

Four Persons Die In Bay State Tornado

Heat Wave Continues In State

By The Associated Press
The first break in the oppressive weather that has been making Connecticut sweat is not predicted by the weatherman until the weekend.

The extended outlook for Connecticut calls for fair, hot and humid weather through Friday, partly cloudy Saturday with a chance of showers and thunderstorms toward evening and Sunday fair, not as hot and less humid.

The National Weather Service at Bradley International Airport in Windsor Locks says the temperature — humidity index is supposed to climb into the 80s for the third straight day. That means it's uncomfortable for most people.

The heat and humidity were accompanied Tuesday by high winds, rain and hail that ripped across Western Connecticut and then over Long Island Sound, the weatherman said. The force of the storms uprooted trees, caused property damage and interrupted electric and telephone service. Numerous highway injuries were attributed, at least in part, to the bad weather.

The National Weather Service at Sikorsky Memorial Airport, Stratford, said winds gusts up to 46 miles per hour at about 3 p.m.

Easton, northwest of Bridgeport, was hardest hit in that area. United Illuminating Co. said about 2,000 customers were left without electrical service well into the night. Lightning caused an estimated \$2,000 in damage to a Fairfield home.

Carolyn Peake, 55, of Waterbury was treated at New Milford Hospital for head lacerations, police and hospital officials said.

She was injured by a sailboat boom while sailing on Lake Waramaug in the state park of the same name, police said. The lake area in Washington was one of the hardest — hit areas, police said.

Local and state highway crews, as well as workmen from utility companies, worked into the night to restore service.

Upwards of 7,000 electric customers were without power at one time or another during the day. Power companies reported half of the town of Washington still out at dawn. Several hundred customers in northwestern Connecticut were not expected to get service until late morning.

Some residents in Roxbury and Cornwall reported hail stones as large as golf balls.

The rain brought relief to some areas of the state but not for long.

"Unless there's a change in the weather the situation is likely to get worse," Gregory Wight of the state Department of Environmental Protection said.

Hazy, warm and humid tonight. Patchy fog developing. Lows in the upper 60s. Sunny, hot and humid again Thursday. High in the upper 90s.

Precipitation probability 10 per cent tonight, 20 per cent Thursday.

Winds at 5 mph or less tonight, variable at 10 mph Thursday.

Outlook for Friday — partly sunny, continued hot and humid.

	High	Low
Anchorage	91	64
Boston	94	72
Chicago	93	74
New York	98	76
San Francisco	74	56
Washington	97	75

Pruned By Tornado

Only a trunk of a tree remains in the yard of the Berkshire Truck Plaza near West Stockbridge, Mass., after a tornado struck the area Tuesday afternoon. Four persons died in the debris left by the twister. (AP photo)

Jacobs Recall 1953 Tornado

BARBARA RICHMOND
(Herald Reporter)

A tornado on June 9, 1953 put the very small town of Fayville, Mass. on the map but at the same time almost blew it away, and Mr. and Mrs. Whitney Jacobs of 62 Alexander St. today recalled their experiences in that storm.

Jacobs was a Manchester Herald reporter from 1954 to 1956 and is now administrative assistant to the Health Center Planning Committee at the University of Connecticut.

The news of the severe tornado that hit West Stockbridge, Mass., yesterday, brought back unhappy memories to the Jacobs and Mrs. Jacobs commented that over the years she has "a healthy respect for severe weather warnings." She said she has lost some of the fear she has experienced even during an ordinary electrical storm.

The couple's son, Clayton, now 21, was a baby at the time of the Dayville storm and if his mother hadn't kept him up to play with him he probably would not have survived as his crib was littered with glass from the windows blown out by the force of the wind.

Mrs. Jacobs said she was preparing dinner in the old farmhouse where they lived at that time. She said it had been oppressively hot all day even though a stiff breeze was blowing and then the temperature dropped sharply. She said she saw what she thought was leaves blowing around but later discovered it was debris from a nearby town where the storm had already cut its path.

"Her husband, who was at a nearby garage, heard calls for ambulances to remove injured in that town and he immediately returned home. Mrs. Jacobs said they did not see the funnel-shaped cloud usually associated with a tornado but, she added, they became very alarmed when they felt a sudden, strange pressure in their ears. At that point they decided

West Stockbridge Surveys Damage To Truck Plaza

WEST STOCKBRIDGE, Mass. (AP) — Clean-up operations began today to clear away debris and survey damage caused by a tornado that ripped through eastern New York into western Massachusetts Tuesday, killing four persons and injuring 31 others.

The twister leveled the State Line Diner at the Berkshire Truck Plaza complex here.

The dead were identified as Robert Hoag, 56, of New Hartford, N.Y., Louis J. Pascale, 28, of Brooklyn, N.Y., and Lewis Dubois, 58, a truck driver from Foxboro, Mass. A fourth victim, Constantine Delmolino, 37, died of injuries suffered when the tornado hit his home about a half a mile from the diner.

State Police from Massachusetts and New York and more than 60 volunteers remained on the scene throughout the night, and heavy equipment was called in to clear up the debris which was strewn at least half a mile away.

A state Department of Conservation hydroplane was called in this morning to check a swampy area near the truck stop for possible bodies. However, a state police spokesman said, "We don't expect to find anybody."

Of the 31 persons treated at three Pittsfield hospitals, all but two were listed in satisfactory condition today.

Listed in critical condition at Berkshire Medical Center was Curtis Valentine, 38, of Lyndon-

ville, N.Y. His son, Eric, 7, was in fair condition at the hospital.

Bank checks and papers from the diner were apparently carried as far as 50 or 60 miles away into Connecticut by the winds. Philip Lansing of Granby, Conn., and Cindy Lariviere of South Windsor, Conn., reported finding papers bearing the name of the State Line Diner in their front yards.

Other checks and receipts blew into Manchester and Hebron, Conn.

Keith Loveless of Stockbridge, who was lunching at the diner when the storm hit, said a group of patrons had clustered at the door to watch the heavy downpour.

"I heard a snap and looked up and saw the whole roof divide down the middle and blow off," Loveless said.

"I thought I was dead. I thought the whole city had been destroyed," said another patron, Orosa Girona of West Stockbridge.

Trees and utility poles were uprooted, about 20 cars and trucks were overturned and gas

(See Page Eighteen)

mons of Hebron as well as from Manchester residents.

The Manchester findings were reported by John Munford, 872 Vernon St.; Mrs. Kenneth Viara, 99 St. John St.; Frank Guinipero, Scarborough Rd.; John DeQuattro, 49 Arvine Pl.; Thomas Kelley of 36 Wellman Rd.

In Rockville, Gregory St. Germain of Lawrence St., a Herald newsboy, found some of the forms near his home.

Reports of finding the forms came from Lt. Col. Marvin Ross of Gilead and Randy Sim-

ons of Hebron as well as from Manchester residents.

The Manchester findings were reported by John Munford, 872 Vernon St.; Mrs. Kenneth Viara, 99 St. John St.; Frank Guinipero, Scarborough Rd.; John DeQuattro, 49 Arvine Pl.; Thomas Kelley of 36 Wellman Rd.

In Rockville, Gregory St. Germain of Lawrence St., a Herald newsboy, found some of the forms near his home.

Reports of finding the forms came from Lt. Col. Marvin Ross of Gilead and Randy Sim-

ons of Hebron as well as from Manchester residents.

The Manchester findings were reported by John Munford, 872 Vernon St.; Mrs. Kenneth Viara, 99 St. John St.; Frank Guinipero, Scarborough Rd.; John DeQuattro, 49 Arvine Pl.; Thomas Kelley of 36 Wellman Rd.

In Rockville, Gregory St. Germain of Lawrence St., a Herald newsboy, found some of the forms near his home.

Reports of finding the forms came from Lt. Col. Marvin Ross of Gilead and Randy Sim-

ons of Hebron as well as from Manchester residents.

The Manchester findings were reported by John Munford, 872 Vernon St.; Mrs. Kenneth Viara, 99 St. John St.; Frank Guinipero, Scarborough Rd.; John DeQuattro, 49 Arvine Pl.; Thomas Kelley of 36 Wellman Rd.

In Rockville, Gregory St. Germain of Lawrence St., a Herald newsboy, found some of the forms near his home.

Reports of finding the forms came from Lt. Col. Marvin Ross of Gilead and Randy Sim-

ons of Hebron as well as from Manchester residents.

The Manchester findings were reported by John Munford, 872 Vernon St.; Mrs. Kenneth Viara, 99 St. John St.; Frank Guinipero, Scarborough Rd.; John DeQuattro, 49 Arvine Pl.; Thomas Kelley of 36 Wellman Rd.

In Rockville, Gregory St. Germain of Lawrence St., a Herald newsboy, found some of the forms near his home.

Reports of finding the forms came from Lt. Col. Marvin Ross of Gilead and Randy Sim-

ons of Hebron as well as from Manchester residents.

The Manchester findings were reported by John Munford, 872 Vernon St.; Mrs. Kenneth Viara, 99 St. John St.; Frank Guinipero, Scarborough Rd.; John DeQuattro, 49 Arvine Pl.; Thomas Kelley of 36 Wellman Rd.

In Rockville, Gregory St. Germain of Lawrence St., a Herald newsboy, found some of the forms near his home.

Reports of finding the forms came from Lt. Col. Marvin Ross of Gilead and Randy Sim-

Earthquake Victims

People who lost friends and relatives in the earthquake which struck south central Mexico Tuesday, carry wooden caskets through the rubble left by the tremor. (AP photo)

Rains Hamper Rescue Efforts

Hundreds Perish In Earthquake

MEXICO CITY (AP) —

Torrential rains drenched rescue workers in some parts of southeast Mexico today as they searched for bodies or trapped survivors from the worst earthquake in modern Mexican history.

The rains added to an already serious flood problem and drove more people from their homes.

Late figures from the quake areas 120 to 220 miles south and east of Mexico City indicated more than 600 persons perished in the devastating earth shock at 3:51 a.m. Tuesday.

It was the highest death toll of an earthquake in Mexico since the keeping of such

records started in the early 1900s.

President Luis Echeverria scheduled a bus tour of the devastated area today.

The quake, coming during the worst rainy season in 30 years, extended a disaster area that already covered much of central Mexico. Seventy-six persons have died in floods in the past month, the homes of more than 400,000 have been damaged and millions of dollars worth of crops have been ruined.

The earthquake, which registered 6.5 on the Richter scale, struck at least 24 cities, towns and villages along the Sierra Madre range in the states of Puebla and Veracruz.

In Richter measurements, an earthquake of 7.0 is 10 times more severe than one of 6.0, which is 10 times greater than one of 5.0. That is because the Richter scale measures wave magnitudes and not something like an increase in automobile speed from 60 to 70 miles per hour.

Huge cracks opened in the earth in Puebla state, into which homes and other buildings tumbled. The craters

spouted dust for hours, until afternoon rains damped it.

Ciudad Serdan, 170 miles east of Mexico City, appeared to be in the center of the area hit hardest. The police duty officer in the city reported early today that between 300 and 400 persons were dead in the city of 22,000 people and its adjacent villages.

In Orizaba, a center of the brewing industry, 80 deaths were reported, most of them in the collapse of a five-story building in which 20 families lived.

Twenty-four hours after the quake the exact toll was not known because many small villages along the edge of the extinct Pico de Orizaba volcano were still isolated.

The government reported 393 confirmed dead in the state of Puebla and 92 in Veracruz state. But later reports from both areas added another 17 deaths.

There were no reports of foreigners being injured and Acapulco, the tourist resort on the Pacific coast, barely felt the tremor.

News Capsules

Plane Crashes

MADRID (AP) — A U.S. military cargo plane crashed 40 miles east of Madrid Tuesday night, and the Spanish Air Ministry said 24 of the 25 persons aboard were killed.

The C141 Starliner jet was based at McGuire Air Force Base in New Jersey and was en route from Athens, Greece, to the U. S. Air Force base at Torrejon, 16 miles east of Madrid.

Spanish news agencies said the sole survivor was 1st Lt. William Ray, 25, a pilot, and that he had a broken leg. He was taken to the Torrejon base hospital, but his home address was not available.

The C141 Starliner jet was based at McGuire Air Force Base in New Jersey and was en route from Athens, Greece, to the U. S. Air Force base at Torrejon, 16 miles east of Madrid.

Spanish news agencies said the sole survivor was 1st Lt. William Ray, 25, a pilot, and that he had a broken leg. He was taken to the Torrejon base hospital, but his home address was not available.

The C141 Starliner jet was based at McGuire Air Force Base in New Jersey and was en route from Athens, Greece, to the U. S. Air Force base at Torrejon, 16 miles east of Madrid.

Spanish news agencies said the sole survivor was 1st Lt. William Ray, 25, a pilot, and that he had a broken leg. He was taken to the Torrejon base hospital, but his home address was not available.

The C141 Starliner jet was based at McGuire Air Force Base in New Jersey and was en route from Athens, Greece, to the U. S. Air Force base at Torrejon, 16 miles east of Madrid.

Spanish news agencies said the sole survivor was 1st Lt. William Ray, 25, a pilot, and that he had a broken leg. He was taken to the Torrejon base hospital, but his home address was not available.

The C141 Starliner jet was based at McGuire Air Force Base in New Jersey and was en route from Athens, Greece, to the U. S. Air Force base at Torrejon, 16 miles east of Madrid.

Spanish news agencies said the sole survivor was 1st Lt. William Ray, 25, a pilot, and that he had a broken leg. He was taken to the Torrejon base hospital, but his home address was not available.

The C141 Starliner jet was based at McGuire Air Force Base in New Jersey and was en route from Athens, Greece, to the U. S. Air Force base at Torrejon, 16 miles east of Madrid.

Spanish news agencies said the sole survivor was 1st Lt. William Ray, 25, a pilot, and that he had a broken leg. He was taken to the Torrejon base hospital, but his home address was not available.

The C141 Starliner jet was based at McGuire Air Force Base in New Jersey and was en route from Athens, Greece, to the U. S. Air Force base at Torrejon, 16 miles east of Madrid.

Spanish news agencies said the sole survivor was 1st Lt. William Ray, 25, a pilot, and that he had a broken leg. He was taken to the Torrejon base hospital, but his home address was not available.

The C141 Starliner jet was based at McGuire Air Force Base in New Jersey and was en route from Athens, Greece, to the U. S. Air Force base at Torrejon, 16 miles east of Madrid.

Spanish news agencies said the sole survivor was 1st Lt. William Ray, 25, a pilot, and that he had a broken leg. He was taken to the Torrejon base hospital, but his home address was not available.

The C141 Starliner jet was based at McGuire Air Force Base in New Jersey and was en route from Athens, Greece, to the U. S. Air Force base at Torrejon, 16 miles east of Madrid.

Spanish news agencies said the sole survivor was 1st Lt. William Ray, 25, a pilot, and that he had a broken leg. He was taken to the Torrejon base hospital, but his home address was not available.

The C141 Starliner jet was based at McGuire Air Force Base in New Jersey and was en route from Athens, Greece, to the U. S. Air Force base at Torrejon, 16 miles east of Madrid.

Spanish news agencies said the sole survivor was 1st Lt. William Ray, 25, a pilot, and that he had a broken leg. He was taken to the Torrejon base hospital, but his home address was not available.

The C141 Starliner jet was based at McGuire Air Force Base in New Jersey and was en route from Athens, Greece, to the U. S. Air Force base at Torrejon, 16 miles east of Madrid.

Swedish Gunmen Surrender

STOCKHOLM (AP) — "Don't hurt them — they didn't harm us," two women hostages cried as police Tuesday night seized the pair of gunmen who had held four people for 132 hours in a Stockholm bank.

"We never felt the boys were a threat to our lives," 21-year-old Kristin Enmark told a newsman. "We were scared that the police would do something that would force them to turn desperate."

The two convicts — safecracker Jan-Erik Olsson, 32, and life-term murderer Clark Olofsson, 26 — surrendered after police pumped tear gas into the bank vault in which they were holding three women and a man prisoner.

There was no bloodshed, and doctors at the hospital to which the hostages were taken said their condition was "good under the circumstances."

Miss Enmark denied reports that one of the other two women had been raped repeatedly.

"None of them did anything to us," she told newsmen who interviewed her in Sabbatsberg Hospital.

Olsson seized the four bank employees last Thursday when police surprised him as he was robbing the main office of the Kreditbanken.

An escaped convict, he demanded that Olofsson be brought to the bank and that they be given \$650,000 in ransom and safe conduct out of the country. The government agreed but would not let them go when Olsson insisted on taking two of the hostages with him for insurance.

The convicts had the run of

the bank for two days, but police trapped them and their captives Saturday in the 40-by-19-foot vault.

Early Tuesday evening, the police suddenly cut off the lights in the vault and pumped tear gas through holes they had drilled. Olsson fired a burst from his submachine gun and then gave up.

"Shortly after the gas was pumped into the vault, I heard cries from the girls and the door was opened," Detective Inspector Karl Gunnar Aastrom said. He said Olofsson shouted, "We surrender."

"He seemed to be fit," Aastrom continued. "I put the handcuffs around his wrists and took him away. Olsson did not put up any resistance either. Both appeared to be suffering from the gas."

"I couldn't imagine that it would work so smoothly," said Police Supt. Sven Thomander. "I got damned scared when I noticed we had pumped in too small an amount of gas. We closed the door again and pumped in more gas."

There were two casualties in the six-day siege, a policeman shot in the hand during Olsson's robbery attempt on Thursday and another policeman hit in the hand and the jaw when Olsson fired through one of the holes in the ceiling of the vault on Tuesday.

Tornado-Blown Forms Found Here

These forms, picked up by the winds in the tornado that struck West Stockbridge, Mass., yesterday were found in the yard of Lt. Col. Marvin A. Ross of Gilead. Others like them were found by residents of South Windsor, Manchester, Hebron, and other nearby towns. (Herald photo by Ofiara)

29 AUG 29

MANCHESTER 646-2228

Jerry Lewis Cinema 1
Twin Cinema Cinema 2

JAMES BOND
LIVE AND LET DIE

WARREN GATES
BEN JOHNSON
MICHELLE PHILLIPS
CLAUDE LECHEMAN

FRIDAY AT MIDNITE
"HELP" and "YELLOW SUBMARINE" 99c

Theater Schedules

South Windsor Cinema — "Live & Let Die," 7:30-9:30
State Theater — "Legend of Boggy Creek," 7:30-9:00
Jerry Lewis Twin Cinema 1, Calder Shopping Plaza — "Live & Let Die," 7:18-9:30
Jerry Lewis Cinema 2, Calder Shopping Plaza — "Dillinger," 7:30-9:30
Vernon Cinema 1 — "Night Watch," 7:20-9:10
Vernon Cinema 2 — "Blume in Love," 7:15-9:20
Manchester Drive-In — "Orgy of the Living Dead," 8:00; "Curse of the Living Dead," 9:20; "Fang of the Living Dead," 10:45
Blue Hills Drive-In — "Badge 373," 10:30; "Lady Sings the Blues," 8:00
East Hartford Drive-In — "All the Young Wives," 7:45; "The Secretary," 9:25
East Windsor Drive-In — "Live & Let Die," 7:45; "The Mechanic," 9:15
Meadow Drive-In — "The Slam," 8:00; "Cool Breeze," 9:45
Showcase Cinema 1 — "One Little Indian," 1:04-4:00-7:00-10:00
Showcase Cinema 2 — "Enter the Dragon," 1:15-3:20-5:25-7:30-9:40
Showcase Cinema 3 — "Tom Sawyer," 1:00-3:05-5:10-7:15-9:20
Showcase Cinema 4 — "White Lightning," 1:30-3:30-5:30-7:45-9:50

MOVIE RATINGS FOR PARENTS AND YOUNG PEOPLE

G ALL AGES ADMITTED
GP PARENTS STRONGLY CAUTIONED
R RESTRICTED
X PARENTS STRONGLY CAUTIONED

James Bond LIVE AND LET DIE

FRIDAY AT MIDNITE 99c

SHOWCASE CINEMAS 1234

EXIT OFFSHORE STREET BY EXIT BISHOPVILLE ROAD

Enter the Dragon 1:15-3:30 5:25-7:30 9:40

White Lightning 1:30-3:30-5:30-7:45-9:50

THE SECRETARY

U.S. ROUTE 5 • DRIVE-IN • 528-7448

Manchester Drive-In ROUTES 6 and 44A

Tonight Ends Tuesday

ORGY OF THE LIVING DEAD?

Revenge of the Living Dead

Curse of the Living Dead

Fangs of the Living Dead

RIVERSIDE PARK

LARGEST AMUSEMENT PARK IN NEW ENGLAND

BONUS DAYS & NIGHTS EVERY DAY & NIGHT including SUNDAYS

ENTIRE PARK OPEN 1 P.M. to 6 P.M.

Badges On Sale 1 P.M. to 4 P.M. Good for All Rides 1 P.M. to 6 P.M.

AT NIGHT Badges On Sale 6:30 to 10 P.M. Good for All Rides 6:30 P.M. to Closing

Children up to 8 years

\$1.50
\$3.50

Ride all the rides as many times as you want!

ROUTE 159 AGAWAM, MASS. Free Parking, Free Admission

TOP HAT ROAST BEEF

227 Broad St., Manchester

BRUNNEN'S ANYTIME

1 BUNNY EYE, Trout, 49c with Bacon, Onion, & Sauce

CLAMS & FRIES, 99c

SPAGHETTI & MEAT SAUCE, 99c

CHILDREN'S PORTION, 75c

BAVARIAN, \$1.50

GRANT SANDWICH, \$1.50

ROAST BEEF SANDWICH, 95c

FISH & CHIPS, 95c

CLAMS & FRIES, \$1.49

SANDWICH & FRIES, 49c

BURGERS or HOT DOGS, 49c

Many Other Items

Open 11 a.m. - 9 p.m. Daily Sat. FOR TAKE OUT SERVICE, TEL. 643-9565

AMERICAN Shakespeare Theatre

FINAL WEEK! Sun. Mat., Sept. 2

THE COUNTRY WIFE

by William Wycherley, Exp. Sept. 1, Mat. Aug. 28, 30.

MACBETH Exp. Aug. 31.

TICKETS ALSO AT: MANCHESTER - Dummerfield, NEWINGTON - The Book Shop at Market Sq.

Vernon Cine 2

ON ROUTE 93

THE KIND OF COMEDY THAT PIERCES

Blume in Love

GEORGE SEGAL, SUSAN ANSPACH, KRIS KRISTOFFERSON, SHELLEY WINTERS "BLUME IN LOVE"

EAST WINDSOR

U.S. RTE 5 • DRIVE-IN • 623-3078

JAMES BOND LIVE AND LET DIE

THE MECHANIC

PAPER MOON

"SHEER JOY! ONE OF THE BRIGHTEST, FUNNIEST FILMS OF THE YEAR!"

RYAN O'NEAL

TATUM O'NEAL

BARBARA MATTHEW SAT. SUN. 7:15-9:30 P.M. ALL SEATS 99c

BURNSIDE

500 BURNSIDE AVE. EAST HARTFORD

5 MINUTES FROM RTD 154 EXITS 2

THE STEAK OUT

Route 83, Tolland Turnpike, Vernon, Ct. / Exit 95 - Off I-86

There's something for everyone. At prices everyone can afford.

Start with a piping hot bowl of soup, fresh baked bread, and all the salad you can eat. It's on the house when you choose from any of our gourmet entrees.

You'll love The Stripper, a thick juicy open faced steak, or The Gulf Coast Gang, a hearty serving of baked stuffed shrimp.

Prefer a lighter lunch? Try one of our fabulous sandwiches.

Then top it all off with dessert, a hot cup of coffee, and good conversation. And you've had one of the greatest lunches around.

STATE

MANCHESTER CENTER 523-7772

STARTS TODAY

The Legend of Boggy Creek

THE STORY OF THE POLICE MONSTER

CONSULT TIME BOX FOR SHOWTIMES

Betty Jane Turner

School of Dance

40 OAK ST. MANCHESTER

Re-Opening For Its 20th. Year

Graded Classes In:
Classical Ballet — Tap — Jazz
Baton Twirling — Pre School
Acrobats Gymnastics

- SPECIAL BOYS TUMBLING CLASSES
- TEENAGE CLASSES
- ADULT EXERCISE AND FITNESS
- JAZZ — BALLET — TAP CLASSES

REGISTRATION DATES AT STUDIO 40 OAK ST., MANCHESTER

WEDNESDAY, SEPT. 5, 2 P.M.-7 P.M.
THURSDAY, SEPT. 6, 2 P.M.-7 P.M.
FRIDAY, SEPT. 7, 2 P.M.-7 P.M.
SATURDAY, SEPT. 8, 10 A.M.-12 NOON

Miss Turner is President of the Dance Teachers Club of Connecticut, a member of the Dance Masters of America Inc., Dance Educators of America, and the Professional Dance Teachers Club. She has recently returned from New York City where she has been studying the latest in dance education.

FOR INFORMATION TEL. 649-0256

STATE

MANCHESTER CENTER 523-7772

STARTS TODAY

The Legend of Boggy Creek

THE STORY OF THE POLICE MONSTER

CONSULT TIME BOX FOR SHOWTIMES

Mmmmmmm!

At The Broad Street Dairy Queen

A sigh of delight in every bite. Whether it's your favorite BRAZIER® meal or a Scrumptillyshus® DAIRY QUEEN® treat, you'll find the taste you're after every time... at the Broad Street DAIRY QUEEN.® So, delight yourself... today!

ORDER PHONE 643-4491

Call in your order ahead of time... and everything will be ready when you are.

BROAD STREET DAIRY QUEEN®
242 BROAD STREET
MANCHESTER, CONN.

brazier.

Bring the whole gang for lunch.

There's something for everyone. At prices everyone can afford.

Start with a piping hot bowl of soup, fresh baked bread, and all the salad you can eat. It's on the house when you choose from any of our gourmet entrees.

You'll love The Stripper, a thick juicy open faced steak, or The Gulf Coast Gang, a hearty serving of baked stuffed shrimp.

Prefer a lighter lunch? Try one of our fabulous sandwiches.

Then top it all off with dessert, a hot cup of coffee, and good conversation. And you've had one of the greatest lunches around.

Betty Jane Turner

School of Dance

40 OAK ST. MANCHESTER

Re-Opening For Its 20th. Year

Graded Classes In:
Classical Ballet — Tap — Jazz
Baton Twirling — Pre School
Acrobats Gymnastics

- SPECIAL BOYS TUMBLING CLASSES
- TEENAGE CLASSES
- ADULT EXERCISE AND FITNESS
- JAZZ — BALLET — TAP CLASSES

REGISTRATION DATES AT STUDIO 40 OAK ST., MANCHESTER

WEDNESDAY, SEPT. 5, 2 P.M.-7 P.M.
THURSDAY, SEPT. 6, 2 P.M.-7 P.M.
FRIDAY, SEPT. 7, 2 P.M.-7 P.M.
SATURDAY, SEPT. 8, 10 A.M.-12 NOON

Miss Turner is President of the Dance Teachers Club of Connecticut, a member of the Dance Masters of America Inc., Dance Educators of America, and the Professional Dance Teachers Club. She has recently returned from New York City where she has been studying the latest in dance education.

FOR INFORMATION TEL. 649-0256

TV Tonight

See Saturday's Herald for Complete TV Listings

8-9:30 NEWS
(8) I SPY
(8) OTHER WORLDS
(8) SEBASTIAN STREET
(8) TELL THE TRUTH
(4) WILD WILD WEST

9-10:30 NEWS
(3) CBS NEWS
(8) ABC NEWS
(22-30) NBC NEWS

11-11:30 NEWS
(3) GOLDEN VOYAGE
(8) TRUTH OR CONSEQUENCES
(1) DICK VAN DYKE
(20-22-30) FRENCH CHEF
(4) ABC NEWS

11:35-12:00 NEWS
(3) THE NEW PRICE IS RIGHT
(8) LETS MAKE A DEAL
(1) CELEBRITY BOWLING
(2) FILM
(22) WAIT TILL YOU FATHER GETS HOME
(2) MAKING THINGS GROW
(30) THE EVERYWHERE SCHOOL
(4) DRAGNET

12:00-1:00 NEWS
(3) SONNY AND CHER COMEDY HOUR
(8-40) LOVE THY NEIGHBOR
(18) SPORTS ACTION PRO-FILE
(20-22-30) ADAM-12
(24) WHAT'S THE BIG IDEA?

1:00-2:00 MOVIE
(1) ADVENTURER
(20-22-30) BANACEK

2:00-3:00 MOVIE
(3) DAN AUGUST
(18) 700 CLUB
(24) DOUBLE REED

3:00-4:00 MOVIE
(24) MAN BUILDS, MAN DESTROYS

4:00-5:00 MOVIE
(3) GANNON
(18) OWEN MARSHALL
(20-22-30) SEARCH
(24) RICH AT THE TOP

5:00-6:00 MOVIE
(18) LIVING WORD

6:00-7:00 NEWS
(18-22-30-40) NEWS
(20) HAVE GUN-WILL TRAVEL
(24) JANAKI

7:00-8:00 MOVIE
(3) MOVIE
"Viva Las Vegas" (1964)
(8) MOVIE
"Win and Place"
(20-22-30) JOHNNY CARSON

Sheinwold on Bridge

EXPERTS DIFFER ON OPENING LEADS
By Alfred Sheinwold

When you hold three small cards of a "blind" suit, which should you lead — high, low or middle card? Experts have been arguing about this for a few years. Today's hand shows one of the reasons that most of the top players favor the low card.

South dealer
North-South vulnerable

NORTH
A Q 6 2
K Q
A O 1 5
6 6 4 3

EAST
10 9 5
10 9 7
K 8 4
A J 5 2

WEST
6 5 3 2
9 6 2
K 10 7

SOUTH
K 8 4
A K J 8 4
10 7 3
Q 8

South West North East
1 NT Pass 3 NT All Pass
Opening lead — 0-9

Diamonds, A-Q-J-5; Clubs, 9-6-4-3.

What do you say?
Answer: Bid one diamond. The hand is clearly worth an opening bid since you have 15 points in high cards alone. Partner's probable response is in hearts, where you are shortest. If you begin with one diamond, you will not be able to bid one spade. If you begin with one spade, you will be embarrassed by a response of two hearts.

Copyright 1973
General Features Corp.

Rockville Hospital Notes

Admitted Tuesday: Elsie Baker, Fort. Lauderdale, Fla.; Sarah Campbell, Merrow Rd., Tolland; Vivian Chaussee, Crystal Lake, Ellington; Christine Frescoln, Somers; Samuel Goss; Warehouse Point; Henry Guizer, Dupont, Pa.; Hector Laferriere, Cedar St., Rockville; Harry Neff Sr., Range Hill Dr., Rockville; Nancy West, Rochester, N.Y.

Discharged Tuesday: Mrs. Cheryl Bradley and daughter, Stafford Springs; Bryan Callahan, Hartford Tpk., Rockville; Debra Ford, Ellington Rd., South Windsor; Mrs. Dolores Gagnon and son, Laurel St., Rockville; Susan Luth, Ridgewood Dr., Vernon; Mary Mangold, Orchard St., Rockville; Betty Braden, East St., Rockville; Mrs. Carolyn Schneider and daughter, Pine Hill Rd., Tolland; Edith Smith, Crane Rd., Ellington; Raymond Spelman, Campbell Ave., Vernon.

Birth Tuesday: A daughter to Mr. and Mrs. Patrick Ferretti, Middletown.

The average hours of labor required to produce 100 bushels of corn dropped from 53 in 1950 to seven hours in 1970.

Group Homes Rules Reviewed by HRC

ALICE EVANS (Herald Reporter)

A new draft of a proposed group home ordinance was presented to the Human Relations Commission Tuesday night by HRC member Stephen Cassano.

Before the proposed regulatory ordinance is brought before the Board of Directors, it will be reviewed by Town Counsel David Barry.

Several questions will have to be answered before the ordinance is presented to the Board of Directors. The commission will have to decide if the ordinance will apply to only group homes for children or should it encompass rehabilitation centers and homes for persons over 16. The term "fostering" will have to be defined, and the role of the

Zoning Board in the licensing of group homes will have to be decided.

Commissioner Carl Zinzer said that the Zoning Board of Appeals should hold public hearings before group homes could be licensed, even though the ordinance provides a licensing body composed of the human resources coordinator, the town building inspector, fire marshal, health inspector, and a member of the Town Welfare Department.

He said that people might approve of group homes within the town but probably would object to one being located next door.

The commission also discussed its "Focus" program, which is scheduled to be held each Sunday night starting Sept. 9.

ALL THE YOUNG WIVES

They know what they want and how to get it!

EAST HARTFORD

U.S. ROUTE 5 • DRIVE-IN • 528-7448

Bring the whole gang for lunch.

There's something for everyone. At prices everyone can afford.

Start with a piping hot bowl of soup, fresh baked bread, and all the salad you can eat. It's on the house when you choose from any of our gourmet entrees.

You'll love The Stripper, a thick juicy open faced steak, or The Gulf Coast Gang, a hearty serving of baked stuffed shrimp.

Prefer a lighter lunch? Try one of our fabulous sandwiches.

Then top it all off with dessert, a hot cup of coffee, and good conversation. And you've had one of the greatest lunches around.

RICHARD J. RISLEY DANCE STUDIO

MAIN STREET Rt. 31 COVENTRY (Next to the First Congregational Church)

Lessons In
BALLET — TOE — TAP
ACROBATICS — MODERN JAZZ
BATON TWIRLING

- Graded Classes for all age groups
- Morning and Saturday Pre-school Groups
- We have Teenage and Adult Classes

CLASSES RESUME THE WEEK OF SEPT. 10th

COLUMBIA CLASSES
Fridays at Yeomans Hall

Register by Phone only
CLASSES RESUME SEPT. 10th

Register at Studio Tuesdays, Sept. 6, Friday, Sept. 7, from 4 p.m. to 7 p.m.; Sat., Sept. 8, 10 a.m. - 2 p.m. - Phone anytime.

About The Teacher

Mr. Risley is a member of the Professional Dance Teachers Assn., Inc., of New York City. He attended the Summer Workshop of P.D.T.A. in New York City where he studied Dance and Gymnastics under some of the world's leading Artists. This summer he conducted a course in Acrobatics and Physical Fitness for the Coventry Recreations program at the Mansfield Training School where he taught dance to the mentally handicapped, blind, deaf and multiple-handicapped children.

SPECIALIZING IN DANCE EDUCATION FOR CHILDREN OF ALL AGES

INSTRUCTION IN FLUTE

With Priscilla Thompson

She has 12 years of teaching experience and is a graduate of the Hart School of Music. Now teaching in Manchester area.

Call 568-5966
For Further Information

CORDUROY

No Iron Check, Stripe, Print Sheets!

Twin Flat, Fitted Reg. to 3.49 **2.37**

Full Flat or Fitted Reg. to 4.49 **3.17**

Cases Reg. to 7.79 **2.27** Pkg

Huge assortment of fashion prints, stripes and gingham checks... not every color in every size. Sturdy 128 thread count muslin.

Reversible!

Corduroy Bucket Bedrest Reg. 8.79 **6.77**

Jumbo Velvet Floor Cushions Reg. 6.99 **5.47**

Corduroy Comforters Reg. 13.99 **12.97**

FABRIC SPECIALS

Perma Press Sportswear Prints Reg. 1.99 **1.57** yd.

Polycotton blend, machine wash and dry. 45" wide.

Brushed Flannel Reg. 2.49 **1.94** yd.

54" Wide Machine Washable Solids **2.49**

Bouncy Poly Foam Reg. 2.29 **1.87** Bath Towel

12" Round & Square Pillow Forms Reg. 59¢-47¢
14" Knife Edge or Round & Square Pillow Forms Reg. 99¢-84¢
Shredded Pillow Forms Reg. 59¢-47¢

Hand Towel, Reg. 1.49 **1.27**
Wash Cloth, Reg. 69¢ **57¢**

Slumming baroque design in brilliant two tone colors. Soft and absorbent.

Girls' Slack Sets Our Reg. to 10.99 **7.88**

Knits or woven fabrics in solids, plaids or prints. Mated to bust-out or saltini tops. Sizes 4 to 14.

Full Fashioned Tops or Slacks Our Reg. 3.99 **2.94**

Our Reg. 4.99 **4.22**

Flared or cuffed slacks topped with jewel or turfed neck tops. 4 to 14.

Girls Brief, Bikini Panties Solids, prints, 4-14. Reg. 39¢ ea. **3 for \$1**

Knit Tops Our Reg. to 2.99 **2.44**

Girls Go Together Knit coordinates for back to school or career! Mix or match these for costume coordination.

Gloves & Mittens Our Reg. 2.99 **1.44**

Hats, Scarves Our Reg. 2.99 **2.44**

Knit Tops Our Reg. 2.99 **5.99**

Robes... Long and Lovely Our Reg. 19.99 **10.99**

Luxurious polyester fleece fabric, deep pile! Washes well; 3 styles to choose from. 10 to 18.

Caldor's Own Misses' Briefs 3 Pr. **1.89 to 2.59**

Nylon, cotton, elastin or acetate. Full cut, long wearing. Elastic or band legs. White, colors. 5 to 7, 8 to 10.

Charge Your Purchases!

MANCHESTER
1145 Tolland Tpk.

3 WAYS TO CHARGE

Moc-Toe Pump Our Reg. 7.99 **6.88**

Black or brown vinyl uppers, always scuff-free and neat! Polished brass H-bit trim for accent. Sizes 5 to 10.

Travel Handbags Our Reg. 7.99 & 9.99 **6.97**

Add dash to your everyday or travel wardrobe with one of these sturdy, smart bags. Vinyl or canvas with extra zip pockets.

The Bootery

Most feet are perfect. They should stay that way.

Route 83 Vernon
Open daily 9:30 to 5:30
Thurs. and Fri. till 9 P.M.
Tel. 643-9802

Jumping-Jacks.

I'M PERFECT FOR PLAY AND PERFECTLY CUTE! Jumping-Jacks made me with all that groovy stitching. I'm attached to be tied! Tied on those little feet in a comfy way. Cause I'm sturdy and fit little feet perfectly!

Ladies' Tops Our Reg. 4.99 **3.99**

Helena turtle neck and mock turtle necks with long sleeves, basic and beautiful. U.S.A. made, sizes 34 to 40.

Fashion Knit Tops Our Reg. 6.99 **5.99**

Choose from cardigans, turtle necks or tie backs. Orlon (R) or acrylic, S, M, L.

Slacks Our Reg. 9.99 **7.77**

Our entire stock of slacks in solids of plaids, cuffs and flares, ribbed or smooth knits.

Knee Socks 89¢-99¢

Orlon (R) blend nylon cable stitch in flannels or argyles. 6 to 11.

Misses' Dresses and Pant Dresses Our Reg. 16.99 & 19.99 **15.88**

Stepping to the head of the class are these smart Fall fashions... one and two piece dresses and pant modes in sizes for juniors, misses and women.

Knee-Hi or Ankle-Hi Hosiery Reg. 31.59 **3 for \$1**

MANCHESTER
1145 Tolland Tpk.

3 WAYS TO CHARGE

Moc-Toe Pump Our Reg. 7.99 **6.88**

Black or brown vinyl uppers, always scuff-free and neat! Polished brass H-bit trim for accent. Sizes 5 to 10.

Travel Handbags Our Reg. 7.99 & 9.99 **6.97**

Add dash to your everyday or travel wardrobe with one of these sturdy, smart bags. Vinyl or canvas with extra zip pockets.

MANCHESTER
1145 Tolland Tpk.

3 WAYS TO CHARGE

Moc-Toe Pump Our Reg. 7.99 **6.88**

Black or brown vinyl uppers, always scuff-free and neat! Polished brass H-bit trim for accent. Sizes 5 to 10.

Travel Handbags Our Reg. 7.99 & 9.99 **6.97**

Add dash to your everyday or travel wardrobe with one of these sturdy, smart bags. Vinyl or canvas with extra zip pockets.

29 AUG 29

Burton's

SMILING SERVICE

Town Hires New Teachers

DONNA HOLLAND
Correspondent
Tel. 646-0375

Eight new teachers, including two half-time, and three part-time, have been hired by the Board of Education to teach in the new one of the Bolton schools for the year 1973-74.

Mrs. Frances Panella, Mrs. Frances Panella, William, will be a part-time learning disabilities teacher for Grades 7 through 12. She is a 1968 graduate of Edinboro State College, Pennsylvania with a BS in special education and a graduate of the in-graduate program at the University of Connecticut.

Mrs. Muriel Dickinson, Mrs. Muriel Dickinson, Vernon, will teach English in Grades 7 through 9. She is a 1963 University of Connecticut graduate with a BS in English and social studies and also a graduate of the in-graduate program at the University in major educational reading.

Mrs. Sarah Winter, Mrs. Sarah Winter, Bolton, will be a part-time art teacher for grades kindergarten through 4.

She is a 1961 graduate of Beaver College with a BA in sociology. She has done graduate work at the University of Connecticut and the University of Hartford with her major being art.

Mrs. Brenda Briggs, Mrs. Brenda Briggs, Bolton, will be a part-time vocational education teacher.

She is a 1971 University of Connecticut graduate with a BA in educational English and a 1973 graduate of guidance and counseling.

Mrs. Nancy Cahill, Mrs. Nancy Cahill, Rockville, will teach Grade 1. She is a 1970 Central Connecticut graduate with a BS in elementary education.

Mrs. Barbara Nicholson, Mrs. Barbara Nicholson, Bolton, will teach kindergarten half-time.

She is a 1960 graduate of Brown University earning her BA degree at Pembroke College. She is also a graduate of Harvard Graduate School with her major being psychology, elementary education.

Mrs. Ann Rudolph, Mrs. Ann Rudolph, Manchester, will teach Grade 5. She is a 1974 graduate of Eastern Connecticut State College. Her major was elementary education.

Mrs. Angela Goepfer, Mrs. Angela Goepfer, Storrs, will be a half-time French teacher for Grades 7 and 8. She is a 1973 graduate of the University of Connecticut. Her major was French.

Health Agency Reports 30 New Cases Of Mono

HARTFORD (AP)—Thirty new cases of infectious mononucleosis were reported by the Connecticut Health Department this week, bringing the total so far this year to 876. This is 14 more cases than were reported during the same period last year, said Dr. Franklin Foote, state health commissioner. The 1972 total was 1,449.

Mononucleosis is caused by a virus whose symptoms include an irregular fever, sore throat, swollen glands and swelling of the spleen, Foote said.

There are no preventive measures and no specific treatment for the illness, he said. State Health Department figures also show that for the week ending Aug. 25, there were 172 new acute gonorrhea cases—up 20 from the previous week.

Syphilis remained constant at 11, new mumps cases rose from 2 to 1, and viral hepatitis cases numbered 11, up 2, according to the figures.

Classic charmers with the country fresh air and animation to put excitement in your fall wardrobe. Breezy casual thinking in bonded knits for smooth fit and shape retention. Wine or green. 5-13. Ribbed turtleneck, 34-38. 19.00.

Pleated, cuffed trousers, fly front. Solids or plaids, 22.00. V-neck cable knit vest, 34-38, 13.00. Man-tailored shirt, 13.00. Fit and flare hipster pants, 26" wide legs. Solids, 17.00. Plaids, 19.00. Junior place, downtown and Parkade.

Downtown Open Mon. - Sat. 9:30-5:30; Thurs. Eve 'til 10:00
Parkade Mon. - Fri. 10-8; Sat. 10-6.

LABOR DAY WEEK
Sept. 3-8

HORSE RACING

AT THE
NORTHAMPTON FAIR

9 Races Daily • 10 Races Mon. & Sat.
RAIN OR SHINE

Post Time 2 P.M. D.D. Closes 1:45 P.M.
Take Rte. 91 North - Exit 19

High School Plans Opening Schedule

DONNA HOLLAND
Correspondent
Tel. 646-0375

Bolton High School will open its doors for the tenth year of operation Sept. 5 to approximately 290 students who are expected to arrive at the school by 7:55 a.m. Formal classes will end at 2:14 p.m.

Principal Norman Shaw reminds students that the school is still without a cafeteria so lunches must be brought from home.

After clubs and activities have been organized, it will probably be possible to purchase something—pizza, grinders, doughnuts, potato chips—on each day, but for the first few days only milk and ice cream will be available.

There are no changes in the overall time schedule of the school day. The only variation of procedure during the first week of school will be the lack of late buses.

Late buses will run on each Monday and Wednesday beginning the first full week of school for students participating in after school activities.

Curriculum development has increased because of the stability of the staff. Junior and senior class members this year were able to choose from a list of seven different half-year English courses that ranged from British Literature to Visual Literacy or Literature For Those Who Hate Literature.

Laboratories for chemistry and physics have been scheduled for the first time this year. All students who elected to take either of these subjects have been assigned seven classes each week instead of the usual five.

Freshman and sophomore class members were offered a new course in social studies that will make for more flexibility in their studies.

Classes will be able to choose from a group of possible areas of study for the first half year and choose again at mid-year. Students have not made any decisions as yet, but they are expected to do so during the first two weeks of school.

All classes will meet at a different time each day on a regular schedule except classes scheduled for the middle of the day. Classes scheduled for the middle of the day remain the same.

Goldstein Named CPCCA Deputy Chief
HARTFORD (AP)—Benjamin Goldstein, assistant director for field services of the Connecticut Planning Committee on Criminal Administration, has been named deputy director of the committee.

The appointment, announced by the committee's executive director, R. Sterrett, becomes effective Aug. 29.

Goldstein replaces Peter M. Seigle, who is leaving.

Herald Yesterdays
25 Years Ago
This date was a Sunday. The Herald did not publish.

10 Years Ago
Board of Education approves extra pay for teachers who advise clubs, department heads and building administrators.

Goldstein replaces Peter M. Seigle, who is leaving.

Goldstein replaces Peter M. Seigle, who is leaving.

Goldstein replaces Peter M. Seigle, who is leaving.

Goldstein replaces Peter M. Seigle, who is leaving.

Goldstein replaces Peter M. Seigle, who is leaving.

House & Hale

WIN A BIKE

ENTRY FORM
FREE DRAWING-WIN A BIKE

B.V.D. BICYCLE SAFETY CAMPAIGN

UNDERWEAR

PARENTS NAME _____
BOYS NAME _____
ADDRESS _____
ZIP CODE _____

- Columbia Bike given away FREE!
- Fill out official entry blank. Return to our store. Additional blanks available at store.
- No purchase necessary.
- Drawing to be held Sept. 4

B.V.D. UNDERWEAR
all-day comfort for boys

B.V.D. . . America's best value in cotton underwear is unconditionally guaranteed.

B.V.D. KNT SHIRTS never stretch. Collar holds its shape for life of garment. Full length. Sizes 8 to 18. pkg. of 2

B.V.D. KNT BREVES. Heat resistant elastic. Sizes 8 to 18. 1.59

House & Hale
YOU'RE IMPORTANT TO US!

945 MAIN STREET MANCHESTER

Read Herald Advertisements

Next business meeting, try a change of place.

Someplace new. Brand new. Like the Colony right in nearby Vernon.

The Colony
OF VERNON

Route 83, Tollund Turnpike, Vernon, Ct. / Exit 95-Off I-86

Board Raises Fees for Lunch

ANNE EMT
Correspondent
Tel. 238-3971

The Regional District 4 Board of Education Monday night approved a 5-cent increase in price to 20 cents and an increase of 15 cents in adult lunches from 50 cents to 65 cents.

Cost for milk this year will also increase 5 cents to 10 cents each one-half pint. In connection with milk prices, the board accepted a 68¢ per half-pint bid from Knudsen Brothers. This was the only bid submitted.

Also approved was a 10-cent per hour increase across the board for cafeteria staff, plus a \$200 increase for the manager, bringing the projected cost of operation to \$15,250.50 as opposed to \$15,215.25 last year.

The increase, however, is not as much as would have occurred were there not double sessions this year. Since the seventh and eighth grades will not be having lunch at school, the cafeteria workers will work a total of 555 hours less this year than last.

Student Funds
After meeting with officers of the class of 1973, which graduated with approximately \$1,200 in unexpended class funds, J. Colin Pushe, principal of Rham High School, has reached a verbal agreement with the officers to hold the funds in the student activity account needed by the class for a 15-year reunion.

The board is considering a policy whereby a graduating class of 1973, which graduated with approximately \$1,200 in unexpended class funds, J. Colin Pushe, principal of Rham High School, has reached a verbal agreement with the officers to hold the funds in the student activity account needed by the class for a 15-year reunion.

Boating Mishaps Decline
GOVERNOR'S ISLAND, N.Y. (AP)—Coast Guard officials say there have been 10 to 15 per cent fewer boating accidents in Connecticut so far this year than at the same time last year.

The officials at headquarters for the Third Coast Guard District also said six persons died in boating accidents in the state this year, with one death occurring since the start of the heavy boating season, May 30.

Since Memorial Day, the Coast Guard said, there have been 10 accidents in Connecticut waters, six of them on Long Island Sound. Most of the accidents were collisions, either between boats or between a boat and a fixed object.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

A higher rate of sick days was reported by the custodial staff and Everett Graham recommended a board policy instituting an age limit for retirement relative to the state's maximum age limit.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

David Jacobs Appointed Chief Judge

MERIDEN (AP)—David H. Jacobs of Meriden, a resident judge of the 7th Circuit Court, has been named chief judge of the state Circuit Court, Joseph Keefe, executive secretary of the Judicial Department has announced.

Jacobs will assume the position Oct. 1, succeeding Judge John J. Daly, who was appointed to the Superior Court bench.

Jacobs was named by Justice John P. Potter of the Supreme Court. The appointment is for a two-year term.

He is a former prosecuting attorney, Meriden corporation counsel and teacher at Boston University law school. He currently is senior editor of the Connecticut Bar Journal.

Substitute Pay
The board approved a revised substitute pay policy and voted a rate of \$20 a day or \$40 a day for an extended period (beyond 10 days).

Under the revised policy, the superintendent will approve substitute teachers for inclusion on a list of qualified substitutes and such substitutes will be hired by the principal from this list as the need arises.

In addition, the policy calls for the board to set the rate annually for the substitute teachers to check with the principal on arrival and departure from school, and for the board to set the rate annually for the substitute teachers to check with the principal on arrival and departure from school, and for the board to set the rate annually for the substitute teachers to check with the principal on arrival and departure from school.

Tuition Student
The board voted to accept a tuition student from Vermont who is residing for the year in Marlborough. The tuition will be approximately \$1,300.

Teachers
The board approved the appointment of four new teachers, thus leaving only the positions of a full-time special education teacher, and a half-time guidance teacher to be filled prior to school opening next week.

Robert F. Richard, industrial arts electricity-electronics, is a 1973 graduate of the University of Maine with a BS. He was previously an industrial arts teacher at Concord High School, Concord, Vt., and a student teacher and substitute teacher at Portland Regional Vocational Training Center, Portland, Maine.

Mrs. Lynn E. Nocifora, guidance counselor, Mrs. Nocifora is a 1968 graduate of a BA from the University of Dayton, Ohio, and a 1970 graduate from Duquesne University, Pittsburgh, Pa., with a M.Ed. She did her internship at the Child Guidance Clinic at Duquesne and Greenburg-Salem High School in Greenburg, Pa., and was a counselor at Springdale High School, Springdale, Pa., from 1970 to 1972.

C. Diane Webb, English, Miss Webb graduated from the University of Missouri in 1969 with a BA. She previously taught at Old Mission Junior High School in Shawnee Mission, Kan. from 1969-1971 and up to the present time has been employed by the Travelers Insurance Company in Hartford as a technical writer and editor.

Edgar J. Dillon, guidance counselor, Dillon has been employed by the Travelers Insurance Company in Hartford as a technical writer and editor. He graduated from Providence College in 1971 with a BA and from the University of Hartford in 1973 with a M. Ed. He was previously a teacher of mathematics and a career education counselor at Hartford Public High School and the Hartford Public High Alternate Learning Center.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

Drop-Outs
Acting on a request from Mrs. Imogene Richards, chairman of the board, Dr. Cattanchi reported that during the 1972-1973 school year, professional staff members accrued 467 sick days, 122-1/2 personal days and 40 professional days.

BUTTERFIELD'S

the bump around 13.99

Regularly 18.00

It's a bouncer, set on thick crepe soles. Bump toed 'n tied as you like it. Colored up in antique and solid combinations. For 5 1/2 to 10 sizes. All man-made. You can't miss it...come on down. Use your Butterfield's charge, Master Charge or Bank Americard. Shop tonight till 9.

MANCHESTER PARKADE, TAKE I-86 TO EXIT 92... OPEN NEXT WEEK TUESDAY TO FRIDAY TILL 9

the bean bag puts on great plaids

Plaids in pants, plaids in skirts, plaids all over the place. Try this fuzzy acrylic all-line skirt bonded to acetate. Belted, two-pocket style. Plaids 'n tweeds to go. 8 to 14 sizes. By Jaymes. 8.00. Topped off with a cotton knit turtie by Originals. White, pink, blue, red or camel for sizes S,M,L. 7.00. Sweater vest in a red, navy or white cable knit. All nylon done by Originals. Sizes S,M,L. 8.00. Plaid perfect trousers come green-navy or brown-red. Brushed cotton. 6 to 14. By Russ Girl. 11.00. Paired with a novelty polyester and cotton top. Elasticated at the waist and sleeves. Gold, navy or berry shades. 8 to 14. 10.00.

BUTTERFIELD'S

the bean bag warms-up for school

Plaids come up cozy in our double breasted 33" coat. Hooded, back belted style with two-pockets. Grey-navy or navy-red for 8 to 14. 52.00. The pant gets cuffed and belted in smooth rayon and polyester. Navy or hunter. 6 to 14. By Sting Bee. 13.00. Fake 'em out in this long haired chubby with suede-like trimmings by New Yorkshire. All man-made. Orange or grey tones. 8 to 14. 30.00. Put on a flared wide-leg pant by Just Pants. In brown or gold. All polyester knit. 8 to 14. 14.00. Come get warmed up and ready for school. Use your Butterfield's charge, Master Charge or Bank Americard. See you at the Bean Bag.

MANCHESTER PARKADE, TAKE I-86 TO EXIT 92...NEXT WEEK SHOP TUESDAY TO FRIDAY TILL 9

29

AUG

29

Manchester Evening Herald

Founded Oct. 1, 1881

Published by Manchester Publishing Co., Herald Square, Manchester, Conn. 06040, telephone 643-2711 (AC 203).
Published every evening except Sundays and holidays. Entered at the Manchester, Conn., Post Office as Second Class Mail Matter.
Burl L. Lyons, Publisher

Subscription Rates
Payable in Advance
One Month \$3.25
Single Copy 15¢
By Carrier, Weekly 75¢
One Year \$39.00
Six Months \$19.50
Three Months \$9.75

Mass Transit Plight

Mass transportation systems cannot, even under the best of conditions, be as convenient as the family car. This in essence is the plight of those charged with coming up with a mass transit system for our towns and the state.

Getting people to use buses, trains, monorails, or even boats is the key problem, according to James Shugrue, acting state transportation commissioner. He told this to a small group attending the I-291 alternatives session in Manchester last week.

We gathered with his remarks the DOT seems to be caught in the middle of a dilemma. Advocates of mass transit are saying in effect that without a system you can't have riders. Yet, historically, it is a fact that affluence has meant auto ownership for the millions and mass abandonment of mass transit systems which were once quite highly developed and profitable in towns like Manchester, not only for in-town movement but inter-town as well.

Since that meeting, there has been a trial balloon sent up in Washington to use a tax to penalize poor fuel economy in new cars as a means to conserve petroleum.

Should this come about, there is nothing to stand in the way of a tax being imposed on auto users based

upon the use of the vehicle. The structure of the tax could be such to force (via taxes) workers commuting to and from work to use mass transit facilities.

The problem of getting people to use mass transit can be solved in such a manner. But such "forced" use could be self-defeating in one sense. We hesitate to think about the plight of the commuter in the hands of a public or private mass transit system if he were a captive passenger.

Now even admitting that mass transit, in whatever form it takes cannot compete with the auto for convenience and status too for that matter, the fact remains much can and should be done to make mass transit use more convenient than it now is, more attractive and economical.

It will take time and money to develop the ideal mass transit system some envision as the basic means of moving people. But as we pointed out by Manchester's Town Planner Eric Potter, we must do this because Connecticut is much too small to continue building more and more roads.

So in the end, it is not going to be a question of will people use it, but really whether they will have any other choice unless our diminishing open spaces are to become tiny oases in an asphalt desert.

Russia Becomes Best Trade Friend

It has been an accepted axiom that politics make strange bedfellows. But it seems that economics, or trade, if you will, may be making even stranger ones. To wit, the United States greatest ally in overcoming our naggingly persistent trade deficit is none other than our old enemy Russia.

To quote some quite startling figures, in 1971 we exported goods worth \$161 million and imported goods worth \$57.2 million. But, in the first six months of this year our exports were \$64 million and imports only \$86.5 million for a whopping big trade surplus with the USSR.

In 1972 the great wheat sale affected our trade balance favorably and total future contracts for grain sales are at the \$1.2 billion mark.

And in addition to sales of grain the prospects of our continuing to sell machinery are looking very bright.

Our overall balance of trade in July was favorable for the first time in several years. And our dealings with Russia had much to do with the month in the "black" as well as with a declining deficit in the first six months of 1973.

At the same time our trade with

China is exceeding all early expectations and will soon make the United States the second nation in volume of trading with that country, Japan, naturally being first.

Our biggest imports from Russia are not vodka and caviar, although there is a little of that. Paladium, platinum and gem diamonds rank high on the list of our Russian purchases. Chrome ore was another of our purchases.

While shipments from Russia are a small part of our total export-import picture, they cannot be said to be negligible.

Strengthening of trade and a favorable balance will go far in bringing the dollar back to a stronger place in its relation to other national currencies.

President Nixon received praise, generally, but some criticism for his visits to Russia and China. The large 1972 wheat sale to Russia was criticized by many and it was attributed a portion of the food bill rise since then. However, we think it would be hard to find much condemnation today from the wheat growers who are enjoying their highest price per bushel in years.

Today's Thought

Despite repeated admonitions to drive safely, frequently and tragically, driving after drinking, excessive speeds and failure to buckle up add up to deaths and injuries on our highways. During the Labor Day weekend, "let's come back alive" by driving defensively, advises the Connecticut Safety Commission.

THIRD PHRASE
Someone Else Will!
A usable catchall phrase that alleviates us from personal responsibility and potential guilt feelings and is commonly found many places. It is much used by individuals in middle command positions who do not wish to risk being wrong in the eyes of their superiors or electors.

It is learned early, used widely, and when fully practiced can deviate any organization or family.
The phrase is connected with the human desire to be childlike and absolutely dependent. This is an odd reading of the scripture and the grossest kind of misinterpretation of the relationship of a person to his God.
Rev. K.W. Steere
Chaplain
Mansfield

Grand Canyon East — New York City. (Photo by Sue Klemens)

Inside Report

Rowland Evans and Robert Novak

Secretary Kissinger

WASHINGTON — For beleaguered President Nixon, the elevation of Dr. Henry A. Kissinger to Secretary of State was a political master stroke, but for Kissinger himself it is fraught with dangers that threaten his charmed life.

For the President, the move takes advantage of by far the brightest shining figure in his palid administration. By elevating Kissinger to the No. 1 cabinet post, the President at once exploits the mystical public appeal to his use foreign policy adviser and reinforces his administration at its weakest point: the State Department, clearly vacuumed of all power by Kissinger's staff at the White House. The impact is felt simultaneously on domestic and world opinion.

But Kissinger could become the victim of the dormant State Department bureaucracy which will now try to energize. He is underdog in that struggle. U.S. foreign policy and the battered President will suffer along with Kissinger.

Kissinger's aura even in these grim Watergate days is indispensible considering his routine experience wherever he goes. He is literally besieged by citizens, seeking his autograph and a handshake. He is the only interoffice Nixon man to have

"While you were at your mother's, I decided to save on electricity by not using the dishwasher!"

Hi Neighbor

Burl Lyons, Publisher

If the Mass Pike is in your travel plans for the approaching Labor Day weekend you might figure on getting an earlier start home otherwise you might not make it to work on time Tuesday morning.

We were jammed on the Mass Pike last weekend and in approaching Sturbridge cars were bumper-to-bumper and moving at a mighty slow pace for a distance of nearly five miles. Adding to the problem of heavy traffic is construction in the area.

However, you will undoubtedly find traffic heavy everywhere this holiday weekend and patience will need to be exercised. If you want to stay close to home there is the Labor Day picnic sponsored by East Hartford Jayces at the Elks Field.

The classified pages are always good reading and sometimes the best reading appears in the personal column or elsewhere like this advertisement in the Seattle Post-Intelligencer and reprinted in the Willimantic Chronicle:

"My boat and motor has disappeared from Martha Lake, Alderwood Manor, since June 10. I send my wishes that the boat breaks in half in mid-lake and that your mother is unsuccessful in attracting help as she runs barking along the shore."

In view of the surplus in the Connecticut state treasury, friends and neighbors might be interested in the fact that out in California the legislature has cut another penny off the sales tax because the Golden State has a tax surplus of \$236 million.

In Connecticut, we are grateful for the half per cent cut. However a great many people, disturbed by prices which are threatening to go out of sight, are simply wondering why states can continue to give out cash surpluses when the wage earner doesn't have a dime to hardly call his own from pay day to pay day.

A fellow told us the other day he had been reading about this newspaper shortage and then found his Herald full of a couple "throw away" circulars. Unfortunately, due to a financial loss, those circulars weren't printed by us but were shipped in from elsewhere for distribution in our paper.

It's strange, though, that from time to time we hear frequent complaints about circulars cluttering up the newspaper but when we talk to merchants they claim circulars do a fantastic job in attracting customers.

These days we are giving serious thinking to launching a crusade and lending all efforts toward sharply reducing vandalism in our schools and other public property.

If some of the parents don't give a damn about their kids, maybe it's time the newspaper showed some concern.

We have been thinking about contacting various community leaders and other concerned citizens to see if we could establish a standing reward fund in which funds could be dispersed to those giving information which would lead to the arrest of those responsible. The fund would be a continuing one that would be available when the need arose.

Our second thought is publicity for those apprehended for vandalism acts, reparations of the law which protects juveniles. We are about in the frame of mind to test the law.

If any civic club is looking for a project we can't think of a better one. We have got to put a stop to this senseless vandalism in our schools and other public property. If the clubs are too busy, then maybe The Herald will tackle the job by itself. But, for one, am getting sick and tired of reading about broken windows, torn books, carpet fires, spilled paint and all the other countless acts of vandalism in our schools for which there is no logical reason or excuse.

While there are certain to be one-way streets in downtown Manchester in the future, perhaps a study should be given to proposed one-way streets in other parts of town, not only for the movement of traffic but from a safety standpoint.

Too many of our streets are hardly capable of carrying two-way traffic and the problem is compounded by parking. Granted, one-way streets are often an efficient and safe way to increase traffic flow, but the smooth flow of traffic and safety more important.

Perhaps it isn't too early to begin such a study.

The Hartford Courant's claim of "The oldest newspaper of continuous publication in America" is being disputed.

The New England Daily Newspaper Association's newsletter comments: "The mail brought a copy of the Newport Mercury, published in Newport, R.I., which bears the claim, 'the oldest paper in America. Established by J. Franklin 1788.'"

J. Franklin was reportedly Benjamin's nephew. While there were two brief lapses in continuous publication due to the Revolutionary War, illness and paper shortage (they had it in those days, too) the Newport Mercury has been published weekly, without lapse, since Dec. 22, 1787.

The Courant was reportedly founded Nov. 26, 1764, under the name "The Connecticut Courant and Weekly Advertiser." The present title apparently was first used sometime after 1820.

Perhaps — who was really first — isn't that important. If the Courant would simply insert the word daily into the slogan, there would be no cause for dispute, since the Rhode Island paper is a weekly.

A good idea?
Arizona is believed to be the first state in the nation to proclaim the last Sunday in September, Sept. 30, as Grandparents Day.

The idea was suggested by an Arizona daily newspaper publisher who commented, "it should be a non-commercial day. Grandparents do not need fancy gifts or cards. They need love and recognition."

Out in the Middle West and on the West Coast, the retail trade-in-business on clothing and accessories is reportedly booming.

As an example, an old suit will bring you \$25 on a new one, and \$15 plus your old winter handbag will get you one of the newest fashion bags.

Generally, our practice is to hang on to the old suits because we can't afford new ones and hope that the old style comes back. The trade-in idea might be a smart move though for some Manchester retailer.

The Herald's Open Forum

'Save The Taxpayers'

To the editor:
During August at the height of the vacation season the Board of Education, the Board of Directors, and the Board of Managers as usual took advantage of the townspeople and taxpayers. Knowing full well that there would be very slim turnouts at their meetings they rushed through several of their pet schemes and programs.

For the benefit of the thousands of people who were away on vacation or business, it is imperative that they be informed and alerted to one of the wildest, rawest proposals made before the Board of Directors in a long, long time on August 14, last.

A small group spearheaded by ex-town director William Fitzgerald have taken it upon themselves to devise plans and negotiations for spending about \$500,000 to purchase and rebuild the old dilapidated Cheney Hall on Hartford Road. One wonders if such a scheme was hatched during one of the numerous cocktail parties attended by some of these planners during Sesquicentennial Week late in June.

For the record the present owners, Leon Podrove and John Barnini, acquired this property in September 1960 for about \$45,000. The property was well used and milked by its previous owners and the present owners probably have already more than doubled their original investment. There have been very few repairs or improvements made to the property since back in 1960. Now that the structure is an eyesore and in the state of decay, is it any wonder that Podrove and Barnini are so ready and anxious to unload it?

Mr. Fitzgerald and his cohorts are completely out of order with their proposal which would enable the owners to make one real great killing at taxpayers' expense.

If this piece of property with its phony appraisal figure is such a sensational bargain let Mr. Fitzgerald and the other 13 committee members buy it up post-haste and show us all what they can do with it as private owners.

It is very shocking to learn that Mr. Fitzgerald has now demonstrated such an irresponsible lack of concern for those who would have to foot the bill for such folly, the taxpayers. After all this ridiculously absurd proposal could be kept up costing us \$500,000 plus all the headaches, charades, and shenanigans we have already experienced when our high

SEMI ANNUAL SALE

LAST 3 DAYS OF STOREWIDE SALE!

decey and sanity against those who would squander any thoughts about squandering your hard-earned tax dollars to such a proposal.

Every director worth his salt should tell Podrove and Barnini loudly and clearly, "We are not interested in your junk."

We have all witnessed the group whose theme was "Save Case Mountain." Now along comes this clique whose slogan is "Save Cheney Hall."

This is the time and place for the Board of Directors to rise in union and cry out, "Save the Taxpayers!"

Sincerely yours,
Frank U. Lupien
21 Sumner Street
Manchester

SOMETHING SPECIAL HAS HAPPENED TO OUR BEDDING DEPARTMENT... STEARNS & FOSTER!

ONE OF THE OLDEST AND MOST RESPECTED NAMES IN BEDDING, EXCLUSIVELY AT

Watkins

Stearns & Foster...the nicest way to wake up feeling refreshed, relaxed, and really rested! With over 125 years' experience, you can expect the best! To help you get acquainted with this exceptional bedding, Watkins is offering you a choice from the largest selection of Stearns & Foster bedding in Connecticut, many of them at SALE PRICES. Choose a top quality mattress or box spring, all treated for Connecticut living, in the comfort of our SLEEP SHOP DISPLAY. Twin, full queen and king size sets, many different firmness, innerpring or foam latex.

Twin Size Mattress or Box Spring From \$49.
Full Size Mattress or Box Spring From \$59.
Queen Size Set From \$188.

NICE! Seat Edge*... Specially designed edge coils invite sitting on mattress edge!

NICE! Weight Balanced* unit... steel coils give correct body sleeping posture!

NICE! 100% Inner Quilt*... All 40 lbs. of top upholstery is quilted together with the cover!

NICE! Looked Edge* on all sides of top upholstery safeguards against a shifting, lumpy top!

NICE! Extruded box springs leave no surface unsupported!

935 Main St., Downtown Manchester
Open Tuesday through Friday 9 P.M. — Saturdays till 5:30 P.M.
Closed Mondays

Your Gift Gallery

COPPER... COPPER... COPPER...

At YOUR GIFT GALLERY... WHERE ELSE? The finest quality heavy gauge, solid copper tin-lined gourmet cookware and accessories... available in many styles and shapes. Beautiful tea kettles with heat resistant knobs and handles... watering can, Hutch & Gill assortments... Cream and Sugar, Coffee Pots... Miniature assortments... The luxurious look and warm glow of copper together with its practical features makes it a gift you can give with pride... or brighten that dull spot on your hutch or shelf or cook your favorite gourmet dish.

Of course, YOUR GIFT GALLERY has other metal accessories and cookware — Iron from Norway, Stainless Steel from Sweden, Brass from Williamsburg and India, and Black Wrought Iron from Penna.

Do come in to YOUR GIFT GALLERY... the pleasant SHOP with the different merchandise at sensible, reasonable prices, FREE GIFT WRAPPING and FREE DELIVERY in the Manchester area.

Open Thurs. Nites 7-9 P.M. — Closed Mon. — Phone 643-5171

Watkins

Piano & Organ Studio

Meet the Hammond Phoenix Organ

Custom designed large scale integrated circuitry also gives you an organ that's always in perfect relative tune. And there's a new, exciting automatic rhythm unit that gives you creative control. The new automatic accompaniment feature solves all your rhythm accompaniment problems. See this proud and beautiful organ the whole family can enjoy today at Watkins in Manchester or Hartford.

241 Asylum St., Hartford — 522-7201
18 Oak St., Manchester — 643-5174

29 AUG 29

Two Air-Cooled Hours

SOL R. COHEN
(Cool Reporter)

Whenever a heat wave strikes, everything else tends to take a back seat—be it politics, the economy or whatever. The current heat wave is no exception. Do you hear people talking about Watergate, Cambodia, the beef shortage, the gasoline crisis, or do you hear people saying, "If I could only cool off!"

Yesterday was a scorcher. What to do? A hot ride in a hot car along a hot countryside? An uncomfortable siesta on a hot lawn? Close the windows and keep the hot air out?

None seemed right, so I kept thinking about it and I finally solved the problem—for my wife, if not for myself.

I treated her to a delightful, round-trip, all-expense-paid two hours of fun and relaxation in the cool comfort of her favorite supermarket.

I've always been a big spender and, believe me, those two hours cost me more than two hours at a summer resort, or at an air-conditioned movie, or even at an air-conditioned restaurant.

The only two hours which might have

cost me more would have been two air-cooled hours in her favorite department store. I had considered that, but ruled it out immediately. That big a spender, I'm not.

The two hours she had in the supermarket were well spent. Sure, it was cool there, but it was other things, too. It was the place where she met many of her friends and was able to catch up on current events.

It was the place where she was able to listen to the strains of music, piped in from an air-conditioned central location, by a guy in shirt-sleeves, sipping on a lemonade.

Fun and Relaxation? Cool and Cozy? Shop in Comfort?

Sure, they're cliché come-ons by some enterprising ad writer. But, how true on a hot and humid day or night.

Like most husbands, I hate to shop for groceries. But, I hate hot and humid days even more.

So, the next time the weather is oppressive and our cupboards empty, I'll do the shopping.

Two hours of fun and relaxation in the cool comfort of a supermarket sounds fine to me.

Delegates Attend Convention

Manchester VFW Post and Auxiliary delegates attended the National VFW Convention from Aug. 18 through Aug. 25 in New Orleans, La.

Post delegates are Joseph Tansy, commander; Edward Stickney, senior vice commander; Eugene Freeman, service officer; and Thomas Heneghan and Cary Crane, past commanders.

Auxiliary members attending the convention are Mrs. Shirley Stickney, president; Mrs. Theresa Varney, Mrs. Mary LeDuc, Mrs. Florence Streeter, Mrs. Muriel Grover, Mrs. Laura Freeman, Mrs. Mary Tamayo, Mrs. Joanne Crane, and Mrs. Ruth Henneghan.

Mrs. Varney, serving as Department of Connecticut youth activities chairman, received a money award, a personal award and a citation for her program.

Enfield Man Killed In Auto Crash

ENFIELD (AP) — James Hansen, 19, of Enfield, died Tuesday when the car he was driving hit the rear of another vehicle and crashed into a tree, police said.

They said the driver of the second vehicle, Rita Bease, 46, of Enfield, suffered minor lacerations when her car hit a pole on the side of the road after being struck by the Hansen vehicle.

The incident occurred at about 6 p.m. on Route 5, police said.

WANTED
Clean, Late Model
USED CARS
Top Prices Paid
For All Makes
CATER, CHEVROLET
Ford, etc.
1220 Elm Street
Phone 282-2242

Business Mirror

Europeans Have Faith In Stock Market Future

By JOHN CUNIFF
AP Business Analyst
NEW YORK (AP) — Europeans who believe there is a future to the United States stock market are being presented with a rare, perhaps once-in-a-lifetime, opportunity.

The situation results from two dollar devaluations in less than two years that have effectively raised the price of blue chip stocks as much as 40 percent in terms of certain foreign currencies.

Thus a double possibility for profits exists: one, if the price of stocks move higher; two, if the dollar recovers its value in relation to other currencies.

Rinfret-Boston Associates, management and economic consultants to industry and government, compiled a list of discounts for stocks purchased in foreign currencies and concluded, "We Go!"

Based on August 20 prices, when the Dow Jones Industrial Average closed at 867, the equivalent in German marks was 522, in French francs 746 and in Swiss francs 500.

In many ways, it commented, "the extent of the dollar decline against the German mark, the French franc and the Swiss franc has been unappreciated." It went on to explain:

"Most people read in the newspaper that the tradeweighted dollar devaluation since December 1971 is about 30 percent. That figure includes trade with the entire world, and since Canada is our most important trade partner, the figure is not representative of Europe."

"The reason is that the Canadian dollar is virtually at par with the American dollar."

Wise European investors appear to be aware of the advantage, at least based on their buying and selling practices.

Last year they bought far more stocks than they sold, especially in the fourth quarter of the year. The net capital inflow of \$2.1 billion was the second highest figure in history.

Through the first five months of 1973, the dominance of purchases over sales was even higher than in the comparable period of 1972. The net purchase balance through May was \$1.3 billion, compared with \$700 million a year earlier.

Tips Given On Coping With Heat

WINDSOR LOCKS (AP) — Here's what the National Weather Service says you should know about coping with the heat.

—Slow down. The body doesn't function well in high heat and humidity.

—Heed your body's warnings that it's becoming overheated.

—Dress for summer. Wear lightweight and light-colored clothes.

—Eat less. Foods such as proteins increase the body's metabolic heat production and increase water loss.

—Drink more. Hot weather can dehydrate the body.

—Increase salt intake, unless on a salt-restricted diet. Take an occasional salt tablet or salt solution if you are sweating.

—Treat yourself extra gently during the first critical two or three days of hot weather.

—Try to get out of the heat for at least a few hours each day, even if you have to enter an air conditioned store, restaurant or theater.

—Avoid too much sun. Sunburn reduces the amount of heat the body can dissipate.

Last week of the Singer fall kick-off SALE

\$85 OFF REG. PRICE
TOUCH & SEW sewing machine with cabinet
Deluxe quality with 14 built-in stitches, including speed stitching. Has built-in buttonholer, exclusive push-button drop-in bobbin that rewinds right in the machine, everything for "pro" performance!

EASY OPERATING ZIG-ZAG MACHINE Model 177
Sews buttonholes, buttons, even mends without attachments! Has many features for sewing ease. Carrying case or cabinet extra.

SINGER
Sewing Centers and participating Approved Dealers

For store nearest you, see the yellow pages under SEWING MACHINES.
Copyright © 1973 THE SINGER COMPANY All Rights Reserved Throughout the World.
A Trademark of THE SINGER COMPANY

Anderson-Little

BACK TO SCHOOL Sale Days!

Double Knit SPORT COATS
A great selection of new fall colors, textures and patterns.

YOUNG MEN 32.95
Sizes 35-44 Regs. & Longs. Regular \$40

BOY'S 14.95 **PREPS 17.95**
Sizes 8-12 Regular \$18 Sizes 14-20 Regular \$22

KNIT SLACKS
A wide assortment of colors and textures in shape holding double knit for dress and casual wear.

Boy's Reg. \$8 5.95 **Young Men's Reg. \$10 7.95**
Sizes 8-18 Sizes 28-38

Dress and Sport SHIRTS
A tremendous selection of permanent press shirts for dress or sport in solids, plaids and fancy patterns.

Boy's Reg. \$5 2.95 **Young Men's Reg. \$6 & \$7 4.95**
Sizes 8-20

Anderson-Little
A Great Name in the Manufacturing of "Fine Clothing"
IN MANCHESTER
(MANCHESTER PARKADE) WEST MIDDLE TPKE.-BROAD ST.
PHONE 647-1451

HNB MANCHESTER OFFICES

Open Mon. through Fri. 9-3

DRIVE-IN HOURS 9 - 4
EVENING HOURS
Middle Turnpike Office
320 Middle Turnpike West
6-8 Thursday
Manchester Green Office
621 Middle Turnpike East
6-8 Friday
North Manchester Office
220 North Main Street
6-8 Wednesday
First Manchester Office
595 Main Street
6-8 Thursday

We're with you all the way
HARTFORD NATIONAL BANK & TRUST

Bite Or No Bites—It Beats Working
John Wolf of New Haven found one way to beat the heat Tuesday by seeking nibbles in the Connecticut River while comfortably at rest in a lawn chair on Tomlinson Bridge. (AP photo)

1973 Automobile Price Hike Decision Expected Next Week

WASHINGTON (AP) — The Cost of Living Council may decide within a week whether to grant Phase 4 price increases sought by the nation's big four automakers, a council spokesman says.

The spokesman said the council would rule shortly because of the considerable publicity surrounding the requests and because a public hearing had been held.

The proposed hikes, ranging from \$1 a model sought by American Motors to \$169 a model sought by Ford, take effect automatically unless the council vetoes them. General Motors has asked for an increase averaging \$102 a model; Chrysler, \$70 a model.

Representatives of all four manufacturers, however, have said the increases will be inadequate to meet the increasing costs, and additional hikes may be requested in the near future.

Members of a council hearing board questioned whether automakers at a day-long public hearing Tuesday. Ford and General Motors were asked if they still needed the full amounts requested in view of the fact that Chrysler and American Motors had proposed lower increases.

Representatives of both Ford and GM said they would take a "hard look" at the situation for competitive reasons.

This raised the possibility that the council might trim the Ford and GM requests.

Representatives of all four automakers indicated to the council that they would probably seek additional price increases shortly to cover

higher labor and materials costs.

Henry W. Welch, vice president for finance of General Motors, said GM has not had a price increase to cover material or wage costs since December 1971, although such costs have increased \$92 per vehicle on the average.

The increases now under consideration, the automakers say, are to recover the cost of government-mandated safety and antipollution equipment on 1974 models, including improvements for bumpers, seat belts and roofs.

Back to School TYPEWRITER SPECIAL!
Chemistry cleaned, oiled and adjusted — with new, long-life nylon ribbon installed.
Reg. \$24.50
\$18.00
(Electric Slightly Higher) ALSO: Good selection of New and Reconditioned Copiers and Duplicators.

APPLIANCE SERVICE CENTER
717 Main St., Manchester
643-1577
Open Mon.-Fri. 8:30-5:00
Saturdays 8:30-3:00

COMPLETE STOCK OF DIABETIC NEEDS

We carry the finest pharmaceuticals for the diabetic patient at the most economical prices possible. We pick up and deliver prescriptions at no extra charge.

MANCHESTER DRUG
717 MAIN STREET
PHONE 648-4841

Youth Corps Money Allocated

HARTFORD (AP) — The U.S. Labor Department has given Connecticut cities and towns about \$1.1 million for Neighborhood Youth Corps Programs for out-of-school youths.

In addition, the state has received \$710,000 Labor Department money for development and training Act funds to provide classroom training for unemployed persons.

Manchester is receiving youth corps funds are Meriden, \$80,000; the CYO Diocese of Bridgeport, \$46,700; Action For Bridgeport Community Development, \$115,500; Committee on Training and employment in Stamford, \$71,000.

The city of New Haven received \$354,500; New Opportunities for Waterbury, \$149,600; the Thames Valley Community Action Council \$189,830; TEAM in Derby, \$42,000; the Bristol Community Organization, \$39,380; and New Britain, \$47,470.

CONSULT ALSO COUNSEL.
NEW YORK (AP) — Australia's new Consul General here, Dr. Robert Marschik, studied at Coe College, Iowa, at the Sorbonne in Paris, the Institute of Jurisprudence in Nice, and the University of Brussels in Belgium. He holds a doctorate of laws from the university of his native Graz.

\$16 FOR ALL YOUR OUT-AND-ABOUTING

Let this streamlined sling be your guide to the world of Fall wearing. For dressing up, dressing down, around town or out-of-town, Fanfars slinglook is right on target with fashion. In season-to-season shades of red, navy, brown or black...It's really a sling to shout about! Sizes 5 to 10. Women's shoes, all stores except New London and Groton. **FANFARS**

Anderson-Little

BACK TO SCHOOL Sale Days!

Our Reg. \$15-\$17
DRESSES!
NOW **12.95**
Sizes 5-13

For the fashion minded, new fall dresses in polyester cotton blend and jersey prints—Choose from long and short sleeve styles—all washable

Our Reg. \$7
TOPS 4.95
NOW

Beautiful new fall colors in a wide selection of nylon ribbed turtleneck tops and jersey prints.

Our Reg. \$9
SWEATERS 6.95
NOW

Wool and wool blend Shetlands in an assortment of beautiful heather shades and solid tones.

Our Reg. \$6-\$7
JEANS 4.95
NOW

Young and alive denims, corduroys and no-wale flare leg jeans

Anderson-Little
A Great Name in "Fine Clothing"
IN MANCHESTER
(MANCHESTER PARKADE) WEST MIDDLE TPKE.-BROAD ST.
PHONE 647-1451

29 AUG 29

Many American Firms Planning Overseas Plants

KANSAS CITY (AP) — Despite uncertainties in international economics, numerous U.S. firms are going ahead with overseas acquisition plans, a Midwest research organization reports.

Midwest Research Institute of Kansas City surveyed 1,300 firms and about 20 per cent responded. Results were reported in a study entitled "A Profile of U.S. Corporate Growth: 1973."

The survey found about 75 per cent of the responding firms planned to make acquisitions this year. About one-third of those involved foreign acquisitions, despite uncertainties over exchange rates, the balance of payment situation and the use of the dollar as principal means for financing foreign trade.

About 80 per cent of the firms that already have foreign operations indicated they planned to expand them this year.

Gary R. Nuss, who directed the MRI study, said the sampling included public and private firms, those with domestic, international and multinational operations, and both manufacturing and non-manufacturing concerns. The study was sponsored by Corporate Diversification, Ltd., New York, through a grant to MRI, a private, nonprofit organization.

Firms surveyed showed little concern about effects of the first re-evaluation of the dollar. Only 14 per cent said re-evaluation would be unfavorable. Most felt it would have no effect and about one-third said it would be favorable.

The survey was taken prior to the 1973 devaluation, but Nuss said the 1973 devaluation, but Nuss said the 1973 devaluation may not concern corporate planners any more than the earlier changes.

The survey showed firms put little short-run emphasis on President Nixon's foreign policy moves toward China and Russia. But about half the respondents, although seeing no short-run gains because of the detente with the Soviet Union,

Nuss said it appears larger firms, with revenues greater than \$1.2 billion, are more likely to see good than bad in foreign operations coming to the United States.

"It can be expected that the number of foreign take-overs will grow dramatically in 1973 and beyond," the report said. It was felt some countries, especially Japan and West Germany, have established such effective marketing headquarters that assembly operations in the United States will make sense, especially in view of the second dollar devaluation.

Earlier at the LBJ Library in Austin, Johnson's widow, Lady Bird, and her two daughters smiled and wept as the Lyndon B. Johnson commemorative stamp was issued on the stage where the late president made his last public appearance.

At the space center dedication, Dr. James C. Fletcher, administrator of the National Aeronautics and Space Administration, called Johnson "a crusader in man's conquest of space."

"No other person did more to move America and the world rapidly into the space age than Lyndon Baines Johnson," Fletcher said.

Postmaster General E.T. Klassen presented souvenir sheets of the stamp in black albums embossed with gold to Mrs. Johnson, her daughters and their husbands.

BARBS
By PHIL PASTORET
Hop gardens are those inhabited by rabbits.

The oldest rock returned from the moon over 4 billion years old—and they've been playing it on a local station for months.

Anyone who thinks the temperature can't drop to zero in May wasn't in our boss' office this afternoon.

We tried to hold a garage sale, but no one wanted the shack.

(Herald photo by O'Hara)

45th Anniversary

Mr. and Mrs. Henry J. Desjardins of West Willington, formerly of Manchester, were honored at a 45th wedding anniversary picnic Aug. 25 at the home of Mr. and Mrs. Jules Fontaine, 1075 Boston Post Rd., Bolton.

Mr. and Mrs. Desjardins were married Aug. 29, 1928 in Loganport, Ind. Mrs. Desjardins is the former Ruth Ann Evans. The couple moved to Connecticut in 1944 and moved to Manchester in 1953. From 1954 to 1957, Mr. Desjardins operated the H & R Spring Co., sold the company to Colonial

Spring Co., and retired from that firm Oct. 29, 1971.

Mrs. Desjardins was employed at Underwood Corporation for 18 years. The couple has two daughters, Mrs. Helen F. Parrish of Manchester; and Mrs. Mary Jeanne Hinkley of Santa Ana, Calif.; and eight grandchildren.

The couple attend the Willington Baptist Church, are members of the Tolland County Chapter of the American Association of Retired Persons, Inc., and are members of the Tolland Senior Citizens.

BRIGHT BUYS
BACK-TO-SCHOOL SUPPLIES
In a class by themselves for Economy.

WESTOWN PHARMACY
455 HARTFORD ROAD — 61-9230
"Your Community Health Service Store!"

girls' and guys' favorite footwear at parent-pleasing prices...

\$11 sizes 8 1/2-12, \$11 sizes 12 1/2-3, \$12 sizes 3 1/2-8, \$13

\$10 sizes 8 1/2-4, \$10 growing girls, \$11

Young America builds fashion with fit and quality...all at budget-pleasing prices! The super tie for guys...complete with rolled collar, sturdy construction and rugged lug soles, in tan leather uppers. Girls prefer saddles...especially these in brown/tan or blue/tan with bouncable red sole 'n' heel. Children's Shoes, all D&L stores except Vernon, New London and Groton.

YOUNG AMERICA

Blue Cross Rate Hike Opposed

HARFORD (AP) — An aide to Gov. Thomas J. Meskill Tuesday urged Connecticut Insurance Commissioner Paul B. Altamatt to disapprove at least one part of a rate increase requested by Connecticut Blue Cross.

Special Counsel Robert C. Leuba represented Meskill at a public hearing on Blue Cross' request to raise premiums for direct subscribers by 13.6 per cent.

At one point Leuba said Altamatt should stand by his decision in another Blue Cross rate case last year when he refused to permit the company to raise its rates on an inflationary trend of more than 6 per cent annually.

In a prepared statement, Leuba called the current request "a crushing blow" to direct Blue Cross subscribers—those not covered by group plans.

"Our hard-pressed citizens, particularly senior citizens and those in the middle income brackets and below, should not be forced to foot the bill for Blue Cross administrative inefficiencies," Leuba said.

He also said Meskill opposed Blue Cross' request to discontinue its "100" policy whereby the company pays all hospital costs after the first \$10. Leuba said Meskill wanted this option retained for elderly and retired citizens.

Leuba said the company's report that its net operating expenses for 1973 increased more than 20 per cent over 1972 suggests strongly that Connecticut Blue Cross should look to its internal operations and make efforts at getting its own house in order before looking to the public for more money.

Leuba also said the commission should closely scrutinize Blue Cross' reserve funds.

"As of June 30, 1973, that account stood at \$12.3 million, up \$3.8 million from the \$8.5 million figure of June 30, 1972," he said.

Leuba said the company's reported deficit for the first six months of this year equaled only one-eighth of the amount of increase in its contingency reserve.

"With inflation running at record rates, now is not the time for building unnecessary reserves," Leuba said.

Finally, he urged the commission to consider whether the Blue Cross request indicated that hospital costs should be expected to increase at the same rate during the coming year.

Shop Fabrics with US every nite 'til 9:30 p.m.

Pilgrim Mills
FABRIC DEPARTMENT STORES
Manchester, 434 Oakland Street (exit 94 off I-84)

It's true! Mom, found these outfits and all our back-to-school clothes at bigger-than-life sale prices...at D&L, where the best is less right now

3.97 Valued at \$6! Sizes 4-6x

4.97 Valued at \$9! Sizes 7-14

8.97 Reg. \$14. **BOYS SHETLAND SWEATERS**
Woolmark new wool sweaters in crew or V-neck styles. Assorted colors, 8-20.

2.97 - 3.47 Valued to \$5. Sizes 4-7

3.97 - 5.97 Valued to \$10! Sizes 8-18

BOYS SLACK GROUP
Wide leg and cuffed modies in polyester/cotton. Solids and plaids to choose from.

3.97 Valued at \$6! Sizes 4-6x

4.97 Valued at \$9! Sizes 7-14

SWEATER GIRL LOOKS
Crew neck, turtleneck and cardigan styles in washable 100% Orion acrylic. Solids. Assorted colors, 8-20.

3.97-4.97 Valued \$6-\$8! Sizes 4-6x

4.97-6.97 Valued \$7-\$10! Sizes 7-14

THE SLACKS SHE LOVES
Fat cuffed or wide leg styles in washable acrylic, plaids, solids. Buy now!

Children's, all D&L stores except Vernon, New London and Groton.

Bolton

Club Compiling Directory

DONNA HOLLAND
Correspondent
Tel. 646-0375

The Junior Woman's Club numbering committee is now compiling a town directory that will show names and addresses of town residents using correct street names and house numbers recently assigned all property owners.

Included in the directory will be an up-to-date map of the town, a listing of all town groups, both social and political, and their respective heads.

Anyone residing in an apartment, either residential or commercial, who wishes to be included in the directory, is asked to call Janet Gleason, 643-0000, committee chairman, between 6 and 8 p.m.

Anyone who has moved into town recently or moved within the town is also requested to contact Mrs. Gleason immediately, as the directory is expected to be completed within the next two or three weeks.

Information concerning orders for, or the purchase of, the directories will be available soon.

Assisting Mrs. Gleason on her committee is Donna Holland. Uniforms Received
The new uniforms for both

the Midget and Pony Football Leagues, purchased by the town, have been received.

Midget uniforms are gold with black lettering and Pony uniforms are blue with white lettering.

All uniforms are double knit making them machine washable and durable.

Bowl Game
For those planning to attend the Friendship Bowl game Labor Day weekend in Manchester, N.H. between the Bolton Bulldogs and the Manchester Vikings, travel directions follow.

Take the Wilbur Cross Highway north to the Mass. Turnpike to the turnpike to I-495. Go north on I-495 to I-93. Go north on I-93 to Manchester, exiting at S. Willow St. Approximately one mile down S. Willow St. you come to a fork in the road; bear right at Maple St. two lights. Second light on left is Memorial High School field where game is being played.

Game time is 1:30 p.m. Sunday. You should allow about three hours travel time.

Serimnige
According to Head Coach Gil Boiteau, Bolton's Bulldogs were very impressive against the East Windsor chargers, a

Bolton

Board Headed By Ahearn

Aloysius Ahearn was unanimously re-elected chairman of the Board of Finance at a meeting earlier this week on the basis that all board members will assist with the excessive duties of the chairman.

Before this week's meeting Ahearn had notified all board members that he would not be available to serve as chairman this year. For various reasons all other board members were also unable to accept the chairmanship.

Ahearn had cited the long-standing practice of thrusting excessive duties on the chairman with other board members approving or disapproving the work as the reason the chairmanship changes so often.

Assisting Ahearn this year will be William Riley, town report; Siddey Sattar, Roy Peckham, revenue for budget time; Gerald Hassett, auditor's report; and Morris Silverstein, board statement.

Federal Milk Subsidy Canceled
WASHINGTON (AP) — Milk subsidy programs for some 40 million school children are being canceled.

The Agriculture Department said lack of funds is forcing it to eliminate the milk subsidies for schools that also have a federal subsidized lunch program.

Schools without the subsidized lunch program will continue to get the milk subsidy, officials said, a provision affecting about six million children.

Under the milk subsidy the government has provided an average of three cents toward the price of a half-pint of milk.

South Windsor

School Lunch Prices Raised

By vote of the South Windsor Board of Education, Tuesday night, the cost of school lunches will increase by five cents for students and 10 cents for faculty.

For the elementary school students the cost will increase from 45 to 50 cents; for secondary school students, 50 to 55 cents; and for faculty, 65 to 75 cents. Due to the lack of government subsidy, all in a card milk will be nine cents a carton instead of the previous five cents.

The bid for construction of the playground at Pleasant Valley Elementary School was rejected and the project will be held, Dr. Robert Goldman, superintendent of schools, said. The completion date is set for Oct. 25.

The board has obtained two more portable classrooms which will be ready for school opening next week. This will bring to a total of eight the number of portables now in use. There will be two each at Wapping Elementary School, Avery, Orchard Hill and Ell Terry schools.

The board approved some revisions to the rules of 80 and policy of the board to make them consistent with changes in the new teacher contract.

Also approved was a request to institute an intern

position in the business office of the Board of Education. Board members will contact the University of Hartford to find a student interested in the intern position.

A contract for supportive staff members in the school system and one for the director of food services were formally ratified last night with the salary of the director going to \$11,550, an increase of \$50.

The board approved a change of title for four administrative positions from department coordinators to associate department chairmen. There will also be some minor changes in responsibilities in these positions.

Dip 'n Sip DONUTS
335 CENTER STREET, MANCHESTER, CONN.

2 ECLAIRS FREE

With The Purchase Of a Dozen of **DIP N SIP**

Offer Starts Mon., Aug. 27, to Sun., Sept. 2, 1973

OPEN 6 A.M. to Midnight 7 Days

HE ASTE ELLS HE ALE

Grant City THERE'S ONE NEAR YOU

Back-to-School Best-Buys! NOW THRU SATURDAY

WHY PAY MORE? \$4.27

LOOKS LIKE DOLLARS MORE! \$8.88

3.97 Valued at \$6! Sizes 4-6x

4.97 Valued at \$9! Sizes 7-14

8.97 Reg. \$14. **BOYS SHETLAND SWEATERS**
Woolmark new wool sweaters in crew or V-neck styles. Assorted colors, 8-20.

2.97 - 3.47 Valued to \$5. Sizes 4-7

3.97 - 5.97 Valued to \$10! Sizes 8-18

BOYS SLACK GROUP
Wide leg and cuffed modies in polyester/cotton. Solids and plaids to choose from.

3.97 Valued at \$6! Sizes 4-6x

4.97 Valued at \$9! Sizes 7-14

SWEATER GIRL LOOKS
Crew neck, turtleneck and cardigan styles in washable 100% Orion acrylic. Solids. Assorted colors, 8-20.

3.97-4.97 Valued \$6-\$8! Sizes 4-6x

4.97-6.97 Valued \$7-\$10! Sizes 7-14

THE SLACKS SHE LOVES
Fat cuffed or wide leg styles in washable acrylic, plaids, solids. Buy now!

Children's, all D&L stores except Vernon, New London and Groton.

Grant City LIMITED TIME ONLY! NOW THRU SATURDAY

UPPER SPECIALS

COMPARE 11.98
MEN'S LEATHER BOOT
Great boot. Wear with jeans tucked in or out. Pull-on strap heel. 8 1/2 to 12.

SAVE ALMOST \$13 \$9.7
ELECTRIC TYPEWRITER
This portable typewriter has a full 88 character keyboard, 3 repeat keys; tabulator; half space; 2-color ribbon; stencil liner spacer.

SCOOPED THE MARKETS SPECIAL PURCHASES 10.88
FANCY WRIST WATCHES
Choose from men's and ladies models. With sweep second hand. Men's calendars. All with swivel movements. Many ones, few of a kind.

SAVE 14% ON 2 FOR \$5
LITTLE GIRLS' YOUNG MISS SLEEPWEAR
A. B. P.'s and gowns in soft brushed acetate/polyester; elastic sleeves. 2-8X. C. Smock top styled pj's in acetate/nylon. Young miss sizes; 8-M-L. LIMIT: 2 per customer.

SAVE 14% NOW! 3.97
HI INTENSITY LAMP
Extended arm; 360° swivel shade. Bulb. Colors. LIMIT: 1 per customer.

SAVE 25% 2.99
BOYS' CREW SOCKS
Oton® acrylic stretch nylon. Colors: 7-11. LIMIT: 2 per customer.

SAVE 25% 2.99
GRANTS MIST STYLER COMB
130 watts. Brush, 2 combs, mist attachment. Colors: 7-11. LIMIT: 1 per customer.

SAVE ALMOST \$1 3.97
VINYL ATTACHE CASE
Black vinyl case with lock, key. Dividers. LIMIT: 2 per customer.

SAVE OVER \$2 8.97
FOOT LOCKER
Washable; vinyl covered. Lock; colors: 20x15x12. LIMIT: 1 per customer.

SAVE 22% NOW! 2.97
16" VINYL SPORTS BAGS
Zip top; colors. Top handle; I.D. labels. LIMIT: 2 per customer.

SAVE 14% ON 2 FOR \$5
LITTLE GIRLS' YOUNG MISS SLEEPWEAR
A. B. P.'s and gowns in soft brushed acetate/polyester; elastic sleeves. 2-8X. C. Smock top styled pj's in acetate/nylon. Young miss sizes; 8-M-L. LIMIT: 2 per customer.

SAVE 14% NOW! 3.97
HI INTENSITY LAMP
Extended arm; 360° swivel shade. Bulb. Colors. LIMIT: 1 per customer.

COUPON SAVINGS

8 FT. CABLE AND LOCK SET 2.97
* Vinyl enclosed chain
* Laminated lock
LIMIT: 2 per customer

MANVELL'S ULTRA LASH MASCARA 64¢
* Lower lash
* Black, Brown, Blue
LIMIT: 2 per customer

3 FOR \$1
* Paper, Paper Hold
* Cover, Cover Hold
LIMIT: 2 per customer

NICE 'N EASY HAIR COLORING 99¢
* Just shampoo in
* Great shampoos
LIMIT: 2 per customer

GRANTS PENCILS 48¢
* Pkg. of 27 pencils
* 100% eraser
LIMIT: 2 per customer

GRANTS DELUXE FILLED BINDER 1.97
* 3 1/2" rings
* Double pocket
* 100% eraser
LIMIT: 2 per customer

GRANTS REPORT COVERS AND PORTFOLIOS 48¢
* Choice
* Double pocket
* 100% eraser
LIMIT: 2 per customer

GRANTS NOTEBOOK 48¢
* 100% eraser
* 150 sheets, 3 holes
LIMIT: 2 per customer

the more for your moneysworth store

Avon-Simsbury • Windsor • Bristol
Wethersfield • Plainville • East
Manchester • Vernon • Windset
Newington • Rocky Hill

Grant's
1-800-610-6100

DO YOU KNOW GRANT CITY HAS:
* Flame-retardant sleepwear
* School dresses, shoes
* Crabs, strollers, playpens

The Baby Has Been Named

Grandall, Rebecca Alyce, daughter of Mark A. and Kimberly E. Smith Grandall of 1238 Hartford Tpk., Vernon. She was born Aug. 21 at Rockville General Hospital. Her maternal grandparents are Donald D. Smith of Hartford and Mrs. Joseph Hayes of Portland, Maine. Her paternal grandparents are Mr. and Mrs. Bradford Grandall of 2 Green Rd., Rockville.

Kulpa, Krista Lynn, daughter of Peter R. and Karen Stedlik Kulpa of 36 Glenstone Dr., Vernon. She was born Aug. 17 at Rockville General Hospital. Her maternal grandparents are Mr. and Mrs. Brad Stedlik of 14 Windermere Ave., Rockville. Her paternal grandparents are Mr. and Mrs. Peter Kulpa of East Hartford. She has a brother, Kurt David.

O'Keefe, Shannon Eileen, daughter of William J. and Yolande Shepard O'Keefe of 41 Robbie Rd., Tolland. She was born Aug. 17 at Rockville General Hospital. Her paternal grandmother is Mrs. Kathleen O'Keefe of Simsbury. She has a brother, Michael Dennis, 5; and a sister, Kimberly Anne, 2 1/2.

LeTourneau, Daniel Jeffrey, son of Michael J. and Janice Patrick LeTourneau of 300 E. Center St. He was born Aug. 19 at Manchester Memorial Hospital. His maternal grandparents are Mrs. Bernice Lawrence of 30 Cooper St. and Michael Patrick of East Hartford. His paternal grandparents are Mr. and Mrs. Ferdinand LeTourneau of 133 Brookfield St. He has a brother, Michael Jr., 8.

McCain, Jennifer Francis Adele, daughter of John F. Jr. and Janice Dowdy McCain of New London. She was born Aug. 18 at Manchester Memorial Hospital. Her maternal grandfather is William E. Dowdy of Crawford Rd., Tolland. Her paternal grandfather is John F. McCain Sr. of White Birch Dr., Tolland. Her great-grandparents are Mrs. William E. Dowdy Sr. and Mr. and Mrs. Ernie Hart, all of West Hartford, and John C. Mathis of Ellingham, Mich. She has a brother, John F. III, 1 1/2.

Horan, Melinda Ruth, daughter of Richard and Kathleen Drady Horan of 11 Harlow St., Rockville. She was born Aug. 21 at Rockville General Hospital. Her maternal grandparents are Mr. and Mrs. Albert Vellella of East Hartford. Her paternal grandparents are Mr. and Mrs. John Horan of East Hartford. She has a sister, Meegan Kathleen.

Crook, Jason Andrew, son of James L. and Helen Stadler Crook of 3 Eastview Dr., Rockville. He was born Aug. 21 at Rockville General Hospital. His maternal grandparents are Mr. and Mrs. Frank J. Stadler of Pittsford, Pa. His paternal grandparents are Mr. and Mrs. James P. Crook of Pittsburgh, Pa. He has a brother, Brian T., 3.

Tracy, Kristyn Marie, daughter of Wayne and April Christensen Tracy of Midway Park, N.C. She was born July 29 in North Carolina. Her maternal grandparents are Mr. and Mrs. Chris Christensen of 12 Glenstone Dr., Vernon. Her paternal grandparents are Mr. and Mrs. Earl Tracy of Worcester Rd., Vernon. Her paternal grandmother is Mrs. Vera Hart of West Willington. Her paternal great-grandparents are Mrs. Louis Bance of Irene Dr., Vernon, and Wallace Tracy of Parker St., Manchester.

DeLano, Jessica Lee, daughter of David and Sandra DeSantis DeLano of 69 Crystal Lake Rd., Ellington. She was born Aug. 22 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. Sandro DeSantis of Providence, R.I.

Rossetti, John Andrew, son of Andrew and Jeanette Reddy Rossetti of 89 Oak St. He was born Aug. 24 at Manchester Memorial Hospital. His maternal grandmother is Mrs. Nellie Reddy of New Haven. His paternal grandmother is Mrs. Louise Rossetti of East Haven. He has a sister, Christina Louise.

Since you can't go around saying you're terrific, let our clothes do it for you.

Country Set
Country Set likes the offhand chic of a striking red shirt jacket partnered with menswear plaid trousers, a white and white dotted shirt. Woven polyester jacket and trousers. The shirt.

VILLAGE BRIDAL AND BOUTIQUE
Kelly Rd., Vernon Circle, Vernon, Conn.
Open Mon., Tues., Wed. & Sat. 10 - 6; Thurs. & Fri. 10 - 8
Phone 843-4809

Schmitzer-Leckfor

Mrs. Paul H. Schmitzer

Miss Margaret Mary Leckfor of Manchester and Paul Henry Schmitzer of Groton were united in marriage Aug. 17 at the Church of the Assumption, Manchester.

The bride is the daughter of Mr. and Mrs. John Leckfor Sr. of 15 McKee St. The bridegroom is the son of Mr. and Mrs. Edward P. Schmitzer of Mountaintop, Pa.

The Rev. Paul Tringone of the Church of the Assumption officiated at the ceremony. The church was decorated with bouquets of gladiolus and white and yellow spider chrysanthemums. Paul Schmitzer, of Manchester, was organist and soloist.

The bride, given in marriage by her parents, wore a silk organza gown accented with Alencon lace and fashioned with Empire lines, mandarin collar, semi A-line skirt, long tapered sleeves, detachable train, all trimmed with appliques of re-embroidered Alencon lace, seed pearls and crystal chips. Her three-tiered veil of silk illusion was attached to a lace and seed pearl headpiece. She carried a colonial bouquet of daisies and yellow rosebuds with baby's breath.

Miss Marilyn R. Phillips of Manchester was maid of honor. She wore a Nile green dotted Swiss gown styled with Empire lines, V-neckline, short puffed sleeves with ruffled edges, modified A-line skirt with flounced hemline, all trimmed with Venice lace appliques in a daisy pattern. She wore a Nile green picture hat and carried a fireside basket of daisies with Nile green bow.

Bridesmaids were Mrs. John Rossi Jr. of Glastonbury and Mrs. Judith Whitcomb of Andover, who was her sister's matron of honor. She wore an ivory line gown with pink silk organza sleeves and trim. She carried a colonial bouquet of pink carnations, white sweetheart roses and baby's breath.

Bridesmaids were Miss Beverly Copeland, of Andover, the bride's sister; and Mrs. Edward Lamond of Ellington. Their gowns were similar to that of the honor attendant's gown and they carried colonial bouquets of pink carnations with white streamers and wore pink carnations and white streamers in their hair.

Miss Heather Cook of Andover was flower girl. She wore a pink flowered voile gown and carried a basket of pink carnations.

Walter Mortlock of Atlanta, Ga., was his brother's best man. Ushers were Edward Lamonde of Ellington; and Michael Filiault of Killington, Vt. J.R. Skoof of Manchester was ring bearer.

A reception was held at the Army & Navy Club in West Hartford, after which the couple left for Cape Cod, Mass. For traveling Mrs. Mortlock wore a yellow pantsuit. Mrs. Mortlock attended Manchester Community College and is employed by G.I. LaBonne and Associates. Mr. Mortlock is a veteran of service in the U.S. Army and is attending Manchester Community College.

Mortlock-Copeland

Mrs. Norman P. Mortlock

Miss Marylou Copeland of Manchester and Norman P. Mortlock of Andover were united in marriage Aug. 23 at All Saints Episcopal Church, East Hartford.

The bride is the daughter of Mr. and Mrs. Russell E. Copeland of Lake Rd., Andover. The bridegroom is the son of Mr. and Mrs. Peter W. Mortlock of Townsend Rd., Andover.

The Rev. William H. Low of East Hartford officiated at the candlelight, double-ring ceremony. The church was decorated with new bows and an altar centerpiece. Ronald Hughes of Meriden was organist and Diana Murray of Middletown was soloist.

The bride, given in marriage by her father, wore an ivory satin gown fashioned with square lace and pink ribbon trim with matching train. Her veil of French illusion was attached to a pillbox cap trimmed with antique Italian silk and lace. She carried a colonial bouquet of white carnations, pink sweetheart roses and baby's breath.

Mrs. Judith Whitcomb of Andover, was her sister's matron of honor. She wore an ivory line gown with pink silk organza sleeves and trim. She carried a colonial bouquet of pink carnations, white sweetheart roses and baby's breath. She wore pink carnations with pink streamers in her hair.

Bridesmaids were Miss Beverly Copeland, of Andover, the bride's sister; and Mrs. Edward Lamond of Ellington. Their gowns were similar to that of the honor attendant's gown and they carried colonial bouquets of pink carnations with white streamers and wore pink carnations and white streamers in their hair.

Miss Heather Cook of Andover was flower girl. She wore a pink flowered voile gown and carried a basket of pink carnations.

Walter Mortlock of Atlanta, Ga., was his brother's best man. Ushers were Edward Lamonde of Ellington; and Michael Filiault of Killington, Vt. J.R. Skoof of Manchester was ring bearer.

A reception was held at the Army & Navy Club in West Hartford, after which the couple left for Cape Cod, Mass. For traveling Mrs. Mortlock wore a yellow pantsuit. Mrs. Mortlock attended Manchester Community College and is employed by G.I. LaBonne and Associates. Mr. Mortlock is a veteran of service in the U.S. Army and is attending Manchester Community College.

Wedding

Fryer-Quish

Spaulding College Chapel in Louisville, Ky., was the scene June 30 of the marriage of Miss Sheleen Ann Quish of Louisville to James Alan Fryer of Jeffersonville, Ind. The bride is the daughter of Mrs. Rosalind Turkington Quish of Tudor Lane, and Raymond T. Quish of Elizabeth Dr. The bride is the granddaughter of the late Town Clerk and Mrs. Samuel J. Turkington and the late Mr. and Mrs. William P. Quish. The bridegroom is the son of Mr. and Mrs. Jacob H. Fryer of Slow, Ohio.

The bride wore a Priscilla of the bride's headpiece. The bride carried a bouquet of white daisies and baby's breath and carried a bouquet of yellow and white daisies and baby's breath.

Mrs. Michael T. Quish of Farmington, was her sister-in-law's matron of honor. Bridesmaid was Miss Karen Fryer, the bridegroom's sister. They wore identical dresses of brown dotted Swiss with white collars and carried bouquets of daisies, baby's breath with headpieces similar to that of the bride's headpiece.

James Leatherman of Elkhart, Ind. was best man. Ushers were Timothy S. Quish and reader was Peter Quish, both of Manchester, and both brothers of the bride. Michael T. Quish of Farmington, also brother of the bride, escorted the bride.

A reception was held at the Army & Navy Club in West Hartford, after which the couple left for Cape Cod, Mass. For traveling Mrs. Mortlock wore a yellow pantsuit. Mrs. Mortlock attended Manchester Community College and is employed by G.I. LaBonne and Associates. Mr. Mortlock is a veteran of service in the U.S. Army and is attending Manchester Community College.

A reception was held at the Army & Navy Club in West Hartford, after which the couple left for Cape Cod, Mass. For traveling Mrs. Mortlock wore a yellow pantsuit. Mrs. Mortlock attended Manchester Community College and is employed by G.I. LaBonne and Associates. Mr. Mortlock is a veteran of service in the U.S. Army and is attending Manchester Community College.

Planning To Be Away This Week? ... **FAIRWAY** ... make and bake crystals ... crystals, all colors ... \$50 pkg. ... \$80 ... *"we have every little thing!"* ... buy your winning lottery ticket at fairway...

YOUTH CENTRE
MANCHESTER PARKADE
Open Wednesday, Thursday & Friday 9:00 - 11:00 'Til 9
Billy the Kid Corduroy Matchmates Are Loaded With Style and Ready For Action
Wide Leg Regfsters In Slims, Regulars & Huskys 6.75 to 10.50
Matching Jackets 8.00 & 10.00
Rugged Imperial Ribless Corduroy plus skilled craftsmanship add up to longer wear & better fit. Great back-to-school duds that can take the everyday punishment active boys give them. Machine washable. Brown, Green, Navy and Wine.
Charge Accounts Invited Bank Charges Welcome

entire stock women's hush puppies
selling elsewhere for \$16-\$19 **9.99**
Choose from Shoe-Town's entire stock of women's Hush Puppies... all at one low \$9.99 price... they're the very same Hush Puppies that sell in other stores for \$16-\$19. So you save 37%-47%.
Hundreds of pairs... sporty styles, crepe sole walkers, patent alliums, more... narrow selection of fall colors. Sizes 5-10, narrow and medium. (Not every style in every size or color.) Hurry in for the best selection. Sale ends Saturday.
from superstore to you **at shoe-town.**
WETHERSFIELD W. HARTFORD MIDDLETOWN AVON MANCHESTER WINDSOR
Ample free parking. Charge with MasterCard, BankAmericard.

Potpouri
"Potpourri"... Household Hints and Shopping Tips for today's busy woman, to save you time and money. Don't miss us - We're here on the women's page - just for you.

Back To School
Only one more week. Get ready by starting with your hair. Have it styled by experts. See the girls at THE LOVELY LADY BEAUTY SALON, 330 Main St., Manchester or call 643-7684.

Flower Special
Stop at Boutchers Florist for your Cash and Carry Special. BOUTCHERS FLORIST, 1122 Burnside Ave., East Hartford.

new hairdo
To keep an aluminum pressure cooker from bulging on the bottom, heat the pan gradually rather than put it directly over high heat.

Cake Decorating
FLO'S CAKE DECORATING SUPPLIES, 191 Center St., Manchester. Mon-Sat., 10:30-5:30; Thurs. to 9:47-17:31.

Big & Tall Shop
Big & Tall Shop, 408 Main Street, Manchester has every size for every man. Why waste time running around the state looking for your man's size. REGAL'S BIG AND TALL SHOP has it, 643-8478.

HARTFORD ART SCHOOL
Special Saturday Morning Classes for High School Students
Painting • Sculpture • Drawing
12 weeks: September 22 - December 15
Class hours: 9:00 a.m. - 12 noon
Tuition for 12 weeks: \$100
Limited number of tuition scholarships
Register September 10-21
Weekdays 8:30 a.m. to 4:30 p.m.
HARTFORD ART SCHOOL, UNIVERSITY OF HARTFORD
200 Bloomfield Avenue, West Hartford, Conn.
Telephone 528-4811 Ext. 302

BACK TO SCHOOL
Locker \$11.99
Metal Covered Wire Tray \$12.99
RAIN PARKA: HALF LENGTH \$5.99
HOODED SWEAT SHIRTS \$6.99
GYM SHORTS White-Navy-Maroon
GYM SHIRTS
ALL PURPOSE SHOE \$4.99
Soccer or Football Rubber Cleats
White Stag Speedo RACING SUITS AND ACCESSORIES Warm-Up-Suit
BIKE-SUPPORTERS
FARR'S
Open Daily To 8 P.M. Tel. 643-7111 2 Main St.

Ready for the Back to School Bell?

Back to School

Perm Special for August
GOLDEN CHARM gives you Zola's perm Reg. \$30.00 for \$11.50. It includes shampoo, cut and set. For appointment call any one of our stylists at 648-2826, or 649-3007. "Let's Get Together at the Golden Charm," 1143 Tolland Tpk., Burr Corners, Manchester.

Join the Parade
of satisfied customers at the PLAZA DEPARTMENT STORE. They carry a surprising selection of sewing notions, trimmings, housewares, stationery, toys, yarns, crafts supplies, school supplies, greeting cards, gift wrap & birthday party supplies. You will find them on East Middle Turnpike next to Frank's Supermarket.

To make a makeshift shoe board, roll up a magazine and cover with a turkish towel. Tie the roll and cover it with muslin.

For company fare, mix long-grained cooked white rice with cooked wild rice. This combination is less expensive than serving all wild rice and is delicious.

Cuckoo Nest
Have you visited our new salon? We specialize in Air-Blow Hairdos. Free clinic every Monday night, 7:30. We'll demonstrate a haircut and give you helpful hints on how to manage your hair. Call Mr. Steven at THE CUCKOO NEST, 117 East Center St., Manchester. Tel. 646-8228.

Sometimes children's polo shirts become stained or worn around the neck. Do not throw them away. Cut out the sleeves and cut a low square neckline in each. Bind with a suitable color and the children will have cool sun tops for warm weather.

Senior Citizens Special
Need perking up? PARISIAN COIFFURES at 55 Oak St. will offer on any Monday, Tuesday, Wednesday or Thursday a shampoo and set for \$2.50 and a haircut, if needed, for \$1.50 more, or a permanent, including shampoo, haircut and set for \$6.00. Tel. 643-9822.

Michael's
JEWELERS-SILVERSMITHS SINCE 1900
958 MAIN ST., MANCHESTER - Also • Hartford • Middletown • New Britain
Our very own exclusive flower pin of six diamonds and eighteen precious colored gems. Perfect gift for a milestone occasion. With sapphires or rubies, \$350. With emeralds, \$450. 14K yellow gold. Matching earrings available.
Illustrations enlarged to show detail. Prices subject to change.

martin's men's and young men's apparel
FINEST LABELS IN MEN'S CLOTHING
LABOR DAY SLACK RIOT SALE!
THURSDAY - FRIDAY - SATURDAY
August 30 to September 1
Hundreds of Pairs of Famous Brand Casual Slacks and Jeans to Select From.
VALUES UP TO **\$5.00** Pair
\$22.50
Hurry in for this once-a-year slack bonanza. Rake-up substantial savings on many styles of our men's Famous Name Slacks. You'll find a wide selection of casual slacks and jeans to suit almost any occasion. Many one-of-a-kind styles and colors, so hurry in early for the best selection.
OPEN DAILY 10 A.M. 'TIL 9 P.M.
Sale Prices effective only at Manchester and Berlin stores. All Sales are Final
MANCHESTER PARKADE MANCHESTER WEBSTER SQUARE BERLIN FARMINGTON VALLEY MALL SIMSBURY-AVON
master charge
martin's

29 AUG 29

Day Care Center To Open Sept. 4

A day care and creative learning center for pre-school children of students and staff members at Manchester Community College (MCC) will begin in September and continue through the academic year. Other children will be accepted if those from the college do not fill the enrollment quota.

The program, for children two-and-one-half to six years of age, is sponsored by the Free University and Student Center at MCC. The program will offer creative arts, sensorial perception, practical life activities and an opportunity to experience elementary mathematics and language skills. Activities will be individualized to meet the interests and abilities of each child. Professional teachers will conduct pre-school lessons. The day care and creative learning center will be open on

Tuesday, Sept. 4, the same day that classes begin at MCC. The center will be located in the Center Congregational Church in Manchester. Hours will be from 7:30 a.m. to 5:30 p.m. Activities and instruction in the morning session will be repeated in the afternoon. Children may attend either session or both sessions.

An open house will be held at the Center Congregational Church on Thursday at 7 p.m. for parents who have already arranged to have their children attend, and for others who think they might like to have their children attend. Children will be welcome.

Anyone wishing further information can call Susan Saporita, director of the day care and creative learning center, or Andrew Paterna, coordinator of the student center at Manchester Community College.

Button-Porcheron

Mr. and Mrs. James W. Button

South United Methodist Church was the scene Aug. 4 of the marriage of Miss Deborah Sue Porcheron of Bolton and James W. Button of Willington. The bride is the daughter of Mr. and Mrs. Harold F. Porcheron of Notch Rd., Bolton. The bridegroom is the son of Mr. and Mrs. Wilbur H. Button of North Waterford, Maine.

The Rev. Hugh Gillis of Brownfield, Maine, officiated at the double-ring ceremony. Jack B. Grove was organist.

The bride, given in marriage by her father, wore a high-waisted gown of embroidered tulle designed with wedding band collar, leg-of-mutton sleeves, the sash and modified train. Her elbow-length veil of silk illusion was attached to a headpiece of fresh flowers. She carried a colonial bouquet of daisies, baby's breath, white roses, stephanotis, bachelor buttons and purple miniature carnations.

Mrs. Patricia P. Stogdill of Gaitherburg, Md. was her sister's matron of honor. Bridesmaids were Miss Judy Muschko and Miss Janet K. Hussey both of Manchester.

Buder-Pekarski

Mrs. Charles L.F. Buder

Miss Judith Ann Pekarski of East Hartford and Charles L. Buder of Manchester, were united in marriage Aug. 18 at St. Rose's Church, East Hartford. The bride is the daughter of Mr. and Mrs. George F. Pekarski of East Hartford. The bridegroom is the son of Mr. and Mrs. Charles Buder of 30 Elsie Dr.

The Rev. Louis D. Cremonesi of St. Rose's Church, officiated at the nuptial Mass.

The bride wore a handmade candlelight satin gown, fashioned with a chantilly lace bodice, princess-style with long train, long fitted sleeves, accented with satin flowers and leaves with a sprinkling of rhinestones, and edged with lace. She wore a satin headpiece trimmed with flowers and leaves and rhinestones and an elbow-length veil of silk illusion. She carried a bouquet of pink carnations and corollas and ivory.

Miss Susan M. Pekarski of East Hartford was maid of honor. She wore a cranberry A-line gown with ivory lace bodice, Juliet sleeves edged in lace, lace trimmed collar, Empire waist, with streamers in back. She wore a bow of cranberry velvet and carried ivory carnations edged in cranberry.

Bridesmaids were Mrs. Carol Price of East Hartford and Mrs. Martha Jodoin of Rochester, N.Y. The bridegroom's sister, They were given similar to that of the honor attendant's except in

25th Anniversary

Mr. and Mrs. George E. Lawrence of 87 Blue Ridge Dr., N.Y., were last man. Ushers were Robert Price of East Hartford and Ronald Jodoin of Rochester, N.Y.

A reception was held at the Windsor House in Windsor, after which the couple left on a trip to Pocono Mountains in Pennsylvania. They will reside in East Hartford.

where they resided until moving to 232 Autumn St. in 1956. They have lived at their present address 3 1/2 years.

The party for 60 friends and relatives, was hosted by the couple's children, Dave and Denise, who live at home; Mrs. Gary Lundberg of Vernon; and Debbie, a student at LaSalle Junior College in Boston.

The couple recently returned from a three-week anniversary trip to Hawaii and the West Coast.

Engaged

The engagement of Miss Susan Mary Breckbill of Bristol to Robert D. Byrnes, also of Bristol, has been announced by the couple plan an Oct. 28 wedding at St. Joseph's Church, Chester.

Mr. Byrnes is a 1965 graduate of Manchester High School, St. Francis Hospital School of Respiratory Therapy, Manchester Community College in 1972. He is a veteran of duty with the U. S. Air Force and served in Vietnam. He is employed as assistant chief of a respiratory therapy department in Bristol.

STAR GAZER

CLAY ROLLAN
Your Daily Activity Guide
According to the Stars,
To derive message for Thursday,
read words corresponding to numbers
of your Zodiac birth sign.

ARIES	1	11	21	31	41	51	61	71	81	91
Taurus	2	12	22	32	42	52	62	72	82	92
May 1	3	13	23	33	43	53	63	73	83	93
June 1	4	14	24	34	44	54	64	74	84	94
July 1	5	15	25	35	45	55	65	75	85	95
Aug 1	6	16	26	36	46	56	66	76	86	96
Sept 1	7	17	27	37	47	57	67	77	87	97
Oct 1	8	18	28	38	48	58	68	78	88	98
Nov 1	9	19	29	39	49	59	69	79	89	99
Dec 1	0	20	30	40	50	60	70	80	90	00

20% OFF

OUR REGULAR LOW PRICES ON ALL FALL MERCHANDISE — OFFER GOOD TIL SEPTEMBER 1st.

The COAT RACK

48 Purnell Place, Downtown Manchester (Please Bring This Ad)

Welcome To Our World Of

100% Country Clothes...

Our Fall collection of Skirts, Slacks, Blazers, Coats, and Sweaters are here; As well as many other Nationally Advertised Brands.

TWEED'S SPECIALTY SHOP

773 Main St., Manchester 643-6198
Free Main St. Parking — Open Thurs. Nights 'til 9:00

L.T. WOOD

LOCKER PLANT AND MEAT MARKET

LABOR DAY SPECIALS

TOBINS FIRST PRIZE

Frankfurts \$4.49

3-Lb. Box

EXTRA LEAN Hamburg Patties \$1.49	U.S.D.A. CHOICE London Broil \$1.59
-----------------------------------	-------------------------------------

Grade "A" Roasting-Frying-Broiling

CHICKENS

POTATO SALAD - COLE SLAW
Grots & Wigle - First Prize - Mucke's

GOLD CUTS

All freshly sliced to order

We will have a good selection of U.S.D.A. Choice Sirloin, Porterhouse, and T-Bone Steaks...

CLOSED MONDAY—LABOR DAY

51 BISSELL ST. 643-6424 REAR OF ICE PLANT
PLENTY OF FREE PARKING SPACE WE ACCEPT FOOD STAMPS

GRAND OPENING

AT OUR NEW LOCATION IN MANCHESTER — AT THE BURR CORNERS SHOPPING PLAZA — NEXT TO GALDORS

ANDREA'S DISCOUNT WOMEN'S SHOES

(FORMERLY OF WEST HARTFORD CENTER)

Famous Name Brand WOMEN'S SHOES

25% to 50% OFF

Regular Nationally Advertised Prices

AT MAKERS REQUEST, NAMES NOT ADVERTISED

EXCELLENT SELECTION OF HARD TO FIND SIZES

SPORT SHOES — DRESS SHOES
CLOES — SNEAKERS — BOOTS

WHITE NURSES SHOES

You are invited... TO BROWSE IN A RELAXED ATMOSPHERE

STORE HOURS OPEN Mon. Thru Friday 10 - 9 Saturday 10 - 6

Where There's A Sale Day SHOES FOR WOMEN

BURR CORNERS SHOPPING PLAZA — MANCHESTER NEXT TO GALDORS — EXIT 63 AT INTERSTATE 90

Stamps In The News

AP Newsfeatures By SYD KRONISH

It isn't easy to get approval for the issuance of a new U.S. stamp. Many ideas are submitted, but few are chosen. Only a limited number of commemoratives are produced each year and a goodly number of these are already reserved for national historic occasions. Nevertheless, many worthwhile organizations and groups, eager to publicize their favorite causes, work far in advance to petition the U.S. Stamp Advisory Committee, the Postmaster General or others in high political positions.

Recently the Florida congressional delegation asked for a commemorative in honor of Dr. John Gorrie, the inventor of the ice-making machine. Gorrie discovered how to make ice while seeking a way to cool the air for people suffering from malaria.

The American Optometric Association has petitioned for a "National Optometry" stamp to emphasize the vital importance of vision health care and to recognize the public health significance of the profession of optometry. The Association said such a stamp would fit well within the theme of the American health care stamp issues and cited other countries which have issued stamps on behalf of eye care.

Dominica pays tribute to the 100th anniversary of the World Meteorological Organization with a multicolored set of seven stamps. The set shows the latest and most modern scientific apparatuses to meteorology through the use of computers, radar and satellites. A souvenir sheet also accompanied the new set.

The 1-cent depicts the launching of the Tires weather satellite. The 1-cent illustrates the Nimbus satellite, 2-cent radiodone balloon equipment, 3-cent radarscope, 3-cent computer weather map. The souvenir sheet features the 50-cent and 1-cent stamps and the borders portray the eight winds.

The familiar folding fan, said to have been invented in China, is the basis of a new set of four stamps from the Republic of China (Taiwan). The Chinese fan has appeared on many art designs, especially during the Ming Dynasty. The latest stamps were reproduced from illustrations in the vast collections in the National Museum in Taiwan, according to the World Wide Philatelic Agency.

One design shows a bamboo fan rendered in ink. Another has a fan with flowers. The third and fourth depict fans with human figures portrayed. Artistic designs of the Ming Dynasty have appeared on many stamps of Nationalist China, particularly in recent years.

Four more important personages have been added to the "Famous Australians" series. The quartet honored includes: Dame Mary Gilmore, writer and poet; Sir Isaac Isaacs, jurist and first Australian-born Governor General; Marcus Clarke, noted author; William Charles Westworth, who made the first Blue Mountains crossing in 1813. Each stamp bears a portrait of a famous person and each is a 7-center.

East Africa dedicates a new set of four stamps to the 24th World Boy Scout Conference in Kenya this summer. The designs feature Scouts learning by serving, Lord Baden-Powell's grave in Kenya, the World Scout emblem, and a portrait of Lord Baden-Powell, founder of the Boy Scout movement.

ALL IN THE FAMILY WITHBANK. South Africa (AP) — Mrs. J. S. Vermaak jumped out of her car to argue with the driver of a truck that had collided with her. The other driver happened to be her husband. Damage to the car was estimated at \$447, and to the truck, \$18.

"We'll settle out of court," she said.

WE CAN DO THE "NO LABEL" DISCOUNTERS ONE BETTER....

TWO

REGAL'S

"The Complete Men's Store"

Manchester and Vernon... OFFERS:

MEN'S "FAMOUS NAME" KNIT SPORTCOATS

with the "Label"

Up to 47% OFF manufacturer's list price!

PLUS: FREE ALTERATIONS FOR THE LIFE OF THE GARMENT!

MANUFACTURER'S SUGGESTED LIST PRICE UP TO \$65.00

\$34.90

REGAL'S with the LABEL PRICE!

HUNDREDS OF SPORTCOATS TO SELECT FROM... WHEN YOU SHOP REGAL'S the SPORTCOAT 'KING'...

2 LOCATIONS TO SERVE YOU!

REGAL MEN'S SHOP

"THE COMPLETE MEN'S STORE"

MANCHESTER 901-907 MAIN STREET 643-2478
MON.-SAT. 9:30 to 5:30 THURSDAY 9:30 to 9:00

VERNON TRI-CITY PLAZA 872-0538
MON.-FRI. 10:00 to 9:00 SATURDAY 10:00 to 5:30

Formal Wear rental dept.

29 AUG 29

Business Bodies

Store Manager

Frank Addabbo of 104 W. Center St. has been appointed manager of the Regal's Men's Shop, Vernon Circle. Addabbo, who has been the assistant manager at the store since it opened two years ago, has worked for the company for 14 years. He has worked in both the Manchester and Vernon stores during that time. (Herald photo by Richmond)

GETS FRANCHISE

The Manchester Tobacco and Candy Co., 239 Green Rd., has been appointed franchised distributor for all the products of the General Cigar Co. Among the company's products are White Owl, Tijuana Smalls, William Penn, Gold Label and Shakespeare. These cigar brands represent a price span of five cents to two dollars each. The appointment covers the area of Hartford, Tolland, Windham and Middlesex counties.

PROMOTED

Marshall R. Stephens of 422 E. Center St., formerly supervisor of accounting operations for the financial department of the Hartford National Bank and Trust Co., has been promoted to operations supervisor of the commercial business department.

In his new capacity, Stephens will be responsible for the total operations of both the operational and accounting systems for the commercial business, secured lending and lease financing departments.

ASSISTANT MANAGER

Harry Druckman of West Hartford has been appointed assistant manager at the Regal's Men's Shop, Vernon Circle. He is to fill the position left vacant by the promotion of Frank Addabbo to manager.

JOINS FIRM

Charles E. Lindsey of 152 Tanner St. has become associated with Blanchard and Rossetto, Realtors, of 189 W. Center St.

JOINS AGENCY

Joseph P. Henderson of 141 Waranoke Rd. has joined Frchette & Martin, Realtors, 283 Main St.

GETS PROMOTION

Lisa A. Perkins of 27B Esquire Dr. has been promoted to statement specialist in the actuarial department of Aetna Life & Casualty. Ms. Perkins, a graduate of Mt. Holyoke College, joined the company in 1972.

Young Man Goes South For Fortune

By HAL BOYLE

SUN CITY CENTER, Fla. (AP) — Every year thousands of young people from all over America migrate to New York City, hoping to find fame or fortune in the nation's largest metropolis.

Jerry Gould, a native New Yorker, reversed the trend. He left Manhattan because he could no longer stand it, found opportunity in Florida, and now is one of the country's largest home builders.

"I simply got tired of being pushed about and intimidated in New York," he remarked. "The people who like it feel it is the best place in the world to be, but I feel sorry for them."

"There are a lot of cultural advantages in the big city, but I resent the fact that most of the people who live there don't make enough money to enjoy them. Unless you have money in New York, where's the fun?"

"That isn't true in Florida, and other parts of the country. Here you don't have to be rich to play a little golf, go fishing, or just sit and enjoy the climate."

It wasn't sour grapes that led Jerry, who had spent three years in the Army during World War II as a medical technician aboard a hospital ship, to pull up stakes and move south in 1950.

He was a highly successful advertising salesman in Manhattan and had saved up enough money to buy a partnership in his father's

retail clothing firm in Miami. Within a short time he also had become a partner in a leading advertising firm and then entered the booming land development field in 1965. Since then he has built 6,000 homes in Florida and elsewhere.

A pioneer in obtaining legislation to outlaw shady land sale schemes, he prefers the role of "community developer" rather than that of a promoter merely selling land on the installment plan.

He and a partner designed and built Lehigh Acres, a community of some 15,000 people 13 miles from Fort Myers.

Each year Gould makes several business trips back to his native city.

"I enjoy them," he acknowledged. "New York is a great place to visit, but... His shrug finished the sentence."

Back-To-School Special!

CLIP THIS COUPON

Good July 12th, 13th and 14th for

25% OFF
on all
PHOTO FINISHING

Of any roll of film received with this coupon. Quality processing of color, or black and white by BERKEY PHOTO.

GOOD ONLY AUG. 30th THRU SEPT. 6th

Salem Nassiff Camera Shop and Studio
629 Main Street, Manchester 643-7369

Osier-Boland

Miss Gail Patricia Boland of Manchester and Kenneth W. Osier Jr. of Syracuse, N.Y. were united in marriage July 14 at St. James Church, Manchester.

The bride is the daughter of Mr. and Mrs. Robert J. Boland of Manchester. The bridegroom is the son of Mr. and Mrs. Kenneth W. Osier, Sr. of Syracuse, N.Y.

The Rev. Bronislaw Gadorowski performed the ceremony. Mrs. Ralph Macaronne was organist and William F. Mulrone of Long Island, N.Y. was soloist. The altar was decorated with arrangements of white gladioli and pink carnations.

The bride, given in marriage by her parents, wore a white silk organza Empire gown trimmed with Alencon lace designed with Empire bodice, satinuffed bishop sleeves, and A-line skirt trimmed with satin which flowed into a satin train accented with lace. Her double-tiered fingertip veil of silk illusion was attached to a Juliet cap of matching Alencon lace. She carried a bouquet of bridal pink roses, miniature carnations and baby's breath.

Miss Lynn T. Boland was her sister's maid of honor. Bridesmaids were Mrs. Judy Corbett, sister of the bridegroom; Mrs. Linda C. Hart of Massachusetts; Miss Katherine H. Begg and Miss Christine L. Clarke of Manchester.

All the bridal attendants wore sleeveless gowns designed with jeweled neckline, fitted bias flair skirt with flounce at hem, and venise lace ruffles at neck, waist and hemline. Their gowns were in raspberry ice and they carried pink roses, white miniature carnations and lavender alysum. They wore matching floral headpieces.

David Osier was his brother's best man. Ushers were Patrick J. Corbett, the bridegroom's brother-in-law; Thomas Fischer of Ohio; Robert J. Boland, the bride's brother; and William T. Henry of New York.

After a reception at Glastonbury Hills Country Club, South Glastonbury, the couple left on a wedding trip to Montreal, Quebec, and the Laurentian Mountains in Canada. For traveling, Mrs. Osier wore a pink linen pantsuit with white accessories.

Mrs. Osier is a graduate of Anna Maria College, Paxton, Mass. Mr. Osier is a graduate

Mrs. Kenneth W. Osier Jr.

of College of Holy Cross, Distributors, Inc., Syracuse, Worcester, Mass. He is N.Y. The couple will live in employed by Glenko Baldwinville, N.Y.

MOTOR BUS SAT. SEPT. 1 EXCURSIONS SUN. SEPT. 2 MON. SEPT. 3

MANCHESTER TO OCEAN BEACH \$4.00 R.T.
COLCHESTER TO OCEAN BEACH \$3.00 R.T.
MANCHESTER — LAKE COMPONCE \$2.00 R.T.
Lv. Manchester 9:00 A.M. for Ocean Beach
Lv. Colchester 9:45 A.M. for Ocean Beach
Lv. Ocean Beach 8:30 P.M.
Lv. Manchester 12:30 P.M. for Compounce
Lv. Lake Compounce 6:00 P.M.
Buses leave No. Main & No. School Sts.
Pick-ups at bus stops along Main St.
EASTERN BUS LINES, INC. TEL: 646-0363

HARVEY'S

IN THE CALDOR SHOPPING CENTER
1144 TOLLAND TURNPIKE, MANCHESTER
OPEN MON. - FRI. 10 - 9 - SAT. 10 - 6
Pre-Labor Day SALE
Come in and see our latest in new fall fashions at Super Savings!

SWEATERS
"Famous" Conn. Maker. Long sleeve black and white and novelties.
Reg. \$16. Harvey's Price **\$5.00**

"Circ" 100% Nylon
SHIRT JACKETS
Reg. \$12.00. Harvey's Price **\$4.00**

"The Classic Look"
SHIRTS AND BLOUSES
The selection is irrestable 100% polyester in prints and solids with white cuffs and collar.
Reg. \$10.00. Harvey's Price **\$6.00**

BODY SUITS
"In the Sweater Look"
Heather tones, ribbed long sleeve, turtleneck.
Reg. \$10.00. Harvey's Price **\$6.00**

SLACKS
Corduroy high waist with skinny belt.
Reg. \$15.00. Harvey's Price **\$11.00**

Cable and Ribbed
SWEATERS
100% acrylic or nylon long sleeve with zipper. 20 colors.
Reg. \$9.00-\$11.00. Harvey's Price **\$5.-\$6.**

Famous Maker
BLAZERS
100% polyester in new fall shades. Cranberry, hunter green, brown.
Reg. \$28-\$32. Harvey's Price **\$18.00**

Clearance
FAMOUS MAKER TOPS
Reg. \$5. Harvey's Price **\$1.99**

He is an associate member of the Manchester Board of Realtors and the Connecticut Association of Real Estate Boards. Henderson attended local schools and is an Army veteran of the Korean conflict. Henderson is a member of the Army & Navy and the British American Club.

pretty soft...
Viner casuals

Feel this shoe. Crush it. Better yet, try it on, walk in it, and you'll never wear anything else. Leather is so soft—you'll enjoy every step. Even the price is easy.
The Bootery
Route 83 Vernon
Open Daily 9:30-5:30
Thurs. & Fri. till 9 P.M.
643-9022

Read Herald Advertisements

CALDOR

Sleep and Play Coveralls
Our Reg. 2.99. **2.22**
One and two piece styles for Boys & Girls. Gift packaged.

Toddler Pajamas
Reg. 3.99. **3.33**
100% polyester flannel with gripper front. Knit collar & cuffs. Sizes 1-4.

99c
Additional Children may be photographed and included in same portrait at 99c extra child.
Only One Special Allowed Per Family
Babies Children Adults
LAST 4 DAYS!
Wed. Aug. 29, 10 A.M. to 5 P.M.
Thurs. Aug. 30, 10 A.M. to 8 P.M.
Fri. Aug. 31, 10 A.M. to 8 P.M.
Sat. Sept. 1, 10 A.M. to 5 P.M.

JUST SAY CHARGE IT!

MANCHESTER
1145 Tolland Tpk.
Sale Wed. thru Sat.
Mon. thru Fri. 9:30 a.m. to 9:30 p.m.
Saturday 9:00 a.m. to 9:30 p.m.

Hearty Sandwiches Can Help Ease The Squeeze

STORRS — If you're feeling squeezed between the pay check and the price of food, try serving sandwiches.

A sandwich is a meal squeezed between two slices of bread and that fits into your budget.

Serving sandwiches for company or a crowd is an economical way to stretch your food dollar. And you don't need to apologize for serving sandwiches when you use ingredients high in food value, says Janina Czajkowski, Extension nutritionist at The University of Connecticut. The sandwich filling can provide protein if you use fish, eggs,

cheese, peanut butter, cooked beans as well as meat and poultry.

Whole grain or enriched bread supplies B vitamins and some vegetable protein. Two slices of whole grain bread provide up to 10 per cent of your day's protein allowance (about 6 grams). A slice of whole grain bread supplies only about 60 calories, but you can serve open-face sandwiches on a single slice if you are calorie conscious.

Use vitamin-rich vegetables to help stretch the more expensive protein filling as well as increase the food value of fish sandwich. Sliced tomatoes, cab-

bage or lettuce leaves, green pepper or onion rings, and sliced cucumbers make tasty sandwich ingredients. You may also wish to accompany sandwiches with carrot or celery sticks, cole slaw or tossed salad.

Let each person make their own sandwich. This is a good way to please everyone with sandwiches to suit their taste and at the same time keep preparation at a minimum.

Set out a variety of sandwich makings — cold, sliced meatloaf, coldcuts, canned luncheon meat, prepared cabbage, carrots, onions, and red and green pepper. Cover with second slice of rye bread.

roast, several types of cheese, salad greens, tomatoes, onions, soft margarine or butter and mayonnaise. Suit your taste with extras — pickles, relishes, mustard, ketchup or chili sauce. Serve with a beverage and fruit for dessert or complete the meal.

Here are some suggestions for making sandwiches interesting as well as economical and nutritious.

—Place a slice of canned meat, meat loaf or cooked corned beef on rye bread. Top with a colorful cole slaw made with cubed carrots, two tablespoons French dressing and a pinch of salt. Mix well. Makes about one and a half cups.

—For a colorful, openface meatless sandwich, mound egg salad over crisp cucumber slices and top with sliced tomato.

—A hearty favorite — squeeze a layer of potato salad between slices of ham on rye bread. Garnish with wedges of fresh tomato.

—Try this peanut butter filling that the kids will enjoy. Combine one-half cup peanut butter, one-half cup chopped celery leaves, one-half to one-cup grated carrots, two tablespoons French dressing and a pinch of salt. Mix well. Makes about one and a half cups.

OPEN DAILY 10-10; WED., THURS., FRI., SAT.
Kmart
... gives satisfaction always
MILLION DOLLAR SALE
Big Savings For Men!
FLARED JEANS
\$3 4 Day Sale
Now... 3 Ways to Charge-It at Kmart

Jeans for work, jeans for play. Jeans you'll find uses for everyday. Choose from many solid colors and fancy patterns at prices to meet your budget. You'll find smart bush, western and mariner models, all with flare legs in easy-care cottons, cotton blends or polyesters. Sizes 29-38; some 29-40. Hurry in for these savings. Charge it.

BOYS' JEANS
\$3 4 Days Your Choice
A host of flared styles in newest of colors. Easy-care polyester / cotton or cotton denim. Sizes 8-18; some slim or husky. Charge it.

Special Savings on Men's and Boys' Dress Slacks
Collection For Boys!
DRESSY FLARES
4 Days
You'll be well-dressed for special occasions in our Dacron® polyester slacks. Choose your favorite color. Sizes 8-18.
Men's Stylish Polyester
KNIT FLARES
4 Days
Handsome flared dress slacks with non-roll Ban Rol® waist for a neater look. Comfortable polyester knit in a variety of smart fancies and solid colors. 29-42.

239 Spencer St., Manchester (Silver Lane) 45 Shumpike Rd., Cromwell

29 AUG 29

Obituaries

L. H. Williams Dead, Columbia's "Mr. GOP"

COLUMBIA — LaVergne Hobart Williams, 77, former state representative died Tuesday at his home on Collins Rd.

He represented Columbia in the state General Assembly from 1949 until 1966 with the exception of 1951, when his business activities would not allow him time to serve. While in the legislature, he served on the appropriations, judiciary, education, transportation, and subcommittee on the University of Connecticut and the interim committee on inter-governmental committees. He also was the Tolland County chairman of the House of Representatives.

During his last term, the status of Columbia as a town-ward was established and followed up by him to a successful conclusion.

He was known in Columbia as the "father of zoning," since he introduced zoning in Columbia and was the first chairman of the Zoning Board, a post he held for 18 years.

He was the first president and a charter member of the Columbia Volunteer Fire Department, the first Civil Defense Director for the town and a charter member of the second president of the Columbia Lake Association.

He was honored at a "LaVergne Williams Appreciation Day" on April 27, 1969, by residents, fellow members of the Columbia Republican Town Committee, and friends in the legislature.

Known in some circles as "Mr. Republican" of Columbia, he attended the Republican caucus Aug. 22 in Columbia and nominated two candidates for the Republican state in the November elections.

Mr. Williams was born Aug. 22, 1896 in Portland, Ind., and had lived in Columbia since 1930. He was a member and past president of the Columbia Lions Club and a member of Lafayette Lodge of Masons of Hartford.

He was a sales executive for the National Cash Register Co. when he retired in 1947 after 27 years with the firm. After his retirement, he was associated with the Weston M. Jenks Co. and later with the Gunter Mfg. Co. of Manchester as a consulting engineer.

His hobby was inventing gadgets and some of his inventions were patented.

He is survived by his wife, Mrs. Mary Tyndis Williams, son, LaVergne E. Williams of Melbourne, Fla.; two grandchildren and a great-granddaughter.

Funeral services are Thursday at 1 p.m. at the Porter Funeral Home, 456 Jackson St., Willimantic. The Rev. George K. Evans, pastor of the Columbia Congregational Church, will officiate. Burial will be in the

LaVergne Williams West St. Cemetery.

Funeral services will be held at 11 a.m. at the Alger Funeral Home, 167 Chestnut St., Holyoke, Mass. Burial will be in Forestdale Cemetery, Holyoke.

Friends may call at the funeral home Thursday from 7 to 9 p.m.

Henry P. Ponticelli

The funeral of Henry Peter Ponticelli of 433 N. Main St., who was found dead Monday in the garden at his home, will be Thursday at 8:30 a.m. from the John F. Tierney Funeral Home, 219 W. Center St., with a Mass at St. Bridget Church at 9. Burial will be in St. James Cemetery.

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

Survivors include a sister, Mrs. Ida Ostone of Bolton. Her name was incorrectly reported in the obituary in Tuesday's Herald.

Bertram F. Chapman

Bertram Frederick Chapman, 59, of 403 Woodland St., died Tuesday at Manchester Memorial Hospital. He was the husband of Mrs. Mary Buckingham Chapman.

Mr. Chapman was born in Durham and lived in Chester for several years before coming to Manchester 22 years ago. He was a Navy veteran of World War II.

He had been employed for 25 years as an actuary at the Connecticut Mutual Life Insurance Co., and for the past eight years as an assembler at the Empire Tool and Manufacturing Co. in Manchester. He was a member of Central Baptist Church, Hartford.

He is also survived by two sons, Raymond Chapman of Windsor and Robert Chapman of Springfield, N.H.; two daughters, Mrs. Jane Dorego of South Windsor and Mrs. Judith Louise of Oxford, Mich.; his father, Chauncey Chapman, East Hampton; two sisters, Mrs. Daisy Chalker and Mrs. Shirley Hunt, both of East Hampton; and five grandchildren.

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Paul E. Thompson

Paul E. Thompson, 29, of 77 Rachel Rd. died Tuesday night at Manchester Memorial Hospital. He was the husband of Mrs. Marion Dumas Thompson. Mr. Thompson was born April 22, 1944 in Manchester, son of Clayton and Louise Richard Thompson of Manchester. He had been employed as a machinist at the Dynamic Special Products Co., East Hartford. He was a member of the Stein Club of the V.F.W.

He is also survived by two sons, Michael P. Thompson and a daughter, Deborah L. Thompson, all at home; five brothers, Charles St. Pierre of Vernon, Joseph Hunt of Southport, Richard Hunt of West Hartford, Clayton Thompson Jr. of East Hartford, and Richard Thompson of Florida; and six sisters, Mrs. Barbara Dawkins, Mrs. Cecelia Henderson and Mrs. Ruth Goetichins, all of Manchester, Mrs. Anita Voisine of Coventry, Mrs. Emma Tribuzio of Farmington and Mrs. Marie Rochelneau of Swampscott, Mass.

The funeral will be Friday at 8:30 a.m. from the John F. Tierney Funeral Home, 219 W. Center St., with a Mass at St. Bridget Church at 9. Burial will be in St. James Cemetery.

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

S. Arthur Perkins

A memorial service for S. Arthur Perkins of Clearwater, Fla., formerly of Manchester, who died Aug. 17 in Clearwater, will be Saturday at 2 p.m. at Second Congregational Church, The Rev. Felix Davis, pastor, will officiate. Burial will be in Linwood Cemetery, Colchester.

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Mrs. Charlotte I. Aitken

Mrs. Charlotte I. Wade Aitken, 91, formerly of Holyoke, Mass., died Tuesday at a Manchester convalescent home. She was the mother of Mrs. Nelson (Isabel) Quinby of Manchester and widow of Richard F. Aitken.

Card of Thanks

We wish to acknowledge the kindness and sympathy shown us in the recent illness and bereavement of our brother and uncle, Harold F. Madore. We gratefully extend our thanks to the doctors and nurses at Manchester Memorial Hospital and the Police Department for their help in our need. Also to all those who donated to the Heart Association, in his memory.

The Perrone Family
The Madore Family

Other survivors are a son, 5 grandchildren and 15 great-grandchildren.

Funeral services will be Friday at 11 a.m. at the Alger Funeral Home, 167 Chestnut St., Holyoke, Mass. Burial will be in Forestdale Cemetery, Holyoke.

Friends may call at the funeral home Thursday from 7 to 9 p.m.

Two Manchester youths were charged Tuesday on Circuit Court 12 arrest warrants with third-degree larceny in connection with the recent theft of a case of anti-freeze from a trailer truck parked to the rear of King's Department store, Manchester Shopping Parkade.

The two are: Kenneth Voysey, 18, of 238 W. Center St.; and Steven P. Rodrigue, 17, of 355 E. Middle Tpk.

Both were released on their written promises to appear in court on Sept. 17.

An eight-year-old girl was injured Monday when the bicycle she was riding was in collision with car driven by Margaret Brantley, of 5 N. Elm St.

The girl, Maureen Carroll of 57 Ludlow Rd., received emergency treatment at Manchester Memorial Hospital and was later released.

Police said that no one was charged in the accident, which occurred in a parking lot at E. Middle Tpk. and Plaza Dr.

Robert L. Arnold, 16, of 49 Vernon Ave., Rockville, was charged Tuesday on a Circuit Court 12 arrest warrant with third-degree larceny in connection with the Aug. 18 theft of a purse on Park St.

Arnold, who turned himself in at police headquarters, was released on a \$100 non-surety bond for court Sept. 18.

The Rideau Canal, cutting through the center of Ottawa, was built in the 1820s as part of a military project to create a waterway between Montreal and Lake Ontario that bypassed the St. Lawrence.

Survivors are two sisters, Miss Margaret Malumphy and Miss Mary Malumphy, both of Richmond, Mass.; and two brothers, Richard Malumphy and Simon Malumphy, both of Richmond.

The funeral will be Saturday with a Mass at Sacred Heart Church, Springfield. Friends may call at the Sacred Heart Church, Springfield, Thursday and Friday.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Funeral services will be Thursday at 2 p.m. at Rose Hill Funeral Home, 380 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

The family suggests that any memorial contributions may be made to the Manchester Memorial Hospital Appreciation Fund.

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

Police Report

Jury Ponders Aillon Fate

NEW HAVEN (AP) — Jury deliberations enter the second day today in the trial of Guillermo Aillon on charges he murdered his wife Barbara and in-laws, Mr. and Mrs. J. George Montano, last August.

The six men and six women debated the large amount of mostly circumstantial evidence in the case for 5 1/2 hours Tuesday before saying they were far from a verdict.

Judge Simon S. Cohen allowed them to return to their homes for the night but urged them to remain "antiseptically free from anything connected with this trial."

The panel emerged only once from the jury room, 40 minutes after they went in, to hear a rereading of testimony about the alleged murder weapon. The testimony, read by a court reporter, concerned questioning of Aillon by policemen at night, a few hours before the slayings were discovered. He was stopped in North Haven for alleged motor vehicle violations.

Three policemen who questioned him said he had a bloody, serrated knife in his car. Aillon testified the knife was used to cut meat for a dinner in East Hartford.

Rereading of the policeman's testimony took about one hour. The jury, led by newly selected foreman William May Sr. of Milford, then returned to its room to continue working toward a verdict.

Aillon can be either acquitted or convicted of murder or first or second-degree manslaughter.

Jacobs Recall

That night the Jacobs were unable to sleep as hundreds of curious people came to look at the debris. National Guardsmen were stationed at the house to keep looters out. Mrs. Jacobs termed this one of the most despicable aspects of the tragedy.

For weeks after, the Jacobs received letters that had been addressed to them but were scattered to the four winds during the storm. People who found them reread them and sent them to her way.

The Jacobs have lived through a few hurricanes, too, but they hope never to see a tornado in this area.

Four Persons

Heralding Politics

Gov. Thomas J. Meskill heads the list of dignitaries expected at the Sept. 8 testimonial dinner-dance for John J. Shea Jr. of Manchester. The event will be at the Colony Restaurant in Tollandville.

Shea, appointed a judge of the Superior Court by the governor, will be sworn in in his post Aug. 31 in Tolland County Courthouse, Rockville.

Co-chairmen Raymond D. Damato and Marion Mercer report a complete sellout of the 450 tickets for the dinner-dance. Dinner at 7:30 will be preceded by a social hour at 6:30. Dancing will be to the music of the Al Jarvin Orchestra. Harlan Taylor will serve as master of ceremonies.

Among the guests, in addition to Meskill, will be Justice Alva P. Loiselle of the State Supreme Court; Justice Jay Rubinow of the Superior Court; Hartford County State's At-Torney John D. LaBelle; Mayor John W. Thompson; State Comptroller Nathan G. Agostinelli; State Sen. David Osgood; State Rep. Donald Genovesi; State Rep. Francis Mahoney; J. Brian Gaffney, GOP state chairman; Edwin May Jr., former GOP state chairman.

Also, Paul Silvergeld, chairman of the state Commission on Special Revenue; Anna-Mae Switaski, former GOP state vice chairman and now a member of the Liquor Control Commission; Joseph Burns, executive director of the Commission on Special Revenue; and Paul Futtner, deputy state agriculture commissioner and

PINEHURST... today, as always, Famous for Fine Meats

We will have plenty of meat for your Labor Day weekend, all at our present low pricing prices. We suggest, however, that you buy what you need from week to week, and we hope that the law of supply and demand brings down many prices, just as it has done with Pork, Eggs, Lamb, Potatoes, Lettuce and Carrots...

- This Week Pinehurst Offers...**
- GOLDEN CALIF. CARROTS **19¢**
 - WHITE POTATOES **19¢**
 - ICEBERG LETTUCE **3 for \$1.00**
 - FRESH LARGE WHITE EGGS **49¢**
 - EGGS from STRICKLAND **49¢**

7 1/2% Still available

Four-Year Certificates of Deposit with minimum deposits of only \$1,000.

7 1/4%

Choice of two types of Certificates: 2 1/2-Year with \$1,000 minimum, or Four-Year Certificates; minimum \$500.

6 3/4%

Choice of One-Year Certificates of Deposit, \$1,000 minimum, or Two-Year Certificates with \$1,000 minimum.

6 1/2%

Passbook Accounts. Deposit any amount any time. Withdraw when you need money. No penalties. Interest to day of withdrawal.

5 1/4%

MANCHESTER'S OLDEST FINANCIAL INSTITUTION
1007 MAIN STREET, NEAR MAPLE STREET - TEL. 649-4588
COVENTRY OFFICE - ROUTE 31 - TEL. 742-7321

PINEHURST GROCERY, INC.
Corner Main and Turnpike

Shop Pinehurst Thursday and Fri. 11 Nine P.M. - Open Thurs., Fri. and Sat. 8 A.M.

Manchester Evening Herald

Heralding Politics

Gov. Thomas J. Meskill heads the list of dignitaries expected at the Sept. 8 testimonial dinner-dance for John J. Shea Jr. of Manchester. The event will be at the Colony Restaurant in Tollandville.

Shea, appointed a judge of the Superior Court by the governor, will be sworn in in his post Aug. 31 in Tolland County Courthouse, Rockville.

Co-chairmen Raymond D. Damato and Marion Mercer report a complete sellout of the 450 tickets for the dinner-dance. Dinner at 7:30 will be preceded by a social hour at 6:30. Dancing will be to the music of the Al Jarvin Orchestra. Harlan Taylor will serve as master of ceremonies.

Among the guests, in addition to Meskill, will be Justice Alva P. Loiselle of the State Supreme Court; Justice Jay Rubinow of the Superior Court; Hartford County State's At-Torney John D. LaBelle; Mayor John W. Thompson; State Comptroller Nathan G. Agostinelli; State Sen. David Osgood; State Rep. Donald Genovesi; State Rep. Francis Mahoney; J. Brian Gaffney, GOP state chairman; Edwin May Jr., former GOP state chairman.

Also, Paul Silvergeld, chairman of the state Commission on Special Revenue; Anna-Mae Switaski, former GOP state vice chairman and now a member of the Liquor Control Commission; Joseph Burns, executive director of the Commission on Special Revenue; and Paul Futtner, deputy state agriculture commissioner and

Happy Sewing begins at Beaconway

Washable Wool-Like 60" Heather & Solid Double Knits **\$2.88** **SAVE \$1.11 YD.**

100% Polyester Double Knits 100% Yarn-Dyed Checks Argyle & Solid Co-ordinates **\$3.88** **SAVE \$1.11 YD.**

60" Novelty Dress Knits **99¢** **SAVE UP TO \$1.70 YD.**

60" Washable Sweater Knits **\$1.99** **SAVE \$2 YD.**

7 1/4%

Choice of two types of Certificates: 2 1/2-Year with \$1,000 minimum, or Four-Year Certificates; minimum \$500.

7 1/4%

Choice of One-Year Certificates of Deposit, \$1,000 minimum, or Two-Year Certificates with \$1,000 minimum.

6 3/4%

Passbook Accounts. Deposit any amount any time. Withdraw when you need money. No penalties. Interest to day of withdrawal.

6 1/2%

MANCHESTER'S OLDEST FINANCIAL INSTITUTION
1007 MAIN STREET, NEAR MAPLE STREET - TEL. 649-4588
COVENTRY OFFICE - ROUTE 31 - TEL. 742-7321

PINEHURST GROCERY, INC.
Corner Main and Turnpike

Shop Pinehurst Thursday and Fri. 11 Nine P.M. - Open Thurs., Fri. and Sat. 8 A.M.

Manchester Evening Herald

Heralding Politics

Gov. Thomas J. Meskill heads the list of dignitaries expected at the Sept. 8 testimonial dinner-dance for John J. Shea Jr. of Manchester. The event will be at the Colony Restaurant in Tollandville.

Shea, appointed a judge of the Superior Court by the governor, will be sworn in in his post Aug. 31 in Tolland County Courthouse, Rockville.

Co-chairmen Raymond D. Damato and Marion Mercer report a complete sellout of the 450 tickets for the dinner-dance. Dinner at 7:30 will be preceded by a social hour at 6:30. Dancing will be to the music of the Al Jarvin Orchestra. Harlan Taylor will serve as master of ceremonies.

Among the guests, in addition to Meskill, will be Justice Alva P. Loiselle of the State Supreme Court; Justice Jay Rubinow of the Superior Court; Hartford County State's At-Torney John D. LaBelle; Mayor John W. Thompson; State Comptroller Nathan G. Agostinelli; State Sen. David Osgood; State Rep. Donald Genovesi; State Rep. Francis Mahoney; J. Brian Gaffney, GOP state chairman; Edwin May Jr., former GOP state chairman.

Also, Paul Silvergeld, chairman of the state Commission on Special Revenue; Anna-Mae Switaski, former GOP state vice chairman and now a member of the Liquor Control Commission; Joseph Burns, executive director

Rear view of the Selgman home shows combination of wood, cement block, and fiberglass panels.

Heralding Homes Tolland Family Lives In A Glass House

Mrs. Don Selgman with Jessica and Darren (sitting on step in front of their fiberglass home in Tolland).

Fiberglass panels give interior of master bedroom a "padded" look.

Clerestory window above entrance throws light into main area of home and balances win over doorway on left.

Story by
JUNE B. TOMPKINS

Photos by
REGINALD PINTO

Margaret Selgman and her children can enjoy a panoramic view from both full-length window walls in living room.

There really are some people who live in glass houses. One such house, on Tolland Stage Rd. in Tolland, is where the Donald E. Selgman family lives.

The Selgmans decided to build their home of fiberglass segments after having seen such a house on display. In fact, Don was sold on it the minute he saw it, but Margaret, his wife, had to be convinced.

The outside shell of their home was erected in one day last winter. The construction of the exterior was a mere matter of setting the uniform segments in place and bolting them together.

Called polyarch fiberglass segments, each segment is 6 feet 6 wide, 8 feet 4 high with a 13-foot span which takes the place of the roof.

Each segment is of sandwich-type construction with a layer of polyurethane insulation sandwiched between two layers of fiberglass.

The curved contour of the segments eliminates the need for drain spouts.

Generally a rectangular shape of a raised ranch style, the house features a redwood deck across the back from which can be seen sail boats on nearby Shennepet Lake, winter skiing at Mt. Tom, and planes landing at Bradley Field.

An entrance walk of pastel colored Spanish cement tiles laid in white stone leads to the large mahogany paneled front door. A bright red geranium in a black metal Spanish birch sits in the corner of the wide door step.

The inside walls which divide the rooms are of regular indoor wall material and may be painted or papered according to the owner's choice. The Selgmans have chosen pastels for their interior wall colors.

However, the fiberglass panels as they are paint impregnated inside and out. The interior surface is an off-white and the exterior surface, also white, is available in colors.

Inside this unique house, warm bright colors offset the construction. Lemon yellow, orange, and red accented with greens and browns liven the otherwise white house.

Orange carpeting on the stairs at the entrance continues into the carpeted living room — a large room with sliding glass doors that open onto the deck. Opposite the glass doors is a window wall which gives a view of the terraced yard. The full length drapes, when drawn on both glass areas, bring coziness to the room with their orange, as desired.

As the windows are not normally cut into the fiberglass panels, an exception was made in the bathroom when a circular opaque skylight was installed. Pale pistachio green walls and accessories under the overhead natural light give a subterranean effect.

The master bedroom uses simple earth colors in the cocoa brown carpeting and soft butterscotch yellow walls and bed covers which blend with the outdoor view through two corner window walls, one of which opens onto the redwood deck.

Two built-in speakers above the closet doors, with separate controls provide music from the stereo or AM/FM radio in the living room.

"It was Don's doing. He should be an electrician," says Margaret.

All are graduates of Manchester Community College.

Mrs. Belluardo was graduated from MCC in 1971. She was an honor student and a member of Phi Theta Kappa Honor Society. In June of this year, she received a B.S. degree from the University of Connecticut where she majored in education. In addition, she has been a member of the MCC Regional Advisory Council and was chairman of the public information committee of that group. She will be employed in the morning, primarily.

Roger Fisher was graduated from MCC in 1969. He went on to earn a B.A. degree in sociology from Central Connecticut State College. He has been employed as a part-time counselor in the Youth Services Department of the Manchester Board of Education. At MCC, he will work primarily in the afternoon.

Mrs. Marchese is a 1973 graduate of Manchester Community College. She was an honor student and majored in public service. She will work primarily in the evening.

Each student services aide will work approximately 20 hours per week for the 32 weeks of the academic year. Their first week, just completed, was a training period through which they became acquainted with the college's physical plant and administrative organization, admissions procedures and college regulations, financial aid, curricular patterns, counseling, registering and problem-solving.

Toward the end of the week, they encountered their first real-life situations when they assisted with the registration of freshman students.

(See Page Twenty-One)

Contour of kitchen cabinets conforms to shape of panels.

Heralding Homes Crank Calls End

MERIDEN, N.H. (AP) — There'll be no more crank calls made in Meriden.

The practice was stopped during the weekend when the Meriden Telephone Co., abandoned its magno-drive crank telephone system in favor of dial service for its 300 subscribers.

The switchover signals the end of the last magno-drive telephone system in the state. The only other survivor of its kind in New England is at Bryant's Pond, Maine.

The change to a dial system brought to an era begun in 1904 when the Chellis family installed the first switchboard in Meriden at the Chellis Homestead.

Frank Chellis, president of the telephone company, said the new system will mean there no longer will be a member of his family on duty 24 hours a day to operate the switchboard.

Hebron Bus Routes To Be Set

ANNE EMT
Correspondent
Tel. 228-3971

The Board of Education is expected to approve bus routes, drivers and substitute drivers at its meeting Thursday at 7:30 p.m. at the Gillett Hill School.

Routes will be published prior to the opening of school.

Other items on the agenda include teacher appointments to bring the staff to full operation, a discussion of teacher aides for the year, a discussion of 8th graders study of ethnic groups program, the instrumental music program for the year, and student accident insurance.

Also, milk prices, major medical coverage for the year, approval of substitute policy and establishment of rates of pay, and approval of a school lunch policy.

Services Aides On MCC Staff

Three area residents have been hired as part-time student services aides on an experimental program that will provide support for the services available to students at Manchester Community College (MCC). They will assist with academic advising, program planning, registering, and other functions of the college's student services division.

The three are: Mrs. Shirley Belluardo of 360 Ferguson Rd., Roger A. Fisher of 35 Eastfield St., and Mrs. Marylou Marchese of 14 Hilltop Ave., Vernon.

The downstairs area includes a roomy twin bedroom for Darren, 4½, and Jessica, 3, a garage, and a den. The den is presently being converted into a bedroom for Jessica. Some garage space will be reserved for a workshop.

The den, which opens onto a terrace under the wooden deck, doubles as a guest room and a study. Eventually, the den will become Darren's bedroom, and the room presently used by the children will be used as the den, or family room, as it is larger than the present one.

A spacious utility room with laundry appliances features a large set tub.

"I can't imagine living without one, even with my automatic appliances," Margaret says. "It's handy for so many things when one has small children. And it's perfect for giving the dog a bath," she adds.

Margaret's hobby is getting to know her home and its surroundings. There's wild fruit growing on their land which Margaret wants to eat this fall. Don is presently training to become a branch manager for the Connecticut Bank and Trust Co.

One can see this house of glass when the Arts of Tolland has a home tour Sept. 15.

HEALTH CAPSULES
by Michael A. Pettit, M.D.

WHEN IS YOUR BABY'S SEX DETERMINED?

AT THE MOMENT OF CONCEPTION, WHEN YOU DON'T EVEN KNOW YOU'RE PREGNANT.

Health Capsules gives helpful information. It is intended to be of a diagnostic nature.

THIS PHEASANT WASN'T UNDER GLASS
PAYETTE, Idaho (AP) — Betty Rice, 35, of Boise, was treated and released from an Ontario, Ore., hospital when her motorcycle went out of control and crashed.

Mrs. Rice said she was struck by a flying pheasant.

Coventry School Board Meets Tonight

MONICA SHEA
Correspondent
762-9495

The Board of Education will meet tonight instead of Thursday because some of the members will be going on vacation.

There will be a report on the questionnaires that were sent to other schools and the parents concerning the high school students request for a smoking area.

Board members Art Tournas and Joan Lewis will report on the status of the negotiations with the custodians and the Coventry Education Secretary Association.

The report by Dr. Hardy, superintendent, will include a list of the new personnel hired and the existing vacancies, rubbish bid physical education at Coventry High School phone bill, the salary for the new program director, the summer maintenance program and the Capt. Nathan Hale Rd. proposal.

There will also be a report from Mrs. Lewis on adult education.

Cubmaster Is Needed

Cub Scout Pack 120, St. James School, needs a cubmaster to head its 40-member pack. Anyone interested in assuming the leadership may contact Donald Tuttle, 646-2127 after 6 p.m.

RIX PICKS BACK TO SCHOOL MONEY SAVERS!

NOW THRU SAT., SEPT. 1

Rix

DISCOUNT CENTERS

SCRIBBLE DOODLE PAD 3 for \$1.00
The 6 1/2" pad

ASSORTED COLORS FLAIR PENS 4 for \$1.00
The 4 1/2" each pen

PAPER MATE PENS 2 for \$1.00
The 9 1/2" each pen

SUPER STICK GLUE STICK 3 for \$1.00
4 1/2" each stick, easy to use

WRITE BROS. 8-PACK PENS 16 pens for \$1.00
A super-stocked value

ROSS SCHOOL GLUE 2 for \$1.00
The 8 oz. container

CONSTRUCTION PAPER 4 pkgs. \$1.00
40 sheet packs, many colors

BIC BANANA 3-PACK PENS 9 pens for \$1.00
A very special value

MORE BACK TO SCHOOL BARGAINS

1/2" CANVAS BINDERS Buy several and save at this low price **79¢**

FILLED 1/2" BINDERS canvas binder complete with paper **99¢**

ELMERS GLUE-ALL The white glue with many uses. 8 oz. **49¢**

DON'T MISS THESE SPECIAL VALUES!

CRAYOLA CRAYONS The pack of 8 non-toxic bright colors **10¢**

BIC STICK PENS Your choice of black, blue or red. **9¢**

SWINGLINE STAPLER some complete with staples **49¢**

PACK OF 72 ALKA SELTZER The 2 1/2" size... for fast relief! **\$1.33**

COVER GIRL MAKE-UP YOUR CHOICE \$1.29

LIQUID: The \$1.75 size. 5 shades
*TUBE: The \$1.75 size. 5 shades
*PRESSED POWDER: The \$1.75 size
*SUPER SHEER LIQUID: The \$2.00 size
*SUPER SHEER LIQUID: \$2.00 size
*GLUSH AND GLEAM: \$2.00 size
*BLUSH-ON BLUSH: \$2.25 size

RIGHT GUARD ANTI-PERSPIRANT Regular, natural scent, powdered. The \$1.75, 8 oz. **99¢**

BAYER ASPIRIN 100'S The \$1.75 size, stock up and save. **69¢**

LOVING CARE HAIR COLOR \$1.09
The \$2.00 size. 13 colors from blonde to black.

NICE & EASY BY CLAIROL \$1.19
The \$2.25 size. 16 colors from pale blonde to black.

TAME CREME RINSE \$1.09
The \$1.99, 16 oz. size. Regular or with body.

TONI HOME PERMANENT \$1.19
The \$2.29 size. Your choice of Regular, Super, Gentle.

ALBERTO BALSAM SHAMPOO 77¢
The \$1.39, 7 oz. Regular or Oily.

V05 FAMOUS V05 CONDITIONER 77¢
The \$1.25, 1 1/2 oz. reg. blue, fine.

PONDS LEMON TALC 88¢
The 7 1/2" each gentle talc.

Colgate SUPER SIZE COLGATE TOOTHPASTE 79¢
The \$1.37, 7oz. tube, count down.

BURR CORNERS SHOPPING PLAZA — NEXT TO CALDORS
OPEN MONDAY THRU SATURDAY — 9:30 - 9:30, SUNDAY 9:00 - 5:00
RIGHT RESERVED TO LIMIT QUANTITIES

29 AUG 29

R: SAFE LIVING

MANCHESTER PUBLIC SAFETY COMMITTEE

The summer sun is warm and beautiful, but staying in the sun too long can result in sunburn, sunstroke, or heat exhaustion. These things can throw you for a loop.

Sunburn is a result of overexposure to the sun. Your skin takes on a bright red color and you feel very hot. Sunburn is liable to blister, peel, and itch. To relieve the pain, apply cold cream, salad oil, or shortening if you only have a mild sunburn. Use a dry dressing and follow your doctor's advice for severe, blistered, and extensive burns. Sunstroke is caused by prolonged exposure to high temperatures and the sun. The sunstroke victim has a red, dry face and very hot skin. Breathing is slow and noisy. In severe cases, the victim may be unconscious. To help him, place the sunstroke victim in the shade on his back. Raise his head slightly. Loosen his clothing and sponge him with alcohol or lukewarm water to bring his temperature down. Give him sips of mild salt solution. Most important, get medical help as soon as possible.

Heat exhaustion results from hard physical effort in extremely high temperatures. The person's face is usually pale and there is cold sweat on his forehead. Breathing is shallow. The body may feel clammy. Vomiting is common. Place the victim of heat exhaustion in the shade on his back, with his head slightly lowered. Loosen his clothing and give him sips of mild salt solution. Medical help is essential.

To avoid the pains of sunburn, sunstroke, and heat exhaustion, remember these safety tips: Hay days can be sunburn days. Indirect rays can give you as bad a burn as direct exposure to sunlight. Don't be surprised by sunburn; cover up on hay days.

Reflected rays can burn, too. If you're in the water, you're not exempt from sunburn. Wear suntan lotions to help filter out burning rays. Take the

Capital Capsules

Air Quality
WASHINGTON (AP) — The Kennecott Copper Corp. has proposed at a public hearing held by the Environmental Protection Agency a national standard to protect clean air quality.

The proposal was the first of its kind made by an industry representative at the hearings called by EPA in its attempt to determine how to apply a court-required standard of "no significant deterioration" in existing clean air.

Census Patronage
WASHINGTON (AP) — Rep. Les Aspin says he wants to force the Census Bureau to halt its practice of hiring along party lines.

Tuesday, the Wisconsin Democrat released a letter in which Vincent P. Barbara, the agency director, confirmed that Republicans were the first choice when the bureau went looking for census interviewers.

New Lobby
WASHINGTON (AP) — A new group is lobbying in Washington — the nation's governors, mayors and county executives.

On Tap
Although maple syrup is a good cash crop, far fewer trees are tapped today than 50 years ago. Many farmers have sold large numbers of sugar and black maple trees for profitable timber; some have turned to alternative crops for larger returns, and others have decided that sugaring just isn't worth the effort.

in small doses until you've developed a coat of tan to protect yourself.
Sunglasses protect your eyes from strong rays. Wear them. Have fun in the sun, but avoid unnecessary pain and discomfort from sunburn, sunstroke, and heat exhaustion.

- Now 25 Stores To Serve You!
- Legal Pads, 2 Pack..... Reg. 54¢... 37¢
 - Carry All..... Our Reg. 26¢... 17¢
 - Ball Bearing Compass..... Reg. 35¢... 25¢
 - 12" Plastic Ruler..... Reg. 22¢... 15¢
 - Wearer Cartridge Pen..... Reg. 79¢... 55¢
 - Liquid Crayon, Pk. of 10..... Reg. 1.15... 77¢
 - Non Sharp Pencil..... Reg. 74¢... 49¢
 - Rub 'N' Glue..... Our Reg. 44¢... 29¢

Webster's New World Dictionary
Pub. List \$5.95
Now Revised 1973 Paperback Edition

Earring Trees
Choose ribbon tree, owl, elephant, exciting colors, gold finish.

Our Reg. 2.49
1.99

Smith Corona Coronet Elec. 10
10744

Full size keyboard, quick set visible margins. Case included; 5 year guarantee.

Smith Corona Electric Adder
5377

Adds 7 columns, totals 8. Adds, subtracts, multiplies. Snap-on cover. Full guarantee.

30"x16"x12" Sturdy Foot Locker
854

Covered in heavy gauge vinyl with reinforced corners, brass plated hardware, gold steel binding on black. #101X

Dormitory Trunk
2160

Naugahyde® vinyl on 3 ply veneer. 36"x20"x15", blue or avocado. Durable finish stands up to weather.

Casual Softside Continental Luggage
6.99

Overized cases with double handles. Expanded vinyl in burnt orange, blue or green.

SAFARI TOTE
22" 8.99 24" 13.99
28" 15.99 30" 18.99

Canadian Rail Workers May Defy Government

OTTAWA (AP) — Some of Canada's striking railroad workers are ready to defy Parliament's settlement unfair.

"We're not going to bow down like sheep again," he said, referring to the back-to-work order from Parliament that ended the 1966 national rail strike after nine days.

Another union leader said, "The only question is how widespread the dissident membership is."

Robert Stratton, chairman of the Montreal strike committee, said a shift back to rotating strikes would be one possibility. The non-operating employees held four weeks of regional walkouts of varying durations before launching the nationwide strike seven days ago.

Parliament is scheduled to meet Thursday to pass legislation to end the walkout. It could either adopt a settlement to the wage dispute or order arbitration.

Union leaders have begun lobbying with members of the House of Commons and plan a demonstration on Parliament Hill Thursday. The non-operating employees now make an average of \$3.54 per hour and initially demanded a 21.5 per cent increase over two years.

An Exciting Party Ideal

Customer Pick-Up Buffets, and Home Delivered Buffets in Ready-to-Serve Containers
For further information, call GARDEN GROVE CATERERS, Inc. 642-5313 or 642-5314

Read Herald Advertisements

Pre-Labor Day Sale! WED. THRU SAT.

Eclipse Tennis Racket
Our Reg. 12.99
8.88
Quality construction, handsome design. Leather grip; sizes 4 1/2 light, 4 3/8 medium.

Jupiter Tennis Racket
Sturdy laminate construction, nylon string. Reg. 15.99
11.77

Match Tennis Racket
Built for tournament play. Reg. 17.99
14.88

Slazenger Deluxe Tennis Racket Cover
Assorted colors heavy duty vinyl; Panther design. Reg. 1.44
1.44

REGINA Elektrik-Broom Vacuum Cleaner
18.70

High speed for heavy work, low for quick pick ups. Lightweight, easy to handle and store. #2524

Prinz Pocket X Electronic Flash
8.77

Fits pocket 20, 30 and 40 cameras. Uses 2 penlite batteries.

Schweppe Bloody Mary Mixer
77¢

Makes perfect Bloody Mary! 8 1/2 fluid ounce bottle. New, delicious!

Windshield Wiper Refills or Blades
1.47

Your Choice Reg. 1.99

Keeps windshield clear, free of streaks. Easy snap-in replacement. 15 to 18".

Du Pont Rally Cream Wax
89¢

Soft cream wax formula, easily applied and removed. Gives long-lasting shine.

Zenith 100% Solid State 19" Diagonal Portable TV
138

No tubes, instant picture and sound. 20,000 volts of picture power.

IT'S FALL PAINT-UP TIME!

Caldor's Own Latex Wall Paint
3.88

Dries fast to rich, velvety finish. Soap and water clean-up.

Caldor's Own Latex House Paint
4.37

For all exterior wood, masonry, etc. Durable finish stands up to weather.

Airless Paint Sprayer
9.66

Just plug in and spray paint, varnish, stain, etc. Non-corrosive. #V5858

22 Gallon Plastic Trash Can
2.29

Has new Bag-Lok® that secures liner. Tough, durable. #1752

SAVINGS ON PET SUPPLIES

Geisler's Cedar Flakes
29¢

Automatic bedding material for small animals. 10 oz. size.

Natural Rawhide Chew Toy
29¢

Long lasting chew treat cleans teeth, exercises gums.

Sergeants Sentry Flea Collar
1.19

Fits most sizes of dogs and cats, gives up to 3 months protection.

Complete 10 Gal. Aquarium Outfit
8.47

10 gal. tank, pump, filter, glass wool, charcoal, airline tubing, instructions.

FISHER PRICE TOYS FOR GIRLS & BOYS

Play Family Farm
Woodplastic barn and silo. 22 play figures.

Play Family House
19 play parts; beautifully decorated.

Play Family Garage
2 level garage, elevator, ramps, cars, figures, etc.

Play Family School
Teaching center for pre-schoolers.

YOUR CHOICE 8.70

Desperate Measures

With the thermometer registering 94 in the shade, John Van Drell, a Grand Rapids, Mich., fireman took a break from fighting a fire in a hay-filled barn to cool things, namely himself, down a bit before going back to work yesterday afternoon. (AP photo)

Thames Dredging Disposal Problem Aired At Hearing

GROTON (AP) — Virtually everyone agrees that the Thames River should be dredged but many disagree on where the spoils should be dumped.

That sentiment was expressed Tuesday night at a public hearing held on the U.S. Navy and the Army Corps of Engineers could find out the citizenry's wishes on the dredging of 2.8 million cubic yards from the river bottom.

The Army Corps of Engineers estimated the project at a \$9.5 million cost. Dumping off Newport would cost \$12.3 million and dumping beyond Block Island would drive the price even higher, the corps said.

Dwindling Land Space May Force Ocean Dumping

KINGSTON, R.I. (AP) — A university research team says economic pressures and dwindling landfill space may force a number of East Coast communities to seek permission to dump domestic refuse into the ocean, at least until major recycling programs can be established.

The scientists, from the University of Rhode Island, conducted a one-year study on the effects of ocean dumping and found that few communities have more than 10 years of landfill space left.

Dr. Saul B. Salla, a professor of oceanography and zoology at URI, who released the study today, said if ocean dumping is allowed, it should be used strictly as "an interim procedure to tide us over until full recycling is possible."

Everybody's BIG WEEKEND

FOOD MARKETS COMING UP! STOCK UP NOW! CLOSED MONDAY, LABOR DAY!

WE WELCOME FOOD STAMP CUSTOMERS!

LAMB LEGS \$1.09 lb.
LAMB 1/2 LEGS \$1.15 lb.
RIB LAMB CHOPS (Short Cut) \$1.59 lb.

SHOULDER LAMB CHOPS \$1.29 lb.
LOIN LAMB CHOPS (Lean, Meaty) \$1.89 lb.

1/2 LAMB \$1.05 lb.

SAVE \$1.28

TURKEY BREAST 98¢
CORNISH HENS 79¢
LAMB PATTIES 89¢
LAMB SHANKS 89¢
LAMB STEW 79¢

Save 10¢
POTATOES 10.89¢
SAUSAGE RATH LINK 49¢
FISH CAKES \$1.09
FISH STICKS 59¢
POTATOES 10.89¢

Save 50¢
Instant Coffee 39¢
TOILET TISSUE 39¢
SODA 59¢
CHARMIN TOILET TISSUE 39¢
DOC ROOT BEER or DISCO COLA 59¢
KINGSFORD CHARCOAL BRIQUETS \$1.39
PANTY HOSE 37¢

Save 40¢
COFFEE 89¢
Save 15¢
BOLD LAUNDRY DETERGENT 49¢
Save 6¢
Ivory Soap 89¢

YOGURT 89¢
ICE CREAM 89¢
LEMONADE 10¢

To Our Customers — Have A Happy & Safe Holiday

Manchester State Bank

Will Be Closed
Friday, August 31, 9 P.M.
Reopen Tuesday, Sept. 4, 9 A.M.

29 AUG 29

Tolland

Extra-Curricular Posts Approved

VIVIAN KENNESON
Correspondent

The Board of Education recently approved requests for extra curricular assignments for the high school and middle school.

Two class advisers were approved for each of the high school grades. Clubs at the high school were approved with two advisers each for dramatics and yearbook. The following clubs will have one paid advisor: art, audio visual, National Honor Society, photography, library, newspaper, ski, Future Teachers of America, student council, wrestling, and the pep club.

One coach for each of the following high school sports was approved: Head basketball, JV basketball, 9th Grade basketball, girls' basketball, varsity and JV cheerleaders, varsity and JV baseball, boys and girls track, bowling, intramural for boys and girls, varsity, and JV soccer, cross country.

Coaches were approved for the following Middle School sports: 8th Grade cheerleaders; baseball; bowling; soccer; 8th Grade basketball; and intramural for boys and girls.

New Middle School club advisers were approved for club; spelling team; audio visual club; and the library club.

Golf Winner
Gary Moskey, 17-year-old son of Mr. and Mrs. Edward Moskey of Sugar Hill Rd., won the Stafford Joyce Golf Tournament recently held at the Quabog Country Club in Munson, Mass.

Vernon Notes

Persons living in the Vernon housing projects for the elderly may be faced with a hike in their rents in order to help the Housing Authority meet the increase in maintenance and utility costs.

At present the rent ceiling for one pays more than one-fourth of his annual income for housing no matter how much beyond the ceiling that may be.

Francis Pitkat, executive director of the Housing Authority, said that budget making for both state and federal projects will start soon.

Windsor Court and Grove Court, the efficiency apartments are \$2 a month and the one-bedroom units, \$69. With the terms of the Brookside Amendment in effect, no one pays more than one-fourth of his annual income for housing no matter how much beyond the ceiling that may be.

Francis Pitkat, executive director of the Housing Authority, said that budget making for both state and federal projects will start soon.

Vernon Notes

Players Meet
The Tri-Town Players will meet Sept. 11 at 8 p.m. in the Lottie Fisk Building, Henry Park, Rockville, to make plans for the group's first production.

Anyone interested in any phase of the theater is invited to attend the meeting.

Tournament Winners
Thursday tournament winners in the Vernon Senior Citizens' Pinnocchio group were Bert Edwards, 831; Lillian Giesman, 608; Ann Quinn, 604; and Irene Petersen, 574.

Pinnocchio is played on Tuesdays and Thursdays at the Lottie Fisk Building, at 1:30. Today the group is having a cookout, pinnocchio tournament and splash party at Nutmeg Village Apartments and Saturday they will go to Storowtown.

Bingo Plans
The Bingo Committee of St. Bernard's School is making plans to get its weekly bingos started. Leo Blankens has been named chairman of the committee and June Medeiros, treasurer.

Team captains have been appointed with 10 members to each team and tentative plans are to have the first game on Sept. 20 at 7 p.m. in the church hall and to have them each Thursday after that date.

Midget Party
Vernon VFW Post 1021 will conclude its second year of summer midget basketball with an awards party to be held at noon Saturday at the Vernon Elementary School.

School Lunches
The following lunches will be served for the two days the schools will be open next week: Thursday: Orange juice, pizza, hamburgers on roll, tomato wedges, potato chips, ice milk bar.

Friday: Tuna salad roll, molded vegetable salad, potato sticks, peaches.

South Windsor

Schools To Open Sept. 6

South Windsor Schools will open Sept. 6 on a full day schedule and lunches will be served.

The hours of school openings and closings will vary to permit a staggered bus schedule. The opening and closing hours of each school will be as follows: High School, 7:50-2:05; Ellsworth, 7:50-2:05; Timothy Edwards, 8:30-2:45; Pleasant Valley, 8:30-2:45; Orchard Hill, 9:15-3:15; Avery Street, 9:15; Eli Terry, 9:15-3:30; Wapping, 9:15-3:30.

The morning kindergarten session at the Pleasant Valley School will be 8:30-11 and the afternoon 12:15-4:45. At the Orchard Hill and Avery Street Schools, the morning session will be 9:15-11:30 and the afternoon 12:45-3:15. At the Eli Terry and Wapping Schools the morning session will be 9:15-11:45 and the afternoon session, 1:30-3:30.

A full schedule of the bus routes will be published Tuesday.

Vacation schedules include Dec. 24 through Jan. 1 for the Christmas holiday; Feb. 18-22, winter vacation; April 15-19, spring vacation and schools will close for the summer on June 20.

GRAND UNION LABOR DAY WEEKEND

Grand Union bids a happy holiday to Summer with barbecue and picnic specials to help you enjoy the last long holiday weekend.

 SHORT CUT BEEF RIB STEAKS \$1.65 PLUS TRIPLE-S BLUE STAMPS	 BEEF LOIN SIRLOIN STEAKS \$1.69 PLUS TRIPLE-S BLUE STAMPS	 BEEF LOIN STEAK PORTERHOUSE \$1.89 PLUS TRIPLE-S BLUE STAMPS	 GRAND UNION CHOPPED OR LEAF SPINACH 6 10-OZ. PKGS. \$1 PLUS TRIPLE-S BLUE STAMPS
--	---	---	--

GRAND UNION HAS A WIDE VARIETY OF MEATS FOR YOUR SELECTION

Grand Union's "Beef-Action" program insures us of adequate supplies of beef in our meat cases. And there's more good news...wholesale costs of fresh loins and chickens are lower and Grand Union passes the savings on to you in compliance with Phase IV regulations.

WESTERN GRAIN FED

Pork Chop Sale

COMBINATION CHOPS LOIN OR RIB END AND CENTER \$1.29 LB.	CENTER CUT CHOPS LOIN THICK OR THIN \$1.59 LB.
--	---

<input type="checkbox"/> SHOULDER-RIB END Pork Chops... \$1.09 LB.	<input type="checkbox"/> FOR THE BARBEQUE Rib End... \$1.29 LB.
<input type="checkbox"/> HIP-LOIN END Pork Chops... \$1.19 LB.	<input type="checkbox"/> BONELESS-RIB END Pork Roast... \$1.59 LB.

CHICKEN PARTS SALE

CHICKEN THIGHS LB. 95¢	CHICKEN DRUMSTICKS LB. 99¢	CHICKEN LIVERS GENUINE FRYER LB. 99¢
---	---	--

<input type="checkbox"/> SMOKED PORK BUTTS COLONIAL BRAND SHOULDER (WATER ADDED) \$1.59	<input type="checkbox"/> HOTT DOGS PLYMOUTH ROCK 99¢
<input type="checkbox"/> LB. CLAUSSEN KOSHER WHOLE OR ICICLE Pickles 99¢	<input type="checkbox"/> GRAND UNION SLICED ALL MEAT, ALL BEEF, GARLIC Bologna 73¢
<input type="checkbox"/> GRAND UNION FROZEN ALMONDINE Flounder 95¢	<input type="checkbox"/> GRAND UNION Golden Shore Frozen Cooked Shrimp \$1.29
<input type="checkbox"/> GRAND UNION Sauerkraut 49¢	<input type="checkbox"/> GRAND UNION Sammy's Kosher Style Green Pickles 79¢

CHICKEN LEGS

WHOLE WITH THIGH **89¢**

SWISS YOGURT

BREAKSTONE FLAVORED **4 FOR 89¢**

50 TRIPLE-S STAMPS WITH THIS COUPON AND PURCHASE OF ONE BOTTLE OF YOUR FAVORITE SAUCE	50 TRIPLE-S STAMPS WITH THIS COUPON AND PURCHASE OF ONE BOTTLE OF YOUR FAVORITE CRISCO VEGETABLE OIL	50 TRIPLE-S STAMPS WITH THIS COUPON AND PURCHASE OF ONE PKG. OF TWO (2-OZ. SIZE) GRAND UNION COLD CUPS	50 TRIPLE-S STAMPS WITH THIS COUPON AND PURCHASE OF TWO (2-LB. PKGS.) SNOW WHITE MARSHMALLOWS	10¢ OFF WITH THIS COUPON AND PURCHASE OF ANY BOX FRENCH'S INST. POTATOES
--	---	---	--	---

Traveling Women Battle Etiquette Traditions

By DEE WEDEMEYER
Associated Press Writer

They say they are from New York and work for a bank. The bankers chuckled. It was not a new experience. As one of an increasing number of American women traveling on business, Mrs. Wieser repeatedly finds herself challenging traditional etiquette.

Some women have traveled in their jobs for decades, of course. But in the past five years more and more have gone on the road to represent some of the older, more established firms. Over the years, few firms had formal policies against women traveling, but misgivings held down the numbers. Some men thought it would not appear proper for two single people of the opposite sex to travel together. Or if a married man traveled with a woman, his wife might be jealous. And women traveling alone raised questions of safety.

Donald Armiger, a vice president for personnel at New York's First National City Bank - which employs Jacobs and Mrs. Wieser - said that the worries do not seem to have been warranted.

"There have been no scandals. I'm sorry to say," said Armiger.

The main problem is traditional etiquette. In restaurants, checks inevitably come to the man, even if it is the woman who is taking the client out to dinner.

Many women interviewed told of being asked, "And what would the missus like?" while their client sat by uncomfortably.

Many men who have traveled with women on business said their company is a welcome change.

David Witherell, an accountant for Price Waterhouse & Co., traveled last year with his boss, Anne Curtis, to a small town near Scranton, Pa.

"It changed the style of the trip but I found it a pleasant change," said Witherell. "Men tend to carouse more in the evenings, out bar hopping. It tends things down a little."

"Women have different things to talk about. It opened up new conversation avenues. With a man after work you tend to talk about sports. With a woman one night we went shopping or we talked about plants, women's clothing styles. Things I wouldn't talk about with a man."

John Ryan, general manager of Sylvania Commercial Electronic Corp., in Bedford, Mass., said his trips with female coworkers have convinced him that women are much better travelers than men.

"Women tend to be better organized than men," said Ryan. "Men will stay in a rooming house until the last minute to go. The old myth of women with many suitcases isn't true either."

Some women said they are learning that travel is not the glamorous experience they thought it would be.

"It is a logistical nightmare," said Miss Gladson. "Men can call wives to pack their suitcases. It is totally impossible if you leave at 7 a.m. and return at midnight. There are no supermarkets open then."

Mary Ann Gore, mother of four children, began working three years ago and now is manager of Frances Wright, a specialty store in Memphis, Tenn. Her first business trip was the first travel she had done in more than a decade without her husband.

"I had never checked into a hotel myself before," she said. "I didn't know how to tip. Before I had switched out the door into the cab and never tipped a door man. All the traditionally masculine things to do."

For Mrs. Gore, the worst problems are well meaning friends who ask, "How do you manage with the children?" and feeling guilty about missing events in the children's lives.

Husband and children say they get an inordinate amount of kidding from their friends.

... HOLIDAY SAVINGS

Steaks and chickens...franks and fruit drinks. Plus a lot more. And our Triple-S Blue Stamps make the celebration more fun.

 STAR-KIST TUNA SOLID WHITE IN OIL OR WATER 7-OZ. CAN 53¢ PLUS TRIPLE-S BLUE STAMPS	 MARTINSON'S REGULAR OR FINE COFFEE 1-LB. CAN 99¢ PLUS TRIPLE-S BLUE STAMPS	 DEL MONTE DRINKS PINEAPPLE-ORANGE & PINEAPPLE-GRAPEFRUIT 3 1-QT. CANS 79¢ PLUS TRIPLE-S BLUE STAMPS	 HEINZ KETCHUP AMERICA'S FAVORITE 1-LB. 4-OZ. BTL. 37¢ PLUS TRIPLE-S BLUE STAMPS
--	--	---	---

Holiday Savings on Groceries

<input type="checkbox"/> SALADA ICE TEA MIX 10 ENV. IN PKG. 79¢	<input type="checkbox"/> JIF CREAMY PEANUT BUTTER 1-1/2 LBS. JAR 45¢
<input type="checkbox"/> JUMBO Saran Wrap 100 FT. ROLL 59¢	<input type="checkbox"/> HEINZ Genuine Dills 4-OZ. JAR 79¢
<input type="checkbox"/> BORDENS Cremora 1-LB. 4-OZ. 89¢	<input type="checkbox"/> CHOCOLATE Nestles Quik 1-LB. 43¢
<input type="checkbox"/> BETTY CROCKER FAMILY STYLE FUDGE BROWNIE MIX 1-LB. 4-OZ. BOX 59¢	<input type="checkbox"/> BETTY CROCKER HASH BROWN, SCALLOPED OR AU GRATIN POTATOES 5-1/2 OZ. BOX 39¢
<input type="checkbox"/> DEL MONTE TROPICAL Fruit Salad 1-LB. CAN 39¢	<input type="checkbox"/> CREAMY RUSSIAN DRESSING Seven Seas 1-PT. BTL. 69¢
<input type="checkbox"/> COLD CREAM Pond's 3-1/2 OZ. JAR 75¢	<input type="checkbox"/> TREAT, LIVER & FISH OR SHRIMP CAT FOOD Tabby 6 1/2 OZ. \$1.00
<input type="checkbox"/> PLATINUM PLUS DOUBLE EDGE BLADES Gillette 1 IN PKG 75¢	<input type="checkbox"/> HEINZ SWEET PICKLE SLICES OR HAMBURGER DILL SLICES 1-1/2 OZ. BOX 39¢
<input type="checkbox"/> ANTI-PERSPIRANT SPRAY Arrid Extra Dry 4-OZ. CAN 83¢	<input type="checkbox"/> THE BLEACH SUBSTITUTE Borateam Plus 1-LB. BOX \$1.39
<input type="checkbox"/> POTATO CHIPS GRAND UNION PLAIN OR RIPPED 12-OZ. BAG 55¢	<input type="checkbox"/> VINE RIPENED TOMATOES 39¢
<input type="checkbox"/> GRAND UNION Deli Rolls 13-OZ. PKG 57¢	<input type="checkbox"/> SWEET-RED-RIPE Watermelon LB. 7¢
<input type="checkbox"/> NANCY LYNN Lemon Pie 1-LB. 6-OZ. 70¢	<input type="checkbox"/> SWEET LUSCIOUS Red Plums LB. 39¢
<input type="checkbox"/> NANCY LYNN Jelly Donuts 11-OZ. PKG 49¢	<input type="checkbox"/> CRISP TENDER Pascal Celery BU. 29¢
	<input type="checkbox"/> FRESH, WESTERN Carrots 2 1/2-LB. PKGS. 33¢

Back to School Savings

The Illustrated **Columbia Encyclopedia** in 22 Volumes
ON SALE NOW!
Volume One **25¢**
2 through 22 \$1.99 each

 BIC 3-PACK PENS 39¢ Regularly 49¢	 BIC BANANA 3-PACK SET 49¢ Regularly 59¢
 3-SECTION WIRE-BOUND NOTEBOOK 59¢ Regularly 79¢ 135 sheet count	 5-SECTION WIRE-BOUND NOTEBOOK 79¢ Regularly 98¢ 200 sheet count
 GRAND UNION FILLER PAPER 49¢ Regularly 69¢ 300 sheet pkg.	 GRAND BUDGET PANTY HOSE 49¢ pair

<input type="checkbox"/> STENO Notebook 39¢	<input type="checkbox"/> LEGAL Memo Pads 49¢	<input type="checkbox"/> SCHOOL OR HOME Eimer's Glue 1 1/2 OZ. CONT. 29¢	<input type="checkbox"/> CRAYONS Crayons 24 IN BOX 45¢	<input type="checkbox"/> CONSTRUCTION Paper 32 SHEET PKG. 59¢
15¢ OFF WITH THIS COUPON AND PURCHASE OF ONE BOX PAMPERS TODDLERS	17¢ OFF WITH THIS COUPON AND PURCHASE OF ONE 1-LB. PKG. (TWIN BOWLS) PROMISE SOFT MARGARINE	20¢ OFF WITH THIS COUPON AND PURCHASE OF ONE PKG. OF 24 DECON INSECTICIDE	20¢ OFF WITH THIS COUPON AND PURCHASE OF ONE PKG. OF 24 POLIDENT TABLETS	20¢ OFF WITH THIS COUPON AND PURCHASE OF ONE BOX OF 24 REG. OR SUPER KOTEX SAN. NAPKINS

More American presidents were born in Virginia than in any other state. Eight chief executives, Washington, Jefferson, Madison, Monroe, William Henry Harrison, Tyler, Taylor and Wilson were Virginians. The World Almanac notes. The state with the second greatest number of native-born presidents is Ohio, with seven: Grant, Hayes, Garfield, Benjamin Harrison, McKinley, Taft and Harding were born in Ohio.

Public Records

Warranty Deeds
Elaine H. Leone to Duane E. Selby, parcel on Mountain Rd., conveyance tax \$9.90.

Leo J. Boudreau to Joao R. and Theresa A. Castile, property at 29 Margaret Rd., conveyance tax \$3.90.

Albert Cremial and Joseph Gottlieb to Ollie L. and Virginia M. Smith, property off Lake St., conveyance tax \$3.10.

Donald J. and Dorothy V. Toney to John T. and Linda N. Driscoll, property at 102 Redwood Rd., conveyance tax \$37.65.

Green Manor Estates Inc. to U&R Housing Corp., parcel on McDwitt Dr., conveyance tax \$12.20.

U&R Housing Corp. to Alan F. and Judy-Arlin Krupp, property on McDwitt Dr., conveyance tax \$33.60.

Albert E. Donnestad Jr. and Kay E. Donnestad to Gary A. and Mary P. Chappell, property at 118 Diane Dr., conveyance tax \$40.70.

Harry A. and Jeannette A. Elch to Emmett J. and Maureen F. Sullivan, property at 150 Avery St., conveyance tax \$41.25.

Marriage Licenses
Francisco L. Barbo Decheverry, 195 Spruce St., and Elizabeth Anne Newton, 118 Wells St.

Robert James Crocini, Hartford, and Romalene Chapman, Hartford, Sept. 8, Wickham Park.

David Robert Cheric, Greenwich, and Carol Jean Morgan, 31 Brent Rd., Sept. 1, Wickham Park.

Building Permits
Consumer Sales Inc. for First Hartford Realty, two signs at 300 Broad St., \$6,000.

Louis Dasciano, additions to dwelling at 387 Center St., \$2,000.

Phillips Construction Co. for Walter Sullivan, new garage at 120 White St., \$1,900.

Clinton C. Bragg, demolish pool at 86 Dartmouth Rd., \$50.

WORLD ALMANAC FACTS

Shop Early For the Long Holiday Weekend!
All Stop & Shop Stores Closed Labor Day, Monday, Sept. 3.

The best of this week's mini-pricing specials...

from our big early week ad!

If ever there was a time to see the difference our own Mariboro plant and our "Quality Protected" Beef makes — you ought to walk into a Stop & Shop store today. Since we don't have to depend on other processors for our beef, our supply wasn't cut off by the shut-downs you've heard about. Our buyers went to the cattle ranches and feed lots and bought live steers — had them custom slaughtered and shipped to our plant where we do the processing. So we've been able to provide our customers with plenty of beef throughout the current crisis. True, we may not always have every cut... but we will have a good selection. We do have beef at Stop & Shop right now. Even so, we're asking our customers to buy only enough to meet their immediate needs... so we will be able to share our beef supply with more families.

- Boneless Chuck Steak \$1.49 lb.
- London Broil Steak \$1.79 lb.
- Top Sirloin Steak \$1.99 lb.
- Club Steak Loin \$2.49 lb.
- Boneless Club Steak Loin \$2.89 lb.
- Beef Plus Patties 99¢ lb.
- California Chuck Steak \$1.29 lb.
- Boneless Blade Steak \$1.79 lb.
- Cube Steak \$1.89 lb.
- Beef Kabobs \$1.69 lb.
- Smoked Shoulders \$1.89 lb.
- Italian Sausage \$1.49 lb.
- Colonial Canned Ham \$1.79 lb.
- Breaded Veal Steaks \$1.19 lb.
- Whole Broilers 2 1/2 lbs. 69¢
- Cut up and Spiced Broilers 1.75¢
- Split Chicken Breasts 1.12¢

McIntosh Apples 3-59¢
Italian Prune Plums 29¢ Green Peppers 29¢

- Mini-Priced Picnic Favorites!
- Ranchers Pride Beef Patties \$1.99
 - Star-Kist Tuna Chunks \$1.39
 - Hawaiian Punch 3 1/2 gal. \$1.99
 - Friend's Baked Pea Beans 3 1/2 gal. \$1.99
 - Stop & Shop Lemonade 5 gal. 95¢
 - Stop & Shop Mayonnaise Quart Jar 55¢
 - Vlasic Kosher Pickle Chips 32 oz. Jar 49¢
 - Lindsay Large Ripe Olives 7 1/2 oz. Can 39¢
 - 100 Count—9" White Paper Plates 69¢
 - Bounty Towels—2 Ply Pkg. 3 1/2 doz. \$1.99
 - Sun Glory Soda—Assort. Flavors 12 1/2 gal. \$1.99
 - Sno-Man Lunch Bags 50 Count Package 5 1/2 doz. \$1.99
 - Lipton Fruit Drinks Instant-Punch Cherry Grape, Lemon-Cherry 14 1/2 oz. 39¢
 - Stop & Shop Mustard 32 oz. Jar 29¢
 - Vlasic Sweet Relish 8 oz. Jar 19¢

STOP & SHOP IN MANCHESTER—283 Middle Tpke., West East Hartford, Conn. 06108
8 A.M. — MIDNIGHT, MON. — SAT.

East, Midwest Face More Weather Misery

BARTON REPERT Associated Press Writer

humidity index hit 85, which a spokesman for the National Weather Service said meant "uter misery."

In Washington, the temperature reached 97 degrees and the capital's metropolitan area was under an air pollution alert for the 17th day this summer. Hot, stagnant air holding pollution over the area was not expected to dissipate before Friday.

A spokesman for the Virginia Electric & Power Co. in Richmond said the utility had an all-time high power demand of 7,100 megawatts on Tuesday.

Auto companies closed down several Midwestern plants because of the heat wave, while some 750 sweetening workers at two other plants simply walked off their jobs.

New York City suffered through a year-high temperature of 89 degrees as Consolidated Edison reported a record power demand of 8,161 megawatts. The temperature

plants in Wisconsin as well as a Jeep facility in Toledo, Ohio. At Chrysler truck plants in Windsor and Warren, workers took their own emergency measures and walked out, forcing the plants to close.

At Ford Motor Co.'s Dearborn, Mich., assembly plant, many employees failed to return from breaks, forcing the plant to close after two hours. Some 2,300 workers went home early.

Electric power failures Tuesday night affected about 15,000 customers in the Cleveland area. The outages lasted up to 40 minutes. In the Pittsburgh area, Duquesne Light Co. reported several neighborhoods were temporarily without power because of overloaded equipment.

Fort Wayne (Ind.) City Utilities cut off electricity to city parks and recreational facilities to conserve power. Temperatures there have hovered in the mid 90s for five days.

In the Detroit area, where the temperature reached 86 degrees, union officials prodded Chrysler Corp. into closing its engine and assembly plants in Warren, Mich., and Windsor, Ont., sending 4,700 workers home.

American Motors decided to close down its Kenosha assembly and Milwaukee body days.

Stop & Shop

- Kitty Salmon for Cats 16 oz. 41¢
- Nabisco Butter Flavor Cookies 8 oz. 41¢
- Sunshine Honey Graham Crackers 16 oz. 48¢
- Mrs. Filbert's Soft Corn Oil Margarine 1 lb. 53¢
- Mrs. Filbert's Soft Golden Margarine 1 lb. 55¢
- Kotex Napkins 210 ct. 95¢
- Ivory Soap Personal Size 4 bars 31¢

WESTERN BEEF

Monday - Saturday 8-8 Thurs. & Fri. 9-9 Sunday 8-2

- SALE ITEMS THURS., FRI., SAT.
- BONELESS SHOULDER CLOD ROAST \$1.49 lb.
 - BONELESS SHOULDER LONDON BROIL \$1.59 lb.
 - BONELESS CHUCK FILLET \$1.49 lb.
 - LEAN GROUND CHUCK 5 Lb. Lots \$1.19
 - LEAN GROUND ROUND 5-Lb. Lots \$1.29

- PACKER CUTS WHOLE
- ROUND OF BEEF \$1.19 lb.
 - RIB OF BEEF \$1.29 lb.

SPECIAL BREYER'S ICE CREAM 1/2 gal. \$1.19

- CENTER CUT PORK CHOPS \$1.39 lb.
- CHICKEN LEGS & BREASTS COMBO 1/4's 65¢ lb.
- WHOLE PORK LOINS \$1.19 lb.

- CONN. FRESH MILK 79¢ Gal.
- PRODUCE WATERMELON 28-30 lb. 6¢
- Call. Jumbo LETTUCE 2 for 59¢
- YELLOW ONIONS 39¢ 3 Lbs.
- NATIVE PEARS 59¢ 4 Lbs.
- CALIF. CANTALOUPE 3 for \$1.00
- BLAKE PEACHES 2 Lbs. 59¢

BOOK REVIEWS

FUNK & WAGNALLS GUIDE TO MODERN WORLD LITERATURE. By Martin Seymour-Smith. Funk & Wagnall's. 1206 Pages. \$13.95.

The guide to any "modern" survey is bound to be relative. Where does it begin and end? Nevertheless, Martin Seymour-Smith, an English critic and poet, has fulfilled a useful and colossal task, even if the result is a judgment of world letters since the end of the last century as refracted by a single mind.

Seymour-Smith arranges his sections alphabetically. That means, conveniently for the largest bloc of his readers, we begin really with American literature, after a sketch of Albanian authors, and proceed through Yugoslav writers.

Among the earlier Americans he treats, he finds Henry James and some who go as hardy to abide all questions of American realism. Proceeding to others, he follows the current judgment of critics Theodore Dreiser was a much better writer than, say, Sinclair Lewis. Anyone who has struggled with Dreiser's turgid prose, in contrast with Lewis' clarity in portraying much broader spectrum of American life in his time, would qualify this.

Getting more into our own times, he brackets together the work of Norman Mailer as a version of American Jewish fiction. "And he finds that the

mode is the same. Somebody hires him to do a job; murder gets into it; he hangs around, cooperating with small-time cops, to work on solving the murder. It asks this person and that married couple a few questions; makes a few auto trips to other towns. With his poking around he's stirring up somebody's guilt, which will make that one try further, revealing more.

This is a rather slow-moving way of crime solving and when you're first reading "Undercurrent" you nearly bog down a few times. But the impression of the book after you finish it is no longer of something slow. It seems well-plotted and satisfying. There's a solution and a final little twist. After two mysteries by Franzen have proved okay, we'll be glad to see the next one.

Mary Campbell Associated Press

Current Best Sellers

- (Compiled by Publishers Weekly)
- FICTION
- "Breakfast at Champions," Wonnagat
 - "The Hollow Hills," Stewart
 - "The Billion Dollar Sure Thing," Erdman
 - "Harvest Home," Tryon
 - "Once Is Not Enough," Susan
- NONFICTION
- "The Joy of Sex," Comfort
 - "The Making of the President 1972," White
 - "How To Be Your Own Best Friend," Newman et al
 - "Dr. Atkins' Diet Revolution," Atkins
 - "Marilyn," Mailer

GOOD TIMES: An Oral History of the 1960s. By Peter Joseph. Charterhouse Books. 472 Pages. \$10.95.

The publication of "Good Times" probably was a bit anticlimactic for 25-year-old Peter Joseph. Joseph, you see, is not your ordinary young man.

As a Princeton undergraduate — a time spent formalizing his ambition — Joseph logged 15,000 miles traveling the United States. He compiled 230 interviews on the meaning of the 1960s and the ambitious college thesis project is the basis of "Good Times."

The book includes 125 of Joseph's interviews, from Allen Pant of Century Camera fame to Ken Kesey of book fame and from golf superstar Arnold Palmer to rock superstar Jerry Garcia.

The oral history format has become a favorite tool of sociologists and journalists these days. Studs Terkel is one of its best known practitioners. It is an interesting form and Joseph does justice, making it more than a transcript. But going

through the book, one yearns to listen to the tapes rather than read the words. The emotion is missing and that is one of the problems of the form.

JOHN CUTLER Associated Press

SHAKESPEARE THE MAN. By A.L. Rowse. Harper & Row. 264 Pages. \$10.

Shakespeare's scantily recorded life is just the challenge to set off the imagination of such a learned Elizabethan scholar as A.L. Rowse. The results are fascinating, if not indisputably demonstrable.

A decade ago Rowse, long-time fellow at All Souls College, Oxford University, wrote a biography of Shakespeare and brought out a special edition of the sonnets in which he insisted that by applying his proper historical methods he had solved a 400-year-old problem. The young man of the sonnets, he argued, was Shakespeare's brother, the Earl of Southampton. At the same time he said an interesting form and Joseph does justice, making it more than a transcript. But going

Several months ago Rowse announced with considerable fanfare in London what he now calls his "wholly unexpected discovery of the identity of the sonnets' Dark Lady. Having planned for some time to do a "portrait of the man" Shakespeare, Rowse waves into this latest, a smaller tapestry of two identities he hypothesizes.

Rowse is convinced the Dark Lady was Emilia Bassano, member of an Italian family of court musicians to Queen Elizabeth I. He bases his conclusion on the notebooks of one Simon Forman, a popular astrologer of the time who knew the young woman intimately, both personally and professionally. She was very dark, beautiful, and amorous. As the mistress of Lord Hunsdon, patron of the Lord Chamberlain's Company, she was a conspicuous member, she easily could have met the poet. And the internal evidence of the sonnets is certainly persuasive.

Maybe Rowse cannot prove his case absolutely, but who can prove him wrong? Ronald C. Hood Associated Press

UNDERCURRENT

By Bill Pronzini. Random House. 213 Pages. \$6.95.

There's a new private eye character in fiction, who's interesting enough to draw a reader's attention. He operates in small towns in northern California and solves crimes that every girl they meet, this one meets a girl in distress and protects her temporarily. But he's a lawbreaker. She moves on to straighten out her life, and he gets no girl.

She's broadly sympathetic to his fellow human beings. The book is written from his point of view, and he doesn't seem to have a name.

He appeared first in Bill Pronzini's "The Vanished" and now again in "Undercurrent."

Social Security

Q. I retired over two years ago. If I start working part-time now, how much can I make and still collect my full Social Security payments each month?

A. You'll get your full Social Security payments for each month you don't earn more than \$175 in wages or do substantial work in self-employment. Or you can get your full benefits, regardless of monthly earnings, if your total earnings for the year don't exceed \$4,100.

Q. I'm 23 and was recently in an accident at work. Do I need as much work coverage under Social Security as an older worker in order to get monthly disability checks?

A. No. Workers who become severely disabled before 24 may qualify for Social Security disability payments with just 14 years of work. Workers disabled between 24 and 30 need credit for having worked half the time between age 21 and the month the disability began. People 31 or over need at least five years of work credit under Social Security to qualify for disability payments. For more information, contact the Social Security office.

Q. Is my husband, who's a career man in the Air Force, covered under the Social Security system?

A. Yes, your husband's base pay counts toward Social Security just like wages he would earn anywhere else, and he pays Social Security contributions on it. Furthermore, your husband gets an additional \$100 Social Security credit each month he's on active duty. This credit is given him without any deduction from his pay and makes up for the benefits he receives that are worth money but which he doesn't actually get in cash — things like meals, medical care, and housing.

Q. I'm 64 and I'm getting reduced Social Security payments. I've been told that I'll be enrolled automatically in Medicare when I become 65. What should I do if I don't want medical insurance coverage?

A. Social Security will send you information about both hospital and medical insurance a few months before you're 65. You'll also get your Medicare health insurance card. If you decide you don't want medical insurance, just fill out the back of the card, sign it, and return it to Social Security before the month you're 65.

Q. Last year my husband and I adopted a five-year-old child through the county adoption agency. She was an orphan and, before we adopted her, she was getting monthly Social Security checks on her father's work record. I heard that her checks could start again. Is this true?

A. Yes, a child's payments no longer stop because of adoption. A child, like your daughter, whose payments were previously stopped because of adoption can again receive monthly benefits. Contact your Social Security office to reapply for benefits for your adopted daughter. Benefits may be paid back to October 1972.

New Books At Library

NON-FICTION

- Alth — All about locks and locksmithing
- Bolton — The Crimson Tide
- Briggs — Chicano and rural poverty
- Cahn — A pictorial history of American labor
- Cavanaugh — The low cholesterol cookbook
- Chamberlain — The Chamberlain selections of New England rooms, 1838-1863
- Cobb — Vacation houses
- Colewell — Introduction to water travel in America
- Cook — Pleasures of food
- Cronin — The control of urban schools
- Desborough — The Greek dark ages
- Durant — Highlights of the world series
- Durant — The story of baseball in words and pictures
- Fay — The New York Times book of house plants
- Fay — The rebooked's manual
- Fischer — The needlepoint workbook of traditional designs
- Fischer — Bargello magic
- Fischer — The champion
- Friedrich — Before the deluge
- Geipel — The cartoon
- Gerlach — Lifeway leap
- Gerlach — The life of a man and scenes of life on Total Loss Farm by Hugh Beane & others
- Howe — No more math
- Keller — The Scottish political system
- Land — Grow or die
- Langer — The joy of camping
- McCully — The Great Jackass fallacy
- McCully — Things you've always wanted to know about food & drink
- Nee — Longtime California: a documentary study of an American Chinatown
- Newman — Defensible space
- Orleans — Every fifth child: the population of China
- Palmer — American military commitments abroad
- Riessen — Match point
- Rogler — Migrant in the city: the life of a Puerto Rican action group
- Rosen — The Supreme Court and social science
- Rosenbaum — The politics of environmental concern
- Sloane — The little red schoolhouse
- Taylor — Rethink: a paraprimitive solution
- Young — The garage sale

FICTION

- Creasey — The Insulators
- Lessing — The summer before the dark
- McMenemy — Assegai

RANGE AND FUEL OIL GASOLINE

BANTLY OIL COMPANY, INC.
337 Main Street
Tel. 649-4595
Rockville, N.Y. 675-3274

finast

FIRST NATIONAL STORES

DOUBLE YOUR MONEY BACK MEAT GUARANTEE

FINAST RAIN CHECK POLICY

PLATES White - package of 150 89¢

SUNSHAKE DRINKS Orange or Grape 3 1/2

MAYONNAISE Finest Quart Jar 55¢

CHICKEN OF THE SEA Chunk Light Tuna 43¢

FINAST SODA All Flavors 3 1/2

WATERMELONS 8¢

POTATOES 10 1/2

ONIONS 3 39¢

Italian Prunes 29¢

Jumbo Celery 29¢

Tomatoes Family Pack 49¢

Mr. Dell Special! Baked Ham 1.16

Potato Salad 39¢

Cole Slaw 39¢

Imported Swiss Cheese 75¢

German Bologna 29¢

Danish Smoked Salami 45¢

Mr. Dell Smoked 65¢

Mr. Dell Pickles 69¢

FRESH CHICKEN

Leg Quarters With Back 89¢

Breast Quarters With Wing 69¢

Chicken Breasts 99¢

Thighs or Drumsticks 99¢

QUARTER LOIN PORK CHOPS 1.19

SHORT LOINS OF BEEF \$1.59

Club Steaks Tenderloin 2.99

Hot Dogs Bologna 1.99

LEMONADE 9 1/2

Sara Lee Apple 33¢ 99¢

Morton 3-Course Dinners 69¢

French's Beef Patties 29¢

Moore's Onion Rings 3 1/2

Cooked Shrimp 49¢

New York Garlic Bread 59¢

Seneca Drinks 5 1/2

DELI ROLLS 59¢

40 off L.M. Cigarettes

25 off Nestle Instant Tea

25 off Gravy Train Dog Food

15 off Ivory Liquid Detergent

10 off French's Instant Potatoes

50 off Nescafe Instant Coffee

2
9
AUG
2
9

BUGS BUNNY

MIKEY FINN

BY HANK LEONARD

PRISCILLA'S POP

BY AL VERMEER

THE BORN LOSER

BY ART SANSON

PLAIN JANE

BY FRANK BAGINSKI

MR. ABERNATHY

BY ROLSTON JONES and FRANK RIDGEWAY

BUZZ SAWYER

BY ROY CRANE

ALLEY OOP

BY V.T. HAMLIN

SCT. STRIPES... FOREVER

BY BILL HOWRILLA

OUR WAY BY NED COCHRAN

OUR BOARDING HOUSE WITH MAJOR HOOPLE

SHORT RIBS

BY FRANK O'NEAL

THE FLINTSTONES

BY HANA-BARBERA

MUTT AND JEFF

BUD FISHER

WINTHROP

BY DICK CAVALLO

CAPTAIN EASY

BY CROOKS & LAWRENCE

STEVE CANYON

BY MILTON CANIFF

LITTLE SPORTS

BY ROUSON

DR. LAWRENCE E. LAMB IT IS POSSIBLE Will handshakes hurt heart?

By Lawrence E. Lamb, M.D.

Dear Dr. Lamb - You might think this letter sounds dumb. Well, here goes. I'm an eighth grade student and this summer on TV I heard that shaking hands is bad for the heart. Is this true? I'd like to have as much information on this subject as I could.

Dear Reader - It's not a dumb question, and it's almost true. It is related to the difference between isometric and isotonic exercises. An isometric exercise is one where you tense a muscle like when you hold your breath or when you hold your arm out and stiffen it without moving it. This is an isometric exercise. In isotonic exercise when a muscle is tensed, as in an isometric exercise, the pressure in the muscle clamps down on the arteries decreasing the blood flow to that muscle. Some way through a reflex mechanism, this stimulates the nerve control over the arteries in the whole body and can cause the blood pressure to rise significantly. The degree of rise varies with different individuals.

This same reflex mechanism can cause some people to have extra beats or flip-flops, which we call premature contractions or irregularities of the heart beat. This is the basis for saying that handshaking could be dangerous to an individual. Some individuals have half-jokingly suggested that handshaking politicians should have a good heart and circulation. I suspect that persons who do have serious heart and vascular problems, or those who have unusually overactive reflexes in this regard, might indeed have some problems with continuous handshaking, but for the vast majority of relatively healthy individuals, it couldn't create much of a problem.

MCC To Offer Spanish Class

Manchester Community College will offer a special class in career Spanish this fall for persons who have no knowledge of the language but could use it in connection with their jobs or travel.

The course will have a conventional approach to beginning Spanish. Medical, social service and business situations will be presented along with special vocabularies for each situation. This has been found to be a practical method of instruction for persons who are in, or who wish to enter a field of employment in which knowledge of Spanish would make them better able to deal effectively with co-workers or the public.

Course content and instructional media have been combined in a creative and realistic fashion geared to develop communication skills that will be effective, that will teach the student to speak in Spanish with native users of the language. Television tapes and other audio-visual tools will be used.

Radial Tires To Be Used On New Cars

DETROIT (AP) - Steel-belted, radial-ply tires will make their first large-scale appearance on the new American car line this year.

Long dominant on European highways, the radials were virtually unknown to the average U.S. car buyer until just a few years ago. But a major effort by the top domestic auto and tire firms has made their widespread inclusion possible on 1974 model cars.

The radials have been widely touted as long-wearing, virtually puncture-proof and capable of providing a much smoother ride.

And the Federal Environmental Protection Agency says they also will mean a gasoline savings of about 10 per cent. The automakers are expecting Americans to jump at radial options and at models with radial tires as standard equipment when the 1974 cars go on sale next month.

Judge Rules Court Can Alter Trust

HARTFORD (AP) - A Superior Court judge has ruled that a will can be altered if the change is the best way to fulfill the wishes of the person who drew the will.

Judge Simon S. Cohen said in a decision published Tuesday in the Connecticut Law Journal that the document can be changed to conform with current federal income tax laws.

The case involved the estate of Evelyn MacCurdy-Salisbury, who died in 1917 leaving a will that set up trust funds in which one-third of the income was to be added to the principal each year.

By 1971, the trust funds, the MacCurdy-Salisbury Education Fund and the Old Lyme-Phoebe Griffin Noise-Library Trust Fund had accumulated more than \$1.7 million under the bequest.

Federal tax authorities argued that accumulated gains of the trust over the years were subject to taxation.

The administrator of the trust, the First New Haven National Bank, asked Judge Cohen for permission to pay out all the earnings of the trust funds each year to avoid the taxes.

In ruling in favor of the trust, Cohen said literal compliance with the provisions of the will would "defeat or substantially impair the accomplishment of the purposes of the trust."

He said the purposes of the trust in adding one-third of the income to the body of the trust each year "can no longer be effectuated...because the tax on the accumulated income is essentially confiscatory."

Identification of cattle is necessary to eradicate such communicable livestock diseases as brucellosis, tuberculosis and scabies.

SHOP-RITE COUPON 20¢ OFF Towards the purchase of ANY PACKAGE OF PORK CHOPS

SHOP-RITE COUPON 20¢ OFF Towards the purchase of FRESH CHICKEN OR CHICKEN PARTS

SHOP-RITE COUPON 20¢ OFF Towards the purchase of Service Deli Department

SHOP-RITE COUPON 20¢ OFF Towards the purchase of Produce Department

SHOP-RITE COUPON 5¢ OFF 100 Loaf Sandwich Bags

VALUABLE COUPON 40¢ OFF Towards the purchase of a 24-oz. Can of Max Pax Coffee

MEATOWN

1215 1/2 SILVER LANE - EAST HARTFORD
Meat Economy Outlet
HOURS: Tues., Wed. 9 to 6 • Thurs., Fri. 8 to 9
Sat. 9 to 6 (Closed All Day Monday)

Once Again • Fresh Cut
CHICKEN LEGS
(NOT QUARTERS)
69¢ lb.
SAVE 30c LB. Sorry, 10-lb. Limit

FRESH MEAT
SPARE RIBS
89¢ lb.
A LABOR DAY WEEKEND SPECIAL!

MEATOWN PATTIES
10 Lb. Box
\$9.95
Try Them, You'll Like Them!

FREZER VALUES
GENUINE SPRING
WHOLE LAMB
\$1.09 lb.
Will cut into Loin, Rib, Shoulder Chops, Legs, and Stew. (Hanging Weight)

WHOLE BOTTOM ROUNDS OF BEEF
\$1.59 lb.
INCLUDES EYE OF THE ROUND
24 to 27 Lbs. Average
Will cut into Eye of the Round, Hump Roast, Cube Steaks, Sandwich Steaks, or any way desired. (Hanging Weight)

Fill Your Old or New Freezer With These Special Cuts at Reasonable Prices!
★ **SIRLOIN HIPS OF BEEF**
20 to 22 lbs.
★ **SIRLOIN TIPS OF BEEF**
15 to 18 lbs.
★ **FULL SHORT LOINS OF BEEF**
Includes All Tenderloin
70 to 80 lbs.

★ **LONDON BROIL**
(SHOULDER CLOD)
18 to 22 lbs.
★ **WHOLE PORK LOINS**
Lowest Prices of the Year!
Will Cut All The Above As You Desire!
(The Above are Hanging Weights)
SPECIAL FOR THURS., FRI. and SAT.
WE SELL LOTTERY TICKETS!

29 AUG 29

Hunter Stops Bosox

OAKLAND (AP) — Oakland A's pitcher Jim "Catfish" Hunter was upset he didn't pitch a no-hitter against the Boston Red Sox.

Hunter allowed only one scratch single before leaving the game after seven innings Tuesday night. The A's went on to win 6-1 and move 5 1/2 games ahead of second-place Kansas City in the American League West.

"I wouldn't have come out of the game if I had a no-hitter," Hunter said. "I thought it should have been an error instead of a hit."

Hunter was talking about a ground ball hit by Carl Yastrzemski that bounced off the glove of first baseman Gene Tenace with two outs in the fourth inning.

The official scorer ruled it a hit because he felt the play too difficult for Tenace to catch.

"It was Dick Green's ball,"

Hunter, who now has won 12 games in a row to improve his season record to 17-3, has not lost since May 29. He is scheduled to pitch against Kansas City Saturday.

The A's scored three runs in the second inning and three more in the seventh off losing pitcher Dick Pole, 3-2.

With two outs in the second, Tenace and Jesus Alou singled and Ray Fosse drove them home with a triple. Dick Green singled to score Fosse.

A walk, base hits by Green and North, an error and another single by Bert Campaneris accounted for the other Oakland runs in the seventh.

Boston scored in the eighth on singles by Darrell Evans and Cecil Cooper and a sacrifice fly by Doug Griffith.

The victory was the 14th in the last 16 games for the red-hot A's. They conclude the series with Boston tonight with Vida Blue, 15-7, pitching against Boston's Bill Lee, 14-4.

TONIGHT
8:00 Padres vs. Mets, WNBC
9:00 Red Sox vs. A's, WTTV
10:05 Yanks vs. Angels, WINP

Yankees Bow Again

ANAHEIM (AP) — Clyde Wright knew something was wrong.

"When I got my third strikeout I almost quit in disbelief," said the slow-throwing California left-hander in the wake of a five-hit, four-strikeout, 5-2 victory over the slumping New York Yankees.

"Four strikeouts for Wright is tantamount to 18 for Nolan Ryan or someone of his ilk.

"I guess you guys will have to say I just overpowered 'em," Wright beamed after Tuesday's game.

It was his second victory in five days and lifted his record to 10-17. He had endured eight starts and 36 days without tasting a triumph.

He would like to finish at 17-17 before the 1973 season is laid to rest. Can he do it? "If I didn't think I could," Wright said, "I wouldn't pitch."

The Angels and Yankees conclude their brief two-game series tonight with George "Doc" Medich, 10-7, of the Yankees facing Wright's antithesis, the aspersion-drawing Ryan, 14-16.

Wright received home run support from both Oliver and Stanton in sending the Yankees down to their seventh straight loss.

Oliver, the Angels' new third baseman, also added a pair of singles and drove in three runs to pace California's 10-hit attack against loser Fritz Peterson, 8-13, and reliever Wayne Granger.

Oliver has played 17 games at third and manager Bobby W. Niekirk plans to keep him there, possibly sending him to the Arizona Instructional League to hone his skills at his new position.

"It's my natural position," Oliver admitted. "But I'm beginning to feel more relaxed at third. At first, I was taking my errors back to the dugout instead of forgetting them like you're supposed to, but not any more."

Oliver has committed only two miscues in 17 games at third, both of them coming one afternoon in Boston. However, he believes any comparison between him and Baltimore's deft-fielding Brooks Robinson is somewhat premature.

"The only similarity between Brooks and me is that both our first names begin with B," Oliver smiled.

Oliver was smiling in the first inning, too, when he hammered a two-run homer to get the Angels off fast against Peterson. Oliver's 15th of the year followed a walk to Frank Robinson and was his first homer since July 31.

Stanton hit his seventh, a solo shot in the second, and the Angels added single runs in the third and seventh.

The only New York run came in the seventh when Thurmon Munson hit his 17th homer following a single by Bobby Murcer.

The runs snapped a Yankee scoreless drought which had reached 26 innings.

Standings

AMERICAN LEAGUE

East	W	L	Pct.	GB
Baltimore	75	59	.566	—
Boston	71	59	.545	5
Detroit	70	62	.530	7
New York	68	65	.511	9 1/2
Milwaukee	67	61	.521	13 1/2
Cleveland	52	77	.417	29

West

Oakland	73	55	.569	—
Kansas City	73	59	.553	5 1/2
Chicago	63	67	.485	15 1/2
Minnesota	62	69	.477	19 1/2
California	60	67	.472	19 1/2
Texas	46	84	.354	31 1/2

Wednesday's Games

Kansas City (Busby 12-2)	at	Cleveland (Tidrow 10-12)	W
Milwaukee (Colborn 17-8)	at	Chicago (Basham 16-15)	W
Texas (Durham 8-3)	at	Baltimore (Alexander 8-4)	N
Minnesota (Goltz 4-3)	at	Detroit (Perry 12-1)	N
Boston (Lee 4-1)	at	Oakland (Blue 15-7)	N
New York (Medich 10-7)	at	California (Ryan 14-15)	N

NATIONAL LEAGUE

East	W	L	Pct.	GB
St. Louis	67	64	.511	—
Pittsburgh	63	64	.496	2
Chicago	64	66	.492	2 1/2
Montreal	61	69	.469	5 1/2
Philadelphia	61	70	.466	6
New York	60	70	.462	6 1/2

West

Los Angeles	82	50	.621	—
Cincinnati	78	55	.586	4 1/2
San Fran.	72	58	.554	9
Houston	67	60	.525	14
Atlanta	63	70	.474	19 1/2
San Diego	48	83	.366	33 1/2

Wednesday's Games

San Francisco (Bradley 11-11)	at	Philadelphia (Brett 12-8)	N
Los Angeles (John 12-7)	at	Montreal (Torres 8-11)	N
San Diego (Gooden 6-4)	at	New York (Koonan 10-4)	N
Chicago (Bonham 5-4)	at	Atlanta (P. Niekro 15-6)	N
Pittsburgh (Ries 12-11)	at	Cincinnati (Billingham 14-8)	N
St. Louis (White 13-10)	at	Houston (Richard 5-1)	N

AMERICAN THE Safety Shoe

WITH THE STEEL TOE!

Where else can you find all these features?

- Genuine Goodyear Welt construction
- Air-cushioned innersoles
- Full glove leather vamp and toe linings
- Slip resistant Job-rated soles and heels
- All functional stitching chemical and oil resistant
- Man made threads
- Lightweight for maximum comfort
- OSHA Class 75 requirements as adopted by OSHA
- Exclusive padded toe construction — comfortable

SHOE \$19.95 BOOT \$21.95

REGAL MEN'S SHOP

101 - 107 MAIN STREET
MANCHESTER
643-2478

Garrett's HR Sparks Mets

NEW YORK (AP) — Wayne Garrett of the New York Mets isn't a gambling man.

When San Diego's Clay Kirby pitched him a high fastball in the sixth inning Tuesday night, Garrett decided not to gamble on the umpire calling it a ball.

Instead he walloped his 10th home run of the season, breaking a 2-2 tie and igniting a five-run sixth inning that propelled the Mets to an 8-5 victory over the Padres.

"It was a high fastball, a real borderline pitch," Garrett said about the three-and-two pitch. "It could have been a ball but I wasn't going to take any chances."

Following Garrett's blast with one out, the Mets made it 4-2 with singles by Felix Millan, Rusty Staub and Olen Jones and chased Loser Kirby, 7-15.

Ron Hodges and Don Hahn added RBI singles against reliever Mike Caldwell and an error produced the fifth New York run of the inning.

San Diego scored two runs in the first inning off Jon Matlack, 11-15. The Mets tallied a run in their half of the first and then tied it in the fourth inning on Hodges' two-out single.

San Diego knocked Matlack off the mound in the eighth with a three-run burst.

'Hit-and-Hope Hitter'

NEW YORK (AP) — You must be kidding. Al Oliver must be kidding. Al Oliver must be kidding. Al Oliver must be kidding.

Long known for his swagger and confidence, the Pittsburgh Pirate outfielder admitted Tuesday night that he's a "hit-and-hope" hitter.

"I hit and hope for the best," said Oliver after hitting a home run to start the Pirates to an 8-3 victory over the Cincinnati Reds.

Oliver, who usually boasts that he's the "greatest" self-assurance, was not so positive Tuesday night despite the big blow.

"I'm not a home run hitter," said Oliver. "I'm a hard-luck hitter. If I was paid for line drives, I'd be the first million dollar player in baseball."

"It was just glad the homer got us going."

The homer not only got the Pirates going, it kept them coming in the National League East race. They kept the pressure on front-running St. Louis and remained two games behind the Cardinals beat the Houston Astros 8-3.

In the other National League games, the Philadelphia Phillies whipped the San Francisco Giants 1-0; the Los Angeles Dodgers beat the Montreal Expos 6-1; the New York Mets turned back the San Diego Padres 8-4, and the Chicago Cubs trimmed the Atlanta Braves 9-6.

Dodgers 6, Expos 1
Steve Garvey's home run keyed a two-run rally in the fourth inning that started the comeback for the Dodgers. After Garvey's home run tied the game 1-1, the dodgers scored the tie-breaking run on singles by Willie Crawford, Bill Russell and Ron Cey.

Cubs 9, Braves 6
Henry Aaron smashed his 706th career homer and knocked in four runs, but Chicago rallied for three runs in the eighth and two more in the ninth to beat Atlanta 9-6. Aaron's three-run shot in the first inning put him within eight homers of Babe Ruth's monumental record of 714. Atlanta star has had 33 so far this season.

Lee Admits He Tossed Wet Pitch

OAKLAND (AP) — "I don't want to see Jim Merritt be a scapegoat," said Boston Red Sox pitcher Bill Lee, risking a fine Tuesday when he admitted, "I've thrown a spitball at least once this year."

American League President Joe Cronin fined Texas Rangers pitcher Merritt an undisclosed amount of money Monday after Merritt admitted that he threw spitballs in a victory over the Cleveland Indians Sunday.

However, Merritt called them "spitballs" (Perry) spitballs, "I'm not going to make a grand jury case of it, I hope every pitcher in baseball has experimented with spitballs and different things will admit," said Lee before Tuesday night's game against the Oakland A's.

"Almost every pitcher I know has tried something like that when things are going bad," added the Boston southpaw who is 14-8 this year.

Lee said most of his experimenting was in a Venezuelan winter league and that he used a petroleum jelly and other lubricants.

"But I've thrown four, five or six in regular American League games. Bobby Murcer hit one off the fence on me, but I've gotten some out, too," Lee said.

Lee called Cronin's action against Merritt "an absurdity."

"Lee said 'I don't need the spitball, because I think I have a good hard slider.'"

But he called tampering with the baseball on the mound "part of the game."

Former New York Yankee great Whitey Ford "cut the baseball and that made pitches sail much more than spitballs do," Lee added.

The modern baseball, made in Haiti, is hard to grip properly, anyway, Lee added.

"A lot of times you can't make it go where you want it to, and a good pitcher is one who can make it go where he wants," he said.

"What have they done to help the pitcher? Everything has helped the batters—moving in fences, lowering the mound. 'Why don't they make the distance to the mound shorter? Oh well, that wouldn't help me,'" Lee said.

Nitschke Tearfully Retires

NEW YORK (AP) — Ray Nitschke's eyes were filled with tears. He had lost the battle with age — a more determined foe than any lineman he had faced in his 15-year National Football League career.

"There's no room on the Packer squad for three middle linebackers," he said, "so I'm retiring."

There was only one regret for the 36-year-old veteran, "...that I can't turn the clock back to 1958 and become a Packer all over again."

His voice wavered, his eyes grew more moist.

"The spirit's still there, but the numbers game got to me. His expression was nothing new. The brass insistence of new. The aging stars leave the game they love has claimed untold numbers of veteran players."

"I've been prepared for this for the last month or so — when camp started," Nitschke said. "But I wanted to be prepared to help out if I was needed... if they called on me."

The call never came. Packer coaches had to concern themselves with Jim Carter, Nitschke's replacement since 1971. The fact that Nitschke had

anchored Green Bay defenses through five championship seasons and two Super Bowl crowns just couldn't stop the clock.

There was another, less emotional, departure from pro football Tuesday — that of running back John Riggins from the New York Jets' camp.

Riggins, who had been holding out for over \$100,000 after gaining 94 yards and being voted the club's Most Valuable Player last season, returned to his Centralia, Kan. home after contract negotiations failed.

"I went for all the marbles," he said. "It was all or none. The way I see it now, I don't think I'll be back."

Meanwhile, things were returning to normal at other NFL camps after wholesale cuts Monday brought rosters down to the 49-man limit.

The Minnesota Vikings traded wide receiver Gene Washington to the Denver Broncos in exchange for wide receiver Rod Sherman and a undisclosed draft choice.

Washington, 26, is a seven-year veteran and a former first round draft choice. His career statistics include 172 receptions for 3,007 yards, but a foot injury has bothered him the last two

seasons. A former hurdler at Michigan State, Washington's Cincinnati Bengals, then Oakland again before being acquired by Denver, has caught 104 passes for 1,558 yards.

Newly named head coach John North of New Orleans made it clear that he won't be transforming the Saints, 2-11-1 last year, into immediate winners.

"I think it's going to take a little time, but we will get it going," he said on his first day as head man.

The Miami Dolphins dealt defensive tackle Mike Kadish to the Buffalo Bills for veteran center-guard Ivy Goode. The Bills also got the good news that running back O.J. Simpson had healed sufficiently from a cracked rib to return to practice.

While Namath did not specify charges, he claimed Sports Illustrated "has conducted a malicious campaign to malign and impugn his integrity and honesty and to present to the reading public an unfair and untrue representation of him."

Namath Files Suit
NEW YORK (AP) — Joe Namath, the New York Jets' flamboyant quarterback, filed a \$2.25 million damage suit in Manhattan Supreme Court Tuesday against Sports Illustrated, charging the magazine with maligning his honesty and integrity and using his picture without permission.

While Namath did not specify charges, he claimed Sports Illustrated "has conducted a malicious campaign to malign and impugn his integrity and honesty and to present to the reading public an unfair and untrue representation of him."

Get Your Licks At The Broad Street Dairy Queen

Broad Street DAIRY QUEEN
242 Broad Street
Manchester
*Reg. U.S. Pat. Off. Am. D. Q. Corp. © 1972 Am. D. Q. Corp.

PRE-LABOR DAY SAVINGS

CARRY-OUT TIRE SALE!

To Make room for our Snow Tires

SAVE UP TO 50%

Off our reg. low prices

Drastic Reductions

Select Group of Tires

in our inventory

Popular sizes available in our Premium, Radials, Full 4 Ply Nylons and Steel Belts

Sale limited to our stock. No Rain Checks
Not every size in all types.

Installation charge 1.50 optional per tire.

Premium Radial H.P. W/W	Pharis Classic "78" Steel Belt 2+2 W/W		
Size	Reg. Sale F.E.T.	Size	Reg. Sale F.E.T.
GR70x14	42.99 \$27 3.06	G78x14	35.99 \$23 2.85
HR70x15	46.99 \$29 3.33	H78x14	36.99 \$24 2.87
GR70x15	44.99 \$29 3.08	G78x15	37.99 \$24 2.98
JR70x15	47.99 \$31 3.55	H78x15	38.99 \$26 3.10
LR70x15	49.99 \$32 3.70	L78x15	39.99 \$27 3.38

Wide Track Super "60" RWL	Premium Plus "78" Poly. W/W		
660x15	34.99 \$24 2.96	J78x14	31.99 \$21 2.39

Wide Track "70" RWL	Premium Belt "78" 2+2 W/W		
A70x13	24.99 \$17 1.95	J78x14	38.99 \$22 3.04
G70x15	28.99 \$19 2.49	F78x15	32.99 \$19 2.08
H70x15	34.99 \$22 3.06		

Deluxe "100" 4 Ply Nylon W/W	Deluxe "100" 4 Ply Nylon B/W		
650x13	20.99 \$12 1.75	700x13	18.99 \$10 1.75
		825x15	22.99 \$10 2.34

GOOD YEAR

CUSTOM POWER CUSHION POLYGLAS WHITEWALS

1973 ORIGINAL EQUIPMENT PRODUCTION TIRES

DOUBLE BELTED FOR STRENGTH

2 FOR \$50

2 FOR \$55 2 FOR \$65

3 WAYS TO CHARGE • Our Own Customer Credit Plan • Master Charge • BankAmericard

Goodyear Service Stores
KELLY RD. and VERNON CIRCLE
VERNON, CONN. PHONE 648-0191
Main, Tenn. Wed. 8:30 - 9:00
Thurs. 9:00 - 9:30
Saturday 9:00 - 9:00

Two Atwoods
MAIN ST. ON ROUTE 30
VERNON, CONN.
PHONE 675-0774
8 A.M. - 5 P.M. daily
Sun. 8 - 9 P.M.

Manchester Tire, Inc.
285 BROAD ST., OPP. POST OFFICE
PHONE 643-1181
Atlantic Credit Card No. 90 - Minimum to Pay
A.M. - 9 P.M. - Thurs. - Fri. - Sat. 8 - 11 - Bank Americard Not Available

your house deserves the best!

California HOUSE PAINT AND TRIM PAINT

Paint job for the house? Do it right with California Acrylic House Paint! Beautiful colors last and last... no more blisters, peeling or chalking. And the trim? Reach for California Trim Paint... the original exterior latex trim paint.

LONG WEEKEND COMING UP! GET YOUR SUPPLY OF PAINTS AND ACCESSORIES NOW...

E. A. JOHNSON PAINT CO.

728 MAIN STREET—MANCHESTER

Threat of Suspension Over for Net Players

FOREST HILLS, N.Y. (AP) — Now that the threat of suspension is over for some of the top names in professional tennis, 300 players from all over the world can concentrate their efforts toward winning the U.S. Open title.

The International Tennis Federation announced Tuesday that it would make no decision until after the Open regarding possible suspension of players who have signed with World Team Tennis.

So, on-top seed Iie Nastase of Romania will begin defense of his men's title in a match against Humphrey Hoge of Venezuela today, while Billie Jean King, last year's winner, will face Peggy Michel of Los Angeles.

Nastase was fined \$5,000 by the Association of Tennis Professionals Tuesday night for defying the group's boycott of the All-England championships at Wimbledon last June.

Controversy had marred the prestigious tournament in late June, when 70 members of the ATP boycotted the tournament.

Yugoslavian star Nikki Pilić was barred for refusing to represent his country in Davis Cup competition, and ATP players stayed away from the courts in support of Pilić's stand.

The other men's top seed, Stan Smith of San Pines, S.C., will meet Patrick Proisy of France, while the women's second seed, Margaret Court of Australia, will play Pat Prefontaine of South Africa.

The action will be on the famed West Side Tennis Club courts, with other matches including: "What have they done to help the pitcher? Everything has helped the batters—moving in fences, lowering the mound. 'Why don't they make the distance to the mound shorter? Oh well, that wouldn't help me,'" Lee said.

HOSPITAL APPRECIATION FUND

Manchester Memorial Hospital

71 Haynes Street, Manchester

Enclosed is my donation to the Manchester Hospital Appreciation Fund.

Name _____
Address _____
Amount _____

Up to \$150., Supporting Donor
\$150. or Over, Master Donor

For more information call Burt Dittus, Development Director, 646-1222, Ext 334.

MANCHESTER SALE: WED. thru SAT.

1145 Tolland Tpk. Open Late Every Night

3 WAYS TO CHARGE

Gallon Size Prestone II
Our Reg. 1.66

Complete 6 Point Engine Tune Up
6 Cyl. American Cars 19.99 includes Parts Listed and Labor

12 Ft. Battery Booster Cables
Our Reg. 2.79

Anti-freeze and Summer coolant! Handy jug for easier pouring. Avoid the Fall rush, check your coolant today! Limit 2 gallons per customer.

8 Cyl. American Cars ONLY 24.99
We inspect spark plug wires, check engine compression; install new Champion or AC spark plugs, new points, condenser, rotor and Lee air filter; set dwell, tune engine to Manufacturer's specifications.

Color coded handles for easy contact; alligator grips for positive connection. *BC-112

2
9
AUG
2
9

Tourney Title On Line Tonight

Either Len's Lounge, Gartenhaus or McPher's will be crowned champions of the sixth annual Silk City Invitational Softball Tournament tonight at Charter Oak Park.

Art Tulin clung to his early lead to wrap up the 54-hole Club Golf Championship at the Ellington Ridge Country Club. Tulin, left, earned 76.80, 74-230 to edge Pete Lingua. The latter fired 79.81, 73-233 for second place.

Typical Scene During Weekly Women's Day Golf at Country Club
Cora Anderson and Nellie Johnson Pull Golf Carts to 10th Tee at Manchester Course

Briefs from the AP Wire

Surgery for Rico
BOSTON (AP) — Third baseman Rico Petrocelli of the Boston Red Sox was scheduled for surgery today for removal of a calcium growth from his right elbow.

Perfect Game
SAN JOSE, Calif. (AP) — San Jose right-hander Ray Brown pitched a perfect game in a 3-0 victory Tuesday night over Modesto, the first in 31 years of California League play.

Tourney Title On Line Tonight

Three games are scheduled in what has boiled down to a double elimination affair for the survivors. Len's and Gartenhaus collide at 7 with the host McPher's at 8:15.

THANK YOU!

We Wish To Thank Our Many Customers For Their Patience During Our Recent Fire Setback

WE ARE NOW OPEN

And Ready to Serve You Once Again

MY TYRE MAN

(Div. of Wholesale Tire)
357 BROAD STREET
MANCHESTER • 643-2444

Baird and Morgan Lead In GHQ Qualifying Test

FARMINGTON (AP) — Butch Baird and John Morgan shot six-under-par 66 Tuesday to lead 30 qualifiers for the 150-man field slated to tee off Friday in the \$200,000 Sammy Davis Jr.-Greater Hartford Open.

All New

WELCOME BOWLERS

FALL LEAGUES

NOW FORMING

Enjoy The Fun And Excitement Of Team Competition PICK YOUR TIME AND DAY

MONDAY	9:00 P.M.
• Women's Triples	
• Mens Triples	

TUESDAY	9:00 P.M.
• Mens Doubles	
• Womens Doubles	
• Mixed Doubles	

WEDNESDAY	9:00 P.M.
• Mixed Team (2 Couples)	
• Women Team (4 Per Team)	
• Mens Triples (Scratch — Open For 100 Average or Below)	

THURSDAY	9:00 P.M.
• Mixed Team (2 Couples)	
• Mens Triples (Scratch — 100 Average or Below Only)	
• Womens Triples	

NAME.....
ADDRESS.....
TELEPHONE.....
LEAGUE, DAY AND TIME INTERESTED IN.....

1st Choice.....
2nd Choice.....

VERNON LANES

Route 83, Vernon, Conn.

Fast — Effective

HERALD CLASSIFIED ADS

15 Word Minimum

1 Day \$4.00 per word per day
2 Days \$6.00 per word per day
3 Days \$8.00 per word per day
4 Days \$10.00 per word per day
5 Days \$12.00 per word per day
6 Days \$14.00 per word per day
7 Days \$16.00 per word per day
8 Days \$18.00 per word per day
9 Days \$20.00 per word per day
10 Days \$22.00 per word per day
Happy Ads \$1.50 per word

FOR THE ACTION YOU WANT

PHONE 643-2711

The "Action Marketplace"
• Over 15,000 Paid Subscribers
• Over 60,000 Daily Readers
• Fast Results

COPY CLIPPING TIME FOR CLASSIFIED ADVERTISING IS 30 DAYS BEFORE PUBLICATION. Double for Saturday and Sunday.

Syrians Execute Rebels

DAMASCUS, Syria (AP) — The Syrian secret police have secretly executed 42 army officers following an abortive attempt to assassinate President Hafez Assad, foreign diplomats in the Syrian capital report.

Aircraft Airlift

A Kentucky Air National Guard transport helicopter hoists an F111 jet from the Kentucky State Fairgrounds at Louisville where the plane had been on exhibit at the fair.

UAW Spurns Chrysler Offer

DETROIT (AP) — United Auto Workers bargainers, rejecting a Chrysler Corp. contract offer as a "mockery," resume their efforts today to win an acceptable pact from the automaker.

firesone

the people tire people

UNBELIEVABLE OFFER

SMALL CARS WHITEWALLS	\$25
MEDIUM CARS WHITEWALLS	\$27.50
LARGE CARS WHITEWALLS	\$32.50

DELUXE CHAMPION SUP-R-BELT DOUBLE-BELTED WHITEWALLS 1974 NEW-CAR TIRES

Two cord body plies of POLYESTER FIBERGLASS Double belt under tread

We Accept Master Charge and Mobil Credit Cards...

MORIARTY BROTHERS

315 CENTER ST., MANCHESTER, CONN. 643-5135 24 Hours!

Hughes Suggests Ban On Large Campaign Gifts

WASHINGTON (AP) — The like are continuing.

The permanent political organizations are likely to be more careful in their recordkeeping and other practices now that GAO is looking into their books, he said.

"The most serious problem is cash," Phillips S. Hughes said in an interview discussing the explosive question of campaign finance. "If you have a large amount of loose cash floating around and with no good records kept some people weren't creating it."

Hughes said his office has referred 30 instances to the Department of Justice for possible prosecution, and that the department has been slow to prosecute, looking for malice and intent to conceal.

"We took the position that with amateurs running so many of the committees, violations would be a dime a dozen and we would be selective in referring."

The Senate has passed a campaign practice bill that includes a \$100 limit on cash contributions, but its fate is uncertain in the House.

Hughes estimated that he and his staff of about 30 are responsible for checking on some 2,000 registered political committees.

"Of course, a lot of the political committees are hit-and-run operations — many (George McGovern people, for example), will probably never surface again," Hughes said.

"But the party committees, the state central committees and

HAPPY ADS

SMILE TODAY

... Someone may have sent you a happy ad!

Happy 87th Birthday GRANDPA SIBRINZ

Love, Grandchildren and Great Grandchildren

Happy 9th MAUREEN

With all my love, Dave

Richard T. Every "litter" bit helps.

ROOFING and roof repairing

Cooling/Heating

BIDWELL Home Improvement Co. Expert installation of aluminum siding, gutters and trim. Roofing installation and repairs. 649-6495, 875-9109.

Painting-Papering

J. P. LEWIS & Son custom decorating, interior and exterior, paper hanging. Fully insured. 649-8658.

WINDSOR Roofing & Siding

Alcoa Aluminum Siding, Bird Roofing, storm windows and doors, and gutters. Aluminum awnings. 649-8862, 886-962.

ROSSI Roofing, siding, chimneys, gutters, Fire estimates, fully insured.

ROSSI, 649-8058, Paul Oswego, 649-3494.

FRANK SCOTTELA Plumbing

repairs, remodeling, new work. Free estimates. No job too small. Prompt service on emergency calls. 649-7028.

CLIFF'S Electrical Service and Repair

State Contractor's license. No job too small. 649-7645 after 5 p.m.

Flooring

MASON — Plastering, brick laying, stone laying and concrete. New and old. Free estimates. 649-4796.

NEWTON H. Smith & Sons

Remodeling, repairing, additions, rec rooms, porches, etc. Call M & M Plumbing & Heating. 649-8388.

FRANK SCOTTELA Plumbing

repairs, remodeling, new work. Free estimates. No job too small. Prompt service on emergency calls. 649-7028.

CLIFF'S Electrical Service and Repair

State Contractor's license. No job too small. 649-7645 after 5 p.m.

Flooring

MASON — Plastering, brick laying, stone laying and concrete. New and old. Free estimates. 649-4796.

NEWTON H. Smith & Sons

Remodeling, repairing, additions, rec rooms, porches, etc. Call M & M Plumbing & Heating. 649-8388.

FRANK SCOTTELA Plumbing

repairs, remodeling, new work. Free estimates. No job too small. Prompt service on emergency calls. 649-7028.

CLIFF'S Electrical Service and Repair

State Contractor's license. No job too small. 649-7645 after 5 p.m.

Flooring

MASON — Plastering, brick laying, stone laying and concrete. New and old. Free estimates. 649-4796.

NEWTON H. Smith & Sons

Remodeling, repairing, additions, rec rooms, porches, etc. Call M & M Plumbing & Heating. 649-8388.

FRANK SCOTTELA Plumbing

repairs, remodeling, new work. Free estimates. No job too small. Prompt service on emergency calls. 649-7028.

CLIFF'S Electrical Service and Repair

State Contractor's license. No job too small. 649-7645 after 5 p.m.

Flooring

MASON — Plastering, brick laying, stone laying and concrete. New and old. Free estimates. 649-4796.

NEWTON H. Smith & Sons

Remodeling, repairing, additions, rec rooms, porches, etc. Call M & M Plumbing & Heating. 649-8388.

FRANK SCOTTELA Plumbing

repairs, remodeling, new work. Free estimates. No job too small. Prompt service on emergency calls. 649-7028.

Mary Rowe Recruits MIT Women

By GINNY PITT
Associated Press Writer
CAMBRIDGE, Mass. (AP) — If more women graduated from Massachusetts Institute of Technology, more women would hold influential positions in business, government and education in the United States, according to Mary Potter Rowe, special assistant for women and work at MIT.

A large proportion of MIT graduates have gone on to fill pretty powerful positions — especially in government," Dr. Rowe said in an interview. Part of her job is to recruit female students for MIT and to see that women are treated equally with their male counterparts once they get there.

Dr. Rowe reasons that with a higher percentage of female MIT graduates, there would be a correspondingly higher percentage of women making important decisions on the country's educational, governmental and economic policies.

Women currently account for about 10 per cent of MIT's total 7,700 student population. Dr. Rowe's job was created about six months ago. She reports directly to MIT president Jerome Weisner and Chancellor Paul Gray. She serves as a counselor to both students and faculty, as an adviser to the administration and as an "ombudsman" to all.

The major problem for women at MIT as well as in society is "invisibility," Dr. Rowe said. "You're the only woman in the classroom, but somehow your question is never heard or the answer you gave is attributed to the male student who sits behind you," she said. "It's as if women weren't even there."

As a partial move to combat this invisibility, the halls of MIT's administration building are lined with posters saluting women bartenders?

Do women have a constitutional right to be bartenders? Until the last few years, courts have steadfastly said no. Laws against women bartenders, once challenged as discriminatory, were upheld on two main grounds:

1) that their presence would encourage immorality in a place "where the worst passions are aroused"; and
2) that they could not keep the peace as effectively as men bartenders.

But in several recent cases, courts have taken a fresh look at the question and come up with the opposite answer. Immorality is no more encouraged, said one court, by a woman behind the bar than by waitresses out front serving cocktails.

As for keeping the peace, another court had this comment: "The saloon days of the Wild West are long gone. Nowadays the typical bar does not provide a setting for violence and danger, if in fact it ever did."

For good measure, the court added: "Women are as capable of mixing drinks as men."

Less innocuous activities, however, may still be subject to restraint. Another case involved a city ordinance forbidding the use of "B girls"—women hired by the management to solicit drinks from male customers. A tavern owner claimed that his women employees were being deprived of their freedom of speech and assembly.

"Their freedom of speech," he reasoned, "includes the right to talk to customers and their freedom of assembly, includes the right to mingle with customers."

But a court said the rights of speech and assembly, while guaranteed in general by the Constitution, may be limited in specific situations for specific reasons. Noting the city's power to encourage drinking, the court said:

"If the regulation curtails freedom in some slight degree, the limitation is not unconstitutional. These rights are not absolute."

A public service feature of the American Bar Association and the Connecticut Bar Association. Written by Will Bernard.

© 1973 American Bar Association

successful women graduates. In the lobby there's an 8-foot-high cylindrical bulletin board with WOMEN printed in huge black and white letters. In more than one administrative office are colorful slogans like: "Sisterhood is Blooming. Spring will never be the Same."

But the problems, as well as the solutions, are not directed solely toward women, Dr. Rowe maintains. The door of her office is posted with overlapping male and female signs with a peace symbol in the center. The password is "androgyny" — to

psychologically both male and female. Society has made it difficult for people to be androgynous, Dr. Rowe said. "It means permitting men to cry, to join the nurturant professions, to care for children and colleagues. It means permitting women to be assertive and financially independent and giving them wide career options," she said.

"Already," she said, "the child care arrangements for at least one fifth of all working mothers are the fathers of the children." Encouraging and supporting female students at MIT will place women in traditionally male fields like science and engineering and will give male students the opportunity to study in an atmosphere more closely resembling society. It will permit both male and female students for the androgynous world, she said.

Plano Lessons Modern and Classical Madeline Cain 86 Lockwood St. 643-9284

Frigidaire & B. D. PEARL TRUCKLOAD SALE

8 BIG DAYS

AUG. 29-30
SEPT. 1-4-5-6-7-8

End of the year purchases were big to get maximum savings for you. We have truck loads arriving every few days — We need the warehouse space NOW!

Priced to move out fast! Be smart, act fast, when they're gone there will be no more at these Big Savings. HURRY!

LOW, LOW PRICE BREAKING SAVINGS
If You Can Take It Away Yourself — Save Even More
OPEN 10 A.M. - 8 P.M. DURING THIS SALE

B. D. PEARL AND SON 649 MAIN STREET, MANCHESTER Tel. 643-2171

Manchester Evening Herald

MANCHESTER, CONN., THURSDAY, AUG. 30, 1973 — VOL. XCII, No. 21
Manchester—A City of Village Charm TWENTY-EIGHT PAGES—TWO SECTIONS PRICE: FIFTEEN CENTS

Buildings Razed In Quake Area

MEXICO CITY (AP) — Demolition crews were leveling thousands of unsafe buildings today as other workers searched for more bodies in the ruins left by the earthquake Tuesday in southeast Mexico. Nearly 500 bodies had been recovered, and officials predicted the death toll might reach 1,000 in the 300-square-mile area of Puebla and Veracruz states.

President Luis Echeverria toured part of the area by bus Wednesday and ordered the demolition of some 10,000 buildings still standing but considered unsafe in more than 50 towns.

The president spent hours listening to the survivors of the worst quake in Mexican history. Alfonso Tabara, director of the government's Housing Development Institute, said the demolition would take two to three weeks and prefabricated houses would be provided within 15 days for the homeless.

A Red Cross spokesman said in Ciudad Serdan, one of the towns that suffered most, 50 per cent of the 22,000 inhabitants were homeless and had gone to relatives in other towns.

Cleanup work went on in other towns where large numbers of adobe homes crashed to the ground. Brigades of young medical and other students volunteered to distribute medicine, food and clothes.

"Some of these people come from as far away as Monterrey," Puebla Gov. Guillermo Morales Blumentron said of the volunteers.

Many homeless were being sheltered in public buildings in such large cities as Toluca and Puebla, where damage was minor. Contact still had not been established with about 10 villages in the quake area.

"In Zongolica, for example, the rescue brigade we sent with a radio and a portable electric plant said 80 per cent of the village was destroyed," Urbano Arriaga of the Veracruz public safety office said. "Then their equipment ran out of gas and we lost contact."

News Capsules

Cars Recalled

WASHINGTON (AP) — Volkswagen of America has agreed to recall an estimated 112,000 of its Karmann Ghias to correct possible gasoline or gasoline vapor leaks into the passenger compartment. The recall involves all Karmann Ghias manufactured from August 1967 through April 1972. Letters are to be mailed to owners warning of the potential fire hazard.

UAW Talks On Detroit

DETROIT (AP) — Negotiators for the United Auto Workers and the Chrysler Corp. discussed non-economic matters today as they continue talks on a new pact to replace the contract expiring Sept. 14. The union said its membership at Chrysler had voted nearly 92 per cent in favor of strike action if a new agreement is not signed by that date.

Refuses Comment

WASHINGTON (AP) — Chief Watergate committee counsel Sam Dash has refused to confirm or deny the committee has issued a subpoena for Las Vegas Sun publisher H. M. "Hank" Greenspan, ordering him to bring records of telephone calls, tape recordings and other material with him for an appearance before the committee. Greenspan said he was subpoenaed, but would not take newspaper records to Washington.

Check On Skylab

SPACE CENTER, Houston (AP) — Space Agency officials are to determine today whether the three Skylab 2 astronauts are medically fit to continue their scheduled 55-day mission aboard the orbiting laboratory. A decision on whether the flight, now in its 34th day, should be continued is made routinely each week. Space officials say the astronauts are in excellent health and expect Alan L. Bean, Dr. Owen K. Garriott and Jack R. Lousma will remain in orbit.

Labor Revamp

WASHINGTON (AP) — The AFL-CIO plans a major restructuring. One of its byproducts could be prevention of another instance of local affiliates backing a presidential

Egypt, Libya Move to Merge

CAIRO (AP) — Arab unity advanced another small step Wednesday night with the announcement that Egyptian President Anwar Sadat and Libyan strongman Muammar Khadafi had agreed on the procedure by which their two countries would merge.

The agreement was a victory for Sadat, who had insisted on a cautious, one-step-at-a-time approach to unification instead of completion of the merger by Sept. 1, as Khadafi wanted. The two leaders agreed that the first step would be the creation on Saturday of a 100-member constituent assembly to draft a constitution for the still unnamed new state. The assembly will include 50

members of Egypt's Parliament and 50 members of the Libyan Popular Revolutionary Committee. After the constitution is completed, it will be submitted to the people of both countries at a referendum. But no timetable was specified for completion of the constitution or proclamation of the union.

The agreement specified that Sadat and Khadafi will remain in power in their respective countries until the merger is completed. The constituent assembly is to nominate a president for the new nation, and Khadafi has said he will

Nixon Plans Appeal Of Court Ruling

WASHINGTON (AP) — President Nixon has vowed to resist a historic court order commanding him to deliver secret Watergate tape recordings for a judge's private inspection.

Chief U.S. District Judge John J. Sirica ordered Nixon Thursday to produce the tapes demanded by special Watergate prosecutor Archibald Cox, but temporarily withheld the effect to allow time for an appeal.

Nixon refused to obey the order. The White House, in a statement from San Clemente, Calif., said without elaboration that the President's lawyers "are now considering the possibility of obtaining an appellate review or how otherwise to sustain the President's position."

The order and a companion 23-page opinion fueled the President's clash with the courts and the Senate Watergate committee over access to the tapes of his conversations with key advisers implicated in the Watergate scandal.

The dispute has been carried further than any similar confrontation over presidential power in U.S. history. On a key point, Sirica squarely disputed Nixon and ruled that the President's authority to determine whether material sought in a criminal investigation is protected by executive privilege.

Nixon has claimed that a president's confidential records are privileged from disclosure. The existence of the tapes became known last month when a former White House aide told the Senate committee that Nixon routinely recorded his Oval Office conversations.

Cox, acting on behalf of the Watergate grand jury, then subpoenaed tapes of eight meetings Nixon and advisers at the time, John W. Dean III, H. R. Haldeman and John D. Ehrlichman.

The committee also filed suit to compel disclosure after its own subpoena was rejected by the White House, as Cox's had been.

Cox and the committee say the tapes are vital to resolve contradictions in the testimony of Dean, Haldeman, Ehrlichman and others alleged-

ly involved in the Watergate coverup. Cox said he was "very pleased" with Sirica's ruling. Watergate committee chairman Sam J. Ervin Jr., D-N.C.,

is involved in the Watergate coverup. Cox said he was "very pleased" with Sirica's ruling. Watergate committee chairman Sam J. Ervin Jr., D-N.C.,

(See Page Fourteen)

Peking Names Leaders

TOKYO (AP) — The Chinese Communist party has adopted a collective leadership to carry out its day-to-day affairs, Peking's official Hsinhua news agency reported today.

An official list of names broadcast by the agency showed that the party's 10th Central Committee political bureau has 21 members, including party chairman Mao Tse-tung.

The committee was elected at a party congress Aug. 24-28. The list does not identify the ranks and titles of the members. The order of names in the list follows the number of strokes required in writing the family names of the members.

The party chairman, whose family name, Mao, takes four strokes, heads the list followed by Wang Hung-wen, a former Shanghai textile worker and vice chairman of the Shanghai Municipal Revolutionary Committee.

Other members of the political bureau include Premier Chou Enlai, whose name appears 18th following Mao's wife Chiang Ching, veteran Communist Chu Teh, vice premier Li Teh-sheng and others.

Police Find Booby Traps Set for Motorcyclists

DAVID KNAPP (Herald Reporter)
Manchester Police said that they have recently, in two separate incidents, found booby traps planted on paths used by motorcyclists in the area of the Hartford Electric Light Co.'s powerlines, near Bush Hill.

The booby traps, metal fence corner posts of angle iron, sharpened end above the ground in two points along the trail used by the motorcyclists.

Police said that the maker of the "pungi sticks" would be charged with reckless endangerment if apprehended. Police said that if someone was killed or injured the charge would be increased to first-degree reckless endangerment or manslaughter.

Sgt. Joseph Brooks of the Manchester Police Department, and a resident of the area, said that the motorcyclists whose average age is about 14, were a problem in the area due to the high level of noise made by their machines. Brooks said that most of the "bikes" had poor mufflers or none, and make a lot of noise in the usually quiet neighborhood.

Police Find Booby Traps Set for Motorcyclists

MANCHESTER (Herald Reporter)
The parents then notified police. Sgt. Ralph Nezas was called to the area on Aug. 7 to investigate the discovery of the first stakes. He described the traps that he found as being made of angle iron corner posts, freshly sharpened, and cut to lengths of about 10 inches.

Brooks, who found three more such traps Monday in the same area on the trail, said that they apparently were made from the same type of material. In both cases the traps were concealed in narrow portions of the trail, where the motorcyclist would probably be watching the obstacles on either side of him and not the ground.

The traps were apparently planted in a series so that one would cause the motorcycle to fall. The second was positioned approximately where a motorcyclist, traveling at about 20 m.p.h. would hit the ground after impact with the first trap.

Both Brooks and Nezas said that the traps were "definitely put there to cause harm."

The area had been clearly posted with "No Trespassing" signs by local HELCO officials. Other portions of the same tract on Keeney St., bear signs which read, "This Area Off Limits to All Motor Vehicles." Brooks said that this was confusing to persons in the area who entered from Keeney St. Mantel said that the motor vehicle prohibition signs would be posted in the area of Glendale Rd., where no trespassing

Police Find Booby Traps Set for Motorcyclists

signs are now. Mantel also said that there had been signs of the same type as the Keeney St. signs posted in the Glendale Rd. area, but they had apparently been torn down by vandals.

Brooks referred to the persons in the area who complained to police and HELCO about the motorcyclists as a "vocal minority," and said that the majority of people in the area either used the property themselves for hiking, horseback riding or bicycling or had children who were among the group of motorcyclists using the paths.

Many area persons said that they were "upset" by the "No Trespassing" posting of the land.

Some persons in the area said that the motorcyclists, while they did make a lot of noise, were very polite and considerate of other persons using the area.

Mrs. Howard Gorman of 604 Bush Hill Rd., said that when horseback riders are on the trails, motorcyclists turn off their machines so as not to frighten the horses and move off the trail to allow them to pass.

Police Find Booby Traps Set for Motorcyclists

The fact remains, however, that the land has been designated a "no trespassing area" and that anyone there without the permission of the owner (HELCO) is subject to arrest on charges of third-degree criminal trespass.

Mantel said that the motor vehicle prohibition signs would be posted in the area of Glendale Rd., where no trespassing

signs are now. Mantel also said that there had been signs of the same type as the Keeney St. signs posted in the Glendale Rd. area, but they had apparently been torn down by vandals.

Brooks referred to the persons in the area who complained to police and HELCO about the motorcyclists as a "vocal minority," and said that the majority of people in the area either used the property themselves for hiking, horseback riding or bicycling or had children who were among the group of motorcyclists using the paths.

Many area persons said that they were "upset" by the "No Trespassing" posting of the land. Some persons in the area said that the motorcyclists, while they did make a lot of noise, were very polite and considerate of other persons using the area. Mrs. Howard Gorman of 604 Bush Hill Rd., said that when horseback riders are on the trails, motorcyclists turn off their machines so as not to frighten the horses and move off the trail to allow them to pass. The fact remains, however, that the land has been designated a "no trespassing area" and that anyone there without the permission of the owner (HELCO) is subject to arrest on charges of third-degree criminal trespass.

These are the "booby traps" set on the HELCO powerlines off Glendale Rd. The "pungi sticks," made of angle iron fence posts, are sharpened to a razor's edge at the top and were planted in the path, with about two inches of the sharpened end above the surface. (Herald photo by Knapp)