

Manchester Evening Herald

A Family Newspaper Since 1881

Vol. XCvII, No. 243 — Manchester, Conn., Monday, July 17, 1978

Home delivered copy 15 cents.
Newsstand copy 20 cents

The weather

Rain tapering off to periods of drizzle by this afternoon. High temperatures in the middle 70s, 24 C. Clearing tonight. Lows around 60. Tuesday mostly sunny with highs in the low 80s. Probability of rain lowering to 20 percent tonight and 10 percent Tuesday. Gentle variable winds becoming northerly tonight and continuing Tuesday. National weather forecast map on page 17.

President Carter and host Chancellor Helmut Schmidt (3rd and 4th left) prepare for start of the two-day Seven Nation Economic Summit. At left is U.S. Secretary for the Treasury Michael Blumenthal; Secretary of State Cyrus Vance is second left; and Italian Prime Minister Giulio Andreotti is at right. (UPI photo)

Carter succeeds in trade talks

By HELEN THOMAS
UPI White House Reporter

BONN, West Germany (UPI) — Robert Strauss, U.S. special representative for trade negotiations, said President Carter achieved all of his objectives on trade at the economic summit conference today and that "we have

total agreement.

"The president was very strong, very firm," Strauss told reporters after the morning session of the seven-nation meeting. He also described the president's performance as "tenacious and very persuasive."

A similar glowing report came from Treasury Secretary Michael

Blumenthal who said Carter made an "exceedingly forceful and strong presentation" of his ideas.

Carter went before the group today with a promise to his summit critics that "there will be energy legislation" in the United States and he went on the offensive to present the administration's plans for more liberal trade rules.

The schedule is proceeding well "and I think the communique will support the U.S. position," Blumenthal said. He said it would be a "strong communique" and that "the discussion was lively and substantive and it came out with a very meaningful result."

Carter and six other leaders of major industrial nations discussed trade and terrorism before breaking for lunch today on the final day of a summit conference aimed at worldwide economic recovery.

At a working lunch hosted by Walter Scheel, the West German president, told the summiters that "drastic adjustments are necessary lest short-sighted protectionism will preserve unprofitable jobs at the expense of profitable ones and thus ultimately ruin the whole global division of labor."

Carter, clearly elated by the prospect of the successful summit result he had predicted, leaves for Washington tonight to fulfill the pledges he made in Bonn.

During Carter's emotional visit to Berlin Saturday, East Germany ordered a slowdown of traffic

Hijack sanctions approved at Bonn

BONN, West Germany (UPI) — The seven nations meeting at the summit in Bonn have agreed to sever all civil air relations with any nation that harbors aircraft hijackers, a Carter administration official said today.

Such a move would effectively cut all airline connections between all of the seven and any country granting sanctuary to hijackers.

The chiefs of government of the United States, Canada, Britain, France, West Germany, Italy and Japan will announce the new policy late today at the end of the summit meetings that began Sunday.

American administration sources said the seven will pledge to sever all civil air relations with any other nation that harbors or gives asylum to aircraft hijackers or refuses to return the hijacked aircraft or any of the hostages aboard that aircraft.

Although the pledge will mention no other countries by name, the sources said it obviously will be aimed at such countries as Algeria and Libya, which have harbored air hijackers in the past.

In 1977, for instance, Red Army terrorists hijacked a Japanese airliner to Algeria, which kept the plane and a \$6 million ransom and gave sanctuary to the hijackers.

The pledge parallels the proposals outlined in a bill introduced by Sen. Abraham A. Ribicoff, D-Conn., the sources said. But the Carter administration prefers a multilateral declaration.

The sources said the administration would have preferred the pledge to have been adopted by the U.N. General Assembly, but that it realized it could never put together a

GOP lacks candidate to oppose Sen. Barry

By GREG PEARSON
Herald Reporter

With the Fourth Senatorial District convention scheduled tonight, the Republican Party still is searching for a candidate to challenge incumbent State Sen. David Barry of Manchester.

Republican conventions will be held tonight for two state senate districts that include Manchester and surrounding towns.

In the Third Senatorial District, which includes all of East Hartford and part of Manchester, Esther Clarke, a member of the East Hartford Town Council, is expected to be unchallenged for the party's nomination.

The Third District seat now is held by Sen. George Hannon, but he was defeated in a primary by Marcella Fahey, who will be the Democratic nominee.

The Republican convention to

nominate Mrs. Clarke will be held tonight at East Hartford's Raymond Library.

The Fourth Senatorial District convention will start at 8 o'clock in the Hearing Room in Manchester's Municipal Building.

The district includes part of Manchester and several surrounding towns.

As of noon today, the Republicans

—See Page Ten

Six employees killed in restaurant robbery

OKLAHOMA CITY (UPI) — Six restaurant employees, including four teen-agers, were herded into a back freezer room and methodically shot to death in a robbery of a steakhouse along a busy Oklahoma interstate highway Sunday night.

Police said the bodies of two men, three teen-aged boys and a 16-year-old girl were found stacked on top of each other in the 200-square-foot freezer room by Sirlain Stockade's assistant manager, Michael J. Click, 25.

Click arrived at the restaurant about 11 p.m. Sunday to take the young girl home. The restaurant had just closed for the night.

"This is the worst mass killing I can remember in 18 years on the force," said Police Chief Tom Heggy.

The victims were identified as Louis Zacarias, an assistant manager, about 40; Isaac E. Freeman, 56, a custodian; David Lindsay, a cook, 17; Anthony Teu, 17; David Salzman, 16; and Terri M. Horst, 16.

Al had been shot once in the head. Miss Horst had also been shot in the abdomen.

Police said several weapons had been used during the shootings. They were still unsure about the caliber of the weapons.

"We believe there was more than one suspect," Police Sgt. Tom Mundy said.

John Wright, 20, a former employee who recently quit and moved to Little Rock, Ark., said, "It's a shame. They are all kids going to school. Man, it's the most horrible thing I've ever heard of."

A police spokesman said the workers apparently had just closed for the night and turned the lights out when the assailant or assailants entered through a back door.

The six were taken to the 200-square-foot freezer room at the back and methodically shot with a pistol—each body falling on top of the one cut down before.

Police said the assistant manager waiting outside in his car eventually began to wonder what was taking so

long and went back into the restaurant. He discovered the bodies stacked atop each other in the freezer room and called police.

The five men were dead at the scene, but the female worker was found alive in the middle of the stack of bodies. She was rushed to a nearby hospital, but died a few hours later without regaining consciousness.

Police said she had been shot twice—once in the head.

—See Page Nine

Inside today

Area towns	8, 9
Classified	17, 18
Comics	19
East Hartford	7, 8
Editorial	4
Entertainment	15
Family	16
Features	20
Manchester	2, 3, 5
Obituaries	10
Sports	11, 12, 13

Young accepts rebuke from President Carter

PARIS (UPI) — U.N. Ambassador Andrew Young, appearing glum and dispirited, said in an interview published today he "accepted" President Carter's rebuke for saying there were "hundreds, even thousands" of U.S. political prisoners.

But Young denied he had overstated the number and he defended most of his controversial statements as right in the long run.

Young was asked by a reporter from the International Herald Tribune how he took President Carter's rebuke of his remark to a Paris about the prisoners.

"I accepted the rebuke," Young

said in Geneva where he is on U.N. business. "The overstatement was there."

Later he added, "I didn't overstate the number of people. It was a casual statement which perhaps should not have been made... and I'm reluctant to discuss it now. But I assure you that I'll come back to the question of what is a political prisoner in the United States."

Asked if he was hurt by criticism of his remarks, Young said, "It hurts only because I am anxious over the possibility of having hurt my country or President Carter."

"But I still believe that most of the things that I have been criticized for were right and in the long run one of

these days, maybe a year from now or so, it might be nice to go back and recall some of the scandalous headlines. I think you will find that a lot of them were pretty accurate and at the time served some purpose."

He added that in connection with Soviet dissident trials, "a critique of the Soviet Union becomes stronger when given from the perspective of having faced up to U.S. weaknesses and imperfections."

Reporter Jonathan Power wrote that he found Young "dispirited and gloomy. He talked extraordinarily slowly and carefully picked out every word as if he were shopping in a delicatessen."

Manchester Police Chief Robert Lannan, left, presents a captain's pin to Joseph Brooks, who was recently promoted to captain of the detective division. Brooks's wife,

Donna, and his daughter and son, Sherri and Michael, also attended this morning's promotion ceremony. (Herald photo by Chastain)

17

JUL

17

Municipal labor unrest flares in two cities

NEW YORK (UPI) — Officials counted on court orders to end a firefighters' strike in Louisville, Ky. and to force prison guards to work in Philadelphia. But municipal labor unrest flared again in two other major cities.

In Memphis, Tenn., police and fire union officials tried to cap a growing strike sentiment among their members and New York City cops talked of a "ticket blitz" and "blue-flu" sickout action to press contract demands.

"Show them no more Mr. Nice Guy," Sam DeMilia, president of the New York Patrolmen's Benevolent Association, charged his troops in warning the city's crisis-weary citizenry their police were at the boiling point.

"Let them know we're there." Strike fever even hit tiny Clarkton, Mo., where the entire non-elected city work force — all seven of them — walked off the job in a pay and personality dispute with the mayor.

National Guardsmen stood in for Louisville's 600 firefighters, who struck four days ago in a pay dispute. But no major weekend fires were reported in the city of 400,000, Kentucky's largest.

Fire union representatives were ordered into Jefferson Circuit Court early today to show why they should not be held in contempt for ignoring a court order to end the walkout.

In Philadelphia, Common Pleas President Judge Edward Bradley, Sunday ordered prison guards and workers in the offices of the county sheriff and court clerk back to the job.

By early today none of the guards had shown up. Police have been keeping watch over the prisons since the strike began early Friday, crippling most city operations and leaving garbage piled on streets.

The back-to-work order did not affect the other 20,000 members of District Councils 33 and 47 of the American Federation of State, County and Municipal employees, who struck. The injunction did limit picketing, however.

The major stumbling block in the dispute has been the city's announced plan to lay off about 3,500 city workers to pay for a contract recently awarded police.

In Memphis, Memphis police union officials planned to ask the City Council

Tuesday to approve binding arbitration in their pay dispute. Saturday the Memphis Police Association rejected the latest wage offer by a 2-to-1 margin.

Police union President David Baker said no job action was planned, although there was considerable strike sentiment among the group's 1,100 members. The feeling was matched by their colleagues in the city's fire department.

Fire union President Kubron Huddleston scrapped a vote tally on a new contract Saturday. He blamed the rancorous conduct of the vote, but observers said the feeling seemed to be against ratification.

The firemen, who struck last week but obeyed a court order to return to work, will take up the proposal again this week.

In New York, New York's police officers, fighting for higher wages and better work schedules, staged two demonstrations Friday and had planned to blitz the city with a flurry of traffic tickets today.

But at the last moment, the union called off the action, settling for having off-duty officers hand out "safety pamphlets" on defenses against mugging — an indirect way of reminding people how much they need police.

In Cleveland, Cleveland residents who were left virtually unprotected Friday by a strike by police upset at the firing of 13 fellow officers.

The 19-hour strike ended before midnight Friday, but visions of what might have been were enough to shake up most citizens. Civilian patrols had been set up and some storeowners reportedly began stocking arms.

"Just thank God it's over," sighed Councilwoman Barbara Pringle. "I think party time would have hit (Friday night) and all hell would have broken loose."

In Missouri, in the Missouri foothill community of Clarkton — population 2,300 — all seven non-elected city employees say they've had enough of the penny-pinching curmudgeonly ways of Mayor Tommy Battles.

Had enough he wants to cut their salaries, they say, but now he won't even spend \$100 to repair the sewer system they had been working overtime to keep in operation. They struck Friday.

Also, Thomas A. Blake, Susan K. Blazinski, Catherine Blondin, Steve M. Borzmann, Roger Leo Boucher, William Boy, Michael D. Breen, Mary A. Britton, Denise Bryan, Ted W. Burrows.

Also, Keith D. Burton, Barbara A. Caffigan, John A. Carrero II, Natalie M. Chirico, Brian J. Clott, Theresa A. D'Attilio, Susan A. Davis, Joanne Del Ciampo, Dennis R. DeLaire, Philip DeLuca III.

The gang's all at Martin playground

Thumbs up, smiles and a wide are signs of a good time by all the kids who attend Manchester's summer activity program at the town's playgrounds. These youngsters attend the Martin School playground. (Herald photo by Chastain)

MCC graduates

The following students from the Manchester area graduated from Manchester Community College: William A. Mills.

Bolton: Walter E. Behrmann, Michelle S. Boyd, Kerry A. Churchill, Laura L. Edwards, Deborah T. Armour, Thomas Harris, Christina F. Mortensen, Dolores A. Mulcahy, Dana T. Robinson, Susan A. Rudeen, Thoralyn Spies.

Coventry: Monique S. Cloutier, Janet R. Cook, David T. Gorke, Michael L. Hall, Sherrill Kotowski, Lauric Massey, Glenn P. Miller, Barbara J. Myles, Alan Olsen.

East Hartford: Anna Marie Alleve, Sandra M. Anderson, Deborah T. Armour, Susan A. Ballard, Richard S. Barnes, Linda M. Barniak, Debra L. Beaulieu, Richard R. Besette, Zbigniew B. Biernacki, Linda Bloddeau.

Manchester: Constance L. Albert, Scott J. Fleury, Darrell R. Foster, Donna M. Freeman, Frank L. Garvis, Steven M. Glazman, Ann J. Goode.

Also, Carol Ann Guerrette, John F. DeLaire, Philip DeLuca III, Michael A. Pascigione, Paul J. Fleury, Darrell R. Foster, Donna M. Freeman, Frank L. Garvis, Steven M. Glazman, Ann J. Goode.

Also, Jean F. Blessing, Carla M. Boone, Valerie J. Boroch, Richard A. Boucher, John Boustfield, Marie Branhney, Francis E. Brogie, Mary T. Buckley, Dennis R. Burke, Earl J. Bushey.

Also, Marian B. Camp, William D. Cardin, Kent A. Carlson, Mary Ann Carroll, Shirley A. Castorline, Nancy A. Chabot, Gary S. Christensen, Cynthia Conway, Francis L. Copeland, William J. Casary.

Also, Jon B. Graham, Judy Ann M. Guilbault, Emil M. Haberem Jr., David T. Haddock, Mary Elizabeth Hanley, Barbara Hill, Curtis G. Howard, Wayne A. Huot, Donna E. Jackwin, Phyllis E. Jassie.

Also, Diane B. Johnson, Ronald L. Jurgins, Janice M. Kaminski, Mary E. Kelly, Edward D. Krach, Joann M. Langlais, Paul W. LaPine, Clara D. Laster, Frances S. Lavigne, Wayne C. Lehman.

Also, Stephanie Letendre, Suzanne R. Lieber, Bill C. Lodge, Meg Lucas, Michael V. Ludlow, Joan L. Lupacchino, Theresa M. Lupacchino, Eric A. Mann, Sharon L. Marks, Laurie A. McBerty.

School board meets tonight

Manchester's Board of Education will meet tonight and conduct three items in executive session, including an interview with a candidate for the vice principal's position at Manchester High School.

Dr. James Kennedy, superintendent of schools, has scheduled a press conference for 10 a.m. Tuesday at which he is expected to name the high school's new vice principal. The position is held now by Laurence Leonard, who is retiring.

The requirements, released Sunday in a 46-page council report, will be debated at information workshops Tuesday, Wednesday and Thursday nights. A public hearing is scheduled for September.

The proposals must then be passed by the full council and signed into law by Gov. J. Joseph Garrahy.

"What we have tried to do is recognize that the presence and location of these projects goes to the very core of our whole society and way of life," said Stephen Olsen, coordinator of the University of Rhode Island's Coastal Resources Center, which helped to prepare the rules.

As the energy crunch comes on, this is going to be absolutely critical," he said.

Olsen said the council will consider whether a facility is needed, what will happen to it after it's no longer needed and what mix of facilities should be built.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

Rules are spelled out for energy facilities

PROVIDENCE, R.I. (UPI) — The State Coastal Resources Management Council has spelled out proposed rules for companies seeking to build new energy facilities in Rhode Island.

The regulations would mandate detailed data on the long-term social, health and economic impacts of any new energy-related facilities.

The requirements, released Sunday in a 46-page council report, will be debated at information workshops Tuesday, Wednesday and Thursday nights. A public hearing is scheduled for September.

The proposals must then be passed by the full council and signed into law by Gov. J. Joseph Garrahy.

"What we have tried to do is recognize that the presence and location of these projects goes to the very core of our whole society and way of life," said Stephen Olsen, coordinator of the University of Rhode Island's Coastal Resources Center, which helped to prepare the rules.

As the energy crunch comes on, this is going to be absolutely critical," he said.

Olsen said the council will consider whether a facility is needed, what will happen to it after it's no longer needed and what mix of facilities should be built.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

SP5 James Houlberg of 93 North St. completes financial records needed to pay Connecticut Army National Guardsmen who recently completed active duty at Fort Drum, N.Y. Houlberg serves with Headquarters and Headquarters Co., 1st Battalion, 169th Infantry. In civilian life, he is employed with Eastern Roofing. (CTARNG photo)

SP5 James Houlberg of 93 North St. completes financial records needed to pay Connecticut Army National Guardsmen who recently completed active duty at Fort Drum, N.Y. Houlberg serves with Headquarters and Headquarters Co., 1st Battalion, 169th Infantry. In civilian life, he is employed with Eastern Roofing. (CTARNG photo)

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

Playground notes

Winners in various events sponsored by the Manchester Recreation Department held at the town playgrounds are as follows:

Bowers Soccer tournament
Champions — Steve Gerlich, Roger Greenwood, Mike Ahn, Mike Roy, Miles McCurry, Joe Pereira, Brian Stein, Glen Bolduc, Tim Maricau, Ron Finney, Alex Santoro, Jeff Santoro, Tom Kemison, Pat Carroll, Pat McCann.

Runner-up champions — David Ramsey, Neil Ramsey, Jay Hall, Eddie Dupont, Tim Grady, Matt Paggioli, Mark Paggioli, Chris Maneri, Mike Kobect, Matt Gagnon, Jim Hall, Glen Ferguson, Ricky Knight, Robbie Knight, Peter Call, Rich Bohadick, John Paggioli, Ken Modan.

Buckley Bike rodeo
10- to 12-year-olds — Mike Thompson (first), Mervyn Myers, (second), Eric Wolfgang (third).
12- to 14-year-olds — Bryan Buonano (first), Sharon Hart (second), Mike Laprise (third).

Martin Bike rodeo
10- to 12-year-olds — Robbie Sheehans (first), John Prior and Clayton Craddock (tied second), Janice Remillard (third), Shawn Kennedy (fourth).
12- to 14-year-olds — John Marchel, Mary Prior, Dan Senkow, Lauren Carlson, Peter McConnell, Terry McConnell, Tracy Bloking, Amy Marchel, Todd Clemons.

Waddell Carroms
Ray Brooks (first), Leon Bilodeau (second), Jim Voiland (third).
Physical fitness —
8- to 10-year-olds — Steve Wickam (first), Kevin Kennedy (second), Sue Desiel (third).

10- to 12-year-olds — Eric Gauvin (first), Mike Oliver (second), Alan Tully and Tim Chevalier (tied third).
12- to 14-year-olds — Chris Gauvin (first), Ray Brooks (second), Kevin Healy (third).

About town

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

Members of Hose and Ladder Co. 1 of the Town Fire Department will have a drill Tuesday at 6:15 p.m. at fire headquarters.

The Manchester Italian-American Society will meet tonight at 8 at the Italian-American Club on Eldridge Street.

New battles expected over abortion, energy

WASHINGTON (UPI) — New battles in old wars — abortion and energy — are anticipated in the House this week and the Senate leadership seeks to get action on its full calendar of bills to get one man filibusters.

Freshman Sen. Harrison Schmitt, R-N.M., is delaying Senate debate because of his opposition to a conference committee report on a bill which would force industries to switch from oil to coal.

Senate leaders had hoped for quick action on the bill, the first portion of President Carter's five-part energy package, which has been stalled for 15 months, in time for the economic summit in Bonn.

Schmitt held the floor to prevent that, but agreed to allow a vote Tuesday in return for Democratic Leader Robert Byrd's promise not to keep the Senate in session all weekend.

But Sen. Mike Gravel, D-Alaska, threatened other pending legislation through use of the Senate's unlimited debate rules to prevent consideration of a bill that would set aside 124 million acres in his state for national parks, wildlife refuges and wilderness areas.

If he can be persuaded or forced to allow normal Senate procedures, Byrd scheduled action this week on amendments to the Endangered Species Act that would set up a mechanism for resolving disputes such as the current one between the small darter and a Tennessee Valley Authority dam, and on a foreign military aid bill that includes a proposal to lift the controversial arms embargo against Turkey.

The House was resuming debate on a \$4.5 billion Energy Department research and development authorization, and on a \$2 billion authorization for the same department's regulatory, power marketing and management programs. It also scheduled debate on a bill setting procedures for coal slurry pipelines to gain federal eminent domain rights to cross railroad property.

The other controversial bill coming up for House passage would overturn the Supreme Court ruling that companies with medical benefit plans did not have to include pregnant women in them, even though men in some cases can get leave or insurance for vasectomies.

The legislation would outlaw discrimination in health plans based on

Learning Indian sign language

Every hand movement has a meaning all its own in Indian sign language, which Donna Blanchard as the Indian is demonstrating to Terry McConnell, 10, of 83 Dartmouth Rd. The demonstration was part of a special activity presented to children recently at the Martin School playground. Miss Blanchard is a staff member of the Manchester Recreation Department, which sponsors the summer playground programs. (Herald photo by Chastain)

Learning Indian sign language

Hijack

(Continued from Page One)

majority there for such sharp sanctions. The Common Market countries also have stood together on anti-terrorist action in the United Nations. The Dutch, members of the Common Market but not participants at the economic summit, however, oppose extradition of persons to countries which have the death penalty.

European justice and police ministers are doing some practical work in the field of terrorism.

For example, West Germany makes its anti-terrorist expertise freely available to other countries. German police participated in the vain hunt for Aldo Moro's kidnappers in Italy.

The West Germans have a computer center in Wiesbaden which keeps the names of all known terrorists on file and makes such information available to other countries.

Britain also has added the Dutch in actions against Moluccan terrorists and also sent experts to Somalia to help combat hijackers.

TUES. ONLY!

The **Choicest Meats In Town**

Lean Center Cut **PORK CHOPS**lb. **\$1.69**

Country Style **PORK SPARE RIBS**lb. **\$1.29**

Imported **BOILED HAM**lb. **\$2.49**

HIGHLAND PARK MARKET

317 Highland Street
Manchester • 646-4277

If Molly Ingram knew where her electric bill was, she'd pay it.

Molly Ingram is a woman in her eighties, and occasionally she forgets to pay her electric bill. But Mrs. Ingram had the foresight a little while ago to take advantage of Third-Party Notification offered by Northeast Utilities. This service guarantees that a copy of Molly Ingram's final electric notice will automatically be forwarded to her daughter in Hartford. If Mrs. Ingram again overlooks paying this bill, her daughter will be able to remind her. That way, Molly can be assured of continued electric service.

NORTHEAST UTILITIES

Doing everything in our power to serve you.

The Connecticut Light and Power Company (The Hartford Electric Light Company, Eastern Connecticut Electric Company, Eastern Connecticut Gas Company, Eastern Connecticut Telephone Company, Eastern Connecticut Water Company)

1
7
J
U
L
1
7

Manchester Evening Herald

Manchester — A City of Village Charm

Founded Oct. 1, 1881

Member, Audit Bureau of Circulations Member, United Press International
Published by the Manchester Publishing Co., Herald Square,
Manchester, Conn. 06040. Telephone (203) 643-2711.

Raymond F. Robinson, Editor-Publisher Harold E. Turvington, Managing Editor

Opinion

Record could be better

It was a sobering report on highway safety. President Carter has submitted to Congress the statistics for 1977 contain little to crow about. Almost 47,000 people lost their lives on American highways last year, millions more were injured and the cost of highway accidents is figured at \$43 billion.

Despite that terrible toll, it could have been worse. Highway fatalities were worse before the national 55 mph speed limit was imposed. The White House estimates that factor alone prevented fatalities from soaring to 77,000 in 1977.

Traffic accidents are the sixth leading cause of death in the nation — the leading or second cause for the age group 5 through 34. Considering the millions of vehicles on the road and the trillions of miles traveled, it is too much to expect that highway accidents can be eliminated.

But when half of all fatal accidents involve drivers who had been drinking and when surveys continue to reveal a large number of drivers and passengers don't use seat belts, the record has considerable room for improvement.

Oh, well, Attorney General Griffin Bell always said the best way to inspect a prison system is from the inside out.

Almanac

By United Press International
Times is Monday, July 17, the 198th day of 1978 with 167 to follow.

The moon is approaching its full phase.
The morning star is Jupiter.
The evening stars are Venus, Mars, Mercury and Saturn.

Those born on this date are under the sign of Cancer.
American television personality Art Linkletter was born July 17, 1912.
On this day in history:
In 1821, Florida was formally

HEADS OF GOVERNMENTS participating in the Bonn economic summit are (left to right): Prime Minister James Callaghan of Britain, President Valéry Giscard d'Estaing of France, Prime Minister Giulio Andreotti of Italy, Prime Minister Pierre Trudeau of Canada, Prime Minister Takeo Fukuda of Japan, President Carter and Chancellor Helmut Schmidt of West Germany. Leading agenda items at the conference include reducing oil imports, stabilizing the dollar, aiding developing nations, liberalizing trade and stimulating the West German and Japanese economies.

Briefly noted . . .

ceded to the United States by Spain.
In 1936, the Spanish Civil War began.

In 1955, Arco, Idaho, a town of 1,300 persons, became the first community in the world to receive all its light and power from atomic energy.

In 1975, three American and two Soviet spacemen linked their spacecraft together for historic handshakes and expressions of goodwill 140 miles above Earth.

On this day in history:
In 1821, Florida was formally

ceded to the United States by Spain.
In 1936, the Spanish Civil War began.

In 1955, Arco, Idaho, a town of 1,300 persons, became the first community in the world to receive all its light and power from atomic energy.

In 1975, three American and two Soviet spacemen linked their spacecraft together for historic handshakes and expressions of goodwill 140 miles above Earth.

On this day in history:
In 1821, Florida was formally

ceded to the United States by Spain.
In 1936, the Spanish Civil War began.

In 1955, Arco, Idaho, a town of 1,300 persons, became the first community in the world to receive all its light and power from atomic energy.

In 1975, three American and two Soviet spacemen linked their spacecraft together for historic handshakes and expressions of goodwill 140 miles above Earth.

On this day in history:
In 1821, Florida was formally

ceded to the United States by Spain.
In 1936, the Spanish Civil War began.

In 1955, Arco, Idaho, a town of 1,300 persons, became the first community in the world to receive all its light and power from atomic energy.

In 1975, three American and two Soviet spacemen linked their spacecraft together for historic handshakes and expressions of goodwill 140 miles above Earth.

On this day in history:
In 1821, Florida was formally

ceded to the United States by Spain.
In 1936, the Spanish Civil War began.

In 1955, Arco, Idaho, a town of 1,300 persons, became the first community in the world to receive all its light and power from atomic energy.

In 1975, three American and two Soviet spacemen linked their spacecraft together for historic handshakes and expressions of goodwill 140 miles above Earth.

On this day in history:
In 1821, Florida was formally

ceded to the United States by Spain.
In 1936, the Spanish Civil War began.

In 1955, Arco, Idaho, a town of 1,300 persons, became the first community in the world to receive all its light and power from atomic energy.

In 1975, three American and two Soviet spacemen linked their spacecraft together for historic handshakes and expressions of goodwill 140 miles above Earth.

On this day in history:
In 1821, Florida was formally

ceded to the United States by Spain.
In 1936, the Spanish Civil War began.

Open forum

Stoughton geneology

To the editor,
Recently I read a book, "The History of Ancient Windsor," by Henry Stiles. In it was the geneology of the Stoughton family.
My mother, Winifred Stoughton Barre, now 87 years old, born in Coventry, Conn., came to California when she was 16 with her father, Lucian Stoughton who was born in Windsor in 1852. Lucian's father was Henry and his grandfather was Harding.

I have the Revolutionary War record of Hardings father Shem, which had a lot of information. I would like to hear from anyone who could give me some personal information of the Stoughtons. My mother did not know anything about her family and I now feel as if I did have some relatives in New England. I did not have any trouble tracing her mother's family, the Newells in Coventry back to 1634. Thank you.

Sincerely yours,
Adeleide Barre Porter
(Mrs. Charles G. Porter)
171 E. 23rd St.
Costa Mesa, Calif.

Yesterdays

25 years ago
Lydell Needle Factory is sold and moved to Putnam.
Town pigs still under quarantine.
Lydell brook pond is drained.

10 years ago
A record-breaking heat wave, accompanied by a heavy drain on town water mains, prompts Water Department to place a 9 a.m. to 9 p.m. ban on outdoor watering to maintain water pressure for the town's 5000 homes.

A meeting of the Board of Directors and projectors along the proposed Parker-Oakland streets connector appears to assure passage of the \$75,000 needed to begin construction on the road.

Reflections

Hal Turkington
Managing Editor

The Manchester Green Businessmen's Association — it was short-lived.
Even today some of its members when it formed in 1959 remember little about it; telephone calls to some of them brought only few reflections about it.

This is what little we remember about it, and the few pieces we could gather from our files.
The association was formed in October. It adopted an emblem, set dues, and made plans for its first sales promotion.

The emblem was a map of Manchester Green, its aim was to alert Manchester residents that there was a shopping center at Manchester Green.
The late Austin Chambers was a prime mover and handled the group's publicity. Plans were made for "Manchester Green Days."

The Manchester Green Businessmen's Association stressed the importance of that part of town, noting that it was the first section of Manchester to be settled.
It boasted of the Woodbridge Tavern where George Washington and other notables laid their weary heads to rest when passing through town.

There are varying reasons why the association didn't stay together. Some moved from the area to more central sites in town. The England Lumber Co. couldn't get a zone change next to the PFW to expand, so it moved to Bolton Notch. The pharmacy also moved to the Notch.
Considerable road work was done along East Middle Turnpike to widen the road, and islands put in for traffic control. That reduced parking.

They may not have an organization at the Green anymore, but some businesses still thrive there. Residents still tell you that they live "up at the Green."

by Doug Boyd

BOODOPS
GLASS BRIND AND DRINK A TOAST TO THE GREAT ECONOMIC LEADERS OF THE WESTERN WORLD.

THE DUTCHGEMEN!

BOON ECONOMIC SUPPLY CONFERENCE

BOON ECONOMIC SUPPLY CONFERENCE

BOON ECONOMIC SUPPLY CONFERENCE

BOON ECONOMIC SUPPLY CONFERENCE

BOON ECONOMIC SUPPLY CONFERENCE

BOON ECONOMIC SUPPLY CONFERENCE

BOON ECONOMIC SUPPLY CONFERENCE

British health care better?

By MARTHA ANGLE and ROBERT WALTERS
WASHINGTON (INEA) — "God bless, and the doctor takes the fee."

Leave it to the British, with their flair for subtle digs to quote Ben Franklin when they want to deliver a message to Americans about health care.

In Britain, you see, the doctor doesn't take the fee for the simple reason that there is none. For hangnails or heart attacks, cancer, medical care is free — whether the patient be prince or pauper.

The British National Health Service, launched on July 5, 1948, is celebrating its 30th anniversary this month with a public approval rating well above 80 percent, the best possible testimonial to its success.

With this country now immersed in debate about the relative costs and benefits of a national health insurance program, the British are anxious to share their experiences with Americans and clear up some of the phobias and misconceptions rampant in the United States regarding "socialized medicine."

Ambassador Peter Jay therefore recently invited several dozen American journalists, government officials, health care professionals and union leaders to a seminar at the British Embassy which explored

both the benefits and the problems of the National Health Service.
And while Jay and the panel members who flew over from England for the occasion were careful not to offer advice to President Carter or the Congress, it was clear from the discussion that the British have absolutely no doubts about the superiority of their system to ours.

At the heart of their pride in the National Health Service is one deceptively simple statement made by the ambassador: "Financial worry associated with illness no longer exists in Britain."

An illness can be "catastrophic" in human terms, but never financially. High blood pressure may still plague a large percentage of the population but in Britain it does not disproportionately afflict blacks, as it does in this country, because blacks have the same access to treatment as whites do. Coal miners and cabinet ministers alike have personal family physicians — and the National Health Service pays the doctors for both.

Family physicians in fact are the core of the NHS — which may surprise Americans who associate government-paid medical care with vast, impersonal clinics. Patients choose their own doctors, and vice versa, and those doctors — wonder of wonders — consider house calls a crucial element of their practice.
Private practice is not forbidden. Patients may seek care outside the NHS, and doctors may provide it for

fees. Yet more than 90 percent of all doctors voluntarily participate in the NHS, and only 3.5 percent of all Britons choose to take out private health insurance. For the affluent as well as the indigent, NHS care is preferred by an overwhelming majority. (The Jays, for instance, have always been NHS patients although they could clearly "afford" to pay for private medical care.)
The system as a whole is not, of course, really "free." It is supported by taxes, and costs the equivalent of \$4 per week for every man, woman and child in Britain. But health costs in Britain amount to only 6 percent of the gross national product, while they absorb nearly 9 percent of our own much larger GNP. Hospital costs are rising in Britain, but the increase per year is one-sixth what it is in the United States.

The British system is far from perfect. It is still plagued by administrative snarls, even after 30 years. It has trouble serving transient citizens who don't stay put long enough to sign on with a family physician. While it provides routine care and acute treatment superbly well, there are long waits for elective surgery.
In this country, national health insurance is a topic of raging political debate. In Britain, it is simply not a subject of political controversy. No one of either party challenges the basic principle of the NHS: that of the bedrock of British life now," says Ambassador Jay.

Some were late in converting to the tax-revolt bandwagon

By LEE RODERICK
WASHINGTON — Many members of Congress have jumped on the tax-revolt bandwagon as a result of California's Proposition 13. A look at their voting records for 1977 indicates it was a late conversion for more than a few.

Even the biggest spenders in Congress are claiming to be friends of the taxpayer.
Bill Bonner, executive director of the National Taxpayers Union (NTU), told Scripps League Newspapers: "They're scrambling now to try to cover up their track records. The only way to really tell who believes in reducing taxes and spending is to read a program. And that's what we've provided."

The "program" provided by NTU is the most comprehensive analysis available of congressional voting patterns on the issues of spending and taxes. It is based on more than

100 roll call votes last year, including all appropriations votes in both the House and Senate. Unlike most such analysis, NTU's is based solely on fiscal issues — not on ideology. Hence a vote for increased defense spending, in NTU's view, is as bad as a vote for increased welfare spending.

Out of a possible — but highly unlikely — perfect score of 100 percent voting to cut spending and taxation, members of both the House and Senate averaged a "dismal" 33 percent in 1977, says the NTU.

The organization has divided overall voting ratings into five categories which correspond easily with grades given in school: 50 percent or more correct votes earned an "A," 40-49 percent a "B," 30-39 percent a "C," 20-29 percent a "D" and 19 percent or less an "F."

In Connecticut, Rep. William Colter received a spending score of 16 from the NTU, earning an F grade. Sen. Abraham A. Ribicoff got a spending score of 20, for a D grade. Sen. Lowell Weicker got a spending score of 30, for a C grade.

Only seven senators received A's, led by Independent Sen. Harry Byrd of Virginia with 58 percent. There were 15 B's, 33 C's, 42 D's, and 3 F's.
Forty-two members of the House received A's, led by Rep. Phil Crane (R-Ill.) with 82 percent. Eighty-four got B's, 121 C's, 146 D's and 41 F's. Sen. Daniel Inoué (D-Hawaii) is the biggest spender in Congress, according to the analysis. He scored 16 percent in the ratings, followed closely by Sen. Gary Hart (D-Colo.) and Rep. Claude Pepper (D-Fla.) and Daniel Flood (D-Pa.).

"Our measure pinpoints more clearly than ever the big-spending politicians who voted for larger and more expensive government and those who conserve the taxpayer's hard-earned dollars," said an NTU spokesman. "The analysis strips away political rhetoric and campaign promises to reveal actual voting patterns. The results demonstrate, as in the past, that political labels of liberal and conservative do not always accurately reflect attitudes toward fiscal responsibility."

An example:
Arizona Sen. Barry Goldwater (R),

a traditional conservative, scored 36 percent, while Oregon Sen. Mark Hatfield (R), regarded as a liberal on many issues, scored 45 percent.

"Our congressional ratings should provide more than casual information," emphasized the NTU spokesman. "By this fall, every political rumormongering office will decree excessive government spending and taxation. This rating will enable voters to cut through the speeches to examine past records before going into the voting booths."

The Knights of Pythias erected a monument on the Green commemorating Washington's visit.

Who were the charter member businessmen in the Manchester Green Businessmen's Association? This list we found:

Mitten Realty, Ellsworth Mitten, Forner, Dupre Insurance, Edward Duprey, Berne Typewriter and Business Machine Sales and Repairing, Arthur Berube, Kramer TV Sales and Service, Leon Kramer, Findell Venetian Blinds, George

Findell, M&M Oil Service, Charles Minicucci, Swiss Laundry, Green Drug, Charles Barabato, Austin A. Chambers Co. moving and storage, Austin A. Chambers.

Discount World, Cy Fineberg; Green Shoe Outlet, Willard Law; Ma and Bill's Luncheonette, Louise Leach; Ostrinsky Real Estate and Insurance, Ken Ostrinsky; the Green Paint and Wallpaper Co., Harold Jarvis; Knarf's Market, Frank Obrenski (this market has his name spelled backwards); the W.H. England Lumber Yard, Harry England; Charcoal Broll, Joseph Moricani; Cooks' Service Station, Aaron Cook.

Charlie's Service Station, Charlie Luce; Advance Electric, John Touchette; Sun Life Assurance Co. of Canada, Charles Van Duessen.

There probably were more who joined later. Ken Ostrinsky noted that the name of Warren Howland didn't appear there. "But Warren must have been involved. I'll never forget that when we moved into that area up over the laundry, Warren sent us a nice bouquet welcoming us to Manchester Green," Ken said.

There are varying reasons why the association didn't stay together. Some moved from the area to more central sites in town. The England Lumber Co. couldn't get a zone change next to the PFW to expand, so it moved to Bolton Notch. The pharmacy also moved to the Notch.
Considerable road work was done along East Middle Turnpike to widen the road, and islands put in for traffic control. That reduced parking.

They may not have an organization at the Green anymore, but some businesses still thrive there. Residents still tell you that they live "up at the Green."

MACC news

By JEAN SCOTT
Division of Special Ministries

Life enrichment goes beyond the normal aspects of health, social, and recreational needs to include the philosophy that all individuals, regardless of age, physical, or mental disabilities, can live an enriched life by having a community respond to their needs.

MACC attempts to provide just such caring to the community of Manchester. More specifically, the Division of Special Ministries is involved in this effort to the aging residents of Manchester.

The sharply reduced birth rate and impact zero population growth, set alongside an expanding life expectancy, means an increased focus on planning for and with our older population. Life styles have changed.

Older citizens no longer tend to live in an "extended family" home. Rather, older family members often live alone and feel isolated. This has not only injured the elderly, but has robbed the "nuclear family" of the knowledge the older person has gained from a lifetime of living. It has also taken away from younger family members the realization that the aging process is a natural process, one in which all people participate.

It is common to every person to experience along a small portion of the population. It is variable in that no two people will react physically, socially, and emotionally the same way, but by creating programs of interaction, added insight into the basic needs of the aging can be gained.

Advocacy can play an important role in this change which needs to take place. Advocacy is both a process and a formulation of a strategy to create, open, improve, and change service programs to meet the needs of people.

An advocate may assist an individual directly by aiding him in obtaining a service or by serving as a change agent to improve the service. Advocacy also gives evidence, in the case of the church, that members are truly a caring community.

The State of Connecticut has a program for patient advocates to particularly aid residents of nursing and convalescent homes in obtaining needed services. For the most part, these residents are not able to seek these services for themselves due to their continued living.

Another method to assure the homebound and institutionalized that there is a caring community is that of visitation. Visitors bring friendship and companionship to people who are unable to participate in activities outside the home, or to patients of convalescent homes. Visitors supplement and support efforts which are being made to improve the physical and/or mental health of homebound and convalescent home patients by providing a stimulus to keep them in touch with reality.

Recently, a local church group transported five of their elderly members from area convalescent homes to a local restaurant for a Saturday luncheon. In tribute to the success of the luncheon, the patients now have fond memories of the home and look forward to possible future outings with new-found anticipation. In fact, another luncheon is being planned in the near future for additional members.

The concern for those who are homebound or convalescent and nursing home patients is ongoing. This is attested to by the three Project Service (CETA) positions designed specifically to meet the needs of convalescent home patients. These three positions, the patient needs coordinator, the cultural arts coordinator, and the coordinator of volunteers, have enabled MACC to investigate alternative ways to increase community involvement in convalescent homes. The needs of patients have been indexed and cross-referenced.

However, volunteers to visit these patients to provide these needs are sorely inadequate. Please give some thought as to how you might become involved in convalescent home ministry. Call the Project Service Office at 646-4114. They are ready to assist in matching patients with volunteer visitors. You might be surprised to learn how little time and effort it takes to make a real difference in another person's life!

MACC attempts to provide just such caring to the community of Manchester. More specifically, the Division of Special Ministries is involved in this effort to the aging residents of Manchester.

The sharply reduced birth rate and impact zero population growth, set alongside an expanding life expectancy, means an increased focus on planning for and with our older population. Life styles have changed.

Older citizens no longer tend to live in an "extended family" home. Rather, older family members often live alone and feel isolated. This has not only injured the elderly, but has robbed the "nuclear family" of the knowledge the older person has gained from a lifetime of living. It has also taken away from younger family members the realization that the aging process is a natural process, one in which all people participate.

It is common to every person to experience along a small portion of the population. It is variable in that no two people will react physically, socially, and emotionally the same way, but by creating programs of interaction, added insight into the basic needs of the aging can be gained.

Advocacy can play an important role in this change which needs to take place. Advocacy is both a process and a formulation of a strategy to create, open, improve, and change service programs to meet the needs of people.

An advocate may assist an individual directly by aiding him in obtaining a service or by serving as a change agent to improve the service. Advocacy also gives evidence, in the case of the church, that members are truly a caring community.

The State of Connecticut has a program for patient advocates to particularly aid residents of nursing and convalescent homes in obtaining needed services. For the most part, these residents are not able to seek these services for themselves due to their continued living.

Another method to assure the homebound and institutionalized that there is a caring community is that of visitation. Visitors bring friendship and companionship to people who are unable to participate in activities outside the home, or to patients of convalescent homes. Visitors supplement and support efforts which are being made to improve the physical and/or mental health of homebound and convalescent home patients by providing a stimulus to keep them in touch with reality.

Recently, a local church group transported five of their elderly members from area convalescent homes to a local restaurant for a Saturday luncheon. In tribute to the success of the luncheon, the patients now have fond memories of the home and look forward to possible future outings with new-found anticipation. In fact, another luncheon is being planned in the near future for additional members.

The concern for those who are homebound or convalescent and nursing home patients is ongoing. This is attested to by the three Project Service (CETA) positions designed specifically to meet the needs of convalescent home patients. These three positions, the patient needs coordinator, the cultural arts coordinator, and the coordinator of volunteers, have enabled MACC to investigate alternative ways to increase community involvement in convalescent homes. The needs of patients have been indexed and cross-referenced.

However, volunteers to visit these patients to provide these needs are sorely inadequate. Please give some thought as to how you might become involved in convalescent home ministry. Call the Project Service Office at 646-4114. They are ready to assist in matching patients with volunteer visitors. You might be surprised to learn how little time and effort it takes to make a real difference in another person's life!

MACC attempts to provide just such caring to the community of Manchester. More specifically, the Division of Special Ministries is involved in this effort to the aging residents of Manchester.

The sharply reduced birth rate and impact zero population growth, set alongside an expanding life expectancy, means an increased focus on planning for and with our older population. Life styles have changed.

Older citizens no longer tend to live in an "extended family" home. Rather, older family members often live alone and feel isolated. This has not only injured the elderly, but has robbed the "nuclear family" of the knowledge the older person has gained from a lifetime of living. It has also taken away from younger family members the realization that the aging process is a natural process, one in which all people participate.

It is common to every person to experience along a small portion of the population. It is variable in that no two people will react physically, socially, and emotionally the same way, but by creating programs of interaction, added insight into the basic needs of the aging can be gained.

Advocacy can play an important role in this change which needs to take place. Advocacy is both a process and a formulation of a strategy to create, open, improve, and change service programs to meet the needs of people.

An advocate may assist an individual directly by aiding him in obtaining a service or by serving as a change agent to improve the service. Advocacy also gives evidence, in the case of the church, that members are truly a caring community.

The State of Connecticut has a program for patient advocates to particularly aid residents of nursing and convalescent homes in obtaining needed services. For the most part, these residents are not able to seek these services for themselves due to their continued living.

Another method to assure the homebound and institutionalized that there is a caring community is that of visitation. Visitors bring friendship and companionship to people who are unable to participate in activities outside the home, or to patients of convalescent homes. Visitors supplement and support efforts which are being made to improve the physical and/or mental health of homebound and convalescent home patients by providing a stimulus to keep them in touch with reality.

About town

Manchester WATERS will have a business session, which is open to members only, Tuesday at the Italian American Club. Weighing in will be from 7 to 8 p.m.

The local chapter of Parents Anonymous will meet Tuesday at 7 p.m. in Manchester. For more information, call toll free 1-800-942-2298.

The housing board of Emanuel Lutheran Church will meet tonight at 7:30 at the church.

Alcoholics Anonymous will meet tonight at 8:30 at 102 Norman St. The group will also meet Tuesday and Wednesday at 8 p.m.

Friday at 8:30 p.m., Wednesday at 10 a.m. and Sunday at 3:30 p.m. at 102 Norman St. For more information, call 646-9235. AA calling is available 24 hours daily by calling 646-2355.

A neighborhood coffee hour will take place Tuesday at 1:30 p.m. at the Emanuel Outreach Center, 64 Church St. All men and women in the neighborhood are invited.

The Bible study and Prayer Group of Second Congregational Church will meet Tuesday at 9:30 a.m. in the church parlor.

The first suspension bridge was reportedly a footbridge crossing the Indus River, described by Chinese monk Fa Hsien in 399 A.D.

Pre-Inventory Sale

NOW THROUGH SATURDAY, JULY 22nd

CIRCULAR WEEK NOW UNDER WAY

Pick up your copy of our new circular at your nearby Caldor... and save!

SAVE 30% OFF AN EXTRA

Entire Stock of Jeans

FOR THE WHOLE FAMILY
Famous brands, including:

- Men's Lee, Wrangler, Maverick & Big Yank Jeans Our Reg. 5.44 to 11.88
- Misses' and Jrs.' Fashion Jeans Our Reg. 9.99 to 15.99... 6.99 to 11.19
- Boys' Jeans Our Reg. 5.99 to 11.99... 4.19 to 8.39
- Girls' Summer Jeans Our Reg. 4.99 to 10.99... 3.49 to 7.69

SAVE AN EXTRA 30% OFF Our Reg. Prices

Colorful 16" x 16" Stack Tables

Colorful 16" x 16" Stack Tables. Ideal on patio, or indoors. Heavy gauge plastic in decorator colors. Our Reg. 4.49

Contour 36-Position Lounger

Our Reg. 13.97 **9.44**
Stretch-out in comfort! Two-tone PVC vinyl tubing, full foam mattress, galvanized steel frame.

Westinghouse 6000 BTU Air Conditioners

Our Reg. 199.70 to 229.70 **189.70**
No special wiring needed, just plug in and cool off! Two speed fan for day/night control. Quick-mount kit, washable filter.

Cooler 30-Pint Capacity Dehumidifier

Our Reg. 169.70 **\$149**
Removes excess humidity, makes your home more comfortable. Quiet fan, automatic humidistat. "Freeze Guard" prevents icing up.

FAMOUS BRAND WATCHES: Waltham, Benrus, Helbro, Hamilton, Seiko, Casio

Our Reg. \$29 to \$99 **\$19 to \$73**
Sport and dress models for men

Thibodeau-Finley

Flora L. Finley of Vernon and Timothy Peter Thibodeau of Manchester were married July 15 at Pilgrim Baptist Church in Glastonbury.

The bride is the daughter of Mr. and Mrs. Leon Ouellette of Bloomfield. The bridegroom is the son of Mike Thibodeau of Manchester and Evelyn Thibodeau of Storrs.

The Rev. Peter Johnson officiated. Gilbert Thibodeau of South Windsor, the bride and bridegroom's uncle, gave her in marriage.

Mrs. Michelle Horila of Ashford, the bridegroom's sister, was matron of honor. Bridesmaids were Barbara Baron and Janet Cianci, both of East Hartford; Rosemary Thibodeau of Manchester, the bridegroom's sister-in-law; and Sherill Hatty of Coventry.

Donald Thibodeau of Manchester was his brother's best man. Ushers were Steve Cianci of East Hartford, Mike Thibodeau of Manchester, the bridegroom's brother; and Robert Lareau of Eastford, the bride's uncle.

Jill Horila of Ashford, the bridegroom's niece, was flower girl.

The bride is employed as a quality control technician at Coca Cola Bottling of N.Y. Inc. in East Hartford. The bridegroom is employed as an inventory controller at Atlantic Switch Controls in West Hartford. The couple will reside in Vernon. (Gerrick photo)

Mrs. Timothy P. Thibodeau

VFW plans July 25 ride

The Ladies Auxiliary of the Anderson-Shea Post of the Veterans of Foreign Wars in Manchester will conduct its annual Mystery Ride on Tuesday, July 25.

The bus will leave the post home at 6:08 E. Center St., promptly at 6:30 p.m. Reservations are on a first come, first served basis and can be made by contacting Bridget Marceau at 648-8801 or Doris McCarthy at 646-8861. Deadline is Thursday.

The engagement of Miss Alice Mary Donahue to Gary James Wyman, both of Manchester, has been announced by her parents, Mr. and Mrs. Norman Donahue of 26 Walnut St.

Mr. Wyman is the son of Mr. and Mrs. Henry Wyman of 22 Dougherty St.

Marriage takes its toll

Marriage costs the typical American couple between \$700 and \$800 a year in taxes. The Conference Board observes. An unmarried couple making \$12,500 each, for example, is taxed at \$1,804 per person, for a combined figure of \$3,608. A married couple filing a joint return pays \$4,304. Under separate returns, they are taxed at \$2,211 each, for a total of \$4,422.

The evergreen state

The state of Washington in the Pacific Northwest is a leader in many ways — in lumber, in fruit and other crops, and in aircraft production. Its ports on Puget Sound are gateways to Alaska and the Far East. The state's abundant water power provides power for production of aluminum and irrigation for the rich Columbia basin.

The bride-elet graduated

The bride-elet graduated from Rham High School and is employed at Dean Machine Products.

Her fiancé, also a graduate of Rham High School, is employed at the Electric Boat Division of General Dynamics.

The couple is planning an Oct. 21 wedding at St. Columba Church in Columbia. (Flaum photo)

The bride-elet graduated

The bride-elet graduated from Manchester High School in 1976 and is currently attending Manchester Community College. She is employed at King's Department Store in Manchester.

Her fiancé graduated from Manchester High School in 1975 and is employed at Pratt & Whitney Division of United Technologies Corp. in East Hartford.

The couple is planning a Sept. 23 wedding at St. James Church in Manchester. (Loring photo)

Depending on your ears

Dangles for all occasions

The new evening feeling for fall is all-out movie star glamour — original elegance: the '30s. M&J Savitt's smashingly elegant earrings, with nine brilliant diamonds set in white gold, bring "that old feeling" back.

Glamour girls will be making a comeback and "lighting up" the scene everywhere this fall. M&J Savitt's sparkling, asymmetrical "chandelier" earrings of white gold and various-shaped diamonds dangle from a wire that hides behind the ear.

Parents and teen-agers

Sex: how to tackle topic

By ELLIE GROSSMAN

NEW YORK (NEA) — "What — I talk to my teen-ager about sex?" He (or she) probably knows more about it than I do. Besides, no one talked about sex when I was growing up — in an embarrassed, discussing it. My kid probably doesn't want to hear anything from me, anyway.

Typical attitudes from typical parents are the subject, according to Dr. Michael Carrera, president of the American Association of Sex Educators, Counselors and Therapists and professor of Health Sciences at New York's Hunter College.

Typical and, in many ways, not wrong. Oh, they're sound enough as far as parents blushing and stammering around the subject in front of their children. What to you expect from people reared in repressive society? "There's also a lot of ambivalence on the parents' part," he says. "What language do I use? What should I take a position on?" It's far easier to look that teen-ager in the eye and tell him to work hard and put money in the bank.

But by avoiding the subject, you're leaving him to the mercy of society in general, and television in particular, which, Carrera says, "see sexuality as a peevish rather than a wholesome concept."

"Sexuality actually refers to a person's feelings for another person," he continues. "How it feels to be a man or a woman with those variables — psychological, intellectual, social and sexual. Unfortunately, many of us are taught our sexuality to do only with vaginas and penises, and that has a pernicious effect. Since we've also helped sustain the notion that there's a different set of rules and regulations for sex, that further confuses the matter."

So what's a parent to do? First of all, face up to the idea that "there is no such thing as sexual morality. There's other morality which dictates our choices and decisions in all areas. The role of parents is to make clear what their own value system is, how they see things generally. For instance, I tell my youngsters not to be self-destructive or exploit other people and that their bodies are beautiful.

Contrary to what you think, offspring do want to hear what you have to say. That's another conclusion Carrera has come to after nine years as an educator in sexuality, and host of more than 200 "parent and teen-ager sexuality" seminars around the country.

"Teen-agers want to know how to make decisions, what alternatives there are and they want that information preferably from their parents. But this really doesn't happen," he says.

They learn about sex from their friends, most times, which is understandable because "going to people with similar concerns is often superior. It makes them feel they're not alone or strange in what they're feeling." The only thing is, it's not always a good thing, with myth or misinformation.

Still, while they want parental input, they also don't want it: they'll start asking me just what it is I am doing, the youngster thinks.

Worse yet, Carrera says, "Many young people are angry because parents often assume they're sexual-

"What — ME talk to my teen-ager about sex?"

ly active and know everything there is to know about sex in these times. Ironically, that first assumption can breed the fact. "I'm convinced that adults set up self-fulfilling prophecies for young people," he says. "We sense a teen-ager is doing all kinds of wild things and we treat him that way so he, in turn, may think that to how I should act. This is some pretty picture and one your local school won't enhance, Carrera says. "Sex education is taught separately in the schools and that only reinforces the idea of it as something apart from all other aspects of life. Ideally, it should be taught as part of science or literature or history, when appropriate."

It should be taught, in fact, in the home because parents — society and TV notwithstanding — are "still the most powerful influence on young people's values and development." Ideally, it should start when a small child first touches himself.

"The parent should say that's a vagina or penis, instead of that's an a-b-a," and progress, as the child does, from there. But if you said "a-b," years back and still can't quite call a spade a spade comfortably, Carrera says that can be a plus. "Admitting vulnerability to your child, saying this topic embarrasses me, gives the conversation a humanness and young people really appreciate that."

The point is, finally, if the parent doesn't try, peripatetic, sluttering, and all, his child is destined for the same ordeal with his or her own children — generation after generation embroiling the problem.

"I think parents should look at that," he says. "They should think, if my youngster is going to reach his full potential as a human being, this is an area we should communicate about."

So get the topic going some way and then "try to listen to your youngster in a way that communicates a certain amount of support, even if you disagree with him. The skill comes in accepting him as a young adult making decisions about sexuality and allowing discussions to develop values which he may reject. And try not to judge."

"Of course," he concludes, "that's tough." But no one ever said it wasn't.

ly active and know everything there is to know about sex in these times. Ironically, that first assumption can breed the fact. "I'm convinced that adults set up self-fulfilling prophecies for young people," he says. "We sense a teen-ager is doing all kinds of wild things and we treat him that way so he, in turn, may think that to how I should act. This is some pretty picture and one your local school won't enhance, Carrera says. "Sex education is taught separately in the schools and that only reinforces the idea of it as something apart from all other aspects of life. Ideally, it should be taught as part of science or literature or history, when appropriate."

It should be taught, in fact, in the home because parents — society and TV notwithstanding — are "still the most powerful influence on young people's values and development." Ideally, it should start when a small child first touches himself.

"The parent should say that's a vagina or penis, instead of that's an a-b-a," and progress, as the child does, from there. But if you said "a-b," years back and still can't quite call a spade a spade comfortably, Carrera says that can be a plus. "Admitting vulnerability to your child, saying this topic embarrasses me, gives the conversation a humanness and young people really appreciate that."

The point is, finally, if the parent doesn't try, peripatetic, sluttering, and all, his child is destined for the same ordeal with his or her own children — generation after generation embroiling the problem.

"I think parents should look at that," he says. "They should think, if my youngster is going to reach his full potential as a human being, this is an area we should communicate about."

So get the topic going some way and then "try to listen to your youngster in a way that communicates a certain amount of support, even if you disagree with him. The skill comes in accepting him as a young adult making decisions about sexuality and allowing discussions to develop values which he may reject. And try not to judge."

"Of course," he concludes, "that's tough." But no one ever said it wasn't.

Barbs

By PHIL PASTORET

The fellow who stands behind you is either a friend or someone who wants to see what you're up to.

First, the good news: You bought that dingus on your revolving charge. The bad news: It's splinting already.

Have no more gull feelings about that after-work drink. Cocktail time is now known as the "attitude adjustment hour."

Turn the other cheek and the worst that can happen is that you'll have matching lumps.

PANNE, WEBBER, JACKSON, & CURTIS, INC.

Investment Securities

ROBERT C. HEAVIBIDES

Inquiries Invited

278-2100

10 Constitution Plaza

Hartford, Conn.

HEALTH

Lawrence E. Lamb, M.D.

Barium test is helpful

DEAR DR. LAMB — I have had diverticulitis off and on for 10 years. Nine months ago I started having diarrhea and last month I had barium tests. They showed nothing at all, no reason for the diarrhea. Now my doctor says I should have the GI series. What will this series show and how does diarrhea connect with anything in the GI series?

DEAR READER — A GI series refers to X rays of the gastrointestinal tract which normally includes looking at the esophagus, stomach and the intestines. In some instances it may include a small bowel series which means looking at the small intestine as well as the large intestine and of course a barium enema is included to outline the colon.

Any time a person has a change in bowel habits as you described, a look at the digestive tract is important. Sometimes this is a symptom of a tumor in the colon which may be malignant.

By watching the contraction of the digestive tract during the examination the doctor can get some idea about whether the bowel is over-

active or not. Diverticulosis, those little pockets of the colon, is commonly associated with spasms of the colon. In fact many authorities think this is the underlying cause in some cases. The spastic colon is a sign of an overactive colon and this can result in either diarrhea or constipation, or intermittent diarrhea and constipation. The areas of spasm may show up during the examination of the gastrointestinal tract.

I am sending you The Health Letter number 5-6. Diverticulosis, to give you more complete information on your basic problem. Others who want this information about the small pocket of the colon can send 50 cents with a long, stamped, self-addressed envelope for it to me in care of The Manchester Evening Herald, P.O. Box 1551, Radio City Station, New York, NY 10019.

DEAR DR. LAMB — I am a widow in my late 50s and have been a widow for several years. I would like to remarry. However, before my husband died I was experiencing pain in the digestive tract and the doctor about whether the bowel is over-

Carter

(Continued from Page One)

traveling to the divided city reminiscent of Communist harassment during the Cold War days. East Germany also protested Schmidt's accompanying Carter to Berlin.

The third session of the economic summit follows the breakfast meeting. West German President Walter Scheel hosts a lunch for the seven heads of government before the fourth and final summit session. The president will take part in a joint news conference at the end of the summit before flying home.

With the summit turning to the subject of international trade, Carter was able to put forward some criticism of his own.

The United States repeatedly has called on Germany and Japan to expand domestic demand in order to provide bigger export markets. But Schmidt has reticent, citing the danger of inflation.

The first day of the summit Sunday took up energy problems and the world monetary crisis — both topics that put Carter on the defensive.

West Germany and Japan in particular have criticized growing U.S. energy consumption and the lack of a specific energy policy to curtail it as among the chief causes for the world's economic plight.

Carter spent most of Sunday explaining the U.S. energy situation for the other six summit leaders and Treasury Secretary W. Michael Blumenthal said afterwards the reaction was "generally positive."

There was no specific criticism.

"The president went into considerable detail," Blumenthal said. "It seemed to satisfy the others."

Later Carter said he was "pleased, very pleased" with the opening day.

Carter said he told his colleagues four parts of his energy package have been agreed to by Congress and he would continue to press for passage of the rest.

The president said he pointed out that oil imports already were down since the beginning of the year and he pledged the United States would cut its dependence on foreign oil by 2 million barrels a day by 1985.

Car hits light pole

A car driven by Richard F. Krach, 20, of 114 McKee St. struck a light pole at Main Street and Silver Lane Sunday at 11 p.m. Krach said he does not know what happened but he lost control on the slippery road. He was treated

for minor facial cuts at Manchester Memorial Hospital. His car was damaged extensively, according to police. Krach had been driving southbound on Main Street at the time. (Herald photo by Chastain)

Police report

East Hartford

Deborah A. Gauthier, 19, of Hartford is scheduled to appear in court today on charges of breach of peace, third-degree assault and reckless endangerment.

Police said Ms. Gauthier was involved in a fight with another female at the Cat Cafe on 184 Park Ave. Police said she pushed Barbara B. Luton through a plate glass window. Ms. Luton was treated for lacerations to the head at Manchester Memorial Hospital.

Police said Ms. Gauthier was also arrested on an outstanding warrant from 1975. That warrant had charged her with first-degree larceny and third-degree burglary. She was held on \$500 bond today.

Steven B. Miller, 17, of 37 Lorraine Court was charged with third-degree assault. Police said he assaulted a 64-year-old man.

Police said Miller was riding a bike and he claimed the man was making faces at him. Police said Miller got off the bike and hit the man in the

face. The incident occurred Friday in the area of 51 Main St.

Miller was held on \$500 non-surety bond. He has a court date July 24.

There was a burglary Sunday in room 117 at the Howard Johnson's Motor Lodge on Main Street. The burglar forced the front door open and stole a stereo.

Someone broke into the South Green Package Store at 723 Main St. Sunday. Police said a window at the southwest corner was forced open and \$55 in cigarettes and beer was stolen.

There was a robbery this morning at 1:10 at the Sunoco gas station at 430 Roberts St. Police said white male about six-feet tall and weighing about 200 pounds showed a gun and told an employee to give him all his money.

The man took about \$100 and drove away in the employee's car. The car was later found on Simmons Road about one-half mile from the Sunoco station, police said. Police are investigating.

Friday, 9:27 p.m. — Vehicle accident and medical call to the corner of Main and Maple streets.

Saturday, 3:47 a.m. — Medical call to 160 Main St.

Saturday, 5:56 a.m. — Medical call to 70 Rusey St.

Saturday, 6:01 a.m. — Medical call to 222 Green Manor Drive.

Saturday, 11:48 a.m. — Medical call to 186 Park Ave.

Saturday, 12:45 p.m. — Investigation at the Tudor Village Apartments.

Saturday, 4:47 p.m. — Wash down 508 Silver Lane.

Saturday, 9:24 p.m. — Motor vehicle accident at 598 Silver Lane.

Saturday, 6:03 p.m. — Medical call to 186 Park Ave.

Saturday, 8:52 p.m. — Medical call to the Ramada Inn.

Sunday, 12 a.m. — False alarm at the corner of Silver Lane and Whitney Street.

Sunday, 12:41 a.m. — False alarm at 809 Forbes St.

Sunday, 1:10 a.m. — Medical call to 381 Main St.

Sunday, 4:08 a.m. — Medical call to 497 Tolland St.

Sunday, 4:24 a.m. — Medical call to 63 McKee St.

Sunday, 8:18 a.m. — Medical call to 18 Francis St.

Sunday, 10:33 a.m. — Medical call to 567 Main St.

Sunday, 12:47 p.m. — Medical call to 27 Melton Drive.

Saturday, 12:45 p.m. — Investigation at the Tudor Village Apartments.

Sunday, 10:41 a.m. — Medical call to 47 Hollister Drive.

Sunday, 11:01 p.m. — Motor vehicle accident with injuries at the corner of Main Street and Silver Lane.

Today, 12:11 a.m. — Motor vehicle accident with injuries on Burnside Avenue.

Today, 12:43 a.m. — Medical call to the Mark Twain Diner.

Soviet defector must use USSR flag in chess play

BAGUIO CITY, Philippines (UPI) — Soviet defector Viktor Korchnoi suffered his first defeat in the \$50,000 world chess championship today — a full day before the opening of play against top-ranked Russian Anatoly Karpov.

A seven-man jury of the International Chess Federation — known as FIDE — ruled that Korchnoi, who fled the Soviet Union two years ago and currently lives in Switzerland, could not fly the Swiss flag during the championship matches.

The 42 decision, with one abstention, was a decisive psychological victory for the Karpov side, even though it did not uphold a Russian demand that Korchnoi be ordered to show the Soviet flag.

The post-midnight meeting today ruled the flags of the Philippines, the Soviet Union and FIDE would be on the match stage during play, which begins Tuesday.

It also was decided that before each match the national anthems of the Philippines and the Soviet Union be played, along with Korchnoi's "choice of suitable music" — which cannot be a national anthem.

The issues, which appear to many outsiders to be trivial, are taken seriously by competitors and their aides.

Aside from the prestige of a world championship, the winner's share of the prize money totals \$300,000 and the loser will receive \$200,000.

Korchnoi had no statement on Karpov's victory and it was thought possible — but not likely — that he could call off the match play for the world title.

In the meantime, Karpov and Korchnoi attended separate parties.

The 27-year-old Karpov was guest at a cocktail party given by the Soviet ambassador, President Ferdinand Marcos attended the affair.

Korchnoi, 47, who is seeking the

release of a wife and son he left in the Soviet Union, waited at a separate fundraising party.

His chief delegate, Mrs. Petra Leuewerick, charged the Philippines who invited her to the fund-raising dance were nowhere in sight. "They're all at the Soviet party," she said, and repeated earlier charges that Filipino organizers were siding with Russians.

The psychological warfare before today's formal opening of the tournament is not unusual in top chess tournaments. In a match last year against Russian Boris Spassky, Korchnoi claimed the Soviets were bombarding him with secret rays.

The special aluminum chair Karpov will use in the tournament was taken apart on a hospital operating table Sunday and given an X-ray and electronic examination to make sure it did not contain any "foreign elements" that might disturb Korchnoi.

BAGUIO CITY, Philippines: International Federation chief arbiter Lothar Schmid (r) shows World Chess Champion Anatoly Karpov (l) the official chess board during an inspection of the Baguio Convention Center.

East Hartford

Friday, 9:27 p.m. — Vehicle accident and medical call to the corner of Main and Maple streets.

Saturday, 3:47 a.m. — Medical call to 160 Main St.

Saturday, 5:56 a.m. — Medical call to 70 Rusey St.

Saturday, 6:01 a.m. — Medical call to 222 Green Manor Drive.

Saturday, 11:48 a.m. — Medical call to 186 Park Ave.

Saturday, 12:45 p.m. — Investigation at the Tudor Village Apartments.

Saturday, 4:47 p.m. — Wash down 508 Silver Lane.

Saturday, 9:24 p.m. — Motor vehicle accident at 598 Silver Lane.

Saturday, 6:03 p.m. — Medical call to 186 Park Ave.

Saturday, 8:52 p.m. — Medical call to the Ramada Inn.

Sunday, 12 a.m. — False alarm at the corner of Silver Lane and Whitney Street.

Sunday, 12:41 a.m. — False alarm at 809 Forbes St.

Sunday, 1:10 a.m. — Medical call to 381 Main St.

Sunday, 4:08 a.m. — Medical call to 497 Tolland St.

Sunday, 4:24 a.m. — Medical call to 63 McKee St.

Sunday, 8:18 a.m. — Medical call to 18 Francis St.

Sunday, 10:33 a.m. — Medical call to 567 Main St.

Sunday, 12:47 p.m. — Medical call to 27 Melton Drive.

Saturday, 12:45 p.m. — Investigation at the Tudor Village Apartments.

Sunday, 10:41 a.m. — Medical call to 47 Hollister Drive.

Sunday, 11:01 p.m. — Motor vehicle accident with injuries at the corner of Main Street and Silver Lane.

Today, 12:11 a.m. — Motor vehicle accident with injuries on Burnside Avenue.

Today, 12:43 a.m. — Medical call to the Mark Twain Diner.

Fire calls

Friday, 9:27 p.m. — Vehicle accident and medical call to the corner of Main and Maple streets.

Saturday, 3:47 a.m. — Medical call to 160 Main St.

Saturday, 5:56 a.m. — Medical call to 70 Rusey St.

Saturday, 6:01 a.m. — Medical call to 222 Green Manor Drive.

Saturday, 11:48 a.m. — Medical call to 186 Park Ave.

Saturday, 12:45 p.m. — Investigation at the Tudor Village Apartments.

Saturday, 4:47 p.m. — Wash down 508 Silver Lane.

Saturday, 9:24 p.m. — Motor vehicle accident at 598 Silver Lane.

Saturday, 6:03 p.m. — Medical call to 186 Park Ave.

Saturday, 8:52 p.m. — Medical call to the Ramada Inn.

Sunday, 12 a.m. — False alarm at the corner of Silver Lane and Whitney Street.

Sunday, 12:41 a.m. — False alarm at 809 Forbes St.

Sunday, 1:10 a.m. — Medical call to 381 Main St.

Sunday, 4:08 a.m. — Medical call to 497 Tolland St.

Sunday, 4:24 a.m. — Medical call to 63 McKee St.

Sunday, 8:18 a.m. — Medical call to 18 Francis St.

Sunday, 10:33 a.m. — Medical call to 567 Main St.

Sunday, 12:47 p.m. — Medical call to 27 Melton Drive.

Saturday, 12:45 p.m. — Investigation at the Tudor Village Apartments.

Sunday, 10:41 a.m. — Medical call to 47 Hollister Drive.

Sunday, 11:01 p.m. — Motor vehicle accident with injuries at the corner of Main Street and Silver Lane.

Today, 12:11 a.m. — Motor vehicle accident with injuries on Burnside Avenue.

Today, 12:43 a.m. — Medical call to the Mark Twain Diner.

Moynihan to seek third House term

EAST HARTFORD — Timothy D. Moynihan, D-East Hartford, has announced his candidacy for renomination to the state House of Representatives from the 10th Assembly District.

Moynihan is the assistant House Majority Leader. He will be seeking his third term. He was elected to the two-year house for the first time in 1974.

Moynihan has served on the house's Education Committee and the Government Administration and Police Committee.

During his latest term, he has served as the assistant Majority Leader, which makes him a liaison to the joint Appropriations Committee and the Banks Committee.

Moynihan served for eight years as chairman of the Board of Education in East Hartford. He is presently chairman of the town's Sixth District Democratic Committee.

Fence target at Seabrook

SEABROOK, N.H. (UPI) — A fence has become the latest target of demonstrators against the \$2.3 billion Seabrook nuclear power plant.

About two dozen Boston Clamshell Alliance chapter members Saturday marched in a steady drizzle to the plant gate to protest a fence on the facility's access road that blocks access to town docks.

The group tried to deliver a petition against the fence to security guards and two state policemen, who ignored them.

The guards said the letter would have to be delivered to the main office in Manchester of the plant builder, the Public Service Co.

"The fence is illegal and was put up without proper authority," said the group's lawyer, Jan Schlittmann of Newburyport, Mass.

Schools lose 600 in last 9 years

EAST HARTFORD — East Hartford public schools have lost about 600 students in the last nine years, according to Ernest Grasso, administrative aide to the school superintendent for personnel.

Grasso, who handles the enrollment figures, said the enrollment as of June 23 is 5,787. Grammar school enrollment is 6,404 and high school enrollment is 3,158.

Grasso said the highest enrollment he remembers is 12,500 in 1969. Since then, the public school figures have leveled off and tapered.

"It's starting to taper off now," he said.

The average loss in the last few years is about 250, he said. The loss is due to both declining birth rates and families moving out of the town.

Grasso said he is predicting an enrollment of 5,352 for next fall. He expects East Hartford High to pick up about 160 students, bringing its enrollment to an estimated 1,811 students. EHS's enrollment was 1,431 in 1977-78.

Penney High School is expected to pick up 163 students next fall. Its projected enrollment is 1,796.

Grasso said EHS lost 300 to graduation, but will gain many more because of a large eighth grade in the town's public and parochial schools.

"The baby boom is starting to catch up," Grasso said.

Board of Education may combine posts

EAST HARTFORD — The Board of Education is expected to establish the position of assistant director for business services at its meeting tonight at 7:30 at the Penney High School Amphitheatre.

The position will combine the posts of coordinator of transportation and staff assistant for business. It will pay between \$18,000 and \$20,000 a year.

Dr. Eugene Diggs, superintendent of schools, said the position will be responsible for administering the public bidding process and issuing of purchase orders.

It will provide "increased day-to-day supervision of the business office processes," Diggs said.

The office will administer the terms of the food services and the school bus transportation contracts.

In the absence of the director of business services, the assistant director would be in charge.

The board will also hear an informational report about the career educational and vocational programs in the public schools.

The programs are funded by federal and state grant money.

Program coordinator Robert McNulty will break down the programs into the elementary, middle and secondary school levels.

The board will also take action on bills to be paid for the 1977-78 fiscal year and the coming 1978-79 fiscal year.

The office will administer the

Schools lose 600 in last 9 years

EAST HARTFORD — East Hartford public schools have lost about 600 students in the last nine years, according to Ernest Grasso, administrative aide to the school superintendent for personnel.

Grasso, who handles the enrollment figures, said the enrollment as of June 23 is 5,787. Grammar school enrollment is 6,404 and high school enrollment is 3,158.

Grasso said the highest enrollment he remembers is 12,500 in 1969. Since then, the public school figures have leveled off and tapered.

"It's starting to taper off now," he said.

The average loss in the last few years is about 250, he said. The loss is due to both declining birth rates and families moving out of the town.

Grasso said he is predicting an enrollment of 5,352 for next fall. He expects East Hartford High to pick up about 160 students, bringing its enrollment to an estimated 1,811 students. EHS's enrollment was 1,431 in 1977-78.

Penney High School is expected to pick up 163 students next fall. Its projected enrollment is 1,796.

Grasso said EHS lost 300 to graduation, but will gain many more because of a large eighth grade in the town's public and parochial schools.

"The baby boom is starting to catch up," Grasso said.

Board of Education may combine posts

EAST HARTFORD — The Board of Education is expected to establish the position of assistant director for business services at its meeting tonight at 7:30 at the Penney High School Amphitheatre.

The position will combine the posts of coordinator of transportation and staff assistant for business. It will pay between \$18,000 and \$20,000 a year.

Dr. Eugene Diggs, superintendent of schools, said the position will be responsible for administering the public bidding process and issuing of purchase orders.

It will provide "increased day-to-day supervision of the business office processes," Diggs said.

The office will administer the terms of the food services and the school bus transportation contracts.

In the absence of the director of business services, the assistant director would be in charge.

The board will also hear an informational report about the career educational and vocational programs in the public schools.

The programs are funded by federal and state grant money.

Program coordinator Robert McNulty will break down the programs into the elementary, middle and secondary school levels.

The board will also take action on bills to be paid for the 1977-78 fiscal year and the coming 1978-79 fiscal year.

The office will administer the

SHOPPING BAG

W. MAIN STREET

ROCKVILLE

NIVEA CREME LOTION 10 OZ. REG. \$1.85 \$1.43	BAN QUICK-DRY ROLL-ON 1.5 OZ. REG. \$1.63 \$1.28
EXCEDRIN PM 30'S REG. \$1.59 \$1.49	BODY ON TAP BEER SHAMPOO 11 OZ. REG. \$2.59 \$1.99
DIGEL LIQUID 12 OZ. REG. \$2.28 \$1.91	HEAD & SHOULDERS 7 OZ. REG. \$2.86 \$2.06
LISTERMINT 32 OZ. 8 OZ. FREE REG. \$2.25 \$1.38	RAINTREE 4 OZ. REG. \$2.00 \$1.63

Adrian Conlin, 11, of 142 Forbes St., East Hartford reads "The Fat Cat" book to his tutor, Ann Levy, 21, a CETA worker in the East Hartford school system. Adrian said his

tutor during the school year helped him write a book about baseball. This summer during sessions at EHHS they are working on his reading skills. (Herald photos by Barlow)

Stacey Poulos, 6, of 60 Mohawk Drive, East Hartford makes her tutor, Alfonso Ford, 26, laugh over a joke about their math work. Her mother, Mrs. Hans Poulos, said Stacey has had asthma and was behind a bit in math. She

goes on to the second grade at the Norris School this fall. Ford tutored her older brother Kevin this spring at the O'Brien Middle School.

PZC will tour properties to prepare to review requests

COVENTRY — The Planning and Zoning Commission (PZC) will tour several area properties next week that are involved in applications pending before the commission.

On Wednesday at 7:30 p.m. the PZC will hold a special meeting to discuss sewer service areas and the master plan of development which has been drafted by Town Planner Gregory Padick. Padick is expected to make suggestions for changing the zoning regulations to protect the lake area from excessive development in the event that sewers are installed there.

The commission has scheduled three public hearings for its July 24 meeting. One is a continuation of a hearing on a nine-lot subdivision on the second part of Coventry Woods on Carpenter Road and Broadway. The land is owned by R.C. Snyder, and the applicant is John LaBelle.

Morrisette named as coach for Bolton football team

BOLTON — Norman Morrisette of South Windsor has been appointed head coach of the Bolton Tigers Midget football team by the Bolton Football Association.

Morrisette replaces Gil Boissoneau who served in a coaching capacity for the local football program for eight years. Boissoneau vacated his coaching position with a combined regular season record of 78 wins and two losses.

Tucson, Arizona claims to have 3,800 hours of sunshine annually.

NEWS OF SAFETY

Lightning is more than just a bolt from the blue. You're more likely to get killed by it than by a tornado or hurricane. It kills more than 1,000 people a year and injures several hundred more. Many of these victims are golfers.

CETA workers are big help to East Hartford schools

By MAL BARLOW Herald Reporter

EAST HARTFORD — "CETA people have done a lot of services for the schools that wouldn't, couldn't be done otherwise," said Art Jennings, Jennings, 24, of 28 Syracuse Drive, East Hartford is a worker in the federal Comprehensive Employment Training Act (CETA) program.

He has been assigned to the town's school system and has been working since March as a "guidance technician" in the EHHS guidance office.

He is one of about 73 CETA workers in the school system. They are assigned as follows: 21 in the "multi-arts" program which includes five musicians, five artists, five dancers, five "humanities" people such as poets and writers and a coordinator, two health aides, six guidance technicians, 16 reading tutors, eight math tutors, five attendance associates, two athletic trainers, four lockerroom attendants, and eight office workers including two computer programmers.

Jennings completed his work on a BA degree in sociology at Keene State College in New Hampshire last December. He searched for work until he got into the CETA program this past March.

"The program not only provides employment to deserving people, but it is providing children with services that they might not have," Dr. Marcus said. "And it's doing it without impacting town taxes."

The federal government pays for the CETA program. East Hartford's use of CETA people in the schools appears to be much better than other towns in the Hartford region.

"Things are working very smoothly," he said.

Reaction from teachers and parents has been good so far, he said. Mrs. Hans Poulos of 60 Mohawk Drive, East Hartford said her son Kevin got math tutoring this spring

who they are, what services are open to them, what their SAT (scholastic aptitude test) scores are, and more. The profile is something like the booklet colleges make for giving to prospective students.

Jennings has also done follow-up surveys on past students. Are they all working? What are they doing? Where have they gone? He learned more are doing about as well as most other high school graduates. Most are working or in school.

He has also surveyed the junior and senior students to assess their needs and goals. Their answers help the school staff plan how to serve the students better.

This summer he is gathering data on the school to help EHHS keep its accreditation. Also he is trying to help individual students solve their life scheduling problems. He is trying to insure each student gets the courses he needs.

Much of Jennings' work was done before by harried staff members. Much of it was never done before.

Individualization Jerry Marcus, assistant superintendent in charge of personnel, said the CETA workers have helped the school system "implement more fully and refine" its goals of individualization. The system can focus better on each of its more than 9,500 students.

"We've already discovered some artistically gifted kids," he said. Also, they hope to inspire a keener joy in reading.

Michael Kisielica, 23, of 1 Lynn St., East Hartford is a math tutor. He was hired in May and worked at Silver Lane, McCarlin and Goodwin schools.

He won his BA degree in political science from Southern Connecticut College in New Haven in 1976. The only math he took there was designed to help him study politics better — courses such as statistics.

"I had no idea I'd be teaching kids," Kisielica said. "It came as a total surprise when I got the job."

He is currently a senior at the University of Tokyo where he is majoring in international economics. His host family this past weekend was the Neal Cronin family, formerly of Vernon, now living in Acton, Mass.

Makoto said he never visited a dairy farm before because there are

at the O'Brien Middle School from a CETA tutor. Alfonso Ford, 26, of 235 Main St., East Hartford helped get Kevin in shape for seventh grade math next fall, she said.

Mrs. Paulus' daughter Stacey, 6, is now taking tutoring from Ford on summer days at the EHHS library. Stacey had asthma during the school year and fell behind. She is catching up fast now to be ready for second grade at the Norris School this fall.

"I think it's a great idea," said Mrs. Paulus.

Along the road The school system is using the 21 multi-arts CETA workers to help it run a new program called "Along the Road to Learning."

They work in teams of about five each with school staff members at five sites. They are at Slye, Center, Mayberry, EHHS and Penney. The program at Slye has grown to nearly 40 kids already and the others are all doing well.

The kids come to the Road school each morning Monday through Thursday. They combine music, art, dancing, poetry, singing and more with reading.

Any resident child age four to grade two can take part. Dr. Marcus said one of its goals is to uncover hidden talents kids possess.

"We've already discovered some artistically gifted kids," he said. Also, they hope to inspire a keener joy in reading.

Michael Kisielica, 23, of 1 Lynn St., East Hartford is a math tutor. He was hired in May and worked at Silver Lane, McCarlin and Goodwin schools.

He won his BA degree in political science from Southern Connecticut College in New Haven in 1976. The only math he took there was designed to help him study politics better — courses such as statistics.

"I had no idea I'd be teaching kids," Kisielica said. "It came as a total surprise when I got the job."

He is currently a senior at the University of Tokyo where he is majoring in international economics. His host family this past weekend was the Neal Cronin family, formerly of Vernon, now living in Acton, Mass.

Makoto said he never visited a dairy farm before because there are

Bill Pettit, 26, (left), Michael Kisielica, 23, (center), and Alfonso Ford, 26, all work on their math tutoring sessions in the EHHS library. They give math lessons to about eight

Student offenders pose problems

VERNON — School officials reported that a total of 549 suspension orders were issued to students at Rockville High School in the period from when school opened in September to the end of April.

Many of those suspended are repeated offenders. The majority of offenses, 347, were for cutting classes and the next highest number, 77, were suspended for smoking in the school.

Other infractions included: Fighting, 32; truancy, 13; forgery, 3; stealing, 2; vandalism, 2; disruption, 6; leaving school grounds when school is in session, 16; using profanity and being disrespectful, 45; throwing snowballs, 2; threatening a teacher, 1; being on school grounds while under suspension, 2; and lighting firecrackers, 1.

The goals of the Friends' organization is to be effective in creating an awareness of, and stimulating use of the library, developing services to the community, and contributing time and energy for supplementary programs.

In the recent past the Friends have sponsored and assisted at such programs as a garden fair, the "Booked For Lunch" series, food preserving and cookie making

Makoto Hiranuma of Tokyo, Japan, raises a carton of milk in salute to the cows which produce it. He was a visitor on the weekend tour at the Gerber dairy farm in Vernon and expressed amazement at the size of the cows which weigh about 1,400 pounds each. (Herald photo by Richmond)

Size of cow amazes Japanese student on farm tour

By BARBARA RICHMOND Herald Reporter

"I'm surprised how big a cow is in Japan. He also was impressed by the amount of equipment at the Gerber farm and the fact that it is so modern."

"I think American milk is tastier than Japanese milk," he said as he enjoyed drinking a carton of milk which there was an abundance of for all visitors on the two-day tour.

Makoto said he thought the reason for the milk tasting better here was the fact that in Japan it had to travel so much farther before they got it.

Whereas the milk from the Gerber farm only goes from there to the Moser dairy, a couple of miles away, to be processed.

Also his background in economics makes him more aware of prices. He said a gallon of milk here is about \$1.30 whereas in Japan it is three times that much.

Makoto said he never visited a dairy farm before because there are

counts from more than 200 area merchants according to spokeswoman Ruth Smith. It should be presented to the dealer prior to making a purchase. The card includes a color photograph; the owner's address, phone number, and signature; pertinent health information; the name and number of an emergency contact; and the holder's Social Security number.

The North Coventry Volunteer Fire Department elected the following house and fire line officers at a recent meeting: George Ross Jr., president; Carl Hicking, vice-president; Lawrence Beecher, treasurer; Kenneth Hicks, recording secretary; and Richard Bartlett, financial secretary.

Fire line officers elected were Thomas Hicking, chief; Robert Tompfit, deputy chief; Richard Eberle, first assistant chief; Alan Schmidt, second assistant chief; and captains William Volkert, Peter DeCarli, and Richard Hicks, and Lawrence Beecher.

René Bouffard and David Donohue were elected lieutenants. Outgoing chief Richard Cooper was presented with a plaque in appreciation of his many years of service.

The card entitles the seniors to dis-

programs. They have made it possible for the library to continue giving children's programs by arranging for the use of the space at the Wapping Community House.

A recent program was begun for pre-schoolers and this summer members of the group have been bringing paperback books to the local playground in cooperation with the day camp run by the town recreation department. The Friends have delivered and picked up books for elderly year, shut-ins. They have assisted at many programs such as a school-library cooperation program given in conjunction with the schools.

This summer the group has been helping the library staff conduct an inventory at the library. A newsletter is published by the Friends several times a year. Used book sales and tag sales are the main fund raising activities and next fall the group will be selling a cookie recipe book which it is assisting the library staff in publishing.

New officers for the coming year

Contract for use of school to be reviewed by board

SOUTH WINDSOR — The Board of Education will hold a special meeting Tuesday at 7:30 p.m. to review the contract for town use of the recently closed Wapping Elementary School.

School Supt. Robert Goldman said that the contract which will be reviewed by the board Tuesday is a new one which he requested following the board's decision regarding town payment of expenses.

Goldman said that he asked Town Attorney Richard Rittenband to incorporate the sense of the motion passed by the board in January. The board has offered eight rooms for town use with the understanding that there would be a pro-rated share of expenses for the operation of that

portion of the building, and that no changes would be made that would prevent the building from being used in the future as a school.

The board's decision to charge for town use of the building, as well as all buildings used by the town for recreational purposes came following the Town Council's \$225,000 slice from the Board of Education budget.

The board felt that school use fees would help in meeting the budget cut.

The board is also expected to discuss and approve the town's request for permission to construct four tennis courts at Timothy Edwards School.

The courts are expected to be located at the side of the building nearest Orchard Hill School where the current outdoor basketball court blacktop is located.

The courts will be paid for out of town and state or federal funding as a project submitted and controlled by the town.

Residents have complained that the courts located at the high school and Wapping School are inadequate to accommodate the growing number of tennis enthusiasts.

Board approval for the use of property under board jurisdiction is required. Goldman said he endorses and recommends the use of the area for the construction of the tennis courts.

Residents who are encouraged social interaction."

He said because of the gap in communication between the hearing and the non-hearing, the public seldom realizes the non-hearing persons' capabilities.

The Greater Hartford Club of the Deaf — CETA have undertaken many projects to promote deaf awareness, including sign language classes for police and fire department personnel.

Classes are also being conducted at emergency situations and citizens classes for senior citizens and persons confined to convalescent homes.

Keith W. Pinkett, social recreational coordinator for the club, said the general public's attitude in the past has been built around misconceptions regarding the deaf community.

He said in order to eliminate this hearing and a better understanding between the hearing and the non-

hearing communities "we are encouraging social interaction."

He said because of the gap in communication between the hearing and the non-hearing, the public seldom realizes the non-hearing persons' capabilities.

The Greater Hartford Club of the Deaf — CETA have undertaken many projects to promote deaf awareness, including sign language classes for police and fire department personnel.

Classes are also being conducted at emergency situations and citizens classes for senior citizens and persons confined to convalescent homes.

Keith W. Pinkett, social recreational coordinator for the club, said the general public's attitude in the past has been built around misconceptions regarding the deaf community.

He said in order to eliminate this hearing and a better understanding between the hearing and the non-

hearing communities "we are encouraging social interaction."

He said because of the gap in communication between the hearing and the non-hearing, the public seldom realizes the non-hearing persons' capabilities.

The Greater Hartford Club of the Deaf — CETA have undertaken many projects to promote deaf awareness, including sign language classes for police and fire department personnel.

Hartford Club of the Deaf will sponsor 'awareness day'

EAST HARTFORD — The Hartford Club of the Deaf Inc. of 20 Bigelow St., East Hartford, a Comprehensive Employment Training Act (CETA) program will sponsor a "Deaf Awareness Day" Saturday from noon to 6 p.m. in Bushnell Park in Hartford.

The "Deaf Awareness Program" was set up to establish public relations and to work toward integrating the hearing, non-hearing and the hearing impaired in the Hartford area.

Keith W. Pinkett, social recreational coordinator for the club, said the general public's attitude in the past has been built around misconceptions regarding the deaf community.

He said in order to eliminate this hearing and a better understanding between the hearing and the non-

hearing communities "we are encouraging social interaction."

He said because of the gap in communication between the hearing and the non-hearing, the public seldom realizes the non-hearing persons' capabilities.

The Greater Hartford Club of the Deaf — CETA have undertaken many projects to promote deaf awareness, including sign language classes for police and fire department personnel.

Classes are also being conducted at emergency situations and citizens classes for senior citizens and persons confined to convalescent homes.

Keith W. Pinkett, social recreational coordinator for the club, said the general public's attitude in the past has been built around misconceptions regarding the deaf community.

He said in order to eliminate this hearing and a better understanding between the hearing and the non-

hearing communities "we are encouraging social interaction."

He said because of the gap in communication between the hearing and the non-hearing, the public seldom realizes the non-hearing persons' capabilities.

The Greater Hartford Club of the Deaf — CETA have undertaken many projects to promote deaf awareness, including sign language classes for police and fire department personnel.

Classes are also being conducted at emergency situations and citizens classes for senior citizens and persons confined to convalescent homes.

Keith W. Pinkett, social recreational coordinator for the club, said the general public's attitude in the past has been built around misconceptions regarding the deaf community.

He said in order to eliminate this hearing and a better understanding between the hearing and the non-

hearing communities "we are encouraging social interaction."

He said because of the gap in communication between the hearing and the non-hearing, the public seldom realizes the non-hearing persons' capabilities.

The Greater Hartford Club of the Deaf — CETA have undertaken many projects to promote deaf awareness, including sign language classes for police and fire department personnel.

Classes are also being conducted at emergency situations and citizens classes for senior citizens and persons confined to convalescent homes.

Keith W. Pinkett, social recreational coordinator for the club, said the general public's attitude in the past has been built around misconceptions regarding the deaf community.

He said in order to eliminate this hearing and a better understanding between the hearing and the non-

hearing communities "we are encouraging social interaction."

He said because of the gap in communication between the hearing and the non-hearing, the public seldom realizes the non-hearing persons' capabilities.

The Greater Hartford Club of the Deaf — CETA have undertaken many projects to promote deaf awareness, including sign language classes for police and fire department personnel.

Classes are also being conducted at emergency situations and citizens classes for senior citizens and persons confined to convalescent homes.

Keith W. Pinkett, social recreational coordinator for the club, said the general public's attitude in the past has been built around misconceptions regarding the deaf community.

Contract for use of school to be reviewed by board

SOUTH WINDSOR — The Board of Education will hold a special meeting Tuesday at 7:30 p.m. to review the contract for town use of the recently closed Wapping Elementary School.

School Supt. Robert Goldman said that the contract which will be reviewed by the board Tuesday is a new one which he requested following the board's decision regarding town payment of expenses.

Goldman said that he asked Town Attorney Richard Rittenband to incorporate the sense of the motion passed by the board in January. The board has offered eight rooms for town use with the understanding that there would be a pro-rated share of expenses for the operation of that

portion of the building, and that no changes would be made that would prevent the building from being used in the future as a school.

The board's decision to charge for town use of the building, as well as all buildings used by the town for recreational purposes came following the Town Council's \$225,000 slice from the Board of Education budget.

The board felt that school use fees would help in meeting the budget cut.

The board is also expected to discuss and approve the town's request for permission to construct four tennis courts at Timothy Edwards School.

The courts are expected to be located at the side of the building nearest Orchard Hill School where the current outdoor basketball court blacktop is located.

The courts will be paid for out of town and state or federal funding as a project submitted and controlled by the town.

Residents have complained that the courts located at the high school and Wapping School are inadequate to accommodate the growing number of tennis enthusiasts.

Board approval for the use of property under board jurisdiction is required. Goldman said he endorses and recommends the use of the area for the construction of the tennis courts.

Residents who are encouraged social interaction."

He said because of the gap in communication between the hearing and the non-hearing, the public seldom realizes the non-hearing persons' capabilities.

The Greater Hartford Club of the Deaf — CETA have undertaken many projects to promote deaf awareness, including sign language classes for police and fire department personnel.

Classes are also being conducted at emergency situations and citizens classes for senior citizens and persons confined to convalescent homes.

Keith W. Pinkett, social recreational coordinator for the club, said the general public's attitude in the past has been built around misconceptions regarding the deaf community.

He said in order to eliminate this hearing and a better understanding between the hearing and the non-

hearing communities "we are encouraging social interaction."

He said because of the gap in communication between the hearing and the non-hearing, the public seldom realizes the non-hearing persons' capabilities.

The Greater Hartford Club of the Deaf — CETA have undertaken many projects to promote deaf awareness, including sign language classes for police and fire department personnel.

Classes are also being conducted at emergency situations and citizens classes for senior citizens and persons confined to convalescent homes.

Keith W. Pinkett, social recreational coordinator for the club, said the general public's attitude in the past has been built around misconceptions regarding the deaf community.

He said in order to eliminate this hearing and a better understanding between the hearing and the non-

hearing communities "we are encouraging social interaction."

He said because of the gap in communication between the hearing and the non-hearing, the public seldom realizes the non-hearing persons' capabilities.

The Greater Hartford Club of the Deaf — CETA have undertaken many projects to promote deaf awareness, including sign language classes for police and fire department personnel.

DRIVEWAYS
AMESITE OR HOT MIX
 ALL WORKMANSHIP AND MATERIALS GUARANTEED
 CALL NOW FOR FREE ESTIMATE
 OVER 30 YEARS EXPERIENCE
 OUT OF TOWN CALL COLLECT

646-0437
DAVIS CONSTRUCTION CO.
MANCHESTER

GM AUTO REPAIRS

- Complete Mechanical Service
- Collision Repair
- Auto Painting
- Low Cost Service Rentals
- Factory Trained Technicians
- Charge With Master Charge
- 24 Hour Wrecker Service

Tel. 646-8464

CARTER CHEVROLET

1229 MAIN ST., MANCHESTER

GM QUALITY SERVICE/PARTS

Happiness Is... A REALLY CLEAN LAUNDROMAT
 AIR CONDITIONED
TUESDAY, WEDNESDAY SPECIAL
 8 Lbs. DRY CLEANING \$2.00
BELCON LAUNDROMAT 309 Green Rd.

Obituaries

Stanley J. Rogers Jr. — Stanley J. Rogers Jr., 73, of 28 Woodbridge St. died Friday night at a Manchester convalescent home. He was the husband of the late Veronica P. Lewis Rogers.

Mr. Rogers was born March 22, 1905 in Bristol and had lived in Elmwood and East Windsor for many years before coming to Manchester two years ago.

He is survived by a daughter, Mrs. Grace (Joan) Lingard of Manchester; three brothers, Alfred Rogers of East Hartford and Henry Rogers and Benjamin Rogers, both of West Hartford; four sisters, Mrs. Margaret McGuire of East Hartford, Mrs. Veronica Peterson of Newington, and Mrs. Julia Duggan and Mrs. Marjorie Poole, both of West Hartford; and four grandchildren.

The funeral is Tuesday at 11:30 a.m. at Holmes Funeral Home, 400 Main St. Burial will be in Springdale Cemetery, East Windsor.

Friends may call at the funeral home today from 10:45 and 7 to 9 p.m.

Harry J. Bird — Harry J. Bird, 78, of 745 Main St. died Friday at St. Francis Hospital and Medical Center. He had lived in East Hartford for the past 60 years.

He is survived by a brother, Charles Bird of Manchester; and several nieces and nephews.

The funeral is Tuesday at 9 a.m. at Newkirk and Whitcomb, 308 Burdette Ave. Burial will be in Hillside Cemetery.

There are no calling hours.

Mrs. Bruno E. Ambrosi — Mrs. Eleanor Milanesi Ambrosi, 62, of 45 Crestwood Road died early Sunday morning at Rockville General Hospital. She was the wife of Bruno E. Ambrosi.

Mrs. Ambrosi was born in Ellington and had lived in the Vernon-Tolland area all her life. She had been employed for 27 years as a clerk at Condit, 200 Main St. of Hartford. She was a communicant of St. Matthew's Church.

She is also survived by two sons, Richard T. Ambrosi and John Ambrosi, both of Tolland; a brother, Aldo Milanesi of Falmouth, Mass.; two sisters, Mrs. Joseph (Frances) Monahan of Falmouth and Mrs. George (Carol) West of West Falmouth, Mass.; and three grandchildren.

The funeral is Tuesday at 10 a.m. from Burke-Fortin Funeral Home, 76 Prospect St., Rockville, with a mass at St. Matthew's Church at 11. Burial will be in St. Bernard's Cemetery, Rockville.

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

The family suggests that any memorial gifts may be made to the American Cancer Society, 237 E. Center St., Manchester.

Mrs. Douglas F. Welch — Mrs. Marjorie Rhodes Murray Welch, 53, of 323 Kelly Road died Friday at a Vernon area convalescent home. She was the wife of Douglas F. Welch.

Mrs. Welch was born in Saco, Maine, and had lived in Vernon for 20 years. Before retiring three years ago, she had been employed as a clerk-typist for 27 years at Pratt and Whitney Division of United Technologies Corp., East Hartford. She was a member of the Wayne, Maine, chapter of the Order of the Eastern Star and the Winthrop, Maine, Rebekah lodge.

She is also survived by a son, Ronald Murray of North Wayne, Maine; two daughters, Mrs. Theodore (Audrey) Goucher of North Wayne and Mrs. Merle (Barbara) Frost of Winthrop, Maine; a sister, Mrs. Arnold (Helen) Reynolds of New Bedford, Mass.; nine grandchildren and two great-grandchildren.

The funeral will be Wednesday at 1 p.m. at the Leon C. Roberts & Sons Funeral Home, Winthrop, Maine. Burial will be in the North Wayne Cemetery.

Friends may call at the Burke-Fortin Funeral Home, 76 Prospect St., Rockville, today from 10:45 and 7 to 9 p.m., and at the Roberts Funeral Home, Tuesday from 2 to 4 and 7 to 9 p.m.

Mr. Albert Petrello — Albert Petrello, 47, of 50 Ensign St. died Saturday at St. Francis Hospital and Medical Center, Hartford. He was the husband of Mrs. Ursula Morich Petrello.

Mr. Petrello was born in Hartford and had lived in Glastonbury for 18 years before coming to East Hartford a year ago. He was employed by the Howard Machine Co. of East Hartford. He was an Army veteran.

He is also survived by two sons, Albert Petrello Jr. and Stephen Mark Petrello, both at home; two daughters, Susan Gail Petrello and Heidi Petrello, both at home; three brothers, Carmen Petrello and Dominick Petrello, both of East Hartford; and Rico Petrello of Newington; a sister, Mrs. Olga Murray of Fort Lauderdale, Fla.; and several nieces and nephews.

The funeral is Tuesday at 9:15 a.m. from the D'Esopo East Hartford Funeral Chapel, High and Carter streets, with a mass at St. Rose Church at 10. Burial will be in Hillside Cemetery. Military honors will be accorded at graveside.

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

Mr. David J. LeBlanc — David Joseph LeBlanc, 15, of 15 Halsey St., who fell 50 feet from a cliff near Satan's Kingdom in New Hartford, July 8, died Friday night at Hartford Hospital.

The funeral was this morning from Callahan Funeral Home, 1622 Main St., with a mass at St. Christopher's Church, 1622 Main St., at 10. Burial will be in St. Mary's Cemetery.

The youth was born in Moncton, New Brunswick, Canada, and had lived in East Hartford for 15 years. He was a student at Howell Cheney Regional Vocational-Technical School of Manchester. Class of 1980. He was a communicant of St. Christopher's Church.

He is survived by his parents, Levi and Helen Dutcher LeBlanc of East Hartford; two sisters, Debra LeBlanc of East Hartford and Mrs. Judith Seneth of East Granby; his maternal grandparents, Mr. and Mrs. Frank Dutcher of Moncton; and his paternal grandmother, Mrs. Adeline LeBlanc of Moncton.

Mrs. Louise A. Meyerhoff — Mrs. Louise A. Meyerhoff, 83, of 88 Florence St. died Sunday at Manchester Memorial Hospital. She was the widow of George H. Meyerhoff.

Mrs. Meyerhoff was born Nov. 5, 1894 in New Haven and had lived in Manchester for 19 years. She was a member of Concordia Lutheran Church and was serving as secretary of its Sunset Club at the time of her death. She also belonged to the Grossman Grange and Temple Chapter, Order of Eastern Star. She was a past matron of New York City chapter of OES and a past national president of the Blue Star Mothers of America.

She is survived by three sons, Albert Meyerhoff of Rockville, George Meyerhoff of New York City and Rodney Meyerhoff of Turnersville, N.J.; four daughters, Mrs. Hazel Clement of Manchester, Mrs. Ruth Deo of Queens, N.Y., Mrs. Olive Worrell of Sayville, N.Y., and Mrs. Ethel Glode of Cocoa Beach, Fla.; a sister, Mrs. Edith Fowler of West Haven; 18 grandchildren and nine great-grandchildren.

Holmes Funeral Home, 400 Main St., is in charge of arrangements, which are incomplete.

Warren Hertz — Warren Hertz, 58, of 1060 Main St. died Friday night in a two-car accident in Route 4 in Farmington.

Police said he was killed when the car he was driving collided head-on with a car driven by Susan Heffernan, 22, of West Hartford. The cause of the accident, which was reported at 9:21 p.m., was undetermined Saturday, police said.

Mr. Hertz was born in Bridgeport and had lived in South Windsor for the past three years. He was employed as an electrician at Valley Electric, Canton. He was a veteran of the Vietnam War.

Survivors are his wife, Mrs. Patricia McManus Hertz; his mother, Mrs. Doris Hertz of Shelton; and a sister, Mrs. Karen Ritchel of Shelton.

The funeral is Tuesday at 11 a.m. at Leete-Stevens Enfield Chapel, 61 South Road, Enfield. Burial will be in Hazardville Cemetery. Military honors will be accorded at graveside.

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

The family suggests that any memorial gifts may be made to the March of Dimes, 10 N. Main St., West Hartford.

Peter Waitkus — Peter Waitkus, 59, of 80 Northwind Drive died Saturday at a South Windsor convalescent home.

He was the husband of Mrs. Helen Euskavech Waitkus.

Mr. Waitkus was born in Hartford and had lived in the Hartford area all his life. He has been employed at the Cushman Church industries for 4 1/2 years, previously working for Adley Express. He was a communicant of St. Francis of Assisi Church.

He is also survived by six sons, Lawrence Waitkus and Michael Waitkus, both of South Windsor; Peter F. Waitkus of Hartford; Robert Waitkus of Stafford Springs; Richard Waitkus of Chester, S.C.; and Donald Waitkus, serving with the Air Force in Italy; a daughter, Mrs. Carol Munro of East Hartford; his parents, Frank and Frances Shimelunas Waitkus of Hartford; two brothers, Joseph Waitkus of Hartford and Alex Waitkus of West Hartford; and five grandchildren.

The funeral is Tuesday at 8:15 a.m. from Callahan Funeral Home, 1622 Main St., with a mass at St. Francis of Assisi Church at 9. Burial will be in Rose Hill Memorial Park, Rocky Hill.

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

Mr. Albert Petrello — Albert Petrello, 47, of 50 Ensign St. died Saturday at St. Francis Hospital and Medical Center, Hartford. He was the husband of Mrs. Ursula Morich Petrello.

Mr. Petrello was born in Hartford and had lived in Glastonbury for 18 years before coming to East Hartford a year ago. He was employed by the Howard Machine Co. of East Hartford. He was an Army veteran.

He is also survived by two sons, Albert Petrello Jr. and Stephen Mark Petrello, both at home; two daughters, Susan Gail Petrello and Heidi Petrello, both at home; three brothers, Carmen Petrello and Dominick Petrello, both of East Hartford; and Rico Petrello of Newington; a sister, Mrs. Olga Murray of Fort Lauderdale, Fla.; and several nieces and nephews.

The funeral is Tuesday at 9:15 a.m. from the D'Esopo East Hartford Funeral Chapel, High and Carter streets, with a mass at St. Rose Church at 10. Burial will be in Hillside Cemetery. Military honors will be accorded at graveside.

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

Mr. Albert Petrello — Albert Petrello, 47, of 50 Ensign St. died Saturday at St. Francis Hospital and Medical Center, Hartford. He was the husband of Mrs. Ursula Morich Petrello.

Mr. Petrello was born in Hartford and had lived in Glastonbury for 18 years before coming to East Hartford a year ago. He was employed by the Howard Machine Co. of East Hartford. He was an Army veteran.

He is also survived by two sons, Albert Petrello Jr. and Stephen Mark Petrello, both at home; two daughters, Susan Gail Petrello and Heidi Petrello, both at home; three brothers, Carmen Petrello and Dominick Petrello, both of East Hartford; and Rico Petrello of Newington; a sister, Mrs. Olga Murray of Fort Lauderdale, Fla.; and several nieces and nephews.

The funeral is Tuesday at 9:15 a.m. from the D'Esopo East Hartford Funeral Chapel, High and Carter streets, with a mass at St. Rose Church at 10. Burial will be in Hillside Cemetery. Military honors will be accorded at graveside.

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

Mr. Albert Petrello — Albert Petrello, 47, of 50 Ensign St. died Saturday at St. Francis Hospital and Medical Center, Hartford. He was the husband of Mrs. Ursula Morich Petrello.

Mr. Petrello was born in Hartford and had lived in Glastonbury for 18 years before coming to East Hartford a year ago. He was employed by the Howard Machine Co. of East Hartford. He was an Army veteran.

He is also survived by two sons, Albert Petrello Jr. and Stephen Mark Petrello, both at home; two daughters, Susan Gail Petrello and Heidi Petrello, both at home; three brothers, Carmen Petrello and Dominick Petrello, both of East Hartford; and Rico Petrello of Newington; a sister, Mrs. Olga Murray of Fort Lauderdale, Fla.; and several nieces and nephews.

The funeral is Tuesday at 9:15 a.m. from the D'Esopo East Hartford Funeral Chapel, High and Carter streets, with a mass at St. Rose Church at 10. Burial will be in Hillside Cemetery. Military honors will be accorded at graveside.

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

Mr. Albert Petrello — Albert Petrello, 47, of 50 Ensign St. died Saturday at St. Francis Hospital and Medical Center, Hartford. He was the husband of Mrs. Ursula Morich Petrello.

Mr. Petrello was born in Hartford and had lived in Glastonbury for 18 years before coming to East Hartford a year ago. He was employed by the Howard Machine Co. of East Hartford. He was an Army veteran.

He is also survived by two sons, Albert Petrello Jr. and Stephen Mark Petrello, both at home; two daughters, Susan Gail Petrello and Heidi Petrello, both at home; three brothers, Carmen Petrello and Dominick Petrello, both of East Hartford; and Rico Petrello of Newington; a sister, Mrs. Olga Murray of Fort Lauderdale, Fla.; and several nieces and nephews.

The funeral is Tuesday at 9:15 a.m. from the D'Esopo East Hartford Funeral Chapel, High and Carter streets, with a mass at St. Rose Church at 10. Burial will be in Hillside Cemetery. Military honors will be accorded at graveside.

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

MEXICO CITY: The cabin of a tanker truck was twisted into charred wreckage Sunday, when the gas tank it was carrying overturned and exploded on a highway 53 miles north of Mexico City, killing 11 people and seriously injuring 200. (UPI photo)

Tank truck explodes; 11 killed; 200 injured

MEXICO CITY (UPI) — A tank truck loaded with pressurized gas swerved out of control, overturned and exploded Sunday in a sheet of flame that engulfed 10 other vehicles, killed 11 people and injured more than 200 others.

The blast blew off the roofs of nearby houses and burned off a half-mile of cornfields and forests along the highway 53 miles north of Mexico City.

Witnesses said at least 10 vehicles following the tanker truck, including three buses carrying a total of 123 passengers and two trailer trucks, were caught in the flames.

Ten people were killed immediately, including the driver of the tanker. An 18-year-old woman later died of burns in a hospital.

The fire burned for hours, leaving a scorched landscape that included a half-mile of blackened highway divider once lined with trees and charred hulks of the other vehicles caught by the billowing flames.

"I looked like an atomic bomb exploded," said one witness.

Other witnesses said a crew member of one of the buses ran screaming — nude and severely burned — toward a farm house minutes after the early morning explosion.

"There were mounds of bodies inside the buses," said ambulance driver Blas Osorio Luna. "Some were dead and some were alive. I never saw anything like it."

Authorities said three blood-spattered straw hats and two bullet-riddled capes lay on the highway by the shell of one of the buses.

Witnesses said the truck, loaded with more than 36 tons of gas, suddenly began to creep back and forth as it headed towards Mexico City, then overturned and exploded. A policeman said the accident may have been caused by a tire blowout.

The blast lit up the sky 10 miles away at the town of Jintotpec where people ran into the streets screaming in panic.

Authorities said looters stole a number of suitcases and other personal goods strewn along the highway after the accident.

The tragedy occurred less than a week after another tank truck carrying pressurized gas blew up at a banana compound on Spain's Costa Branca, killing at least 16 people.

Lottery

HARTFORD (UPI) — The Connecticut lottery daily number drawn for Saturday was 789.

Assistant Town Counsel Thomas Prior met Friday with a subcommittee of the Board of Directors to discuss possible changes in the ordinance.

She said that the owners are seeking changes to about nine points in the ordinance. Some of the areas that they would like changed include one that would permit unannounced investigations and a clause that prohibits certain activities.

"These are some of the major parts of the act," Mrs. Ferguson said.

"My feeling was that if they (the message parlor owners) are asking us to make changes and settle out of court, we must have a pretty good case," she said.

Mrs. Ferguson originally proposed that an ordinance to guide massage parlor establishments be approved in Manchester. Such an ordinance was drawn up by then-town counsel Victor Moses and eventually approved by the Board of Directors.

Police report

Todd P. Daley, 16, of 16 Hathaway Lane was arrested this weekend and charged with failure to appear in the second degree.

Assistant Town Counsel Thomas Prior met Friday with a subcommittee of the Board of Directors to discuss possible changes in the ordinance.

She said that the owners are seeking changes to about nine points in the ordinance. Some of the areas that they would like changed include one that would permit unannounced investigations and a clause that prohibits certain activities.

"These are some of the major parts of the act," Mrs. Ferguson said.

"My feeling was that if they (the message parlor owners) are asking us to make changes and settle out of court, we must have a pretty good case," she said.

Mrs. Ferguson originally proposed that an ordinance to guide massage parlor establishments be approved in Manchester. Such an ordinance was drawn up by then-town counsel Victor Moses and eventually approved by the Board of Directors.

Police report

Todd P. Daley, 16, of 16 Hathaway Lane was arrested this weekend and charged with failure to appear in the second degree.

Assistant Town Counsel Thomas Prior met Friday with a subcommittee of the Board of Directors to discuss possible changes in the ordinance.

She said that the owners are seeking changes to about nine points in the ordinance. Some of the areas that they would like changed include one that would permit unannounced investigations and a clause that prohibits certain activities.

"These are some of the major parts of the act," Mrs. Ferguson said.

"My feeling was that if they (the message parlor owners) are asking us to make changes and settle out of court, we must have a pretty good case," she said.

Mrs. Ferguson originally proposed that an ordinance to guide massage parlor establishments be approved in Manchester. Such an ordinance was drawn up by then-town counsel Victor Moses and eventually approved by the Board of Directors.

Fire calls

Manchester

Friday, midnight — false alarm, Box 491, Main and Army streets. (Town)

Saturday, 1:15 p.m. — cat rescue at 643 Main St. (Town)

Saturday, 2:06 p.m. — false alarm at Box 491, Main and Army streets. (Town)

Saturday, 2:43 p.m. — false alarm, Box 396, South Allen St. and West Middle Turnpike.

Saturday, 3:21 p.m. — false alarm at 29 Rachel Road, (Eighth District)

Saturday, 8:51 p.m. — gas odor at 46 Champeering Road, (Town)

Saturday, 9:51 p.m. — illegal burning at 186 Hilliard St., (Eighth District)

Sunday, 4:38 p.m. — brush fire at 101 Florence St. (Town)

Today, 11:10 a.m. — car fire at 4 Diane Drive. (Town)

* Cash and stereo items valued at \$520 missing were reported from apartment on Homestead Avenue.

* Auto parts were stolen from a motor vehicle at Rosemary Place and Valley Street.

* Two tires were taken from a basement apartment on Woodbridge Street.

* Bicycles were stolen from an Ambassador Drive.

Klaus Boehme reported that ski equipment, a color television and other items valued at \$1,422 were stolen from his car in the parking lot at Quality Inn in Fallotville.

* An unlocked motor vehicle was reported stolen from 65 Walnut St.

Police reported a burglary at 190 Hilliard St., (Eighth District) Sunday, 4:38 p.m. — brush fire at 101 Florence St. (Town)

Today, 11:10 a.m. — car fire at 4 Diane Drive. (Town)

Red Sox flying high in AL East standings

BOSTON (UPI) — Forget Orville and Wilbur. The Boston Red Sox are flying high on top of the American League East with Jim Wright as the back-up propeller to their four main engines.

Wright pitched seven gutsy innings Sunday to gain his fifth win in six decisions and give the Red Sox a 3-2 win and a doubleheader sweep over the Minnesota Twins. Dennis Ekersley, a main engine along with Bill Lee, Mike Torrez and Luis Tiant, gained his 11th win in 13 decisions when he pitched seven innings to take the opener, 5-3.

Bill Campbell picked up his fourth save in the opener and Bob Stanley his seventh in the nightcap. The five starters have a combined record of 44-13.

"I had problems with my location and rhythm," said Wright, who yielded nine runs in his first start in eight days. "I threw strikes, but not in the location I wanted to. I was happy with the outcome, but they hit me harder than any team has all year."

The win, Boston's third straight, gives them an 8 1/2 game lead over Milwaukee. The New York Yankees are 13 games out while Baltimore is 12 games behind.

"It's nice to be 13 up on New York," said Manager Don Zimmer. "But I've always felt it would be more than New York in the pennant race."

Fred Lynn was the batting hero in the nightcap, driving in all three runs with a two-run homer and a single off Roger Erickson; 9-6. Carl Yastrzemski had three hits in the opener, including the game winner when he drove in Jack Brohamer with a seventh inning single off Roric Harrison, 0-1.

"I wasn't thinking home run," said Lynn, whose round-tripper, his 18th of the season, snapped a 1-1 tie in the sixth. "It was a fastball but it might have been a waste pitch. But there wasn't enough waste and I hit it pretty good."

Lynn is batting .333, second to Rod Carew and has stroked 11 homers in his last six games.

"Usually I hit a bunch every few days. I have a home run swing and bats home and they just slipped out of my hands," Mauch said. "I never leave the dugout unless I'm right."

Mauch was to send Dave Goltz, 8-6, to try and salvage one win out of the four-game series. Boston was to counter with Tiant, 7-2, in tonight's nationally televised game.

Ekersley in the AL, Milwaukee routed Chicago, 10-1, Kansas City downed New York, 3-1, Baltimore nipped Texas, 2-1, in 12 innings. Oakland defeated Toronto, 6-5, Detroit blanked California, 4-0, and Cleveland topped Seattle, 8-4.

Brewers 10, White Sox 1

Paul Molitor and Don Money drove in three runs each and Bill Travers scattered 10 hits in leading the Brewers to victory.

Royal 3, Yankees 0

Amos Otis hit his 14th homer, a two-run shot in the first inning off Jim Beattie, and Al Hrabosky earned his 13th save as the Royals handed the Yankees their sixth loss in their last seven games.

Orioles 2, Rangers 1

Pinch-hitter Terry Crowley's two-

Vilas champ

GASTAAD, Switzerland (UPI) — Guillermo Vilas of Argentina won the Swiss Tennis Open Sunday, defeating his countryman Jose Luis Clerc, 6-3, 7-6, 6-4, in the final.

In the women's final, Virginia Ruzici of Romania defeated Petra Delhees, Switzerland, 6-2.

All the way

NASHVILLE, Tenn. (UPI) — Cale Yarborough won Saturday's Nashville 420 Grand National stock car race at the Speedway much like he did last month during the Music City 420 — leading all the way.

Yarborough started in his Oldsmobile under Lennie Pond's pole position and received the checkered flag two laps ahead of the Chevy driver Darrell Waltrip to take the victory. Richard Childress finished third in his Oldsmobile.

Going to have to do a little grounds keeping

Minnesota Twins bat boy has work cut out for him as he picks up team's bats thrown from dugout by Twins' Manager Gene Mauch after he was ejected from game when he protested umpire's call. Incident took place in fourth inning of second game. (UPI Photo)

out single scored pinch-runner Kiko Garcia from second base with the run that gave the Orioles their victory.

A's 8, Blue Jays 5

Joe Wallis' three-run eighth-inning homer snapped a 5-5 tie and gave the A's their victory. John Mayberry hit his 15th homer for Toronto.

Tigers 4, Angels 0

Jack Billingham scattered 10 hits in posting his first AL shutout and Rusty Staub cracked a three-run homer in the third inning to power the Tigers to victory.

Indians 8, Mariners 4

Gary Alexander's two-run homer capped a three-run third inning and helped David Clyde, 5-5, end a personal five-game losing streak.

Didn't beat throw

Red Sox Jerry Remy (2) is forced at second base as Twins shortstop Roy Smalley pegs to first base to complete double play in first game of yesterday's double header. (UPI Photo)

Rose keeps hit skein going in last at-bat

NEW YORK (UPI) — Pete Rose saw his consecutive-game hitting streak on the ropes Sunday when the Red Sox capped a three-run third inning and helped David Clyde, 5-5, end a personal five-game losing streak.

That one-bounce shot to the fence — the 29th consecutive game in which Rose has hit — broke a major league record for switch-hitters.

The hit came off the third of three Mets pitchers, left-hander Paul Sibert, who came on in the seventh after Dwight Gooden had pitched two scoreless innings of one-hit ball. Starter Kevin Kobel, 1-2, took the loss. Tom Hummer, 4-9, got the win by giving the distance for the first time in his major league career.

"I was glad a left-hander was pitching in the seventh," said Rose, "because my left knee has been bothering me when I'm swinging left-handed."

The Reds manhandled Kobel for five runs in the first inning on an error, two walks, doubles by Joe Morgan and Dave Concepcion and a single by Ken Henderson — who had three RBI for the afternoon. They scored three more in the fourth on homers by George Foster and Concepcion.

Ron Hedges singled home the first Met run in the fifth and Willie Montague doubled home Lenny Randle in the eighth.

Elsewhere in the National League, Chicago split a double-header with Los Angeles, taking the opener, 3-2, and losing the nightcap, 5-3. Pittsburgh swept their double-header with San Diego, 3-2, in 10 innings, in the first game and 10-6 in the nightcap. Montreal downed Houston, 6-1.

St. Louis split a double-header with the Giants, winning the first game, 5-4, and losing the nightcap, 6-0, and Philadelphia beat Atlanta, 4-2.

Dusty Baker's two RBI in the nightcap gave the Dodgers a doubleheader split with the Cubs after

Red Sox Jerry Remy (2) is forced at second base as Twins shortstop Roy Smalley pegs to first base to complete double play in first game of yesterday's double header. (UPI Photo)

National League

Chicago took the opener on Dave Rader's three RBI.

Pirates 3-10, Padres 2-6

Ken Macha's two-run single highlighted a five-run seventh inning that lifted the Pirates to a sweep of their double-header with the Padres.

In the opener, John Milner's single with one out in the 10th inning scored Ed Ott with the winning run.

Expos 6, Astros 1

Hookie Dan Schatzeder's seven-hit pitching, two hits, one RBI and one run scored keyed the Expos to their win over the Astros.

Cardinals 9-0, Giants 4-6

Mike Sadek and Jack Clark punched two-run doubles to back the six-hit pitching of Ed Halicki, 5-3, and gave the Giants a split with the Cards. Jerry Mumphrey had three RBI in the opener and Garry Templeton and Jerry Morales each had two RBI.

Phillies 4, Braves 2

Dick Ruthven, 6-0, and Ron Reed combined for a seven-hitter and Jose Cardenal smashed his fourth home run to give the Phillies their triumph over the Braves. Preston Hanna, 7-6, took the loss.

Nicklaus going to make mark difficult to snap

ST. ANDREWS, Scotland (UPI) — Some day someone is going to break Jack Nicklaus' record of major title victories.

The "Golden Bear" said so himself after winning the 107th British Open golf championship for the third time Saturday, bringing his total of majors to 17, including two U.S. amateurs.

"But I'm going to make it as difficult as I can. I plan to win a few more tournaments yet," the 38-year-old American said.

Nicklaus, the only man in golfing history to win each of the world's four major titles three times or more, said he was pleased with his current form.

"It was the best championship I have ever played from the tee to green," Nicklaus said. "I think it was probably the best tournament of my life as far as hitting the ball is concerned."

Nicklaus said he was happy to have ended his three-year streak without a major title on the famous St. Andrews Old Course, where he had last captured the Open eight years ago.

"The first time I won at St. Andrews was one of the greatest things in my whole game. Now to have won for a second time it is wonderful, especially after not having won for a time and wondering if I was ever going to win another major championship."

Nicklaus, who finished with a 72-hole total of 281, seven under par, finished two strokes ahead of Texas Ray Floyd, Ben Crenshaw, Tom Kite and New Zealand's Simon Owen.

For one moment Saturday, it looked as if Nicklaus would finish second best behind his playing partner Owen, who sank a 23-yard birdie chip at the 15th hole to go one up on Nicklaus. But he was on the 15th last year that Nicklaus was overhauled by Tom Watson and

Rutherford wins

CAMBRIDGE JUNCTION, Mich. (UPI) — Johnny Rutherford outlasted a late charge by Danny Ongais to capture the championship car end of Sunday's Norton Two 200 at Michigan International Speedway, with an average speed of 159.91 mph in a McLaren for his first win of the 1978 season.

Victory Allison wheeled a Matador to victory in the stock car half of the twin bill, covering the 200-mile distance at an average speed of 132.72 mph, his second USAC win in a row. He also won the USAC event last Sunday at Milwaukee.

Pair got nothing for their troubles but a tumble

New York Yankees first baseman Cliff Johnson (left) and second baseman Brian Doyle go after foul pop in left photo but got nothing for their efforts as both tumbled head first into stands as ball boy watches, right photo. (UPI Photos)

GOP lacks

(Continued from Page One)

had no firm candidate to run against Barry.

"We haven't any candidates yet," Pat Finneran, South Windsor State Central Committee member from the district, said.

One possibility is that the district's other State Central Committee member, Nancy Owen of Glastonbury, will run.

"Nancy was talking about it. She may still toss her hat in the ring," Finneran said.

David Cohen, who ran two years ago against Barry, had expressed interest in trying again for the seat. Cohen, however, has not recently been in touch with local Republican leaders, Finneran said.

When asked why no definite challengers have yet stepped forth, Finneran said that Barry is an incumbent and a popular incumbent.

"Personally, I don't think he's done a good job. But in so doing, he didn't antagonize anyone," he said.

Finneran said that the Republicans normally would look to Manchester, the largest town in the district and Barry's hometown, for a challenger.

No Manchester residents, except for Cohen, have expressed any interest, however. Finneran and Owen met last week with Carl Zinsner, a Republican who serves on Manchester's Board of Directors. Zinsner said that he is not interested in seeking the state office.

Fast polka with mayor

Mrs. Rosalynn Carter enjoys a fast-paced polka with Mayor Hans Breitenbach of the Rhine River village of Linz, while President Jimmy Carter attended the first day of the two-day Bonn Economic Summit. (UPI photo)

Mrs. Rosalynn Carter enjoys a fast-paced polka with Mayor Hans Breitenbach of the Rhine River village of Linz, while President Jimmy Carter attended the first day of the two-day Bonn Economic Summit. (UPI photo)

Disappointing final mirrored week's play

FOREST HILLS, N.Y. (UPI) — Perhaps it was fitting that the final match of the \$300,000 Forest Hills Invitational was a very one-sided event.

It was hoped that a showdown between tournament favorite Ili Nastase and the unpredictable Ili Nastase would offer all the excitement befitting a center-court final at the West Side Tennis Club. But in the end, with Nastase overpowering Gerulaitis 6-2, 6-0, to take the \$100,000 first prize in an hour, the disappointing finish mirrored most of the week's play.

Early in the week all 12 players involved in the round-robin tournament — many of them just back from the rain-soaked grass courts of Wimbledon — had difficulty adjusting to the heat, the clay and the light balls. The result, with few exceptions, was sub-par tennis.

After falling behind, 3-1, in the first set, Gerulaitis won the last 11 games as he forced the play and broke Nastase's morale.

"I got the lead and was confident," said the 31-year-old Romanian. "But then the balls got heavy and I was playing shorter and shorter. Once he started to get ahead I wasn't confident at all."

Nastase had broken Gerulaitis in the third game, but Gerulaitis broke back in the fourth when Nastase committed three straight volley errors. From that point on, the match belonged to Gerulaitis.

"I attacked more than he did," said Gerulaitis. "I'm almost 10 years younger and I'm a little quicker. He was a little tired and I just happened to be a little more aggressive today."

Gerulaitis and Nastase have now faced each other nine times in tournament play with Gerulaitis coming out ahead in seven of those meetings. Nastase, perhaps as a result of his recent \$5,000 fine and three-month suspension from Grand Prix play, was extremely subdued throughout the tournament. He was particularly quiet against Gerulaitis, but insisted that he has not necessarily mended his ways.

"If I had a chance I would have complained today, but there was nothing to complain about," said Nastase, who earned \$40,000 and was the crowd favorite. "Maybe next week I'll be bad again."

Gerulaitis has now won \$405,766 this year, second only to Bjorn Borg, and almost half his winnings have come in World Championship Tennis-sponsored tournaments.

Phil Dent and John Alexander split \$25,000 by defeating Fred McNeil and Sherwood Stewart, 7-6, 7-6, in the doubles. It was the last doubles match for the long-time partners; Stewart has decided to join WTT, leaving McNeil to team up with Raul Ramirez.

Sitting this one out

An exhausted Ili Nastase sits on the court after his match against Vitas Gerulaitis in the final round of the Forest Hills Invitational Tennis Championships. Nastase was swept in straight sets. (UPI Photo)

Standings

American League				National League			
Team	W	L	Pct.	Team	W	L	Pct.
Boston	49	36	.573	Philadelphia	45	42	.517
Milwaukee	51	36	.586	Chicago	45	42	.517
Baltimore	49	41	.544	Pittsburgh	43	43	.500
New York	47	41	.534	Montreal	44	47	.484
Oakland	44	44	.500	New York	37	53	.411
Cleveland	41	48	.461	St. Louis	37	55	.402
Toronto	32	57	.360	West			
				San Francisco	55	36	.604
				Cincinnati	52	38	.578
				Los Angeles	52	39	.571
				San Diego	44	48	.478
				Atlanta	39	48	.448
				Houston	38	49	.437
				Chicago	39	49	.443
				Seattle	32	60	.348

Carner first time in career successfully defends crown

DUBLIN, Ohio (UPI) — It was the first repeat performance of JoAnne Carner's career.

Carner, one of the top players on the LPGA tour for the past nine years and before that, the premier woman amateur in the country, captured the \$85,000 LPGA Classic Sunday by one shot over Pat Bradley and Betsy King.

"That breaks the jinx I've had for 28 years," said Carner, who claims she had never successfully defended a golf title — although the LPGA player guide had her winning the Pacific Northwest title in 1958 and 1959. She said she couldn't remember doing it.

Sunday's win, moreover, was no cinch.

Coming to the final hole with a one-shot lead, Carner hit her drive so far right, it came to rest almost in the No. 1 fairway.

"It was a little right," Carner laughed, "about 120 yards."

She then missed the green with her second shot, but hit a fine chip shot to within 18 inches of the pin and sank the putt for the win.

Carner's final round 71 on the par-72, 6,255-yard Riviera Country Club course gave her a 7-under-par, 54-hole score of 209 as compared to 218 for Bradley and King.

Bradley led by a shot after the 18th hole, but bogeyed both the final two holes, costing her the \$12,750 first prize, and didn't even stick around for Carner's final putt.

"When JoAnne chipped it up so close, I knew she had it," said Bradley. "I just headed for the locker room."

Carner, who had won only one official tournament all year, said early in the week she felt her game was about to come together.

"I really felt confident coming in here," she said. "I can't wait to play in the (U.S.) Open now." Kathy Postlewaik, who shared the lead after the first two rounds, fell from contention Sunday with consecutive bogeys on the sixth, seventh and eighth holes. She finished with a 2-over-74 and tied with Alexandra Reinhardt and Debbie Massey for fourth, at 212.

Nancy Lopez made an early charge for her eighth win of the year with birdies on the third and eighth holes to go 5-under par and move to within two strokes of the lead.

But her usually reliable putter let her down on the ninth when she three-putted and struggled home with an even-par 72 for a 213, tied for seventh with Debbie Meyers, Janet Coles and JoAnn Washam.

Barbara Barrow, Vicki Patten, Janet Anderson and Marie Winter all finished at 2-under-par 214. Patty Hayes, Donna Young, Betty Burdette and Sally Little at 215 and Judy Rankin at even-par 216.

Games reslated

Champions in the Town Little League major and farm tournaments were not decided Saturday as rain forced postponement of both contests.

Unbeaten Carter Chevrolet is scheduled to meet one-hitter Medley in the double elimination major tourney tonight at Leber Field at 6 o'clock. A win by Carter's would give it the title, a triumph by the Medley would force another game Tuesday night.

Evitan and Dairy Queen are also on the agenda tonight at Waddell Field at 6 o'clock with the winner champions of the farm tournament.

Boxer dies

OGDEN, Utah (UPI) — Boxer Jesse Trujillo, 26, of Denver, staggered to a hospital after suffering a stroke while sparring with Cookie Valencia of Ogden Friday night, died of apparent head injuries, authorities said Sunday.

The state medical examiner's office said an autopsy would be performed Monday on Trujillo, who died in a hospital shortly before midnight Saturday following brain surgery.

Andretti still holds lead despite Reutemann win

BRANDS HATCH, England (UPI) — A blown engine in his JPS-Lotus Sunday slowed Mario Andretti's compulsive quest for the World Formula 1 title at the British Grand Prix.

But the American veteran remains nine points ahead of his Lotus teammate Ronnie Peterson and 14 points ahead of race winner Carlos Reutemann and second finisher Niki Lauda with seven races remaining.

Andretti was staging a typical comeback up the field after a flat tire had robbed him of the lead and plunged him to 11th place following a pit stop. "I was catching the leaders and I was in pretty good shape and then the engine let go," he said.

Reutemann, in his Ferrari, just held off Lauda's Brabham-Alfa by 1.2 seconds to notch his third win of the season and renew the pressure on Andretti at the head of the World Drivers' Championship. Ulsterman John Watson took third place in another Brabham-Alfa to give 12-cylinder engines a clean sweep of the 76-lap race.

But Sunday's loss was only a temporary setback for Andretti, who has already won four Grand Prix this year.

The Formula 1 championship is the only title he is missing and now that he is within a few races of it, he doesn't understand why people ask him why he hasn't quit auto racing at 36.

"I've no idea how long I'll continue. It's extremely lucrative, I'm having a lot of fun. I'm winning races, so the thought of stopping never occurs to me unless someone mentions it," said Andretti.

Not everyone can stand the pace like Andretti, though. James Hunt, world champion two years ago, says he'll probably quit next year or the year after.

"I don't want to risk what is the lion's share of my life," said Hunt, whose misfortunes this season continue Sunday when he crashed after only eight laps. "It's not a question of being fed up with racing, but of taking a sensible attitude to the risks involved."

plunged him to 11th place following a pit stop. "I was catching the leaders and I was in pretty good shape and then the engine let go," he said.

Reutemann, in his Ferrari, just held off Lauda's Brabham-Alfa by 1.2 seconds to notch his third win of the season and renew the pressure on Andretti at the head of the World Drivers' Championship. Ulsterman John Watson took third place in another Brabham-Alfa to give 12-cylinder engines a clean sweep of the 76-lap race.

But Sunday's loss was only a temporary setback for Andretti, who has already won four Grand Prix this year.

The Formula 1 championship is the only title he is missing and now that he is within a few races of it, he doesn't understand why people ask him why he hasn't quit auto racing at 36.

"I've no idea how long I'll continue. It's extremely lucrative, I'm having a lot of fun. I'm winning races, so the thought of stopping never occurs to me unless someone mentions it," said Andretti.

Not everyone can stand the pace like Andretti, though. James Hunt, world champion two years ago, says he'll probably quit next year or the year after.

"I don't want to risk what is the lion's share of my life," said Hunt, whose misfortunes this season continue Sunday when he crashed after only eight laps. "It's not a question of being fed up with racing, but of taking a sensible attitude to the risks involved."

Sports forum

Diappointment

I am writing to express my deepest disappointment in some recent events at the Manchester Country Club. One week ago Saturday in my efforts to succeed in my new job, I was required to put in a few morning hours. That same week death struck the Helsinki family without serving notice. As a result of these two untimely events, Stan and I, both members in good standing, were forced to seek special permission from the Tournament Committee to play our Club championship qualifying rounds in the afternoon of that same day. Permission was granted by a member of the Tournament Committee over the phone and reinforced by another just prior to our initiation of play.

Only after we commenced play did a third member of this same committee storm upon the scene and in a most arrogant and rude fashion inform us that we had no right to play in the afternoon and that our scores would not count. We decided to continue play since we had permission from two committee members and await a ruling from the entire committee. Fortunately, or unfortunately, we each shot respectable scores of 77-75 and easily beat the cutoff mark.

However, the stormtrooper of the committee had picked up a disciple. The two of them with the assistance of the pro decided for the committee of 12 that same afternoon that we would not be allowed to participate and the pairings for future play were quickly assigned before the matter could be resolved in a meeting of the full Tournament Committee. Despite a later appeal to the president of the Club and the Chairman of the Tournament Committee, there never was a meeting.

19th hole

Country Club

Semifinalists have been decided in the Club Championship at the Manchester Country Club in play last weekend.

Winners out of the round of 16 were Woody Clark, Ted Backiel, Len Horvath, Rick Riordan, John Herdic, Shergun, Lon Annulli, Bob Lennon.

In the quarterfinals, Clark defeated Backiel, Horvath topped Riordan, Herdic defeated Lennon, and Lennon topped Annulli.

The semifinal pairings are Clark vs. Horvath and Herdic vs. Lennon. Clark is defending champ while Horvath and Herdic are former winners.

BEST 12-CLASS A—Bundi Tarca 44-39, Dom DeNicola 43-40, Steve Matava 43-40, Class B—Pete Taylor 45-40, Roy Riggall 45-39, Don Anderson 44-41, Class C—John Cooper 53-44, Vito Agostinelli 53-44, Bob Cavedon 53-45, Lou Belko 53-45, Rogo Zarnatis 54-45, Ed Wadas 54-45; Low gross—Steve Matava 74.

SWEEPS—A—Gross—Dom DeNicola 75, No. Steve Matava 74, 5-69; B—Gross—Bert Davis 78, No. Don Anderson 80-14-66, Roy Riggall 78-14-7, C—Gross—Fred Tracy 87, No. Don Tunkl 84-16-66, Bob Cavedon 89-16-73, Alex Elgner Sr. 89-25-73.

MEMBER-MEMBER—Dom DeNicola defeated McKee 6-5, 3-2.

LADIES ABCD—Lynn Prior-Sue Passman-Mary Presti-Elle Smith plus 17. Cora Anderson-Boots Carrelia-Hazel Piper plus 14.

Royal treatment accorded

The Duke of Kent (left) presents winning trophy to Carlos Reutemann after he took the British Grand Prix. (UPI Photo)

Regalado holds off Fred Marti

COAL VALLEY, Ill. (UPI) — Victor Regalado held off over-coming complacency induced by the leader board to hold back Fred Marti Sunday and win the \$30,000 first prize in the Quad Cities Open with a 1-under-par 70.

"I was watching the scoreboard on every hole and I saw everyone was staying where they were, so I thought I could shoot par and win," said Regalado, who finished the four-day journey with a 269. "Then, I saw Fred start to move and I knew I had to get going. I was kind of shaky for a few holes on the front side, but I played really well on the back side."

Marti birdied four holes on the back nine to finish second with a total of 70 and a \$17,100 purse in the \$150,000 tournament at the par-71 Oaklawn Country Club.

Marti's fourth par on the back nine came on the 15th, tying him with Regalado. But Regalado birdied 15 and led the rest of the way.

It was Regalado's second tour win since he began his professional career in 1973. In 1974, he won the Pleasant Valley Classic and has now won \$54,798 this year and \$282,592 throughout his career.

Jack Renner, Don Iverson and D.A. Wehring tied for third at 12-under with scores of 272. Iverson shot a 64 for the best round of the day. Mike Morley—the defending champion, shot a 72 and finished at 221.

Marti, who trailed Regalado by one stroke going into the final round, said his performance in the early part of the game could have been better.

"I played poorly on the front nine," he said. "But I didn't give up the ship. I wasn't going to back up. I had backed up as far as I could go and made up my mind I was going out to play on the back nine."

Sign of victory

With clenched fist, Victor Regalado raises his arm in victory after assuring win in Quad Cities Open. (UPI Photo)

Manchester Legion take comeback win

Coming from a 7-1 deficit, Manchester Legion baseball team ripped Windsor, 8-7, in a Zone Eight clash last Friday at Eagle Field in a game called after 4 1/2 innings because of darkness.

Manchester topped its zone mark to 10-5 with the win and 15-10 overall. The Post 102 entry was slated to play in Vermont over the weekend but no report was received.

Manchester will return to Zone Eight play Tuesday against Bloomfield at Bloomfield High at 6 o'clock.

Windsor scored twice in the top of the first with a Paul Haggerty double and Tim Burke single knocking in the runs. Mike Freiheit got a run back for Manchester in the home first with a solo homer.

Windsor scored five times in the top of the second highlighted by a Tom Sharos sacrifice fly which accounted for two runs and a two-run homer off the bat of Jay Baltronic.

Manchester rebounded with five markers of its own in the second, four on a grand slam homer by Jamie Gallagher hitting in the ninth slot of the order. Dave Blake singled and scored on a Ray Gilha hit and run double to cap the frame.

Steuernagel gem paces EH Legion

With Craig Steuernagel twirling a two-hitter, East Hartford Legion blanked Bloomfield, 9-0, in a Zone Eight engagement last Friday at Bloomfield High in a game called after six innings because of darkness.

Steuernagel, lanky left-hander who will be entering his senior year at East Catholic in the fall, fanned eight as East Hartford ran its zone mark to 13-2.

East Hartford struck for four runs in the top of the second inning, Phil Shiner doubled and scored on Jeff Scanlon's single. The latter and Tom Ahern topped the plate on Steuernagel's triple with the latter scoring on a Lee DeAngelis single.

Rick Lewis tripled and scored ahead of Carl Guzzardi's third inning homer. Jeff Scanlon drove home two runs in the fifth and Mike Cook's sacrifice fly closed out the scoring.

Jeff Scanlon and Shiner each had two hits for East Hartford. Joe Bednaryk took the loss for Bloomfield.

Knapp disqualified

ANAHEIM, Calif. (UPI) — Pitcher Chris Knapp, unhappy with his \$40,000 salary, refused Sunday to return to the California Angels and was placed on the disqualified list. He had refused to pitch last Thursday and sat at home while his agent Alan Hendricks tried to negotiate an increase in salary to \$70,000.

The Angels called up righthander John Canera from their Salt Lake City farm club and said he would start against Detroit Monday night.

Canera was 8-4 with the Pacific Coast League club and had an earned run average of 3.73.

Happy Nicklaus family

Jack Nicklaus is flanked by his wife, Barbara (right) and daughter Nancy after winning the British Open Golf Championships Saturday at St. Andrews, Scotland. (UPI Photo)

Having winning feeling

JoAnne Carner plucks ball from the 18th hole after winning for the second straight year the LPGA Borden Classic. It was first time in her career Carner has successfully defended a title. (UPI Photo)

Leaders

Batting		Pitching	
Player	AB	H	AVG
Burrroughs, All	269	86	.320
Clark, SF	334	105	.314
Parker, Pt	287	90	.314
Madlock, SF	246	77	.313
Valentine, MI	331	103	.311
Simmons, St. L.	213	67	.311
Rice, Cin	377	115	.305
Whitefield, SF	265	80	.304
Griffey, Cin	384	110	.302
Publ, Hou	323	100	.310

Open camp

GREENVILLE, S.C. (UPI) — The Atlanta Falcons, seeking to improve last season's best-ever 7-7 record, began pre-season training Sunday with 15 draft choices, 23 free agents and 22 veterans working out in intermittent rain.

Head Coach Leeman Bennett said he was pleased with the brief session.

Miton champ

NEWPORT, R.I. (UPI) — Bernie Milton of South Africa Sunday survived a double match point and went on to defeat John James of Adelaide, Australia 6-1, 3-6, 7-6 to win the \$75,000 Newport, Hall of Fame Tennis Championships.

Milton earned \$12,750, his biggest single paycheck while James, 27, earned \$6,375, also his largest single check.

Baseball

COLT INTERTOWN

Racing to an early lead, the Manchester Merchants held on for a 5-4 win over Hebron yesterday at Rham High.

Clark Coffin and Steve Pyka led the Merchants offensive, each stroking a pair of hits. Pyka knocked in two runs.

Scott Coleman topped his sixth straight win for the Merchants.

Bob Claughy hurled a strong game but his counterpart was tougher as Colchester topped Manchester 5-3, yesterday at Moriarty Field.

Colchester struck eight hits, including some timely blows, scoring single markers in the fourth, fifth and sixth innings. Crispino's, 5-0 for the season, could only muster four safeties and a seventh-inning tally.

Baseball

Crispino's is slated to play tonight against Marlborough at Moriarty Field at 6 o'clock.

ALUMNI JUNIOR

Behind the two-hit pitching of Whitaker, Nassif Arms topped Moriarty Bros., 4-2, last Friday at the West Side Oval.

Whitaker and Mike McKenna each struck in a run in the first and second innings with McKenna stroking a two-run single in the fifth frame.

McKenna had two hits and three RBIs to pace Nassif's three-run fanned seven and issued three free passes in going the distance.

Paul Tucker's third-inning single knocked in both runs for Moriarty's.

Standings: Leggett Park 12-9, Moriarty Bros. 6-6, Credit Union 4-8, Moriarty Fuel 4-8, Krause Florist 3-9, Heritage Savings & Loan 3-9.

Basketball

EASTERN DIVISION

Lions 59 (Mike Robinson 15, Nigel Edwards 14, John Zito 12), Deyr Mart 57 (Tim Ryan 18, Jeff Kierman 16).

Running Rebels 70 (Eric Hall 31, John Grey 19, Indians 68 (Mark Murphy 23, Buckley Wilson 15).

Basketball

SATURDAY EVENING

First Game Double Seven Points: 1. Boston 82, 2. New York 78, 3. Philadelphia 75, 4. Chicago 72, 5. St. Louis 68, 6. Cincinnati 65, 7. Pittsburgh 62, 8. Milwaukee 58, 9. Cleveland 55, 10. Toronto 52.

Softball

TONIGHT'S GAMES

Cooper vs. Lastrada, 6 — Fitzgerald

NEFire vs. Bealon, 6 — Robertson

Crispino's vs. Ziper, 7:30

Robertson

Peter's vs. Fogarty's, 7:30

Fitzgerald

B&M Pizza vs. Regal's, 6 — Nike

Acedia vs. Walnut, 7:30 — Nike

Methodist vs. Postal, 6 — Noho

Wendy's vs. Crispino's, 7:30

Noho

Norton vs. JC Blue, 6 — Cheney

Eastern vs. B&J, 6 — Cheney

Softball

SATURDAY EVENING

First Game Double Seven Points: 1. Boston 82, 2. New York 78, 3. Philadelphia 75, 4. Chicago 72, 5. St. Louis 68, 6. Cincinnati 65, 7. Pittsburgh 62, 8. Milwaukee 58, 9. Cleveland 55, 10. Toronto 52.

Jai alai

Monday Evening		Tuesday Evening	
190 Game Singles	190 Game Doubles	190 Game Singles	190 Game Doubles
1. Charles 2.10	1. Charles 2.10	1. Charles 2.10	1. Charles 2.10
2. Charles 1.10	2. Charles 1.10	2. Charles 1.10	2. Charles 1.10
3. Charles 1.10	3. Charles 1.10	3. Charles 1.10	3. Charles 1.10
4. Charles 1.10	4. Charles 1.10	4. Charles 1.10	4. Charles 1.10
5. Charles 1.10	5. Charles 1.10	5. Charles 1.10	5. Charles 1.10
6. Charles 1.10	6. Charles 1.10	6. Charles 1.10	6. Charles 1.10
7. Charles 1.10	7. Charles 1.10	7. Charles 1.10	7. Charles 1.10
8. Charles 1.10	8. Charles 1.10	8. Charles 1.10	8. Charles 1.10
9. Charles 1.10	9. Charles 1.10	9. Charles 1.10	9. Charles 1.10
10. Charles 1.10	10. Charles 1.10	10. Charles 1.10	10. Charles 1.10

Jai alai results

Saturday Matinee		Saturday Evening	
190 Game Singles	190 Game Doubles	190 Game Singles	190 Game Doubles
1. Charles 2.10	1. Charles 2.10	1. Charles 2.10	1. Charles 2.10
2. Charles 1.10	2. Charles 1.10	2. Charles 1.10	2. Charles 1.10
3. Charles 1.10	3. Charles 1.10	3. Charles 1.10	3. Charles 1.10
4. Charles 1.10	4. Charles 1.10	4. Charles 1.10	4. Charles 1.10
5. Charles 1.10	5. Charles 1.10	5. Charles 1.10	5. Charles 1.10
6. Charles 1.10	6. Charles 1.10	6. Charles 1.10	6. Charles 1.10
7. Charles 1.10	7. Charles 1.10	7. Charles 1.10	7. Charles 1.10
8. Charles 1.10	8. Charles 1.10	8. Charles 1.10	8. Charles 1.10
9. Charles 1.10	9. Charles 1.10	9. Charles 1.10	9. Charles 1.10
10. Charles 1.10	10. Charles 1.10	10. Charles 1.10	10. Charles 1.10

Bowling

CAPTAIN—Geneva Lagasse 180-496, Barbara Sullivan 176-477, Sue Reischer 457.

HOME BEACH—Shelia Price 175-528, Edith Mason 193-489, Barbara Goddard 199-490, Cheryl Meahan 178-457, Marilyn Lively 176-508, Marilyn Hewinson 180-465, Dot Whitehead 178-510, Shirley Eldridge 180-180-558, Pat Tibbodeau 451, Dee Mousley 489, Elaine Gordon 465, Jean Archambault 493, Teresa Priskawid 452, Jane Toomey 462.

MacKinnon, Rinhart race likely to bring primary

HARTFORD (UPI) — A primary battle appears likely in the 6th congressional District where photographer George Rinhart this weekend voted a surprising 71 delegate vote to Daniel MacKinnon's bid.

There was no opposition Saturday at five of the state's six Republican congressional nominating conventions. The five candidates were nominated by acclamation.

But in Torrington, Rinhart, 33, of Goshen, surprised the favorite, MacKinnon, 53, in gaining more than 40 percent of the vote. MacKinnon was the state's first administrative services commissioner until he was fired Gov. Ella Grasso in May.

Rinhart's 71 delegates are more than enough for the 20 percent necessary for a primary. Rinhart said he expects to win if a primary is held.

He apparently gained some strength before the balloting when another candidate for the nomination, Jay Valentine, 28, of New Britain, dropped out, claiming he did not have enough financial backing to stay in the contest.

In the other districts, Sen. George Gaido, D-Weston, was the choice of delegates meeting in Ansonia to replace incumbent Rep. Ronald A. Sarasin, who is giving up his 14th District seat to run for the governor's chair.

The only other Republican incumbent, Rep. Stewart Mott, was nominated to sit at a meeting in Fairfield to seek his fifth term as representative of the 4th District. He will probably face Democrat Michael Morgan of Stamford.

In West Hartford, Ben F. Andrews Jr., the executive director of the state NAACP, was tapped to challenge 1st District incumbent Democratic Rep. William R. Cotter. Delegates at a 2nd District meeting in Norwich formally gave the nod to Vernon Attorney Tom Connel, 45, to challenge incumbent Democrat Rep. Christopher Dodd.

John Pucciano, 38, a business consultant from Orange, was nominated to replace incumbent Rep. Hamden to try to defeat incumbent Democrat Rep. Robert N. Gaimo, the dean of Connecticut congressmen.

Pucciano, who was the GOP candidate in 1976, said Gaimo's 20 years in Washington has put him out of touch with his constituents. Pucciano said if elected, he would propose legislation limiting congressmen to six terms.

Coll claims 25 violations of beach access regulation

OLD LYME (UPI) — Social activist Ned Coll, after walking the shoreline from Black Point in Norwich to Griswold Point, says he turned up about 25 violations of state law allowing public access to beaches.

He said he found "a large number of 25 violations of state laws" during his 5 1/2 day scouting trip with two companions. Under state law, all of the shoreline below the high tide mark belongs to the citizens of Connecticut.

"We learned a lot and the public is learning a lot — how people are being treated as second-class citizens because of a lack of enforcement of state laws," said Coll, head of the Hartford Revitalization Corps.

He said an obvious example of attempts to block the public from certain beaches was a pile of boulders along one beach which cut off access from either direction.

Last week, Coll accused Attorney General Carl Ajello of failing to enforce laws to open up the shoreline. But Ajello said he couldn't do anything until he was requested to either by a state agency or official.

Coll made a similar beach walk last year, covering the state's entire 253-mile coastline in an effort to show people the beaches belong to them.

He said his corps is forming a shore patrol to receive complaints from people who think they are being illegally denied access to beaches. He said he may make future walks this summer, probably in the Greenwich-Fairfield area.

The campground is close

It's tenting tonight in the old backyard as Allan Borgida, left, 8, and Susanne Pergollato, 8, adjust the telescoping support pole (left photo). Securing the stakes will keep them from blowing off its campsite as Vicki Wallace, 11, front, and David Odum, 7, work hard to drive the stakes in the ground. The campsite happens to be in the youngster's neighborhood at 481 Spring St. (Herald photos by Chastain)

Biebel suggests lie test in Grasso primary dispute

NEW BRITAIN (UPI) — Republican State Chairman Frederick Biebel says a lie detector test might prove one and for all just what role Gov. Ella Grasso played in campaign advertising for the New Britain delegate primary.

LI Gov. Robert Killian, second-in-command to Mrs. Grasso and now her challenger for the Democratic gubernatorial nomination, asked a court to overturn the results of the

May 2 primary, claiming the ads were deceptive.

Superior Court Judge Robert Wall ruled July 6 that the advertising of Mrs. Grasso and popular lawyer Comizio. Mrs. Grasso said she knew nothing about the ad campaign, but Comizio said she did.

Biebel said the important thing is who was telling the truth. He said a lie detector test of Mrs. Grasso and Comizio might settle the issue.

Testimony to start on SCM damage award

HARTFORD (UPI) — A federal jury this week begins hearing testimony on what damages should be awarded SCM Corp. for Xerox's hold on the paper copying market.

After 11 months of gathering evidence and five weeks of deliberations, the jury last Monday ruled Xerox did have a monopoly on the office copying business for several years.

The panel Wednesday will begin deliberations on what damages should be awarded SCM. The New York City-based firm wants \$76 million. Federal antitrust law permits the jury to triple damages as special punishment.

Xerox has said SCM's damage claim is too high and it believes U.S. District Court Judge Jon O. Newman must dismiss parts of the jury's verdict which could be the basis for a large settlement.

SCM charged the Stamford-based Xerox violated federal antitrust laws in moving to sew up the copying market and exclude competition.

Several court officials have said they believe the lawsuit is the longest in history. The second stage of the trial is expected to last only about two weeks.

It is estimated SCM and Xerox have sunk two million into the antitrust case. Both firms sent brigades of attorneys, staff and a secretarial core to Hartford for the duration of the case.

Two men go overboard on Block Island ferry

BLOCK ISLAND, R.I. (UPI) — The Coast Guard is investigating whether a Providence man fell off the Block Island ferry Yankee or jumped off to win a \$150 bet.

Crew members Sunday afternoon struggled to rescue Tim J. Ryan, 21, and a friend who jumped in after him.

Ryan, thought by some to be dead, was revived with mouth-to-mouth resuscitation and was reported in good condition under a physician's care. His friend, whose name was not known, was also reported safe.

Yankee Capt. Michael P. Smith said the ferry was about 30 minutes out of Block Island when he heard shouts of a man overboard. Then it was two men overboard.

"This friend of his jumps in to save him. In a few minutes it looks like they're both going to drown," Smith said.

He said he was later told there was a \$150 bet "to see who the first man in the water would be."

But others told him Ryan merely slipped while a number of passengers were "horsing around and climbing outside guardrails from one deck to the other."

"If it would have helped to shut the bar down, I would have," Smith said. "But they came aboard with their own bar, their own waitress, their own food, everything."

A Coast Guard boat took Ryan off the ferry and back to Block Island. The Coast Guard vessel returned to the ferry a second time when a woman complained of chest pains.

She was apparently in shock from the whole incident.

The Tet offensive

In the "Tet offensive," Jan. 30, 1968, the Vietcong and North Vietnamese attacked 30 provincial capitals in South Vietnam. They city of Hue was held by the Vietcong for 25 days, with bitter street fighting. Saigon was heavily attacked and the U.S. embassy occupied for six hours. Record casualties were suffered on both sides.

High temperature

NEW YORK (UPI) — The highest temperature reported Sunday to the National Weather Service, excluding Alaska and Hawaii, was 114 degrees at Parker, Ariz. Today's low was 41 degrees at Houghton Lake, Miss., and Redmond, Ore.

Connecticut briefs

Salary offer
HARTFORD, Conn. (UPI) — A group of Hartford businesses are preparing to pay the \$22,000 salary of West Middle School Vice Principal Wayne Williams in an effort to maintain quality education and draw people to the city.

Williams' position is to be dropped because regulations require that the job only exist in schools where there are at least 600 students. Enrollment at West Middle will drop to 584.

School Superintendent Barbara Braden said the offer hasn't been made officially yet, but she will bring it up at the board meeting Tuesday.

Prostitute problem
HARTFORD, Conn. (UPI) — A report about a prostitute living in a motel under a state program has prompted City Councilor Robert Ludgin to ask Gov. Ella Grasso and local police to investigate the problem of pimps and prostitutes.

"From the open behavior of the prostitutes looking for business, it is natural to wonder whether your (police) department has a policy of casual enforcement, or infrequent enforcement, or selective enforcement of our anti-prostitution laws," Ludgin said in a letter to Police Chief Hugo Masini.

The Hartford Corant Sunday printed an interview with a teenage prostitute who is living in a motel under an independent living program sponsored by the Department of Children and Youth Services.

Phone convention
HARTFORD, Conn. (UPI) — About 350 of the more than 1,600 little guys in the telephone business are meeting in Hartford today through Thursday to talk about how to stay alive under the shadow of the Bell System.

"We must stop thinking of ourselves as just a poor little old phone company," Patrick Price, president of the Organization for the Protection and Promotion of Small Telephone Companies, said.

Price, who's from Saybrook, Conn., said small companies must use all modern communication techniques to stay competitive. The group is holding its annual summer meeting at the Sheraton Hartford.

Driver charged in road deaths
STRAFORD (UPI) — A New York truck driver has been charged with two counts of negligent homicide in the weekend deaths of a Kansas man and wife killed when their car was squashed in a chain-reaction collision.

Police said Richard Bradish Jr., 22, and his wife, Hejen, 21, both of Emporia, Kan., died instantly Saturday when their car was caught between two trucks during a chain-reaction collision at a toll booth on the Connecticut Turnpike in Stratford.

School without water

SOUTHURRY (UPI) — A water main that broke late Sunday at the Southbury Training School left about 250 residents eight buildings without water. The National Guard was called in early today to provide equipment and personnel.

A 1,500-gallon water tank from the Watertown Fire Department was transported to Southbury, along with three 400-gallon water tanks and a water purification unit which can pump out about 1,200 gallons an hour.

A spokesman for Gov. Ella Grasso said Mrs. Grasso would visit the state school in western Connecticut today to survey the situation firsthand. The spokesman said the National Guard would remain at the school for as long as necessary.

Peopletalk

Respectable spees
Miami Dolphin quarterback Bob Griese says he has to wear glasses now because, in a fit of childhood vanity, he once cheated on a grade school eye test. The result was amphibia — blurring of vision and headaches — and the necessity now of wearing the spees he once dreads, on the gridiron. But some at least will profit from his mistake. He's now Florida chairman of the Society for the Prevention of Blindness and director of vision education with the American Optical Corp. Says he, "I've gotten a lot of letters from parents who say how nice it is their own kids wear their glasses because I do."

Secret punch-line
The honor of delivering the final joke at Ye Little Club in Beverly Hills, Calif., fell Sunday to Joan Rivers, but it won't go down in history. Club owner Marshall Edson says the 22-year lease on the long-purported comedy showcase is up and he doesn't plan to renew it. But Edson wouldn't say what Miss Rivers' parting comic shot was, and there weren't many to hear it. Ye Little Club, living up to its name, only seats 75 people.

Have coffin, will travel
The advantage to David Brannen's trailer is that it's small enough to fit in tight places. The disadvantage is, it sleeps only one. The Department of Motor Vehicles registration lists its body type as "1973 model coffin."

The 23-year-old West Covina, Calif., mechanic says he originally bought the coffin to make a stereo, but decided it would make a better trailer and portable bed. So he hooked it up to his motorcycle, put it on wheels and now he's ready to roll — or to rest when the rolling grows wearisome.

Glimpses
Cellist Nathaniel Rosen — winner

of the Tchaikovsky Gold Medal in Moscow — did his first American performance since his return Sunday, playing to a packed house with the Pittsburgh Symphony at Temple University in Ambler, Pa. ... Author Taylor Caldwell, 78, whose books "Captains and Kings" and "Testimony of Two Men" were made into television mini-series, was married July 7 to her manager, Robert Frestie, it was announced this weekend in Los Angeles. ... Former Boston Celtic basketball star Bill Russell will be a sports and news commentator with television station KABC in Los Angeles. ... Basketball great Will Chamberlain and former pro grid star Rosey Greier were auctioneers Sunday at a fund-raiser in Los Angeles for the Junior Olympics program of the Southern Pacific Association AAU women's track and field.

Woodstock remembered

Bob Dylan surveyed his audience with awe. Said he, "I've never seen

Joan Rivers

Bob Griese

The Lighter Side For Pei a piece of cake

WASHINGTON (UPI) — A smash hit of this summer's tourist season in Washington is the new East Building of the National Gallery of Art.

Since its opening in the spring, the museum has drawn capacity crowds and been the subject of innumerable newspaper, magazine and television features.

Most of the credit is given to the architect, I.M. Pei. From all accounts, he has created an architectural gem, particularly in imaginative utilization of natural light and ingenious solution of what was a rather awkward space problem.

Pei, understandably, has been in big demand for interviews. While waiting my turn, I thought it might be interesting to interview one of the designers responsible for another of the capital's architectural conversation pieces — the Rayburn Building. It was difficult finding anyone willing to admit having been associated with that project. But I finally managed to track down U.R. Giger, who has been accused of serving as an architectural consultant on some of the blueprints.

Following is a partially edited transcript of our conversation:

Q. One of I.M. Pei's biggest challenges was making the new museum fit on a rather odd-shaped triangular plot of land. Were the designers of the Rayburn Building confronted with any unusual spatial problems?

A. It was made possible by the fact that the courtyard, being an open area, is exposed to sunlight. We felt that sunlight would be ideal for illuminating an outdoor area.

The most striking thing about the courtyard lighting is the dramatic contrast that occurs on cloudy days and after the sun goes down.

Q. The way you explain it, sir, even my readers should understand it. The race committee has incorporated itself. And the sponsors are shooting to raise \$100,000 for charity.

back up, believe me.

Q. I can see where that would be a problem, particularly with respect to the filing cabinets from sliding to the lower end. How did you solve it?

A. We eventually hit upon the idea of building it from the top down. That way only the bottom ends were at different levels.

Q. That was brilliant thinking on somebody's part. Visitors to the Rayburn Building are especially impressed by the utilization of natural light in the courtyard. How did that concept evolve?

A. It was made possible by the fact that the courtyard, being an open area, is exposed to sunlight. We felt that sunlight would be ideal for illuminating an outdoor area.

The most striking thing about the courtyard lighting is the dramatic contrast that occurs on cloudy days and after the sun goes down.

Q. The way you explain it, sir, even my readers should understand it. The race committee has incorporated itself. And the sponsors are shooting to raise \$100,000 for charity.

TV highlights tonight

8 p.m. CBS, The Jeffersons. Jenny does her thesis on street gangs. (R) NBC, Little House on the Prairie. The Ingalls teach a rich 12-year-old the value of hard work. (R) ABC, Monday Night Baseball. PBS, Consumer Survival Kit.

8:30 p.m. CBS, Good Times. The Evans family encounters a battered child. (Conclusion) PBS, Turnabout. "Beyond Tomorrow."

9 p.m. CBS, M.A.S.H. Radar catches his mouse in a race against a Marine Corps rodent. (R) NBC, TV Movie. "Seventh Avenue." Jay fights to keep gangsters from muscling in on his dress shop chain and watches his marriage deteriorate due to his numerous affairs and his wife's alcoholism. (Part 2) PBS, Opera Theatre. "The Italian Straw Hat."

10 p.m. CBS, Lou Grant. The Trib uncovers a local campus football cheating scandal. (R)

11 p.m. CBS, The Love Boat. The Trib uncovers a local campus football cheating scandal. (R)

Theater schedule

Monday
U.A. Theater 1 — "Slinging" (PG) Starts at 8:00
U.A. Theater 2 — "The Swarm" 2:00-4:30-7:30
U.A. Theater 3 — "The Jungle Book" and "The Sign of Zorro" 2:15-4:45-7:15
Vernon Cine 1 — "An Unmarried Woman" 7:30-9:30
Vernon Cine 2 — "The Goodbye Girl" 7:10-9:10

Manchester — 119 Spencer Street (Silver Lane)
Hartford — On Prospect Avenue (one block North of King's)
Windor — 500 Windor Avenue (in Windor Shopping Center)

David Brannen, 23, rests in his bizarre motorcycle trailer shortly after the State of California issued a registration for the trailer that listed its body type as coffin. (UPI photo)

Arts festival proves people want to perform

JEFFERSON, N.H. (UPI) — The White Mountains Center for the Arts is finding art is like tennis — expose people to enough quality performances and they want to become performers themselves.

Six years ago, organizers had to push, pull and scream to draw 5,000 people for the first two-week concert series held north of the White Mountains. This season they expect 35,000 people for an eight-week series where many of the stars will come from right down the road.

"We traditionally think of art as being involved with viewers and doers. You simply can't ask people to be viewers all the time," said the center director, John Goyette.

This year hundreds of people are being asked to be doers, on stage with the festival orchestra and visiting dance teams from Hartford and New York.

Local participation stems from the Jefferson Chorus, which came into being about the same time as the festival and always has appeared with the festival orchestra. North Country people from all walks of life get their teeth into such heady stuff as Beethoven's 9th Symphony and Mozart's Requiem.

This year the Jefferson chorus of about 50 people is being joined by the North Country Chorus, based a little west and south in Woodville, N.H., and Wells River, Vt., and by talented amateur singers from all over New England and New York.

"They release their own in smaller groups prior to arriving up here for a choral workshop July 29-30, which culminates in the performance of Bach's 'Magnificat,'" Goyette said.

He said building on the successful participation of the Jefferson Chorus, "we've enlarged it so this year we have a specifically New Hampshire series."

The Jefferson grade school asked Jefferson chorus director Nancy Winsor if she'd run a chorus free, because there wasn't any money in the school budget. Her effort was so successful the children from grades one through six, with some assist on adult leads by area music teachers, are putting on "The Sound of Music" for the festival.

Berlin, a pulp mill town of 15,000 which is the only city north of the mountains, has "probably one of the finest amateur community theater groups in the state," Goyette said. Its Theatre North is doing "West Side Story" here in August.

The Hartford Ballet will be joined this year by the Louis Falco Dance Company of New York for an August dance workshop.

Manchester Evening Herald
Published every evening except Sundays and holidays. Entered at the Post Office as Second Class Mail.

Suggested Carrier Rates

Per copy in Advance	
Single copy	15¢
Weekly	\$1.00
One month	\$11.00
Three months	\$32.00
Six months	\$62.00
One year	\$112.00

Mail Rates Upon Request

Mail subscribers who wish to receive their newspaper before 5:30 p.m. should inform the circulation department, 647-9946.

AL GENTILE AND HIS ORCHESTRA
FEATURING MARY RICHARDS
CHARITY BALL
9 PM - 1 AM
LEAS REVENUES
BENEFIT THE B.C. ORGANIZATION FOR THE HANDICAPPED
Reservations 648-0014

FINNO'S RESTAURANT
Rte. 6, Bolton, Conn.
SAT. JULY 29
\$10.00 Per Couple

UA THEATRE EAST
MANCHESTER THEATRE - 648-5011
1 Neil Simon's THE CHEAP DETECTIVE
2 THE SWARM
3 WALT DISNEY'S THE SIGN OF ZORRO

THE LAST WALK
\$7.95

JAWS 2
Just when you thought it was safe to go back in the water.

BONANZA
LUNCHEON FEATURE
Mon. - Fri. 11 A.M. - 4 P.M.
LUNCHEON BEEF PATTY \$1.99
French Fries, Texas Toast, all-you-can-eat salad

SALISBURY STEAK \$1.99
mashed potato, gravy, Texas Toast and all-you-can-eat salad

EVERY DAY ALL DAY
SALAD PLATE \$1.79
All-you-can-eat salad from our tantalizing salad bar, served with Texas Toast
The best buy in town!

"MANCHESTER-SHOP-RITE PLAZA"
"MANCHESTER-WEST MIDDLE TURNPIKE"

Bonanza Family Restaurant

HELP WANTED FULL OR PART TIME

Marketing Sales
Management Service
Dept. & Progressive Orientation

8200 PER WEEK
Advancement, Bonuses, Paid Vacation and Hospitalization.

No Experience Necessary
All inquiries held in confidence.
For interview call
871-9123

WE'VE GOT THE TOUGH ONE

COPELAND latexite SUPER-SEAL
The Super-Tough Driveway Saver

MANCHESTER HARDWARE
877 MAIN STREET
Phone 643-4425

Read Herald Ads

TONIGHT GET CORTARENA

Collect the stars of Hartford Jai-Alai on Commemorative Coins. The first 2000 early birds will get Cortarena tonight. Free. And a coin set holder, too.

Come early, fans. Nights from 7 pm, Saturday matinee from noon. I-91 north of Hartford at East-West (Exit 33).

WORLD JAI-AI
AT HARTFORD, BETTER FOR FE BETTOR

POUNDEROSA SQUARE MEAL SQUARE DEAL

1/2 lb. T-BONE \$3.39
#2 RIB-EYE \$1.89
CHOPPED BEEF \$1.89
SAVE AFTER 4 P.M.

TUESDAY NIGHT IS EXTRA SPECIAL

HEAVEN CAN WAIT
75¢ AN ANIMATED PICTURE

THE BAD NEWS BEARS
GO TO JAPAN
A Paramount Picture

GREASE

PLEASE CALL THEATRE FOR SCREEN TIMES

Eased rules on marijuana have support

WORCESTER, Mass. (UPI) — A slight majority of the state's residents favor removing criminal penalties for possessing marijuana, but most do not favor outright legalization of the drug, a poll by Clark University reported today.

Fifty-four percent of the 1,065 persons surveyed believe penalties for having a small amount of marijuana should be eliminated, while 45 percent were opposed and 3 percent undecided.

But only 34 percent agreed that "the sale and use of marijuana should be completely legalized," while 65 percent disagree and 4 percent no opinion.

Supporters of decriminalization believe marijuana is no more harmful than alcohol by a 66 to 37 percent margin, but opponents of decriminalization were divided, with 37 percent saying it is more harmful, 36 percent saying it is not and 27 percent undecided.

And supporters tend to believe marijuana use doesn't lead to other drugs but opponents think it does, the poll by the university's Public Affairs Research Center said.

Attitudes toward decriminalization follow political lines. Democrats favor decriminalization by a 53 to 44 percent margin, but only 40 percent of Republicans favor decriminalization and 55 percent are opposed.

Attitudes also follow age, education and income lines. Generally, the younger, better educated and higher income people favor decriminalization, the poll said.

Homosexuals in church life problem now facing Methodists

By DAVID E. ANDERSON. UPI Religion Writer. The 10-million-member United Methodist church will be the next major Protestant denomination engaged by the current religious debate over the role of homosexuals in church life.

An acknowledged homosexual has received, for the first time in United Methodist history, official sanction for service as a pastor of a denomination.

And a major conservative group in the denomination, expressing "profound astonishment and regret," may bring ecclesiastical charges against the pastor.

Abels, a graduate of last month's New York Annual Conference, a regional meeting of United Methodists in the New York area, was appointed by the Rev. Paul Abels to New York City's Washington Square Church.

During the conference meeting, Ward and other conference officials recommended that Abels be put on a leave of absence but ministerial members of the group voted down that suggestion.

"It was our opinion," Ward said, "that there is serious question about the appointability of a homosexual regardless of his effectiveness in his present appointment."

Good News, a conservative, evangelical caucus within the denomination, contends that Abels' appointment would be a "pastor violation of Methodist doctrine which considers homosexual practice as 'incompatible with Christian teaching.'"

College picks president

WARWICK, R.I. (UPI) — The state Board of Regents has appointed Edward J. Liston, president of the University of Rhode Island, to be the next president of the college in Woodland Hills, Calif., to be the next president of Rhode Island Junior College.

Board chairman Albert Carliotti said Liston accepted a three-year contract at an annual salary of \$41,000 and will assume the position Sept. 1.

WARWICK, R.I. (UPI) — The state Board of Regents has appointed Edward J. Liston, president of the University of Rhode Island, to be the next president of the college in Woodland Hills, Calif., to be the next president of Rhode Island Junior College.

WARWICK, R.I. (UPI) — The state Board of Regents has appointed Edward J. Liston, president of the University of Rhode Island, to be the next president of the college in Woodland Hills, Calif., to be the next president of Rhode Island Junior College.

WARWICK, R.I. (UPI) — The state Board of Regents has appointed Edward J. Liston, president of the University of Rhode Island, to be the next president of the college in Woodland Hills, Calif., to be the next president of Rhode Island Junior College.

WARWICK, R.I. (UPI) — The state Board of Regents has appointed Edward J. Liston, president of the University of Rhode Island, to be the next president of the college in Woodland Hills, Calif., to be the next president of Rhode Island Junior College.

WARWICK, R.I. (UPI) — The state Board of Regents has appointed Edward J. Liston, president of the University of Rhode Island, to be the next president of the college in Woodland Hills, Calif., to be the next president of Rhode Island Junior College.

WARWICK, R.I. (UPI) — The state Board of Regents has appointed Edward J. Liston, president of the University of Rhode Island, to be the next president of the college in Woodland Hills, Calif., to be the next president of Rhode Island Junior College.

Frank makes a new friend

Frank Yesonis of Manchester pets an owl held by Barbara Lukas of the Lutz Junior Museum. It was part of the museum's recent annual presentation for children at Camp Kennedy.

Frank Yesonis of Manchester pets an owl held by Barbara Lukas of the Lutz Junior Museum. It was part of the museum's recent annual presentation for children at Camp Kennedy. (Herald photo by Chastain)

HEW tightens up rules on payment for abortion

WASHINGTON (UPI) — HEW Secretary Joseph A. Califano Jr. has issued regulations tightening the rules under which federal funds may be used to pay for abortions.

The three changes are: —The two doctors who certify the abortion is necessary must be financially independent of each other. —Under the law, federal funds may be used for abortions only when two doctors certify that the mother will suffer severe and long-lasting damage.

Califano said the requirements will eliminate conflicts of interest. —The name and address of both the victim of rape or incest and the person reporting the crime must be listed.

Califano said the latest changes were the result of comments solicited on the original regulations, which were put into effect without the usual comment period because of the need to clear up the situation.

Califano said the latest changes were the result of comments solicited on the original regulations, which were put into effect without the usual comment period because of the need to clear up the situation.

Legal Notice

TOWN OF ANDOVER, CONNECTICUT ZONING BOARD OF APPEALS. The Zoning Board of Appeals of the Town of Andover, Connecticut, will hold a public hearing in the Town Office Building, 41 Center Street, Andover, Connecticut, on July 19, 1978 at 9:00 P.M. to hear the following application asking for relief from the zoning laws of the town of Andover, Connecticut.

TOWN OF MANCHESTER LEGAL NOTICE. To change the zoning classification from Rural Residence to Residential AA for a parcel of approximately 5.9 acres on the west side of West Vernon Street — rear of 176 West Vernon Street.

TOWN OF MANCHESTER LEGAL NOTICE. To amend Article 1, Section 2.1, to read "Lot frontage shall mean (a) the length of a lot which abuts a street or (b) the length of a line drawn across a lot parallel to the street lot line at the required front yard depth when such method of determination is approved by the Commission for the specific lot."

TOWN OF MANCHESTER LEGAL NOTICE. To amend Article 1, Section 2.1, to read "Lot frontage shall mean (a) the length of a lot which abuts a street or (b) the length of a line drawn across a lot parallel to the street lot line at the required front yard depth when such method of determination is approved by the Commission for the specific lot."

TOWN OF MANCHESTER LEGAL NOTICE. To amend Article 1, Section 2.1, to read "Lot frontage shall mean (a) the length of a lot which abuts a street or (b) the length of a line drawn across a lot parallel to the street lot line at the required front yard depth when such method of determination is approved by the Commission for the specific lot."

National Weather Forecast

INDEX

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

BUSINESS & SERVICE DIRECTOR

Services Offered 31

C&M TREE SERVICE - Free estimates, discount senior citizens. Company Manchester owned and operated. Call 646-1227.

ROOM ADDITIONS - Dormers, kitchens, garages, rear rooms, suspended ceilings and flooring. 528-9528.

LAWN MAINTENANCE - Reasonable and dependable. Quality veteran now accepting jobs in your area. Call 299-4355.

REWEAVING - Burns, holes, zippers, umbrellas repaired. Window shades, venetian blinds. Keys. TV for rent. Marjorie's, 807 Main St. 646-5221.

ODD JOBS Done - Cellars, attics, garages, yards cleaned, moving, trucking. Learn for sale. Lawn service. No job too big or small. 562-8522.

COMPLETE CARPET & Tile - Installation, repair, free estimates. Call Pat at 646-3749, after 5 p.m.

EXPERT FURNITURE - Refinishing and antique restoration. Free estimates. E. Loveland, 646-9863.

ED'S LIGHT TRUCKING - Acties and cellars cleaned. Reasonable rates. Call 646-1942 for free estimate.

ROTO TILING - Established. Garages & Flower beds. Reasonable. Call 646-7644, after 5:30 p.m.

BRICK, BLOCK, STONE - Fireplaces, concrete chimney repairs. No job too small. See! Call 644-8258 for estimates.

STEVE ARCHABALD - General Carpentry and Roofing. Quality workmanship, reasonable rates, free estimates. Please call 646-0702.

CARPENTERS NEEDED - Work, siding, roofing, remodeling, additions, etcetera. Free Estimates. Call Mathew Carpenter, 569-9833, ask for Norm.

GRAVELY TRACTORS - Sales, Parts, Service. Stearns Lawn Tractor Equipment Inc., 423-4331. Stearns, Conn., 1 mile north of Mansfield Center.

PAINTING - Interior - Best Workmanship Quality Paint. Lowest Prices! Dan Shea, 646-5424.

PAINTING - Exterior - Best Workmanship Quality Paint. Lowest Prices! Dan Shea, 646-5424.

GRADUATE STUDENT PAINTERS - Free Estimates. Fully Insured, Very Reasonable Rates! Call Joe or Jim, 742-2325.

INTERIOR - EXTERIOR PAINTING - And odd jobs. Two experienced college students. Please call 568-4661.

MAGNAVOX authorized factory service on color and black and white TV sets, phonographs, A&R Electronic, 140 New Britain Ave., West Hartford, 641-0655.

CARPET INSTALLATION - Star Shirts. Repairs, Carpets, Steam Cleaning. Free Estimates. Call Gary Costing, 345-2009.

HOUSEWORK GOT YOU DOWN? - General cleaning, steam extraction carpet cleaning, floor waxing & stripping, window cleaning, and upholstery shampooing. Professional/Insured. Free estimate. Call 646-1345.

QUALITY CARPENTRY - By Harry Construction. Additions, Decks, Siding, Decks and more. Call anytime, 643-5011.

STEREO & TV REPAIR - By Licensed Technician Used Equipment for sale. Call Pat, 643-1252, evening.

PET-MINDERS - Going away on vacation? We will care for your pet in the familiarity of his own home. Reduced rates for more than one pet at one address. 646-1952

Painting-papering 22

SUNSHINE CONTRACTORS - Aluminum siding, storm doors, gutters, electrical work. Free estimates. Call 643-4653 or 643-0361.

Lots-Land for Sale 24

THREE BUILDING LOTS - Next to each other, between Hill and Earl Streets, on East Middle Turnpike. Zoned for 1, 2 and 3 family homes. East Hill, 18 Saratoga Avenue, South Glaston, New York, 12301.

ALUMINUM sheets used as grating plates. 607 Decks, 2x2x2, 2x4s cents each or 5 for \$2.00. Call 646-6466. May be picked up A.M. only.

UNIFORMS WANTED - Cub Scouts, Boy and Girl Scout, Brownies, nurses, East Cheshire, 646-1252.

TWO 300 AMP Rectifiers - Good condition. Good for power supplies. Price \$65. 646-1100. From noon till 6:00 p.m.

NCR CASI REGISTER - Reconditioned, with many accessories. Excellent condition. \$50. Pair call 646-3311.

SCREENED LOAM - Gravel, sand, stone, fill processed and delivered. Call for details. George H. Griffin, Inc. Andover, 742-7868.

DARK LOAM - Delivered - 5 yards. \$41.00. 5 yards and four stools \$175. 646-6028.

Business Property 26

A SOFT ICE CREAM Truck - ready to go. Call today 203-787-8116.

MANCHESTER - For sale commercial building and liquor store. Call for details. Marion E. Robertson, 646-3327 or 281-4322.

WATERPROOF - 3 bedroom home. Oil fired hot air furnace, porch, double lot, 100' x 100'. Lake Chalet. Excellent for year round living or as second home. By owner. 646-9227 or 281-4322.

MANCHESTER, OAKLAND STREET - 341,000, 5 room older home. Lot 135x200. Marion E. Robertson Realtor, 643-5953.

MANCHESTER - 6 room Cape. Oil fired hot air furnace. Fireplace living room, porch, 1 bath, detached 1 car garage, small lot, convenient location. Call for details. Marion E. Robertson, 646-3327 or 281-4322.

SELLING your house? Call us first and we'll make you a cash offer. Call Crockett, Realtor, 646-1577.

IMMEDIATE Cash for your property. Let us explain our fair prices. Call Mr. Bellone, 647-1413.

MAY WE BUY your home? Quick, fair, all cash and no problems. Call Warren E. Howland, Realtors, 643-1108.

WOULD LIKE TO buy four bedroom older Colonial - Preferably in the Porter Street area. Please call private party, at 647-1567.

LOOKING for house? Call us first and we'll make you a cash offer. Call Crockett, Realtor, 646-1577.

IMMEDIATE Cash for your property. Let us explain our fair prices. Call Mr. Bellone, 647-1413.

MAY WE BUY your home? Quick, fair, all cash and no problems. Call Warren E. Howland, Realtors, 643-1108.

WOULD LIKE TO buy four bedroom older Colonial - Preferably in the Porter Street area. Please call private party, at 647-1567.

Household Goods 40

REFRIGERATORS - Washers, ranges, used, guaranteed and clean. New almost damaged. GE and Frigidaire. Low prices. B.D. Peat and Son, 646-1168, Main Street, 643-2171.

LOVE SEAT - Like new condition, orange background with white floral print. Call after 4 p.m., 646-1168.

DO YOU SEE? BRAID RIGS? New fabric remnants for sale. For \$3.00 really priced. It is in a shopping bag. 811 Main Street, Manchester, 5 am-3 pm.

WE BUY & SELL Used Fur - 9000 - 4 Watson Beach, Conn. household Cash on the line. Furniture Barn, 646-0865.

WORDS ABOUT THIS PLACE... DON'T BAIT ANYTHING YOU CAN'T COUNT.

Times 7-17

Articles for Sale 41

PLYWOOD FOR SALE - 2x4, 2x2, 2x10. Living room, 2 bedrooms sets. Call 646-4100 anytime.

KIRBY Vacuum Cleaner - Very good condition. Shampooer, attachment and much more. 646-4612 after 5 p.m.

LEAVING STATE - Yardman snow blower with electric start. Call 646-1706.

FURNITURE - 2 room apartment. Stove, refrigerator. Apply Marlow's, 807 Main Street, Manchester. 646-1227.

THREE ROOMS - Heat, utilities included, parking. No pets. Security deposit. Porter Street area. \$210. 649-9092.

FIVE ROOM APARTMENT - Second floor. Front and rear porch. Available immediately. Must be seen to be appreciated. 646-6568.

1974 MUSTANG GHIA - 2 door, 2.8 liter, 50,000 original miles. Excellent condition. 228-9475 or 228-9550.

WE PAY HIGH for complete junk cars. Call 646-2543.

1972 CHRYSLER - Full power. Excellent condition. 4 door hardtop. Call 646-8229.

1973 CHEVY IMPALA - 4 door sedan power steering, power brakes, CB radio and antenna. Good condition. Call 875-2732.

DISCOUNT AUTO PARTS - Mr. 3 Automotive. Full line of auto parts. 200 Shelton Road, Manchester. For reservations, call 646-2543.

HEAT & ELECTRICITY - Paid - Charming 2 bedrooms, with appliances and yard for rent. \$200. Rental Assistants, 235-5466, small fee.

FIVE ROOM DUPLEX - Excellent location. 2 bedrooms, 2 bathrooms, full kitchen, full bath, full laundry. Call 646-1706.

THUNDERBIRD, 1972 - Full power, sun roof, excellent condition. 646-2543.

1964 FORD ECONOLINE - Van, rebuilt engine, asking \$250. Call 646-2543.

1969 INTERNATIONAL - Mail truck. 1970, or best offer. 646-3834.

Motorcycles-Bicycles 64

HARLEY DAVIDSON, 1973 FX-1200 - 871-2511.

TRIUMPH 1976 Bonneville 750 cc motor, chrome and rack. \$1,750. 289-2402.

1975 SUZUKI 800 V-30 - Very good condition. Must sacrifice. \$850. Call 646-2024.

1970 CADILLAC - Good condition. low mileage. Call 646-0865.

POR SALE 1967 DODGE - Convertible, needs wiring. Good condition. 646-2543.

1977 SUZUKI 250, 850 miles, mint condition. Call Mark 688-9232.

Campers-Trailers 65

1973 INTREPID - 20 foot Travel Trailer - Stove refrigerator, heated, full shower and toilet. Tandem wheels. Call 646-0883.

LAKE RIGHTS - Go with this lovely 2 bedroom from kitchen Mobile Home, set up on 3/4 acre lot, overlooking the lake. Excellent financing available. Asking \$7,995. The 3/4 acre lot is available for purchase. Please call by sending for prospectus you must match to the tune you see. Let the melodies and your dreams.

HELLO, POLICE? A GUY JUST ATE A MEAT MEERIE AND ROBBED MY CASH REGISTER!

EATER WHO HELD YOU UP?

BUSSY'S HANDBY - Make the call out.

THAT WAS QUICK HOW'D YOU DO THAT?

HE WAS DOWN THE STREET DOUBLED UP WITH STOMACH

Short Ribs - Frank Hill

MESSAGE FROM ATHENS NOBLE

THANKS HAVE A GRAPE.

LAST OF THE BIG TIPPER.

"HIS WRITER DISH MUST BE EMPTY."

Dear Abby

By Abigail Van Buren

DEAR ABBY: Six months ago I left my wife of 17 years for another woman. I'll call her "Dixie." I sure my wife up, but Dixie and I had been having this terrific love affair for two years and I had to make a choice or I'd lose Dixie. Well, two weeks ago, Dixie and I split up. Now I'm going to confess something to you that may sound silly. I love my freedom, I enjoy being able to come and go as I please without having someone ask me, "Why are you late?" "Where have you been?" "Who were you with?"

Abby: I know I don't really love my wife, but I love her a lot for raising two children. I don't really want to go back to Dixie although she says she still loves me and wants me back. My wife wants me back, too. I don't know what to do.

Don't send me to a preacher. I don't believe in them. And don't send me to a shrink. It's been 17 years since I've been to a shrink. I don't know what to do.

DEAR UNDECIDED: Loving your freedom as you do, it would be great to go back to your wife and leave her life alone, so don't go back unless you can be a faithful husband. It has obviously cooled off between you and Dixie, so do your wife a favor and stay away from her. You need to discuss your problem with a professional who can help you get your head together. And make no major decisions while you are "undecided."

DEAR ABBY: I am 12 years old and my brother is 7. My mother and father split up, and Dad is married to another lady now. Mom is going to marry another man in November.

Mom's new husband has a boy who is 10 years older. After Mom marries this man, his kid is going to live with us and be our "brother." (His own mom is dead.) He doesn't know how to hold a fork, he walks like a girl and talks like a baby, and we don't like him at all. What should we do?

DEAR ROCHSTER: You and your brother should be extra nice to this motherless 10-year-old boy. He may be a little hazy, but he has feelings. Be patient with him, and try to teach him. Kids who are the "hardest" to love usually need love the most.

DEAR ABBY: I am a very busy plastic surgeon but I am taking time out to ask you PLEASE to tell parents NEVER to allow their children to stand up in either the front or back of an automobile while it is in motion!

These last few weeks I have been called upon to make some extensive repairs on some beautiful young faces that were seriously mutilated from accidents that came about in just this way. All it takes is one abrupt stop for a youngster's face to strike a windshield, dashboard or the back of a front seat with such force as to break face bones, knock out teeth and cause disfiguring injuries for nearly two hours in a vain effort to save the eye of a 4-year-old boy who had been standing in the back of his mother's car when she slammed on her brakes. (The child's eye was gouged out as he struck the ashtray.) Please print this. Such accidents are always on the increase in the summertime.

ALBANY SURGEON

DEAR SURGEON: Thank you for the timely reminder.

Astro-graph

By BERNICE BEDE OSOL

July 16, 1978

This coming year should be a series of ups and downs. Sagittarius (Nov. 22-Dec. 21) financial activities are likely to be a mixed bag. Sagittarius (Nov. 22-Dec. 21) financial activities are likely to be a mixed bag. Sagittarius (Nov. 22-Dec. 21) financial activities are likely to be a mixed bag.

CANCER (June 21-July 20) Be careful! You do not force people to love you. If he or she doesn't take to you, you are not a person who is really as you are. Find out more about yourself by asking for your copy of Astro-Graph-Let.

LEO (July 21-Aug. 22) It isn't the you try to aim the cream from a collective effort. Today, however, you may be able to help your cause with today's helpers.

BRAC (Aug. 23-Sept. 22) 21-Sept. 22) The joy of happiness could turn somewhat sour. Those you're sharing the good times with fall to pick up their own ends of the bat. Avoid tight-fistedness.

LIBRA (Sept. 23-Oct. 22) Don't spoil what should be a pleasant party by insisting on who you must match to the tune you see. Let the melodies and your dreams.

\$5.00 TO THE FIRST PERSON who comes to the Manchester Herald with this message. For more information between the hours of 8:30 a.m. and 12 noon and a copy of the Manchester Herald headline of the Sinking of the Titanic. **Automotive Service 66**

1976 FORD ELITE - 2 door, V-6, A.T. PS, radio, air-conditioning, silver. **\$3895**

1977 AMC GREMLIN - 6-cyl., A.T. PS, radio, air-conditioning, beige. **\$3395**

1977 FORD GRANADA - 4-door, 6-cyl., A.T. PS, radio, air-conditioning, red. **\$3395**

1978 BUICK CENTURY - 4-door, V-6, A.T. PS, PB, radio, air-conditioning, silver. **\$3395**

1978 FORD LTD - 4-door, V-8, A.T. PS, PB, radio, air-conditioning, silver. **\$3395**

1978 FORD LTD - 4-door, V-8, A.T. PS, PB, radio, air-conditioning, silver. **\$3395**

Win at Bridge

Learn when not to finesse

NORTH ♠ 7-10-A
♥ K Q 3
♦ A Q 10 6 6
♣ A 7

SOUTH ♠ 4
♥ J 2
♦ J 2
♣ 8 7

Declarer: South
West: North East South
Pass Pass Pass Pass
Opening lead: ♠ 5

tract. West opens a diamond. If South takes the diamond finesse and it works, he will make five or maybe even six spades. If it doesn't work, East takes his king and leads back the queen of clubs. Eventually South loses four tricks and complains about two finesses out of two being wrong.

Oswald: "The man who's worth his while at the bridge table counts his winners and losers and sees that he doesn't need any successful finesses to make his contract. Then he plays dummy's ace of diamonds, draws trumps, and sees that he will be able to get rid of any potential losing club on the ace of hearts in the cool of the evening."

Captain Easy - Crooks and Lawrence

THESE GOES ANY CHANGE WE HAD ON BEING PICKED UP BEFORE DARK!

WHY NOT? IN A FEW DAYS I'll BE 40 YEARS OLD!

IM HITTING THE PRIME OF LIFE!

IM ENTERING THE BEST YEARS OF MY MANHOOD!

IM GOING INTO A NEW AND EXCITING PHASE!

IM PUTTING ON A BIG FRONT!

Alley Oop - Dave Graue

GO ON BIG FELLA! PULL IT THAT'S THE WAY!

THERE YOU ARE NOW YOU'RE FREE!

HURRY, ALLEY, I'LL BE DARK SOON!

OH DEAR! I'M AFRAID I'VE NEVER SEEN IT TO GREENSBET BEFORE!

Berry's World

GEE! WOW!

HEY! THIS IS VERY ENCOURAGING!!

...WE CAME VERY CLOSE TO A STANDARD OF LIVING THIS MONTH!

Born Loser - Art Sanson

THE WORLD WILL BID AT NOON!

BETTER, HURRY, FELLA...

...IT'S 11:59!

Heathcliff

LET HIM OWN THIS ONE!

LET HIM OWN THIS ONE!

This Funny World

"Thirty days hath Libra, Taurus, Cancer and Sagittarius. All the rest have thirty-one except Pisces, which also hath twenty-eight."

Charles M. Schultz

I HEAR YOUR BROTHER SPIKE IS COMING TO VISIT!

NOT TO VISIT TO STAY! THE COVETS KICKED HIM OUT... HE HATES TO LEAVE NEEDLES...

ALTHOUGH HE HAVN'T FELT WELL LATELY... HE'S LOST WEIGHT AGAIN, AND HE'S BEEN DEPRESSED...

I KNOW THAT FEELING... I'M ALWAYS AFRAID I'M GOING TO OUTLIVE MY TEETH!

WINTROP

I'D BETTER GO HOWEVER HAVE A BATH...

I THINK I'M BEGINNING TO TAKE ROOT.

Priscilla's Pop - Al Voorner

WHY SO HAPPY BOOTS? BE 40 YEARS OLD!

WHY NOT? LIFE BEGINS AT 40!

IM HITTING THE PRIME OF LIFE!

IM ENTERING THE BEST YEARS OF MY MANHOOD!

IM GOING INTO A NEW AND EXCITING PHASE!

IM PUTTING ON A BIG FRONT!

Alley Oop - Dave Graue

GO ON BIG FELLA! PULL IT THAT'S THE WAY!

THERE YOU ARE NOW YOU'RE FREE!

HURRY, ALLEY, I'LL BE DARK SOON!

OH DEAR! I'M AFRAID I'VE NEVER SEEN IT TO GREENSBET BEFORE!

The Flintstones - Hanna-Barbera Productions

GEE! WOW!

HEY! THIS IS VERY ENCOURAGING!!

...WE CAME VERY CLOSE TO A STANDARD OF LIVING THIS MONTH!

Born Loser - Art Sanson

THE WORLD WILL BID AT NOON!

BETTER, HURRY, FELLA...

...IT'S 11:59!

Heathcliff

LET HIM OWN THIS ONE!

LET HIM OWN THIS ONE!

This Funny World

"Thirty days hath Libra, Taurus, Cancer and Sagittarius. All the rest have thirty-one except Pisces, which also hath twenty-eight."