

New Teachings Revealed

BERKELEY, Calif. (UPI) - The best and most complete of the Dead Sea Scrolls...

Student Makes Egyptian Mummy

Tamara Godbout, a sixth grade student at St. James School, is shown with the Egyptian mummy she made...

Foreign Policy Speech To Explain Approach

WASHINGTON (UPI) - In a major foreign policy address Tuesday, President Carter will try to explain his low-key approach to the crises in Iran and Indochina...

Pope Appeals For Stop To Indochina Fighting

VATICAN CITY (UPI) - Pope John Paul II says the fighting in Indochina and strife in Iran are causing innocent people to suffer and should be stopped as soon as possible.

Memorial Day Volunteers Needed

ANDOVER - The Memorial Day Committee, seriously understaffed, is in dire need of volunteers...

reconstruction of the temple in Jerusalem, the newly published document sets forth a code of behavior...

College Plans Woman's Series

MANCHESTER - This week's program for women, sponsored by the Women's Center at Manchester Community College...

Carolyn Walker, a therapist and feminist with Women Associates in Hartford, will discuss the management of time in one's life...

Now You Know

The sardine is not a species of fish; it is the name given to several different species caught and packed in flat cans for human consumption.

Farewell Party Mrs. Phyllis Saich, seated, geriatric nurse with the Manchester Public Health Nursing Association...

Bill Attempts To Regain Cash

STAMFORD (UPI) - State police apparently forgot about a Stamford man who lost \$2,000 of his own money helping them crack a narcotics case in 1974...

Beaumont, 25, learned from a friend that two large shipments of marijuana and other drugs were headed for Connecticut in 1974 and offered state police his assistance...

Officials said the friend later provided information which identified five persons and the seizure of about 30 pounds of marijuana and some hard drugs...

NEW YORK (UPI) - Total U.S. beverage consumption in 1978 is expected to expand slightly to 2.5 percent annually...

SINUS SUFFERERS Now's good news for you! Introducing new "hard core" SINUS-CLEAR Decongestant...

SHOPPING BAG W. MAIN STREET ROCKVILLE

SINE-AID \$1.72 ALSO UNWAXED X-FINE \$2.60

RHEA-BAN TABS \$1.21 ALKA-SELTZER 36's \$1.48

REVON MILK + G SHAMPOO \$1.89 RIGHT GUARD BRONZE SPRAY \$1.65

VITALIS TONIC \$1.93 POLIDENT 15c OFF LABEL \$1.54

LOVING CARE ALL KINDS \$1.88 VICKS COUGH SYRUP \$1.37

Advertisement for Vicks cough syrup and other products.

Manchester Evening Herald Manchester - A City of Village Charm

Letters to the Editor

HUD Policies Attacked

To the Editor: I may have missed the point Elizabeth J. Intagliata tried to make in her letter, HUD Effects Outlined...

From the points of information she presented, I feel that the Town of Manchester has become just another prositute of Washington, D.C. and of HUD in particular...

Opinion

Man Prejudged Solely on Job

The recent dispute about the appointment of a police officer to the town's Youth Commission is an unfortunate one where it appears a man has been prejudged solely because of his job...

Thoughts

The Beatitudes (found in the Gospel of Matthew, Ch. 5, vs. 3-12) contain a central part of the message Jesus Christ brought to the world...

By Jack Anderson

Hoover Stalked Helen Keller

Hoover, the self-appointed guardian of America's political morality for half a century, was stalked by Helen Keller...

The Lighter Side

Born Again Horseless Carriage

On a running board might make it easier to get in the car, but how could they possibly improve fuel efficiency?

Outside Contract Termed Wasteful

To the Editor: In response to the article on replacement of water meters by an outside contractor...

1 9 FEB 19

They know it, that is the reason they didn't inform the union ahead of time. I don't understand how they can get a lot of money to an out-of-state contractor...

BUSINESS & SERVICE DIRECTOR

Services Offered 31 Services Offered 31 Painting-Papering 32 Building Contracting 33
INCOME TAX PREPARATION
BUSINESS & INDIVIDUAL INCOME TAXES
PREPARED - in the comfort of your home or office.

KEEP SMILING KEEP HAPPY
Apartments For Rent 53
LOOKING for anything in real estate rental - apartments, homes, multi-dwellings?

ON CUL-DE-SAC
Merritt Agency 646-1180
Swimming Pools
Dining Room Sets

Frank and Ernest
I DON'T KNOW WHETHER TO GET A LAWYER OR TO TELL THE TRUTH.

Frank and Ernest
I DON'T KNOW WHETHER TO GET A LAWYER OR TO TELL THE TRUTH.

Frank and Ernest
I DON'T KNOW WHETHER TO GET A LAWYER OR TO TELL THE TRUTH.

Frank and Ernest
I DON'T KNOW WHETHER TO GET A LAWYER OR TO TELL THE TRUTH.

Frank and Ernest
I DON'T KNOW WHETHER TO GET A LAWYER OR TO TELL THE TRUTH.

Dear Abby
By Abigail Van Buren
She Can't Bank On Her Memory

DEAR ABBY: I'm sitting here with a terrible headache and an upset stomach because I can't remember where I put my money, and a payment is due today at the bank!

DEAR FRANK: There are MANY like yourself. The wise one gets professional help, which is what you should do.

DEAR ABBY: I've been married 12 years and my biggest complaint is the same one I've had ever since I was a bride.

DEAR TURNED OFF: You've said it, and you've said it well.

WHAT KIND OF A REPORT CARD DID YOU GET THIS TIME, SIR?
NOT TOO GOOD, MARCIE
MOSTLY D'S
I THINK I'M LAST IN THE COMPUTER RANKINGS

WHY IS IT ALWAYS YOU WHO GET THE LAST PIECE OF THE CAKE?
WHY IS IT ALWAYS YOU WHO GET THE LAST PIECE OF THE CAKE?

TOO LATE! YOU JUST MISSED A GORGEOUS SUIT!
OH, SHUCKS. WAIT SECOND
I SHOULD HAVE KNOWN ON MONDAY NIGHT, THIS SUIT WOULD BE AN INSTANT REPLY!

LOOKS LIKE OL' WALTER CRONKITE'S GETTING FAT
I WONDER HOW HE DID THAT?

YOU WEIGH 230 LBS. POMPUS SLEWS WITH THIS 100 LB. BIRD
GUARDS! ANOTHER MILITANT

ACROSS
1 Rocky Mountain
2 City of Pennsylvania
3 Composition
4 Actor Mervyn
5 Mythical
6 Musical comedy
7 Gypsy
8 12-sided
9 Hooded cape
10 Wildcat
11 Fencing
12 13-letter word
13 17-letter word
14 15-letter word
15 12-letter word
16 10-letter word
17 11-letter word
18 9-letter word
19 13-letter word
20 14-letter word
21 16-letter word
22 18-letter word
23 20-letter word
24 22-letter word
25 24-letter word
26 26-letter word
27 28-letter word
28 30-letter word
29 32-letter word
30 34-letter word
31 36-letter word
32 38-letter word
33 40-letter word
34 42-letter word
35 44-letter word
36 46-letter word
37 48-letter word
38 50-letter word
39 52-letter word
40 54-letter word
41 56-letter word
42 58-letter word
43 60-letter word
44 62-letter word
45 64-letter word
46 66-letter word
47 68-letter word
48 70-letter word
49 72-letter word
50 74-letter word
51 76-letter word
52 78-letter word
53 80-letter word
54 82-letter word
55 84-letter word
56 86-letter word
57 88-letter word
58 90-letter word
59 92-letter word
60 94-letter word
61 96-letter word
62 98-letter word
63 100-letter word

Win at bridge
Leading to your strength
bids it. Sure enough it turns out that North's king of clubs is worthless and the king of hearts is not to be trusted.

Ask the Experts
You hold:
A 8 6 4
K 9 7
Q J 6 5
K Q 10 8
A Q J 10 9
A 8 7
K 9 8
A 7 6 5

Astrograph
February 20, 1979
Several things that you've been wanting for a long time could actually come true in the coming year.

Berry's World - Jim Berry
No more waiting... you can place your Herald & Dollar Saver at any hour...

Office Space For Rent
200 square feet, rent of \$400 per month.

Complete Car Care Center
Top Quality Exhaust System - Brake Service
Engines Tune Up - Front End Service

The Herald Classified Advertising
No more waiting... you can place your Herald & Dollar Saver at any hour...

The Born Loser - Art Sansom
CLASS, WHO CAN TELL ME SOMETHING ABOUT GEORGE WASHINGTON?

Winthrop - Dick Cavalli
LOOKS LIKE OL' WALTER CRONKITE'S GETTING FAT

Short Ribs - Frank Hill
YOU WEIGH 230 LBS. POMPUS SLEWS WITH THIS 100 LB. BIRD

Bugs Bunny - Heimdahl & Stoffel
THIS CALIFORNIAN OF THE CIRCUS SHOULD FORCE BUGS TO PROVIDE A FREE FISH

Our Boarding House
NOW HEAR THIS: WE HAVE A DISTINGUISHED GUEST COMING...

Heathcliff - George Gately
HEATHCLIFF IS BACK!

Success Has Crowned My Efforts
SHE'S SUCCESS HAS CROWNED MY EFFORTS...

I'm Disappointed
I'M DISAPPOINTED WITH MYSELF...

Star Struck
STAR STRUCK

Of course, we lend money, but not to the likes of you!