

Peanuts — Charles M. Schulz

Dear Abby

By Abigail Van Buren

DEAR ABBY: I'm 17, pregnant, and not sure what I want to do about it. Some say I should marry the father, but I'm not sure who the father is because I was going with three guys at the same time.

DEAR IN: Please quit talking to friends. Get some sound advice from a professional counselor. Call Planned Parenthood. It's listed in your phone book. Tell them Abby told you to call for an appointment for counseling.

DEAR ABBY: I am happily married to a handsome, hard-working, successful executive. I've never had any reason to doubt him until last week. While hanging up his overcoat, a key from a local motel fell out of his pocket.

DEAR L: Your husband says he's concerned about gossip. What does he think he'll cause if people find out he goes to a motel to talk business with his new secretary who's an attractive young divorcee with a reputation as a swinger?

DEAR ABBY: I discovered quite by accident that one of my children has an entirely different blood type than mine. I made some inquiries and have been informed that it is not possible for me to be this boy's father.

DEAR SHOCKED AND UNDECIDED: You have been misled. It is possible for a child to have an entirely different blood type than the father. So unless you have more conclusive evidence to support your suspicions, the word from here is cool it, Dad.

CONFIDENTIAL TO 'ARIES IN MANHATTAN': There is no substitute for brains. The best next thing is silence.

Who said the teen years are the happiest? For Abby's new booklet 'What Teenagers Want to Know,' write Abby: 132 Ledy St., Beverly Hills, Calif. 90212. Enclose \$1 and a long, stamped (25 cent), self-addressed envelope.

Astrograph

gathering today. A lack of tact could leave an impression that would be hard to erase. LEO (July 23-Aug. 22) Whether you like it or not, the spotlight will be on you today.

MARCH 2, 1979 This coming year you are likely to have more opportunities dropped in your lap than you have had for some time. Treat every one with the attention it deserves.

PISCES (Feb. 20-March 20) Someone may ask you for advice today, but you won't be the helpful if you tell her what she wants to hear instead of leveling with her. Be forthright. Find out which signs you are most compatible with by sending for your copy of Astro-Graph Left-Hand Mail for each sign to: Graph, P.O. Box 489, Raritan City Station, N.Y. 10819. Be sure to specify both sign.

ARIES (March 21-April 19) Trust nothing to luck today where your resources or the assets you are managing. Double-check your contracts. Double-check your backlogs.

TAURUS (April 20-May 20) Today you may be tempted to stretch your achievements today. It could embarrass them. They may never get around to them. CANCELS (June 21-July 22) Be on your best behavior all social occasions.

AQUARIUS (Jan. 20-Feb. 19) This may not be a very productive day for you, owing to a tendency to put things off. You may never get around to them. CANCELS (June 21-July 22) Be on your best behavior all social occasions.

LIBRA (Sept. 23-Oct. 22) Be wary of butting in today where you don't belong, or assuming responsibilities of others that are beyond your scope. You may mess things up.

SCORPIO (Oct. 23-Nov. 21) Do not trust promises that could turn out to be rather costly today if you lack expertise. Look before leaping. CAPRICORN (Dec. 22-Jan. 19) Flattery will get you nowhere today, so think twice before laying it on a bit too thick. Sincerity is a safer option to adopt.

GEMINI (May 21-June 20) Think twice before requesting favors from associates or companions today. It could embarrass them. They may never get around to them. CANCELS (June 21-July 22) Be on your best behavior all social occasions.

BERRY'S WORLD — Jim Berry

"This is ANOTHER fine mess you've gotten us into!"

ACROSS DOWN Answer to Previous Puzzle

Crossword puzzle grid with numbers and some letters filled in.

Win at bridge

duck two spades, win the third and lead a diamond to split all but two of dummy's diamonds. That would mean the student held five diamonds and the Professor knew that the student never preempted with a two-suiter.

ask the Experts By Oswald Jacoby and Alan Sosa. The Professor, sitting East followed quickly to the student's king of hearts lead, but he had already planned his defense.

Heathcliff — George Gately. Heathcliff is a character in a comic strip.

State Waives Air Controls

HARTFORD (UPI) — The Connecticut General Life Insurance Co has become the first insurance company in the state to offer medical coverage to terminally ill patients who want to stay at home.

WHAT'S NEWS

WEST HARTFORD (UPI) — Connecticut's five-year, \$196-million proposal to equalize local public education funding is "too little, too slow," American Federation of Teachers President Albert Shanker said Friday.

Union Leader Blasts Plan

WEST HARTFORD (UPI) — Connecticut's five-year, \$196-million proposal to equalize local public education funding is "too little, too slow," American Federation of Teachers President Albert Shanker said Friday.

Nautilus

HARTFORD (UPI) — Gov. Ella Grasso Friday broadened the state's fight to have the USS Nautilus permanently retired in Groton.

High Court Judge Delays Strip Show

NEW BRITAIN (UPI) — A Superior Court judge Friday held off a Manchester cafe owner charged with promoting obscenity continued with additional witnesses called.

Summit Principals

President Carter escorts Israeli Prime Minister Menachem Begin from the White House Friday after they met for nearly three hours — longer than expected — in the second round of their talks on a Mideast peace settlement. (UPI photo)

Brezhnev Demands Halt

WASHINGTON (UPI) — The United States is considering two new Soviet proposals that might break the deadlock in SALT negotiations and lead to an early summit conference "somewhere in the United States," officials said Friday.

Inside Today

- Churches Classified 13-14 Collectors' Corner 2 Comics 15 Editorial 4 Entertainment 2 Obituaries 6 People/Places 7 Sports 11-12 Television TV Spotlight

UConn and URI Vie for Title

UConn and URI are competing for a title. The article discusses the rivalry between the two universities.

Humane Society Prepares Shots

The Humane Society is preparing shots. The article discusses the organization's efforts to improve animal welfare.

Nuclear Plant Expects Citations

A nuclear plant expects citations. The article discusses the regulatory challenges faced by the plant.

Partly Sunny, Mild Highs near 50

Weather forecast: Partly sunny, mild highs near 50. Details on Page 2.

East Hartford Evening Herald

Vol. XXVIII, No. 129 — Manchester, Conn., Saturday, March 3, 1979. A Family Newspaper Since 1881 • 20¢ Single Copy • 15¢ Home Delivery.

No Verdict Delivered In Aillon Murder Trial

NEW HAVEN (UPI) — Jurors deliberated more than two hours Friday afternoon but were unable to reach a verdict in the retrial of Guillermo Aillon, a Bolivian native accused of murdering his wife and her parents.

Soviets Offer Proposals To Settle SALT Treaty

WASHINGTON (UPI) — The United States is considering two new Soviet proposals that might break the deadlock in SALT negotiations and lead to an early summit conference "somewhere in the United States," officials said Friday.

High Court Judge Delays Strip Show

NEW BRITAIN (UPI) — A Superior Court judge Friday held off a Manchester cafe owner charged with promoting obscenity continued with additional witnesses called.

Summit Principals President Carter escorts Israeli Prime Minister Menachem Begin from the White House Friday after they met for nearly three hours — longer than expected — in the second round of their talks on a Mideast peace settlement. (UPI photo)

M A R

3

City Cleanup

Cleaning up West 42nd Street in New York City, a seamy mecca for prostitution, the drug trade, pornography and shopping-bag ladies, has long been a topic of concern for New Yorkers. The owners of the Apollo Theatre are determined to give the area a face-lift. The Apollo, shown here with its...

Scott's World

An Upper Class Actor

By VERNON SCOTT HOLLYWOOD (UPI) - Edward Fox is English. Very English. He is also upper class English. That is to say he comes from wealth, position and privilege. Not the average to be sure, not even remotely connected to royalty. But he is, unpretentiously, an aristocratic man. His father was rich. His great-grandfather was very rich, having invented corrugated iron. Fox is a product of the Ashford school and a graduate of Harrow, upon whose legendary playing fields against Eton the Empire produced its great generals and statesmen. Fox won international fame as the assassin in "Day of the Jackal" and such other movies as "The...

Group To Show Movie

MANCHESTER - "Bernuda, Land and Sea," an 80-minute color movie made and narrated by Dr. William Jahoda, a naturalist-photographer, will be presented by the Manchester Land Conservation Trust Thursday, March 8 at 8 p.m. at the Martin School. "Galapagos Seabird Haven," made by his daughter, also a biologist-photographer, will be shown. The program has been arranged by Dr. Douglas Smith, MLCT chairman. Prior to the film program, Dr. Jahoda will be honored by the MLCT...

Music Program Slated

VERNON - The fifth in a series of music programs at Union Congregational Church is scheduled for March 9 at 7:30 p.m. Joyce Gottier, soprano, will perform works by Carissimi, Pachelbel, and Gattai. She is an active participant in the music program of the church having sung in the choir for 17 years. She has also done solo work on many occasions and is a member of the Manchester Civic Chorus. Carol Levitt, trompeteur, will be presenting a work by Hummel. She is a senior at Rockville High School where she plays first trumpet seat in the school's Wind Ensemble. She also plays in the Jazz, Stage and Marching Bands at the school and is a member of the Brass Sextet and also plays with the Manchester Community College Jazz Band. Mary Schlichtweg, soprano, will be heard in works by Hebert, Malotte, Gershwin and Mozart. She has also been a member of the Union Church Choir for a number of years and is active in the Manchester Civic Chorus. Clifford Wood, organist, will play selections by Depre. He is presently minister of music at Union Church. The program is open to the public. A reception will follow in the chapel.

Extended Forecast

Mass., R.I. & Conn.: Fair Sunday. Chance of showers Monday. Fair Tuesday. Mild with the highs in the upper 40s and low 50s and with the overnight lows in the upper 30s and low 40s. Vermont: Chance of showers Sunday and Monday. Partly cloudy Tuesday. Mild with afternoon highs mainly in the 40s and overnight lows in the upper 20s and 30s. Maine and New Hampshire: Chance of rain or snow north and chance of rain south late Sunday into Monday. Fair Tuesday. Daytime highs in the 30s north and lower 40s south. Overnight lows averaging in the 20s north and 30s south.

Connecticut Weather

Becoming partly sunny and milder Saturday. Highs in the low 50s. Fair Sunday night with lows again 30 to 35. Sunday partly sunny and a little warmer. Highs in the low to mid 50s. Probability of precipitation 10 percent through Saturday night. Southeasterly winds 10 to 15 mph Saturday and southerly 10 to 15 mph at night.

Winter Sports Outlook

Skies will be mostly sunny Saturday, but temperatures will be milder. Highs will be in the upper 30s in northern Maine and range upwards to the mid 50s in southern New England.

Collectors' Corner Costly Scraps of Paper

By RUSS MACKENDRICK This is called a "Watermelon Note" - you can see why. It is a piece of paper money from the Series of 1890. The other side has a bust of the first man to hold the rank of Admiral in the U.S. Navy, David G. Farragut (1810-1870). The number of this note is Friedman's "Paper Money of the United States" is F-377. Another costly scrap of paper, with three watermelons, is F-379, the thousand-dollar note with General George Meade of Gettysburg fame shown on the face side. The picture of the double watermelon was supplied by the Bowers & Ruddy Galleries of California. They are announcing the recent purchase of an outstanding collection of United States currency. This piece alone is listed at \$20,000 as there only about a dozen exist. This 3-melon note is so rare it is not even priced in Friedman's catalog. The Bowers & Ruddy press release also mentions a couple of "Porthole Lincoln's" - a silver certificate of 1923 that shows the head of the president enclosed in a perfect circle (F-282). Anyone doesn't have to own these things to enjoy them as they are well pictured in Friedman's volume. Another of the sportively-named bank notes is the Black Diamond. This has a length plus the usual 25 same bison who "sat" for the sculpture on the buffalo nickel. Here he is standing with lowered head, looking right at you, on a 10-dollar United States note, series of 1901 (F-114). The famous "Jackass" note has an eagle which, if viewed upside-down, takes on the appearance of a head of that faithful and much-maligned draft animal. At one time the government put out some currency with little strips of paper, bearing interest, that could be torn off and cashed when due. They are excessively rare now with coupons still attached, but at least a few of them can be seen as Friedman numbers F-212, d.e.g.

The very first silver certificate (1886) has a portrait of Martha Washington (F-215-221). On this she is alone, but the same picture may also be seen with George, her well-known spouse, on the back of the recent purchase of an outstanding collection of United States currency. For illustrations of coins on bank notes see the \$5 silver certificate of 1886. It shows five silver dollars with the middle one head-side up and the proper date showing. A real constellation of gold coins, from the \$1 through the double eagle, is pictured on Friedman numbers 1136-1166. The only issue of U.S. paper money with an Indian as the central figure is the \$5 silver certificate of 1899. It depicts Chief Running Antelope in a full Pawnee headdress (F-271). Friedman numbers 387 through 393 are the "Lazy Twos." The name comes from an immense "2" shown lying down along 2/3rds of the length of the bill. You can see some good locomotive pictures on F-564 and F-822. If you collect battleships, don't miss the Design 128 on page 119 of the ninth edition of Friedman. This book and many others may be seen in the library of the Central Connecticut Club, 138 Main St., (K of C Hall) on their meeting nights. The next one is this coming Tuesday, March 6, at 7:30 p.m. Visitors are welcome and membership applications are being processed at this time. The dues are \$4 a year. \$1000 Something to Do Tomorrow, March 4, at the Ramada Inn, 100 E. River Drive, East Hartford - Gerry Gerath's First Sunday Stamp Bourse. There is nothing special on the docket for this day but there will be the usual 25 dealers in the U.S. Postal Service in attendance. Free parking and admission.

Poetry Reading Slated

MANCHESTER - The winners of the 1979 Connecticut Student Poetry Contest will read their poetry at Manchester Community College Monday at 8:30 p.m. in the college dining room. The reading at MCC will close the contest winners' tour, which has been comprised of more than a dozen readings at colleges throughout the state. The poets are Judith Shaw, a senior at Trinity College; Alan Garry, a student at Mohegan Community College; Langdon Hammer, a junior at Yale University; and Vincent Kay, a senior at Central Connecticut State College. Ms. Shaw is employed at the Oak Hill School for the Blind. Garry is employed as a manager of a retail clothing store in Norwich. The reading open to everyone. At the conclusion of the reading, the poets will discuss their works. Refreshments will be served.

Exchange Band Due In South Windsor

SOUTH WINDSOR - Members of the Arlington High School Symphonic Band of Poughkeepsie, N.Y., will arrive in South Windsor Friday as part of a musical exchange program with the South Windsor High School Concert Band. Friday night the two groups will conduct a rehearsal session followed by a dance from 9 p.m. until midnight in the school cafeteria. On Saturday morning there will be another combined rehearsal and then the group from Poughkeepsie will visit Old Sturbridge Village and the South Windsor band will visit Hartford to participate in the St. Patrick's Day parade. A concert is scheduled Saturday night at 8 p.m. in the high school gym and it will feature both bands. The concert will be open to the public and tickets will be available at the door. The Poughkeepsie students will leave for home Sunday morning. South Windsor students will be guests in Poughkeepsie on the weekend of March 23-24.

Drama Group Set For Grades 9-12

MANCHESTER - Youngsters in Grades 9 through 12 who are interested in joining a drama group are asked to contact Laurel Melody of Manchester at 643-1823. Miss Melody, 15, is forming the "Rhapsody Revue" drama group which will meet starting this Monday from 3 to 5 p.m. at the Nutmeg Branch YMCA, 72 N. Main St. "I hope that students interested in theater will join us. We hope to read plays, have guest speakers and perhaps put on short programs at hospital and convalescent homes and tour facilities such as the Hartford State Company."

Spring's Here!

Advertisement for Spring's Here! featuring cleaning services and a coupon for an in-expensive ad in the Herald Classified Page. Includes phone number 643-2711.

Advertisement for Leeper Insurance Agency, Business & Estate Analysis, Tax Sheltered Planning, Life & Health Plans. Includes contact information for Charles Leeper and Craig Brown.

Youth Committee Member Backs Adult Participation

MANCHESTER - Michael Pohl, a young member of the Youth Commission, Friday disagreed with a suggestion that the commission be turned over entirely to youth, with adult members having only advisory status. That suggestion, which was made by Youth Services Director Robert Digan, was supported Thursday by Betty Inagliata, a member of the town's Board of Directors. The proposal came after dissent in the committee arose when the directors appointed Alan Anderson, a policeman, to fill a commission vacancy. Four adults have resigned since then, but not all of them attributed their resignations to Anderson's appointment. Seeing a political motivation behind the no-vote proposal for adults, Pohl said: "One would be led to believe that there are certain Democrats who have been attempting to eliminate a Republican appointment. They failed once, so by offering to take Bob Digan's suggestion that the adults would be non-voting under the guise of turning the commission over to youth, they would eliminate the need for adults to be present, damaging the commission." Pohl said the last time the Youth Commission was made up of youth only, it failed. He said that without the right to vote, adult members would have no reason to come to commission meetings. The only change Pohl favors, he said, is one which would reduce the quorum rule from 7 to 6, a bare majority. Pohl, who has been acting as head of the commission, said a subcommittee has been established to study the resolution which reactivated the commission. Members are Pohl, Anderson, and Robert Von Deck. Pohl also said when the commission was reactivated, Deputy Mayor Stephen Cassano said a member of the Board of Directors would attend each meeting. Pohl said a director came to only the first and second meetings.

Roderick A. Wright, who has been certified as a lay minister of the United Church of Christ, speaks from the pulpit at Second Congregational Church. (Herald photo by Pinto)

Wright To Be Honored As New Lay Minister

MANCHESTER - Roderick A. Wright of 102 Green Road, a member of Second Congregational Church, has completed a three-year program leading to certification as a lay minister of the United Church of Christ. A service of recognition for Mr. Wright is planned for 4 p.m. Sunday in the sanctuary of Second Congregational Church. Recognition as a lay minister means that he will be available to lead worship services in churches and to do special preaching. He will also assist the pastor of Second Congregational periodically in areas such as worship and visitation. Participating in the service of recognition will be Dr. James D. MacLaughlin, pastor of Second Church; George Dickie, chairman of the church's board of deacons; the Rev. Robert W. Wright, brother of the new lay minister, and pastor of the River-West Hartford churches; the Rev. Dr. Nathaniel M. Gupitt, minister of the Connecticut Conference, United Church of Christ; the Rev. Arthur H. Dunham, vice moderator of the Hartford-East Association and pastor of the First Congregational Church of South Windsor; and the Rev. Robert C. Lane, pastor of the Edgefield Congregational Church. After the service of worship, there will be a reception. Members of the Hartford-East Association as well as the public have been invited to attend the service.

Archeological Society

SOUTH WINDSOR - Kevin McBride, University of Connecticut archeologist, will be the guest speaker at the March 15 meeting of the Albert Morgan Archeological Society. The meeting will be at 8 p.m. at Wood Memorial Library, 783 Old Main St., South Windsor. The public is welcome. McBride's speech will focus on the results of his 1978 archeological survey of South Windsor and on plans for forthcoming surveys.

Concordia Church

MANCHESTER - The Church School staff and Christian education committee of Concordia Lutheran Church will have a supper-meeting Monday at 6:30 p.m. in Kaiser Hall of the church. District 10 permission to provide the sewer service to Backlund Commons, which is in the Eighth District. The district residents will vote Monday night at Whittier Library on whether to allow the town the right to the sewers or whether to have the district take on the project. Last week at an informational meeting on the matter, Bletchman concluded with a motion urging the electors to turn down the town's request to sewer the area Mrs. Grogan director Sam Longest joined Bletchman in the vote. Three other directors abstained from voting. In her report Thursday, Bletchman

The king and queen of the Rock 'n Roll Jamboree will lead the rockers in Sunday's event at Meadows Convalescent Home. At left is "King," Joe Babineau, 88, and at right is "Queen," Jennie Kasolki, 91. In the middle rockers is Jason Easton of Manchester, the 1978 Heart Child. Behind them are (left to right) Wynonna Lopes, nursing supervisor, William Fiochetti, administrator and Ray O'Neill, recreation director of Meadows. The jamboree from 10 a.m. to 4 p.m. Sunday will benefit the American Heart Association. Walk-in pledges and donations will be taken during that time. (Herald photo by Strempfer)

Director Queries Stand On Development Sewers

MANCHESTER - Robert Bletchman, an Eighth Utilities District director, took issue Thursday with a letter to the editor by Evelyn W. Grogan, another director, who wrote on the issue of severing the proposed Backlund Commons development. Bletchman said he objected to Mrs. Grogan writing the letter in her capacity as public relations director for the district board and also questioned her new stand on the issue. The town has asked the Eighth District for permission to provide the sewer service to Backlund Commons, which is in the Eighth District. The district residents will vote Monday night at Whittier Library on whether to allow the town the right to the sewers or whether to have the district take on the project. Last week at an informational meeting on the matter, Bletchman concluded with a motion urging the electors to turn down the town's request to sewer the area Mrs. Grogan director Sam Longest joined Bletchman in the vote. Three other directors abstained from voting. In her report Thursday, Bletchman

Five Named for Bench

WASHINGTON (UPI) - The Circuit Judge Nominating Commission has recommended five persons, including former Watergate Prosecutor Archibald Cox, for a new judgeship on the 1st U.S. Circuit Court of Appeals, the Justice Department announced. Cox was fired by Richard Nixon as Watergate Prosecutor in the publicized 1973 "October Massacre." He is now a Harvard Law School professor in Cambridge, Mass. The new judgeship was created by the 1978 Omnibus Judgeship Act. Other recommended for consideration were: Associate Justice Robert

FOCIS Film Night

MANCHESTER - The Family Oriented Childbirth Information Society (FOCIS) will sponsor "Film Night" Monday at 7:30 in the conference rooms at Manchester Memorial Hospital.

Advertisement for FRANKS SUPERMARKETS. Features "BEST BUYS IN TOWN" and "SAVE" signs. Lists various products and prices: BOTTOM ROUND ROAST \$1.78, CENTER CUT BOTTOM ROUND ROAST \$1.88, FIRE BRAND BEEF STRIPS 88¢, PEPSI COLA \$1.38, FOLGER'S COFFEE 1.89, EGGS 79¢, JIMMO GRAPEFRUIT 5/1, ANIMO NAVEL ORANGES 6 for \$1, YELLOW ONIONS 3 lbs. 29¢, SHOW WHITE MUSHROOMS 12 oz. 89¢, CRISP CARROTS 1 lb. \$1, RUSSET BAKING POTATOES 59¢.

Advertisement for THE TOOL BOX. Features "ONCE A MONTH OPENING" and "25% OFF EVERYTHING IN STOCK!". Includes "SALE DAYS" for SAT. MARCH 3 (8:00-5:00) and SUN. MARCH 4 (1:00-5:00) at 60 PROGRESS DR., MANCHESTER, CONN.

MARCH 3

Manchester Evening Herald
Manchester - A City of Village Charm
Founded Oct. 1, 1881
Published by the Manchester Publishing Co., Herald Square, Manchester, Conn. 06040. Telephone (203) 643-2711.

Other Editors Say

Pawtucket (H.I.) Evening Times:
Already 26 state legislatures have passed resolutions asking Congress to call a constitutional convention that would outlaw deficit spending.

Yesterdays

25 Years Ago
Center Congregational Church plans renovations.
Walter Donaghy retires from post as state prison guard.

The Almanac

Today is Saturday, March 3, the 62nd day of 1979 with 303 to follow.
The moon is approaching its first quarter.

Death and Dying: The Dying Patient

Editor's note: This is the seventh in a series of 15 articles exploring "Death and Dying: Challenge & Change."
This series was written for "Deaths by Newspaper," a program developed by University Extension, University of California, San Diego.

Editor's note: This is the seventh in a series of 15 articles exploring "Death and Dying: Challenge & Change."
This series was written for "Deaths by Newspaper," a program developed by University Extension, University of California, San Diego.

Editor's note: This is the seventh in a series of 15 articles exploring "Death and Dying: Challenge & Change."
This series was written for "Deaths by Newspaper," a program developed by University Extension, University of California, San Diego.

Editor's note: This is the seventh in a series of 15 articles exploring "Death and Dying: Challenge & Change."
This series was written for "Deaths by Newspaper," a program developed by University Extension, University of California, San Diego.

Editor's note: This is the seventh in a series of 15 articles exploring "Death and Dying: Challenge & Change."
This series was written for "Deaths by Newspaper," a program developed by University Extension, University of California, San Diego.

Editor's note: This is the seventh in a series of 15 articles exploring "Death and Dying: Challenge & Change."
This series was written for "Deaths by Newspaper," a program developed by University Extension, University of California, San Diego.

Editor's note: This is the seventh in a series of 15 articles exploring "Death and Dying: Challenge & Change."
This series was written for "Deaths by Newspaper," a program developed by University Extension, University of California, San Diego.

Jack Anderson
Where Is Isaac Elkowitz?

WASHINGTON - Nearly 30 years ago, a Brooklyn-born, 18-year-old American citizen named Isaac Elkowitz left the sanctuary of the American embassy in Moscow and disappeared without a trace.

Kalinsky was undergoing extended interrogation on trumped-up charges when he met young Elkowitz in a subterranean cell in Lubianka. Fluent in eight languages, Kalinsky was the frightened American teen-ager's confidante by speaking to him in Yiddish, and the two became friends.

As a child of 7 he was brought to the Soviet Union by his parents in 1940 to visit his father's aged mother. Here is what he told him:
As a child of 7 he was brought to the Soviet Union by his parents in 1940 to visit his father's aged mother.

"Say when."

Faced with the prospect of spending the rest of his life in virtual prison, Elkowitz agreed to the deal. He arranged to send embassy officials a weekly postcard as a sign that he was all right. Then he reported to an induction center.

Denied the all-important exit permit by the Soviets, young Elkowitz remained a virtual prisoner in the American embassy. He was given a room and board at the American House, the bachelor quarters for embassy clerks and military personnel a mile or so from the embassy.

MEATY PAPERS: The world's biggest meatpacker, Iowa Beef Processor Corp., is fighting desperately to keep a congressional subpoena from disclosing documents that suggest criminal antitrust law violation by the company.

Prepare for Memorial
The Rev. James MacLauchlin, left, minister of Second Congregational Church in Manchester, looks on while Sally Chatzky, soprano, explains some of the musical portions of the Holocaust Memorial Concert to be presented March 11 at 7 p.m. in Second Congregational Church.

Religious Services

- First Congregational Church of Andover, Route 6, Rev. David J. Reese III, minister. 9:45 a.m. church school; 11 a.m. worship service.
Full Gospel Interdenominational Church, 745 Main St., Rev. Philip Saunders, minister. 10:30 a.m. praise, worship service and Bible study; 10:30 a.m. prayer service.

South Windsor

- Wapping Community Church, 1790 Elington Road, Rev. Harold W. Richardson, minister. 9:15 and 10:45 a.m. church school; 10:45 a.m. worship service.
St. John's Polish National Catholic Church, 22 College St., Rev. Walter A. Hysko, pastor. 9 a.m., mass in English; 10:30 a.m., mass in English and Polish.

Coventry

- Coventry Presbyterian Church, Nathan Hale School Road, Route 21, Rev. Dr. Richard W. Gray, pastor. 9:30 a.m. worship; 11 a.m., Sunday school; 7:30 p.m. Bible study at parsonage.
Primer of Peace Lutheran Church, Route 11 and North River Road, Rev. W. Wilkens, pastor. 9 a.m., Sunday school; 10:15 a.m., worship service.

East Hartford

- First Assembly of God, 783 Oak St., Rev. Ralph F. Jolley, pastor. 10 a.m. church school; 11 a.m., morning worship; 7 p.m., evening service.
First Baptist Church of East Hartford (Southern Baptist Convention), 26 Main St., Rev. Charles Coley, pastor. 11 a.m. and 7 p.m. worship services, nursery. 9:45 a.m., Sunday school; 6 p.m., training Union.

Glastonbury

- St. Dunstan's Church, Manchester Road, Rev. Joseph H. Bannon, pastor. Sunday mass at 8 p.m., Sunday masses at 8:30 and 11 a.m.
St. Peter's Episcopal Church, 106 Main St., Rev. William Persing, pastor. 10 a.m. worship service.

Manchester

- Gospel Hall, Center Street, 10 a.m. breaking bread; 11:45 a.m., Sunday school; 7 p.m., gospel meeting.
First Congregational Church of Andover, Route 6, Rev. David J. Reese III, minister. 9:45 a.m. church school; 11 a.m. worship service.

Wings of Morning
By CLIFF SIMPSON

Policewoman Turned Minister
Gretchen Anna Law was a policewoman until she became a minister. She has chosen pastoral counseling as her field and looks forward to working with high school-age Eskimo and Aleut youth and their families.

Friendship is Precious
Next to my faith in God as He is revealed in Jesus, I count among my most valuable gifts the gift of friendship. How rich indeed is this couple for more than 40 years, yet wonderful. They had heard the news from another mutual friend in Switzerland. The Acton couple is returning to Manchester soon and I will gladly pass on any information about a 'Spiritual Healing Group.' Thank you.

On the same day this note arrived one of the local readers gave me this poem entitled "Our Friendship":
Tenderly placed in soil by loving hands - soil enriched by nutrients, warmed by the sun, moistened by a steady, gentle rain.

On the same day this note arrived one of the local readers gave me this poem entitled "Our Friendship":
Tenderly placed in soil by loving hands - soil enriched by nutrients, warmed by the sun, moistened by a steady, gentle rain.

On the same day this note arrived one of the local readers gave me this poem entitled "Our Friendship":
Tenderly placed in soil by loving hands - soil enriched by nutrients, warmed by the sun, moistened by a steady, gentle rain.

On the same day this note arrived one of the local readers gave me this poem entitled "Our Friendship":
Tenderly placed in soil by loving hands - soil enriched by nutrients, warmed by the sun, moistened by a steady, gentle rain.

Operation Rice Bowl
MANCHESTER - Mrs. Dorothy (Dottie) Ostrout, left, who retired after 11 years as a secretary at Central Congregational Church, receives gifts of appreciation from Milla Whitney, church moderator. The presentation took place during a reception after a recent Sunday worship. (Hendrickson photo)

Retirement Gifts

Mrs. Dorothy (Dottie) Ostrout, left, who retired after 11 years as a secretary at Central Congregational Church, receives gifts of appreciation from Milla Whitney, church moderator.

St. George Episcopal

BOLTON - Sunday, at St. George Episcopal Church, The Rev. John Holliger will address the following questions: "How is it that Christ who died 1900 years ago could die for me in 1979? Is prayer any good since it failed my own cause? and In God gainfully employed or sitting idly by while we suffer?"

Trinity Covenant

MANCHESTER - The Rev. John DeBrine of Boston, radio personality and nationally known Bible teacher, will speak Sunday at Trinity Covenant Church at 8:15 and 10:30 a.m. and 6:30 p.m. Trinity. This will be his visit to the church during the past three years.

John De Brine

Bible teacher and radio personality will speak at Trinity Covenant Church Sunday, March 4, 8:15 a.m., 10:30 a.m., 6:30 p.m. Nursery provided. Free will offering.

Church of Christ

VERNON - The Rev. John DeBrine will speak at Church of Christ, 400 E. Main St., Vernon, Sunday, March 4, 8:15 a.m., 10:30 a.m., 6:30 p.m. Free will offering.

Jeffrey Mann - political illustrator syndicated with the Washington Post Writers Group.

Individual differences matter much in how composed one is and in the means used to reach emotional equilibrium. For some, a mist of medication offers a comfort that should not be denied. For others, consciousness is a boon that is not given up willingly.

The Author

Avery D. Weisman is professor of psychiatry at the Massachusetts General Hospital and Harvard Medical School. He is also principal investigator for Project Omega, a research group studying coping and vulnerability in cancer patients. Widely recognized as a pioneer in the study of death, he is the author of several books, including "On Dying and Dying." A Psychiatric Study in Termination.

Questions

- 1. Name the "essentials of a good death."
2. Although each dying patient has different personal needs, what need is common to most of them?
3. Why shouldn't pain medication be withheld from a dying patient?

Answers

- 1. Care and choice, communications, continuity, compassion, knowing and truth, "desire."
2. Someone to share and care during the final phase of life.
3. It can ease suffering, and addition is unlikely.

Closure

Healthy people can scarcely imagine the reality of a good death. For the dying patient, it is within reach, regardless of the distress endured during earlier periods when treatment and recovery were uppermost.

Manuscript

Manuscript received from the author, Avery D. Weisman, M.D., M.P.H., Harvard Medical School, Boston, Mass.

Large vertical graphic on the right side of the page, possibly a page number or decorative element.

Obituaries

Joseph F. Venti
MANCHESTER - The funeral of Joseph Francis Venti, 34, of 144 Parker St., who died Thursday night at Hartford Hospital from injuries received in an automobile accident on Interstate 84, East Hartford is Monday at 8:15 a.m. from Newkirk & Whitney Funeral Home, 318 Burnside Ave., East Hartford, with a mass at St. Mary's Church, East Hartford, at 9.

Gordon F. Whitecomb
A memorial service was held Thursday in Florida for Gordon F. Whitecomb, who died Jan. 26.

Mark Of Protest

The farmers' protest is nearing its end, but it has left its mark on Washington, including these tractor tracks on the mall Thursday. Members of the American Agriculture Movement have been in town for more than three weeks, but are expected to leave this weekend. Damage at the mall is estimated at \$500,000. (UPI photo)

U.S.-Chinese Agreement Fair For Both Nations

SHANGHAI, China (UPI) - Treasury Secretary Michael Blumenthal said Friday the \$100 million U.S.-China agreement to settle property claims unresolved since the Chinese revolution is "good and fair to both sides and we can be very satisfied with it."

Under the plan, one UI plant in Bridgeport and one plant in New Haven will be allowed to burn high-sulphur fuel mixed low-sulphur fuel. The utility's three other plants will have to continue to burn low-sulphur fuel.

Special Funding Sought For Deaf-Blind Persons

HARTFORD (UPI) - The Legislature's Education Committee was asked Friday to approve funding to send deaf-blind persons over the age of 21 to special live-in educational facilities. The bill would allow the state to spend \$10,000 per fiscal year for each deaf-blind person over 21. Currently state assistance ends at 21 for the handicapped persons.

State Waives Air Ban For Energy Emergency

HARTFORD (UPI) - State officials Friday declared an energy emergency and agreed to waive clean air standards so that the United Illuminating Co. can burn dirty, high-sulphur oil in March and April. Officials from the Department of Environmental Protection said their decision might have a slight impact on vegetation and property in southeastern Connecticut, but won't present a health hazard to people.

Vision Tests Proposed

HARTFORD (UPI) - All drivers would have to undergo vision tests before their license could be renewed, under a bill proposed by Rep. David Lavine, D-Durham. Lavine said Friday 20 states already require such eye examinations and four states have special requirements for elderly drivers. His bill requires that failure to pass such a vision test would preclude individuals from having their license renewed.

Elections Russian Style

Soviet citizens read election posters Friday for the national parliament elections to be held Sunday. Poster at right is for Premier Alexei Kosygin, one at left for prime ballerina Natalya Bessmertnova. In a major speech at an election rally Friday, Soviet President Leonid Brezhnev renewed Kremlin pledges of support for Vietnam and demanded "an immediate end to the Chinese aggression against Vietnam." (UPI photo)

Reading Program Slated

EAST HARTFORD - Dr. Judith N. Thelan, instructor of reading, and coordinator of graduate reading programs at Frostburg State College, will speak at a combined meeting of the Connecticut Association of Reading Research, and the Eastern Council of the International Reading Association, and Associated Reading Councils. Her topic will be "Reading in the Content Areas."

East Hartford Bulletin Board

EAST HARTFORD - Martha P. Wolkoff Chapter DAR will hold its monthly meeting Monday at 8 p.m. at the Wickham Memorial Library, 686 Burnside Ave.

EAST HARTFORD - The department of parks and recreation is conducting three co-ed volleyball programs for residents during the week. The programs are held Monday and Thursday evenings at Denney High School and Tuesdays at Heckam School.

MANCHESTER - The Manchester Democratic Women's Club will meet Monday at 8 p.m. in the First Federal Savings & Loan community room.

In Memoriam
In Loving Memory of
FRANKLIN S. ...

Lottery
HARTFORD - The winning number drawn Friday in the Connecticut Daily Lottery was 498.

Beast Boasts Boots

By BRUCE NICHOLS
HOUSTON (UPI) - Hans the elephant developed the world's largest case of athlete's foot from standing around in a dirty stall for 30 years. So Friday he was fitted with the world's largest pair of custom-made boots.

Like any Texan with new boots, the 62-year-old Asian elephant inspected them, using his trunk to savor the fresh smell of half of a cow hide. The five-ton bull then stretched gingerly and trumpeted around his lot to test them out.

Ms. Sweeney said Dr. Gary Harwell, the Houston Zoo veterinarian, persuaded Maida to use materials donated by citizens to make the boots.

Asked if Hans had the world's largest case of athlete's foot, Ms. Sweeney laughed and said, "In a sense, yes, but it's not a fungus. It's a bacterial infection."

Advertisement for Caldor Spring Sale, featuring a large graphic of a shopping bag and text: 'EARLY BIRD' SALE STARTS TOMORROW (SUNDAY, MARCH 4th). Look for your copy of our exciting, value-packed circular in your favorite Sunday newspaper or at your nearby Caldor store.

Mickey Fendell, at piano, and his Dixieland Jazz Band play for students at Bowers School.

'You Blow Through Here, and the Music Goes

By BETTY RYDER
Life-Is Editor
If your children come swinging through the front door humming "Sweet Georgia Brown," or "When the Saints Come Marching In," chances are they are in Kindergarten through Grade 6 in the Manchester School System.

Mickey Fendell tinkles the piano keys to "Sweet Georgia Brown." The musical group, Fendell, at piano; Ken Mastroio, electric bass; and Dick Calatro, Morganster, clarinet; Bill Nemeroff, drums, explain their various instruments. Trumpet; Ed French, trombone, John

Firm's Founder Relies on God's Grace

By JAMES V. HEALION
NORWALK (UPI) - The morning coffee break ended at the Thompson Tool Co., and there between the packing cartons and the work benches on the factory floor, the employees got right down to business. And began singing "Amazing Grace."

People/Places

John Mastroio demonstrates his electric bass guitar.

on electric bass guitar; Kenny Morganster, clarinet; Bill Nemeroff, trumpet; Ed French, trombone; and Dick Calatro, drums. "I have some of the best musicians in the business," he said proudly. "They really enjoy doing the programs. Sharing a musical experience with the kids is rewarding," he added.

The musical group, Fendell, at piano; Ken Mastroio, electric bass; and Dick Calatro, Morganster, clarinet; Bill Nemeroff, drums, explain their various instruments. Trumpet; Ed French, trombone, John

David Thompson, founder of the Thompson Tool Co. in Norwalk, reads from a Bible in his company's shipping room. (UPI photo)

Thompson, 43, said he got the idea for the tool in 1972 when he was laboriously hand-scraping part of the side of his house while on vacation from his job as an engineer in a local firm that makes garage computers. He recalls thinking: "There's got to be a faster way. My vacation's going to be shot. So I went downstairs and made kind of a clunker-looking tool."

MAR

3

BUSINESS & SERVICE DIRECTORY

Services Offered 31
INCOME TAX PREPARATION
CARPET INSTALLATION
PAINTING & PAPERING
BUILDING CONTRACTING

Help Wanted 13
INDIVIDUALS NEEDED TO work as home care aides
CLEANING SERVICE
REWEAVING BUREAU

The Sentry Free Home Evaluation.
What is your home worth? Our professionals can help you find out...

Dear Abby
By Abigail Van Buren
DEAR ABBY: About the letter from ONLY KIDDING...

Not Only is Life Passing Me By - I Think It Sidewiped Me!
WES ROBBINS Carpentry
ROOFING-SIDING-CHIMNEY
WOODWORKING

Help Wanted 13
SECRETARY - Marketing Department
RECEPTIONIST - Receptionist
OFFERS INVITED - RETAIL STORE

WANTED
To buy... 5 single or multi-deck homes in the Manchester area...

Dear Abby
By Abigail Van Buren
DEAR ABBY: About the letter from ONLY KIDDING...

Dear Abby
By Abigail Van Buren
DEAR ABBY: About the letter from ONLY KIDDING...

Help Wanted 13
SECRETARY - Marketing Department
RECEPTIONIST - Receptionist
OFFERS INVITED - RETAIL STORE

WANTED
To buy... 5 single or multi-deck homes in the Manchester area...

Dear Abby
By Abigail Van Buren
DEAR ABBY: About the letter from ONLY KIDDING...

Dear Abby
By Abigail Van Buren
DEAR ABBY: About the letter from ONLY KIDDING...

Help Wanted 13
SECRETARY - Marketing Department
RECEPTIONIST - Receptionist
OFFERS INVITED - RETAIL STORE

WANTED
To buy... 5 single or multi-deck homes in the Manchester area...

ACROSS
1. Stuck out
2. Titled
3. New York
4. State city

DOWN
1. Sails
2. American
3. Unfused

Win at bridge
Correctly timing defense
Your best play in a hand is to lead a spade back...

Ask the Experts
A New York reader asks if...
Do you have a question for the experts? Write 'Ask the Experts'...

Dear Abby
By Abigail Van Buren
DEAR ABBY: About the letter from ONLY KIDDING...

Dear Abby
By Abigail Van Buren
DEAR ABBY: About the letter from ONLY KIDDING...

Dear Abby
By Abigail Van Buren
DEAR ABBY: About the letter from ONLY KIDDING...

Dear Abby
By Abigail Van Buren
DEAR ABBY: About the letter from ONLY KIDDING...

Dear Abby
By Abigail Van Buren
DEAR ABBY: About the letter from ONLY KIDDING...

Dear Abby
By Abigail Van Buren
DEAR ABBY: About the letter from ONLY KIDDING...

Dear Abby
By Abigail Van Buren
DEAR ABBY: About the letter from ONLY KIDDING...

Dear Abby
By Abigail Van Buren
DEAR ABBY: About the letter from ONLY KIDDING...

Dear Abby
By Abigail Van Buren
DEAR ABBY: About the letter from ONLY KIDDING...

Dear Abby
By Abigail Van Buren
DEAR ABBY: About the letter from ONLY KIDDING...

Dear Abby
By Abigail Van Buren
DEAR ABBY: About the letter from ONLY KIDDING...

Dear Abby
By Abigail Van Buren
DEAR ABBY: About the letter from ONLY KIDDING...

Dear Abby
By Abigail Van Buren
DEAR ABBY: About the letter from ONLY KIDDING...

...health physicists
 ...two firms to patrol
 ...the refueling and
 ...workers were not con-
 ...radioactivity.
 ...said the workers,
 ...ivate companies which
 ...providing temporary
 ...refueling operations,
 ..."played games" with
 ...le said each firm's
 ...time trying to find
 ...e by the other com-
 ...ees.
 ...more on-the-job super-
 ...ers said. "We needed
 ...that had loyalty to
 ...ill these guys 'stop this

**Society
 ions**

...g said.
 ...l sponsored by Rep.
 ...rn, D-Bolton, would
 ...se of decompression
 ...require the society to
 ...nd dogs with a lethal
 ...dium pentobarbital.
 ...Society has religious-
 ...ainst the bill, saying
 ...chambers are not
 ...animals and the injec-
 ...be expensive because
 ...be administered by a
 ...le our position known
 ...here we're looking for
 ...Helberg said. "But we
 ...t confidence in the
 ...n) method."

ool
 ...n School system
 ...ck during an art
 ...er Road School.
 ...sions three days
 ...ed by Annemarie
 ...pliers of art
 ...o by Richmond)

**Irvin
 GOP**

...aid. "We've seen dis-
 ...small clique of
 ...artford.
 ...d Biebel has been a
 ...er and has done his
 ...said Irvin, the head
 ...al management con-
 ...But I know his best is
 ...record shows that."
 ...qually unkind words
 ...nk anyone who has
 ...d for the Democrats
 ...ie candidate for the
 ...the state chairman
 ...to some campaign
 ...k Irvin did for first-
 ...ratic Sen. Joseph
 ...chfield.
 ...d at Irvin's challenge.
 ...ected his adversaries
 ...r, particularly former
 ...ty Leader Gerald
 ...duce a candidate in

TV Spotlight

**Evening Herald
 March 3, 1979**

"Stockard Channing in Just Friends" premieres Sunday, March 4, on CBS. The cast includes: (clockwise from bottom) Stockard Channing, Lou Criscuolo, Mimi Kennedy, Gerrit Graham, Sydney Goldsmith, Albert Insinnia and Lawrence Pressman.

This Week's TV Sports

Today

MORNING

11:00 WCT Tennis Peter Fleming vs. John McEneaney

AFTERNOON

12:00 Candiepin Bowling

12:30 Boston Bruins Special "Bruins '78"

1:00 Wrestling
Bruins Warm-Up

1:15 NHL Hockey Boston Bruins vs. Minnesota North Stars

1:30 Outdoorsman

2:00 College Basketball
NHL Hockey Buffalo Sabres vs. New York Rangers

2:30 Tennis Singles semi-finals of "The U.S. National Indoor Tennis Championships"

3:00 College Hockey Brown vs. Dartmouth

3:30 World Series Of Auto Racing International Race Of Champions Top drivers compete with identical cars in this test of high-speed driving skills and endurance.

3:45 WCT Tennis

4:00 Professional Bowlers Tour Coverage of the \$100,000 Firestone 721 Classic from the Western Sunset Bowl in Miami, Florida.

EVENING

7:00 Live From The Grand Ole Opry Two live, back-to-back performances from Opryland, U.S.A., featuring many of country music's top stars.

10:00 NATO: A View From The Inside

This Week's TV Specials

Today

EVENING

7:00 Live From The Grand Ole Opry Two live, back-to-back performances from Opryland, U.S.A., featuring many of country music's top stars.

10:00 NATO: A View From The Inside

Sunday

AFTERNOON

3:00 Fluorocarbons "The Unfinished Agenda" Fluorocarbons from air conditioners, industrial processes and refrigerators affect Earth's ozone layer and may cause skin cancer.

4:00 The Edge Of The Cold Sir Edmund Hillary introduces the animal inhabitants of Macquarie Island, who have survived the rigors of the harsh climate and the invasion of man.

5:00 Horowitz Live Encore Vladimir Horowitz, Zubin Mehta and the New York Philharmonic perform Rachmaninoff's Third Piano Concerto.

EVENING

8:00 All In The Family Norman Lear is host for the 20th episode celebration of "All In The Family."

Tuesday

8:00 CBS Reports "Inside The..."

Sunday

MORNING

11:00 Bowling
Soccer Made in Germany Highlights of the best plays from last season's Bundesliga play and a special interview with Franz Beckenbauer of the New York Cosmos.

12:00 Soccer
Wide World Of Sports Coverage of World Cup Skiing, featuring Men's and Women's Downhill Races, from Lake Placid, New York; Mid-winter Outlaw Sprint Car Championship from Gardena, Cal.

1:00 Challenge Of The Sexes Tori Furland vs. Andre Arnold, downhill skiing; Dayna Bennett vs. Fred Blood, skating; Heather Angelinetta vs. Jim Lane, table tennis.

1:45 NBA Basketball Philadelphia 76ers at Phoenix Suns

2:00 The Superstars The Los Angeles Dodgers compete against the Kansas City Royals in a variety of sporting events in this first preliminary round of

Monday

EVENING

8:00 People's Choice Awards Dick Van Dyke and Army Archerd are co-hosts for the fifth annual presentation of these awards honoring America's favorite entertainers in the television, motion picture and music industries.

9:00 Studs Lonigan Studs Lonigan (Merry Hamlin), a 15-year-old Irish-American living in the ethnic melting pot of 1916 Chicago, destroys his chances for success with his life and with Lucy (Lisa Pelikan), the girl of his dreams, to follow the ways of his tough street gang. (Part 1 of 3)

9:20 Celebration Of Strauss Will Boskovsky conducts the Vienna Philharmonic Orchestra in the music of the Strauss family.

9:45 In Concert Sarah Vaughan's incomparable versatility is featured.

10:20 In Concert The Four Freshmen perform some of their most well-known classics.

Tuesday

EVENING

8:00 CBS Reports "Inside The..."

Monday

EVENING

8:30 Bowling For Dollars

Tuesday

EVENING

8:30 Bowling For Dollars

Wednesday

EVENING

8:30 NHL Hockey Boston Bruins vs. Detroit Red Wings

8:30 Greatest Sports Legends

Thursday

EVENING

8:00 Men Build, Men Destroy

8:30 NBA Basketball Milwaukee Bucks vs. New Jersey Nets

10:45 Madison Square Garden Spotlight

Friday

EVENING

8:00 NBA Basketball Boston Celtics vs. Detroit Pistons

Saturday

EVENING

8:00 Men Build, Men Destroy

8:30 NBA Basketball Milwaukee Bucks vs. New Jersey Nets

10:45 Madison Square Garden Spotlight

Sunday

MORNING

11:00 WCT Tennis Peter Fleming vs. John McEneaney

AFTERNOON

12:00 Candiepin Bowling

12:30 Boston Bruins Special "Bruins '78"

1:00 Wrestling
Bruins Warm-Up

1:15 NHL Hockey Boston Bruins vs. Minnesota North Stars

1:30 Outdoorsman

2:00 College Basketball
NHL Hockey Buffalo Sabres vs. New York Rangers

2:30 Tennis Singles semi-finals of "The U.S. National Indoor Tennis Championships"

3:00 College Hockey Brown vs. Dartmouth

3:30 World Series Of Auto Racing International Race Of Champions Top drivers compete with identical cars in this test of high-speed driving skills and endurance.

3:45 WCT Tennis

4:00 Professional Bowlers Tour Coverage of the \$100,000 Firestone 721 Classic from the Western Sunset Bowl in Miami, Florida.

EVENING

7:00 Live From The Grand Ole Opry Two live, back-to-back performances from Opryland, U.S.A., featuring many of country music's top stars.

10:00 NATO: A View From The Inside

Today, March 3

MORNING

6:00 Men Build, Men Destroy

6:30 NBA Basketball Milwaukee Bucks vs. New Jersey Nets

10:45 Madison Square Garden Spotlight

EVENING

8:00 Men Build, Men Destroy

8:30 NBA Basketball Milwaukee Bucks vs. New Jersey Nets

10:45 Madison Square Garden Spotlight

MORNING

6:00 Men Build, Men Destroy

6:30 NBA Basketball Milwaukee Bucks vs. New Jersey Nets

10:45 Madison Square Garden Spotlight

EVENING

8:00 Men Build, Men Destroy

8:30 NBA Basketball Milwaukee Bucks vs. New Jersey Nets

10:45 Madison Square Garden Spotlight

Now at Ponderosa...

Try Our New Prime Rib

Special Introductory Price

Only \$4.39

Now you can enjoy a thick, juicy slice of Prime Rib carved to your order. At Ponderosa Prime rib is deliciously tender because it's slow-cooked in a special oven to keep in all the flavor. The dinner includes a baked potato, a warm roll and butter, and unlimited trips to the Salad Bar. All this for only \$4.39, or try the king size cut for only \$5.39. So come to Ponderosa where you can get great Prime Rib in portions cut to fit your appetite.

Prime Rib dinners are served from 4:00 pm Monday thru Saturday and all day Sunday.

Ponderosa is open from 11:00 am daily.

Manchester - 199 Spencer Street (Silver Lane)

Hartford - On Prospect Avenue (one block north of King's)

Windsor - 590 Windsor Avenue (in Windsor Shopping Center)

TV Sales & Service DIRECTORY

JOHN'S TV & STEREO

1 DAY SERVICE

COLOR & B&W

ALL MAKES

WE ARE A MAGNAVOX AUTHORIZED SERVICE CENTER

151 Talcottville Rd., Vernon 871-1796

CONSUMER SALES -

Manchester Parkade SHOP US LAST. Name brand appliances, televisions. Lowest prices in town guaranteed. Service after the sale.

BARLOW'S TV • Zenith Sales • Service on Standard Brands, 805 Hartford Road, Manchester Telephone: 643-5695.

TWENTIETH CENTURY Television, Inc. 176 Burnside Avenue, East Hartford. 528-1554. Sales and Service, Zenith and Quasar.

Sunday, March 4

Table of TV programs for Sunday, March 4, categorized by Morning, Afternoon, and Evening.

DISCO DEMONSTRATION

Fred Berry (center) joins host Michael Young (far left) and some studio audience members on ABC's "Kids Are People Too." Sunday, March 4. Fred demonstrates some disco steps and recounts some of the crazy characters he has played.

Table of TV programs for Sunday, March 4, categorized by Morning, Afternoon, and Evening.

Daytime Programs

Table of TV programs for Daytime Programs, categorized by Morning, Afternoon, and Evening.

Monday, March 5

Table of TV programs for Monday, March 5, categorized by Daytime Movies, Evening, and Afternoon.

TEC-TRON TELEVISION AND STEREO advertisement with contact information and service details.

Michael's Jewellers & Silversmiths advertisement featuring wedding rings and promotional text.

90 MINUTES advertisement for the TV series 'Another World' featuring Douglass Watson.

KEEP SMILING KEEP HAPPY

Stockard Puts Show on Air

By DAN LEWIS

HOLLYWOOD — When CBS first offered Stockard Channing her own television series, the network figured so many millions saw and enjoyed her performance in "Grease" that they might as well capitalize on such recognition.

The program executives struck upon the brilliant, creative notion to call the series "The Stockard Channing Show."

"It was never my intention to have it named after me," declares a somewhat embarrassed Miss Channing. "I exist, and the show exists," she explains.

She says she might have gone along with the title if she were a major star — a Mary Tyler Moore or a Bob Hope — or, if she was hosting her own variety hour.

But this series is not variety. What's more, she has co-stars and featured performers. Nor does she do a stand-up comedy routine; it's an ensemble series.

"Others are contributing. If the show fails, I don't fail alone," she asserts, noting that there could be a grim finality over having a show in one's own name canceled.

So, when Miss Channing's new series hits the air this week, it's new title will be "Just Friends." She plays an Easterner who decides to leave her husband, a successful business man who is very conservative, straightlaced and treats her like a child. She heads for Hollywood, land of diversified looks, and lands a job in a health club.

It may sound like routine situation comedy, picking up shreds from "Mary Tyler Moore" or "Rhoda." If so, it's an asset. The series has great promise, if the quality of the writing and most of the performances of the pilot hold up.

This will be Miss Channing's first series for television; ironically, the plot reflects her own life. She was a young married woman ("We were kids in college when we met and married," she recalls) who separated from her husband because she felt that she was "not my own person" and came to Hollywood.

She had studied drama and worked in college and community workshops and theater.

But her marriage and husband controlled her lifestyle. "I was living someone else's life," she recalls. "I wasn't bitter, or angry. I just left."

Stockard Channing's new series begins Sunday, March 4, on CBS.

Her entry into the Hollywood scene, if not spectacular, was quickly noticed and recorded. She got roles with luminaries Warren Beatty and Jack Nicholson in "The Fortune," then starred in "The All-American Girl," which never was released.

Despite films that were consigned to obscurity, or unfavorable reviews and weak box-office grosses, Miss Channing's own reputation grew. She attracted good notices for a television movie, "The Girl Most Likely To..." and then came "Grease." She played the tough high school senior with the bad reputation, who winds up pregnant and scorned by girls who once were her followers.

Producers, studios and networks all considered her a strong talent; consequently, she never lacked for offers. Her CBS series has been in the works for more than a year.

Miss Channing explained the care with which the project was brought along. "I didn't want to play a

character who would be so far from myself," she explains. "That would be like being a ventriloquist's dummy."

CBS gave her company, "Little Bear Productions" (named after her dog), development dollars and option money for her services. She was to cultivate a series and TV movies.

"It's been like an education for a year," she says. "I met people, and was fascinated by it all. I figured that the way the world was going, everyone must end up doing television."

Her agreement with CBS, she reports, gives her artistic control. "I wanted the chance to have so much say in what I was doing," she explains. "When I was back east, I kept thinking of what it would be like to work in Hollywood. I had to do it because, unfortunately, I was totally obsessed with acting."

Miss Channing has remarried. Her husband is a writer and producer, who is associated with her in Little Bear Productions.

Mini-train

Rhonda Foxx

Supertrain hostess Rhonda Foxx is pictured with the atom-powered locomotive that is the star of NBC-TV's Wednesday night comedy-mystery series "Supertrain."

Two miniature versions of Supertrain are used to film exterior shots of the mighty train as it crosses the country. One miniature version is built to 1½-inch scale; another is built to correspond in size with an actual train and is used for interior shots.

TV Dial-ogue

TYCOON RETURNS — Last year one of the local stations ran a TV series called "The Tycoon." What is the name of the young actor who flew the plane for the tycoon? Will he be seen in anything currently in production? Is he as nice as he looks? — **Karen Hoffman, Palm Springs, Calif.**

Staying on the air was one deal that fell through

for "The Tycoon." That's an old series you're talking about, circa 1964. Van Williams is the fellow in question, of whom I've never heard it said he wasn't as nice as he looks. Williams still turns up on TV, though he's a bit older now.

PRE-CABBIE DAYS — I'm hoping you can help me. Can you please tell me if Jeff Conway ever guest

starred in an episode of "Julie Farr, M.D."? I've been thinking of this ever since I first saw him. — **Lynn Frey, Williamsville, N.Y.**

Close, but no prize. Conway appeared in the TV movie "Having Babies," which in turn gave birth to the short-lived series, "Julie Farr, M.D."

Ju
NEW
Superior
resume
Guillerm
tried a s
murder
parents
The ju
five me
Friday a
to reach
Saturday
clarifica
in testin
Aillon,
fatal str
wife, E
parents,
wealthy
wife, Be
North H
1972.

I-2
HART
sion on
snag cou
federal
Interstat
week.
Fede
ministra
Sunday
Transpo
Arthur I
interpre
in questi
Power
his deci
Friday.
Power
formal o
could ble
ties up t
a deadli

Can
HART
Grasso
campai
spending
natorial
"politica
race.
Howev
mitted
Legislat
tary sinc
has rule
paign e
are unco
Mrs. C
gubernat
down on
paign sp
political
paign tra
from so-
The go
ding li
statewid
in gener
limits v
from "c
contribu
special
wealthy

Th
TOKY
heavy
Japanes
compar
203.45,
that dro
million
ABU
Emirate
Organiza
ting Co
countrie
pay a pe
tion of
Arab Je
solving
guarante
East."

KUWA
Izzedin
his coun
an addi
the 5 pe
about 10
tive to
NICO
Oman h
custom