

Dear Abby

By Abigail Van Buren

DEAR ABBY: Now I know why God led the woman outlive her husband by about 10 years. She needs at least that much time to rest and recuperate. Fly the poor woman who's been married 50 years. I've been married 17 years, and if this man of mine doesn't go pretty soon, I pray to God that I will soon be laid to rest. I couldn't take another 33 years of this.

DEAR NO SIG: Too bad you didn't sign your name. A husband is entitled to know how his wife feels about him. He may want to hire a food taster.

DEAR ABBY: You recently published a letter from LILKES IT LEGAL, who complained because her boyfriend told her that the men in his family never married—they just look common-law wives. While your response was sound, you missed a good opportunity to correct a common misconception about common-law marriages.

DEAR ABBY: I am having a problem with my 11-year-old daughter, an only child. Annie thinks she's old enough to stay by herself when I go out for a few hours in the evening. She says she is the only one in her class who still has a sitter.

DEAR MOM: Age is not always the most important factor. Some 11-year-olds have more sense than their 17-year-old sisters. I would not be influenced, however, by what the other kids in her class do. YOU must decide whether your daughter is able to be left by herself.

Peanuts - Charles M. Schulz

Priscilla's Pop - Ed Sullivan

Captain Easy - Crooks & Lawrence

Alley Oop - Dave Graue

The Flintstones - Hanna Barbera Productions

The Born Loser - Art Sanoam

Winthrop - Dick Cavalli

Short Ribs - Frank Hill

Our Boarding House

This Funny World

Crossword puzzle grid with clues for Across and Down.

Win at bridge

East lead a club to him. South plays two rounds of trumps and is delighted to find that trumps have broken two-ways. Now you can work an end play against East.

Ask the Experts. The bidding has gone: one heart-double-two hearts. You hold: ♠K Q 7, ♥A 5, ♦A 4 2, ♣K J 5 7.

South starts by losing two heart tricks. Then he ruffs the third with a high trump. There is a simple play for the contract. All South has to do is to find the king of clubs in the West hand.

Healthcliff - George Gately

Bugs Bunny - Heimdahl & Stoffel

Scrolls Discovered In Wesleyan Mummy Page 3

Four Reassume Posts On Youth Commission Page 6

Kidnap Victims Tell Details of Release Page 6

UConn vs. Syracuse In NCAA Tournament Page 10

Manchester Evening Herald

Vol. XXVII, No. 135 - Manchester, Conn., Saturday, March 10, 1979

Pedestrian Killed

GLASTONBURY - An 87-year-old Glastonbury woman was killed Friday night as she was walking in the area of Main Street near Carlini Road.

New Approach

BOSTON (UPI) - U.S. Sen. Adlai Stevenson, D-Ill., said Friday that the nation is looking for fresh, new approaches to many of its pressing problems.

On Line

HARTFORD (UPI) - The co-chairman of the Legislature's powerful finance committee Friday predicted the state will finish the fiscal year with a \$49.8 million surplus, less than Gov. Ella Grasso is counting on.

Dirty Air

HARTFORD (UPI) - Senate Minority Leader Richard Bozuto, R-Waterbury, Friday urged Gov. Ella Grasso to tackle Connecticut's air pollution problem by getting tough with the Environmental Protection Agency.

Tax Relief

HARTFORD (UPI) - The Connecticut Business and Industry Association Friday asked the Legislature to reduce the sales tax on replaceable machinery parts.

Table with 2 columns: Category and Value. Includes Calendars, Churches, Classified, Collectors' Corner, Comics, Editorial, Entertainment, Obituaries, People/Place, Sports, Television, TV Spotlight.

Wheels Replace Blades. Roller Skating has replaced ice skating now having a great time Friday rolling down that temperatures are moving upward, Dana Center Street. (Herald photo by Strempler)

Carter, Sadat Swap Toasts, Compliments

By JIM ANDERSON ALEXANDRIA, Egypt (UPI) - Egyptian President Anwar Sadat said Friday the difference holding up an Israeli-Egyptian peace treaty are "ridiculous, involving only a few words."

Merger Suit Stay Asked

By GREG PEARSON MANCHESTER - The attorney representing the Eighth Utilities District has filed a motion to stay the orders in the Superior Court decision filed Tuesday.

Hospital, White House Fight Over High Cost

WASHINGTON (UPI) - With inflation the key issue, the White House and big business went eyeball-to-eyeball Friday at a Senate hearing on President Carter's new bill to voluntarily hold down hospital costs.

Your Neighbors' Views: Do you think the voters would approve a town consolidation if it came to a townwide vote?

Survey results showing photos of neighbors and their responses to the question about town consolidation.

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) 643-2111

Thought

One of my favorite stories is about D.L. Moody, the evangelist. In the city of Chicago, there was a prominent businessman who claimed to be a believer but never attended church. When Dr. Moody went to see him, he said, "I don't see why I can't be a Christian without attending services."
Dr. Moody said nothing. He just got up and took a bright red ember out of the fireplace and placed it in the hearth. After a while it grew dull and finally black. Then he took the tongs and placed the black clinker back in the midst of the glowing coals. Soon it began to glow again.
The industrialist turned to Moody and said, "I see."
Tomorrow is Sunday — the day of

worship for most Christians. The idea of setting aside one day a week for worship and rest is one of the great gifts of the Jesus-Christian faith.
And we are gradually losing it. I doubt that it can be saved by legislation. When folks say that Sunday is the only day they have to stay home and rest, do they not attend worship, little do they know that this is a vote against a Sabbath.
If you cannot give one or two hours a week to learn about God and others and love — are you really any different from the animals of the jungle?
Pastor Bob Tallent,
First Baptist Church
of Tolland

Almanac

Today is Saturday, March 10, the 60th day of 1979 with 256 to follow. The noon is moving toward its new phase.
The morning stars are Venus and Jupiter.
The evening stars are Mercury, Mars and Saturn.
Those born on this date are under the sign of Pisces.
American organist and composer Dudley Buck was born March 10, 1829.
On this day in history:
In 1862, the United States Treasury

issued the first American paper money, in denomination from \$5 to \$1,000.
In 1945, B-29 bombers of the U.S. Army Air Force began incendiary raids on Japan in the waning days of World War II.
In 1964, Queen Elizabeth II gave birth to her fourth child, Prince Edward, third in line of succession to the British throne.
In 1969, James Earl Ray pleaded guilty to the murder of Dr. Martin Luther King and was sentenced to 99 years in prison.

Yesterdays

25 Years Ago
Charles Crockett, town counsel, rates that General Margard Richard Martin has the authority to award Kennedy School contract.
10 Years Ago
Miss Karen Wightman at Woodbridge Street is crowned Miss

Manchester Loyalty Day Queen at the VFW Post and Auxiliary second annual Loyalty Day dinner.
Kenneth Hollon, choral director of the Edward O. Smith High School of the University of Connecticut, is named the new director of the Manchester Civic Chorus.

Jack Anderson Probers Recommending Innis Ouster

WASHINGTON — When he broke the story last October of fund raising fraud and other financial fudging by Roy Innis, director of the once-respected Congress of Racial Equality (CORE), Innis was quick and vehement in his denial of any wrongdoing whatsoever.
It was all a tissue of lies fabricated by his enemies, he told our associates Gary Cohn and Tony Capocci.
Since then, however, investigators for New York's attorney general have completed a probe of CORE and have amassed a mountain of evidence substantiating charges. As of Jan. 31, CORE has been forbidden to conduct fund raising activities in New York, and the state attorney general has asked the court to either dissolve CORE or to remove Innis and his cronies from office.
When Innis took over CORE in 1968, he pledged to work for improvement in the condition of blacks throughout the United States. But the only improvement achieved by CORE appears to have been in the

condition of Innis and his buddies. In the process, the organization's proud image has suffered drastically.
The New York state investigators concluded that CORE solicited millions of dollars through a variety of illegal methods, that the impressive-sounding social programs supposedly being operated by the organization with the money it collected actually existed only on paper; and that CORE funds were being funneled to Innis and his aides for squandering on personal extravagances and high living.
Here are some of the shocking details compiled by the New York investigators:
• CORE telephone collectors engaged in a number of "unlawful practices" to milk contributions from businessmen. A typical scam was for the fund raiser to identify himself vaguely as being, from the "equal opportunity," giving the false impression that he was calling from a government agency. The solicitor would then hint that he had received reports on discrimination by the businessman, and would "assign" the victim to show that his heart was in the right place by buying a place in CORE advertisements listing equal opportunity employers.
• Intimidation, coercing and harassment tactics "were used to pry money" from donors across CORE would instigate a boycott among the black community. The organization might even "call out the troops" and picket the recalcitrant firm's outlets.
• One large corporation that does business with the black community was blackjacked, CORE used its image among blacks was bad. The problem could "easily be remedied by a public relations contract worth \$1,000 a month for four months." When the firm declined to be blackjacked, CORE used its telephone snear campaign among businessmen who dealt with the company, suggesting that they should take their business elsewhere.
• Solicitors were hired off the streets and enrolled in a bogus training program. CORE's financial report indicated that tens of thousands of dollars were allocated to the program, but no funds were actually spent on it. The investigators concluded: "Poor, mostly minority youths were exploited and used to

Death and Dying: Death and the Child

Editor's note: This is the eighth in a series of 15 articles exploring "Death and Dying: Challenge & Change." This series was written for Courses by Newspaper, a program developed by University Extension, University of California, San Diego, and funded by a grant from the National Endowment for the Humanities.
Manchester Community College offers a three-credit course based on the newspaper series. For information call 646-2137.
Copyright 1979 by the Regents of the University of California.

death means and of the mechanics of dying with death, such as burial, as well as an understanding of his parents' attitude toward death. Since play is one of the principal ways in which children begin to learn about death, the drama of hating a dead pet naturally produces questions that should be answered directly, honestly, and simply.
Many times a child will dig up a buried pet, either to deny the fact of the pet's death or to satisfy a curiosity as to what really happened to it. The need to deny is strong because death means separation and represents a finality that the child finds difficult to understand.
But if a child's attitudes toward death are built gradually through experience with birds, flowers, and family pets, and are reinforced by good examples on the part of adults, he or she will be prepared to deal with the death of a loved person when the time comes.

The Need to Grieve
In the past, children under the age of nine in our culture were often regarded as too young to understand death or to experience grief and were therefore excluded from demonstrations of grief as well as from the funeral. As a result, the child often felt left out and rejected, unable to comprehend his or her own emotions and physiological reactions to grief.
Although children are now often included in the family's mourning, many people still say, "The child is too young to understand" or, "The child is too young to remember the deceased."
On the contrary, when a loved person has died, a child needs to participate with the rest of the family in the mourning rites and to learn that grief is a natural reaction to death, one in which he or she is involved.
Adults often have trouble helping children handle their grief because of their own unresolved feelings about death, the experience of holding a funeral or burying a dead pet can be very valuable for the child. The child gains some knowledge about what

are told by parents and friends to arrive at ideas about death, dying, and afterlife that are comfortable to him. Ultimately, the child plays the game of pretending to understand death so that face can be saved, sophistication can be assumed, and support can be obtained from the peer group. The child's degree of comfort with this type of resolution depends upon feelings about himself or herself as a person and the support obtained from family members.
Reactions to Loss
The mourning that accompanies death focuses on one of the common fears of childhood: separation. To a child, separation means there will be no one to take care of him or her or to provide not only physical needs but also emotional needs. Fear of separation is tied to the fear of being hurt and becomes the focus of the complicated reaction to loss that a child experiences.
In children, this reaction to loss means has five facets. The first is denial and isolation. The child is afraid that if people "really know the truth" they would blame him for the death. Most children cannot understand the ambivalent feelings nor do they know such feelings occur throughout life normally. Their anger is a defense against these complicated emotions as well as against the constancy and anxiety they feel in connection with the death.
The second facet is bargaining. Like other people, children may appear to have accepted a death intellectually, but psychologically and physiologically painful feelings can continue. Resolution may take considerable time, but the beginning of the resolution phase is apparent when the grieving child starts to recall and talk about pleasant and happy memories of the loved one who has died.
The views expressed in Courses by Newspaper are those of the author as referee, but two lobster agents five steaks that Waldorf win, then 'valled it a draw.

The Author
George E. Williams is assistant dean of student affairs at the Medical School and associate professor of psychiatry at the University of Minnesota. He also serves as chairman of the Adult-Geriatric Advisory Committee in the School of Public Health there.
Next week: Colin Murray Parkes of the London Hospital Medical College discusses grief and reactions to loss.
Questions:
1. By what age have most children had some contact with death?
2. Basically, how should the occurrence of death be explained to the child?
3. Why should a child participate with the rest of the family in mourning rites of a loved one?
4. What are the five facets of grief frequently seen in children?
Answers:
1. Three years.
2. As a normal part of the life cycle.
3. So the child may learn that death is a natural reaction to death that is shared by others.
4. Fear of separation.
5. Denial, anger, bargaining, depression, resolution.

Special Programs Planned For Several Area Churches

COVENTRY — The First and Second Congregational Churches will hold combined meetings for special programs on four Sunday nights from 7:30 to 9:30.
On March 15, "What Is Your God Like?" will be discussed the home of Frank and Joan Kristof on Cooper Lane. "Beggars at Gates," will be presented March 22 at the home of Bruce and Lois Johnson on Barnabe.
Lenten Program
FARMINGTON — A Lenten Day of Reflection for Catholics will be held April 3 from 9:30 a.m. to 2 p.m. at Our Lady of Calvary Retreat House.
Reservations may be made by calling Mrs. Andrew Pinot, Bloomfield, chairman of the event, 236-9073.
Lenten Bible Study
VERNON — A Lenten Bible study will take place Sunday at 7 p.m. in the library of the First Congregational Church of Vernon.
A film, "Night Song," will also be shown. A free-will offering will be received.

Religious Services

Andover
First Congregational Church of Andover, Rev. David J. Reese III, minister, 9:45 a.m., church school; 11 a.m., worship service.
Bolton
Church of St. Maurice, 22 Hebron Road, Rev. Robert W. Cronin, pastor, Saturday mass at 5 p.m.; Sunday mass at 7:30, 9:15 and 11 a.m.
Bolton United Methodist Church, 190 Boston Turnpike, Rev. Marjorie Hiles, pastor, 10 a.m., church school; 11 a.m., worship service.
St. George's Episcopal Church, Boston Turnpike, Rev. John C. Hillier, pastor, 10 a.m., Holy Eucharist; 11 a.m., coffee fellowship; church school and nursery until 11:30.
Bolton Congregational Church, 180 Center Road, Rev. J. Stanton Conover, minister, 9:30 a.m., nursery, church school and worship service; 10:30 a.m., coffee and fellowship; 10:45 a.m., study group, forum.
Coventry
Coventry Presbyterian Church, Nathan Hale School Road, Route 31, Rev. Dr. Richard W. Gray, pastor, 9:30 a.m., church school; 10 a.m., Sunday school; 11 a.m., Bible study at parsonage.
First of Peace Lutheran Church, Route 14 and North River Road, Rev. W. H. Wilkens, pastor, 9 a.m., Sunday school; 10:15 a.m., worship service.
St. Mary's Church, Route 31, Rev. F. Bernard Miller, pastor, Rev. Francis A. Liszewski, assistant pastor, Saturday masses at 7 and 9 a.m.; Sunday masses at 7:30, 9:30 and 10:45 a.m.
Second Congregational Church, Route 6A, Rev. Robert K. Bechhold, pastor, 11 a.m., church school; 10:30 a.m., coffee and fellowship; 7 p.m., Senior Pilgrim Fellowship.

Wings of Morning

By CLIFF SIMPSON
Martin Luther King
We have started our pilgrimage into the future and we are going to King's book, "Stride Toward Freedom."
"One night toward the end of January I settled into bed, after a strenuous day. I was ready to give up. I tried to think of a way to move out of the picture without appearing a coward."
In this state of exhaustion, when my courage had all but gone, I decided to take my problem to God.
"I am here taking a stand for what I believe is right. But now I am afraid. The people are looking to me for leadership, and if I stand before them without strength and courage, they too will falter."
I am at the end of my powers. I have nothing left. I've come to the point where I can't face it alone.
At that moment I experienced the presence of the Divine as I had never experienced Him before."

Soloists for a concert to be presented by the Chancel Choir of Center Congregational Church are Doris Steiner, left, Karen Dieterle, Edna Woodbury and Janet Fraser. (Moffat photo)

Special Choir Concert Set for Center Church

MANCHESTER — The Chancel Choir of Center Congregational Church will present a concert of choral music Sunday, March 18, at 7:30 p.m. in the sanctuary of the church.
The concert is one of the observances being planned for the 20th anniversary of "God's Grave" installed in string orchestra. The first gets what it wants. In making saving beauty be ... And from that kindling ecstasy know God dwelt within my heart."
A Maxxim
"There are two kinds of discontent in this world: the discontent that works and the discontent that brings its hands. The first gets what it wants and the second loses what it has."
Gordon Graham
The program will also include the Bach Flute Sonata No. 2 in E-flat, which will be performed by Peter LaBomhard, flutist, and Helena Treloger, harpist.
The regular assemblies Tuesday evening are "The regular assemblies Tuesday evening are 'Beatus Vir' and 'Gloria' and the three final choral choruses from Handel's 'Messiah.' Both chorals were by Vivaldi."
The concert is open to the public. There will be no admission charge, but a free-will offering will be received to help defray costs of the concert.
The oratorio by Johan Sebastian Bach will be presented by The Grand Oratorio Chorus of West Parish Congregational Church, West Parish, directed by Grove, and the Calhoun Chorus, directed by Marjorie Bennett.
Performances will be Sunday, April 1, at 2 p.m. at the Sandwich High School auditorium, located just north of exit 3 off the Mid-Cape Highway, and on Friday, April 6, at 8 p.m. at Harwich High School, located south of exit 10 off the Mid-Cape Highway in Harwich Center.
Tickets will be available at the door for both performances.

Worship with us in our new facilities
FAITH BAPTIST CHURCH
52 Lake Street
Manchester, Conn.
9:30 A.M. Sunday School
10:30 A.M. Morning Worship Service
7:00 P.M. Evening Service of Inspiration
James Bellason, Pastor Phone: 643-7644
An Independent Church devoted to the advancement of
Fundamental Bible-believing Christianity
CHURCH OF CHRIST
Lived in West Street
Phone: 646-2000

A Serious Conversation

President Carter and President Sadat of Egypt deep in conversation as they ride train from Cairo to Alexandria where they held their second round of peace talks Friday. (UPI photo)

Cardinal Villot Dies, Led Vatican in Crisis

ROME (UPI) — Cardinal Jean Villot, the Vatican secretary of state who led the Roman Catholic church last year during the periods when there was no pope, died Friday night. He was 72.
Pope John Paul II was informed immediately of the prelate's death.

The French cardinal had been hospitalized since Monday, suffering from acute viral hepatitis. His condition worsened Wednesday night because of a kidney blockage and bleeding from an intestinal ulcer caused by heavy use of antibiotics.

The pope interrupted his Lenten spiritual exercises Thursday to pray at Villot's bedside. The French prelate rallied after that, and just a few hours before he died he had seemed to be in better condition.

Hospital sources said Villot awoke Friday and crossed himself. Then he told his two sons, Cardinal Villot's brother and his secretary, of his last wishes. A theological liberal, Villot consistently sided with those who wanted to modernize and reform the church.

He was secretary of state and chamberlain of the Holy Roman Church but those impressive titles carried little real power. No. 2 in Roman Catholic hierarchy for 10 years, he was nominally in charge of the worldwide church on two occasions, both in 1978 — after the deaths of Pope Paul VI and Pope John Paul I.

Cardinals in the past have used those positions as power bases, sometimes springboards to the papacy itself. But Villot was overshadowed throughout his Vatican career by Paul VI's two most trusted aides: Archbishop

Correction

MANCHESTER — Latvian violinist Rasma Liepmane will perform in concert today at 8 p.m. in Woodruff Hall at Center Congregational Church, 11 Center St. The day of the concert was incorrectly listed in Friday's Herald.

Lottery

HARTFORD (UPI) — The winning daily number drawn Friday in the Connecticut lottery was 983.

Kidnap Victims Recount Details of Their Release

BIRRHILLVILLE, R.I. (UPI) — Frank and Tammy Galleghaws, shaken but unharmed after a day-long kidnapping ordeal, returned to high school Friday as onlookers jeered suspects arraigned at a nearby courthouse.

Students milled around as the teenage children of a prominent restaurant owner arrived at Birrhillville Junior-Senior High for arraignment.

Supper of the Month

COVENTRY — The First Congregational Church will hold its supper of the month tonight from 5 p.m. to 6:30 in the vestry of the church on Main Street. Roast turkey is featured.

Bethoven Chorus

MANCHESTER — The Beethoven Chorus will rehearse Tuesday from 10 to 11 a.m. at Emanuel Lutheran Church.

St. Bridget Rosary

St. Bridget Rosary Society at Manchester will hold a mass Monday at 7:30 p.m. in the church followed by a meeting in the cafeteria.
Leon Zapadka of Woodland Gardens will talk about plants and gardening. Refreshments will be served.

The two bright-eyed, sharp-witted

Home in Odd Fellows Hall Waits Laotian Family of 11

By SUSAN VAUGHN
Herald Reporter

MANCHESTER — An apartment, furniture, food and clothing are ready and waiting for a Laotian family of 11 persons expected to arrive in Manchester later this month.
Diane DeJoannis, chairman of a committee from St. Bridget Church which is sponsoring the refugee family, said that everything is ready. "Now we just need the people." The committee has been planning and

Obituary

John B. Piescik

MANCHESTER — John B. Piescik, 56, of 7209 Clarke Road, Lake Clarke Shores, West Palm Beach, Fla., formerly of Manchester, died Friday morning in Florida. He was the husband of Mrs. Natalie Sullivan Piescik.

Mr. Piescik was born in Manchester and lived here until moving to Florida about 25 years ago. He was a Navy veteran of World War II.

He is also survived by two daughters, Mrs. Daniel (Elaine) McCarthy of Maryland and Miss Natalie Jean Piescik, at home; four sons, John Piescik Jr., Walter Piescik, Peter Piescik and Raymond Piescik, all at home; a brother, Walter Piescik of Westfield; two sisters, Mrs. Joseph (Josephine) DuPont of Manchester and Mrs. William (Sophie) Vostinak of Palm Springs, Fla.; three grandchildren and several nieces and nephews.

The funeral and burial will be in Florida.

Man Charged In Fire Case

MANCHESTER — A former Manchester area man was arrested by Manchester Police detectives in New Hampshire Friday in connection with two incidents which resulted in heavy damage to a Shallowbrook Lane home nearly two years ago.

Joseph R. Kutsavage, 38, of North St., N.H. was charged with third-degree arson and first-degree criminal mischief in connection with the damage to the home of Raymond Healy, formerly of 14 Shallowbrook Lane. Kutsavage was formerly employed by Healy as a foreman for Healy's maintenance business in Manchester, according to Detective Captain Joseph Brooks.

The criminal mischief charge is in connection with the burglary and extensive vandalism to the home on April 7, 1977. The extent of the vandalism at the time was estimated at \$50,000 by Healy.

A fire on Aug. 7, 1977 caused an estimated additional \$24,000 in damage. The fire was termed suspicious at the time.

Detective Lt. John Krimjak and Detective Roy Abbie made the arrests in New Hampshire on a warrant. Kutsavage waived extradition and was brought to Manchester Friday where he is being held in lieu of \$15,000 bond.

Four Reassume Posts On Youth Commission

By GREG PEARSON
Herald Reporter

MANCHESTER — Four members of the town's Youth Commission who had resigned have withdrawn their resignations and will continue to serve.

The four — Toni Frese, who had been chairman, Edie Coleman, Ingrid Jacobson and Kevin Moriarty — wrote to Mayor Stephen Penny to withdraw their resignations.

Ms. Frese and Coleman — were submitted because a member of the Manchester Police Department, Alan Anderson, was appointed to the commission.

The resignation of Ms. Jacobson and Moriarty were for broader reasons dealing with the perform-

ance and projected goals of the commission.

All four members now will continue to serve on the commission. They said a significant reason for their decision is the Town Board of Directors' decision to create a subcommittee to work with the commission.

The board also indicated it would work to clarify the resolution that formed the commission.

Director Stephen Cassano, who played a major role in the formation of the commission, said the resolution is in need of review.

He is one of three members of the Manchester Police Department, Alan Anderson, was appointed to the commission.

Town Man Faces Charge In Theft from Two Stores

MANCHESTER — Thefts from two Main Street stores were reported Tuesday, and a Newham Street resident has been charged in both incidents.

Lyle Millard, 16, of 18 Newman St. has been charged with two counts each of third-degree burglary and fourth-degree larceny, police said.

Police reported a burglary was broken at Yale Typewriter, 41 Darnel Place, by three rocks. The owner of the store reported a typewriter was removed from the

display, but there apparently was no entrance made to the store, police said.

A similar incident also occurred at Belter's Music, 103 Main St. The window also was smashed by a rock and two sets of bongo drums and a guitar stand were taken, police said. Millard was charged Friday with the breaks, which occurred during the night, police said.

The residents followed vandalism problems that occurred earlier in the week, including vandalism at Carter Chevrolet to some automobiles.

Police Chief Robert Lannan reported vandalism is an unpredictable problem that increases with warmer weather.

If vandalism problems appear to increase in a particular area, police on patrol will be instructed to pay more attention to the problem areas, Lannan said.

"We'll pool the resources in there," he said of any area where vandalism seems to increase.

Police Report

Manchester

James P. Rondinone, 55, of 1253 Main St., East Hartford, was arrested Friday afternoon at the North Main Street branch of Hartford National Bank for his alleged attempt to cash a money order.

He was charged with forgery of a money order, criminal impersonation and attempted larceny. He was being held in lieu of bond Friday night.

Thomas H. Beard, 26, of Hartford was charged with operating under suspension and reckless driving in connection with an accident Friday afternoon at West Middle Turnpike and Dover Road. Police said he attempted to pass a vehicle driven by Marshall Weston, 48, of 274 Broad St., just control and slid sideways into Weston's car. Court date is March 20.

James J. Hunt Jr., 51, of Hartford was charged with evading responsibility and making an improper turn in connection with a Friday afternoon accident at Center and Broad streets. Police said his vehicle was in collision with one driven by Elizabeth Wright, 34, of 10 Converse road, Bolton. There were no serious injuries reported. He left the scene of

the accident, but was returned a short time later, police said. Court date is March 27.

Police arrested a Broad Street resident following a reported dispute at a residence Friday.

Jeffrey K. Poulet, 21, of 142 Broad St. was charged with breach of peace, threatening and resisting arrest.

Police responded to a call of a problem at a home and said they were threatened at the scene by a man with a lead pipe. The man also used abusive language, police said.

An arrest was made Friday afternoon in connection with an incident in which a 9-year-old paper boy and his mother were assaulted. James H. Bennett, 38, of 146 Prospect St., Roxville, was charged with breach of peace and second-degree unlawful restraint in connection with the incident. Police said he assaulted the boy and dragged him into his apartment. A companion with the paper boy ran to get the newspaper's mother, who went to the apartment. Bennett grabbed the mother, but she was able to get free and call police, police said. Bennett was being held in lieu of bond.

Local Artist's Sculpture

On Display In Museum

By BETTY RYDER
Lifestyle Editor

It wasn't all that many years ago that Roger DiTarando tinkered with bits and pieces of metal attaching them to each other and envisioning the finished product.

Today, the 30-year-old sculptor is involved in his first major exhibit at the New Britain Museum of American Art, and rightfully receiving praise for his artistic and sensitive animal sculptures.

DiTarando, who resides at 78 Hackmatack St., Manchester, attended Manchester schools, where he was introduced to sculpture in the 7th grade.

"My art teacher was Claude Almond who was the art teacher at Bennet Junior High School, and he was a very good teacher. I entered Scholastic Art Awards through junior high and high school and won both state and national awards," he said.

DiTarando credits his interest in art to the fact that, because of a physical handicap, he was unable to participate in various school activities, especially sports.

"I had a slight touch of cerebral palsy," he said. "It wasn't discovered until I was in third grade, but it did restrict any sports activities."

As to why he chose animals to sculpt, DiTarando, a very personable young man, said, "Maybe it was the fluid motion, the physical agility that I saw in them. There's something about seeing an elephant, a graceful giraffe, a stalking cheetah, or a wise old owl that just captured my interest."

DiTarando attended Boston Museum of Fine Arts and the University of Hartford. He was a welder apprentice at the Pratt & Whitney Division of United Technologies Corp.

and also an apprentice in jet engine metalworking there for three years.

A photographer, he spends his summers canoeing and visiting zoos where he tries to capture on film the subjects he hopes to emulate in metal.

Working out of a comfortable remodeled factory on Cherry Street in East Hartford, DiTarando is busy building a blacksmith's forge. I rent the facility from Superior Tank &

In his studio in East Hartford, DiTarando works on sculpture of a horse's head.

Swedish Sheep (Photo by Blomstrann)

Owl (Photo by Blomstrann)

PHOTOS BY PINTO

Heads of eagle and a horse await the sculptor's attention.

Sculptor Roger DiTarando

DiTarando studies a sculpture. In background, is blacksmith's forge he is building.

WATERPROOFING!

SUMP PUMPS HATCHWAYS
BILCO DOORS ROOFS
SIDING CHIMNEYS
Masonry Work & Repairs
ALL WORK GUARANTEED
DON CHILDREE
GENERAL CONTRACTOR 649-5479

River Cleanup

MANCHESTER — Trails will be cleared from the banks of the Locktamm River Sunday, starting 10 a.m. across from the Sunnyside Apts. on New State Road. All those interested are welcome to help.

Vernon Breaks

VERNON — The Police Department reported 10 burglaries during the week of Feb. 22. Goods taken had an estimated value of \$4,500.

Breaks were reported into homes on Hwy Lane, Box Mountain Drive, Mountain Street, Village Street and Duncester Lane.

TO-VIC
invites you to
*"be a Guest
at your own party!"*

We carry a COMPLETE LINE of
PARTY SUPPLIES and PAPER PRODUCTS
HOURS: DAILY 8 A.M. TO 8:00 P.M. / SAT. 8 A.M. TO 3 P.M.

648-3322
145 SHELDON ROAD • MANCHESTER, CONN.

**AIR CONDITIONING • REFRIGERATION
HEATING and SHEET METAL**

Now England Mechanical Services, Inc.
ROUTE #82, P.O. BOX 3147
TALCOTTVILLE, CONN. (06086)
643-2738 • 643-2192

CAMPING EQUIPMENT
TENTS, COTS, SLEEPING BAGS, AIR MATTRESSES,
STOVES, LANTERNS

FARR'S
THE EVERYTHING STORE
CAMP-BIKE-SPORT
OPEN DAILY TO 9 P.M.

2 MAIN STREET
J. FARR • 643-7111

VOLKSWAGEN REPAIR
by factory trained specialists

Phil Locicero and Zidek **ARCO**

648-5036
P&P AUTO REPAIR
706 Main St. • "Arco Charge" • Manchester

MANCHESTER SAFE & LOCK CO.
THE MANCHESTER LOCKSMITH

53 MAIN ST., MANCHESTER • 643-6922

Quality
Rubber
Stamps

FLO'S Cake Decorating Supplies Inc.
648-0228 875-3252

A COMPLETE LINE OF WILTON CAKE DECORATIONS

191 CENTER ST. MANCHESTER, CONN. Mon. - Sat. 10-5 Thurs. 10-9
70 UNION ST. ROCKVILLE, CONN. Mon. - Sat. 10-5 Fri. 10-9

Wedding Cakes A Specialty

EVERYTHING IN GLASS WE CAN'T HIDE BEHIND OUR PRODUCT

MIRRORS • SHOWER DOORS
STORE FRONTS • SAFETY GLASS
BATHTUB ENCLOSURES

J.A. WHITE GLASS CO., Inc.
FURNITURE TOPS • PICTURE WINDOWS

Manchester 649-7322 31 Bissell St.
OVER 21 YEARS EXPERIENCE

OPTICAL
Style Bar INC.

763 MAIN ST. 643-1191
191 MAIN ST. MANCHESTER 643-1900

T.P. AITKIN INC.
HEATING • AIR CONDITIONING
VENTILATING • SHEET METAL WORK

Industrial • Residential • Commercial
ESTABLISHED 1934

Located 27 years at...
27 TOLLAND TPKE., MANCHESTER
TEL. 643-6793

MANCHESTER AWNING COMPANY
Canvas • Home Improvements • Aluminum

"We Make a Home out of a House"

195 WEST CENTER ST. MANCHESTER, CONN. ROGER S. ATHER, Prop. 649-3091

100% COTTON AND SILK CLOTHING
EMBROIDERY PRINTS AND SOLIDS
HANDCRAFTED GIFTS IN BRASS,
WOOD AND MARBLE
TEAKWOOD FURNITURE IN BRASS
AND IVORY INLAID

EASTWEST IMPORTS
249 BROAD ST. MANCHESTER
OPEN MON. THRU SAT. 9 to 6 ACROSS FROM DAIRY QUEEN THURS. 10 to 6 P.M. 643-5692

2 LOCATIONS TO SERVE YOU

IN MANCHESTER, RIGHT ON MAIN STREET
COMPLETE PRINTING & COPYING SERVICE
LOW COST PRINTING
WHILE YOU WAIT (PHOTO READY)
BUSINESS CARDS • STATIONERY • RUBBER STAMPS

MINIT-MAN PRINTING
811 MAIN ST. • MANCHESTER • 648-1777
SEE US FOR ENGRAVED NAME PLATES
* TRY OUR NEW 3-M BOND COPIER!
423 CENTER ST. • MANCHESTER

RUST PROOFING
QUALITY USED CARS

Curtliffe Auto Body

TEL. 643-0016
COMPLETE BODY WORK
TOWING • PAINTING • GLASS
INSURANCE WORK

FOREIGN & DOMESTIC
TALCOTTVILLE, CONN.
ROUTE 83

MANCHESTER HAS IT!

**Business-Directory Guide For
Manchester and Surrounding
Vicinity**
featuring this week...

J.A. WHITE GLASS COMPANY

When you think of glass, you naturally think of the J.A. White Glass Company, because they have everything that one may need when it comes to working with glass. Their twenty one years and more of service is your guarantee of complete satisfaction. They are truly one business in town that can honestly say, "We can't hide behind our product!" A partial listing of the kinds of glass they carry are: Glass for mirrors, shower doors, store fronts, bath tub enclosures, furniture tops, picture windows, window glass for homes and cars — just to mention a few. They are conveniently located in the heart of Manchester at 31 Bissell Street. For courteous service, please phone 649-7322.

MINIT-MAN PRINTING NOW TWO LOCATIONS

**Low Cost Printing Is Only MINITS
away at Your MINIT-MAN Printing**

We started our business in 1970 as the first quick print and copy center in Manchester. Because of our specialized high speed equipment, we are able to print with our photo ready platemaker in just a matter of minutes. We also have a valuable new 3-M Bond Copier which makes beautiful copies on bond paper. We can also do flyers, letters, business cards, index cards, envelopes, postcards, stag tickets, rubber stamps and engraved name plates and pins of all sizes within a reasonable time, at very economical prices. We are open 9:00 a.m. to 5:00 p.m., Monday through Friday, Saturdays 9:30 a.m. to 12:30 p.m. Our facilities also include punching, padding, stitching, cutting, collating and folding. We are located in Downtown Manchester at 811 Main Street; in the new Manchester Mall, for any information, please phone 646-1777; and 423 Center Street, Manchester. (Shown in the above photo, left to right, is: Printer, Mrs. Helen Collins; Secretary, Linda Thatcher; and the Owner, Thomas F. Barry)

**NIELSEN AUTO PARTS
SERVICE AND YOUR
SATISFACTION ARE THE
BIGGEST PARTS OF
OUR BUSINESS.**

646 CENTER ST., MANCHESTER
MON.-FRI. 8-8, SUN. 10-2 SAT. 8-5 643-4499

Got A Painting Problem? We'll Help!

Service still means something to us — and service means spending thoughtful time with you to help you select the right paint finish for that job you're planning. See us for paint and service when you plan your next project.

E.A. Johnson PAINT CO.
YOUR INDEPENDENT **Dutch Boy** DEALER

733 MAIN ST., MANCHESTER • 648-4501

**DON WILLIS
GARAGE**
18 Main St. Tel. 649-4531

Specializing in
BRAKE SERVICE
Front End Alignment
General Repair Work

formal's inn inc.
for the tax that's inn for busy

Frank Arnone
619-7901

Grooms Tax FREE
Ask about our policy.

956 MAIN ST.
MANCHESTER, CONN.

Serving Manchester over 50 yrs.

Pentland The Florist
24 BIRCH ST.
TEL. 643-6247
643-4444 **F.T.D.**

MSTR CHG
AMER EXPRESS

WORLD WIDE
SERVICE

phone 646-0863
341 Broad St.
Manchester
Professional Park
Suite 105
Betty Gallagher
prop.

**ARTISTIC
HAIR
designs, inc.**

**FAMOUS BRAND
TELEVISION - APPLIANCES**
MANCHESTER

Turnpike HOME IMPROVEMENT
APPLIANCE TV **649-3589**
Next to Stop & Shop

TEMPLE'S
CARPET AND FLOOR COVERING

208 MAIN STREET OPEN MON THRU SAT 9-6 THURS & FRI 9-5
MANCHESTER OUT OF TOWN CALL COLLECT 643-6862

Connecticut's Largest Floor Covering Dealer

**MERCURY TRAVEL
AGENCY**

Phone 646-2756
NO SERVICE CHARGE

Reservations for • Hotels • Airlines • Steamships
827 Main Street Manchester

R&G AUTO SERVICE
• Front End Specialists • Tune Up
• Brakes & Shocks • Air Conditioning
• Road Service

436 CENTER ST. Tel. 649-3963 MANCHESTER

Westside Shoe Repair
566 Center Street
Manchester • Tel. 643-8285

Authorized "Hanover Shoe" Sales Agent
Quality repairers of Footwear, Handbags and Leather
Goods. Boot Repair Specialists. Hand Tooled Belts -
"Bergamol" Brass Buckles.
Hours: Mon.-Fri. 8-5:30, Sat. 8-3:30, Closed Weds.

**MANCHESTER
MEMORIAL CO.**
Opp. East Cemetery

OVER 45
YEARS EXPERIENCE
Call 649-5807

**QUALITY
MEMORIALS**
HARRISON ST.
MANCHESTER

CLYDE & MICKEY MILLER'S

**PAP AUTO
PARTS**
"AUTO PARTS FOR LESS"

511 E. MIDDLE TPKE.
(In the Parking Lot Behind
Manchester Green Shoe Outlet)

TEL. 649-3528
Open Mon.-Fri. 9-9, Sat. & Sun. 9-6

**OSTRINSKY
DEALER IN WASTE
MATERIALS**

**IRON
SCRAP METAL
and PAPER**
731 PARKER ST.
Tel. 643-5735 or 643-5870

GREENS & THINGS
"Plant People Are
Nice People"

298 W. MIDDLE TURNPIKE
643-1635
Open Daily to 6, Sat. & Sun. 11 to 6

Hundreds of
Designs & Styles

PERSONAL TEE
Personalized Fun & Sportswear
"DONE WHILE YOU WAIT"
Great Gifts For Any Occasion

1081 Main St., Manchester • Tel: 646-3339
Al & Pat Coelho, Owners • Jim Coelho, Manager

FINE WINES • BEER • LIQUOR •

BLUE LIQUORS
K-MART PLAZA
225 SPENCER STREET
MANCHESTER, CONN. 06040

SPECIAL ORDER ON REG'S
COLDEST BEER IN TOWN

MICHAEL J. DBELLA, JR.
PERMITTEE • CO OWNER

Evening
March

WORLD WIDE SERVICE

phone 646-0863

341 Broad St.
Manchester
Manchester Professional Park
Suite 105
Betty Gallagher
prop.

AND PLIANCES

HOME IMPROVEMENT
DIV.
649-3589
Next to Stop & Shop

E'S
COVERING
S & FRI 9-5 TEL.
COLLECT 643-6662
Covering Dealer

Y TRAVEL
AGENCY
Steamships
Manchester

SERVICE
Tune Up
Conditioning
MANCHESTER

Repair
43-8285
Sales Agent
Saddbags and Leather
and Tooled Belts -
30. Closed Weds.

OVER 45
S EXPERIENCE
Call 649-5807
ARRISON ST.
MANCHESTER

HILLER'S
AUTO
PARTS
PARTS FOR LESS"
MIDDLE TPKE.
Parking Lot Behind
(or Green Shoe Outlet)
528
& Sun. 9-6

IRON
RAP METAL
and PAPER
1 PARKER ST.
3-5735 or 643-5879

& THINGS
People Are
ice People"
DLE TURNPIKE
535
8, Sat. & Sun. 11 0

signs & Styles
NAL TEE
Fun & Sportwear
LE YOU WAIT

TV Spotlight

Evening Herald
March 10, 1979

Surrounding (Francesca Annis) in "Lillie," the new Masterpiece Theatre series beginning on PBS Sunday, March 11, are her conquests: (clockwise from lower left) Oscar Wilde, John Millais, the Prince of Wales, Edward Langtry, Prince Louis of Battenburg and James Whistler.
(Check local listings for time and station.)

This Week's TV Sports

Today

- MARCH 10, 1979
- MORNING**
- 11:00 WCT Tennis Paul Ramirez vs. Harold Solomon
- AFTERNOON**
- 12:00 Candelspin Bowling
- 1:00 Wrestling
- 2:30 Sports Afield
- 3:30 Bruins Warm-Up
- 1:15 NHL Hockey Boston Bruins vs. Minnesota North Stars
- 1:30 NCAA Soccer
- 2:00 Outdoorsman
- 2:00 NCAA Basketball Championships Live coverage of an opening round doubleheader of contests in this NCAA tournament. Teams and locations to be announced.
- 2:30 NHL Hockey Boston Bruins vs. Minnesota North Stars
- 3:00 Tennis Coverage of the tenth annual competition between five-man teams representing the United States and Australia's best tennis players.
- 7:00 Soccer Made in Germany Bayern Uerdinger vs. Eintracht Frankfurt
- 8:00 NHL Hockey Montreal Canadiens vs. New York Rangers
- 11:30 Racing From Roosevelt
- 12:00 Wrestling
- 1:00 WCT Tennis
- 3:30 Professional Bowlers Tour Coverage of the \$80,000 Fair

Lanes Open from Washington, D.C.

- 4:00 Golf "Jackie Gleason Inverary Classic" Coverage of third-round play in this \$300,000 tournament from Inverary Country Club in Lauderdale, Florida.
- 5:00 NCAA Basketball Championships (Joined in Progress)
- 5:00 Bruins Warm-Up
- 5:00 Sports Spectacular Coverage of a ten-round light-heavyweight bout between James Scott and Richie Kates from Rahway State Prison in Rahway, N.J.; Women's Professional Bowling Tournament from Greenville, South Carolina; Mardi Gras Gymnastics, featuring American male and female gymnasts in competition, from Baton Rouge, La.
- 5:00 Wide World Of Sports Featherweight Championship between defending champion Danny "Little Red" Lopez and Roberto Castenog from Salt Lake City, Utah; a report on the American Cup Gymnastics championships from Madison Square Garden.
- EVENING**
- 7:00 Soccer Made in Germany Bayern Uerdinger vs. Eintracht Frankfurt
- 8:00 NHL Hockey Montreal Canadiens vs. New York Rangers
- 11:30 Racing From Roosevelt
- 12:00 Wrestling
- 1:00 WCT Tennis
- 3:30 Professional Bowlers Tour Coverage of the \$80,000 Fair

Sunday

- MARCH 11, 1979
- MORNING**
- 11:00 Bowling
- 11:00 Soccer Made in Germany Bayern Uerdinger vs. Eintracht Frankfurt
- AFTERNOON**
- 12:00 Soccer
- 12:30 Bowling Tournament from Greenville, South Carolina; Mardi Gras Gymnastics, featuring American male and female gymnasts in competition, from Baton Rouge, La.
- 1:00 Challenge Of The Sexes Kath Malmberg vs. Paul Heath, figure skaters; Carol Bisceglowski vs. Adrian Dentley, basketball; Bill Mullins vs. Martha Watson, Rosalyn Bryant, Patty van Wolvelaar and Evelyn Ashford in a 440-yard sprint.
- 2:00 NCAA Basketball Championships Live coverage of a doubleheader round of contests in this NCAA tournament. Teams and locations to be announced.
- 3:00 NHL Hockey Boston Bruins vs. Minnesota North Stars
- 3:00 Tennis Coverage of the tenth annual competition between five-man teams representing the United States and Australia's best tennis players.
- 7:00 Soccer Made in Germany Bayern Uerdinger vs. Eintracht Frankfurt
- 8:00 NHL Hockey Montreal Canadiens vs. New York Rangers
- 11:30 Racing From Roosevelt
- 12:00 Wrestling
- 1:00 WCT Tennis
- 3:30 Professional Bowlers Tour Coverage of the \$80,000 Fair

Monday

- MARCH 12, 1979
- EVENING**
- 6:30 Bowling For Dollars
- 7:00 Wrestling
- 8:00 NHL Hockey Detroit Red Wings vs. Montreal Canadiens
- 8:00 Tennis "Avon Championships"
- 11:00 Women's Basketball "Women's Basketball Pro League All-Star Game"
- Tuesday**
- MARCH 13, 1979
- EVENING**
- 6:30 Bowling For Dollars
- 7:30 NHL Hockey Boston Bruins vs. New York Rangers
- 8:00 NHL Hockey Boston Bruins vs. New York Rangers
- 10:15 Bruins Warm-Up
- 10:30 Sports Afield
- 11:30 Racing From Roosevelt
- Wednesday**
- MARCH 14, 1979
- EVENING**
- 6:30 Bowling For Dollars
- 7:00 NHL Hockey Boston Bruins vs. New York Rangers
- 8:00 NHL Hockey Boston Bruins vs. New York Islanders
- 8:30 Greatest Sports Legends
- 9:45 Bruins Warm-Up
- 11:00 Sports Afield

Tuesday

- MARCH 13, 1979
- EVENING**
- 6:30 Bowling For Dollars
- 7:30 NHL Hockey Boston Bruins vs. New York Rangers
- 8:00 NHL Hockey Boston Bruins vs. New York Islanders
- 10:15 Bruins Warm-Up
- 10:30 Sports Afield
- 11:30 Racing From Roosevelt
- Friday**
- MARCH 16, 1979
- EVENING**
- 6:30 Bowling For Dollars
- 7:00 NHL Hockey Boston Bruins vs. New York Rangers
- 8:00 NHL Hockey Boston Bruins vs. New York Islanders
- 8:30 Greatest Sports Legends
- 9:45 Bruins Warm-Up
- 11:00 Sports Afield

Wednesday

- MARCH 14, 1979
- EVENING**
- 6:30 Bowling For Dollars
- 7:00 NHL Hockey Boston Bruins vs. New York Rangers
- 8:00 NHL Hockey Boston Bruins vs. New York Islanders
- 8:30 Greatest Sports Legends
- 9:45 Bruins Warm-Up
- 11:00 Sports Afield

Today, March 10

MORNING

- 6:00 Man Builds, Man Destroys
- 6:30 Pattern For Living
- 6:30 Children's Gospel Hour
- 6:30 PTL Club
- 6:30 Arthur U.S.A.
- 6:30 The Brady Kids
- 6:45 Davy And Goliath
- 6:45 New Day
- 7:00 Villa Alegre
- 7:00 Popeye And Friends
- 7:00 Little Rascals
- 7:00 Consultation
- 7:30 Arthur And Company
- 7:30 The Flintstones
- 7:30 News
- 7:30 Bay City Rollers
- 7:30 Tennessee Tuxedo
- 8:00 Popeye
- 8:00 Superheroes
- 8:00 Scooby's All-Stars
- 8:00 Davy And Goliath
- 8:00 Alvin And The Chipmunks
- 8:00 Sesame Street (R)
- 8:30 Woody Woodpecker
- 8:30 Viewpoint On Nutrition
- 8:30 Fantastic Four
- 9:00 Bugs Bunny / Road Runner
- 9:00 Birdman
- 9:00 Movie "My Pal Trigger" (1946) Roy Rogers, George "Gabby" Hayes.
- 9:00 Godzilla Super 8
- 9:00 Mister Rogers (R)
- 9:00 Villa Alegre
- 9:30 Shazam
- 9:30 Superfriends
- 9:30 Once Upon A Classic
- 9:30 Carrascolendas
- 10:00 Moby Dick
- 10:00 Movie "The Murder Clinic" (1965) William Berger, Francois Perceval
- 10:00 Consumer Survival Kit
- 10:00 Hot Fudge
- 10:30 Tarzan / Super Seven
- 10:30 Spiderman
- 10:30 Duffy Duck
- 10:30 PBS Movie "Hobson's Choice" (1953) Charles Laughlin, John Mills.
- 10:30 Green Acres
- 11:00 Soul Train
- 11:00 Fangface
- 11:00 Fred And Barney
- 11:00 WCT Tennis
- 11:30 Pink Panther
- 11:30 Movie "The Cat Creature" (1973) Meredith Baxter, Stuart Whitman
- 11:30 The Jetsons
- AFTERNOON**
- 12:00 Space Academy
- 12:00 Movie "Legend Of Loch Ness" (1976) Documentary.
- 12:00 Weekend Specials
- 12:00 Buford And The Galloping Ghost
- 12:00 Land Of The Giants
- 12:00 Candelspin Bowling
- 12:30 Fat Albert
- 12:30 Movie "You're Never Too Young" (1955) Dean Martin, Jerry Lewis
- 12:30 Fabulous Funnies
- 12:30 Crockett's Victory Garden
- 12:30 Hogan's Heroes
- 1:00 The Jetsons
- 1:00 Movie "Jack The Ripper" (1958) Boris Karloff
- 1:00 Journey To Adventure
- 1:00 Wrestling
- 1:00 Washington Week In Review
- 1:00 Sports Afield
- 1:00 Bruins Warm-Up
- 1:00 Polka
- 1:15 NHL Hockey
- 1:30 30 Minutes
- 1:30 Gallup's Island
- 1:30 NCAA Special
- 1:30 Davy And Goliath
- 1:30 Wall Street Week
- 1:30 Outdoorsman
- 1:30 My Partner The Ghost
- 2:00 Movie "Robinson Crusoe On Mars" (1964) Paul Mantel, Vic Ludin.
- 2:00 Little Rascals
- 2:00 Another View
- 2:00 NCAA Basketball Championships
- 2:00 NHL Hockey
- 2:00 Tennis
- 2:30 Laurel And Hardy Laugh-ins
- 2:30 American Sportsman
- 2:30 WCT Tennis
- 3:00 Love Lucy
- 3:00 Movie "Battle Beneath The Earth" (1968) Kerwin Mathews, Viviane Ventura.
- 3:30 The Brady Bunch
- 3:30 Jerry Falwell
- 3:30 Professional Bowlers Tour
- 3:30 Journey To Adventure
- 4:00 Suga Bunny / Road Runner
- 4:00 Birdman
- 4:00 Movie "My Pal Trigger" (1946) Roy Rogers, George "Gabby" Hayes.
- 4:00 Godzilla Super 8
- 4:00 Mister Rogers (R)
- 4:00 Villa Alegre
- 4:15 Shazam
- 4:15 Superfriends
- 4:15 Once Upon A Classic
- 4:15 Carrascolendas
- 5:00 Sports Spectacular
- 5:00 Movie "The Murder Clinic" (1965) William Berger, Francois Perceval
- 5:00 Wide World Of Sports
- 5:00 Doctor Who
- 5:00 Animal World
- 5:00 Studio See
- 5:30 Father, Dear Father
- 5:30 Living Faith
- 5:30 Footsteps
- 5:30 Stage Door Disco
- EVENING**
- 6:00 News
- 6:00 Six Million Dollar Man
- 6:00 Perseus
- 6:00 Director's Playhouse
- 6:00 Japan
- 6:00 Black Perspective On The News
- 6:00 My Three Sons
- 6:00 Open Door
- 6:30 CBS News
- 6:30 The Price Is Right
- 6:30 NBC News
- 6:30 Another Voice
- 6:30 News
- 7:00 Agronomy And Company
- 7:00 Soap Factory
- 7:00 News
- 7:00 Ironside
- 7:00 Lawrence Walk
- 7:00 Odyssey
- 7:00 Mundo Real
- 7:00 Live News
- 7:00 Dick Van Dyke
- 7:00 In Search Of...
- 7:00 Soccer Made in Germany
- 7:28 If You Ask Me
- 7:29 Daily Numbers
- 7:30 Face The State
- 7:30 Connecticut Asks Congress
- 7:30 Nashville On The Road
- 7:30 As Schools Match Wits

ONCE UPON A CLASSIC

- 8:00 The White Shadow
- 8:00 Merry Griffin
- 8:00 Best Of Festival Of Faith
- 8:00 Roadford Files
- 8:00 The Hollywood Musicals "The Band Wagon" (1953) Fred Astaire, Oscar Levant. A former Hollywood great is persuaded to do a Broadway musical.
- 8:00 The Hollywood Musicals "The Band Wagon" (1953) Fred Astaire, Oscar Levant. A former Hollywood great is persuaded to do a Broadway musical.
- 10:00 News
- 10:00 Fantasy Island
- 10:00 Best Of Festival Of Faith
- 10:00 Roadford Files
- 10:00 The Hollywood Musicals "The Band Wagon" (1953) Fred Astaire, Oscar Levant. A former Hollywood great is persuaded to do a Broadway musical.
- 10:15 The Hollywood Musicals "The Band Wagon" (1953) Fred Astaire, Oscar Levant. A former Hollywood great is persuaded to do a Broadway musical.
- 10:30 Black News
- 10:30 Bobby Vinton
- 11:00 News
- 11:00 Love Lucy
- 11:00 Second City TV
- 11:00 Dick Van Dyke
- 11:00 Bible Affairs Special
- 11:30 Movie "Branded" (1951) Alan Ladd, Mona Freeman.
- 11:30 Movie "Divorce American Style" (1967) Dick Van Dyke, Debbie Reynolds.
- 11:30 Movie "The Proud And The Profane" (1956) William Holden, Deborah Kerr.
- 11:30 Racing From Roosevelt
- 11:30 Saturday Night Live
- 11:30 Andy Griffith
- 11:30 Hot City Disco
- 12:00 Wrestling
- 12:00 Cross-Wits

- 12:30 News (Time Approximate)
- 12:30 Rock Concert
- 1:49 News
- 1:49 Movie "Confessions Of A Nazi Spy" (1939) Edward G. Robinson, Paul Lukas.
- 3:00 Risk Of Marriage
- 3:00 Viewpoint On Nutrition
- 3:00 News (Time Approximate)
- 3:00 Rock Concert
- 1:49 News
- 1:49 Movie "Confessions Of A Nazi Spy" (1939) Edward G. Robinson, Paul Lukas.
- 3:00 Risk Of Marriage
- 3:00 Viewpoint On Nutrition

PRE-SEASON POOL SALE AT RIZZO POOL CO. VERNON CIRCLE

1978 MODELS WILL FINISH WALL NOW \$569.00

1979 MODELS SAVE ALL ROUND POOLS \$50 to \$150

1979 MODELS SAVE ALL OVAL POOLS \$100 to \$200

24' ALUMINUM POOL NOW \$499.00

STORIES ALSO AT

MEMPHIS — 1121 Beale Blvd. 909 — E. 44 Cedar Plaza 2425 — 1951 Beale Blvd. 4157 — 1131 Beale Blvd.

This Week's TV Specials

Today

- MARCH 10, 1979
- EVENING**
- 8:15 That Great American Gospel Sound Tennessee Ernie Ford, Della Reese, and the Jordanaires perform from Nashville's Grand Ole Opry House.

Sunday

- MARCH 11, 1979
- EVENING**
- 8:00 Hartford Jewish Federation, Celebrity Telethon
- 7:00 Horowitz Live Encore Vladimir Horowitz, Zubin Mehta and the New York Philharmonic perform Rachmaninoff's Third Piano Concerto.
- 8:00 At The White House President and Mrs. Carter and their guests are entertained by Andres Segovia, dean of classical guitarists, in the East Room of the White House.
- 9:00 David Frost Presents "Guinness World Book Of Records"
- 10:10 Einstein's Universe Peter Ustinov explains many of Einstein's theories with graphic demonstrations, animation and special visual effects.

Monday

- MARCH 12, 1979
- EVENING**
- 9:00 Too Far To Go Michael Moriarty and Blythe Danner portray Richard and Joan Maple, a contemporary suburban couple whose marriage is foundering. In this adaptation of ten of John Updike's noted Maple short stories.
- 9:30 A Salute To Alfred Hitchcock The American Film Institute pays tribute to the film director's long career with its Life Achievement Award and a retrospective look at his works.
- Tuesday**
- MARCH 13, 1979
- EVENING**
- 8:00 Big Band Cavalcade Bob Crosby, Frankie Carlo, Margaret Whiting, Freddy Martin and other great big band performers are featured in filmed highlights of a '30s and '40s music revival.
- 9:00 Einstein's Universe Peter Ustinov explains many of Einstein's theories with graphic demonstrations, animation and special visual effects.

Wednesday

- MARCH 14, 1979
- EVENING**
- 8:00 Miss New York State Beauty Pageant Host: Dick Land.
- 9:00 Studs Lonigan Studs' long-awaited date with Lucy is disastrous, so he turns to a prostitute named Sally (Nora Hefflin) for affection, only to find his father's name in Sally's little black book. (Part 2 of 3)
- 9:30 Believers Voice Of Victory
- 10:00 A Salute To Pearl Bailey A host of celebrities including Jack Albertson, Ella Fitzgerald and Betty Ford pay tribute to famed entertainer Pearl Bailey with an hour of music, comedy and dance.
- 11:30 Your Turn
- Thursday**
- MARCH 15, 1979
- EVENING**
- 7:00 Bobby Highlights of the

Friday

- MARCH 16, 1979
- EVENING**
- 9:00 Americas At The Movies Charlie Chaplin, Laurel and Hardy, Jean Harlow, Candice Bergen, Jon Voight, James Dean and Anne Bancroft are featured in a montage of past cinema favorites.
- 10:00 Billy Graham Crusade

WE NEED YOU TO SPEAK OUT!

at the TOWN FORUM sponsored by LOCAL CHAPTER, "MAKE TODAY COUNT" and MANCHESTER COMMUNITY COLLEGE

Death & Dying

"NEAR-DEATH EXPERIENCES" Guest Speaker Dr. Kenneth Ring

AT MANCHESTER COMMUNITY COLLEGE AUDITORIUM WEDNESDAY, MARCH 14 at 7:30 PM. FREE OF CHARGE

for additional information, call Charles Piese, Coordinator of Community Forums 646-4900, extension 287

Dial-ogue

DREAMBOAT - In the Feb. 3 episode of "The Love Boat," could you tell me the name of the cute disco dancer? I have been searching. Help!! - Amy Frye, New London, N.C. I assume, Amy, you mean the male cutie of the team. That was Michael Lembeck.

Sunday, March 11

- MORNING**
- 6:00
 (1) Christopher Crossup
 (2) Cleophas Robinson
- 6:30
 (1) Best Of News Day
 (2) Time For Timothy
 (3) Faith For Today
- 7:00
 (1) Face The State
 (2) Wonders
 (3) This Is The Life
 (4) Melodyland Morning Service
 (5) 700 Club
 (6) Ring Around The World
 (7) Christopher Crossup
- 7:30
 (1) My Neighbor's Religion
 (2) Worship For Shut-ins
 (3) Christopher Crossup
 (4) Oral Roberts
 (5) Sacred Heart
- 7:45
 (1) Davey And Goliath
- 8:00
 (1) We Believe
 (2) Sunday Mass
 (3) James Robison
 (4) Voice Of Faith
 (5) Robert Schuller
 (6) Sesame Street (R)
 (7) The Partridge Family
 (8) Dr. Doolittle
 (9) Latino
- 8:30
 (1) Hot Fudge
 (2) Day Of Discovery
 (3) Oral Roberts
 (4) Robert Schuller
 (5) Fantastic Voyage
 (6) Jewish Heritage
- 9:00
 (1) Mario And The Magic Movie Machine
 (2) Frankenstein Jr. And The Impossibles
 (3) Davey And Goliath
 (4) Oral Roberts
 (5) Jimmy Swaggart
 (6) Day Of Discovery
 (7) Mister Rogers (R)
 (8) Journey To The Center Of The Earth
 (9) The World Tomorrow
 (10) Sesame Street
- 9:15
 (1) New Day
- 9:30
 (1) Kidsworld
 (2) Space Ghost And Dino Boy
 (3) Little Rascals
 (4) Nine On New Jersey
 (5) Instruction
- 10:00
 (1) Barrio
 (2) Hercules
 (3) Kids Are People Too
 (4) Sunday Mass
 (5) Jerry Falwell
 (6) Chalice Of Salvation
 (7) Studio 5
 (8) Sacrifice Of The Mass
 (9) The Jetsons
 (10) The Growing Years
- 10:30
 (1) Spiderman
 (2) Point Of View
 (3) World Tomorrow
 (4) Zoom (R)
 (5) Movie "In Society" (1944)
 (6) Abbott And Costello, Kirby Grant
 (7) Kids Are People Too
 (8) The Growing Years
- 10:45
 (1) Jewish Life
- 11:00
 (1) Congressional Report
 (2) Woody Woodpecker
 (3) Rex Humbard
 (4) Sesame Street (R)
 (5) The Partridge Family
 (6) Dr. Doolittle
 (7) Latino
- 11:30
 (1) Face The Nation
 (2) Animals Animals Animals
 (3) Moments Of Comfort
 (4) Adelante
 (5) An American Story
- 12:00
 (1) Comment
 (2) Jimmy Swaggart
 (3) Issue And Answers
 (4) Robert Schuller
 (5) Director's Playhouse
 (6) Wild Kingdom
 (7) Soccer
 (8) Wheel About Women
 (9) Movie "Scarecrow" (1973)
 (10) Gene Hackman, Al Pacino
 (11) Nova
 (12) Outdoors
 (13) The Brady Bunch
 (14) Dialogue

SUNDAY

BIG BOSS

Guest star Beatrice Arthur (standing) takes over Mary's dressing room and orders everyone about, including Benny Baxter (Howard Morris) and Mary, on "The Mary Tyler Moore Hour," Sunday, March 11, on CBS.

Beatrice assumes the same bustling, take-charge type character she portrayed in her CBS series "Maude." Michael Keaton, Michael Lombard, Ron Rifkin and Joyce Van Patten are featured.

(Station reserves the right to make last-minute changes.)

EVENING

- 6:00
 (1) (2) News
 (2) Movie "The Innocents" (1962) Deborah Kerr, Michael Redgrave. A governess believes she is being haunted by the ghosts of a previous governess and valet. 2 hrs. (B/W)
- 7:00
 (1) Movie "A Bell From Hell" (1970) Viveca Lindfors, Renaud Verley. An intense young man, who has been kept in a mental institution for observation since his mother's death, plots revenge against his first cousins and Aunt whom he considers his enemies. 2 hrs. (B/W)
- 8:00
 (1) Human Dimension
 (2) Director's Playhouse
 (3) TV Community College
 (4) Hartford Jewish Federation Celebrity Telethon
 (5) ABC News
 (6) The Advocates
- 9:00
 (1) CBS News
 (2) ABC News
 (3) Another View
 (4) NBC News
 (5) TV Community College
 (6) That's Hollywood
 (7) The Muppets
- 10:00
 (1) 60 Minutes
 (2) The Diamonds
 (3) Gospel Singing Jubilee
 (4) NBC Movie "Airport 77" (1977) Jack Lemmon, Lee Grant. A private luxury jet carrying friends of a millionaire art collector to a party crashes and sinks into the sea. (R)
- 11:00
 (1) NHL Hockey
 (2) Pledge Break
- 12:00
 (1) Golf
 (2) Movie "Emperor Of The North" (1973) Lee Marvin, Ernest Borgnine
- 12:45
 (1) (2) Wide World Of Sports
- 5:00
 (1) Six Million Dollar Man
 (2) UFO
 (3) Atherton's Forum
 (4) SportsWorld
 (5) Firing Line
 (6) Hogan's Heroes
 (7) To Be Announced
- 5:30
 (1) Faith For Today
 (2) Connecticut Newsmakers

Tv
Sales & Service
DIRECTORY

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: 643-5095.

TWENTYETH CENTURY
 Television, Inc. 175 Burnside Avenue, East Hartford, 328-1554. Sales and Service, Zenith and Quasar.

Just Shake it and Let it Fall Into Place. The Precision Haircut.

Because your head is unique, the way your hair grows is equally unique. Really quite different from every one else's.

Precision haircutting is a technique for cutting the hair in harmony with the way it grows. Your hair eventually grows out but it doesn't lose its shape with a precision haircut. Consequently your haircut will look as good after five days as it does after five minutes. And because the hair falls naturally into place you won't have to keep fussing with it. Usually a shake of the head does it.

At Command Performance we shampoo, precision-cut and blow dry your hair for fourteen dollars, whether you're a gal or a guy. And no appointments are ever necessary.

We also offer permanent waves, coloring, frosting and conditioning. But we really shine with precision. And so will you.

Command Performance
 1979 First International Services Corp.

Marshall's Mall
Manchester, Conn.
843-8339
 Mon-Fri 10-9
 Sat 10-8

Daytime Programs

- MORNING**
- 5:55
 Today's Woman
- 6:00
 (1) Agronakny And Company (Mon)
 (2) We Believe (Tue)
 (3) Best Of News Day (Wed)
 (4) Barrio (Thu)
 (5) Lamp Unto My Feet (Fri)
 (6) New Zoo Revue
 (7) Connecticut Women (Mon)
 (8) Connecticut: Seen (Tue)
 (9) Make It Real (Wed)
 (10) Nine On New Jersey (Thu)
 (11) Newark And Reality (Fri)
 (12) PTL Club
 (13) Not For Women Only
- 6:30
 (1) Comment (Mon)
 (2) Congressional Report (Tue)
 (3) Face The State (Wed)
 (4) Kidsworld (Fri)
 (5) Bugs Bunny And Friends
 (6) Belts Of The Planets
 (7) Adelante (Mon)
 (8) Black Perspective On The News (Tue)
 (9) Ring Around The World (Wed)
 (10) What About Women? (Thu)
 (11) It Is Written (Fri)
- 6:55
 News
- 7:00
 (1) Monday Morning (Mon)
 (2) Tuesday Morning (Tue)
 (3) Wednesday Morning (Wed)
 (4) Thursday Morning (Thu)
 (5) Friday Morning (Fri)
 (6) Popeye And Friends
 (7) Good Morning America
 (8) News
 (9) Today
 (10) Superheroes
- 7:15
 New Zoo Revue
- 7:30
 (1) The Flintstones
 (2) PTL Club
 (3) Today
 (4) Porky Pig And Bugs Bunny
- 8:00
 (1) Captain Kangaroo
 (2) Woody Woodpecker
 (3) Today
 (4) Fourth Estate (Mon)
 (5) Turnabout (Tue)
 (6) Japan: The Changing Tradition (Wed)
 (7) Book Beat (Thu)
 (8) Humanities Through The Arts (Fri)
 (9) Abbott And Costello
- 8:30
 (1) Gilligan's Island
 (2) Meet The Mayors (Mon, Wed)
 (3) New York Report (Tue)
 (4) Nine On New Jersey (Thu)
 (5) Newark And Reality (Fri)
 (6) Today
 (7) TV Community College (Mon-Thu)
 (8) Humanities Through The Arts (Fri)
 (9) Romper Room
- 8:45
 A.M. Weather
- 9:00
 (1) Tom And Jerry
 (2) Andy Griffith
 (3) Donahue
 (4) The Franklins
 (5) Sesame Street
 (6) Dating Game
 (7) Tom Larson
 (8) Leave It To Beaver
 (9) The Growing Years (Mon, Wed)
 (10) An American Story (Tue, Thu)
 (11) The Other School System (Fri)
- 9:30
 (1) Fred Flintstone And Friends
 (2) The Partridge Family
 (3) Today
 (4) Joker's Wild
 (5) Morningtown
 (6) Exploring Mathematics (Mon)
 (7) Let's All Sing (Tue)
 (8) Writers Of Our Time (Wed)
 (9) Environmental Field Trips (Thu)
 (10) Write On (Fri)
- 9:40
 (1) P.M. Magazine
 (2) Carol Burnett And Friends
 (3) Newlywed Game
 (4) Family Feud
 (5) MacNeil / Lehrer Report
 (6) That's Hollywood
 (7) Chico And The Man
 (8) Tic Tac Dough
- 10:00
 (1) Billy
 (2) Cross-Wits
 (3) Salvage 1
 (4) Movie "She Wore A Yellow Ribbon" (1949) John Wayne, John Agar. An undermanned U.S. Cavalry outpost makes a desperate attempt to repel invading Indians. 2 hrs.
 (5) Little House On The Prairie
 (6) Bill Moyers' Journal
 (7) NHL Hockey
 (8) The Hollywood Musicals "The Band Wagon" (1953) Fred Astaire, Oscar Levant. A former Hollywood great is persuaded to do a Broadway musical.
- 10:30
 (1) Patbush
 (2) Merv Griffin
- 10:45
 (1) M*A*S*H (R)
 (2) How The West Was Won
 (3) Too Far To Go
 (4) Pledge Break
- 11:00
 (1) A Salute To Alfred Hitchcock
 (2) News

Monday, March 12

- DAYTIME MOVIES**
- 12:00
 "Harriet Craig" (1950) Joan Crawford, Wendell Corey.
- 1:00
 "Devil's Canyon" (1953) Virginia Mayo, Dale Robertson.
- 4:00
 "Angels With Dirty Faces" (1938) James Cagney, Pat O'Brien
 "Along Came Jones" (1945) Gary Cooper, Loretta Young.
- EVENING**
- 6:00
 (1) (2) News
 (3) The Brady Bunch
 (4) Joker's Wild
 (5) Beoz's Big Top
 (6) TV Community College
 (7) Bonanza
 (8) Studio 5
- 6:30
 (1) I Love Lucy
 (2) Bowling For Dollars
 (3) The Promise Of God
 (4) NBC News
 (5) Over Easy
 (6) Adam-12
 (7) The Growing Years
- 6:55
 News
- 7:00
 (1) CBS News
 (2) The Brady Bunch
 (3) ABC News
 (4) Dating Game
 (5) Festival Of Faith
 (6) Wrestling
 (7) News
 (8) Dick Cavett
- 7:30
 (1) Newlywed Game
 (2) The Odd Couple
 (3) Over Easy
 (4) P.M. Magazine
 (5) Carol Burnett And Friends
 (6) The Muppets
 (7) Newlywed Game
 (8) Family Feud
 (9) MacNeil / Lehrer Report
 (10) That's Hollywood
 (11) Chico And The Man
 (12) Tic Tac Dough
- 8:00
 (1) Billy
 (2) Cross-Wits
 (3) Salvage 1
 (4) Movie "She Wore A Yellow Ribbon" (1949) John Wayne, John Agar. An undermanned U.S. Cavalry outpost makes a desperate attempt to repel invading Indians. 2 hrs.
 (5) Little House On The Prairie
 (6) Bill Moyers' Journal
 (7) NHL Hockey
 (8) The Hollywood Musicals "The Band Wagon" (1953) Fred Astaire, Oscar Levant. A former Hollywood great is persuaded to do a Broadway musical.
- 8:30
 (1) Patbush
 (2) Merv Griffin
- 9:00
 (1) M*A*S*H (R)
 (2) How The West Was Won
 (3) Too Far To Go
 (4) Pledge Break
- 9:30
 (1) A Salute To Alfred Hitchcock
 (2) News

MONDAY

SCARE SALUTE

Alfred Hitchcock, one of the most prolific filmmakers of the century, the "master of suspense" and a director-writer-producer who has delightfully terrified audiences for almost 50 years, will receive a Life Achievement Award at the American Film Institute Salute to Alfred Hitchcock, to be broadcast as a 90-minute special, Monday, March 12, on CBS.

Celebrities of the motion picture world will participate in the tribute to Hitchcock, which will also include film highlights from his long career.

(Station reserves the right to make last-minute changes.)

- (1) Newark And Reality
- (2) Melodyland
- (3) Movie "Moll Flanders" (1965) Kim Novak, Richard Johnson. A lascivious "lady of the evening" has various risque adventures.

- (1) Hollywood Boulevard
- (2) The Gong Show
- (3) The World Tomorrow

- (1) Rippling Yarns
- (2) 11:00
 (3) Woody Woodpecker
 (4) Villa Alegre (R)

- Trade-Offs (Wed)
 All About You (Thu)
 Storybook (Fri)
 1:15
 About Animals (Mon)
 Mathematical Relationships (Tue)
 Inside / Out (Thu)
 Jackson Junior High (Fri)
 1:20
 Matter Of Fiction (Wed)
 1:30
 As The World Turns
 The Partridge Family
 Self, Incorporated (Mon)
 Images And Things (Tue)
 Gather 'Round (Thu)
 Bread And Butterflies (Fri)
 1:40
 Truly American (Wed)
 1:45
 Stories For The Young (Mon)
 People Of The First Light (Thu)
 Art Media (Fri)
 1:50
 Breakthrough (Tue)
 2:00
 Gilligan's Island
 One Life To Live
 Festival Of Faith
 The Doctors
 Andy Griffith
 Tote La Bande (Mon)
 Short Story (Wed)
 Environmental Field Trips (Thu)
 2:15
 Short Story (Mon)
 Let's All Sing (Thu)
 2:20
 Write On (Tue)
 2:30
 Guiding Light
 Fred Flintstone And Friends
 Another World
 Green Acres
 Days Of Our Lives
 Many Worlds Of Nature (Mon)
 Mystery Murals Of Baja California (Tue)
- Turnabout (Wed)
 Open Door (Thu)
 Footsteps (Fri)
 3:00
 Popeye And Friends
 General Hospital
 Ironside
 Mondo Real (Thu)
 Beverly Hills
 Lilies, Yoga And You (R)
 3:30
 M*A*S*H (R)
 Woody Woodpecker
 Villa Alegre (R)
 4:00
 Dinah
 Woody Woodpecker
 Merv Griffin
 Pasati, Insight (Mon)
 A Woman's Place (Tue)
 For You, Black Woman (Wed)
 This Is The Life (Thu)
 Human Dimension (Fri)
 Six Million Dollar Man
 Sesame Street
 All In The Family (R)
 The Partridge Family
 4:30
 Belts Of The Planets
 PTL Club
 Emergency On!
 My Three Sons
 5:00
 Little Rascals
 Voice Of Faith
 The Odd Couple
 Mister Rogers (R)
 Joker's Wild
 Pledge Break (Mon-Wed, Fri)
 Mister Rogers (R) (Thu)
 5:15
 Electric Company (Mon, Wed, Fri)
 Mister Rogers (Tue)
 5:30
 Mary Tyler Moore
 The Flintstones
 Carol Burnett And Friends
 Newlywed Game
 Electric Company (R)
 Mystery Murals Of Baja California (News)

- Voice Of Faith
 Dick Van Dyke
 Hogan's Heroes
- 11:30
 Rockford Files
 I Love Lucy
 Police Story
 Best Of Carson
 The Rifleman
 Dick Cavett
- 12:00
 Rat Patrol
 Movie "My Forbidden Past" (1951) Ava Gardner, Robert Mitchum.
 The Rifleman
- 12:30
 Movie "The Iron Mistress" (1952) Alan Ladd, Virginia Mayo.
- 12:40
 CBS Late Movie "McMillan And Wife: AfterShock" (1975) Rock Hudson, Susan Saint James.
- 1:00
 Tomorrow
 Joe Franklin
- 2:30
 News
 2:35
 News
 Best Of Midday
 4:15
 Jack Benny

Tuesday, March 13

- DAYTIME MOVIES**
- 12:00 "Lady From Shanghai" (1948) Rita Hayworth, Orson Welles. Directed by Orson Welles.
 - 1:00 "Vigil In The Night" (1940) Carole Lombard, Anne Shirley.
 - 4:00 "The Man Who Haunted Himself" (1971) Roger Moore, Olga Georges-Picot.
 - 5:00 "It's Tuesday, This Must Be Belgium" (1969) Suzanne Pleshette, Ian McShane.
- EVENING**
- 6:00 (1) (2) (3) News
 - (4) The Brady Bunch
 - (5) Joker's Wild
 - (6) Bozo's Big Top
 - (7) TV Community College
 - (8) My Three Sons
 - (9) Bonanza
 - (10) Studio See
 - 6:30 (1) I Love Lucy
 - (2) Bowling For Dollars
 - (3) Jake Hess Gospel Time
 - (4) NBC News
 - (5) Over Easy
 - (6) Adam-12
 - (7) An American Story
 - 6:55 (1) News
 - 7:00 (1) CBS News
 - (2) The Brady Bunch
 - (3) ABC News
 - (4) Dating Game
 - (5) Festival Of Faith
 - (6) Sounding Board
 - (7) News

- (8) Dick Cavett
- (9) Newsworld Game
- (10) \$100,000 Name That Tune
- (11) Over Easy
- 7:29 (1) Daily Numbers
- 7:30 (1) P.M. Magazine
- (2) Carol Burnett And Friends
- (3) \$100,000 Name That Tune
- (4) Newsworld Game
- (5) Dance Fever
- (6) MacNeil / Lehrer Report
- (7) Wild Kingdom
- (8) Chico And The Man
- (9) Tic Tac Dough
- 8:00 (1) The Paper Chase
- (2) Cross-Wits
- (3) Happy Days
- (4) Twin Victory
- (5) Cliffhangers
- (6) Big Band Cavalcade
- (7) Hee Haw Honys
- (8) NHL Hockey
- (9) Einstein's Universe
- 8:30 (1) Merv Griffin
- (2) Laverne & Shirley
- (3) NBA Basketball
- (4) Special Edition
- 9:00 (1) CBS Movie "Zorro" (1975) Alain Delon, Stanley Baker. The governor of a Spanish province that is ruled by a corrupt aristocracy disguises himself with a black mask and cloak and rides the countryside to help the oppressed peasants.
- (2) Three's Company
- (3) NBC Movie "Checkered Flag Or Crash" (1977) Joe Don Baker, Larry Hagman. Ruthless men vie for \$100,000 in a 1,000-mile off-the-road car race in the Philippines.
- 12:00 (1) Rat Patrol
- (2) Movie "Red Ball Express" (1952) Jeff Chandler, Alex Nicol.
- (3) The Rifleman
- 12:30 (1) Movie "Sleep My Love" (1948) Claudette Colbert, Don Ameche.
- (2) CBS Late Movie "Madigan: The Lisbon Best" (1973) Richard Widmark, Weston Gavin.
- 1:00 (1) NBC News
- (2) Tomorrow
- 1:40 (1) Joe Franklin
- 2:18 (1) News
- 2:35 (1) Movie "Duffy's Tavern" (1945) Victor Moore, Ed Gardner.
- 2:40 (1) News

TV Dial-ogue

LOVELESS — I read in one of your recent columns that they were looking for a replacement for Michael Dunn as Dr. Lovell in the sequel of "The Wild Wild West." Have they made a decision? How about Herve Villechaise? — Todd Oakland, Ashland, Wis.

Your suggestion is probably better than the one the producers have come up with — composer Paul Williams.

(Send your questions to TV Dial-ogue, Pepper O'Brien, 200 Park Ave., New York, N.Y. 10017.

TUESDAY

CO-WORKERS

Judd Hirsch (right) stars as cabbie Alex Rieger, with Danny DeVito as Louis De Palma, the dispatcher in the Sunshine Cab Company, in "Taxi," the ABC Television series which airs Tuesday evenings.

Stereotypically brash, loud, glib and self-proclaimed authorities on every subject from politics to the pennant race to the joys of feminine pulchritude, these Gotham road rights still retain an underlying warmth and humanity.

(Stations reserve the right to make last-minute changes.)

WEDNESDAY

DREAM DATE

Harry Hamlin stars in the title role as a young man growing up in Chicago during the 1920s, who finally gets a date with a childhood friend (Lisa Pelikan) only to be rejected because he lacks good manners, in Part II of "Studs Lonigan" on "NBC Novels for Television," Wednesday, March 14.

Based on the James T. Farrell trilogy of the same name, "Studs Lonigan" traces the youth and early manhood of hard-luck Studs. When he's rejected by the woman he wants, Studs turns to a call-girl for solace.

(Stations reserve the right to make last-minute changes.)

Wednesday, March 14

- DAYTIME MOVIES**
- 12:00 "The Violent Men" (1955) Glenn Ford, Barbara Stanwyck.
 - 1:00 "Flight For Freedom" (1943) Rosalind Russell, Fred MacMurray.
 - 4:00 "Man On A String" (1971) Christopher George, William Schallert.
 - 5:00 "Two-Faced Woman" (1941) Greta Garbo, Melvyn Douglas.
 - 6:00 (1) (2) (3) News
 - (4) The Brady Bunch
 - (5) Joker's Wild
 - (6) Bozo's Big Top
 - (7) TV Community College
 - (8) My Three Sons
 - (9) Bonanza
 - (10) Studio See
 - 6:30 (1) I Love Lucy
 - (2) Bowling For Dollars
 - (3) Jake Hess Gospel Time
 - (4) NBC News
 - (5) Over Easy
 - (6) Adam-12
 - (7) The Growing Years
 - 6:55 (1) News
 - 7:00 (1) CBS News
 - (2) The Brady Bunch
 - (3) ABC News
 - (4) Dating Game
 - (5) Festival Of Faith
 - (6) Journeys To The Mind
 - (7) News
 - (8) Dick Cavett
- (9) Newsworld Game
 - (10) \$100,000 Name That Tune
 - (11) Over Easy
 - 7:29 (1) Daily Numbers
 - 7:30 (1) P.M. Magazine
 - (2) Carol Burnett And Friends
 - (3) \$100,000 Name That Tune
 - (4) Newsworld Game
 - (5) Dance Fever
 - (6) MacNeil / Lehrer Report
 - (7) Wild Kingdom
 - (8) Chico And The Man
 - (9) Tic Tac Dough
 - (10) The Shakespeare Plays
 - 8:00 (1) (2) (3) Edward The King
 - (4) Eight Is Enough
 - (5) Miss New York State Beauty Pageant
 - (6) Supertrain
 - (7) The Shakespeare Plays
 - (8) Tennis
 - 9:00 (1) One Day At A Time
 - (2) Undersea World Of Jacques Cousteau
 - (3) Charlie's Angels
 - (4) Studs Lonigan
 - 9:30 (1) The Jeffersons
 - (2) Believers Voice Of Victory
 - 10:00 (1) A Salute To Pearl Bailey
 - (2) News
 - (3) Vegas
 - (4) Living Faith
 - (5) Maverick
 - 10:30 (1) Meet The Mayors
 - (2) Pledge Break
 - 11:00 (1) (2) (3) (4) (5) (6) (7) News
 - (8) The Gong Show
 - (9) Women's Basketball
- (10) Dick Van Dyke
 - (11) Pledge Break
 - (12) Hogan's Heroes
 - (13) Your Turn
 - (14) I Love Lucy
 - (15) Police Woman
 - (16) Voice Of Faith
 - (17) Best Of Carson
 - (18) Nana
 - (19) The Rifleman
 - (20) Dick Cavett
 - 12:00 (1) Rockford Files
 - (2) Rat Patrol
 - (3) The Rifleman
 - 12:30 (1) Movie "Ramrod" (1947) Joel McCrea, Veronica Lake.
 - 12:37 (1) Merv Griffin
 - 1:00 (1) Movie "The Suspect" (1945) Charles Laughton, Ella Raines.
 - (2) Tomorrow
 - 1:10 (1) Kojak
 - 2:20 (1) News
 - 2:30 (1) News
 - 2:31 (1) Movie "Dark Waters" (1944) Merle Oberon, Franchot Tone.

WORLD BOOK ENCYCLOPEDIA

Brand new 1978 sets of World Book Encyclopedia '100 off List Price. First come first save basis while supply lasts. \$15 per month terms available. For more information without obligation call 649-8023 or 666-5667

The Manchester Gilbert & Sullivan Players, Inc. present **THE MIKADO** at East Hartford High School March 29 at 7:30 p.m. March 30 & 31 at 8:00 p.m. Adults \$4.00/Students \$2.00 Group Rates avail. Info. 646-8235

Thursday, March 15

- DAYTIME MOVIES**
- 12:00 "Red Mountain" (1951) Alan Ladd, Elizabeth Scott.
 - 1:00 "The Sky's The Limit" (1943) Fred Astaire, Joan Leslie.
 - 4:00 "Man Of The West" (1958) Gary Cooper, Julie London.
 - 5:00 "Lady L" (1966) Sophia Loren, Paul Newman.
 - 6:00 (1) (2) (3) News
 - (4) The Brady Bunch
 - (5) Joker's Wild
 - (6) Bozo's Big Top
 - (7) TV Community College
 - (8) My Three Sons
 - (9) Bonanza
 - (10) Studio See
 - 6:30 (1) I Love Lucy
 - (2) Bowling For Dollars
 - (3) Jake Hess Gospel Time
 - (4) NBC News
 - (5) Over Easy
 - (6) Adam-12
 - (7) An American Story
 - 6:55 (1) News
 - 7:00 (1) CBS News
 - (2) The Brady Bunch
 - (3) Dating Game
 - (4) Festival Of Faith
 - (5) Soul Train
 - (6) News
 - (7) Dick Cavett
 - (8) Newsworld Game
 - (9) Bobby
- (10) Over Easy
 - 7:29 (1) Daily Numbers
 - 7:30 (1) P.M. Magazine
 - (2) Carol Burnett And Friends
 - (3) Family Feud
 - (4) Newsworld Game
 - (5) MacNeil / Lehrer Report
 - (6) The Gong Show
 - (7) NHL Hockey
 - (8) Tic Tac Dough
 - 8:00 (1) The Waltons
 - (2) Cross-Wits
 - (3) Mork & Mindy
 - (4) NHL Hockey
 - (5) Little Women
 - (6) Nova
 - 8:30 (1) Merv Griffin
 - (2) Angle
 - 9:00 (1) Hawaii Five-O
 - (2) Barney Miller
 - (3) Quincy
 - (4) Pledge Break
 - 9:10 (1) National Geographic Special
 - 9:15 (1) World
 - (2) An American Story
 - 9:30 (1) Soap
 - 10:00 (1) News
 - (2) Barnaby Jones
 - (3) News
 - (4) Family
 - (5) Living Faith
 - (6) Mrs. Columbo
 - 10:15 (1) Bruins Wrap-Up
 - 10:20 (1) World

EARTH VISITOR

Robin Williams stars as extraterrestrial spaceman Mork in The ABC Television Network's comedy series "Mork & Mindy," which airs on Thursday nights.

The exciting comedy is about a being from the planet Ork who meets a young and lovely earthling named Mindy who becomes the only person to know his true identity. On a mission to observe earthlings, Mork's problems are multiplied by his frequent slips into Ork language and habits.

(Stations reserve the right to make last-minute changes.)

TEC-TRON TELEVISION AND STEREO
419 MAIN ST. MANCHESTER PHONE 649-7228
ONE (1) DAY SERVICE
FREE ESTIMATES ON ALL CARRY-INS. Reconditioned Color TV's \$90 Up as available

JOHN'S TV & STEREO
1 DAY SERVICE COLOR & B&W ALL MAKES
WE ARE A MAGNADOX AUTHORIZED SERVICE CENTER
151 Talcothville Rd., Vernon 871-1796

FRIDAY

WINGS ON TV

Paul McCartney and Wings will be featured in a 90-minute special, "Wings Over the World" airing Friday, March 16, on CBS. The documentary style program incorporates concert footage of Wings as well as profiling Paul McCartney's life since he left the Beatles.

The broadcast's performance footage is taken from Wings' comprehensive world tour of 1976. Excepting news coverage at that time, the Wings tour material has not been previously aired.

(Stations reserve the right to make last-minute changes.)

Friday, March 16

- DAYTIME MOVIES**
- 12:00 "Mara Maru" (1952) Errol Flynn, Ruth Roman.
 - 1:00 "Lucky Partners" (1940) Ronald Colman, Ginger Rogers.
 - 4:00 "Shake Hands With The Devil" (1959) James Cagney, Don Murray.
 - 5:00 "Come Live With Me" (1941) Hedy Lamarr, James Stewart.
 - 6:00 (1) (2) (3) News
 - (4) The Brady Bunch
 - (5) Joker's Wild
 - (6) Bozo's Big Top
 - (7) To Be Announced
 - (8) My Three Sons
 - (9) Bonanza
 - (10) Studio See
 - 6:30 (1) I Love Lucy
 - (2) Bowling For Dollars
 - (3) Jake Hess Gospel Time
 - (4) NBC News
 - (5) Over Easy
 - (6) Adam-12
 - (7) The Other School System
 - 6:55 (1) News
 - 7:00 (1) CBS News
 - (2) The Brady Bunch
 - (3) ABC News
 - (4) Dating Game
 - (5) Festival Of Faith
 - (6) Pop! Goes The Country
 - (7) News
 - (8) Dick Cavett
 - (9) Newsworld Game
 - (10) The Odd Couple
 - (11) Over Easy
 - 7:29 (1) Daily Numbers
 - 7:30 (1) P.M. Magazine
 - (2) Carol Burnett And Friends
 - (3) Sha Na Na
 - (4) Newsworld Game
 - (5) Porter Wagoner
 - (6) Sha Na Na
 - (7) MacNeil / Lehrer Report
 - (8) Match Game P.M.
 - (9) Chico And The Man
 - (10) Tic Tac Dough
 - 8:00 (1) Incredible Hulk
 - (2) Cross-Wits
- (11) Sports Affair
 - (12) Honeymooners
 - (13) Sneak Preview
 - 11:00 (1) (2) (3) (4) (5) News
 - (6) The Gong Show
 - (7) Bobby Vinton
 - (8) Dick Van Dyke
 - (9) Hogan's Heroes
 - 11:30 (1) M*A*S*H
 - (2) I Love Lucy
 - (3) Star Trek
 - (4) Stinky & Hutch
 - (5) Voice Of Faith
 - (6) Best Of Carson
 - (7) Nana
 - (8) The Rifleman
 - (9) Dick Cavett
 - 12:00 (1) Movie "Hitler's Children" (1943) Kent Smith, Tim Holt.
 - (2) The Rifleman
 - 12:05 (1) CBS Late Movie "McCloud: Fire" (1975) Dennis Weaver, Diana Muldaur.
 - 12:30 (1) Movie "China Gate" (1957) Gene Barry, Angie Dickinson.
 - 12:37 (1) Mannix
 - 1:00 (1) NBC News
 - (2) Tomorrow
 - 1:40 (1) Joe Franklin
 - 2:10 (1) News
 - 2:33 (1) Movie "Variety Girl" (1947) Bing Crosby, Bob Hope.
 - 2:40 (1) News
- (1) Merv Griffin
 - (2) Movie "Dear Dead Delilah" (1972) Agnes Moorehead, Will Geer. A woman accepts a job as the housekeeper at a once-great plantation, only to find a conflict existing between the family over the late father's fortune, 1 1/2 hrs.
 - (3) Different Strouas
 - (4) Washington Week In Review
 - (5) Joker's Wild
 - (6) Merv Griffin
 - (7) What's Happening!!
 - (8) Hello, Larry
 - (9) Wall Street Week
 - (10) Liars Club
 - (11) The Dukes Of Hazard
 - (12) ABC Movie "The Cracker Factory" (Premiere) Natalie Wood, Peter Haskell. After suffering a nervous breakdown, a woman fights the fears and failures that darken her life on the way to recovery.
 - (13) America At The Movies
 - (14) Movie "Cash McCall" (1960) James Garner, Natalie Wood. A financial genius rekindles a romance with the daughter of a plastics company owner who is suffering from money difficulties. (2 hrs.)
 - (15) New York Report
 - (16) Turnabout
 - 10:00 (1) To Be Announced
 - (2) News
 - (3) Billy Graham Crusade
 - (4) Promises Of God
 - (5) Sweepstakes
 - 10:30 (1) Jack Benny
 - (2) Living Faith
 - 11:30 (1) Movie "The Buster Keaton Story" (1957) Donald O'Connor, Rhonda Fleming
 - (2) Movie "TRK 1138" (1971) Robert Duvall, Donald Pleasence
 - (3) Movie "Three Violent People" (1956) Charlton Heston, Anne Baxter
 - (4) Best Of Carson
 - (5) Nana
 - (6) Movie "Sky Dragon" (1949) Roland Winters, Keye Luke.
 - (7) Barretta
 - (8) News
 - 12:15 (1) News
 - (2) News
 - 12:37 (1) Brothers And Sisters
 - (2) America At The Movies
 - (3) Movie "Cash McCall" (1960) James Garner, Natalie Wood. A financial genius rekindles a romance with the daughter of a plastics company owner who is suffering from money difficulties. (2 hrs.)
 - 1:00 (1) NBC News
 - (2) Midnight Special
 - 1:15 (1) Joe Franklin
 - 1:25 (1) Movie "Hail The Conquering Hero" (1944) Eddie Bracken, Ella Raines.
 - 1:30 (1) News
 - 2:15 (1) News
 - 3:36 (1) Jack Benny

FAIRWAY the miracle of man's hand
down town Manchester OPEN THURS. TIL 9:00
RIBBONS • TRIMS • BRAIDS • ZIPPERS • BUTTONS • THREADS •
No matter what the sewing need — you can depend upon us to have it...
Cont. largest selection of sewing needs!
we have every little thing!

TV Dial-ogue

STUNTS — Why is it that once a TV series starts climbing up the ratings chart, the networks shift all the shows around so that the best shows are opposite one another? It appears to me that with so few really good shows on TV, someone over there is trying to sabotage what's left. I am referring particularly to the rearranging of "Quincy" and "Kaz," both to the same time and evening. — Bette Cooper, Newton, N.J.

I agree wholeheartedly with your general complaint. Looking at a network schedule these days is akin to studying strategic plans for D-Day. ABC is particularly guilty of moving its popular shows around solely to defuse the power of the opposition; note its attempts to annihilate the new NBC comedies by "stunting" the likes of "Happy Days" opposite. The three networks took a "take no prisoners" stance

when they put "Elvis," "One Flew Over the Cuckoo's Nest" and "Gone With the Wind" on opposite one another, rather than offer viewers three evenings of decent programming. But, as to your particulars, "Quincy" is on Thursdays and "Kaz" is on Wednesdays, any recent variation was just another temporary maneuver.

LAND ROLE — I have been enjoying re-runs of "The Beverly Hillbillies." What happened to the very attractive and popular actress who played Elle Mae Clampett? Has she appeared, or is she presently appearing in any other TV shows or movies? — P.L., Belle, W.Va.

Donna Douglas, who played Elle Mae, is no longer acting. She's in the real estate business.

IN ACCORD — I recently saw Alex Cord in a movie called "Gray Eagle." I would appreciate any in-

formation you can give me on him, including his age and what movies he has done. Also, can I expect to see him in anything in the near future? — Sandy Kiernan, Ft. Riley, Kan.

The 48-year-old actor most recently starred in the defunct NBC series, "W.E.B.," which it seems you missed (not a difficult feat). Cord's better films were the first three he made, "Synanon," "Stagecoach" and "The Brotherhood." CBS recently aired a 1969 effort, "Stiletto," on its late night movie. For the most part he seems to have been able to take or leave the acting profession. A one-time rodeo rider, he now raises horses, writes (a novel has been published), and acts when the mood strikes.

CITY KIDS — I've often wondered how accurate the casting is in TV series. I mean do New Yorkers

play New Yorkers? Do Southerners play Southerners? And so forth. In particular, where do the cast members of "Taxi" come from? — Morgan McCann, Trenton, N.J.

Why would performers need to study acting if they were never called upon to play against type? As for "Taxi," I'm sure most cast member's birth certificates will pass muster. Judd Hirsch, Tony Danza and Jeff Conaway are all born New Yorkers. So is Andy Kaufman, even though Latka, the character he plays, is certainly not from the Big Apple, which goes against your notion. Danny DeVito didn't stray too far; he was brought up in Asbury Park, N.J., and eventually went to New York. Finally, Marilu Henner is from Chicago, and Randall Carver is close to the country boy he plays, growing up in the Texas Panhandle region.

Henry W. Block

"We'll take all the time needed to do the job right."

We ask the right questions. We dig for every honest deduction and credit. We take the time needed because we want to be sure you pay the smallest legitimate tax. That's another reason why H&R Block should do your taxes... whichever form you use, short or long.

H&R BLOCK
THE INCOME TAX PEOPLE

MANCHESTER-Manchester Parkade 646-5440
E. HARTFORD-1181 Main St. 528-7783
GLASTONBURY-2389 Main St. 633-0810

OPEN 9 am to 9 pm WEEKDAYS 9 to 5 pm SAT. & SUN.
OPEN SUNDAYS APPOINTMENTS AVAILABLE

ALSO IN Sears

MANCHESTER PARKADE
643-1581 Ext. 250
During Regular Store Hours

BUY EARLY AND SAVE!

PRE-SEASON POOL SALE

WE STILL HAVE A NUMBER OF 1978 POOLS ON HAND THAT WE'LL SELL AT LAST YEAR'S PRICES! YOUR POOL WILL BE INSTALLED THIS SPRING FOR A FULL SUMMER OF ENJOYMENT.

COME IN TODAY! PRICES WILL NEVER BE LOWER!

OPEN SUNDAY

Many Different Styles to Choose From
WE FEATURE ABOVE & BELOW GROUND POOLS

OPEN SUNDAY

Don't Wait—Come Out Today

Sabrina Pools
Where Quality Begins

Sabrina Pools is located 2 1/2 miles east of Bolton Lake
FREE—SHOP AT HOME SERVICE, CALL COLLECT

742-7308

showroom Weekdays 9-5
Sundays 12-4

Rt. 44A Coventry • Tel. 742-7308

• LOW BANK FINANCING •

SOUTHINGTON
1-742-7308

MANCHESTER
649-9933

ENFIELD
741-0300

AVON
742-7308

The versatility of cultured pearls

Pearls, as an article of adornment, are complementary to virtually any outfit. They can be found in many colors ranging from white to black . . . in uniform or graduated strands of varying lengths and sizes. As seen above pearls are fashioned into necklaces, pendants, rings, earrings. And, best of all, they can all be found at Michaels.

Michaels

Jewelers & Silversmiths Since 1900

958 MAIN ST. DOWNTOWN MANCHESTER
• HARTFORD • NEW BRITAIN • WESTFARMS MALL

American Express / Master Charge / Visa / Michaels Charge