

Chinese Troops Retreat
As Fighting Continues
Page 3

Pupil Spending Disparity
Hurts School Fund Plan
Page 4

U.S. Shoe Exports Soar
After Big Ad Campaign
Page 6

U.S. World Cup Champs,
Format Must be Changed
Page 11

Manchester Evening Herald

Windy and Cold,
Cloudy Tuesday
Details on page 2

Vol. XCVIII, No. 136 — Manchester, Conn., Monday, March 12, 1979

• A Family Newspaper Since 1881 • 20¢ Single Copy • 15¢ Home Delivered

Carter Sees Talk Failure

Breakfast Meeting

U.S. President Jimmy Carter and Israeli Prime Minister Menachem Begin leave breakfast cabinet meeting where Begin was to inform Carter on his all-night cabinet meeting over the Mideast peace proposals. (UPI photo)

JERUSALEM (UPI) — President Carter conceded today in a speech to the Israeli parliament that "we must again contemplate the tragedy of failure" but told reporters he would decide tonight whether to return to Washington or stay on in hopes he could achieve an Israeli-Egyptian peace treaty.

At one point today while attending a turbulent debate in the Israeli Knesset, or parliament, a U.S. official said Carter blew up in anger when Prime Minister Menachem Begin interjected what American sources called a "new serious complication" that brought Carter's quest for peace nearer to failure.

It was clear that success or failure hung in the balance as Carter met with the Israeli parliamentary committees on foreign affairs and defense committee and Secretary of State Cyrus Vance met with the Knesset's military council to try to resolve the major differences remaining.

The Israeli cabinet in an all night session accepted some but not all of his proposals for a peace treaty. Then Begin told parliament that the treaty could not be signed until after parliamentary debate — a process that could delay a treaty for weeks or even months.

The U.S. official said Carter, listening with earphones to a translation of the Hebrew inside the Knesset blew up, but he gave no further details.

American officials said they considered the Begin statement a serious and perhaps fatal complication because it came during a crucial hour of decision. They said if the treaty became entangled in Israel's turbulent and unpredictable political situation there might be no signing for weeks or months.

The usual practice is for a treaty to be initiated, then signed and then ratified after debate. The cabinet debated the issues throughout the night and then Carter breakfasted with the members this morning to hear the results — the first foreign leader to attend a meeting of an Israeli cabinet.

An American source said it was understood that the Egyptians and Israelis were able to agree on the complicated issues of a target date for calling elections in the West Bank and Gaza Strip and on the priority of treaty obligations with the change of some of the language.

But the question of guaranteed oil supplies remained one of the remaining complications. Israel has developed oil production in captured Sinai oil fields and wants Egypt to

continue to supply Israel with oil. Vance's meeting with the cabinet defense committee also was considered crucial. During a lunch break Vance was quoted as saying it was still up in the air whether he would fly to Cairo today or Tuesday to brief President Anwar Sadat.

Carter appeared somber today when he addressed the Knesset in almost defeated tones, blaming the leaders of Israel and Egypt for failing to grasp the opportunity for peace.

"The people of the two nations are ready now for peace," Carter said. "But the leaders have not yet proven that we are ready now for peace. They must persevere. With or without a peace treaty, the United States will always be at Israel's side."

"Despite the progress of the past six months, we still fall short," Carter said in slow, almost painful tones. "We have not yet fully met the challenge... We must again contemplate the tragedy of failure."

He was followed by Begin who in a speech marked by continuous heckling said, "the problems separating us are serious ones. We don't play around with words or niceties. It is not a matter of words. It is a matter of essence."

Begin indicated that one of the major unresolved problems was Egypt's rejection of wording giving the treaty priority over its defense commitments to its Arab allies.

"This is the heart of the matter," Begin said. "We have security problems" on the Lebanese, Syrian and Jordanian frontiers "where hostility remains." Israel fears Egypt would ignore the treaty with Israel and join other Arab states in any new Middle East war.

The National Radio, in what obviously was leaked information, outlined the unresolved issues as follows:

- An Israeli demand for the establishment of full diplomatic relations with Egypt nine months after the signing of a treaty. Egypt insists on exchanging ambassadors only after implementation of Palestinian self-government in the occupied territories.

- Israel agreed to an Egyptian demand to implement self-government in the Gaza strip first but insists it will not accept an Egyptian liaison office there.

- Israel agreed to a U.S. proposal to a target of one year by which negotiations on self-government should be complete. Sadat wants self-government implemented 14 to 15 months after the signing of a treaty.

Weicker Enters Race For the White House

HARTFORD (UPI) — Republican Sen. Lowell Weicker, a maverick millionaire who frequently tangles with his party's elite, today officially launched his uphill battle to become the nation's first foreign-born president.

Connecticut's liberal junior senator, whose star shone brightest during his party's Watergate trauma, kicked off his candidacy by urging Americans to get off their complacent duffs.

"Just as with this candidacy I want the nation up, out and looking for trouble — not running away from it," Weicker said as he became the fifth Republican to officially announce his presidential intentions. He is the only liberal so far.

Five other Republicans have formed campaign or exploratory

committees, but none has made an official declaration. At a news conference in Hartford's Old State House, the 6-foot-6 congressman told reporters Americans have lost their hope for the future and he means to restore it.

"Now it is 1979 where Democrats and Republicans alike in a cheap quest for votes spit on the word government and tell a nation used to dreaming and accomplishing the impossible that the future of America is no more than a good day today," Weicker said.

"My words this afternoon — my campaign in the year ahead — will be a hardheaded refutation of that kind of expediency," he added.

"Now my friends, I'm told that all this talk of investment for a future during times of economic difficulty

runs against a tide of conservatism. That's right," Weicker said. "That's what I'm going to be all about."

Earlier, Weicker said he plans to run in all of the GOP primaries next year.

Weicker's relentless and righteous condemnation of dirty tricks during nationally televised hearings helped to fuel the public outrage that eventually tumbled President Nixon's White House.

The Yale graduate has thrived on his party maverick, "truth at any cost" image and hopes it will prove as alluring to the American people as President Carter's grass roots, anti-Washington campaign did three years ago.

"I don't plan to change my style to gain that office," Weicker said recently. "I'm not about to become a political whore to win an election."

Weicker says he would never change his lifestyle to become president because Connecticut voters elected him to serve in the Senate and "not to go roaring around the United States leathering my own political nest."

But Weicker's outspoken ways have repulsed more than one Republican, particularly in his home state. In his younger days in the state Legislature, Weicker, then a soft-spoken representative from the affluent New York suburb of Greenwich, was considered a conservative. But as his political aspirations rose and were fulfilled, Weicker rapidly swung to the liberal side.

In 1974, Weicker threatened to break with the GOP unless it became more open, more aggressive and more liberal. The same year, he accused the party's gubernatorial candidate of using mud-slinging campaign tricks against Democrat Ella Grasso — who ended up winning the election.

Recently, Weicker blamed GOP State Chairman Fred Biebel for the Republicans' disastrous showing in the November elections and said he wanted a new man to run the party.

This type of public indignation has enraged many Connecticut Republicans, but even the most ardent Weicker foe has bitten his tongue on more than one occasion. Weicker — elected once to the House and twice to the Senate — has proven to be the party's No. 1 vote getter.

Fifth Launch

MOSCOW (UPI) — The fifth in the Soviet series of Progress automatic cargo capsules was launched today toward a linkup with the manned Salyut 6 space lab.

Progress 5, bearing a cargo of fuel, life support supplies and other equipment, was launched from the Baikonur Cosmodrome in Soviet Central Asia at 8:47 a.m. (12:47 a.m. EST).

If all goes as planned and the Soviets follow standard procedures established in the four previous launches, the Progress 5 capsule should dock with the space lab early Wednesday, about 48 hours after launch.

Ready for Jail

SEABROOK, N.H. (UPI) — Claiming New Hampshire's courts support nuclear power, 15 members of the Clamshell Alliance say they are ready to go to jail for their part in past demonstrations at the Seabrook nuclear power plant.

They were among a group of about 1,200 people who have lodged appeals with Rockingham County Superior Court. The appeals stem from convictions on criminal trespass charges in Hampton District Court after Seabrook demonstrations dating back to 1976.

"We represent about 15 people today. But we expect this is just the beginning. I think as more and more come to see the court process is really corrupt and do not want to pay their fines in support of that system, the only alternative is jail," Mary Wentworth of Amherst, Mass. said.

Questions Ads

WASHINGTON (UPI) — Surgeon General Julius Richmond said today he seriously questions the wisdom of subjecting small children to a barrage of television commercials promoting sugary foods.

"I think we should consider seriously the need for government intervention to protect the very young from unfair commercial exploitation," Richmond told the Federal Trade Commission as it opened the second of five weeks of hearings into its controversial proposal to crack down on children's TV advertising.

"Tooth decay... is the No. 1 chronic disease of childhood," Richmond said in testimony submitted to the hearing. "By the time the average child enters school, he or she has five decayed teeth; by age 15 the number of decayed teeth has doubled to 10."

"This represents a considerable amount of needless human suffering and causes an unnecessary addition to the high costs of health care in this country," he said.

Big Seal Hunt

ST. ANTHONY, Newfoundland (UPI) — The main seal hunt got under way today as about 300 hunters began to club harp seal pups, unhampered by either protesters or journalists.

Eleven sealing ships — seven Canadian and four Norwegian — made their way to the herd about 60 kilometers from St. Anthony through treacherous ice floes during the weekend.

Bad weather prevented the Greenpeace Foundation and dozens of newsmen from boarding helicopters to observe the hunt. Weather forecasts indicated it might be several more days before shore-bound observers could join the sealers.

Even if the weather clears, access to the hunt may be highly restricted because not enough fisheries officials are available to accompany observers. Under federal regulations, a fisheries officer must accompany each helicopter load of protesters or journalists.

Inside Today

Business 20
Classified 16-18
Comics 19
Editorial 9
Entertainment 14
Family 8
Obituaries 10
Peopletalk 2
Sports 11-13
Television 14

take
time
to do
it.

ig for every
ve take the
to be sure
tax. That's
should do
use, short

646-5440
528-7783
633-0810

pm SAT. & SUN.
S AVAILABLE

PARKADE
Ext. 250
Store Hours

entary
any
m or
As
es,

1
2

M
A
R

1
2

Heiress Battles Eviction

NEWPORT, R.I. (UPI) — Louise Vanderbilt, heiress to the family that built Newport's most lavish mansion, says her struggle to avoid being evicted from her two \$950-a-month apartments has opened her eyes to tenants' rights.

Newport County Superior Court Judge Thomas H. Needham Friday ordered Mrs. Vanderbilt evicted from one of her two apartments because her March rent was late. The judge's Friday order was the latest chapter in an eight-month rent dispute between Mrs. Vanderbilt and her new landlord, Newport Sheriff Harry Casey.

Needham stated the order so she could appeal to the state Supreme Court. Mrs. Vanderbilt said she would appeal today.

"I suffered so in that court yesterday that I will do everything I can for people who are being put out," she said Saturday.

"It is a deplorable situation in a country that people can be evicted. There's too much of a one-sided thing," she said. "Unscrupulous landlords can do the same to other people."

Mrs. Vanderbilt, who joined a low-income tenants group last summer, is fighting Casey's attempt to triple her \$950 rent. A District Court judge last year ordered her to pay the rent. The judge refused to dismiss her other appeal, saying that rent came on time.

Mrs. Vanderbilt said her New York bank was late this month in sending her monthly rent payment. "This has never, never happened before," she said. "For the past nine years, these rent payments have been paid by my bank. They've never been late."

Mrs. Vanderbilt is the widow of George Vanderbilt. His grandfather, railroad magnate Cornelius Vanderbilt, built the Breakers, Newport's most imposing mansion.

Mrs. Vanderbilt said she would like to buy the house where she has lived for nine years, but said Casey wants \$600,000 for it. Mrs. Vanderbilt said that's an unfair price because he paid \$250,000 for the mansion last year.

"I've been here 30 years as a summer resident. I love Rhode Island," she said. "It's very hard at this time in my life to pick up and go somewhere else."

Airborne Divorce

Lynda Ballard, left, signs divorce papers on husband Gene Ballard's back following their parachute jump from 12,500 feet during which the notice of divorce was served in Antioch, Calif., Saturday. While falling at 120 miles an hour, the Ballards kissed each other goodbye. Seven friends parachuted with the couple to serve as witnesses to the exchange of the divorce paper. (UPI photo)

Peopletalk

U.S. Feminist Is Gutsy

American feminist Kate Millett is gutsy if not alone. Asked Sunday if she considers Ryan's powerful religious leader, the Ayatollah Ruhollah Khomeini, a male chauvinist because of his demand that Iranian women go back to wearing the traditional head-to-ankle chador, or veil, she said: "Yes, if only because the rights promised women at the beginning of the revolution are now being threatened by what he says and does."

And how does that make the author of "Sexual Politics" feel? She said it is in Tehran where Americans are none too popular even when they aren't criticizing the Ayatollah.

Ali MacMugger
Casual passersby may have thought a mugging was in progress outside Bergdorf Goodman's in New York, but for once it was all make believe.

The muggers were Alan King and the wildcat on his back, flailing away with puns, fits and fingerings, all Ali MacGraw.

The occasion — on location filming of a scene for the movie "Just Tell Me What You Want" in which Ali King's estranged — and enraged — mistress.

Considering the zeal with which she played the role Sunday, King may ask for a stuntman before the film is in the can.

Country Kudos
Kenya Rogers and Loretta Lynn took commanding leads Sunday in Hollywood balloting for the 14th annual Academy of Country Music Awards.

Press Rights Cases Stir Media Debates

WASHINGTON (UPI) — The spate of court decisions eroding rights the press once thought were guaranteed under the First Amendment is stirring great debate within the media over how to fight back.

At least two camps of opinion emerged Sunday from a weekend First Amendment Survival Seminars — the "get tough" approach that could involve using "tricks" to cover an event, and the more moderate alternative of trying to cooperate to some degree with courts and law enforcement agencies.

"If there was ever a time when the press had to be particularly aggressive and imaginative, it is now," said Lyle Denniston, Supreme Court correspondent for the Washington Star.

Sweet Old Grandma Faces Pot Charges
VENTURA, Calif. (UPI) — Lois Faulkner is known as "Grandma Marijuana" to the neighborhood.

Call Him Senior
What's in a name? Plenty if you're in government work and want a promotion — or so reasons 56-year-old Robert Earl Lee, a Montgomery county engineer in the Washington D.C. suburb of Rockville, Md.

Weather
Winter's Cold Returns
The southern portion of the Mississippi River still is likely, but indicated the colder weather to the north should slow the river's rise for the next few days.

Connecticut Weather
Variable cloudiness today. Windy and cold with high temperatures in the low 30s. Clear and cold tonight.

Long Island Sound
A small craft advisory remains in effect today. High pressure will spread over the area. West to northwest winds 20 to 30 knots with higher gusts today, becoming westerly tonight and diminishing to 10 to 15 knots.

Few Seek CETA Jobs

MANCHESTER — A recent group of federally funded jobs approved by the town has not resulted in a stream of applicants racing to the town's Municipal Building.

There are applicants for just about all of the jobs, which will be funded through the Comprehensive Employment and Training Act (CETA). But, the number of applicants is small, and town officials are hopeful that qualified persons can be found among those few.

"It's extremely low as far as numbers are concerned," Steven Werber, the town's personnel supervisor, said. "I just hope the quality of the candidates is good."

99th Birthday Cake
Flora C. Wells prepares to cut her 99th birthday cake Friday afternoon at a party given by her friends at Mayfair Gardens where she lives. Mrs. Wells was born in West Hartford and grew up there before moving to the Manchester area. (Herald photo by Pinto)

Amin's Forces Repel Invaders

NAIROBI, Kenya (UPI) — A Tanzanian invasion force has staged a tactical withdrawal and moved deep into southern Uganda and away from the capital of Kampala after a series of skirmishes with Idi Amin's Libyan-backed forces, sources said Sunday.

Board Mulls Roof Repair
MANCHESTER — The serious roof problems at several of the town's schools will be discussed tonight at the Board of Education meeting at 8 p.m. at School St.

DALE CARNEGIE COURSE
Accredited by The Continuing Educational Council
• New Self-Confidence and Power • Think and Speak on Your Feet • Speed Effectively • Control Fear and Worry • Sell Yourself and Your Ideas • Be a Better Communicator • Be Your Best With Any Group • Develop Your Hidden Abilities

THE SAVINGS BANK OF MANCHESTER
Member F.D.I.C.
Thank you
Our Walk-in area will remain open for business.

Chinese Troops Retreat As Fighting Continues

BANGKOK, Thailand (UPI) — Chinese troops, fighting each step of the way, pulled slowly out of Vietnam today, but intelligence reports indicated the invaders were lingering in some disputed border areas.

Officials' bulletins from both Peking and Hanoi reported heavy battles with each side blaming the other for the ongoing fighting.

Nursing School Study Topic for Discussion
HARTFORD — The results of a year-long study reviewing the role of the three-year hospital-based diploma schools of nursing will be discussed Tuesday at 2 p.m. at the Hartford Hilton Hotel.

AMESITE DRIVEWAYS
ALL WORKMANSHIP + MATERIALS UNCONDITIONALLY GUARANTEED
9' W. Width 8' Length Cold Mix. Completely Installed On Your Site
\$289.00
CALL COLLECT ANYTIME
CONN VALLEY PAVING CO.

SAVE A BEAUTIFUL \$2 ON SELECTED BALI BRASI
Three of Bali's most popular styles, with savings of \$2 on each! Show here, Bali's style #3500, Sky Ball, with comfy lace cups, stretch frame, B-D cups, reg. \$10-10.50, now \$8.50. Not shown, style #620, Water Ball, the cotton underwire with stretch back, C to DD cups, reg. \$9-10... \$7.99. Not shown: T-Shirt Ball, style #1221, a mini-vest, plunge-front seamless bra with light lining. Reg. 9.50... 7.50. Come to D&L Foundations, all stores.

Killed in Crash
NORWICH (UPI) — A Norwich man was killed after his motorcycle went out of control and struck a utility pole before it burst into flames, police said.

VFW Auxiliary Sets Meeting
The Manchester Veterans of Foreign Wars ladies auxiliary will meet Tuesday at her post home, 600 E. Center St. at 7:30 p.m. Officers are requested to wear their uniforms.

DALE CARNEGIE COURSE
Accredited by The Continuing Educational Council
• New Self-Confidence and Power • Think and Speak on Your Feet • Speed Effectively • Control Fear and Worry • Sell Yourself and Your Ideas • Be a Better Communicator • Be Your Best With Any Group • Develop Your Hidden Abilities

Chinese Troops Retreat As Fighting Continues

in north-central Ha Tuyen province, 145 miles north of Hanoi, China said only that Vietnamese casualties were "heavy."

Effects of the conflict, now in its fourth week, spilled over into Laos during the weekend where the Vietnamese-backed government in Vietnam ordered the expulsion of 5,000 Chinese road-builders and other technical experts.

AMESITE DRIVEWAYS
ALL WORKMANSHIP + MATERIALS UNCONDITIONALLY GUARANTEED
9' W. Width 8' Length Cold Mix. Completely Installed On Your Site
\$289.00
CALL COLLECT ANYTIME
CONN VALLEY PAVING CO.

SAVE A BEAUTIFUL \$2 ON SELECTED BALI BRASI
Three of Bali's most popular styles, with savings of \$2 on each! Show here, Bali's style #3500, Sky Ball, with comfy lace cups, stretch frame, B-D cups, reg. \$10-10.50, now \$8.50. Not shown, style #620, Water Ball, the cotton underwire with stretch back, C to DD cups, reg. \$9-10... \$7.99. Not shown: T-Shirt Ball, style #1221, a mini-vest, plunge-front seamless bra with light lining. Reg. 9.50... 7.50. Come to D&L Foundations, all stores.

DALE CARNEGIE COURSE
Accredited by The Continuing Educational Council
• New Self-Confidence and Power • Think and Speak on Your Feet • Speed Effectively • Control Fear and Worry • Sell Yourself and Your Ideas • Be a Better Communicator • Be Your Best With Any Group • Develop Your Hidden Abilities

VFW Auxiliary Sets Meeting
The Manchester Veterans of Foreign Wars ladies auxiliary will meet Tuesday at her post home, 600 E. Center St. at 7:30 p.m. Officers are requested to wear their uniforms.

DALE CARNEGIE COURSE
Accredited by The Continuing Educational Council
• New Self-Confidence and Power • Think and Speak on Your Feet • Speed Effectively • Control Fear and Worry • Sell Yourself and Your Ideas • Be a Better Communicator • Be Your Best With Any Group • Develop Your Hidden Abilities

THE SAVINGS BANK OF MANCHESTER
Member F.D.I.C.
Thank you
Our Walk-in area will remain open for business.

Pupil Spending Disparity Hurts School Fund Plan

By BRUNO RANNIELLO
HARTFORD (UPI)—Connecticut communities are spending more money on fewer students. But the growing disparity in town-to-town per pupil spending may throw a monkey wrench into the Legislature's effort to equalize education.

Connecticut's 169 communities are spending a record \$1 billion in the current fiscal year on education.

Since the state's system of funding education was declared unconstitutional in 1973, poor towns have been increasing their per pupil expenditures. But they have not been doing it as fast as the state's more affluent communities.

New statistics from the Connecticut Public Expenditure Council show that the amount spent on each pupil in the state rose by 11 percent from 1977 to 1978. At the same time, student enrollment declined by 19,602.

This raised the average per pupil expenditure from \$1,562 to \$1,667. West Hartford ranked first with an expenditure of \$2,448 per pupil and Griswold was last with \$1,069 per pupil.

Last year, Griswold upped its spending per student by \$80, according to the CPCEC. But West Hartford increased its per pupil expenditures by \$262 between 1977 and 1978.

This growing gap appears to fly in the face of the Superior Court order in the Horton vs. Meskill case handed down in 1973 and later upheld by the state Supreme Court.

The court ordered the state to get rid of the disparity in the ability of towns to finance education and "establish equal educational opportunity" based on per pupil expenditures.

Connecticut's current system of educational funding relies heavily on local property tax revenues.

Mark Goodrich, state director of research for the CPCEC, said the latest figures show the disparity is growing and the formulas being studied by the Legislature's Education Committee "doesn't narrow the gap between a pupil dollar and equalize the education of their children."

"You've got to correct both in order to have equity if your going to solve the problem," Goodrich said. "He said the formulas 'would boost the low towns up but it doesn't get them to the top not to go any higher' in spending money for education."

Goodrich said "the only measurement the court found relevant to guaranteeing equal educational opportunity was per pupil expenditures."

He said the formulas under consideration "fail to meet both the spirit and letter of the law" because they can neither equalize school tax rates or per pupil expenditures.

Only seven weeks remain for the Education Committee and the full Legislature to come up with a formula on how to plug in \$196 million in new education money over the next five years. A Superior Court judge has given them until May 1.

Some observers believe the amount of money won't be the issue that will be challenged, but rather whether the final formula allows per pupil dollar gap or equalize the education of their children.

Story of Purim

Paula Goldberg, a teacher at Temple Beth Shalom Nursery School in Manchester, at right, relates the story of Purim to nursery school students. Purim, a Jewish holiday commemorating the deliverance of the Jews by Esther from a general massacre inspired by Haman, begins tonight. (Herald photo by Pinto)

Proposed Phone Change Will Mean Toll-Free Calls

HEBRON — Proposed regulations concerning the telephone exchanges in the Town of Hebron call for a change over a one-way toll-free calling to two-way toll free calling, within five years, representatives of the Southern New England Telephone Co. said at a recent public hearing.

They said the changeover for the Columbia-Manchester exchanges will be in conjunction with the installation of a new central office electronic switching system for the existing Columbia exchange.

At this time, company officials said, the proposed electronic switching system is not slated for the Colchester users until 1984. Robert Little, assistant vice president of revenue requirements for the phone company, was the prime speaker at the hearing.

Little promised that when the Columbia to Manchester toll-free calling becomes effective, residents will not have to pay a toll to any other section of town, even if it means adjusting bills manually.

When asked about the possibility of conducting a survey in the Columbia exchange, to mandate a toll-free service at an earlier time, Little said that it wouldn't make sense to build into the present Columbia exchange to eliminate tolls, at a cost of \$10 million when the entire system is to be replaced by the new electronic system.

He also cited the need to provide additional equipment to take care of the estimated 250 to 350 percent increase in calls once the toll barrier is eliminated, as another factor which would again delay implementation of the toll free area until 1981.

A cost of \$43 was estimated as the expense of converting to the one-way toll free for the entire town. This cost will be passed on to the customer.

David Sheehan of the Public Utilities Control Authority (PUCA) said the authority adopted a set of regulations proposed by the telephone company. However, the proposal was rejected by the attorney general's office. Sheehan said that the problems of calls between non-contiguous exchanges in Regional School District 8, Marlborough in the East Hampton exchange, and Colchester to Andover in the Coventry exchange, and Colchester to Andover in the Coventry exchange, would require initiation of a survey of subscribers under new regulations, when adopted.

Phil Andrews, speaking for the Hebron Businessmen's Association, hosts for the hearing, said that the local subscribers in the Columbia exchange are paying as much for their limited services as other areas with many more exchanges which they can call toll-free.

Hung Jury Doesn't End Aillon Murder Charges

NEW HAVEN (UPI) — The four-month murder trial of Guillermo Aillon returned a hung jury, but the former anti-poverty worker may face again the charges of fatally stabbing his wife and her parents.

Superior Court Judge Francis Quinn Sunday night declared a mistrial after the jury announced it was hopelessly deadlocked. It is expected that State's Attorney Arnold Markle will request a third trial.

The panel of seven women and five men returned at 10 p.m. after a record 56 hours of deliberations to announce it could not agree whether to convict Aillon, 41, of murder, a lesser charge of manslaughter or whether he should go free.

It took about a half hour after the jury returned for Quinn to declare a mistrial. Juror Carol Heath, 55, sent a note out saying she agreed the jury was deadlocked on the murder charge but that she was not satisfied proper procedure had been followed on the manslaughter charge.

"I believe it will not take long for us to reach that verdict but my conscience will not allow me to let it go without a vocal affirmation of each and every one of us," she wrote.

Quinn over Markle's objection, agreed with the jury that no decision could be reached.

Markle immediately pressed for a new trial May 8, but Quinn said "we can talk about that at a later time."

Manchester Fire Calls

Sunday, 3:34 p.m.—Paper and trailer truck fire, Lowell, Inc., Colonial Fiber, Parker Street (Town)

Sunday, 11:44 p.m.—False alarm, Rensler Corp., Mill Street (Eighth District)

Today, 3:31 a.m.—Smoking motor, Meadows Convalescent Home, Bidwell Street (Town)

Hear Fund Volunteers

MANCHESTER — All Heart Fund Drive volunteers are asked to complete their assignments and return their kits by March 20, according to Lawrence Taylor, general campaign chairman for the 1979 Heart Drive. Kits may be returned to the address shown on each kit.

Persons who have not been contacted by a Heart Volunteer may send their contributions to the American Heart Association of Greater Hartford, 310 Collins St., Hartford, Conn. 06105.

Andover Meeting

ANDOVER — The Board of Education will have a special meeting Tuesday at 7:30 p.m. at the Andover Elementary School conference room. The board will act on the resignation of James Malinsky, grade 4-5 teacher.

Financial Seminar

SOUTH WINDSOR — There will be a Financial Aid Seminar Wednesday from 7:30 to 9:30 p.m. in the library at South Windsor High School.

The seminar is designed to help people become aware of and familiar with: How to apply for financial aid; who is eligible for financial aid; what are the sources, local, state or national; and how the programs of financial aid function.

Disco Benefit

Doug Cowles and Linda Davies, Manchester High School students, dance to a disco beat at a disco benefit dance at East go toward the MHS Round Table Singers concert tour in Hawaii in April. (Herald photo by Strempler)

MACC News

Volunteers Cure Loneliness Of Elderly, Shut-ins

One of the happiest men in Manchester these days is Bill Rice, chairman of the newly launched-MACC Auxiliary to Convalescent Homes. A toolmaker at Pratt & Whitney, Bill "retired" on June 30, 1977 and promptly went to work for those he loves, visiting and serving the elderly and those in convalescent homes. Since beginning his new career, unpaid in dollars but richly rewarded in personal satisfaction and challenges, he has served not only on the local Commission on the Aging but on the regional Area Agency for the Aging Board.

The Killers
 Identifying the three big killers of the elderly—heart, cancer and loneliness, Bill explains that the medical profession is working hard to conquer heart disease and cancer. "But, the volunteer," he says triumphantly, "is the one who can tackle the disease of loneliness."

He answered a request from Fenwood last spring to volunteer to operate a cheer cart, Linda Vischo, Project Service, is the volunteer coordinator to convalescent homes.

Volunteers from St. Bartholomew's responded to the plea; and the cheer cart began rolling into patient's rooms.

The Fenwood team includes Helen Keefe, Edna Woods, Bea Cowing, Cecile Bessette, Mary Hewitt, Valerie Boland and George Wood. Edna Woods who began operating the cheer cart with Helen Keefe (the pair still arrive faithfully once a month) enjoys talking to patients—many of whom have become friends. "They look forward to seeing you and I look forward to seeing them," she relates.

A meeting of convalescent home volunteers was held by MACC last May, with Bill Rice nominated as chairman, and the service organization went into action.

Cher Cart
 Volunteers now staff 3 cheer carts operating in Manchester convalescent homes, Fenwood, Crestfield and Meadows East and one about to begin operation at Meadows South.

Inlike many cheer carts, these are strictly non-profit and all items are sold at cost.

All carts began with the convalescent homes putting up the original \$100-\$150 needed to purchase items to stock the cart.

Carts include cheese and crackers, candy bars, combis and brushes, shaving needs, perfumes and toilet waters, baby powder, hair sets (all kinds of toilet articles), greeting cards, note paper, pens and pencils and postage stamps.

All the little items that you and I (being mobile) take for granted. Magazines are included in the cart and can be taken without charge. The Auxiliary encourages people to donate newspapers and magazines to the cheer carts for the free use of patients.

Welfare
 Slightly more than 50% of all people who come or who are referred to the churches (through MACC) for help with food or clothing or financial help are on "welfare" programs of one kind or another. Many of these are single mothers, raising small children by themselves on AFDC payments. The other recipients are primarily people physically or emotionally/mentally handicapped to dispel some of the myths surrounding welfare, we have prepared information sheets which are available at the MACC office.

Myth No. 1 The Welfare rolls are full of able-bodied bachelors.

Fact: Less than 2% of recipients are able-bodied bachelors.

Who is on Welfare? The majority are children on AFDC and general assistance, the figures show:

1978-97,000 — children
 1977-101,000 — children
 1978-101,000 — children
 37,000 relatives, usually the mother
 37,000 sometimes the grandmother
 40,000 sometimes the grandmother

62% of these 40,000 other 9,800 are aged and relatives are women with children under six and state assistance.

WATER WEIGHT PROBLEM? USE E-LIM.
 E-LIM...
INTRODUCTORY OFFER \$2.99
 Call 643-4864

SHOPPING BAG
 W. MAIN STREET
 ROCKVILLE

ENJOY FULL COMFORT TRAVEL
 in our 16 new deluxe highway liners...
 Local Departure Times...
 8:30am 10:00am 2:30pm 4:45pm 7:45pm

ALBERTO-CULVER'S SILVER ANNIVERSARY SWEEPSTAKES
 VOS CONDITIONER
 ALBERTO VOS FDS DEODORANT SPRAY

NIGHT OR DAY
 643-2718
 643-2711

ALBERTO VOS
 REG. HH, GRAY SUP. UNSC. \$1.62
 REG. 1.87

FDS
 DEODORANT SPRAY X-STR, PWD, REG, HERB \$1.66
 1.5 oz. REG. 1.96

HALO BLUE SHAMPOO
 11 oz. \$1.39
 REG. 1.89

Dollar Saver
 The Herald Classified Advertising

TAKE 2 YEARS OF ARMY BEFORE COLLEGE.

Call your Army Representative 643-9462
 555 Main St., Manchester
 This offer not available in all locations.

FINAL NET HAIR SPRAY
 REG. UNSC, ULTRA HOLD UNSC. \$2.05
 8 oz. REG. 2.77

TICKLE ROLL-ON
 CITRUS, UNSC, HERB, FLORAL 7 oz. \$1.65
 REG. 2.25

TYLENOL ELIXIR
 4 oz. \$2.31
 REG. 2.73

WELLA CONDITIONER
 XTRA REG 8 oz. \$1.55
 REG. 1.85

DESITIN OINTMENT
 2.25 oz. REG. 1.45

ME/TANUGIL PKT'S
 30's \$4.17
 REG. 4.99

95¢ ORAL B #20, #30
 REG. 1.19

MISSSES' AND JUNIORS' TOPS TO WEAR TUCKED IN OR OUT
 5.63 Our Reg. 7.99
 Polyester-blend of plaid in poly/cotton. Yokes, snap-buttons. S,M,L,XL.

Men's Long-Sleeve Western Sport Shirts
 \$7 Our Reg. 9.99
 Great selection of plaids in poly/cotton. Yokes, snap-buttons. S,M,L,XL.

Misses' Polyester Knit Proportioned Pants
 5.63 Our Reg. 7.99
 Easy-fitting pull-ons with elastic waist and neatly stitched front crease. Petite 6-16, Avg. 10-18.

Men's Putter Jeans in Easy-Care Chambray
 8.40 Our Reg. 10.99
 Brushed Chambray in 50-50 poly/cotton. Elastic back. Sizes 32-42.

Boys' Western-look Shirts
 5.33 Our Reg. 6.99
 Solid-color with gingham yoke. 8-18.

Boys' Painters' Jeans
 6.44 Our Reg. 7.99
 Natural cotton, straight leg. 8-18.

Girls' Knit Tops or Pretty Spring-Trimmed Blouses
 3.76 Our Reg. 4.99
 Interlock polyesters, lycrocol, with V-neck, crew or collar. New blouses with lace, lace-trim. 4-14.

Girls' New Spring Skirts
 5.33 Our Reg. 6.99
 Wags or A-line in denim, poly, calico cloth. Sizes 7-14.

25% OFF SALE!

PLAYTEX®
 ENTIRE STOCK
 • Bras • Slimwear
 • Body Briefers
 • Pants Liners

REDUCED FROM CALDOR'S ORIG. PRICES

FEATURING:
 All 'Instead' and 'Free Spirit' Styles

EXAMPLES:
 • BRAS, Orig. 7.95... 5.96
 • SLIMWEAR, Orig. 9.95... 7.46
 • BODY BRIEFER, Orig. 19.95... 14.96

SENIOR CITIZENS' DAYS
 Every Tuesday and Wednesday
 10% OFF EVERYTHING IN OUR STOCK
 Except food, liquor, perfume and items already on sale. Discount to affect every day on prescriptions.

1-WEEK ALL-LABEL SALE!

45 RPM 76¢	12 inch B298 1.97	12 inch C398 2.37	12 inch D498 2.87
12 inch E598 3.27	12 inch F698 3.87	12 inch G798 4.66	12 inch H898 5.27
TAPES Series K798 5.33	Series 898 5.84	Series 198 6.24	

ALLMAN BROTHERS
 5.27 EACH LP Series 1088

ROD STEWART
 4.66 EACH LP Series 0798

FRANK ZAPPA
 7.87 Series 1398 EACH

Stridex Cleansing Pads
 For thorough cleaning. 42 Pads, Reg. 1.17... 79¢

Cover Girl Nail Slicks
 Assorted colors. Reg. 1.09... 79¢

'Cover Girl' Professional Mascara
 Black, Brown, Black/Brown. Reg. 2.02... 1.33

Appetidine Diet Reducing Plan
 Box of 42 capsules. Reg. 2.39... 1.79

J.K. Lasser's 1979 Edition 'Your Income Tax'
 2.76 Pub. List 3.85
 Simplifies tax-preparation. Step-by-step guide, check-list of errors.

Nancy Drew/Hardy Boys Favorite Mystery Books
 1.76 EACH Pub. List 2.95
 Also, all Bobbsey Twin books.

Reader's Digest 'America's Fascinating Indian Heritage'
 11.87 Pub. List 17.95
 Little known facts, paintings, 400 color photos, maps, "Best ever!"

WARNING 14-Speed Blender
 17.70 Our Reg. 22.99
 14 different blending speeds. Power pitcher. Removable base and cutting unit. #L 14

General Electric Dimmer Switch
 3.77 Our Reg. 5.29
 Easy to install in any room. Saves energy while creating a dramatic lighting effect.

Pierced Earrings Set with Genuine Diamonds
 14.70 Our Reg. 19.97
 The dazzling brilliance of real diamonds, in a special group of earrings. Superb gift idea!

Men's Casio L.C.D. Chronograph Watch
 34.66 Our Reg. 44.99
 Multi-function chronograph. Hour, minute, seconds, month, date at push of a button.

General Electric 12" Diagonal B/W Portable
 \$88 Our Reg. 109.87
 Great quality at an affordable price! Molded-in carry handle, personal earphone included. Ideal second set!

Panasonic Electronic AM/FM Digital Clock Radio
 31.76 39.99
 L.E.D. display with dimmer, AM/FM indicator, Snooze, A sleep button. Walnut grain cabinet.

FINAL WEEK! General Electric Rebate Days!

CALDOR LOW PRICES PLUS GENERAL ELECTRIC MAIL-IN REBATES.

\$2 GENERAL ELECTRIC MAIL-IN REBATE ON...	\$3 GENERAL ELECTRIC MAIL-IN REBATE ON...	\$3 GENERAL ELECTRIC MAIL-IN REBATE ON...
General Electric Deluxe Can Opener/Knife Sharpener #2233 Caldor Regular Price... 15.97 Caldor Sale Price... 12.70 G.E. Mail-in Rebate... 3.00* YOUR FINAL COST... 10.70	General Electric Super-Pro Pistol Hair Dryer, #104 Caldor Regular Price... 28.97 Caldor Sale Price... 22.70 G.E. Mail-in Rebate... 3.00* YOUR FINAL COST... 19.70	General Electric King-Size Toast-R-Oven Toaster, #104 Caldor Regular Price... 35.97 Caldor Sale Price... 29.70 G.E. Mail-in Rebate... 3.00* YOUR FINAL COST... 26.70

BE SURE TO SEE MORE GREAT REBATE OFFERS IN OUR SMALL APPLIANCES DEPT.!

MANCHESTER
 1148 TOLLAND TURNPIKE
 STORE HOURS: DAILY & SATURDAY 10 AM TO 9 PM • SUNDAY 12 NOON TO 5 PM

VERNON
 TRI-CITY SHOPPING CENTER
 STORE HOURS: DAILY & SATURDAY 10 AM TO 9 PM • SUNDAY 12 NOON TO 5 PM

SALE PRICES EFFECTIVE THROUGH WEDNESDAY

Hearty Fare At Potluck

Family members of Center Congregational church serve themselves to some hearty fare at a potluck supper Friday night in the church's Robbins Room. (Herald photo by Strempfer)

Senators Attack Policy Of Energy Conservation

By United Press International
Sen. George McGovern wants Energy Secretary James Schlesinger fired. Sen. Henry Jackson predicts "a deep recession" as a result of soaring fuel prices and a research institute says an oil shortfall is expected before the late 1980s, unless it is at hand.

In Beirut, Lebanon, radical Palestinian guerrilla leader George Habash called on Middle Eastern nations to turn "the oil weapon" against the United States. Against that backdrop Sunday, oil prices kept right on going up. McGovern, D-S.D., told CBS-TV "Face the Nation" the administration's energy policy is "a disaster."

U.S. Shoe Exports Soar After Big Ad Campaign

WASHINGTON (UPI) — U.S. shoe manufacturers, hurt badly a few years ago by escalating imports of shoes from Italy and elsewhere, hired Madison Avenue-style advertisers to fight back. And exports are soaring. The combination of dollar devaluation and an advertising drive — which the government helped pay for — to sell foreigners on the joys of "American life style" footwear is paying off in a big way.

Foster Care Talk Topic

Superior Court Judge Frederica S. Brennan of Glastonbury will speak on "Children in Limbo" Tuesday at the dinner meeting of the Manchester and South Windsor Exchange Clubs at the Manchester Country Club.

SINUS SUFFERERS
Introduces... \$150
Liggett Pharmacy, Manchester Parkside

Heart Association Aims For Weight Loss Pledge

MANCHESTER — An opportunity to help one's heart and aid the American Heart Association at the same time is being provided area residents beginning this week. The program, one of the special events of the American Heart Association of Greater Hartford, is designed to aid people who want to lose weight for the coming spring and summer months.

Raymond E. Juleson, regional chairman of the east central region of the American Heart Association of Greater Hartford, is the man behind the program designed to aid individual weight loss and the heart association at the same time. (Herald photo by Burbank)

Council Eyes Fire Study

VERNON — The Town Council will discuss the report of the Fire Protection Study Committee, relative to the position of fire marshals, when it meets tonight at 7:30 in the Memorial Building.

Hearing is Tonight

VERNON — Before its regular meeting tonight the Town Council will conduct a public hearing at 7:30 in the Memorial Building to hear comments and suggestions on the use of general revenue sharing funds for the coming fiscal year.

Top Notch FOODS
LAVORIS 40% OFF 90¢
WELLA BALSAM SHAMPOO 1.30
ALKA-SELTZER 1.26
NOXZEMA CREAM 1.70
ULTRA-BAN LOT ROLL-ON 95¢
BUFFERRIN 95¢
VASELINE INTENSIVE CARE 1.50
AIM TOOTH PASTE 1.06

The Precision Haircut Explained Precisely.

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.

Command Performance
Marshall's Mail
Manchester, Conn.
643-8339
Mon-Fri 10-9
Sat 10-6

Vernon Board Eyes New Spending Plan

VERNON — The Board of Education will be asked to take action on its proposed budget for 1979-80, totaling \$10.9 million when it meets tonight at 7:30 at the Lake Street School.

The budget represents an increase of \$732,121 over the current budget and is what the budget committee and administrators have indicated is a "status quo" budget. The increase has drawn criticism from Mayor Frank McTew who said he feels the increase is too great.

Retirees Host IOH

MANCHESTER — Members of the Instructors of the Handicapped will be guests at the Retired Teachers' Association of Manchester meeting Tuesday at 1:30 p.m. at the First Federal Savings, 314 W. Middle Turnpike.

Pipe Band Honored

MANCHESTER — St. Patrick's Pipes, the 20-man Irish pipe band, was selected the best pipe band for the second year in a row at the annual New Haven St. Patrick's Day parade Sunday.

Kite Contest Slated

MANCHESTER — The Lutz Junior Museum will sponsor a kite contest for persons ages 5 to 16 Saturday at the upper parking lot of Manchester Community College, off Blinwell Street.

MCC Gives Prizes

MANCHESTER — Susan Baker training program at Steinberg of Tolland is MCC, won the third prize, a digital clock radio.

Watch Your Fat-go
TERMITES Swarming - Bliss
Bliss Termites Control

Happiness Is... A REALLY CLEAN LAUNDROMAT
TUESDAY, WEDNESDAY SPECIAL
8 Lbs. DRY CLEANING *2.00
BELCON LAUNDROMAT 309 Green St.

Manchester Supports State Insurance Pool

MANCHESTER — With an eye on its always-increasing insurance costs, the town is backing a proposal that would create an insurance pool for state communities.

The town has good reason to support the pool, since it says it originally introduced the idea. The executive committee of the Connecticut Conference of Municipalities has voted to proceed with establishment of a municipal risk management and insurance pool.

Guest Speaker Set

MANCHESTER — Mrs. Gail Sloner will be the guest speaker Tuesday at 7 p.m. at the Vernon School PTA in the school cafeteria.

Hebron Lists Fire Calls

HEBRON — The Hebron Volunteer Fire Department responded to 11 town calls and 12 mutual aid calls during the month of February.

ACT NOW Last Opportunity for These Rates

Money Market Certificates
Available March 8-14 ONLY
New Federal Regulations will substantially change the attractiveness of 6 Month Money Market Certificates.

10.295% 9.665%
annual yield annual rate
This is the very highest return available anywhere on 6 month \$10,000 investment certificates. The highest rate. The best compounding. It's available now at Heritage Savings.

Heritage Savings
& Loan Association - Since 1891
Main Office: 1007 Main St., Manchester 648-4888 • E-Alert Office: Spencer St., Manchester 648-3007

SALE A TION
SAVE \$40 OFF REG. PRICE ON THIS SINGER FREE ARM MACHINE. NOW ONLY \$169.95
SAVE \$20 OFF REG. PRICE ON THIS ZIG-ZAG MACHINE. NOW ONLY \$119.95
STILL A GREAT BUY. ONLY \$99.95
SAVE ON CABINETS & VACS
100 MILLION PEOPLE SEW EASIER WITH SINGER DOWNTOWN MANCHESTER

Wheeler-Misovich

MANCHESTER — Sheila Marie Misovich of 21 Bell St. and Brian Walter Wheeler of Middletown were married March 10 at Center Congregational Church.

Mrs. Brian W. Wheeler

The Rev. Newell H. Curtis Jr. of Center Congregational Church performed the double-ring ceremony. Walter Grzyb of Manchester was organist.

Herschel Fox to Entertain At Hadassah Donor Dinner

MANCHESTER — Herschel Fox, singer, actor and entertainer, will be the highlight of the Manchester Chapter of Hadassah's annual Donor Dinner on Tuesday, March 20 at 6:30 at Temple Beth Shalom, 400 E. Middle Turnpike.

Herschel Fox

Shepard called him "most appealing, a sort of Yiddish James Stewart."

Proceeds of the dinner will benefit Hadassah Medical Organization and Youth Services. For reservations, call Doris Adler, 643-9323.

MMH Lecture Series Begins on Thursday

MANCHESTER — Manchester Memorial Hospital Auxiliary will sponsor a free four part lecture series on preventative medicine beginning Thursday from 7:30 to 8:45 p.m. in the hospital conference rooms.

The series, which is open to the public, is designed for people who want to learn more about their role in their own health in terms that they can understand.

Two of the featured speakers in the health series being sponsored by the Manchester Memorial Hospital Auxiliary, are, from left, Dr. Robert K. Butterfield, and Dr. J. Robert Galvin.

The last of the series on April 5 will be presented by Dr. Robert Butterfield, chief of the hospital's emergency room.

Seating is limited and reservations are necessary. For reservations and further information call Daisy Billit at 646-2935 or Ann Gallant, 644-1182.

Births

Kraucunas, Colin Michael, son of Paul and Nina Knapp Kraucunas of 413 Old Stafford Road, Tolland. He was born Feb. 26 at Manchester Memorial Hospital.

Anderson, Steven Michael, son of John P. and Dorothy Gormeau Anderson of 165 Hollister Drive, East Hartford. He was born Feb. 27 at Manchester Memorial Hospital.

Sayers, David Robert, son of Robert and Sylvie Angers Sayers of 67 Park Ave., East Hartford. He was born Feb. 27 at Manchester Memorial Hospital.

West Hartford — Among the students named to the dean's list at the University of Hartford are: Hart College of Music: East Hartford: Denise M. Archambault, 206 Allen St.

Needlework Exhibit Slated

The Connecticut River Valley Chapter of the Embroiderers Guild of America will present a needlework exhibit on Sunday, March 18 through Thursday, March 22 at the Ethel Walker, Route 187, Simsbury.

The exhibit will display various types of embroidery including, canvas work, crewel, mixed media, creative stitchery, blackwork, counted thread, drawn thread, pulled thread, white work, quilting, applique, machine embroidery, lace, and others.

McCluskey Named to Who's Who

Peter J. McCluskey, son of Mr. and Mrs. Thomas M. McCluskey of Manchester has been selected to be listed in the Who's Who Among Students in American Universities and Colleges.

He has also been active on the intramural football, softball and basketball teams. Mark Toomey of 500 E. Center St., Manchester, has been named to the dean's list at Villanova (Pa.) University for the fall semester.

ADK Presents Art Scholarship in Thailand

Mrs. Cecilia S. Moore of Manchester presents a check for an Alpha Delta Kappa (ADK) Scholarship prize in art for a deserving student, to Dr. Saisiri Chutikul of Chulalongkorn University in Thailand.

Participating in a world conference and tour to meet with educators in Hawaii, Japan, Taiwan, Singapore and Thailand to discuss educational projects and needs. In New Delhi, India, the group met with Madam Indira Gandhi, former prime minister.

UofH Dean's List Students

WEST HARTFORD — Among the students named to the dean's list at the University of Hartford are: Hart College of Music: East Hartford: Denise M. Archambault, 206 Allen St.

Cpl Dutton Earns Promotion

Marine Lance Cpl. Clifford R. Dutton, son of Helen S. Dutton of 14 Proctor Road, Manchester, has been promoted to his present rank while serving with 2nd Force Service Support Group, Marine Corps Base, Camp Lejeune, N.C.

Security Service Noncommissioned Officer Leadership School at Goodfellow AFB, Texas. He trained in military management and supervision and is a computer technician at Andrews AFB, Md.

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

Don Graff

Arab Unity And Strength

You'd never know it from front-page headlines, but there's more going on in the Mideast these days than the Iranian revolution and its escalating oil prices.

There are a number of interested — not to say concerned — observers of the least Israel. Iraq has been a tough talker but a taken participant in Arab-Israeli conflicts.

Both countries are also ruled by branches of the socialist-oriented Baath (renaissance) Party, but in the unenviable context of Mideast politics that is an obstacle to the overcomer rather than an advantage.

Other Editors Say

The President and two of his top officials now stressed that the United States will use its military forces whenever vital interests of the country are threatened.

The Gulf states and the world at large unquestionably would be assured by such actions that the United States is not afraid of its

Jack Anderson Carter Appointee May Be Involved

WASHINGTON — Another President Carter's sub-Cabinet appointee may be caught up in a financial scandal. It is Sterling Tucker, a respected District of Columbia political figure, who is Carter's newest assistant secretary of Housing and Urban Development.

Tucker ran unsuccessfully last year for mayor of Washington, D.C., and had the usual campaign debts.

The affidavit also charges that Tucker did not voice any surprise or objection when the creditor told him of the alleged offer.

Unlike Tucker's other campaign creditors, most of whom agreed to settle for about 25 cents on the dollar, Tucker refused to accept partial payment for his services.

Tucker was recommended for his new \$50,000 post as an assistant secretary by HUD Secretary Patricia Bates Harris. Quickly confirmed, he has taken up his duties at HUD.

But while the appointment was still pending, Tucker, according to our sources, felt he would stand a better chance of White House approval if his campaign debts were cleared up.

The Greatest Show on Earth

Angle and Walters 'Latch Key' Kids Need Help

WASHINGTON (NEA) — You can see them every weekday afternoon, in any city in America, in any type of neighborhood. Kids — little kids — wearing a house key on a string around their necks.

They are the "latch key" children, the youngsters of working mothers who trudge home from school each day to an empty house where a television set and a telephone are the only available "child care" resources.

Nobody knows for sure how many there are, although the Census Bureau estimates at least 10 million children ages 7 to 13 are left alone each day without supervision.

Policy-makers at all levels of government, but especially federal have been typically slow to recognize and respond to the obvious need for larger child care support.

Washington Window Misreading Racial Attitudes

By ARNOLD SAWISLAK WASHINGTON (UPI) — There is not much mystery about the angry reaction of some black leaders to a recent Louis Harris poll on racial attitudes.

The survey says leaders, black and white, "perceive the country is in a period of severe regression on race relations and therefore it is a time for tempered speed and high caution."

Thought

Almighty God, in giving us your bounty through your Son, Jesus Christ our Lord, From Lutheran Book of Worship.

Rev. Dale H. Gustafson Emanuel Lutheran Church Manchester

Obituaries

Donald B. Carter Sr. MANCHESTER - Donald Edward Carter Sr. of 112 Hollister Way, South Glastonbury, died Sunday at a Rocky Hill convalescent home.

George Hanley Jr. COLCHESTER - George Hanley Jr., 57, of 68 Delmont St. died Sunday at his home. He was the husband of Mrs. Edith Irwin Hanley.

Myron Strickland COLCHESTER - Myron Strickland, 44, of Padden Lane died Saturday night at his home after a brief illness. He was the husband of Mrs. Alice Spencer Strickland.

Mrs. Martha R. Lambert GLASTONBURY - The funeral of Mrs. Martha Ruhamae Tyler of Mrs. Lambert, 86, of Main Street, South Glastonbury, who died Friday night after being hit by an automobile near her home, is Tuesday at 2:30 p.m. at St. Luke's Episcopal Church, South Glastonbury.

Henry J. Demeusy EAST HARTFORD - Henry J. Demeusy, 85, of 67 Suffolk Drive, formerly of Manchester, died Sunday at an East Hartford convalescent home. He was the husband of the late William Hoffman Demeusy.

Gregory H. Mercier MANCHESTER - Gregory H. Mercier, infant son of Jonathan L. and Andrea Bill Mercier of 63 Jensen St., died Saturday at Yale-New Haven Hospital.

Joseph A.O. Tessier MANCHESTER - Joseph A.O. Tessier, 83, of 39 Bond St. died this morning at a Manchester convalescent home. The family suggests that any memorial gifts may be made to the Visiting Nurses, Canada, and the donor's choice.

Robert S. Windsor SOUTH WINDSOR - The funeral of Robert S. Windsor, 25, of 20 Lehigh Road, who died Thursday from injuries suffered in an automobile accident in South Windsor, was this morning from 10 to 11 a.m. at the funeral home, 419 Buckland Road, with a mass at St. Francis of Assisi Church.

Teressa Makara Siciliano COLCHESTER - The funeral of Teressa Makara Siciliano, 40, of 400 Main St., the Rev. Ronald Fourner, pastor of Emmanuel Lutheran Church, will officiate. Burial will be in East Cemetery.

Frank P. Motola Sr. SOUTH WINDSOR - Frank P. Motola Sr., 55, of 55 Henry St. died Saturday at Manchester Memorial Hospital.

Mr. Tessier was born Oct. 12, 1895 in Montreal, Quebec, Canada, and had lived in Manchester for 36 years. Before retiring in 1973, he had been employed as a supervisor at the M.H. Rhodes Co., Avon, for 25 years. He was a member of the Emmanuel Old Guard, Manchester Chapter, American Association of Retired Persons, and the Manchester Senior Citizens.

He is survived by three sons, Joel E. Tessier and Joseph Shapiro, both of Manchester, and Marie Tessier of Montreal, Quebec, Canada. He was a member of the Emmanuel Old Guard, Manchester Chapter, American Association of Retired Persons, and the Manchester Senior Citizens.

Area Police Report Vernon - Gertrude Schoefield, 74, of 85 Old Town Road, Vernon, was charged Friday with fourth-degree larceny (shoplifting). The arrest was made on complaint of the Stop & Shop store at Vernon Circle.

South Windsor - Two juveniles were turned over to juvenile authorities Friday night in connection with the investigation of the theft of \$125-worth of sports equipment from the Orchard Hill School.

Memorials In sad and loving memory of Linda Ann Caselli, who passed away March 12, 1979. To be in the hearts of those we love behind us is to die.

Memorials In sad and loving memory of Linda Ann Caselli, who passed away March 12, 1979. To be in the hearts of those we love behind us is to die.

Lottery HARTFORD - The winning number drawn Saturday in the Connecticut daily lottery was 522.

Crash Investigation ORANGE (UPI) - Police today were investigating a head-on collision on the Boston Post Road in which three young men were killed.

South Windsor - Police today were investigating a head-on collision on the Boston Post Road in which three young men were killed.

Man Held In Holdup

MANCHESTER - An area man has been arrested in Colorado Springs, Colo. in connection with the armed robbery at the Brass Hammer Cafe on Charter Oak Street, March 4.

Arson Burns Paper Truck

MANCHESTER - A fire was set in a trailer truck loaded with newspaper at Lyall Inc.'s Colonial Paper Division, 615 Parker St., Sunday.

Assies on Downgrade

No one is more aware of the fact the format has to be drastically changed for the annual Aetna World Cup tennis promotion than the sponsoring Aetna Life & Casualty after the United States whitewashed Australia last weekend for the second time in the last three years by a 7-0 count.

IOH Pledges Total \$4,000

MANCHESTER - The Instructors of the Handicapped collected a little over \$4,000 in pledges for their annual swim-a-thon held last weekend at the Manchester High School pool.

Complete Dominance

Thus, out of a possible 28 points since 1975, the USA has won 26 and 20 of the last 21.

USA vs. World

USA against the rest of the world is a possibility, but the money would have to be increased - the winners received \$20,000 yesterday and \$40,000 in order to lure Bjorn Borg and Guillermo Vilas and the Nastase into the play.

Golden Age Club

MANCHESTER - The Golden Age Club will meet Tuesday at 1 p.m. at the Senior Citizens Center.

Beta Sigma Phi

MANCHESTER - Lauret Della Chapter, Beta Sigma Phi, will have its annual birthday party at a meeting Tuesday at 7:30 p.m. at the home of Mrs. Guilford Stephens, 8 Stephens St.

Friendship Circle

MANCHESTER - Friendship Circle, Salvation Army, will hold a work meeting Tuesday at 8 p.m. at the Citadel.

Mayhew State Champ

Taking the CIAC State Individual All-Around Gymnastics Championship Saturday in her freshman year was East Catholic's Mary Mayhew at Darien High.

Herald Angle

Earl Yost Sports Editor

Kaceys to Salute Pair

Tonight's honored guests at the silver anniversary Irish-Sports Night of the Knights of Columbus will be a bank president and a sports editor.

Bujaucius and Balesano Pace Duckpin Qualifiers

Men's pairings Saturday at noon. Winners will roll in quarterfinals Saturday at 1:30. E. Bujaucius vs. Lappen vs. John.

East Names Kelly To Coach Football

Just over two months ago John LaFontana resigned as East Catholic High head football coach to assume a vice principalship at East Hampton High.

Three Sox Pitchers Turn in Fine Jobs

WINTER HAVEN, Fla. (UPI) - The Boston Red Sox search for fourth and fifth starters to accompany Dennis Eckersley, Mike Torrez, and Bob Stanley in the rotation will have to carry over another day.

China Assured Spot In Olympic Games

LAUSANNE, Switzerland (UPI) - With one shrewd diplomatic stroke, China has all but assured itself a place in the Olympic Games next year, International Olympic Committee officials said Monday.

Bowling

Just as eight years ago the Chinese used the sport of table tennis to begin the so-called era of "Ping-pong diplomacy," once again Taiwan officials in a neutral venue matter whether the subject was sport, trade or politics.

Second Half Comelack Saved UConn Red Face

The Orangemen were a torrid 24 for 38 (63.2 percent) in the opening 20 minutes. While Louie Orr (10 points) and 6-foot-11 Roosevelt Boie (12) were doing damage inside, Marty Heald (16) was either breaking away for layups or tossing in long range jumpers.

The difference was Boie shooting his fourth personal foul at the interval. But the Huskies couldn't make anything out of it.

Australia Routed By USA in Aetna

NEW HAVEN (UPI) - The United States put the finishing touches on a rout of Australia by winning both matches of the World Cup Tennis Tournament Sunday at New Haven Coliseum.

Bujaucius and Balesano Pace Duckpin Qualifiers

Men's pairings Saturday at noon. Winners will roll in quarterfinals Saturday at 1:30. E. Bujaucius vs. Lappen vs. John.

China Assured Spot In Olympic Games

LAUSANNE, Switzerland (UPI) - With one shrewd diplomatic stroke, China has all but assured itself a place in the Olympic Games next year, International Olympic Committee officials said Monday.

Bowling

Just as eight years ago the Chinese used the sport of table tennis to begin the so-called era of "Ping-pong diplomacy," once again Taiwan officials in a neutral venue matter whether the subject was sport, trade or politics.

Bowling

Just as eight years ago the Chinese used the sport of table tennis to begin the so-called era of "Ping-pong diplomacy," once again Taiwan officials in a neutral venue matter whether the subject was sport, trade or politics.

Bowling

Just as eight years ago the Chinese used the sport of table tennis to begin the so-called era of "Ping-pong diplomacy," once again Taiwan officials in a neutral venue matter whether the subject was sport, trade or politics.

Bowling

Just as eight years ago the Chinese used the sport of table tennis to begin the so-called era of "Ping-pong diplomacy," once again Taiwan officials in a neutral venue matter whether the subject was sport, trade or politics.

2
M
A
R
C
H
1
2

Goalie in Middle of Action

Boston goalie Jim Pettie (31) and New York Islanders' Garry Howatt (8) swapped punches in early going at Boston Garden

St. John's Shock Duke, Advance to Showdown

NEW YORK (UPI) - When the NCAA selection committee announced St. John's would participate in this year's tournament, more than a few eyebrows were raised. A team that had lost 10 times during its regular season certainly didn't belong among the elite.

As the tournament enters the semifinal stage, the Redmen are still hanging around. They surprised 13th-ranked Temple to kick off the East Regional on Friday, then shocked sixth-ranked Duke 90-78 Sunday to advance to a showdown Friday night with Rutgers in Greensboro, N.C.

It was Reggie Carter who broke a designed play with five seconds remaining, hitting an eight-footer from the baseline instead of driving the lane to score the winning points and complete a miserable day for the Atlantic Coast Conference. Penn knocked off No. 3 North Carolina 77-71.

"We really didn't want to take the shot with that much time on the clock or from that position," said Carter, whose failure to hit the front end of a 1- and 1 seconds early allowed Duke to gain a 78-78 tie. "It was a set play, but not for that shot. I was really supposed to be coming to the middle but instead I went to the baseline."

Wayne McKay's defensive work on Duke's Mike Grmnicki was instrumental for the Redmen, though the All-American team was suffering from a stomach virus. Grmnicki still managed to score 18 points and grab eight rebounds, but McKay scored 18 points and had seven rebounds.

Before the Redmen disposed of the Blue Devils, Coach Bob Weinbauer's Penn Quakers were making a point for the Ivy League.

"What we're asking people to do is look at us with a clear eye and respect us for what we are," Weinbauer said after his club shocked the Tar Heels. "We respect other people, but we absolutely fear no one."

With the victory in the East Regional contest, the Quakers helped shed a lot of myths about the "weak"

rebounds and handed off seven assists to make top-ranked Indiana a success. Bird, playing with a rubber pad on his left thumb, also hit two shots and had one steal to advance the unbeaten Spartans to their Midwest regional game Thursday against Big 8 champion Oklahoma.

The tandem of Steve Schall and Scott Hastings combined for 22 points and 12 rebounds to give the Razorbacks a victory over Weber State. In eliminating Weber State from the tourney for the second straight year, Arkansas earned the right to meet 16th-ranked Louisville in the Midwest semifinal. Sidney McRietel became the first player in Razorback history to top 2,000 career points with 19 against the Wildcats.

Second-ranked UCLA ran into some unexpected trouble before prevailing and earning the right to face 17th-ranked University of San Francisco in the semifinal of the West Regional at Fresno, Calif. Thursday night. Peppercine led 48-44 early in the second half before the Bruins ran off 10 straight points for a 54-48 lead they were never relinquished. David Greenwood paced the Bruins with 18 points and four rebounds.

Curly Watkins scored 27 points and freshman Mark Aguirre added 25 to lead the Wolfpack. The Blue Demons advanced to the West Regional semifinal Thursday night against 13th-ranked Marquette in Indianapolis. Friday afternoon against LSU, but may have to continue without Vincent, who left the game on crutches with an apparent ankle sprain.

Steve Dame moves to Friday's Midwest semifinal against Toledo after the Irish without a late for the Ivy League.

"What we're asking people to do is look at us with a clear eye and respect us for what we are," Weinbauer said after his club shocked the Tar Heels. "We respect other people, but we absolutely fear no one."

With the victory in the East Regional contest, the Quakers helped shed a lot of myths about the "weak"

352 Penalty Minutes Assessed in NHL Tilt

NEW YORK (UPI) - When they discover a way to stop hurricanes, they might put an end to fighting in hockey but, as demonstrated in the Spectrum Sunday night, neither's been done yet.

"They talk about eliminating violence in hockey, but it's just like the weather, what can you do about it?" said Los Angeles Coach Bob Berry after a first period brawl in the Kings' 6-3 loss to Philadelphia broke nine NHL penalty records.

"It was a disgrace, but what could the officials do about it when 38 players are involved?" he said. To put it mildly The Brawl, which apparently started when King defenseman Paul Paulin hit Flynor Blake Dunlop, was quite a fight.

The Flyers collected 194 penalty minutes and Los Angeles 186 for a 352 total, eclipsing the previous record of 256 minutes set in a game between St. Louis and the New York Rangers in 1974.

Holt was penalized 57 minutes in the period for hitting the chest of Jim Dorey of Toronto in Oct. 1968 and upping the record for penalties in one period to nine.

Other records broken included: most penalties for one team in a game (51), most minutes for one team (194), and most penalties in one period (48) and minutes in one period (352). Ten players, five from each team, were ejected from the game and eight needed stitches.

Holt, who hit his wrist in the melee, was kind of proud and neither team felt the fight hurt them, so it looks like the fighting will simply continue.

Maple Leaf-4, Pittsburgh 0. Hookie Rocky Saganak scored his first NHL goal in the first period. He had two assists and scored his fourth shutout of the season for Toronto, which posted its fifth straight victory since Coach Roger Neilson was fired and rehired.

Brad Park scored a power-play goal at 5:38 of the third period when Boston came back from a 2-goal deficit. Mike Bossy, the NHL's leading goal scorer, notched two power-play goals for his 53rd and 54th goals of the year.

Salvo 9, Flames 4. Rene Robert scored two goals and Andre Savard added a goal and four assists to power Buffalo. Buffalo grabbed a 5-0 advantage before Guy Chouinard fired in his 58th and 59th goals 22 seconds apart midway through the second period.

Hangers 5, Black Hawks 2. Don Maloney scored a goal and assisted on Phil Esposito's tally in the third period, leading New York to its third straight victory. Ron Duguay snipped a 1-1 tie at 17:28 of the second period when Pat Hickey set him up with a pass from the corner and Dave Maloney added an empty net goal with 51 seconds left.

Blair MacDonald scored two goals to lead Edmonton over Birmingham. After a scoreless first period, Brett Callighen, Dave Langevin and MacDonald all scored in the second. Mike Rogers tallied on a 20-foot slapshot in the third period to lift New England over Cincinnati. Goalie John Garrett stopped 25 shots, holding the Stingers scoreless until Claude St. Sauveur scored late in the second period.

Blair MacDonald scored two goals to lead Edmonton over Birmingham. After a scoreless first period, Brett Callighen, Dave Langevin and MacDonald all scored in the second. Mike Rogers tallied on a 20-foot slapshot in the third period to lift New England over Cincinnati. Goalie John Garrett stopped 25 shots, holding the Stingers scoreless until Claude St. Sauveur scored late in the second period.

Blair MacDonald scored two goals to lead Edmonton over Birmingham. After a scoreless first period, Brett Callighen, Dave Langevin and MacDonald all scored in the second. Mike Rogers tallied on a 20-foot slapshot in the third period to lift New England over Cincinnati. Goalie John Garrett stopped 25 shots, holding the Stingers scoreless until Claude St. Sauveur scored late in the second period.

Blair MacDonald scored two goals to lead Edmonton over Birmingham. After a scoreless first period, Brett Callighen, Dave Langevin and MacDonald all scored in the second. Mike Rogers tallied on a 20-foot slapshot in the third period to lift New England over Cincinnati. Goalie John Garrett stopped 25 shots, holding the Stingers scoreless until Claude St. Sauveur scored late in the second period.

Blair MacDonald scored two goals to lead Edmonton over Birmingham. After a scoreless first period, Brett Callighen, Dave Langevin and MacDonald all scored in the second. Mike Rogers tallied on a 20-foot slapshot in the third period to lift New England over Cincinnati. Goalie John Garrett stopped 25 shots, holding the Stingers scoreless until Claude St. Sauveur scored late in the second period.

Thompson Sidelined In Nuggets' Setback

NEW YORK (UPI) - When David Thompson is on the court, people usually notice. But he's noticed even more when he's not on the court.

"The game was over in the first half," Thompson said Sunday after the Washington Bullets trounced his Nuggets 119-98 while he sat and watched with an inflamed throat. "We just didn't have it today."

Washington is the only team with a winning record on the road. The Bullets placed seven men in double figures with Elvin Hayes and Mitch Kupchak scoring 13 points apiece.

"Denver did not play as well as we were capable," said Washington Coach Dick Motta. "They missed some foul shots early and that got them into a hole. I think the missed foul shots slipped them up a little bit, but of course, they missed Thompson."

Elsewhere in the NBA, it was Boston 108, Los Angeles 106; New Jersey 104, Philadelphia 103; Indiana 112, Phoenix 111; Detroit 125, Milwaukee 115; Atlanta 113, Seattle 111 in overtime; Portland 115, Kansas City 100 and Chicago 109, Golden State 107.

Dave Cowens scored a game-high 27 points to help end Boston's four-game losing streak. The Celtics, trailing 94-90 with 4:42 remaining, rallied behind the clutch foul shooting of rookie Jeff Judkins, who hit four free throws in the last eight seconds to assure the victory.

Neil 104, Sikorski 103. Bernard King took a feed from Ed- die Jordan and scored on a driving layup with two seconds to play, giving New Jersey a triumph over Philadelphia, loser of nine of its last 11 games. There were nine technical fouls called in the contest.

Pacers 112, Suns 111. Billy Knight's pair of free throws with 29 seconds to play gave Indiana a three-point lead and assured Indiana of a victory over Phoenix. The Pacers, winning their third game in a row, were led by Ricky Sobers with 26 points and James Edwards with 21.

Pacers 112, Suns 111. Billy Knight's pair of free throws with 29 seconds to play gave Indiana a three-point lead and assured Indiana of a victory over Phoenix. The Pacers, winning their third game in a row, were led by Ricky Sobers with 26 points and James Edwards with 21.

Pacers 112, Suns 111. Billy Knight's pair of free throws with 29 seconds to play gave Indiana a three-point lead and assured Indiana of a victory over Phoenix. The Pacers, winning their third game in a row, were led by Ricky Sobers with 26 points and James Edwards with 21.

Pacers 112, Suns 111. Billy Knight's pair of free throws with 29 seconds to play gave Indiana a three-point lead and assured Indiana of a victory over Phoenix. The Pacers, winning their third game in a row, were led by Ricky Sobers with 26 points and James Edwards with 21.

Pacers 112, Suns 111. Billy Knight's pair of free throws with 29 seconds to play gave Indiana a three-point lead and assured Indiana of a victory over Phoenix. The Pacers, winning their third game in a row, were led by Ricky Sobers with 26 points and James Edwards with 21.

Pacers 112, Suns 111. Billy Knight's pair of free throws with 29 seconds to play gave Indiana a three-point lead and assured Indiana of a victory over Phoenix. The Pacers, winning their third game in a row, were led by Ricky Sobers with 26 points and James Edwards with 21.

Pacers 112, Suns 111. Billy Knight's pair of free throws with 29 seconds to play gave Indiana a three-point lead and assured Indiana of a victory over Phoenix. The Pacers, winning their third game in a row, were led by Ricky Sobers with 26 points and James Edwards with 21.

Pacers 112, Suns 111. Billy Knight's pair of free throws with 29 seconds to play gave Indiana a three-point lead and assured Indiana of a victory over Phoenix. The Pacers, winning their third game in a row, were led by Ricky Sobers with 26 points and James Edwards with 21.

Pacers 112, Suns 111. Billy Knight's pair of free throws with 29 seconds to play gave Indiana a three-point lead and assured Indiana of a victory over Phoenix. The Pacers, winning their third game in a row, were led by Ricky Sobers with 26 points and James Edwards with 21.

Training Camp Notes

NEW YORK (UPI) - Cincinnati's home opener of the exhibition season was as gloomy for the Reds as the cold and overcast Florida weather was Sunday in Tampa.

Phil Garner's bases loaded pinch hit triple off of left-hander Dave Tomlin sparked a four-run seventh inning that carried the Pittsburgh Pirates to a 6-1 victory over the Reds.

Garner's triple was one of 10 hits, including three by Lee Lacy, off of four Reds pitchers - Paul Moskau, Mario Soto, Tomlin and Doug Bair. Ray Knight, who figures to replace Pete Rose at third base, batted out of two seven hits collected by the Reds off of five Pirates pitchers. Rose left the Reds to play this season for Philadelphia.

Ed Whitten, the third of the Pirate pitchers, was credited with the win even though he gave up the Reds only one hit. It came in the fifth, when Ken Griffey singled home Knight.

The game was the home opener for the Reds and attracted 4,815 fans on a gloomy day.

In other exhibition baseball matchups, the Red Sox downed the Chicago White Sox 7-0; Houston rallied to defeat Los Angeles 2-1; California beat Oakland 7-2; Atlanta defeated Montreal 3-2; the Chicago Cubs defeated Milwaukee 10-8; Philadelphia shooed Toronto 10-0; Kansas City nipped Texas 6-0; Detroit downed Minnesota 2-0; Baltimore crushed the New York Yankees 7-3; San Diego roared to 4-1 win over Seattle; San Francisco defeated Cleveland 3-1 and St. Louis knocked out the Mets, 4-2.

Andy Haskler, Steve Renko and Jim Wright, three possible starting pitchers for Boston, combined on a five-hitter to lead the Red Sox as Boston got all the runs it needed when Fred Lynn and Jim Rice belted solo homers in the first inning off Chicago loser Fred Howard.

Ninth inning singles by Jesus Alou and Jim Sexton scored a pair of runs to rally the Sox over the Dodgers. The win was Houston's first in three spring games and Los Angeles' first loss after a pair of victories.

Rod Carew's three-run homer in the first inning, his second home run of the spring, led the Angels over the A's. Nolan Ryan, making his first appearance of the spring, pitched the first two innings for California, giving up three hits, two runs, two walks and striking out three Oakland batters.

Veteran Mike Lum hit his second home run in two games to lead the Braves in a win over Montreal. Lum, signed as a free agent just prior to spring training, honored with a man on in the sixth to tie the game 3-2. Rookie Ted Harper then singled home Pat Rockett with the winning run in the ninth inning with two out.

Gene Clines drove in three runs with a triple and a single and Bill Backner and Jerry Martin had three hits apiece to help the Cubs outlast the Brewers for their first exhibition victory of the spring.

Jim Morrison belted a 3-2 pitch into right field with the bases loaded and two men out in the 11th inning to give the Phillies the win over the Blue Jays.

Rookie Dennis Webb's eighth-inning infield single scored U.L. Washington from second base Sunday to lift the Royals to their third straight exhibition victory, over the Texas Rangers. Washington led Kansas City's 11-hit attack with three hits and Frank White added two hits and knocked in two runs with a third-inning single.

Detroit's runs came after Paul Thordogard walked Jason Thompson and Jones with two out in the eighth. Dave Stigman lined a single to left field and the throw to the plate was mishandled by Minnesota catcher Butch Wynegar. Doug DeCinces drove in two runs with a single and a double to hand the world champion New York Yankees their fourth straight spring training defeat. The Birds chalked up their second straight win against the Yankees before a crowd of 9,257 at Miami Stadium as winning pitcher Sammy Stewart, Tippy Martinez and Ozzie Smith led the Yankees to victory in the last six innings.

Randy Jones and Gaylord Perry limited Seattle to three hits and no runs through eight innings as the unbeat Padres took the win over the Mariners. The Padres jumped on Seattle starter Glen Abbott for two runs in the first, inning on singles by Ozzie Smith, Jerry Turner and Andy Dyes.

Giants pitcher Ed Harker shut out the Indians in the first three innings and struck out four while free agent Dave Roberts struck out two in two innings. Free agent Tom Griffin finished the Cardinals with the win over the Mets after St. Louis loaded the bases against Roy Lee Jackson on Tom Griev's walk, a single by Tony Scott, a stolen base, a walk and Kennedy's single.

Burlington, Vt. (UPI) - Injured Italian ace Leonardo David, 19, remained in serious condition at the Medical Center Hospital early today.

A spokesman said late Sunday the young pitcher's condition, which doctors said improved slightly last week, has remained "basically the same" since then.

Scoreboard

NHL		Campbell Conference	
W	L	T	Pts
NY Islanders	41	13	94
NY Rangers	37	21	82
Atlanta	36	24	74
Philadelphia	30	22	74

Smyth Division		Wales Conference	
W	L	T	Pts
Chicago	25	29	62
Vancouver	19	38	48
St. Louis	17	41	43
Colorado	14	46	36

Norris Division		Wales Conference	
W	L	T	Pts
Montreal	41	9	97
Los Angeles	29	30	67
Pittsburgh	28	28	65
Washington	21	34	54
Detroit	15	35	45

Adams Division		Wales Conference	
W	L	T	Pts
Boston	37	18	86
Buffalo	28	24	70
Washington	29	27	69
Minnesota	24	31	59

Sunday's Results	
Washington 3, Detroit 3	St. Louis 8, Minnesota 2
NY Rangers 5, Chicago 2	NY Islanders 4, Boston 4
Philadelphia 6, Los Angeles 3	Buffalo 9, Atlanta 4
Toronto 4, Pittsburgh 0	

NBA		Easter Conference	
W	L	Pct.	GB
Washington	44	21	877
Philadelphia	35	31	590
New Jersey	33	32	508
New York	28	41	408
Boston	26	40	394

Atlantic Division		Western Conference	
W	L	Pct.	GB
San Antonio	41	26	812
Atlanta	39	29	574
Houston	37	29	522
Cleveland	28	39	418
Detroit	26	40	394
New Orleans	21	47	309

Midwest Division		Western Conference	
W	L	Pct.	GB
Kansas City	41	28	594
Denver	37	33	529
Milwaukee	30	39	435
Indiana	29	39	426
Chicago	22	47	315

Pacific Division		Western Conference	
W	L	Pct.	GB
Seattle	41	27	803
Los Angeles	40	27	527
Phoenix	39	28	587
San Diego	37	32	536
Portland	35	32	522
Golden State	30	39	435

Sunday's Results	
Boston 108, Los Angeles 106	New Jersey 104, Philadelphia 103
Washington 119, Denver 98	Indiana 112, Phoenix 111
Detroit 125, Milwaukee 115	Atlanta 113, Seattle 111
Portland 115, Kansas City 100	Chicago 109, Golden St. 107

WHA			
W	L	T	Pts
Edmonton	36	23	274
Quebec	33	25	51
New England	30	24	8
Winnipeg	20	29	66
Birmingham	26	32	58
	24	33	53

Sunday's Results	
New England 2, Cincinnati 1	Edmonton 4, Birmingham 2
Winnipeg 7, Quebec 2	

Evert Heads Boston Field	
BOSTON (UPI) - Former Wimbledon champion Chris Evert and Virginia Wade held a field of 32 this week in the Boston ATP of the women's pro tennis tour.	
The \$150,000 tournament will be played at Boston University's Walter Brown Arena from March 12-17. The finals will be held March 18 at the Boston Garden.	
Among those not showing up in Boston are Martina Navratilova, the leading player on the women's tour, Tracy Austin, the fifth leading performer, and Evonne Coolidge.	
Boston will be the last tournament stop before the tour's top eight players in singles competition and the top four teams in doubles competition meet in New York for the \$275,000 championship March 21-25.	
Evert is top seeded for the Boston event, which carries a winner's purse of \$30,000. She meets Pam Teeguarden in the first round.	
Australia's Dianne Fromholtz, the tour's third best player to date, is also seeded. She will meet Kate Latham in the opening round.	
Greer Stevens, returning to the home court where she played World Team Tennis, is seeded third and will meet Peanut Louie in the first round. Australia's Wendy Turnbull is seeded fourth and Wade is seeded fifth.	

Cyclist Winner	
DAYTONA BEACH, Fla. (UPI) - Dale Singleton, racing without factory assistance, won the world's richest motorcycle race Sunday - the Daytona 200 Motorcycle Expert Road Race - in a fierce battle that featured 42 lead changes.	
The 23-year-old rider from Dalton, Ga., collected \$13,810 for his victory and became only the third rider in the 26-year history of the race to win from the pole starting position. He averaged 107.5 mph for the 200-mile spin on the combination high banks and road course, driving a Yamaha.	

Remains Serious	
BURLINGTON, Vt. (UPI) - Injured Italian ace Leonardo David, 19, remained in serious condition at the Medical Center Hospital early today.	
A spokesman said late Sunday the young pitcher's condition, which doctors said improved slightly last week, has remained "basically the same" since then.	
David has been in a coma for nine days, since he fell and injured his head during a race at Lake Placid, N.Y., on March 3.	

Coaching Move	
CHARLESTON, S.C. (UPI) - The College of Charleston named longtime St. John's University assistant John Kresse as its new head basketball coach.	
School officials had no comment on the selection of Kresse. However, the college, a member of the District 6 of the MIAA, formally will announce the successor to Alan LeForce Tuesday in an afternoon press conference.	

Farwell Bout	
PROVIDENCE, R.I. (UPI) - Heavyweight champion Muhammad Ali plans to "go a round or two" with John "Dino" Dennis of North Attleboro, Mass., tonight in his "Farwell to a Legend" boxing exhibition.	

Basketball First Time Winner On Pro Golf Tour

LAUDERHILL, Fla. (UPI) - For the second time in two weeks the pro golf tour has a first-time winner.

In what turned out to be a yawner, Steve Nelson scored two goals each to give St. Louis its fourth win in six games. Minnesota narrowed the margin to 3-2 after one period on goals by Kris Manery and Al MacAdam but never led.

Maple Leaf-4, Pittsburgh 0. Hookie Rocky Saganak scored his first NHL goal in the first period. He had two assists and scored his fourth shutout of the season for Toronto, which posted its fifth straight victory since Coach Roger Neilson was fired and rehired.

Blair MacDonald scored two goals to lead Edmonton over Birmingham. After a scoreless first period, Brett Callighen, Dave Langevin and MacDonald all scored in the second. Mike Rogers tallied on a 20-foot slapshot in the third period to lift New England over Cincinnati. Goalie John Garrett stopped 25 shots, holding the Stingers scoreless until Claude St. Sauveur scored late in the second period.

Blair MacDonald scored two goals to lead Edmonton over Birmingham. After a scoreless first period, Brett Callighen, Dave Langevin and MacDonald all scored in the second. Mike Rogers tallied on a 20-foot slapshot in the third period to lift New England over Cincinnati. Goalie John Garrett stopped 25 shots, holding the Stingers scoreless until Claude St. Sauveur scored late in the second period.

Blair MacDonald scored two goals to lead Edmonton over Birmingham. After a scoreless first period, Brett Callighen, Dave Langevin and MacDonald all scored in the second. Mike Rogers tallied on a 20-foot slapshot in the third period to lift New England over Cincinnati. Goalie John Garrett stopped 25 shots, holding the Stingers scoreless until Claude St. Sauveur scored late in the second period.

Blair MacDonald scored two goals to lead Edmonton over Birmingham. After a scoreless first period, Brett Callighen, Dave Langevin and MacDonald all scored in the second. Mike Rogers tallied on a 20-foot slapshot in the third period to lift New England over Cincinnati. Goalie John Garrett stopped 25 shots, holding the Stingers scoreless until Claude St. Sauveur scored late in the second period.

Blair MacDonald scored two goals to lead Edmonton over Birmingham. After a scoreless first period, Brett Callighen, Dave Langevin and MacDonald all scored in the second. Mike Rogers tallied on a 20-foot slapshot in the third period to lift New England over Cincinnati. Goalie John Garrett stopped 25 shots, holding the Stingers scoreless until Claude St. Sauveur scored late in the second period.

Blair MacDonald scored two goals to lead Edmonton over Birmingham. After a scoreless first period, Brett Callighen, Dave Langevin and MacDonald all scored in the second. Mike Rogers tallied on a 20-foot slapshot in the third period to lift New England over Cincinnati. Goalie John Garrett stopped 25 shots, holding the Stingers scoreless until Claude St. Sauveur scored late in the second period.

Blair MacDonald scored two goals to lead Edmonton over Birmingham. After a scoreless first period, Brett Callighen, Dave Langevin and MacDonald all scored in the second. Mike Rogers tallied on a 20-foot slapshot in the third period to lift New England over Cincinnati. Goalie John Garrett stopped 25 shots, holding the Stingers scoreless until Claude St. Sauveur scored late in the second period.

PGA

Scott's World

Four Years, Four Shows

By VERNON SCOTT

HOLLYWOOD (UPI) — McLean Stevenson's odyssey of four TV series in as many years is like no other in recent Hollywood memory.

McLean Stevenson

The tall, lean McLean, a relative of late presidential aspirant Adlai Stevenson, came to acting relatively late in life after dropping out of Northwestern Law School and becoming assistant director of Athletics at that university.

He studied acting in New York's Music Theatre Academy and worked as an understudy at Manhattan's famed Upstairs at the Downstairs club.

After moving to Hollywood he did some comedy writing for the Smothers Brothers and became a regular on "The Doris Day Show" and "The Tim Conway Comedy Hour."

Viewers discovered Stevenson in "M-A-S-H" playing Lt. Col. Henry Blake, the laconic commander of the foiled-up hospital unit.

In actuality, "M-A-S-H" was Stevenson's third series and was followed in quick succession by three more — an unsuccessful variety show, "The McLean Stevenson" sitcom in which he played the head of a family and "In The Beginning," portraying a Roman Catholic priest.

Currently McLean stars in the title role of "Hello, Larry," another sitcom in which he plays a divorced father of two daughters trying to raise the girls as a single parent.

He joined "Hello, Larry" a scant 10 days after receiving word that "In The Beginning" was canceled.

Obviously, somebody up there loves McLean Stevenson, who is now in his sixth series. At the moment that somebody is Fred Silverman, who, as president and chief executive officer of NBC, is one of the most powerful men in television.

Silverman personally telephoned Stevenson when "In The Beginning" was canceled by CBS to say that NBC had a first-rate series for him.

The merry-go-round effect of one series after another has left Stevenson somewhat shaken. Since leaving "M-A-S-H" he has been a square peg in a round hole.

Television executives and producers like him. The public has demonstrated a fondness for his low-key style of comedy. But Stevenson has not really caught on with a hit.

"Hello, Larry" so far has a spotty Nielsen record. Sometimes it is respectably rated, sometimes it isn't.

Stevenson, analyzing "Hello, Larry," says it started off on the wrong foot.

"We couldn't get the ensemble together in the pilot," he said. "Partly because there was a time element involved. We didn't know if it was to be an 8:30, family-oriented show or a

9:30, more sophisticated show.

"After the first six weeks we made a complete turnaround in the direction of the series. The emphasis was put on Larry and his daughters instead of Larry's job as a radio disc jockey."

"In the pilot episode Larry was a buffoon, the cliché TV father. He was changed into a man dealing with the teen-age problems of his daughters, a strong, secure father who takes on some of the responsibilities of a mother."

"I'm a divorced father personally. The two girls who play my daughters, Kim Richards and Donna Wilkes, both live with single parents. We've been communicating with one another off the set as well as on."

"We're developing a real relationship which is beginning to show on the screen. They're behaving like real kids and I'm reacting as a genuine father, not a TV caricature."

"I also made the mistake when I began the role by announcing I was the new Bonnie Franklin of TV (One Day At A Time) — the single parent raising a couple of daughters. The show started that way, but that's not the way it is now."

"We're fighting to overcome the image we first presented."

"I've worked harder on this show than any of the others. I've contributed to the concepts and writing. Fred Silverman is convinced we'll get a large family following for the show."

Stevenson is confident NBC will give "Hello, Larry" time to find its audience no matter what the ratings indicate.

To bolster the show's ratings, Silverman has slotted the series immediately following "Diff'rent Strokes," highest rated NBC sitcom on the air, hoping to pick up that show's ratings. But "Hello, Larry" has trailed "Diff'rent Strokes" considerably.

Even so, Stevenson is sure Silverman will stick by his series. He certainly hopes so. The last thing Stevenson needs at this stage in his career is yet another series.

Stevenson, analyzing "Hello, Larry," says it started off on the wrong foot.

"We couldn't get the ensemble together in the pilot," he said. "Partly because there was a time element involved. We didn't know if it was to be an 8:30, family-oriented show or a

9:30, more sophisticated show.

"After the first six weeks we made a complete turnaround in the direction of the series. The emphasis was put on Larry and his daughters instead of Larry's job as a radio disc jockey."

"In the pilot episode Larry was a buffoon, the cliché TV father. He was changed into a man dealing with the teen-age problems of his daughters, a strong, secure father who takes on some of the responsibilities of a mother."

"I'm a divorced father personally. The two girls who play my daughters, Kim Richards and Donna Wilkes, both live with single parents. We've been communicating with one another off the set as well as on."

"We're developing a real relationship which is beginning to show on the screen. They're behaving like real kids and I'm reacting as a genuine father, not a TV caricature."

"I also made the mistake when I began the role by announcing I was the new Bonnie Franklin of TV (One Day At A Time) — the single parent raising a couple of daughters. The show started that way, but that's not the way it is now."

"We're fighting to overcome the image we first presented."

"I've worked harder on this show than any of the others. I've contributed to the concepts and writing. Fred Silverman is convinced we'll get a large family following for the show."

Stevenson is confident NBC will give "Hello, Larry" time to find its audience no matter what the ratings indicate.

To bolster the show's ratings, Silverman has slotted the series immediately following "Diff'rent Strokes," highest rated NBC sitcom on the air, hoping to pick up that show's ratings. But "Hello, Larry" has trailed "Diff'rent Strokes" considerably.

Even so, Stevenson is sure Silverman will stick by his series. He certainly hopes so. The last thing Stevenson needs at this stage in his career is yet another series.

Stevenson, analyzing "Hello, Larry," says it started off on the wrong foot.

"We couldn't get the ensemble together in the pilot," he said. "Partly because there was a time element involved. We didn't know if it was to be an 8:30, family-oriented show or a

9:30, more sophisticated show.

"After the first six weeks we made a complete turnaround in the direction of the series. The emphasis was put on Larry and his daughters instead of Larry's job as a radio disc jockey."

"In the pilot episode Larry was a buffoon, the cliché TV father. He was changed into a man dealing with the teen-age problems of his daughters, a strong, secure father who takes on some of the responsibilities of a mother."

"I'm a divorced father personally. The two girls who play my daughters, Kim Richards and Donna Wilkes, both live with single parents. We've been communicating with one another off the set as well as on."

"We're developing a real relationship which is beginning to show on the screen. They're behaving like real kids and I'm reacting as a genuine father, not a TV caricature."

"I also made the mistake when I began the role by announcing I was the new Bonnie Franklin of TV (One Day At A Time) — the single parent raising a couple of daughters. The show started that way, but that's not the way it is now."

"We're fighting to overcome the image we first presented."

"I've worked harder on this show than any of the others. I've contributed to the concepts and writing. Fred Silverman is convinced we'll get a large family following for the show."

Stevenson is confident NBC will give "Hello, Larry" time to find its audience no matter what the ratings indicate.

To bolster the show's ratings, Silverman has slotted the series immediately following "Diff'rent Strokes," highest rated NBC sitcom on the air, hoping to pick up that show's ratings. But "Hello, Larry" has trailed "Diff'rent Strokes" considerably.

Even so, Stevenson is sure Silverman will stick by his series. He certainly hopes so. The last thing Stevenson needs at this stage in his career is yet another series.

Stevenson, analyzing "Hello, Larry," says it started off on the wrong foot.

"We couldn't get the ensemble together in the pilot," he said. "Partly because there was a time element involved. We didn't know if it was to be an 8:30, family-oriented show or a

9:30, more sophisticated show.

Burke Will Perform In Band Shell Event

MANCHESTER — Robert Burke of 33 Teresa Road will be one of the musicians in a townwide variety show sponsored by the Manchester Bicentennial Band Shell Corp.

Proceeds from the event will be used to present free summer programs at the band shell off Wetherell Street.

Burke's musical education began at the Oak Hill School for the Blind where he studied piano and organ. He also attended the Julius Hart School of Music and has played with many groups in the Hartford area, including the Robert Burke Jazz Quintet.

His repertoire includes more than 3,000 tunes of every description and rhythm. For the band shell show he will perform a medley of Scott Joplin selections and a jazz arrangement of George Gerhart's "You'll Be So Nice To Come Home To."

Burke is the son of Mr. and Mrs. Joseph Burke. Tickets for the variety show are on sale at Manchester Municipal Building, the Senior Citizens Center or by phoning 647-3684.

Museum More Accessible

LIMA, Peru (UPI) — Lima's famous Gold Museum is now more accessible to foreign tourists. The collection of Inca Empire gold ornaments was recently moved from a building in the city's suburbs to a specially built room in the basement of Hotel Bolivar downtown. It is the largest collection of its kind in Peru and is open six days a week.

TV Tonight

- 8:00 (1) Love Lucy (2) The Brady Bunch (3) The Dick Cavett Show (4) The Tonight Show (5) The Ed Sullivan Show (6) The Carol Burnett Show (7) The Merv Griffin Show (8) The Dick Cavett Show (9) The Tonight Show (10) The Ed Sullivan Show (11) The Carol Burnett Show (12) The Merv Griffin Show (13) The Dick Cavett Show (14) The Tonight Show (15) The Ed Sullivan Show (16) The Carol Burnett Show (17) The Merv Griffin Show (18) The Dick Cavett Show (19) The Tonight Show (20) The Ed Sullivan Show (21) The Carol Burnett Show (22) The Merv Griffin Show (23) The Dick Cavett Show (24) The Tonight Show (25) The Ed Sullivan Show (26) The Carol Burnett Show (27) The Merv Griffin Show (28) The Dick Cavett Show (29) The Tonight Show (30) The Ed Sullivan Show (31) The Carol Burnett Show (32) The Merv Griffin Show (33) The Dick Cavett Show (34) The Tonight Show (35) The Ed Sullivan Show (36) The Carol Burnett Show (37) The Merv Griffin Show (38) The Dick Cavett Show (39) The Tonight Show (40) The Ed Sullivan Show (41) The Carol Burnett Show (42) The Merv Griffin Show (43) The Dick Cavett Show (44) The Tonight Show (45) The Ed Sullivan Show (46) The Carol Burnett Show (47) The Merv Griffin Show (48) The Dick Cavett Show (49) The Tonight Show (50) The Ed Sullivan Show (51) The Carol Burnett Show (52) The Merv Griffin Show (53) The Dick Cavett Show (54) The Tonight Show (55) The Ed Sullivan Show (56) The Carol Burnett Show (57) The Merv Griffin Show (58) The Dick Cavett Show (59) The Tonight Show (60) The Ed Sullivan Show (61) The Carol Burnett Show (62) The Merv Griffin Show (63) The Dick Cavett Show (64) The Tonight Show (65) The Ed Sullivan Show (66) The Carol Burnett Show (67) The Merv Griffin Show (68) The Dick Cavett Show (69) The Tonight Show (70) The Ed Sullivan Show (71) The Carol Burnett Show (72) The Merv Griffin Show (73) The Dick Cavett Show (74) The Tonight Show (75) The Ed Sullivan Show (76) The Carol Burnett Show (77) The Merv Griffin Show (78) The Dick Cavett Show (79) The Tonight Show (80) The Ed Sullivan Show (81) The Carol Burnett Show (82) The Merv Griffin Show (83) The Dick Cavett Show (84) The Tonight Show (85) The Ed Sullivan Show (86) The Carol Burnett Show (87) The Merv Griffin Show (88) The Dick Cavett Show (89) The Tonight Show (90) The Ed Sullivan Show (91) The Carol Burnett Show (92) The Merv Griffin Show (93) The Dick Cavett Show (94) The Tonight Show (95) The Ed Sullivan Show (96) The Carol Burnett Show (97) The Merv Griffin Show (98) The Dick Cavett Show (99) The Tonight Show (100) The Ed Sullivan Show (101) The Carol Burnett Show (102) The Merv Griffin Show (103) The Dick Cavett Show (104) The Tonight Show (105) The Ed Sullivan Show (106) The Carol Burnett Show (107) The Merv Griffin Show (108) The Dick Cavett Show (109) The Tonight Show (110) The Ed Sullivan Show (111) The Carol Burnett Show (112) The Merv Griffin Show (113) The Dick Cavett Show (114) The Tonight Show (115) The Ed Sullivan Show (116) The Carol Burnett Show (117) The Merv Griffin Show (118) The Dick Cavett Show (119) The Tonight Show (120) The Ed Sullivan Show (121) The Carol Burnett Show (122) The Merv Griffin Show (123) The Dick Cavett Show (124) The Tonight Show (125) The Ed Sullivan Show (126) The Carol Burnett Show (127) The Merv Griffin Show (128) The Dick Cavett Show (129) The Tonight Show (130) The Ed Sullivan Show (131) The Carol Burnett Show (132) The Merv Griffin Show (133) The Dick Cavett Show (134) The Tonight Show (135) The Ed Sullivan Show (136) The Carol Burnett Show (137) The Merv Griffin Show (138) The Dick Cavett Show (139) The Tonight Show (140) The Ed Sullivan Show (141) The Carol Burnett Show (142) The Merv Griffin Show (143) The Dick Cavett Show (144) The Tonight Show (145) The Ed Sullivan Show (146) The Carol Burnett Show (147) The Merv Griffin Show (148) The Dick Cavett Show (149) The Tonight Show (150) The Ed Sullivan Show (151) The Carol Burnett Show (152) The Merv Griffin Show (153) The Dick Cavett Show (154) The Tonight Show (155) The Ed Sullivan Show (156) The Carol Burnett Show (157) The Merv Griffin Show (158) The Dick Cavett Show (159) The Tonight Show (160) The Ed Sullivan Show (161) The Carol Burnett Show (162) The Merv Griffin Show (163) The Dick Cavett Show (164) The Tonight Show (165) The Ed Sullivan Show (166) The Carol Burnett Show (167) The Merv Griffin Show (168) The Dick Cavett Show (169) The Tonight Show (170) The Ed Sullivan Show (171) The Carol Burnett Show (172) The Merv Griffin Show (173) The Dick Cavett Show (174) The Tonight Show (175) The Ed Sullivan Show (176) The Carol Burnett Show (177) The Merv Griffin Show (178) The Dick Cavett Show (179) The Tonight Show (180) The Ed Sullivan Show (181) The Carol Burnett Show (182) The Merv Griffin Show (183) The Dick Cavett Show (184) The Tonight Show (185) The Ed Sullivan Show (186) The Carol Burnett Show (187) The Merv Griffin Show (188) The Dick Cavett Show (189) The Tonight Show (190) The Ed Sullivan Show (191) The Carol Burnett Show (192) The Merv Griffin Show (193) The Dick Cavett Show (194) The Tonight Show (195) The Ed Sullivan Show (196) The Carol Burnett Show (197) The Merv Griffin Show (198) The Dick Cavett Show (199) The Tonight Show (200) The Ed Sullivan Show (201) The Carol Burnett Show (202) The Merv Griffin Show (203) The Dick Cavett Show (204) The Tonight Show (205) The Ed Sullivan Show (206) The Carol Burnett Show (207) The Merv Griffin Show (208) The Dick Cavett Show (209) The Tonight Show (210) The Ed Sullivan Show (211) The Carol Burnett Show (212) The Merv Griffin Show (213) The Dick Cavett Show (214) The Tonight Show (215) The Ed Sullivan Show (216) The Carol Burnett Show (217) The Merv Griffin Show (218) The Dick Cavett Show (219) The Tonight Show (220) The Ed Sullivan Show (221) The Carol Burnett Show (222) The Merv Griffin Show (223) The Dick Cavett Show (224) The Tonight Show (225) The Ed Sullivan Show (226) The Carol Burnett Show (227) The Merv Griffin Show (228) The Dick Cavett Show (229) The Tonight Show (230) The Ed Sullivan Show (231) The Carol Burnett Show (232) The Merv Griffin Show (233) The Dick Cavett Show (234) The Tonight Show (235) The Ed Sullivan Show (236) The Carol Burnett Show (237) The Merv Griffin Show (238) The Dick Cavett Show (239) The Tonight Show (240) The Ed Sullivan Show (241) The Carol Burnett Show (242) The Merv Griffin Show (243) The Dick Cavett Show (244) The Tonight Show (245) The Ed Sullivan Show (246) The Carol Burnett Show (247) The Merv Griffin Show (248) The Dick Cavett Show (249) The Tonight Show (250) The Ed Sullivan Show (251) The Carol Burnett Show (252) The Merv Griffin Show (253) The Dick Cavett Show (254) The Tonight Show (255) The Ed Sullivan Show (256) The Carol Burnett Show (257) The Merv Griffin Show (258) The Dick Cavett Show (259) The Tonight Show (260) The Ed Sullivan Show (261) The Carol Burnett Show (262) The Merv Griffin Show (263) The Dick Cavett Show (264) The Tonight Show (265) The Ed Sullivan Show (266) The Carol Burnett Show (267) The Merv Griffin Show (268) The Dick Cavett Show (269) The Tonight Show (270) The Ed Sullivan Show (271) The Carol Burnett Show (272) The Merv Griffin Show (273) The Dick Cavett Show (274) The Tonight Show (275) The Ed Sullivan Show (276) The Carol Burnett Show (277) The Merv Griffin Show (278) The Dick Cavett Show (279) The Tonight Show (280) The Ed Sullivan Show (281) The Carol Burnett Show (282) The Merv Griffin Show (283) The Dick Cavett Show (284) The Tonight Show (285) The Ed Sullivan Show (286) The Carol Burnett Show (287) The Merv Griffin Show (288) The Dick Cavett Show (289) The Tonight Show (290) The Ed Sullivan Show (291) The Carol Burnett Show (292) The Merv Griffin Show (293) The Dick Cavett Show (294) The Tonight Show (295) The Ed Sullivan Show (296) The Carol Burnett Show (297) The Merv Griffin Show (298) The Dick Cavett Show (299) The Tonight Show (300) The Ed Sullivan Show (301) The Carol Burnett Show (302) The Merv Griffin Show (303) The Dick Cavett Show (304) The Tonight Show (305) The Ed Sullivan Show (306) The Carol Burnett Show (307) The Merv Griffin Show (308) The Dick Cavett Show (309) The Tonight Show (310) The Ed Sullivan Show (311) The Carol Burnett Show (312) The Merv Griffin Show (313) The Dick Cavett Show (314) The Tonight Show (315) The Ed Sullivan Show (316) The Carol Burnett Show (317) The Merv Griffin Show (318) The Dick Cavett Show (319) The Tonight Show (320) The Ed Sullivan Show (321) The Carol Burnett Show (322) The Merv Griffin Show (323) The Dick Cavett Show (324) The Tonight Show (325) The Ed Sullivan Show (326) The Carol Burnett Show (327) The Merv Griffin Show (328) The Dick Cavett Show (329) The Tonight Show (330) The Ed Sullivan Show (331) The Carol Burnett Show (332) The Merv Griffin Show (333) The Dick Cavett Show (334) The Tonight Show (335) The Ed Sullivan Show (336) The Carol Burnett Show (337) The Merv Griffin Show (338) The Dick Cavett Show (339) The Tonight Show (340) The Ed Sullivan Show (341) The Carol Burnett Show (342) The Merv Griffin Show (343) The Dick Cavett Show (344) The Tonight Show (345) The Ed Sullivan Show (346) The Carol Burnett Show (347) The Merv Griffin Show (348) The Dick Cavett Show (349) The Tonight Show (350) The Ed Sullivan Show (351) The Carol Burnett Show (352) The Merv Griffin Show (353) The Dick Cavett Show (354) The Tonight Show (355) The Ed Sullivan Show (356) The Carol Burnett Show (357) The Merv Griffin Show (358) The Dick Cavett Show (359) The Tonight Show (360) The Ed Sullivan Show (361) The Carol Burnett Show (362) The Merv Griffin Show (363) The Dick Cavett Show (364) The Tonight Show (365) The Ed Sullivan Show (366) The Carol Burnett Show (367) The Merv Griffin Show (368) The Dick Cavett Show (369) The Tonight Show (370) The Ed Sullivan Show (371) The Carol Burnett Show (372) The Merv Griffin Show (373) The Dick Cavett Show (374) The Tonight Show (375) The Ed Sullivan Show (376) The Carol Burnett Show (377) The Merv Griffin Show (378) The Dick Cavett Show (379) The Tonight Show (380) The Ed Sullivan Show (381) The Carol Burnett Show (382) The Merv Griffin Show (383) The Dick Cavett Show (384) The Tonight Show (385) The Ed Sullivan Show (386) The Carol Burnett Show (387) The Merv Griffin Show (388) The Dick Cavett Show (389) The Tonight Show (390) The Ed Sullivan Show (391) The Carol Burnett Show (392) The Merv Griffin Show (393) The Dick Cavett Show (394) The Tonight Show (395) The Ed Sullivan Show (396) The Carol Burnett Show (397) The Merv Griffin Show (398) The Dick Cavett Show (399) The Tonight Show (400) The Ed Sullivan Show (401) The Carol Burnett Show (402) The Merv Griffin Show (403) The Dick Cavett Show (404) The Tonight Show (405) The Ed Sullivan Show (406) The Carol Burnett Show (407) The Merv Griffin Show (408) The Dick Cavett Show (409) The Tonight Show (410) The Ed Sullivan Show (411) The Carol Burnett Show (412) The Merv Griffin Show (413) The Dick Cavett Show (414) The Tonight Show (415) The Ed Sullivan Show (416) The Carol Burnett Show (417) The Merv Griffin Show (418) The Dick Cavett Show (419) The Tonight Show (420) The Ed Sullivan Show (421) The Carol Burnett Show (422) The Merv Griffin Show (423) The Dick Cavett Show (424) The Tonight Show (425) The Ed Sullivan Show (426) The Carol Burnett Show (427) The Merv Griffin Show (428) The Dick Cavett Show (429) The Tonight Show (430) The Ed Sullivan Show (431) The Carol Burnett Show (432) The Merv Griffin Show (433) The Dick Cavett Show (434) The Tonight Show (435) The Ed Sullivan Show (436) The Carol Burnett Show (437) The Merv Griffin Show (438) The Dick Cavett Show (439) The Tonight Show (440) The Ed Sullivan Show (441) The Carol Burnett Show (442) The Merv Griffin Show (443) The Dick Cavett Show (444) The Tonight Show (445) The Ed Sullivan Show (446) The Carol Burnett Show (447) The Merv Griffin Show (448) The Dick Cavett Show (449) The Tonight Show (450) The Ed Sullivan Show (451) The Carol Burnett Show (452) The Merv Griffin Show (453) The Dick Cavett Show (454) The Tonight Show (455) The Ed Sullivan Show (456) The Carol Burnett Show (457) The Merv Griffin Show (458) The Dick Cavett Show (459) The Tonight Show (460) The Ed Sullivan Show (461) The Carol Burnett Show (462) The Merv Griffin Show (463) The Dick Cavett Show (464) The Tonight Show (465) The Ed Sullivan Show (466) The Carol Burnett Show (467) The Merv Griffin Show (468) The Dick Cavett Show (469) The Tonight Show (470) The Ed Sullivan Show (471) The Carol Burnett Show (472) The Merv Griffin Show (473) The Dick Cavett Show (474) The Tonight Show (475) The Ed Sullivan Show (476) The Carol Burnett Show (477) The Merv Griffin Show (478) The Dick Cavett Show (479) The Tonight Show (480) The Ed Sullivan Show (481) The Carol Burnett Show (482) The Merv Griffin Show (483) The Dick Cavett Show (484) The Tonight Show (485) The Ed Sullivan Show (486) The Carol Burnett Show (487) The Merv Griffin Show (488) The Dick Cavett Show (489) The Tonight Show (490) The Ed Sullivan Show (491) The Carol Burnett Show (492) The Merv Griffin Show (493) The Dick Cavett Show (494) The Tonight Show (495) The Ed Sullivan Show (496) The Carol Burnett Show (497) The Merv Griffin Show (498) The Dick Cavett Show (499) The Tonight Show (500) The Ed Sullivan Show (501) The Carol Burnett Show (502) The Merv Griffin Show (503) The Dick Cavett Show (504) The Tonight Show (505) The Ed Sullivan Show (506) The Carol Burnett Show (507) The Merv Griffin Show (508) The Dick Cavett Show (509) The Tonight Show (510) The Ed Sullivan Show (511) The Carol Burnett Show (512) The Merv Griffin Show (513) The Dick Cavett Show (514) The Tonight Show (515) The Ed Sullivan Show (516) The Carol Burnett Show (517) The Merv Griffin Show (518) The Dick Cavett Show (519) The Tonight Show (520) The Ed Sullivan Show (521) The Carol Burnett Show (522) The Merv Griffin Show (523) The Dick Cavett Show (524) The Tonight Show (525) The Ed Sullivan Show (526) The Carol Burnett Show (527) The Merv Griffin Show (528) The Dick Cavett Show (529) The Tonight Show (530) The Ed Sullivan Show (531) The Carol Burnett Show (532) The Merv Griffin Show (533) The Dick Cavett Show (534) The Tonight Show (535) The Ed Sullivan Show (536) The Carol Burnett Show (537) The Merv Griffin Show (538) The Dick Cavett Show (539) The Tonight Show (540) The Ed Sullivan Show (541) The Carol Burnett Show (542) The Merv Griffin Show (543) The Dick Cavett Show (544) The Tonight Show (545) The Ed Sullivan Show (546) The Carol Burnett Show (547) The Merv Griffin Show (548) The Dick Cavett Show (549) The Tonight Show (550) The Ed Sullivan Show (551) The Carol Burnett Show (552) The Merv Griffin Show (553) The Dick Cavett Show (554) The Tonight Show (555) The Ed Sullivan Show (556) The Carol Burnett Show (557) The Merv Griffin Show (558) The Dick Cavett Show (559) The Tonight Show (560) The Ed Sullivan Show (561) The Carol Burnett Show (562) The Merv Griffin Show (563) The Dick Cavett Show (564) The Tonight Show (565) The Ed Sullivan Show (566) The Carol Burnett Show (567) The Merv Griffin Show (568) The Dick Cavett Show (569) The Tonight Show (570) The Ed Sullivan Show (571) The Carol Burnett Show (572) The Merv Griffin Show (573) The Dick Cavett Show (574) The Tonight Show (575) The Ed Sullivan Show (576) The Carol Burnett Show (577) The Merv Griffin Show (578) The Dick Cavett Show (579) The Tonight Show (580) The Ed Sullivan Show (581) The Carol Burnett Show (582) The Merv Griffin Show (583) The Dick Cavett Show (584) The Tonight Show (585) The Ed Sullivan Show (586) The Carol Burnett Show (587) The Merv Griffin Show (588) The Dick Cavett Show (589) The Tonight Show (590) The Ed Sullivan Show (591) The Carol Burnett Show (592) The Merv Griffin Show (593) The Dick Cavett Show (594) The Tonight Show (595) The Ed Sullivan Show (596) The Carol Burnett Show (597) The Merv Griffin Show (598) The Dick Cavett Show (599) The Tonight Show (600) The Ed Sullivan Show (601) The Carol Burnett Show (602) The Merv Griffin Show (603) The Dick Cavett Show (604) The Tonight Show (605) The Ed Sullivan Show (606) The Carol Burnett Show (607) The Merv Griffin Show (608) The Dick Cavett Show (609) The Tonight Show (610) The Ed Sullivan Show (611) The Carol Burnett Show (612) The Merv Griffin Show (613) The Dick Cavett Show (614) The Tonight Show (615) The Ed Sullivan Show (616) The Carol Burnett Show (617) The Merv Griffin Show (618) The Dick Cavett Show (619) The Tonight Show (620) The Ed Sullivan Show (621) The Carol Burnett Show (622) The Merv Griffin Show (623) The Dick Cavett Show (624) The Tonight Show (625) The Ed Sullivan Show (626) The Carol Burnett Show (627) The Merv Griffin Show (628) The Dick Cavett Show (629) The Tonight Show (630) The Ed Sullivan Show (631) The Carol Burnett Show (632) The Merv Griffin Show (633) The Dick Cavett Show (634) The Tonight Show (635) The Ed Sullivan Show (636) The Carol Burnett Show (637) The Merv Griffin Show (638) The Dick Cavett Show (639) The Tonight Show (640) The Ed Sullivan Show (641) The Carol Burnett Show (642) The Merv Griffin Show (643) The Dick Cavett Show (644) The Tonight Show (645) The Ed Sullivan Show (646) The Carol Burnett Show (647) The Merv Griffin Show (648) The Dick Cavett Show (649) The Tonight Show (650) The Ed Sullivan Show (651) The Carol Burnett Show (652) The Merv Griffin Show (653) The Dick Cavett Show (654) The Tonight Show (655) The Ed Sullivan Show (656) The Carol Burnett Show (657) The Merv Griffin Show (658) The Dick Cavett Show (659) The Tonight Show (660) The Ed Sullivan Show (661) The Carol Burnett Show (662) The Merv Griffin Show (663) The Dick Cavett Show (664) The Tonight Show (665) The Ed Sullivan Show (666) The Carol Burnett Show (667) The Merv Griffin Show (668) The Dick Cavett Show (669) The Tonight Show (670) The Ed Sullivan Show (671) The Carol Burnett Show (672) The Merv Griffin Show (673) The Dick Cavett Show (674) The Tonight Show (675) The Ed Sullivan Show (676) The Carol Burnett Show (677) The Merv Griffin Show (678) The Dick Cavett Show (679) The Tonight Show (680) The Ed Sullivan Show (681) The Carol Burnett Show (682) The Merv Griffin Show (683) The Dick Cavett Show (684) The Tonight Show (685) The Ed Sullivan Show (686) The Carol Burnett Show (687) The Merv Griffin Show (688) The Dick Cavett Show (689) The Tonight Show (690) The Ed Sullivan Show (691) The Carol Burnett Show (692) The Merv Griffin Show (693) The Dick Cavett Show (694) The Tonight Show (695) The Ed Sullivan Show (696) The Carol Burnett Show (697) The Merv Griffin Show (698) The Dick Cavett Show (699) The Tonight Show (700) The Ed Sullivan Show (701) The Carol Burnett Show (702) The Merv Griffin Show (703) The Dick Cavett Show (704) The Tonight Show (705) The Ed Sullivan Show (706) The Carol Burnett Show (707) The Merv Griffin Show (708) The Dick Cavett Show (709) The Tonight Show (710) The Ed Sullivan Show (711) The Carol Burnett Show (712) The Merv Griffin Show (713) The Dick Cavett Show (714) The Tonight Show (715) The Ed Sullivan Show (716) The Carol Burnett Show (717) The Merv Griffin Show (718) The Dick Cavett Show (719) The Tonight Show (720) The Ed Sullivan Show (721) The Carol Burnett Show (722) The Merv Griffin Show (723) The Dick Cavett Show (724) The Tonight Show (725) The Ed Sullivan Show (726) The Carol Burnett Show (727) The Merv Griffin Show (728) The Dick Cavett Show (729) The Tonight Show (730) The Ed Sullivan Show (731) The Carol Burnett Show (732) The Merv Griffin Show (733) The Dick Cavett Show (734) The Tonight Show (735) The Ed Sullivan Show (736) The Carol Burnett Show (737) The Merv Griffin Show (738) The Dick Cavett Show (739) The Tonight Show (740) The Ed Sullivan Show (741) The Carol Burnett Show (742) The Merv Griffin Show (743) The Dick Cavett Show (744) The Tonight Show (745) The Ed Sullivan Show (746) The Carol Burnett Show (747) The Merv Griffin Show (748) The Dick Cavett Show (749) The Tonight Show (750) The Ed Sullivan Show (751) The Carol Burnett Show (752) The Merv Griffin Show (753) The Dick Cavett Show (754) The Tonight Show (755) The Ed Sullivan Show (756) The Carol Burnett Show (757) The Merv Griffin Show (758) The Dick Cavett Show (759) The Tonight Show (760) The Ed Sullivan Show (761) The Carol Burnett Show (762) The Merv Griffin Show (763) The Dick Cavett Show (764) The Tonight Show (765) The Ed Sullivan Show (766) The Carol Burnett Show (767) The Merv Griffin Show (768) The Dick Cavett Show (769) The Tonight Show (770) The Ed Sullivan Show (771) The Carol Burnett Show (772) The Merv Griffin Show (773) The Dick Cavett Show (774) The Tonight Show (775) The Ed Sullivan Show (776) The Carol Burnett Show (777) The Merv Griffin Show (778) The Dick Cavett Show (779) The Tonight Show (780) The Ed Sullivan Show (781) The Carol Burnett Show (782) The Merv Griffin Show (783) The Dick Cavett Show (784) The Tonight Show (785) The Ed Sullivan Show (786) The Carol Burnett Show (787) The Merv Griffin Show (788) The Dick Cavett Show (789) The Tonight Show (790) The Ed Sullivan Show (791) The Carol Burnett Show (792) The Merv Griffin Show (793) The Dick Cavett Show (794) The Tonight Show (795) The Ed Sullivan Show (796) The Carol Burnett Show (797) The Merv Griffin Show (798) The Dick Cavett Show (799) The Tonight Show (800) The Ed Sullivan Show (801) The Carol Burnett Show (802) The Merv Griffin Show (803) The Dick Cavett Show (804) The Tonight Show (805) The Ed Sullivan Show (806) The Carol Burnett Show (807) The Merv Griffin Show (808) The Dick Cavett Show (809) The Tonight Show (810) The Ed Sullivan Show (811) The Carol Burnett Show (812) The Merv Griffin Show (813) The Dick Cavett Show (814) The Tonight Show (815) The Ed Sullivan Show (816) The Carol Burnett Show (817) The Merv Griffin Show (818) The Dick Cavett Show (819) The Tonight Show (820) The Ed Sullivan Show (821) The Carol Burnett Show (822) The Merv Griffin Show (823) The Dick Cavett Show (824) The Tonight Show (825) The Ed Sullivan Show (826) The Carol Burnett Show (827) The Merv Griffin Show (828) The Dick Cavett Show (829) The Tonight Show (830) The Ed Sullivan Show (831) The Carol Burnett Show (832) The Merv Griffin Show (833) The Dick Cavett Show (834) The Tonight Show (835) The Ed Sullivan Show (836) The Carol Burnett Show (837) The Merv Griffin Show (838) The Dick Cavett Show (839) The Tonight Show (840) The Ed Sullivan Show (841) The Carol Burnett Show (842) The Merv Griffin Show (843) The Dick Cavett Show (844) The Tonight Show (845) The Ed Sullivan Show (846) The Carol Burnett Show (847) The Merv Griffin Show (848) The Dick Cavett Show (849) The Tonight Show (850) The Ed Sullivan Show (851) The Carol Burnett Show (852) The Merv Griffin Show (853) The Dick Cavett Show (854) The Tonight Show (855) The Ed Sullivan Show (856) The Carol Burnett Show (857) The Merv Griffin Show (858) The Dick Cavett Show (859) The Tonight Show (860) The

Town May Shift Its Office Sites

By GREG PEARSON
Herald Reporter

MANCHESTER - If a space study done by town officials is fully implemented, it could confuse visitors to town hall a few years from now.

The town manager would be upstairs, the controller would be down the hall and the hearing room wouldn't even be in the same building.

The study, however, is just a proposal to Town Manager Robert Weiss, and Weiss already has indicated he make some changes to the suggestions.

The report was prepared by Jay Giles, director of public works, Alan Lamson, town planner, and Charles McCarthy, assistant town manager. They said the three buildings now used for office space - the Municipal Building, the Hall of Records and the Lincoln Center - will be adequate for town office space in the near future.

This, however, would require a relocation of the Sheltered Workshop, which now occupies the entire first floor of the Lincoln Center. The workshop is expanding and eventually will outgrow the present location, so it is expected to seek another site.

The space study, which has not yet been presented to the Town Board of Directors, proposed a six-step process for relocating town offices. Those six steps would include the following:

Phase One - Relocate the Sheltered Workshop and move the Hearing Room from its present second-floor location in the Municipal Building to the first floor of the Lincoln Center.

Phase Two - Relocate the collector's office into the present assistant manager's office and have the registrars of voters and personnel division operate out of the existing manager's office.

Phase Three - Expand the collector's office into the present assistant manager's office and have the registrars of voters and personnel division operate out of the existing manager's office.

Phase Four - Expand the collector's office into the present assistant manager's office and have the registrars of voters and personnel division operate out of the existing manager's office.

Phase Five - Relocate the controller's office to the Probate Court. The budget analyst will work in the controller's office - is not efficient.

Phase Six - Shift the Civil Preparation office to the present registrars office in the Municipal Building basement.

The closed-off area in one part of the Municipal Building's second-floor balcony should be removed. That area now is used for offices.

The home you've dreamed of

more than likely was found from the ads in this paper's Classified Section.

The Herald
CLASSIFIED ADVERTISING

LEGAL NOTICE

In accordance with Section 5-19b of the Elections Law, Rev. of 1977, notice is hereby given that the Registrars of Voters will accept applications for admission of an elector at the following location:

Marshall's, Inc.
Manchester Parkade
Saturday, March 24, 1979
11:00 a.m. to 2:00 p.m.

Signed: J. Stevenson, Registrar
Frederick E. Peck, Registrar
Paul Phillips, Deputy Registrar
Robert VonDeck, Deputy Registrar
Assistant Registrars
Margaret L. Lacey
Carol B. McCarthy
Helen Stevenson

TOWN OF BOLTON PUBLIC NOTICE

ZONING BOARD OF APPEALS

A hearing of the Zoning Board of Appeals of the Town of Bolton will be held at the Town Hall on Monday, March 19, 1979 at 7:30 p.m. to hear the following appeal:

Case #601. Appeal of Mr. Daniel J. Clark, 16 Tumblebrook Drive, Bolton, from a determination of the Bolton Zoning Agent, of a side yard variance of Section 7-7A of the Bolton Zoning Regulations, in order to construct a garage addition.

John Roberts, Chairman
Zoning Board of Appeals
Bolton

NOTICE

TO THE BOARD OF DIRECTORS OF THE TOWN OF MANCHESTER AND THE ELECTORS OF THE EIGHTH UTILITIES DISTRICT.

Notice is hereby given that pursuant to Section 7-197 of the Connecticut General Statutes (Revision of 1956, as amended) and the order of Superior Court Judge N. O'Neill dated March 8, 1979, the joint meeting of the legislative body of the Town of Manchester and the Board of Directors of the Eighth Utilities District (the electors) shall be held at the Town Hall on Monday, March 19, 1979 at 7:30 p.m. for the following purpose:

Resolution, a Consolidation Commission consisting of not more than five nor more than fifteen members, in accordance with the terms of said order.

The meeting will be held in the Auditorium of the Manchester High School, located at 134 Middle Turnpike East in Manchester, on Monday evening, March 26, 1979, at 8:00 P.M.

Stephen T. Penny, Chairman
Board of Directors
Manchester, Connecticut

Dated at Manchester, Conn. this 8th day of March, 1979.

LEGAL NOTICE

The Zoning Board of Appeals will hold public hearings on Monday, March 19, 1979, starting at 7:00 P.M., in the Hearing Room of the Municipal Building, 41 Center Street, Manchester, Connecticut, to hear and consider the following petitions:

Item 1 No. 660
Sam Nussdorf - Variance is requested of Article II, Section 14 A and Article II, Section 13.13 to have a mobile on the premises (Trailer will be occupied) - 345 North Main Street - Industrial Zone.

Item 2 No. 661
Harney T. Peterman, Sr. & Barney T. Peterman, Jr. - Variance is requested of Article II, Section 5.01 to erect a utility residential addition to an existing dwelling, and variance is requested of Article II, Section 5.01 to use existing dwelling for a business use (real estate office) - 404 North Main Street - Residence Zone B and Industrial Zone.

Item 3 No. 662
David T. Haddock - Variance is requested of Article II, Section 13.03 to permit existing garage to remain at its present location, with a 3 foot side yard, to the side of an addition so that addition to existing dwelling may be erected - 1109 East Middle Turnpike - Rural Residence Zone.

Item 4 No. 663
Edward W. Boligan - Special Exception in accordance with Article II, Section 7.09 to permit sale of merchandise from yard (farmer's market) - selling produce from trucks on Sunday only - 261 Broad Street - Business Zone IV.

Item 5 No. 664
Merrill J. Whiston - Variance is requested of Article II, Section 13.12 and Article II, Section 13.06 to reduce west side yard to approximately 13 feet and east side yard to approximately 5 feet to permit erection of addition to building - northwest corner of Patten and Harrison Streets - Industrial Zone.

Item 6 No. 665
Edward W. Boligan and William E. Mattson - Variance is requested of Article II, Section 5.01.01 to divide parcel of land with two existing dwellings on it: Parcel A (73 Cooper Street) variances for side yard, front yard, rear yard, lot frontage and lot area; Parcel B (115A Walnut Street) variances for side yard, lot frontage and lot area - Residence Zone B.

Item 7 No. 666
St. Bridget's Church - Request Special Exception in accordance with Article II, Section 5.02.03 and Section 6.02.03 and Article IV, Section 16 to conduct a church carnival in the parking area adjacent to the church, and request variance of Article IV, Section 8. Alcoholics Liability Paragraph A, to sell beer at the church carnival - request for June 11, 1979 to June 16, 1979 - northwest corner Main and Woodland Streets - Residence Zone B and Residence Zone C.

Item 8 No. 667
Donald Townsend and Eleanor H. Parks - Variance is requested of Article II, Section 5.01.01, minimum lot frontage, to divide parcel of land into two lots, one of which would have less frontage than required (75 feet required, 73.5 feet proposed) - 4 Oakland Street - Residence Zone B.

Information pertaining to above may be obtained in the Planning Office.

All persons interested may attend these hearings.

ZONING BOARD OF APPEALS.
Edward Colman, Secretary

Dated this 12th day of March, 1979.

INVITATION TO BID

Sealed bids will be received in the Office of the Director of General Services, 41 Center Street, Manchester, Connecticut, until March 22, 1979 at 11:00 a.m. for the

KEYHOLE PATCHING REBID

The Town of Manchester is an equal opportunity employer, and requires an affirmative action policy for all of its Contractors and Vendors as a condition of doing business with the Town, as per Federal Order 11246.

Bid forms, plans and specifications are available at the General Services Office, 41 Center Street, Manchester, Connecticut.

Robert B. Weiss, General Manager

INVITATION TO BID

Notice is hereby given that the Eight Utilities District will receive sealed bids in the Office of the Eight Utilities District, 32 Main St., Manchester, Connecticut, on March 16, 1979 for

1979 Four wheel drive truck with plow attachment.

To be traded 1974 4 ton Ford Truck #250.

Bids shall be made in accordance with the invitation to bid requirements for bidders. Specifications on file at the Dispatchers Office, 32 Main St., Manchester, Conn. 06040.

Bids filed will be opened, read and recorded at the March 16th meeting of the Board of Directors of the Eight Utilities District.

The right is reserved to reject any or all bids.

Helen J. Warrington
Clerk
Eight Utilities District

INVITATION TO BID

Sealed bids will be received in the Office of the Director of General Services, 41 Center Street, Manchester, Connecticut, until March 28, 1979 at 11:00 a.m. for the following:

RELECTRIFIED THERMOPLASTIC STRIPPING POWDER

TRAFFIC HIGHWAY PAINT

The Town of Manchester is an equal opportunity employer and requires an affirmative action policy for all of its Contractors and Vendors as a condition of doing business with the Town, as per Federal Order 11246.

Bid forms, plans and specifications are available at the General Services Office, 41 Center Street, Manchester, Connecticut.

Robert B. Weiss, General Manager

LEGAL NOTICE

THIS CLASSIFIED AD STANDS OUT because it is started! If you want to draw extra attention, simply tell your Ad-Visor to star your ad, only 75¢ per day plus the regular word ad rate.

TOOLMAKERS - Machinists. Apply to Commercial Street, Glastonbury, P.T.G. Company, Telephone 643-7631.

CLP & MAIL

MAIL TO: **The Herald**
P.O. BOX 591
Manchester, Conn. 06040

EXAMPLE:
15 Words for 6 Days
Only \$9.00

FILL IN ONE WORD PER BLANK - MINIMUM 15 WORDS

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50

Help Wanted

COMPUTER OPERATOR - Experienced person to assist in development of computer applications. Some knowledge of computers and programming experience necessary. Some knowledge of computer systems and M.F. Applications may be obtained from Windsor Public School District, 210 Bloomfield Avenue, Windsor, Connecticut. 688-3631.

EXPERIENCED STOCK CLERK - Part time, mornings, also experienced part time afternoon cashier. Apply in person to U.S. Store Foods, 725 East Middle Turnpike, Manchester. 643-5244.

BAYSITTER NEEDED - Call anytime after 6 p.m., 646-0767.

COUPLE TO MANAGE - Wholesale outlet from home part time, \$100 plus per month. Outstanding opportunity in Life Insurance Agency. Experienced in Processing and Selling Life Insurance Policies. Is essential! Salary negotiable. Send resume to: Box 311, c/o Manchester.

ENGINEER MECHANICAL - Must have Associates in Mechanical Engineering. Growing company has requirement for engineer to work with industrial heat treating furnaces. Rebuilding, Modifications, Sales Assistance, some Design work. Excellent ground floor opportunity for bright versatile engineer who likes "Hands-On Approach." Full benefits company. Call Johnson at 299-1318. In-dustrial, Inc. 489 Sullivan Avenue, South Windsor, Conn. 628-8889.

PLUMBER WANTED - For year round work. Excellent Company Fringe Benefits. Please call 643-5211.

DRAFTSMAN MECHANICAL - Excellent opportunity for aggressive individual capable of layout and detailing sales drawings for industrial heat processing equipment. Good benefits in our rapid growth company. Send resume, or call M. Johnson at 299-1318. In-dustrial, Inc. 489 Sullivan Avenue, South Windsor, Conn. 628-8889.

URGENT - Full-time agents needed. Good earning potential, flexible hours, free training, bonus, room for advancement. Apply in person. Call Norm or Don at 645-8914 or 628-8889. Century 21, Bedford Real Estate.

CARD GALLERY - Aggressively mature woman, flexible hours, some nights and Sundays. Apply in person only. Manchester Parkade, Manchester, E.O.E.

BRIDGE/OPERATOR OR LATHE OPERATOR - 60 hours a week. Good benefits. 633-2343.

PART TIME MORNINGS - Junior Cleaners, 8:30 - 11 a.m. Manchester area. Call 643-5233.

THE MANCHESTER BOARD OF REALTORS is looking for a person to fill the position of BOOKKEEPER. Conscientious, alert, dependable, and able to assume responsibility. Must be good typist. Diverted work in busy office. Send brief resume and references to: Personnel Chairman, 188 East Center Street, Manchester.

SECRETARY - Position available in a rapidly growing manufacturing company working with Sales and Engineering Vice Presidents. Excellent benefits. North and typing skills required. Heavy phone usage. Benefits plus. Contact Nancy Harrison 299-1588. E.O.E.

EXPERIENCED OIL BURNER SERVICEMAN - NEEDED. Please call 643-5175.

GROWTH OPPORTUNITY - WELDER FABRICATOR. Agreeable, conscientious, reliable person with MIG-TIG-Arc Welding and Fabrication Experience. Ability to read and work from Blue Prints and experienced with cutting equipment necessary.

MECHANICS - To rebuild, repair and recondition industrial heat treating furnaces and related equipment. Aggressive, conscientious, reliable applicant with mechanical skills. Welding and plumbing experience also helpful.

REFRACTORY BRICKLAYER - Experienced preferred in industrial furnace construction, to work with fire brick, insulation materials, castables. Will train applicant with limited experience.

PAID benefits, good working conditions, in a rapid growth company. Call Dick Sheehan, at 299-1588.

INDUSTRIES INC. - South Windsor, Conn.

NO MORE WAITING... YOU CAN PLACE YOUR AD IN THE HERALD & DOLLAR SAVER

WANTED at any hour . . .

Night or Day

643-2718

643-2711

For your extra convenience, we have installed a Want Ad Department after-hours answering service. Now, whatever the hour, day or night, Sundays or holidays Dial Days 643-2711 Dial Nights 643-2718

Just give us your message, name and address - We'll do the rest.

No more rushing to call before noon. Order your Want Ad whenever you're ready - night or day, even on Sundays and holidays.

The Herald
CLASSIFIED ADVERTISING

When in need of a Service or Product CALL A PROFESSIONAL

To put this Directory to work for you, call 543-2711

BILL TUNSKY

★ ALUMINUM & VINYL SIDING (20 Colors To Choose From)
★ AWNINGS & CANOPIES
★ STORM WINDOWS & DOORS
Phone 649-9095
FREE ESTIMATES & EASY TERMS

M.G. TOSTARELLI, JR.
Building Contractor

Its time to plan for your WOOD PATIO DECK, with treated lumber.

★ OUR SPECIALTIES INCLUDE ★
Kitchens • Bathrooms • Garages
Rec Rooms • Additions

For A Free Estimate CALL MIKE, NOW at 528-8968

Help Wanted

SEWING MACHINE OPERATOR - Needed at A-1 Gas Station, 588 Center Street, Manchester. Hours 8-10 p.m. \$2.00 per hour plus incentive. College students preferred. Apply in person between 12-4 PM only.

EXPERIENCED MACHINIST, TOOLMAKER - Certified workers. We need a few more to join our growing company, full or part time. Please apply at I. M. Gill Welding and Manufacturing, Division of B.I.S. Incorporated, 1422 Tolland Turnpike in Manchester, or call Carl Skold at 647-9631. E.O.E.

PART TIME HELP WANTED - In Pizza Shop. Apply in person: Center Street, Manchester.

SECRETARY WANTED - Living East of the river, and tired of commuting to Hartford. Outstanding opportunity in Life Insurance Agency. Experienced in Processing and Selling Life Insurance Policies. Is essential! Salary negotiable. Send resume to: Box 311, c/o Manchester.

DOG GROOMER - Part / Full time. Must be experienced and able to complete dog grooming all breeds. Experience and references. Call 643-5211.

LEGAL SECRETARY - Gladstone Law firm has opening for experienced secretary with top notch skills who is willing to assume responsibility. Excellent benefit package. 633-6017.

WAREHOUSE SUPERVISOR - Manage and supervise 100-200 square foot warehouse operation. Minimum 5 years experience in handling and storage of large industrial machinery and equipment. Skills include loading, unloading, and movement of machinery; setting in-place and repair. Supervision of personnel; inventory control and record keeping. Apply in person to: Industrial, Inc. 489 Sullivan Avenue, South Windsor, Conn. 628-8889.

LAUNDRY WORKER - Full time including every other weekend for institutional laundry. Apply in person. East Hartford Convalescent Home, 745 Main Street, East Hartford, Conn. 643-5233.

SAW SHARPENING - Part time. Physical work involved. Send resume to: Industrial, Inc. 489 Sullivan Avenue, South Windsor, Conn. 628-8889.

SECRETARY - Marketing Department - Starting salary \$10,000 plus travel fringe benefits. Ground floor opportunity for person with good personal and business writing skills, proficient in transferring from dictation and dictating. Must be a professional phone manner. Need individual with ability to research and report. Send resume to: Robert Fleming, NCI/IMO, Inc. 275 Broad Street, Windsor, Conn. 06095. Deadline for resumes is March 16, 1979. NCI/IMO is an Equal Opportunity Employer.

Help Wanted

INSTALLER - AM Scotchlin - Solar control films. \$4.00. High school diploma. Excellent fringe benefits. Training provided. Call Elmore Associates, 647-4111.

TEACHERS WANTED - with a strong English and Math background to teach an afternoon course in "Test Taking" at Bolton High School. For further information call J. Fleming, Principal, 643-2768.

BAYSITTER WANTED - Mature woman to care for two children, ages 4 and 5. Manchester home, beginning May 1st. 647-1007.

HOUSEKEEPER - Full-time. Must be dedicated and mature. Apply in person: Meadows Convalescent Home, 333 Bidwell St., Manchester.

PROMPT CONFIDENTIAL - Preparation of your resume, please call McMahon Resume Service, 649-2288.

DEMONSTRATORS - Earn more money with Treasure House party plans. New Catalog. Also name brand toys. Earn \$1,000 or more in your spare time. Free information. Call 643-2100. Also bookkeeping parties.

RNS, LPNS - Manchester area. Work close to home on the day and shifts of your choice. We offer Top Rates, Bonus Vacation Pay, Call this week for an interview appointment in your area. CIS Center, 111 Pearl Street, Hartford, 246-5628.

Business Opportunity - 14

MANCHESTER Package store. Excellent location. Well established business. Call Marion E. Robertson, Realtor, 643-5953.

VENDING ROUTE - Nabisco expense. Make an easy \$20,000 per year. Excellent terms. Call John, at Chesette Homes, "Gallery Of Homes," 328-9001.

PRICED SALON FOR SALE - Beauty for quick sale. Phone after 6 p.m., 645-9911.

Help Wanted

NEED EXTRA MONEY? - How about working for a few weeks as a Nurses Aide? Nights 11 to 7 a.m.? The Training provided. Call Elmore Associates, 647-4111.

TEACHERS WANTED - with a strong English and Math background to teach an afternoon course in "Test Taking" at Bolton High School. For further information call J. Fleming, Principal, 643-2768.

BAYSITTER WANTED - Mature woman to care for two children, ages 4 and 5. Manchester home, beginning May 1st. 647-1007.

HOUSEKEEPER - Full-time. Must be dedicated and mature. Apply in person: Meadows Convalescent Home, 333 Bidwell St., Manchester.

PROMPT CONFIDENTIAL - Preparation of your resume, please call McMahon Resume Service, 649-2288.

DEMONSTRATORS - Earn more money with Treasure House party plans. New Catalog. Also name brand toys. Earn \$1,000 or more in your spare time. Free information. Call 643-2100. Also bookkeeping parties.

RNS, LPNS - Manchester area. Work close to home on the day and shifts of your choice. We offer Top Rates, Bonus Vacation Pay, Call this week for an interview appointment in your area. CIS Center, 111 Pearl Street, Hartford, 246-5628.

Business Opportunity - 14

MANCHESTER Package store. Excellent location. Well established business. Call Marion E. Robertson, Realtor, 643-5953.

VENDING ROUTE - Nabisco expense. Make an easy \$20,000 per year. Excellent terms. Call John, at Chesette Homes, "Gallery Of Homes," 328-9001.

PRICED SALON FOR SALE - Beauty for quick sale. Phone after 6 p.m., 645-9911.

Police File Reports On Sighting of UFO

MANCHESTER - Police released Friday written reports in connection with rumored UFO sightings by a Manchester police officer the evening of March 1.

The written reports coincided with oral reports on the sighting of Broad Street by Officer Jonas "Josh" Searle. Searle told the Herald last Friday that he saw a low flying object above the Taccorral Restaurant on Broad Street the night before. He said he did not offer another possible UFO, but did not write up a report. Duty officers would not corroborate the reported sightings last Friday.

An investigation of the incident by Captain Henry Minor produced the following information:

Searle described the low-flying object he saw as blue and green in color and cylindrical in shape. He said the object made no noise when observed and traveled at a fast rate of speed.

Searle said he told Officer Frederic

Police File Reports On Sighting of UFO

MANCHESTER - Police released Friday written reports in connection with rumored UFO sightings by a Manchester police officer the evening of March 1.

The written reports coincided with oral reports on the sighting of Broad Street by Officer Jonas "Josh" Searle. Searle told the Herald last Friday that he saw a low flying object above the Taccorral Restaurant on Broad Street the night before. He said he did not offer another possible UFO, but did not write up a report. Duty officers would not corroborate the reported sightings last Friday.

An investigation of the incident by Captain Henry Minor produced the following information:

Searle described the low-flying object he saw as blue and green in color and cylindrical in shape. He said the object made no noise when observed and traveled at a fast rate of speed.

Searle said he told Officer Frederic

Retired Teachers Meet

MANCHESTER - The Retired Teachers' Association of Manchester will meet Tuesday at 1:30 p.m. at the First Federal Savings, 344 W. Middle Turnpike.

After a short business meeting, Barbara Slaby, president of the instructors of the Handicapped, will talk about the special education program in the Manchester school system.

Dues will be accepted for 1979.

Retired Teachers Meet

MANCHESTER - The Retired Teachers' Association of Manchester will meet Tuesday at 1:30 p.m. at the First Federal Savings, 344 W. Middle Turnpike.

After a short business meeting, Barbara Slaby, president of the instructors of the Handicapped, will talk about the special education program in the Manchester school system.

Dues will be accepted for 1979.

Voter Sessions at Marshall's

MANCHESTER - Sessions to register new voters will be held Saturday, March 17 and Saturday, March 24 at Marshall's Inc. in the Manchester Shopping Parkade.

Both sessions will start at 11 a.m. and end at 2 p.m.

Persons wishing to vote in the April 7 special election must be registered to vote in town. The election will include questions on the bond issue for water im-

Voter Sessions at Marshall's

MANCHESTER - Sessions to register new voters will be held Saturday, March 17 and Saturday, March 24 at Marshall's Inc. in the Manchester Shopping Parkade.

Both sessions will start at 11 a.m. and end at 2 p.m.

Persons wishing to vote in the April 7 special election must be registered to vote in town. The election will include questions on the bond issue for water im-

Events Scheduled by AARP

MANCHESTER - Manchester Chapter 1275 of the American Association of Retired Persons (AARP) will meet Wednesday at 1:30 p.m. in Cooper Hall, 24 at Marshall's.

Both sessions will start at 11 a.m. and end at 2 p.m.

Persons wishing to vote in the April 7 special election must be registered to vote in town. The election will include questions on the bond issue for water im-

Events Scheduled by AARP

MANCHESTER - Manchester Chapter 1275 of the American Association of Retired Persons (AARP) will meet Wednesday at 1:30 p.m. in Cooper Hall, 24 at Marshall's.

Both sessions will start at 11 a.m. and end at 2 p.m.

Persons wishing to vote in the April 7 special election must be registered to vote in town. The election will include questions on the bond issue for water im-

Education

OFFERS INVITED / RETAIL STORE - Make an easy \$20,000 per year. Excellent terms. Call John, at Chesette Homes, "Gallery Of Homes," 328-9001.

PRICED SALON FOR SALE - Beauty for quick sale. Phone after 6 p.m., 645-9911.

PAINT-TIME JANITORIAL - 6 to 8 days per week. Evening 8 to 12:30 an hour. Over 16-6499. Call - between 3 PM and 7 PM.

BAYSITTER - Mature - loving person to care for 20-month old boy in our Manchester home Monday thru Wednesday, 7:30 to 4 PM. References. 646-6668.

NURSES AIDES - Manchester area. Call CIS this week, ask about our new Pay Rates. Our Bonus Plan, Vacation Pay, Minimum 1 year experience required. CIS Service, 111 Pearl Street, Hartford, 246-5628.

Area Advisor

GLASTONBURY
Monday-Friday
Afternoon & Friday Night
Need Good Car
Call for Interview
647-9946

JANITOR Full Time
12 to 9 p.m. To be responsible for Full maintenance and thorough cleaning of all offices, laboratory, cafeteria facilities. Experience preferred and "handy man" attributes a plus. South Windsor area. Excellent benefits. Call Dick Sheehan, at 268-1888.

CURRENT OPENINGS
R.N. - 8 AM to 12 PM. Full or Part time.
P.N. - 12 PM to 12 midnight. Part time. 12 midnight to 8 AM. Full time.
Apply in person Monday-Friday 9 AM to 3 PM
SOUTH WINDSOR CONVALESCENT HOME
1000 Main Street
South Windsor, Ct.
Equal Opportunity Employer

Foreman

Production and Warehouse Work
Supervisory Experience Necessary

APPLY -
The Jennison-Wright Corporation
230 SULLIVAN AVE. SOUTH WINDSOR 289-8923

Production and Warehouse Work
1 Mixer Operator
1 Puller
4 Material Handlers
APPLY -
The Jennison-Wright Corporation
230 SULLIVAN AVE. SOUTH WINDSOR 289-8923

BUSINESS & SERVICE

INCOME TAX PREPARATION

ALLAN T. KEELER'S TAX SERVICE - Tax Returns done in the privacy of your home or office. Call 646-7433 for an appointment.

INCOME TAX PREPARATION - Your home or mine. Dan Wade, Tax Consultant, 671-9554.

PROFESSIONAL DRESSMAKING - Alterations done in my home. Phone call 646-8722. Monday thru Friday 10:00 a.m. to 3:00 p.m.

REFINISHED KITCHEN CABINETS & COUNTERTOPS - Woodwork, floors, for homes and apartments. 667-3643. Ask for Ken.

SNOW-BLOWING - Available all winter night or day. SANDING AVAILABLE TOO! Don't wait till it snows! Call 646-4743. \$2.00 per hour.

WILL DO HOUSECLEANING in your home. Leave message for Karen, 643-0130.

PAINTING - Interior and exterior paperhanging, excellent work references. Free estimates. Fully insured. Martin Matson, 640-1421.

QUALITY PAINTING and Paper Hanging by Willis Schatz. Fully insured. References 640-4433.

J.P. LEWIS & SON - Interior and Exterior painting, paper hanging, remodeling, carpentry. Fully insured. Free estimates. Call Wayne 649-7060.

A&W PAINTING CONTRACTORS - Quality painting and paper hanging at reasonable rates. Fully insured. Free estimates. Call Wayne 649-7060.

PERSONAL Paperhanging - For particular people, by Dick Call 643-5070 anytime.

PROFESSIONAL PAINTING AND PAPERHANGING - Interior specialists. Commercial and residential. Free estimates. Fully insured. 672-2229.

ROOFER - Will install roof, siding or gutter for low discount price. Call Ken at 647-1596.

TRACY BROTHERS - Roofing, Flat Roof, Hot Tar, Gravel, Ball-Up Roofing, Commercial & Residential. Free estimates. 672-2229.

HOMEOWNERS - Frasier Home Improvements offers Quality Workmanship at Reasonable Prices for your ROOFING & SIDING Needs. Call 247-9720 now.

MOVING - Must give away 1 year old male Lab-Setter. Has all shots. Loves children. Call 646-2422 after 4 p.m.

BOLTON - Nice one bedroom with heat and appliances. Call 485-1733. Rental Agency, 236-5616, small fee.

FORD Pinto RUNABOUT - 1973 Good transportation. A.M. radio, new tires, battery, brakes, shocks, exhaust, 3525 or best offer. Call 649-0547 after 6:30 p.m. weekdays, anytime weekends.

DODGE 3.4 TON PICKUP TRUCK - Good running condition. 3355, 289-0385.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

Services Offered

BUICK, BLOCK, STONE - Repairs, concrete, chimney repairs. No job too small. "Spot" Call 644-8356 for estimates.

CARPET INSTALLATION - Star shifts. Repairs. Carpets. Steam Cleaning. Free estimates. Call 646-2262.

EXPERT PAINTING AND LANDSCAPING - Specializing in Exterior House Painting. Free pricing survey. Free moving, wedding. Call 742-7947.

SNOW-BLOWING - Available all winter night or day. SANDING AVAILABLE TOO! Don't wait till it snows! Call 646-4743. \$2.00 per hour.

WILL DO HOUSECLEANING in your home. Leave message for Karen, 643-0130.

PAINTING - Interior and exterior paperhanging, excellent work references. Free estimates. Fully insured. Martin Matson, 640-1421.

QUALITY PAINTING and Paper Hanging by Willis Schatz. Fully insured. References 640-4433.

J.P. LEWIS & SON - Interior and Exterior painting, paper hanging, remodeling, carpentry. Fully insured. Free estimates. Call Wayne 649-7060.

A&W PAINTING CONTRACTORS - Quality painting and paper hanging at reasonable rates. Fully insured. Free estimates. Call Wayne 649-7060.

PERSONAL Paperhanging - For particular people, by Dick Call 643-5070 anytime.

PROFESSIONAL PAINTING AND PAPERHANGING - Interior specialists. Commercial and residential. Free estimates. Fully insured. 672-2229.

ROOFER - Will install roof, siding or gutter for low discount price. Call Ken at 647-1596.

TRACY BROTHERS - Roofing, Flat Roof, Hot Tar, Gravel, Ball-Up Roofing, Commercial & Residential. Free estimates. 672-2229.

HOMEOWNERS - Frasier Home Improvements offers Quality Workmanship at Reasonable Prices for your ROOFING & SIDING Needs. Call 247-9720 now.

MOVING - Must give away 1 year old male Lab-Setter. Has all shots. Loves children. Call 646-2422 after 4 p.m.

BOLTON - Nice one bedroom with heat and appliances. Call 485-1733. Rental Agency, 236-5616, small fee.

FORD Pinto RUNABOUT - 1973 Good transportation. A.M. radio, new tires, battery, brakes, shocks, exhaust, 3525 or best offer. Call 649-0547 after 6:30 p.m. weekdays, anytime weekends.

DODGE 3.4 TON PICKUP TRUCK - Good running condition. 3355, 289-0385.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

Building Contracting

TIMOTHY J. CONNELLY - Carpentry and general contracting. Residential and commercial. Whether it be a small repair job, a custom built home or anything in between, call 646-1719.

NEWTON - SMITH - Remodeling, additions, garages, roofing. Call David Patton, 644-1796.

CARPENTER - Repairs - Additions and remodeling. Free estimates. Call Anthony Squillatroce 649-8111.

ROOFING - Siding - Chimney - Roofing, Flat Roof, Hot Tar, Gravel, Ball-Up Roofing, Commercial & Residential. Free estimates. 672-2229.

HOMEOWNERS - Frasier Home Improvements offers Quality Workmanship at Reasonable Prices for your ROOFING & SIDING Needs. Call 247-9720 now.

MOVING - Must give away 1 year old male Lab-Setter. Has all shots. Loves children. Call 646-2422 after 4 p.m.

BOLTON - Nice one bedroom with heat and appliances. Call 485-1733. Rental Agency, 236-5616, small fee.

FORD Pinto RUNABOUT - 1973 Good transportation. A.M. radio, new tires, battery, brakes, shocks, exhaust, 3525 or best offer. Call 649-0547 after 6:30 p.m. weekdays, anytime weekends.

DODGE 3.4 TON PICKUP TRUCK - Good running condition. 3355, 289-0385.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

Articles for Sale

DINING ROOM SET well made, matching table, six chairs, buffet and liquor cabinet. \$250. 646-2869.

SWIMMING POOLS - DISTRIBUTOR forced to discontinue brand new 31' long above ground pools complete with sundek, fencing, filter and includes full installation. Asking \$989. Financing available. Call Stan Colton 631-236-5871.

LADIES RABBIT COAT - 16.5" long. Leather coat. \$40.00. Both new, also crocheted articles. 292-8494.

APARTMENT AND HOUSES - For Rent. We have 100s of real estate in all areas. Prices and Sizes. Call Rental Assistants, 236-5616. Small Fee.

MANCHESTER - Main Street, 2 1/2 room apartment, heated. All appliances, private entrance. No pets. Parking Security. 523-2949.

MANCHESTER - Attractive 4 room Apartment. Stove, refrigerator, carpeting. Call 646-3167, 228-5340.

MANCHESTER - DUPLEX - 6 rooms, wall to wall carpet, all appliances, private entrance, no security and references. No pets. Occupancy about May 15th. 624-0400 purchase. 646-5971.

MOVING - Must give away 1 year old male Lab-Setter. Has all shots. Loves children. Call 646-2422 after 4 p.m.

BOLTON - Nice one bedroom with heat and appliances. Call 485-1733. Rental Agency, 236-5616, small fee.

FORD Pinto RUNABOUT - 1973 Good transportation. A.M. radio, new tires, battery, brakes, shocks, exhaust, 3525 or best offer. Call 649-0547 after 6:30 p.m. weekdays, anytime weekends.

DODGE 3.4 TON PICKUP TRUCK - Good running condition. 3355, 289-0385.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

Apartment For Rent

LOOKING for anything in real estate rental - apartments, homes, multiple dwellings? No fees. Call J.D. Real Estate Associates, Inc. 646-1980.

MANCHESTER - West Center Street. Four room apartment. Tile bath, appliances, private entrance and storage. Good location. Available immediately. Rent or retired persons. References security. No pets or children. Vacated. \$215 monthly. Home to call. 646-2422.

406 MAIN STREET - North of Post office about 5,000 sq. ft. centrally located space. Ideal for store, office or other business or commercial use. Call 646-2422.

ROCKVILLE STORE - 2660, Center. 17 West Main Street. Full basement. M.J. Kaufman, owner. 232-9041.

Wanted to Rent - 2 or 3 bedroom duplex by couple with 11 year and 14 year old girls. With private driveway. 643-8881 anytime.

MANCHESTER - Duplex, 6 rooms, wall to wall carpet, all appliances, private entrance, no security and references. No pets. Occupancy about May 15th. 624-0400 purchase. 646-5971.

MOVING - Must give away 1 year old male Lab-Setter. Has all shots. Loves children. Call 646-2422 after 4 p.m.

BOLTON - Nice one bedroom with heat and appliances. Call 485-1733. Rental Agency, 236-5616, small fee.

FORD Pinto RUNABOUT - 1973 Good transportation. A.M. radio, new tires, battery, brakes, shocks, exhaust, 3525 or best offer. Call 649-0547 after 6:30 p.m. weekdays, anytime weekends.

DODGE 3.4 TON PICKUP TRUCK - Good running condition. 3355, 289-0385.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

Tag Sales

TAG SALE & SIDEWALK SALE - St. Patrick's Day 8:00 FREE GIFT to the first 250 people at Windsor Hosiery 501 Com. Blvd. East. HARRY PRICE Coffee & Donuts. Bring this ad for 10% discount with \$3.00 purchase. 646-5971.

DOG-BIRDS-PETS - A COMPLETE BOARDING KENNEL for Dogs and Cats. Dog Bathing and Grooming. For reservations, please call Canine Holiday Inn, 200 Shelton Road, Manchester, 646-5971.

MOVING - Must give away 1 year old male Lab-Setter. Has all shots. Loves children. Call 646-2422 after 4 p.m.

BOLTON - Nice one bedroom with heat and appliances. Call 485-1733. Rental Agency, 236-5616, small fee.

FORD Pinto RUNABOUT - 1973 Good transportation. A.M. radio, new tires, battery, brakes, shocks, exhaust, 3525 or best offer. Call 649-0547 after 6:30 p.m. weekdays, anytime weekends.

DODGE 3.4 TON PICKUP TRUCK - Good running condition. 3355, 289-0385.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9461.

1977 CHEVY 1.2 TON PICKUP - Customized, Ask 646-8000 or best offer. Call 647-3281 before noon, or after 6 p.m.

1973 CHEVY CAPRICE - V-8 engine, power steering and brakes. One owner. Call after 6PM. 51000. 742-8044.

1977 DODGE SPORTSMAN - Window van. Excellent condition. Very low miles. Captain's chair. Stereo and cassette. Radials 429-9