

Tourney Winners

Winners in the boys division of the SAM-sponsored tennis tournament received trophies recently at Manchester Board of Realtors office...

Road Work in Region Could Delay Travelers

BOSTON (UPI) - Construction on the following sections of New England highways will cause delays for motorists this weekend, according to the American Automobile Association...

SUMMER YOUTH SCENE

Compiled and Written By Summer Activities in Manchester (SAM)

Youth Not Detriment to 'Foxx'

The most prominent, extraordinary feature of the band 'Foxx' is its extreme youthfulness. Assembled with it are rising dreams, and a certain starchy-eyed confidence resulting in an almost urgent, relentless drive for excellence...

Biathlon Tires Participants

Beneath sunny skies, Biathlon II took place Thursday, August 9 at and around Gible Hollow swimming area on Spring Street...

SAM Schedules Final Events

Beginning the last week of SAM will be the exciting, Court Springs Folk Festival of August 19th. The enthusiasm and long line-up of bands and vocalists is incredible...

Vernon Police Get New Sign

VERNON - Large white letters have been donated to the Police Department for the use for an identifying sign for the new police facility...

Parents Plan Barbecue

MANCHESTER - The Manchester Chapter, Parents Without Partners, will have its fifth annual chicken barbecue Aug. 25 from 1 to 7 p.m. at the Red Barn at Andover Lake...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Engineers Plan Bridge

COVENTRY - Plans and contract documents for construction of a new Packer Street bridge are being prepared by engineers Walter Puss and Richard Cichowski and they are expected to be ready to be presented to the Coventry Town Council...

Off-Campus Courses Set

MANCHESTER - Beginning next month, Manchester Community College will offer college courses at Mansfield Training School to employees of the school and to the general public...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Friendship Force Visits Korea Page 7, Conservation Workers Take Deserved Rest Page 6, Tomjanovich Gets \$3.3 Million Award Page 10

Manchester Evening Herald

Vol. XXVIII, No. 271 - Manchester, Conn., Saturday, August 18, 1979

Jobless Rate

BOSTON (UPI) - The New England unemployment rate increased to 5.3 percent in June, up three-tenths of 1 percent over May...

Recession Seen

HARTFORD, Conn. (UPI) - The slow growth of tax revenue for the recent fiscal year indicates a trend toward the predicted year-end nationwide recession, state budget officials said Friday...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Carter Lifts Price Controls

By EDWARD ROBY WASHINGTON (UPI) - President Carter lifted price controls on America's hard-to-extract heavy crude oil Friday as part of a plan to boost domestic petroleum production...

action that would significantly increase production of American crude oil reserves," he said. The president said the government has to provide incentives because heavy oil must be heated in a costly process before being extracted from the ground...

Under price control, most heavy oil has been sold at prices of about \$6 per barrel, which some refiners viewed as too low. Carter aides said the decontrolled price would probably settle at two to three dollars below the current market level of about \$18 a barrel...

President Carter holds up a jar of thick crude oil during an Oval Office ceremony Friday in which he signed an executive order...

President Carter holds up a jar of thick crude oil during an Oval Office ceremony Friday in which he signed an executive order...

President Carter holds up a jar of thick crude oil during an Oval Office ceremony Friday in which he signed an executive order...

Humor Prevails Despite Tragedy

PORT MANSFIELD, Texas (UPI) - The Coast Guard Friday sent out more equipment to protect the ecologically sensitive Laguna Madre from two big new oil slicks, but on the beaches people proved they could find humor even in potential disaster...

Despite two weeks of constant worry about the impact of the oil slicks on the key tourism and fishing industries, there were indications residents were beginning to become accustomed to the situation. T-shirts appeared on the beaches saying such things as, "I got oil at Padre Island..."

Bobby Patterson, owner of a firm which makes transfers for the shirts, said, "Some people didn't find humor in the oil slick, but I think because there's nothing you can do about it, you might as well take advantage of it."

Young Takes Pledge For Term Remainder

WASHINGTON (UPI) - Andrew Young "authorized and agrees with" the U.S. pledge that he will do no business with Palestinian envoys during the rest of his term as U.N. ambassador, the State Department said Friday...

Confusion over Young's role increased Thursday when he suggested, at a New York news conference, he might meet again with the Palestine Liberation Organization's U.N. observer, Zehdi Labib Terzi, in his capacity as Security Council president.

Friday, Reston told reporters, "The statement was put out after consultations with the ambassador. He knows, authorized and agrees with what is in the statement."

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Firm Gives Cash To Boost Sales

DETROIT (UPI) - Chrysler Corp. opened a new sales assault Friday with a \$400 customer rebate program and sought to reassure the public it is far from folding.

The ailing company, saddled with huge inventories of big cars and trucks, said it will begin Saturday offering \$400 rebates to purchasers of all its models except the subcompact Omni and Horizon and its imported cars and trucks.

Chrysler, which posted losses of \$260 million in the first six months of this year, also purchased full-page advertisements in the Detroit News and Detroit Free Press seeking to persuade customers it has taken steps to assure its return to profitability.

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Your neighbors' views: What do you think about Andrew Young's resignation?

Raymond Boucher

Kenneth Burkemp

Phyllis Erickson

Minn Gige

Terry Joy

Peter Monaco

Raymond Boucher, Manchester, "He spoke out of turn a few times and upset the government. Perhaps his resignation is best."

Phyllis Erickson, Manchester - "I have the feeling he was forced into it. We should be helping the underdogs, Palestine."

Terry Joy, Manchester, - "It's unfortunate. He was trying to do a good job but he doesn't regret anything he has done."

Min Gige, Manchester - "I think it's sad. He was a good, sincere man. It was done in a hurry."

Peter Monaco, Manchester - "I don't keep up with politics. It ruins friendships."

Terry Joy, Manchester, - "It's unfortunate. He was trying to do a good job but he doesn't regret anything he has done."

BOTTI'S FRUIT FARM FRESH PICKED NATIVE PEACHES • Apple • Pears 289 Bush Hill Rd. Rear Manchester

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Man Fritz had indicated that no extra lighting would be necessary since the sign, he said, may be adequately illuminated by existing lighting on the building...

Puppet Group to Perform

Tribute to Elvis

Fans of Elvis Presley crowd the late singer's gravesite in Memphis, Tenn., on the second anniversary of his death Thursday in the Meditation garden strewn with flowers on the grounds of Graceland mansion. Fans were not to be allowed on the grounds Thursday, but Elvis' uncle allowed 2,000 in. (UPI photo)

SOUTH WINDSOR—The Pantomime Puppet Company, which offers plays based on folk songs and folk tales, will entertain fairgoers when the Wapping Fair opens Sept. 7. The puppeteers, who have entertained from Montreal to New York, established a whimsical company in 1975. They use a variety of techniques, including puppetry, mime, masked actors and audience participation. This year's fair, sponsored by the South Windsor Knights of Columbus and the local Jaycees, will be held at the Rye Street Park fairgrounds. Don Wojcyna of the Knights of Columbus said the Wapping Fair Committee anticipates "the best year yet" for the fair. A barbecue, which includes one-half chicken with "all the fixings," will be held Saturday, the 8th. Following the barbecue, local guitarist Julie MacAlpine will sing folk songs. A large variety of crafts will be demonstrated in the exhibition tent, including pottery making, blacksmithing, broom making, spinning, quilting, dry flower arranging, jewelry and silver handcrafting, rug making, and canning. However, the cornerstone of the Wapping Fair has always been the agriculture and handicraft exhibits. Locally grown fruits and vegetables will be displayed. The exhibits will be judged by the Eastern Star. Residents will receive an annual fair booklet by mail soon. The Fair Committee will meet Wednesday at 7:30 p.m. in the Knights of Columbus Clubhouse, 641 Sullivan Ave. The meeting is open to the public.

Film Program Slated

GLASTONBURY—Two film programs for children will be shown at the Welles-Turner Library on Aug. 24 and 31. Films for children pre-school through Grade 3 and up will begin at 10:30 a.m. The films will include, "Babbs," "Wings," "The Best I Can," "The Man," "I Know an Old Lady Who Swallowed a Fly," "Dick Whittington and His Cat," and "Little Girl and a Cuning Wolf." The program on Aug. 31 will be for children Grades 3 and up and will begin at 10:30 a.m. Films will include, "Babbs," "Wings," "The Best I Can," "The Man," "I Know an Old Lady Who Swallowed a Fly," "Dick Whittington and His Cat," and "Little Girl and a Cuning Wolf." Residents will receive an annual fair booklet by mail soon. The Fair Committee will meet Wednesday at 7:30 p.m. in the Knights of Columbus Clubhouse, 641 Sullivan Ave. The meeting is open to the public.

Bookmobile Schedule

MANCHESTER—Here is next week's schedule for the Manchester Public Library bookmobile:

Monday
9:30 a.m.—Manchester Manor Convalescent Home.
10:40 a.m.—Laurel Manor Convalescent Home.
11:30 a.m.—Oak Place.
2:10 p.m.—East Maple Street.
2:50 p.m.—Blue Ridge Drive.
3:30 p.m.—Finley Street.

Tuesday
9:30 a.m.—Manchester Manor Convalescent Home.
10:40 a.m.—Laurel Manor Convalescent Home.
11:30 a.m.—Oak Place.
2:10 p.m.—East Maple Street.
2:50 p.m.—Blue Ridge Drive.
3:30 p.m.—Finley Street.

Thursday
9:30 a.m.—Camp Kenney.
10:30 a.m.—Early Childhood Learning Center.
2:10 p.m.—Equine Drive.
2:50 p.m.—Nye Street.
3:30 p.m.—Loomis Street.

Friday
1:30 p.m.—McKee and West High streets.
2:50 p.m.—Pine Ridge Apartments.
3:30 p.m.—Rachel Road.

Library Hours
Mary Cheney Library—Adult and Reference departments open Monday through Friday from 9 a.m. to 5 p.m.
Whiton Memorial Library—All departments open Monday through Friday from 10 a.m. to 5 p.m.
Vernon Cline 1-2—Hours: 10 a.m. to 5 p.m.

Wednesday
1:30 p.m.—Waddell Pool.

Theater Schedule

SATURDAY
E. Hartford Drive-In—"Star Wars" 8:10; "Butch & Sundance, the Early Days" 10:15.
Manchester Drive-In—"Condominium" 8:25; "King Frat" 9:45; "Sex on the Groove Tube" 11:30.
Mansfield Drive-In—"Moonraker" 7:30; "Zardoz" 9:30; "Sex on the Groove Tube" 11:30.
Vernon Cline 1—"Escape from Alcatraz" 7:30; "Sex on the Groove Tube" 9:30; "Meadballs" 11:30-10:15.

SUNDAY
E. Hartford Drive-In—"Star Wars" 8:10; "Butch & Sundance, the Early Days" 10:15.
Manchester Drive-In—"Condominium" 8:25; "King Frat" 9:45; "Sex on the Groove Tube" 11:30.
Mansfield Drive-In—"Moonraker" 7:30; "Zardoz" 9:30; "Sex on the Groove Tube" 11:30.
Vernon Cline 2—"Meadballs" 11:30-10:15.

Collectors' Corner Lantern Stamp Coming

By RUSS MacKENDRICK
An 1850 type of railroad conductor's lantern will be pictured on a new \$5 adhesive to be released this coming Thursday at a stamp extravaganza in Boston. It is on the occasion of the 83rd Annual Convention of the American Philatelic Society—Aug. 23 through 26. The first-day ceremonies for the stamp will be held at 11 a.m. at the John B. Hynes Veterans Auditorium in Prudential Mall (900 Boylston St.). Collectors are advised to get the stamp later at their own P.O.s, after to envelopes of their choice and forward to First Day Cancellations, Postmaster, Boston, MA 02109. If you want to order the stamp from Boston, send your prepared cover and a check for \$5 to "\$5.00 Stamp, Postmaster, Boston, MA 02109. All this is if one can't be there in person. The deadline is September 7. Investment-minded buyers can compare the prospects of the new five with the John Bassett Moore \$5 stamp of 1966 which is listed as an unused single in the latest Harris at \$10; the 1956 Alexander Hamilton at \$125; and the 1938 Cal Coolidge at \$185. A long wait to make a buck but they did get there. The Moore plate block is priced at while the Hamilton, just 10 years older, goes for \$60. The lantern stamp will be yellow, orange and brown. Short-set collectors will need it to go along with the other lighting devices of the American Series: the \$2 Table Lamp and the \$1 Candlestick. Later we will get a \$6-center to complete the quartet of "lights." The convention of the APS has a title, "STAMPSHOW '79"—see the **The Almanac**

Today is Saturday, Aug. 18, the 230th day of 1979 with 135 to follow. The moon is moving toward its new phase. The morning stars are Mercury, Venus, Mars and Jupiter. The evening star is Saturn. Those born on this date are under the sign of Leo. Actors Robert Redford and Shelley Winters were born on this date—he in 1927 and she in 1922. On this day in history: In 1856, the U.S. Patent Office approved condensed milk but doubted it would ever be of much commercial use. In 1918, Abraham Lincoln's birthplace in Kentucky was given to the U.S. government as a national shrine to the 16th president. In 1940, the United States and Canada established a World War II plan of joint defense against possible enemy attacks. In 1976, President Ford was nominated at the Republican National Convention in Kansas City. The ticket of Gerald Ford and Robert Dole was defeated in November by Jimmy Carter and Walter Mondale.

The Weather
For period ending 7 p.m. EST 8-18-79. Saturday will find generally fair weather except for some shower activity in the Southern Plateau Region and the Northern Atlantic Coastal areas.

Connecticut Forecast
WINDSOR LOCKS (UPI)—The Connecticut Saturday forecast: Becoming cloudy with a chance of showers developing. Highs 70 to 75. Mostly cloudy with a chance of showers Saturday night and Sunday. Low Saturday night near 60. High Sunday 75 to 80. The chance of rain is 40 percent Saturday and Saturday night. Southerly winds 10 to 15 mph Saturday and Saturday night.

Lottery Numbers

The winning daily lottery numbers drawn Friday in New England:
Connecticut: 239
Rhode Island: 1547
New Hampshire: 0575

To Advertise
For a classified advertisement, call 643-2711 and ask for Classified. Office hours are 8:30 a.m. to 5 p.m. Monday through Friday. When the office is closed, classified ads may be placed by calling 643-2718.
For information about display advertising, call Thomas Hooper, advertising director, at 643-2711.

To Report News
To report a news item or story idea: Manchester—Alex Giirelli, 643-2711; East Hartford—Chris Blake, 643-2711; Glastonbury—Dave Lavalley, 643-2711; Andover—Donna Holland, 643-2711; Bolton—Donna Holland, 643-2711; Coventry—Guy Desimone, 649-8586; Hebron—Patricia Mulligan, 228-6269; South Windsor—Judy Kuchel, 644-1284; Vernon—Barbara Richmond, 643-2711.

To report or inquire about special Business—Alex Giirelli, 643-2711; Church Notices—Alice Evans, 643-2711; Optimum—Frank Burbank, 643-2711; Family—Betty Ryder, 643-2711; Sports—Earl Yost, 643-2711.

To subscribe, call Customer Service at 647-0946. Office hours are 8:30 a.m. to 5:30 p.m. Monday through Friday and 7 to 10 a.m. Saturday. Suggested carrier rates are 90 cents weekly, \$5.90 for one month, \$11.70 for three months, \$22.40 for six months, and \$46.80 for one year. Mail rates are available on request.

CALDOR CIRCULAR SALE STARTS TOMORROW!

SUNDAY, AUGUST 19 (Doors open 11 AM to 5 PM)

Look for our exciting value-packed circular in your favorite Sunday newspaper or at your nearby Caldor Store.

FREE 110 or 126 Color Print Film all summer long!
Our Own Panty Hose \$79
Our Own Stockings \$49

Watermelon Honeydews
Red Ripe Whole or Cut \$1.69
Persian Melons \$1.69
Santa Claus \$1.69
Casaba Melons \$1.69
Kodota Figs Fresh 4 for \$1

U.S. Envoy Strauss Pledges Support of Israel

United Press International
U.S. envoy Robert Strauss, on a peace mission marred by Egyptian and Israeli criticism of the Andrew Young affair, said Friday the United States would stand by Israel at the United Nations and veto a resolution recognizing Palestinian rights. Strauss' visit began with a bumpy start Friday in more ways than one. His U.S. Air Force Jet developed problems with its hydraulic landing gear and made an emergency landing at Ben Gurion Airport as fire engines and ambulances stood by. The plane landed safely and no one was hurt. Then there was the flap over U.N. Ambassador Young's resignation because of his attempt to conceal the circumstances of an unauthorized meeting he held last month with a representative of the Palestine Liberation Organization. Egypt criticized the meeting and Israeli agents eavesdropped on the conversation in Rome of the Kuwaiti ambassador to the U.N., adding that "Israel feels deeply insulted about those charges, which are ridiculous and far away from reality."

Agents eavesdropped on the conversation in Rome of the Kuwaiti ambassador to the U.N., adding that "Israel feels deeply insulted about those charges, which are ridiculous and far away from reality." Newweek, which broke the initial story, said it received word of the meeting from Israeli sources in Israel on Aug. 11. The Atlanta Constitution later reported that Israeli agents followed Young to the meeting—an account also denied by the State Department. Egypt's government radio meanwhile accused Washington of "weak-kneed submission" to Israel for letting Young go. "It is hard to tell at first glance the size of the loss suffered by the American administration because of its weak-kneed submission to Israeli and Zionist pressures to get rid of Young," the radio in a rare attack on Washington.

Couple Survives Trip

BOSTON (UPI)—When James and Meredith Sheekley raised their champagne glasses to the sky, they had more to toast than their new life together. The honeymooners, who became separated for more than 20 hours when their rented 12-foot sailboat lost a rudder and capsized over and over on the choppy seas off Cape Cod, are glad to have survived the first week of their marriage. "We're both a little sunburned, a little stiff and a little sore, but other than that we're just happy to be home together," Meredith, 21, said Thursday night while relatives sipped champagne for the festive celebration. She and her husband of four days were sailing Wednesday when they ran into strong winds and a heavy current, lost a rudder and capsized several times near Woods Hole. James, 25, managed to get it under control, but a gust of wind carried her and the tattered boat off before Meredith could get aboard. For the next 20 hours the newlyweds had no idea if one another was alive as James drifted off. Meredith began swimming to shore when she spotted a buoy, which she clung to for a short time until a vessel carrying marine inspectors rescued her and took her to Falmouth Hospital. Meanwhile, the Coast Guard assembled a search crew to find James, who was just learning to sail. "I was afraid that was the last of it," James said Thursday night, recalling how he had capsized about 10 times during the night and wrapped the sail around him to keep warm. "I'm just glad I made it," he said. A Coast Guard helicopter spotted him and flashed a signal asking him if he was in distress, then went down to rescue James and whisk him off to Falmouth Hospital where he was reunited with his wife. "I was at the mercy of the wind," he said. "It was pretty severe."

Buying Power Reduced

WASHINGTON (UPI)—The real buying power of Americans declined for the first time since the last recession during the April-June quarter of this year, and business profits dipped for the second time, the government reported Friday. Disposable personal income, the amount people have left after taxes, rose 2 percent during the second quarter of 1979, according to the Commerce Department report. But with inflation taken into account, their real buying power dropped 0.3 percent. It was the first quarterly slump in buying power since 1975, before the nation began recovering from the previous recession. And with both inflation and the new recession coming into play, the department reported after-tax corporate profits declined by \$3.4 billion, or 2.4 percent during April-June, to an annual rate of \$38.6 billion.

All Stop & Shops open Sunday 9 am-5 pm

69¢ Nabisco CHIPS AHOY COOKIES 12 count bag Good Sun. Aug. 19-5at. Aug. 25. Limit one per customer.	59¢ Crest TOOTHPASTE 5oz. tube Good Sun. Aug. 19-5at. Aug. 25. Limit one per customer.	49¢ Pillsbury PLUS CAKE MIX 1 1/2 oz. ounce pkg. Good Sun. Aug. 19-5at. Aug. 25. Limit one per customer.	19¢ Stop & Shop 12oz. pkg. of 8 FRANKFURT OR SANDWICH ROLLS Good Sun. Aug. 19-5at. Aug. 25. Limit one per customer.
89¢ 100% Pure Hood ORANGE JUICE 64 ounce carton Good Sun. Aug. 19-5at. Aug. 25. Limit one per customer.	49¢ Clorox BLEACH Gallon jug Good Sun. Aug. 19-5at. Aug. 25. Limit one per customer.	49¢ Heinz TOMATO KETCHUP 20 ounce bottle Good Sun. Aug. 19-5at. Aug. 25. Limit one per customer.	49¢ 6 1/2 ounce can CHICKEN OF THE SEA Chung Light in Water or Oil Good Sun. Aug. 19-5at. Aug. 25. Limit one per customer.

Stop & Shop Your Stop & Shopworth means coupons worth **Over \$6.00 in savings!**
Plenty of money saving values for your family week after week!

Stop & Shop "Great Beef" USDA Choice Beef Chuck Steak 99¢ 1st. Cuts - Bone - In Marinate and broil on the outdoor grill, has just enough fat for juiciness.	Save 20¢ Stop & Shop 32oz jar SPAGHETTI SAUCE Marinara, Plain, Meat or Mushroom	Save 25¢ Random Weight STOP & SHOP CHEESE REAL SHARP CHEDDAR, WHITE Cheddar or WEDGEE or YELLOW Swiss	Save 20¢ 48 ounce can NESTLE'S Iced Tea MIX	Save 20¢ 17oz. 10 Pack NESTLE'S Iced Tea MIX
7-Bone Beef Chuck Steak "Great Beef" \$1.29 Underblade Steak Beef Chuck Bone-In \$1.49 Boneless Blade Steak Beef Chuck USDA Choice \$1.99 Beef Bottom Round Roast \$1.59 1st. Cuts - Bone - In Marinate and broil on the outdoor grill, has just enough fat for juiciness.	Save 20¢ 48 ounce jar CLASSIC PICKLES or Kosher Dills or Kosher Chips	Save 30¢ 27 1/2oz. can makes 8 qt. HAWAIIAN PUNCH POWDERED DRINK Red, Grape or Lemonade	Save 15¢ 32oz. pkg. Regular LOG CABIN PANCAKE MIX	Save 15¢ 24 ounce bottle LOG CABIN PANCAKE SYRUP
Rump Roast Beef Round "Great Beef" \$1.79 Beef Eye Round Roast "Great Beef" \$2.09 Beef Top Round Roast "Great Beef" \$1.69 Beef Round Tip Roast "Great Beef" \$1.69	Save 20¢ Package of 10 GLAD TRASH BAGS	Save 20¢ TASTY TISSUE Soft, Fluffy FISH & CHIPS OR COD FILETS	Save 10¢ 3ply 134ct. pkg. VANITY FAIR FACIAL TISSUE	Save 20¢ 2ply 375ct. 4 pack VANITY FAIR BATHROOM TISSUE
Assorted Pork Chops "Big Eye" \$1.09 Countrystyle Pork Ribs From meaty Loin (min. \$1.99/lb) \$1.59 Center Cut Pork Chops Boneless Sirloin Pork Cutlets \$1.89	Save 35¢ pkg. of 54 sheets CLING FREE FABRIC SOFTENER	Save 75¢ Gillette 1.5oz. bt. DRY IDEA DEODORANT Regular or Unscented	Stop & Shop Yeh Yeh Buttercream Bread 2 for 1 22 ounce loaf \$1.99	Save 99¢ 22 ounce loaf

Jack Anderson

Rep. Hansen's "Stupidity" May Not Remain Convenient

WASHINGTON - Stupidity is usually the last thing a politician will confess to...

But Rep. George Hansen, the right-wing Idaho Republican, had an excellent reason for making such an admission in open court back in 1975...

recently censured after conviction on corruption charges, Hansen was not even reprimanded...

nevertheless, to talk the state trooper out of a ticket, on grounds that he had several meetings to attend...

political extinction in 1980 by Stop the Baby Killers...

material they want and why they need it. In practice, however, officials of the recipient organizations are frequently just turned loose at government surplus warehouses...

Manchester Evening Herald - A City of Village Charm - Founded Oct. 1, 1881

Other Editors Say

The executive council of the AFL-CIO was not being faithful either to its history or to its own best interests...

Congressional Quarterly

Lobbyists Fight To Kill Oil Anti-Merger Bill

By ALAN BARLOW WASHINGTON - Three Democratic senators are the target of a "big oil" lobbying campaign to kill legislation viewed as the first step in a crackdown on conglomerate mergers...

SCOOPS by Doug Snyder - SOMETHING TELLS ME MEXICAN OIL ISN'T GOING TO BE THE BARGAIN WE EXPECTED IT TO BE.

Lisa Shepard Stand Up and Be Counted in 1980

WASHINGTON - On March 28, 1980, some 80 percent of the nation will look in their mailboxes and find a questionnaire asking for information which may someday have a significant effect on their lives.

Barabba, making it more difficult and expensive to count. There's no question the census will miss some people, but Barabba is making every effort to understand the estimated 2.5 percent missed in 1970.

CRISPINO'S GRAND OPENING 2ND BIG WEEK! SPECIALS AUG. 19 THRU AUG. 25

Come shop Crispino's 2nd Big Week of our Fabulous Grand Opening. Walk down aisles of well-stocked shelves bursting with the Best in Famous Brand Groceries...

CHICKEN BREAST 89¢ LB, PORK CHOPS 99¢ LB, CHUCK STEAK OR ROAST 99¢ LB, COLONIAL HAM \$1.49 LB, PORK LOIN \$1.19 LB

GREEN PEAS 3 17 OZ CANS \$1.39, PEANUT BUTTER \$1.59, WHITE TUNA \$1.79, TOMATO JUICE 2 32 OZ BTL \$1.89

DELTA FACIAL TISSUES 3 130 COUNT \$1.79, VIVA SAVE 44' ITALIAN DRESSING 16 OZ 79¢, MORTON SALT 26 OZ 12¢

FREE LEMONADE 12 OZ, CAKE MIXES 3 18 1/2 OZ \$1, COFFEE 1 LB \$1.79

CRISPINO'S SUPREME FOODS - QUALITY • SERVICE • FRESHNESS • 485 HARTFORD ROAD • 725 EAST MIDDLE TURNPIKE MANCHESTER, CONN.

18 AUG 18

Members of the crew that worked on the Cotton Hollow trails just hang around on their last day of work. For two months, they mended very treacherous trails along Roaring Brook. The crew members are from left to right: First row, Kevin Daly, Barry

Youth Conservation Team Takes Deserved Rest

By DAVE LAVALLEE
Herald Reporter

GLASTONBURY — After working in weeks of oppressive heat repairing the trails of Cotton Hollow Nature Preserve, they decided to take a rest. On Thursday, members of the Comprehensive Youth Work Experience Program just relaxed at Cotton Hollow and reflected on the conservation work they had done during the summer.

The shovels, rakes, pruning shears and block and tackle were all put away. Now it was their turn to enjoy what they hope will be a more enjoyable area because of their work.

"I think we will call ourselves The Cotton Hollow Conservation Crew," Supervisor Bud Jarrell said.

The crew was made up of nine young people, ranging in age from 15 to 17. Jarrell said that he and an assistant supervised the workers in the reconstruction of the trail system in Cotton Hollow. Thursday was the last day of work for the members of the crew, who were hired under the federal government's CUYWE program. Glastonbury Youth Services Bureau did all of the interviewing for the jobs.

J. Jaylis Earle, director of the Department of Parks and Recreation said he was very pleased with the work the young people did.

"Because they did such great work on those trails, people won't even know work was done. It all looks very natural. It is also much safer to walk out there now because there are things to grab onto," Earle said.

Earle said he would like to continue the work on the trails next year.

"We need to do more work on the entrance next year," he said.

Town Council Chairman Henry

Galligan and Anne Heselton. Second Row, Supervisor Bud Jarrell, Chris Jicha, Tim Jicha, Greg Jicha and last day of work. For two months, they mended very treacherous trails along Roaring Brook. The crew members are from Galligan. (Herald photo by Lavallee)

Kinne, along with other town officials, toured the area earlier in the week. "I was very impressed with the work those young people did," Kinne said. Now you can walk along Roaring Brook without falling in because of steep trails. Jarrell said the young people were all very motivated. "I didn't push them. I would let them make the decisions as to whether they wanted to do a certain amount of work. I think because of this, they accepted me and respected me. The kids did most of the work."

The crew did just about everything to improve the trails. Huge rocks were moved into areas where they could be used as steps down a steep grade. On the edges of the cliffs bordering Roaring Brook, the crew mounded up brush and placed stones along the trail to prevent erosion.

Rocks that they could not move by hand they rigged up to a block and tackle. Some of these rocks were about as heavy as a compact car. In order to rig up the block, the members of the crew often had to climb trees high over the cliffs of Roaring Brook.

Anne Heselton, 15, and a member of the crew said she would like to come back and work next year.

"If they let us come back, I will I really enjoyed doing the outside work," the Glastonbury High School student said.

Kevin aly, 16, said there were three things that made the job fun.

"It was a nice place to work and our boss, Bud was great. Sometimes, during the hot days he would let us go for a swim," said Daly, who is a student at Glastonbury High School.

The group improved the trail from the entrance at Grange Pool to the area where young people dive off the

cliffs at Roaring Brook. Chris Jicha, who will be a senior at GHS this fall said many times the crew had to pick up trash that was left behind after weekend parties. "After a hot weekend, this place was loaded with trash. We carried sacks and sacks of bottles out of here on Mondays," Jicha said. Jarrell said the work the group did will probably last for 50 years. "With all of the rocks we used, I don't see how anyone could vandalize the work we did. If they wanted to, they would have to work very hard," Jarrell said.

"On those days when it was hot, we sweated so much that you couldn't tell if we were sweating or if we had been in for a swim," Jicha said.

In Memoriam
In loving memory of Joseph Fracchia, who passed away August 15th, 1979. A precious one from us is gone. A voice we loved is silent. A place is vacant in our lives. Which never can be filled.

Sadly missed by Daughter Eleanor, Son Edward, Harold Stanley.

In Memoriam
In memory of Frank Granato who passed away August 15, 1979.

To know him is to love him. God needed one beautiful flower To complete a special bouquet. So he reached down to earth and picked you On a lovely summer day.

Heartfelt memories are ours. Dad, Mom, Mary Ann, Michael & Cindy.

7th Anniversary Mass August 26th St. Bridget's.

In Memoriam
In Loving Memory of Joseph Banks, who passed away August 15, 1979. Memories Sweetly Linger As time rolls on its way, But somewhere beyond the sunset, We will meet again someday. Golden memories of one so dear cherished always with love sincere. Deeply Missed By His Wife Henrietta Banks & Family

FULL SERVICE WE WELCOME YOUR FOOD STAMP PURCHASES
Top Notch FOODS
OPEN SUNDAY
10 A.M. to 5 P.M.

MANCHESTER 260 North Main at Main
SUN./MON. BONUS COUPONS

PURITAN GRANULATED SUGAR
5LB. BAG **69¢**
WITH COUPON BELOW

HELLMANN'S MAYONNAISE
QUART **89¢**
WITH COUPON BELOW

TIDE LAUNDRY DETERGENT
GIANT SIZE
49oz. BOX **99¢**
WITH COUPON BELOW

ALL COUPONS CAN BE REDEEMED WITH ONE ADDITIONAL \$10.00 PURCHASE EXCLUDING THE VALUE OF COUPONS

QUART JAR HELLMANN'S MAYONNAISE 89¢
GIANT SIZE TIDE 49oz. BOX LAUNDRY DETERGENT 99¢

We reserve the right to limit quantities to 4 units unless otherwise specified. Not responsible for typographical errors.

Obituaries

Mrs. Mary Nylassy
MANCHESTER — Mrs. Mary Nylassy of Yonkers, N.Y., died Thursday at a Plattsburg, N.Y., hospital. She was the mother of Robert Nylassy of Manchester. She is also survived by a daughter and four grandchildren. The funeral is Monday with a mass at 10 a.m. at St. Mary's Church, Yonkers. Burial will be in Gate of Heaven Cemetery, Hawthorne, N.Y. Friends may call at the Flynn Memorial Home Inc. in Yonkers Sunday from 2 to 4 and 7 to 9 p.m.

William F. Felmer
EAST HARTFORD — William F. Felmer, 77, of 745 Main St. died Thursday night at an East Hartford convalescent home. Mr. Felmer was born Feb. 23, 1902 in Norfolk and was a self-employed plumber before his retirement. He is survived by son, William F. Felmer of Danbury; a daughter, Mrs. Willard Peck of Fairfield; a brother, John M. Felmer of Manchester; three sisters, Mrs. Fred Cornell and Mrs. Agnes Bernard, both of Colorado, and Mrs. Mary Johnson of Arizona; nine grandchildren and three great-grandchildren. The funeral will be private at the convenience of the family. Burial will be in St. Mary's Cemetery, Norfolk.

The John F. Tierney Funeral Home, 219 W. Center St., Manchester, is in charge of arrangements. There are no calling hours.

LeBeau Gains Berth

EAST HARTFORD — Next month's Democratic mayoral primary will be a three-way affair as Democrat Gary D. LeBeau Friday brought in enough signatures on petitions to have his name placed on the ballot with five-term Mayor Richard H. Blackstone and Deputy Mayor George A. Dagon. Dagon brought in enough signatures earlier in the week to have his name placed on the ballot. He wound up with the highest total of signatures among those candidates who petitioned. He had 1,188 signatures. Democrat Harry Ravalese gained 1,148 signatures for a slate of candidates for the Town Council, Board of Education and other elected offices. The Ravalese slate will be on the same line on the ballot as Dagon's two-man team, which also includes Town Treasurer Donald F. Bates. Ravalese's council slate includes Charles R. Cangemi, George E. Pelletier, Ravalese, John J. Raymond Jr., J. Roy Williams and John M. Zembrowski.

Two Vacancies
HEBRON — First Selectman Aaron Reid said that there are two vacancies on the Community Health Services Board of Directors. Reid said any resident interested in serving on the board should get in touch with him. He also said work is progressing on the installation of a bridge over Raymond Brook, which is located on Grayville Road. The road will be closed to traffic until Tuesday.

Soccer Coaches to Meet

EAST HARTFORD — The Department of parks and recreation will have a soccer coaches' meeting Monday at the Parks and Recreation office in Town Hall at 7:30. Game schedules, league rules, rosters, and soccer balls will be issued. Persons interested in aiding the coaches are invited to attend or to call 289-2781, ext. 317.

Replica of turtle-shaped, ironclad warship devised by Admiral Yu Sun-Shin in 1592 stand on the lawn of the Municipal Museum of Busan.

Haendae, a beautiful seaside resort, in Busan, Korea.

Black lacquered wood furniture inset with mother of pearl fashioned in intricate designs is typical of many Korean homes. Room is used for entertaining, sleeping and dining.

American ambassadors to Busan enjoy Korean food during a luncheon at the Busan Hotel.

People/Places

Herald photos by BETTY RYDER and CONNIE COSTELLO

Wearing a moja (hat), paji han pol (a pair of trousers), and a syassa (shirt) an elderly Korean gentleman pauses to pose for a photograph. Traditional garments are worn by elderly men in Korea, who together with their female counterparts, are highly revered.

Jin Chul Kim and his wife, Jeong Ja Kim stroll through the garden of their home in Busan. The Kims were host to Mrs. Connie Costello of Manchester during her visit as an ambassador with the Friendship Force.

WITH THE FRIENDSHIP FORCE IN KOREA

18 AUG 18

Penney High School Sets Opening Events

EAST HARTFORD—Principal Donald A. Cramer has announced the following schedule of events for the opening of school at Penney High School:

- Aug. 27, 28, 29, 30—Final days for students who have moved into the Penney High district before the opening of school. Please call 568-8999, ext. 212, for an appointment.
- Aug. 28, 29, 30—Students should pick up their schedules at the high school between the hours of 9:30 a.m. and 3 p.m.
- Sept. 5, Wednesday—Opening of school with freshmen only attending for a half-day of orientation. The hours on Wednesday will be 7:45 a.m. to 11:45 a.m.
- Sept. 6, Thursday—Sophomores, juniors and seniors will join the freshmen for a full day of classes. The hours for a full day of school will be 7:45 a.m. to 2 p.m.

Honorarium lists will be published in the local newspaper as well as posted conspicuously throughout the building.

Cycle Program Slated

BRIDGEPORT (UPI)—Housatonic Community College has become the first of Connecticut's 12 community colleges to offer a motorcycle safety program which state officials say will be expanded.

William J. Wade Sr., deputy commissioner of the state Department of Transportation, said the program was necessary because the gasoline crunch has helped make motorcycles more popular.

He said DOT's Office of Highway Safety, which administers the Housatonic program, will meet this fall with community college officials around the state to decide what other community colleges will offer the program.

News for Senior Citizens

By WALLY FORTIN

Hello everybody! The first reminder of day is that on Monday morning we will be registering for a three day stay on the shores of Lake George.

The trip isn't scheduled until October 3, 4, and 5th, but we need to assure ourselves of accommodations and it will also give you folks a chance to pay a substantial amount down and the rest by the middle of September.

The price of \$91.00 per person two to a room includes bus fare, two nights stay at Dunham's Bay Lodge, two full breakfasts and two complete dinners, site seeing, 2 1/2 hr. boat cruise.

This all takes place right around foliage time and should make for a neat three days away. We mentioned earlier a \$50.00 deposit but may take a little less if you are able to complete payment at this time. However, the complete payment must be paid by the 15th of September. Sign-up time starts right around 8 a.m.

While on trips, we also have a super nice boat cruise to our favorite island of Bermuda. It's a seven day ride, with all kinds of action and relaxation. Flyers explaining all about it are now available at our office.

Another good piece of news is that we will be starting our noontime meals starting Monday. Thanks to the very talented Joe Diminico, our hard working handy man, who will take over the kitchen duties for a couple of weeks. Joe could use a couple of volunteers to sort of help him out especially the serving of the food. If you'd like to help Joe and enable us to offer the lunches, the contact him at our office. The menu for this coming week reads something like this:

Monday: Hamburger on bun, french fries, mixed fruit, beverage.

Tuesday: Egg salad sandwich, potato chips, pudding, beverage.

Wednesday: Macaroni salad, bread and butter, pears, beverage.

Thursday: Tuna fish sandwich, cole slaw, potato chips, Jell-O, beverage.

Happenings here at the center start with our Wednesday morning pinocle games. We had 40 players and the lucky winners were: Annette Hillery, 649; Martin Bakstan, 597; John Phelps, 590; Marjorie McLean, 581; Arvid Peterson, 578; Ann Thompson, 570; Bert Turner, 569; Floyd

Post, 562; Jennie Fogarty, 546; Lillian Lewis, 539.

In the afternoon we held our bridge games and the lucky prize winners are George Last, 5390; Marge McLean, 4370; Rene Maire, 4730; Mary Sargant, 4710.

By the way, some of our lady golfers joined some of the men and played at the Neipic course in Glastonbury this past Tuesday morning. Joe made the arrangements and had one man playing with three ladies to sort of coach them along.

Our sewing ladies are still working long and hard trying to put all the drapes together. Believe me, it's a tough job cutting the velvet and then sewing backing onto each piece. They sure are a dedicated group and Kay Nettleton certainly has everything well organized. Cheer up, girls, one day soon when the time comes to hang the drapes you will point with pride as will everyone else and you'll know then it was all well worth the hard work.

While on the subject of the Green House, I have been getting quite a number of calls asking now that the contractor is out and they won't get in anybody's way, could they take a look at the building. So we say, if you are interested, just call our office and we'll make arrangements to give you a tour.

Schedule for Week

Monday: 8 a.m., registration for Lake George trip. Also senior golf league at E.H. course, 10 a.m., kitchen social games. Noontime lunch served, 1 p.m. pinocle games. Bus pickup at 8:15 a.m. Return trips at 12:30 and 3:30 p.m.

Tuesday: 8:30 a.m., bus for shopping. Noontime lunch served, 1 p.m., return from shopping.

Wednesday: 9 a.m., Health clinic by appointment. 10 a.m., pinocle games and Friendship Circle. Noontime lunch served, 12:45 p.m., bridge games, 1 p.m., craft class. Bus pickup at 8:15 a.m., return trips at 12:30 and 3:30 p.m.

Thursday: 10 a.m. to 3 p.m., open card playing. Outdoor shuffleboard games. Noontime lunch served. No official meeting. No bus today.

Friday: 10 a.m., kitchen social games. Noontime lunch served. No official meeting. Bus pickup at 8:15 a.m., return trips at 12:30 and 3:30 p.m.

Community Calendar

- Monday**
Board of Selectmen, 3 p.m., Town Office Building.
Board of Education, 4 p.m., Gilead Hill School Building.
Recreation Commission, 8 p.m., Town Office Building.
Community Room of Police Station, West Street.
- Tuesday**
Open house and free blood pressure clinic, 11 to 4 p.m., Rockville General Hospital, Union Street.
- Wednesday**
Physical exams for those planning to participate in athletic activities, 9 a.m., nurse's office, Rockville High. Red Cross Bloodmobile, 11 a.m. to 4 p.m., Rockville General Hospital.
- Thursday**
Wood Memorial Library picnic and hoe-down, 5:30 to 8 p.m., behind library on Old Main Street.
- Friday**
Gardeners Exchange Club, 7 p.m., 1407 Sullivan Avenue.
Economic Development Commission, 8 p.m., Town Hall.
Wapping Fair Association, 7:30 p.m., KofC.
- Saturday**
Bolton Women's Club membership tea, 8 p.m., Barger home, Old Bolton Road.
- Hebron**
Sunday
American Legion Clambake, starts 1 p.m., Legion Park adjacent to Ted's Shopping Center.
- Monday**
Town sanitarium, 6:30 to 9:30 p.m., Town Office Building.
Rham Board of Education, 7:30 p.m., Rham High School library.
- Tuesday**
Democratic Town Committee, 8 p.m., Town Office Building.
Wednesday
Public Health Nurses, 1:30 to 3:30 p.m., Town Office Building.
- Vernon**
Monday
Tolland County 4-H Fair, activities start at 10 a.m., Tolland County Agricultural Center, Route 30.
Chickens barbecue for benefit of Hockanum Valley Industries, 4 to 7:30 p.m., Sacred Heart Parish Center, Route 30.
- Sunday**
Tolland County 4-H Fair, 10 a.m., Tolland County Agricultural Center, Route 30.
- Final day of St. Joseph's Bazaar, children's matinee at 1 p.m., bazaar continues through the evening. St. Joseph's Church grounds, West and Union streets.**
- Wednesday**
Municipal Permanent Building Committee, 7:30 p.m., Community Room of Police Station, West Street.
- Thursday**
Open house and free blood pressure clinic, 11 to 4 p.m., Rockville General Hospital, Union Street.
- Friday**
Physical exams for those planning to participate in athletic activities, 9 a.m., nurse's office, Rockville High. Red Cross Bloodmobile, 11 a.m. to 4 p.m., Rockville General Hospital.
- Coventry**
Monday
Town Council, 7:30 p.m., Town Hall.
- Tuesday**
Zoning Board of Appeals, 7:30 p.m., Town Hall.
Coventry Businessmen's Association, 8 p.m., Town Hall.
- Wednesday**
Cemetery Commission, 7:30 p.m., Town Hall.
- East Hartford**
Monday
Board of Education, regular meeting, 7:30 p.m., Penney High School amphitheatre.
- Tuesday**
Town Council, 8 p.m., Town Hall.
- Thursday**
Personnel Appeals Board, 7:30 p.m., Town Hall.
- Glastonbury**
Tuesday
Town Plan and Zoning Commission, 7:30 p.m., Town Office Building.
Beautification Commission, 7:30 p.m., Town Office Building.
- Wednesday**
Welles-Turner Library Board, 7:30 p.m., Welles-Turner Library.
- Thursday**
Charter Revision Commission, 7:30 p.m., Glastonbury High School.
Sewer Commission, 7:30 p.m., Town Office Building.

Wings of Morning Good News for the Hungry

By CLIFF SIMPSON

When I was in the Philippines I visited the International Rice Research Institute, and marveled at their fight against world hunger.

I shared some of my joy with you at the time in my column "My Window on the World." It was there that "miracle rice" became available to the whole of Southeast Asia. This rice could be planted by throwing it into the paddy instead of each stock placed by hand. It had about 10 times the yield of the rice that it replaced.

One whole extra crop a year. It was indeed a miracle.

Now I read in the July-August 1979 issue of International Wildlife magazine that there are promising new crops and plants that may become the superstars of world food production.

I hope the Manchester Council on World Hunger is aware of this item. They certainly have strange sounding names: cocoyam, marama bean, amarantus, buffalo gourds, quihus, spirulina, and tarwi. Some of these crops go back over 1,500 years and each has a real helpful future in our fight against an ever increasing pop-

ulation and diminishing acre for growing crops.

I am quoting just from one description only—the winged bean, but the others are just as hopeful for a hungry population.

"The dried, pea-like beans of this remarkable plant contain up to 37 percent protein—as much as soybeans. The tuberculous roots are the protein of the potato. The beans also yield polyunsaturated oil and the roots provide starch. Every part of the winged bean is tasty and edible. The fresh pods make a cheery, slightly sweet vegetable which resembles green beans, and the plant continues producing these pods for as long as four months each year. The leaves are like spinach and the flowers, when cooked, taste like mushrooms. The dried root, eaten like potatoes, have a delicious nutty flavor. The vines, supported by poles, are grown in garden plots in parts of New Guinea and southeast Asia. With research, short-stemmed varieties of the winged bean could be developed to allow mass cultivation throughout the tropics.

Maybe even our jaded taste-buds will be excited by these new food plants. Edward Ayensu found 119 different kinds of vegetables in the garden markets of China. (He is the chief botanist at the Smithsonian Institute in Washington.) How many different vegetables have you had on your table this summer?

Jesus and Food

Jesus had food very much on his mind and in his message. It is not surprising that he said, "I am not here to bring peace, but a sword." But I do not believe he ever thought that we could live without it. His words include facts about feasts and banquets and meals especially for the dispossessed and hungry.

He permitted his followers to break the law by plucking grain on the sabbath, but he recalled the feeding of the 5,000 with the five loaves and fishes, and just before his crucifixion at the Last Supper he took bread and said, "This is my body broken for you." Eat in remembrance of Me.

You will find the relation between Jesus and food even closer in his parable of the wheat and the tares: "Come, O blessed of My Father, in the kingdom prepared for you from the foundation of the world; for I was hungry and you gave me food, I was thirsty and you gave me drink, I was naked and you clothed me. . . . Then the righteous will answer him, 'Lord, when did we see you hungry and feed thee, or thirsty and give you drink? . . . Truly, I say to you, as you did it to one of the least of these my brethren, you did it to me.' (Matthew 25:34-41)

... but the righteous (will go) into

eternal life." (9:46) If you are a follower of Jesus, then you will feed the hungry.

A Revival in Ethic and Morals

America is faced with a crisis in its conduct of private and public life. I was interested in the way commentators played up the phrase "the old virtues" used at Thurman Sumner's funeral.

There was much praise for him as he had exemplified them in his life and I felt a wistful longing that they were lacking in so much of contemporary living.

President Derek Bok of Harvard has recommended that the Business School hire professors of Moral Philosophy. (The author of the article stating this says that it will do no good.)

Judge John Sirica this morning in commenting on Watergate stressed the fact that how our country is looking for honest and ethical people in government. He felt that this five-year-old scandal did have therefore

some fine by-products.

Another well-known TV personality recently scotched the business world dominated now by "What do we" rather than "I'll make do." And now the Wall Street Journal has an article about "water in the gasoline" and how much it is costing for repairs—in one case, up to over \$1,000. But trouble is not limited to the United States.

An editor in India says: "Here there is a malaise, nine tenths of the time is spent putting balm on people's egos. They are lost in petty wars among themselves—as spineless and lethargic as our politicians."

How I wish that the Christian Church might start a world revival to increase humility and honesty! Any suggestions?

A Final Quip

Show me a man who is good loser and I'll show you a man who is playing golf with his boss. —(The Nebraska Smoke-Eater.)

Guest Speaker Set At Calvary Church

MANCHESTER—Jerry Feldman of South Hamilton, Mass., will be guest speaker Sunday at the 10:30 a.m. and 6:30 p.m. services at Calvary Church, 647 E. Middle Turnpike. The public is invited.

The Rev. Kenneth Gustafson, pastor of the church, and his wife are attending the biennial General Council of the Assemblies of God, which is convening in Baltimore, Md.

A former nightclub entertainer, Feldman has served as a staff member with the Assemblies of God Home Mission Outreach to the Jewish community of Brooklyn, N.Y. He and his wife, Susan, who is also a musician, are graduates of Evangelical College, Springfield, Mo., where he studied for a degree in biblical studies, and she a degree in psychology.

Feldman is a third-year student at Gordon Conwell Theological Seminary, South Milton, Mass., where he is training for a pastoral ministry.

Renovation Slated By Center Church

MANCHESTER—The extensive renovations at Center Congregational Church will include safety improvements, facilities for the handicapped, modernization of office and classroom areas and the enlarging of the seating capacity of the sanctuary.

According to Joseph Adams, chairman of the building committee, the better use and safety of the building by the church membership and the community is of prime importance in the plans.

Presently Boy and Girl Scout troops, the MACC Emergency Team, Alcoholics Anonymous and local social organizations use the Parish Hall of the church on a regular basis.

Also serving on the building committee are William Chase, Jane Curtis, Hayden L. Griswold Jr., Joseph Hubbard, John Hartigan, Jeffrey Smith and Joyce Young.

Leading Discussion

Michelle McVay of 76 Village St., Rockville, leads a discussion of Star Class A for four years olds during a midweek religious education session at the Church of Jesus Christ of Latter-day Saints on Woodside Street, Manchester. (Herald photo by Stremper)

Religion in America Council Is Under Attack

By DAVID E. ANDERSON

UPI Religion Writer

Ever since the World Council of Churches Program to Combat Racism made an \$8,900 humanitarian grant to the black guerrilla fighters seeking to overthrow the binational government of Zimbabwe Rhodesia, the international interfaith organization has been in trouble.

The grant has been attacked from the day it was announced and while efforts of the World Council's leadership to explain the guerrilla funding has stilled some critics, a number of denominations in the United States are facing grass roots resolutions this summer to pull out of the ecumenical organization.

On top of the internal criticisms of the grants has come Ernest LeFever's short study of the World Council, "Amsterdam to Nairobi," a 61-page tract certain to fuel the flames of unhappiness many people feel with the World Council.

LeFever is director of the Ethics and Public Policy Center at Georgetown University, non-profit research center aimed at fostering public debate on the moral and ethical aspects of foreign and domestic policy issues, especially from a neo-conservative point of view.

In "Amsterdam to Nairobi," LeFever argues that the grant to the Patriotic Front is a natural outgrowth of a shift in World Council thinking since its founding in 1948. That shift, he argues, is from a generally European and North American organization to one dominated by Third World interests and an unequivocal acceptance of liberation theology.

He quotes from WCC documents issued at the Evanston World Council in Amsterdam in 1948.

"Amsterdam to Nairobi," LeFever seeks to document what he believes is a fundamental—and disheartening—shift in World Council theology from a view that took a "modest" approach to the churches' ability to shape political or economic systems to the activist approach represented by the grant to the Zimbabwean guerrillas.

He quotes from WCC documents issued at the Evanston Assembly which stressed "Christians are called to live responsibly, to live in response to God's act of redemption in Christ, in any society, even when the most unjust, favorable social structures."

World Council theology today, he argues, has shifted radically to the point where the churches now seem

obligated to support violence in the name of the oppressed, overthrowing "unfavorable social structures."

The turning point, he suggests, may have been the 1966 Geneva Conference on Church and Society.

"Most U.S. delegates accepted the charges of oppression and neo-colonialism against American, and some even suggested that the charges were not strong enough," LeFever said.

Group Gives More Bibles

NEW YORK—In 1978, the American Bible Society, together with its global partners which make up the United Bible Societies, distributed more than a half billion Scriptures worldwide.

Not only did the total—503,318,000—break all previous annual records but this was the first time it topped the half billion mark.

ABS' part in this effort was 127 million Scriptures distributed in the United States, and financial support of 153 million overseas, for an exact total of 280,731,000 copies.

ABS' distribution activities worldwide in 1978 represented a 12.9 percent increase over 1977.

The American Bible Society exists solely to translate, publish and distribute Scriptures without doctrinal note or comment.

Written statements in Acts and their epistles. He said: "Except one be born of water and Spirit, he cannot enter into the kingdom of God." John 3:5. Again, "He that believeth and is baptized shall be saved." Mark 16:16.

"The absolute necessity of baptism to one's salvation could not be stated in more explicit terms. That such was the way the apostles understood Jesus is borne out by equally unequivocal language in their oral and written teachings in Acts and their epistles. . . . It is passing strange how people with strong verbal commitment to the Bible will temper with its teachings. On one point of doctrine this inconsistency can be illustrated. Our own Lord said: 'Except one be born of water and Spirit, he cannot enter into the kingdom of God.' John 3:5. Again, 'He that believeth and is baptized shall be saved.' Mark 16:16.

It is passing strange how people with strong verbal commitment to the Bible will temper with its teachings. On one point of doctrine this inconsistency can be illustrated. Our own Lord said: 'Except one be born of water and Spirit, he cannot enter into the kingdom of God.' John 3:5. Again, 'He that believeth and is baptized shall be saved.' Mark 16:16.

It is passing strange how people with strong verbal commitment to the Bible will temper with its teachings. On one point of doctrine this inconsistency can be illustrated. Our own Lord said: 'Except one be born of water and Spirit, he cannot enter into the kingdom of God.' John 3:5. Again, 'He that believeth and is baptized shall be saved.' Mark 16:16.

THE BIBLE SPEAKS BY Eugene Brewer

It is passing strange how people with strong verbal commitment to the Bible will temper with its teachings. On one point of doctrine this inconsistency can be illustrated. Our own Lord said: 'Except one be born of water and Spirit, he cannot enter into the kingdom of God.' John 3:5. Again, 'He that believeth and is baptized shall be saved.' Mark 16:16.

It is passing strange how people with strong verbal commitment to the Bible will temper with its teachings. On one point of doctrine this inconsistency can be illustrated. Our own Lord said: 'Except one be born of water and Spirit, he cannot enter into the kingdom of God.' John 3:5. Again, 'He that believeth and is baptized shall be saved.' Mark 16:16.

It is passing strange how people with strong verbal commitment to the Bible will temper with its teachings. On one point of doctrine this inconsistency can be illustrated. Our own Lord said: 'Except one be born of water and Spirit, he cannot enter into the kingdom of God.' John 3:5. Again, 'He that believeth and is baptized shall be saved.' Mark 16:16.

It is passing strange how people with strong verbal commitment to the Bible will temper with its teachings. On one point of doctrine this inconsistency can be illustrated. Our own Lord said: 'Except one be born of water and Spirit, he cannot enter into the kingdom of God.' John 3:5. Again, 'He that believeth and is baptized shall be saved.' Mark 16:16.

It is passing strange how people with strong verbal commitment to the Bible will temper with its teachings. On one point of doctrine this inconsistency can be illustrated. Our own Lord said: 'Except one be born of water and Spirit, he cannot enter into the kingdom of God.' John 3:5. Again, 'He that believeth and is baptized shall be saved.' Mark 16:16.

It is passing strange how people with strong verbal commitment to the Bible will temper with its teachings. On one point of doctrine this inconsistency can be illustrated. Our own Lord said: 'Except one be born of water and Spirit, he cannot enter into the kingdom of God.' John 3:5. Again, 'He that believeth and is baptized shall be saved.' Mark 16:16.

It is passing strange how people with strong verbal commitment to the Bible will temper with its teachings. On one point of doctrine this inconsistency can be illustrated. Our own Lord said: 'Except one be born of water and Spirit, he cannot enter into the kingdom of God.' John 3:5. Again, 'He that believeth and is baptized shall be saved.' Mark 16:16.

Attend A House of Worship This Week

THE JOY OF LIFE

Helen Keller's moving autobiography tells of her long journey toward becoming fully human. Left blind and deaf after a childhood illness, she was incapable of communicating except through lip-reading and sign language. Her pleasure in life because she lacked the words to express such emotions. Her husband developed a special sign language until a dedicated teacher, Anne Sullivan, came into her life.

This patient and loving teacher taught her the language that allowed Helen Keller to experience the beauty of the world around her. For her, every day was a voyage of discovery. Her description of a beautiful leaves one with little doubt that she had experienced a stony day more profoundly than many with intact senses.

Don't take the gift of sight and hearing for granted. Take time this week to thank God for your capacity to experience the joy of life.

This page is dedicated to the building of a more spiritual community by those firms and churches who want to use more folk who go to their Church and Synagogues...

- CALVARY CHURCH ASSEMBLY OF GOD**
647 East Middle Turnpike, Manchester
Pastor, Ken Gustafson
Sunday School 9:30 a.m.
Worship Service 10:30 a.m. & 6:30 p.m.
*Colony Echo Sun. WINE 10:15 a.m.
*Revelation Time Sun. WINE 10:30 p.m.
- CANDIDS BY CAROL**
"You Call The Shots"
983 Main Street, Manchester
648-8519
- DAVID JAMES PERSONNEL**
"Temporary & Permanent Placement Service"
572 Main Street, Manchester
648-7000
- CONCORDIA LUTHERAN CHURCH**
Summer Service at 9:00 a.m.
Pastors - Burton Strand
- David B. Stacy**
40 Pitkin Street, Manchester 649-5311
- CHURCH OF THE NAZARENE**
Rev. Neale O. McLean
238 Main Street, Manchester 648-8599
*Morning Service 9:30 a.m.
*Morning Worship 10:45 a.m.
*Evening Service 7:00 p.m.
Wed. Evening Service 7:00 p.m.
- FIRST CHURCH OF CHRIST, SCIENTIST**
447 Main Street, Manchester
Sunday Service 10 a.m.; Wed 8 p.m.
*Christian Science Reading Room
Monday thru Friday 10 a.m.-3 p.m.
1st & 3rd Thursday of every month 7-9 p.m.
57 East Center Street, Manchester 647-9141
- FITZGERALD FUNERAL HOME**
"Serving All Faiths"
225 Main Street, Manchester
648-8840
- FULL GOSPEL INTERDENOMINATIONAL CHURCH, INC.**
Two Locations For Services:
745 Main Street, Manchester
9 Ellington Avenue, Rockville
Pastor Rev. Philip P. Saunders
"Call Our Prayer Tower", 24 Hours, 648-8731
- THE LORD'S GIFT SHOPPE**
10 Blaisell Street, Manchester
Bibles, Bibles, New, Used & Old Gifts,
Records, Et Cetera.
MANCHESTER DRUG
"Prescription Specialties"
Complete Hospital Equipment Department
717 Main Street, Manchester
648-4541
- OPTICAL STYLE BAR, INC.**
Manchester & Mansfield
"Eastern Connecticut's Leading Full Service Opticians"
- AZTEC CHIMNEY SWEEPS**
Call now about our senior citizen special!
We eliminate the risk of chimney fires without making a mess.
Tom Sampson, Karen Brido
378 Windsor Street
Manchester, Ct.
643-0130
- CLARKE INSURANCE AGENCY**
237 East Center Street
Manchester, Ct.
643-1129
- DILLON SALES & SERVICE, INC.**
319 Main Street
Manchester, Ct.
643-2145
"Quality Ford Products Since 1933"
- GENERAL GLASS SERVICE**
230 Greenwood Road
Manchester, Ct.
648-4820
- KRAUSE FLOORING & GREENHOUSES**
"We grow the Finest Flowers in Town"
621 Hartford Road
Manchester, Ct.
643-9559
- MANCHESTER MEMORIAL CO.**
"Largest Selection of Better Monuments In the State"
(Over 45 years experience)
Biswell Street
Manchester, Ct.
Opposite East Cemetery - 649-8007
- MASSIFF ARMS**
"House of Sports"
991 Main Street
Manchester, Ct.
647-9126
- PARKER STREET USED AUTO PARTS, INC.**
775 Parker Street
Manchester, Ct.
648-3391
"For all your auto part needs, come see us!"
- PARK HILL JOYCE FLOWER SHOP**
J. Michael Orlowski
38 Oak Street
Manchester, Ct.
648-0791
- RENTAL ASSISTANTS**
1637 Park Street
Hartford, Ct.
258-9548
- SABRINA POOLS**
Route 44A
Coventry, Ct.
649-9933 - 742-7300

- THE EVENING HERALD**
"A Family Newspaper Since 1881"
Herald Square, Manchester
648-5241
- ROBERT J. SMITH, INC.**
"Insurance Since 1914"
983 Main Street, Manchester
648-5241
- SAINTE JAMES CHURCH**
896 Main Street, Manchester
643-1128
- TEAM MINISTRY**
Rev. James Archambault, Rev. William F. Carroll
Rev. Francis V. Krukowski
- AL SIEFFERT'S APPLIANCES, TV-AUDIO**
445 Hartford Rd., Manchester
647-8987
- SOUTH UNITED METHODIST CHURCH**
1228 Main Street, Manchester
647-9141
Sunday Services: 10 a.m. and 7:30 p.m.
- JOHN F. TRIENEY**
Funeral Home, Inc.
210 West Center Street, Manchester
643-1222

18 AUGUST 1979

Tomjanovich Awarded \$3.3 Million

HOUSTON (UPI) — A federal court jury Friday awarded Tomjanovich \$3.3 million in actual and punitive damages from a face-crushing punch thrown by the Los Angeles Lakers' Kermit Washington during a 1977 basketball game.

Tomjanovich, 30, had asked for \$2.6 million but the jury of five men and one woman answered all of the questions submitted to them by U.S. District Judge John V. Singleton Jr. in the athlete's favor, and said Washington had acted recklessly.

The Tomjanovich suit was brought against California Sports Inc., owner of the Lakers, the team for which Washington now plays for the San Diego Clippers, testified that he struck Tomjanovich in self-defense Aug. 10, 1977, during a game.

Washington, who now plays for the San Diego Clippers, testified that he struck Tomjanovich in self-defense Aug. 10, 1977, during a game.

The same jury will be recalled over the course of the second round of the Tomjanovich suit.

Tomjanovich gave lawyers the opportunity to comment on the decision or continue a gag order pending the outcome of the second round of the trial.

Other Tomjanovich questions in the suit include whether Tomjanovich was injured by the punch and whether he was injured by the punch.

Tomjanovich gave lawyers the opportunity to comment on the decision or continue a gag order pending the outcome of the second round of the trial.

Tomjanovich gave lawyers the opportunity to comment on the decision or continue a gag order pending the outcome of the second round of the trial.

Tomjanovich gave lawyers the opportunity to comment on the decision or continue a gag order pending the outcome of the second round of the trial.

Tomjanovich gave lawyers the opportunity to comment on the decision or continue a gag order pending the outcome of the second round of the trial.

Tomjanovich gave lawyers the opportunity to comment on the decision or continue a gag order pending the outcome of the second round of the trial.

Tomjanovich gave lawyers the opportunity to comment on the decision or continue a gag order pending the outcome of the second round of the trial.

Tomjanovich gave lawyers the opportunity to comment on the decision or continue a gag order pending the outcome of the second round of the trial.

Tomjanovich gave lawyers the opportunity to comment on the decision or continue a gag order pending the outcome of the second round of the trial.

Tomjanovich gave lawyers the opportunity to comment on the decision or continue a gag order pending the outcome of the second round of the trial.

Tomjanovich gave lawyers the opportunity to comment on the decision or continue a gag order pending the outcome of the second round of the trial.

Tomjanovich gave lawyers the opportunity to comment on the decision or continue a gag order pending the outcome of the second round of the trial.

Tomjanovich gave lawyers the opportunity to comment on the decision or continue a gag order pending the outcome of the second round of the trial.

Tomjanovich gave lawyers the opportunity to comment on the decision or continue a gag order pending the outcome of the second round of the trial.

Tomjanovich gave lawyers the opportunity to comment on the decision or continue a gag order pending the outcome of the second round of the trial.

Tomjanovich gave lawyers the opportunity to comment on the decision or continue a gag order pending the outcome of the second round of the trial.

Tomjanovich gave lawyers the opportunity to comment on the decision or continue a gag order pending the outcome of the second round of the trial.

Tomjanovich gave lawyers the opportunity to comment on the decision or continue a gag order pending the outcome of the second round of the trial.

The jury took five hours Friday to reach its verdict on the Tomjanovich suit, which was filed in 1978 and suspended for 60 days by NBA Commissioner Lawrence O'Brien after the trial. The Lakers traded Washington to the Boston Celtics the same month as the incident and from there he went to San Diego.

Bruins Ink Gilbert

BOSTON (UPI) — Goalie Gilles Gilbert, who rose out of Don Cherry's doghouse last spring to turn in a memorable performance in goal in the Stanley Cup semifinals, Friday signed the free agent market and signed a two-year contract with the Boston Bruins.

"We are very happy to have Gilles under contract again," said Boston General Manager Harry Sinden, who first signed the 30-year-old goalie in 1973.

Gilbert played sparingly under Cherry last season, participating in just 23 games and compiling a 3.54 goals against average and no shutouts. Cherry lost faith in Gilbert after an early season game, and the goalie often was plagued by injuries.

Gilbert, however, made no effort to hide his displeasure at the way he was treated. He said he would not return if Cherry stayed on. And he also said that his attorney, Mike Adams, had concentrated heavily on solidifying his defense.

The Jets recorded only 22 sacks last season so Michaels used his first two draft picks for aggressive, pass-rushing defensive ends Marty Lyons of Alabama and Mark Gastineau of East Central Oklahoma.

Lyons already has been given a starting position as the Jets revert from a 3-4 to a 4-3 defense and there is a possibility Gastineau, Dykes and Blinks also may earn starting berths.

"We had the most picks in the draft and we're very happy with the results," says Michaels. "Lyons and Gastineau both are big and fast and look like they'll be good ones and Dykes and Lynn may be the two fastest players available in the draft."

Montgomery has problems with his right elbow and Remy has a knee injury. The Jets made the biggest improvement of any club in the NFL last year and the high-powered offense scored 389 points.

Richard Todd seemed on his way to great things early last year when he suffered a fracture shoulder in the fourth game. Matt Robinson, a 10th round draft choice three years ago, turned in a solid effort for the rest of the season.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

The Red Sox will be the sixth major league club on which Sizemore has played.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Rec Softball League Champs
MCC Vets captured the 1979 Rec Softball League title. Team members (l-r) Front row: Ralph Braithwaite, Bud Durand, John Rogers, Bruce Garry. Standing: Jim Silver, Steve DeMur, Henry Dekker, Brad Cooper, Barry Stearns, Ed Saktiewicz, John Kearney, Bob Klata, Missing: Rich LaChapelle, Bob Silver. (Rec Dept. Photo)

Jets Looking for Balance

HEMPSTEAD, N.Y. (UPI) — Balance will be the objective for the New York Jets this season.

Last year, the surprising Jets finished at 8-8 with one of the best offenses and one of the worst defenses in the NFL.

Prior to the 1978-79 season, during which he was at the team behind Jerry Chivers and Jim Frazier, Gilbert had a 2.92 goals against average and 15 shutouts. He came to the Bruins in a May 23, 1973 trade for Fred Stanfield.

Lyons already has been given a starting position as the Jets revert from a 3-4 to a 4-3 defense and there is a possibility Gastineau, Dykes and Blinks also may earn starting berths.

Montgomery has problems with his right elbow and Remy has a knee injury. The Jets made the biggest improvement of any club in the NFL last year and the high-powered offense scored 389 points.

Richard Todd seemed on his way to great things early last year when he suffered a fracture shoulder in the fourth game. Matt Robinson, a 10th round draft choice three years ago, turned in a solid effort for the rest of the season.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

The Red Sox will be the sixth major league club on which Sizemore has played.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Kroc Needs Compassion

BY MILT RICHMAN
NEW YORK (UPI) — This is in the nature of a personal plea to Bowie Kuhn, the commissioner.

Go a little easy on Ray Kroc. He realizes he booted one, he made a mistake, but everything he did was open and above board and now he's throwing himself on your mercy.

Ray Kroc's biggest crime was that he was so frustrated by the repeated failure of his San Diego Padres to move up in the National League West, he came out publicly Tuesday and said he was going to give it one last try this winter to get new ballplayers even if it meant spending as much as \$10 million, and Craig Nettles and Joe Morgan were two players he said he would like to sign.

The reason he mentioned them is because both are up for free agency. Ray Kroc got a little carried away, a little too enthusiastic. There was no intention on his part whatsoever to tamper with either Nettles, who belongs to the Yankees, or Morgan, under contract to the Reds, and as a lawyer, commissioner, I'm sure you know that intent is an all important consideration when the time comes to mete out punishment in any law court in the land.

On Thursday, when I spoke with Kroc, he told me something I have always witnessed to be true since he bought the Padres five years ago.

"I've prided myself on my integrity all my life and I'm not the kind of guy who does things underhandedly."

When Kroc said he intended going after Nettles and Morgan in the free agent market, if they became available, first George Steinbrenner kicked and then Dick Wagner did. That's perfectly understandable because it makes things that much more difficult for the club presently employing the player in question.

"I consider Dick Wagner a friend and I've had a falling out since this whole thing started. I don't want to spoil my reputation."

In order not to do so, commissioner Kroc has to be fair.

Nettles and Morgan in the free agent market, if they became available, first George Steinbrenner kicked and then Dick Wagner did. That's perfectly understandable because it makes things that much more difficult for the club presently employing the player in question.

"I consider Dick Wagner a friend and I've had a falling out since this whole thing started. I don't want to spoil my reputation."

In order not to do so, commissioner Kroc has to be fair.

Nettles and Morgan in the free agent market, if they became available, first George Steinbrenner kicked and then Dick Wagner did. That's perfectly understandable because it makes things that much more difficult for the club presently employing the player in question.

"I consider Dick Wagner a friend and I've had a falling out since this whole thing started. I don't want to spoil my reputation."

In order not to do so, commissioner Kroc has to be fair.

Nettles and Morgan in the free agent market, if they became available, first George Steinbrenner kicked and then Dick Wagner did. That's perfectly understandable because it makes things that much more difficult for the club presently employing the player in question.

"I consider Dick Wagner a friend and I've had a falling out since this whole thing started. I don't want to spoil my reputation."

In order not to do so, commissioner Kroc has to be fair.

Nettles and Morgan in the free agent market, if they became available, first George Steinbrenner kicked and then Dick Wagner did. That's perfectly understandable because it makes things that much more difficult for the club presently employing the player in question.

"I consider Dick Wagner a friend and I've had a falling out since this whole thing started. I don't want to spoil my reputation."

In order not to do so, commissioner Kroc has to be fair.

Nettles and Morgan in the free agent market, if they became available, first George Steinbrenner kicked and then Dick Wagner did. That's perfectly understandable because it makes things that much more difficult for the club presently employing the player in question.

"I consider Dick Wagner a friend and I've had a falling out since this whole thing started. I don't want to spoil my reputation."

In order not to do so, commissioner Kroc has to be fair.

Nettles and Morgan in the free agent market, if they became available, first George Steinbrenner kicked and then Dick Wagner did. That's perfectly understandable because it makes things that much more difficult for the club presently employing the player in question.

"I consider Dick Wagner a friend and I've had a falling out since this whole thing started. I don't want to spoil my reputation."

In order not to do so, commissioner Kroc has to be fair.

Nettles and Morgan in the free agent market, if they became available, first George Steinbrenner kicked and then Dick Wagner did. That's perfectly understandable because it makes things that much more difficult for the club presently employing the player in question.

outfielder became a free agent with the Giants in November of 1976.

"There's nothing much I can do if he (Kuhn) suspends me," Kroc said. "I certainly hope he doesn't. Yes, I am concerned about the whole thing. The commissioner sent me a telegram saying he wanted to speak to me about the matter."

Ray Kroc, who has made millions with his hamburger chain, is an honest little guy whose biggest fault is that he doesn't lie, he simply comes out and says what he feels.

Ray Kroc was guilty of imprudence, and in your view I suppose that means he should be punished. Justice should be tempered with some mercy, though.

Particularly in this case where the man has punished himself to a degree which I'm throwing myself on the mercy of the commissioner, which is all I can do.

Kuhn could fine Kroc. Even worse, he could suspend him as he did Ted Turner when he found the Atlanta Braves' owner guilty of tampering with Gary Matthews just before the season.

All I'm saying, commissioner, is go easy on Ray Kroc. He isn't such a bad little guy at all.

Joe's World

BY JOE GARMAN
Summer Shooting, "Malfunction" Style

As a lot of my regular readers know, I shoot a skeet team with the Manchester Malfunctions.

Our season begins the first or second weekend in October, and ends around the end of April.

This year, we decided to enjoy each other's company during the summer, and shoot in a nice relaxed atmosphere, by getting together every Wednesday evening, and shooting until dark.

And then, we decided to try and suffer through one of those "shooting" sessions by taking turns shipping up a meal, after we finished shooting.

Well, I have to report that this has been a real success. We have opened up the skeet field at the Manchester Sportsman's Association property. Covertly, every Wednesday, not just for ourselves, or club members, but for the general public as well. The really serious shooters have found a place to practice during the week, so that they can sharpen up for the competition of weekend registered shoots.

And, the not so serious shooters, such as the Malfunctions have a chance to keep our eyes, reflexes, and coordination in shape. It also gives us a super chance to practice skullduggery, sandbagging, and chinny on one another.

This Wednesday evening shooting, has also given us the opportunity to acquaint novice shooters with the fun of shooting imported skeet. But claims he can't see the birds ... He's the "fox" ... He can't see the birds so badly, he goes 25 straight.

Or looks for a front faced, balding, easy going character, who has a grin on his face all the time. He snarls, when he calls "pull" and I don't know if he breaks the clay pigeons with his voice or the shot ... Either way ... he's apt to go straight too. As for me ... if I tell you I'm in a slump ... believe me. Although I have been known to stretch the truth ...

In any case, this is a summer shooting. Malfunction style, and if you would like to join us ... the invitation is out.

HALT Winter's Chilling Winds

United States Steel Windows
Ultra-Guard

The Replacement Window with the Insulating Guard

Over 95% of insulating air space—the thickest available for extra insulating protection to help save money.

Call for complete details! 242-0781

Call Toll Free 24 Hours Daily 1-800-842-8828

Swings into Semifinals
Jimmy Connors, top ranked, whipped unseeded Anand Amritraj of India, 6-2, 6-0, to move into the semifinals of the \$75,000 Stowe Tennis Grand Prix. (UPI Photo)

Thoughts ApLEnty
By Len Auster

What does a grizzled veteran do when faced with the challenge of a young, eager prospect? Does he lend a hand or try to keep his job by keeping to himself the tricks of the trade acquired in 17 years of experience?

Jim Morrison, who is 34 years old and in his 11th major league season, has had 248 with two homers and 24 RBIs in 98 games with the Cubs this year.

Richard Todd seemed on his way to great things early last year when he suffered a fracture shoulder in the fourth game. Matt Robinson, a 10th round draft choice three years ago, turned in a solid effort for the rest of the season.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

The Red Sox will be the sixth major league club on which Sizemore has played.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Kite Grabs Lead After Two Rounds

HARRISON, N.Y. (UPI) — Texan Tom Kite, looking to salvage a disappointing year with one big victory, shot a 4-under-par 67 Friday to take a two-stroke lead at the midway point of the \$400,000 Westchester Classic.

"Coming off a real good finish last year I was really looking forward to this year," said Kite, who stood at 6-under 126 after two rounds.

Washington, who now plays for the San Diego Clippers, testified that he struck Tomjanovich in self-defense Aug. 10, 1977, during a game.

Lyons already has been given a starting position as the Jets revert from a 3-4 to a 4-3 defense and there is a possibility Gastineau, Dykes and Blinks also may earn starting berths.

Montgomery has problems with his right elbow and Remy has a knee injury. The Jets made the biggest improvement of any club in the NFL last year and the high-powered offense scored 389 points.

Richard Todd seemed on his way to great things early last year when he suffered a fracture shoulder in the fourth game. Matt Robinson, a 10th round draft choice three years ago, turned in a solid effort for the rest of the season.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

The Red Sox will be the sixth major league club on which Sizemore has played.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with the Cubs this year.

Michaels obviously would like for the physically superior Remy to be the No. 1 but the former Alabama star hasn't been able to shake Robinson, 25, average with six homers and 24 RBIs in 98 games with

Articles for Sale

OLD-FASHIONED 3-piece... QUEEN SIZE SLEEP SOFA... USED 9500 BTU AIR CONDITIONER...

Tag Sales

TAG SALE - 9 to 4 Saturday... TAG SALE - August 18th & 19th...

Dogs-Birds-Pets

AUSTRALIAN KELPIES - Rare breed of dog... HORSE BOARDING - New barn...

Rooms for Rent

THOMPSON HOUSE - Centrally located... MANCHESTER - Excellent furnished room...

Offices-Stores for Rent

MANCHESTER - Main Street modern offices... OFFICES, EXCELLENT LOCATION...

Wanted to Buy

WE PAY 10% for complete... 1984 BUICK SKYLARK - Great running condition...

Wanted to Sell

1974 CHEVY IMPALA - 2-Door Hardtop... 1974 FIAT 4 door Standard...

Wanted to Rent

PROFESSIONAL OFFICE SPACE in remodeled building... OFFICE SPACE FOR RENT

Wanted to Buy

FOR SALE - 67 Tempest, 326 engine... 1972 OLDS CUTLASS SUPREME...

Wanted to Buy

1972 OLDS CUTLASS SUPREME... 1978 HARLEY DAVIDSON - LOW RIDER...

Wanted to Buy

1972 OLDS CUTLASS SUPREME... 1978 HARLEY DAVIDSON - LOW RIDER...

Wanted to Buy

1972 OLDS CUTLASS SUPREME... 1978 HARLEY DAVIDSON - LOW RIDER...

Wanted to Buy

1972 OLDS CUTLASS SUPREME... 1978 HARLEY DAVIDSON - LOW RIDER...

Wanted to Buy

1972 OLDS CUTLASS SUPREME... 1978 HARLEY DAVIDSON - LOW RIDER...

Wanted to Buy

1972 OLDS CUTLASS SUPREME... 1978 HARLEY DAVIDSON - LOW RIDER...

Wanted to Buy

1972 OLDS CUTLASS SUPREME... 1978 HARLEY DAVIDSON - LOW RIDER...

Wanted to Buy

1972 OLDS CUTLASS SUPREME... 1978 HARLEY DAVIDSON - LOW RIDER...

Wanted to Buy

1972 OLDS CUTLASS SUPREME... 1978 HARLEY DAVIDSON - LOW RIDER...

Dear Abby

By Abigail Van Buren

Dutch-Treat Wedding

No Treat to Mad Mom

DEAR ABBY: Our son never had much success with girls... DEAR MOTHER: You are correct about what the etiquette books say...

Peanuts - Charles M. Schulz

Priscilla's Pop - Ed Sullivan

Alley Oop - Dave Graue

The Flintstones - Hanna-Barbera Productions

The Born Loser - Art Sarnson

Wintrop - Dick Cavalli

Short Ribs - Frank Hill

Our Boarding House

This Funny World

Bugs Bunny - Melinda & Stoffel

ACROSS

ACROSS crossword puzzle grid with numbers 1-14.

DOWN

DOWN crossword puzzle grid with numbers 1-14.

Win at bridge

Bridge hand analysis table with columns for North, East, South, West.

Ask the Experts

Valuable? Neither Dealer: South... Opening lead: ♠K

Healthline - George Gately

Do you have a question for the experts? Write Ask the Experts...

Berry's World - Jim Berry

Dear Abby

DEAR ABBY: I have been courting a gorgeous woman for eight months... DEAR MOTHER: You are correct about what the etiquette books say...

Dear Abby

DEAR ABBY: I have been courting a gorgeous woman for eight months... DEAR MOTHER: You are correct about what the etiquette books say...

Dear Abby

DEAR ABBY: I have been courting a gorgeous woman for eight months... DEAR MOTHER: You are correct about what the etiquette books say...

Dear Abby

DEAR ABBY: I have been courting a gorgeous woman for eight months... DEAR MOTHER: You are correct about what the etiquette books say...

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered

PLUMBING - Sewer, water, gas, oil, electric... CARPENTER - Remodeling, repairs, etc.

Services Offered