

ATTENTION!! EVENING HERALD CLASSIFIED ADVERTISERS: 24 HOUR CLASSIFIED SERVICE CALL 643-2718 after 5 p.m. or 643-2711 during business hours 8:30-5

Business Opportunity 14 Home Sales 23 Articles for Sale 47 Apartments For Rent 52 UNITED AIRLINES - 1/2 fare coupon tickets for sale. Call 643-4308.

EDUCATION Private Instruction 18 REMEDIAL READING and math - individualized work program. (1st-8th grade) by master's degree teacher. 566-8075.

REAL ESTATE Homes For Sale 23 COLONIAL - OFFERING 8 ROOMS. 1st floor family room with fireplace, 4 bedrooms, 2 1/2 baths, central air, 2 car garage, walkout basement. 646-4200.

MANCHESTER - BY OWNER 8 room Cape. New kitchen, lovely yard. \$50's. By appointment. 643-2830. No. 568-9622.

FOREST HILLS - 8 room Colonial, 2 1/2 baths, first floor family room with fireplace, large modern kitchen, sliders to large deck, walkout basement, gas heat, 2 car garage, wooded lot. Group financing. 646-4200.

MANCHESTER - NEW LISTING 8 room Cape. Fireplaced living room, walk out garage, 2 car garage, garage with patio, immediate occupancy. Asking \$50,000. Current Real Estate. 646-5252.

EAST HARTFORD - Move into this charming 3 bedroom ranch on quiet street. Bright fresh paint and 12x12 tile floor off the kitchen. Owners anxious. \$50's. Barnett-Bowman, 633-3661.

WOOD PICTURE FRAME 18x22, 27, 31 on wheels. \$8. Coffee & End Tables \$20. Barbeque \$18, 2 large Anchors & Buoy \$50. Diving Equipment, fins, mask, gloves (kufe), old rocker \$10. 649-4200.

Dear Abby By Abigail Van Buren DEAR ABBY: I just attended a funeral, and you couldn't see the mourners in the flowers. Don't get me wrong, Abby. I love flowers, but all I could think of was how much the family of the deceased could have used the money in

DEAR ABBY: I'm not suggesting that a person be laid away without any flowers at all, but enough is enough. You probably won't print this because you're afraid all the florists in this country will come down on you, but I just had to get this off my chest.

DEAR ABBY: Everyone in my family is bugged about our bigshot brother who is better off financially than any of us. Three years ago he was asked to contribute equally to our mother's support in a nursing home. He refused. He said, "I'm not contributing to that! He was reminded twice, and both times he said, 'I've been so busy with business it must have slipped my mind.' Consequently, the rest of us have had to eat their share to make up for his, and nobody has asked him for anything since. I say, 'Let's call him on it.' The rest say, 'He knows what he should do. Let him live with it.' I'm tired of letting him get away with it. What do you think? I'd like to see this in print. Maybe this situation exists in other families, too. PUZZLED IN POMONA

DEAR ABBY: What do you do with a cold husband? Sid and I have been married for 25 years and we aren't old, he says except for younger people. Abby, if it were up to me I'd never have sex. I always have to make the first move, then he acts like he's doing me a favor and I wish I hadn't brought it up.

DEAR UNNEEDED: Yes, if he won't see a counselor, you see one. You need to learn what to do about a husband who is insensitive to your needs. CONFIDENTIAL TO JIM IN NAPLES, FLA.: I appreciate your generous letter. He has no hobbies. All he has is his work. He goes to bed around 7 or 7:30 because he's bored and doesn't like TV. He's an excellent provider, doesn't drink or smoke or chase, and is an above average father. When I ask him to see a counselor with me, he says, "What? For? We don't have a problem."

DEAR UNNEEDED: Yes, if he won't see a counselor, you see one. You need to learn what to do about a husband who is insensitive to your needs. CONFIDENTIAL TO JIM IN NAPLES, FLA.: I appreciate your generous letter. He has no hobbies. All he has is his work. He goes to bed around 7 or 7:30 because he's bored and doesn't like TV. He's an excellent provider, doesn't drink or smoke or chase, and is an above average father. When I ask him to see a counselor with me, he says, "What? For? We don't have a problem."

DEAR UNNEEDED: Yes, if he won't see a counselor, you see one. You need to learn what to do about a husband who is insensitive to your needs. CONFIDENTIAL TO JIM IN NAPLES, FLA.: I appreciate your generous letter. He has no hobbies. All he has is his work. He goes to bed around 7 or 7:30 because he's bored and doesn't like TV. He's an excellent provider, doesn't drink or smoke or chase, and is an above average father. When I ask him to see a counselor with me, he says, "What? For? We don't have a problem."

DEAR UNNEEDED: Yes, if he won't see a counselor, you see one. You need to learn what to do about a husband who is insensitive to your needs. CONFIDENTIAL TO JIM IN NAPLES, FLA.: I appreciate your generous letter. He has no hobbies. All he has is his work. He goes to bed around 7 or 7:30 because he's bored and doesn't like TV. He's an excellent provider, doesn't drink or smoke or chase, and is an above average father. When I ask him to see a counselor with me, he says, "What? For? We don't have a problem."

DEAR UNNEEDED: Yes, if he won't see a counselor, you see one. You need to learn what to do about a husband who is insensitive to your needs. CONFIDENTIAL TO JIM IN NAPLES, FLA.: I appreciate your generous letter. He has no hobbies. All he has is his work. He goes to bed around 7 or 7:30 because he's bored and doesn't like TV. He's an excellent provider, doesn't drink or smoke or chase, and is an above average father. When I ask him to see a counselor with me, he says, "What? For? We don't have a problem."

ACROSS (abbr) 5 1 Rubs 6 Shatter 13 Bicycle for two 14 Group 15 Capital of 11 16 Tendollar piece 17 Mosaic coin 18 Literary composition 20 Prior to 21 Pace 22 Let down 23 Littered 24 Distribute 25 Wine barrel 26 Compose 27 Sirocco 28 Immediately 29 Let down 30 Upper house of the legislature 31 Short swim 32 46 City official 46 Hamamajaki (abbr) 47 48 49 50 51 52 53 54 55 56

DOWN 1 Poncho 2 Catechism 3 Biblical 4 Drug agency 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56

Win at bridge Accurate trump technique lose the ace and king of diamonds and he also had one or more potential trump losers. His immediate problems were drawing trump and figuring out the best way to do it.

Ask the Experts A New York reader asks what card should be led back little to reconnoiter suit in the defense against trump.

Healthful - George Gately North's three-spade bid had little to reconnoiter suit in the defense against trump.

Healthful - George Gately North's three-spade bid had little to reconnoiter suit in the defense against trump.

Healthful - George Gately North's three-spade bid had little to reconnoiter suit in the defense against trump.

Healthful - George Gately North's three-spade bid had little to reconnoiter suit in the defense against trump.

Healthful - George Gately North's three-spade bid had little to reconnoiter suit in the defense against trump.