

Second Quits School Board

By DONNA HOLLAND
Herald Correspondent

BOLTON—The membership of the Board of Education is undergoing a change with the resignation of two of its members within the last two months.
The resignation of Wallace Kelley was accepted Thursday night. Kelley has accepted new employment and plans to relocate.
In his letter of resignation he said, "The insight gained by my service on the board has only increased my confidence that Bolton provides a very high quality educational program for their students and we continue in spite of its small size and declining enrollment."
John Morianos, board member and Democratic Town Committee chairman, asks any Democrat who is interested in filling the position to contact him by next week.
The school board appointed Andrew Maneggia to fill the vacancy created by the resignation of Barbara Smith last month.
Maneggia previously served on the board for many years and resigned after he accepted principal's position in Vernon.
Morianos abstained from voting on Maneggia's appointment. He said, "I feel the board should not have two teachers on it. I think it's a conflict of interest."
Morianos said, "It's nothing personal. He's very qualified. I don't think you will find anyone more qualified."
James Marshall, board member, said, "Educators know a heck of a lot about this field and contribute a lot to it."

Three Teachers To Retire Early

By DONNA HOLLAND
Herald Correspondent

BOLTON—Early retirement has been granted to three Bolton High School teachers, by the Board of Education.
The teachers, who have served a total of 46 years in the Bolton school system, are Beverly Estlin, business education, Joseph Shanahan, social studies, and Ernest Stokes, French.
Shanahan and Stokes have both taught at Bolton High School since it opened 16 years ago. Mrs. Estlin has taught there for 15 years.
All three retirements are effective June 30.
John Morianos, board member who moved to accept all three resignations, said, "I've had personal experience with each of them and I mean it when I say it with deep regret that we accept their retirements. I will miss them."
Joseph Haloburdo, school board chairman, said, "I share your emotions. When you read a teacher who has been with the school since it opened, it's leaving, it's tough."
In November the board approved an early retirement plan that is applicable to the current school year only. Under the plan, the board had to be notified by Jan. 1 of any teachers who intended to retire.
Edward DiProno, music teacher, was granted until May 1 to make a decision on whether or not he would retire because of his recent illness.
The board granted a second year leave of absence to Brenda Solemio, elementary school teacher. Mrs. Solemio is currently on a one-year leave of absence for maternity reasons.
She requested an additional year so she can spend time with her daughter and to work on her master's degree.
James Marshall voted against the request.
Morianos said, "The basic job of the board is children so we should grant the request to someone who wants to spend more time with her child. We aren't creating a 'dish' for the school system."
He said he doesn't believe the board is setting a precedent because each case is a separate case.
The board ratified the appointment of Joseph Gamboli as a high school math and science teacher for the remainder of the year.
Donald G. McAuliffe, chairman of the Committee on Americanism for the Manchester Lodge, said the goal of the essay contest is to promote and stimulate interest in Americanism through the youth of the community.
The contest will be open to any student from the fifth through eighth grades in the Manchester school system. Each essay will be 150 words or less, on the subject "What The American Flag Means To Me." Essays will be judged on neatness and originality, as well as legibility and spelling.
United States Savings Bonds will be awarded to the winning essays: first prize, \$100; second prize, \$50 and third prize, \$25. Awards of Honorable Mention

Bolton Library Shows Police Accident Map

By DONNA HOLLAND
Herald Correspondent

BOLTON—First Selectman Henry Ryba has announced that a state police accident location map will be on display in the town library during regular business hours from Jan. 14 to 28.
The map depicts accident locations for the 1979 calendar year in the North Sector which includes the towns of Andover, Columbia and Hebron. It will be displayed at Bentley Memorial Library through Jan. 28. (Herald Photo by Pinto.)

Standing in front of the accident location map he helped to prepare is Sgt. Anthony Kalkus, supervisor of the North Sector state police. The map shows accident locations in the towns of Bolton, Andover, Columbia and Hebron. It will be displayed at Bentley Memorial Library through Jan. 28. (Herald Photo by Pinto.)

Manchester Elks Lodge Sponsors Essay Contest

By DONNA HOLLAND
Herald Correspondent

MANCHESTER — The Manchester Lodge of Elks in cooperation with the Connecticut State Elks Association, will conduct an Americanism Essay Contest during the month of January.
Donald G. McAuliffe, chairman of the Committee on Americanism for the Manchester Lodge, said the goal of the essay contest is to promote and stimulate interest in Americanism through the youth of the community.
The contest will be open to any student from the fifth through eighth grades in the Manchester school system. Each essay will be 150 words or less, on the subject "What The American Flag Means To Me." Essays will be judged on neatness and originality, as well as legibility and spelling.
United States Savings Bonds will be awarded to the winning essays: first prize, \$100; second prize, \$50 and third prize, \$25. Awards of Honorable Mention

Rockville High School Sets Mid-Year Exams

By DONNA HOLLAND
Herald Correspondent

VERNON—Mid-year exams will be given to all students at Rockville High School from Jan. 21 through Jan. 24 according to a schedule that will allow a break each day from 10:45 to 11:40 a.m.
The schedule, according to day, subject and time of exams, is as follows: Monday, Period 1, 9 to 10:45 a.m. and Period 3, 11:40 a.m. to 1:25 p.m.; Tuesday, Period 4, 9 a.m. to 10:45 a.m. and Period 5, 11:40 a.m. to 1:25 p.m.; Wednesday, Period 1, 9 to 10:45 a.m. and Period 7, 1:40 to 1:25; and Thursday, Period 8, 9 to 10:45 with makeups from 11:40 to 1:25.
On report day buses will pick up students about one hour later than the normal time in the morning and will leave the high school at 1:30 p.m.
The mid-year examinations will be given in all subject areas and will include all work covered in the first semester. The grade on the exam will count as 20 percent of the semester grade.
In the event of a snow day the schedule will be moved up one day. That is, if Tuesday is a snow day, on Wednesday exams for Periods 4 and 5 will be given.
Hot lunch will not be served on exam days but snacks and a la carte items will be sold.
Students must remain in the examination room for the entire exam period. Students may report to school only for scheduled exams providing they have their own transportation. Students who can't provide their own transportation and who arrive at school at a time when they don't have a scheduled exam must report to the library or the cafeteria.
Students are to enter the building from the student parking area only and under no circumstances will they be permitted to loiter in the halls or connectors during exam periods.
A student will be permitted to take a make-up exam only if a note is presented to the teacher, from a parent or guardian, stating the reason for missing the exam as originally scheduled. Students who are truant are not entitled to take a make-up exam and will be given a zero for their missing the grade.
This marking period will close on Thursday, Jan. 24 and report cards will be issued to the students during homeroom period on Feb. 1.
Report cards will not be issued for those students who have not returned overdue library books or textbooks or completed other classroom obligations for half-year courses.

DO SOMETHING FOR YOURSELF THIS SPRING, 1980

THE UNIVERSITY OF CONNECTICUT/STORRS

There will be a variety of courses on both graduate and undergraduate levels at Storrs this spring. Courses are open to individuals seeking enrollment for credit on a non-degree/non-matriculating basis. Take some time to explore new areas or to learn what has happened most recently in the fields of:

Art	Anthropology	Design & Resource Mgmt.	Dramatic Arts	English	Foreign Languages	Human Dev. & Family Rel.	Philosophy	Psychology	Sociology			
Ed Administration	Ed Psychology	Elementary Ed.	High Tech & Adult Ed.	Physical Ed.	Agric. Economics	Biology	Chemistry	Computer Sci.	Civil Engineering	Electrical Eng.	Engineering Mathematics	Physical Statistics

Courses in these disciplines and many, many more are available to you at only \$45 per credit hour. There will be an optional preregistration orientation session on Wednesday, January 16, 1980 at 2:00 p.m. and again at 7:00 p.m. in Room 148 of the Meritt Bishop Center. For additional registration information please call 486-3832.

Please note that many courses offered at Storrs are offered for students in the University's Bachelor of General Studies Program. This program is designed for individuals who desire an associate's degree in the first 2 years of college completed who now wish to study for a bachelor's degree on a part time basis. For more specific information on this program call Ms. Anita Bacon at 486-4670.

The University of Connecticut Extended & Continuing Education

An Affirmative Action/Equal Opportunity Institution

Unit Seeks Aid For Teen Study

By MARY KITZMANN
Herald Reporter

MANCHESTER—Districts 9 and 10 will be the site of stiff competition in the Republican Town Committee elections.
In District 4 it is expected that three of the present 17 members will not seek re-election. But only nine positions are available in the district according to the new state law that takes effect this year.
In District 9 it is expected eleven persons will seek the available seven seats. Ten persons are incumbents while one Curtis Smith, Downey Drive, has announced his candidacy for the first time.
The Republicans are choosing their town committee by caucus election for the first time. Previously they were elected by present committee members.
The new state law requires equal representation for each district, one representative for every 100 registered Republicans. This forced shift of committee members is causing the squeeze in the two districts, which will result in some incumbents not retaining their seat.
However, Republicans are encouraging any candidacy, seeing this election as a chance to "open up the party to new people," according to party members.
District 9's challenger Curtis Smith, who is waging a full scale campaign, has received the endorsement of Carl Zinsner. Zinsner is also up for re-election in District 9.
"Some incumbents may not get on the committee," Zinsner said. "I may not even get on, but this is not the end of the world either. Who knows who will win?"
"I think the competition is good, even though it may cost me my seat."
Elise Swenson, committee chairwoman, expects there will be "a lot of hard feelings," after the Jan. 22 caucuses.
"Five people will be dropped in District 4," she said. "It's going to disturb some. Curtis Smith could cause an upset. He's working hard. If the others don't get out and get their votes they won't be re-elected."
Two husband and wife teams are expected to run in District 9 further putting a strain on the election. Zinsner, whose wife Ellen chose not to run this year, said one family member on the committee was enough for any family.
"There are only so many spots," he said. "It would make a difference if only one ran."
While District 4 and 9 have two may candidates, Districts 6 and 10 may not have enough. Seats are being added in both, four in District 10 bringing the total to seven and three in District 6, also for a total of seven.
The upcoming election will pare the number of town committee members from 85 to 78.
Nominations will be taken from the floor at each caucus, rather than as part of slates.
Monday night was really students' night at the store. For the sixth straight year, students from Manchester High School's distributive education class managed the store with only minimal help from their instructors and what few employees were there.
"They put into practice what they have learned," said Albert Chapman, coordinator of the high school's distributive education program.
"The students are running the store as back-up in case anything goes wrong."
Chapman said 80 students from

Democrats Face District 8 Fight

By MARY KITZMANN
Herald Reporter

MANCHESTER—Lingering bitterness over a previous election may cause a primary battle in District 8 of the Democratic Town Committee elections.
District chairman Thomas O'Neill, did not include Mayor Stephen Penny and Deputy Mayor Stephen Cassano in his slate, nor did they request to be on it.
O'Neill says they opposed his election as district chairman, and he will not support them now.
"They went against me, why should I support them," O'Neill asked. "If they want to run they can run, but we're ready for them. We've got a big district and I think our slate will run pretty solid."
"There has been speculation, denied by both Penny and Cassano, that they are formulating a slate to challenge O'Neill. It has been reported James Murphy, a committeeman whom O'Neill bumped, will on the Penny-Cassano slate.
Penny said today, echoing Cassano's remarks yesterday that they have not decided whether or not to run. He also denied reports of the slate.
Other party sources said they fully expected Penny and Cassano to run, with the backing of Ted Cummings, Democratic Town Committee chairman.
O'Neill said yesterday that Penny and Cassano were playing games to find out where we stand."
O'Neill says with two board of directors' members on the committee, the others will be intimidated.
"The rest of the members won't feel free to speak their minds," he said.
O'Neill's slate has not been filed in District 8, the deadline is Thursday.

Sanctions Threatened For Holiday Meetings

By MARY KITZMANN
Herald Reporter

HARTFORD — A black state legislator has threatened to bring official sanctions against at least eight Connecticut communities which had scheduled public meetings for today in violation of the Martin Luther King Day holiday.
Rep. Thurman L. Milner called the scheduled meetings a "slap in the face of state law and black people" and vowed Monday to file a complaint with the state Freedom of Information Commission if the illegal meetings were held.
The Hartford Democrat also said he would send letters of protest to the offending communities, demanding an explanation as to why the meetings were scheduled.
"Dr. King is not just a hero to black people but to America itself," Milner said.
He said he was upset because many people worked hard to convince the legislature to declare the slain civil rights leader's birthday a state holiday.
Bloomfield, Farmington, Vernon, Shack Windsor, Rocky Hill, Glastonbury, Windsor and West Hartford were known to have meetings scheduled for today.
Glastonbury officials had not decided this morning whether to hold a Town Plan and Zoning Commission meeting tonight.
Town secretaries said the meeting could be held as long as no action was taken on any items. Officials could not be reached because a staff meeting was being held by Town Manager Richard S. Borden.
The TFZ will only be facing a nineteen agenda tonight with possible action being taken on four items. If the commission cannot take action on the agenda, the agenda would be reduced to five subjects.
In South Windsor, a meeting of the Planning and Zoning Commission, scheduled for tonight, was canceled when it was found it fell on the holiday.
A meeting of the Vernon Board of Education's Personnel Policies Committee, also scheduled for tonight was canceled. The next meeting of the committee will be on Jan. 21.
In Manchester, the Human Relations Commission had scheduled a meeting but canceled it because of the holiday.
Meetings of public agencies are illegal on state holidays and the state Freedom of Information Commission may impose up to a \$50 fine on agencies found to be violating the holiday meeting prohibition.
Albert Lenge, the FOI's assistant counsel, said Monday to his knowledge there have been no complaints filed in previous years about irregularities had been involved in the decision to change the route.
Ms. Barbara Sachs ruled new information came out the night the board made its decision to change the route. She said Tedford didn't have the opportunity to dispute this new information.
Ms. Sachs also ruled it was improper that Deakin brought some members of the board of education to the disputed site. "Tedford didn't have the opportunity to bring the board members to the site," Deakin explained.
The board members may have been biased in favor of Deakin's position on the bus stop, due to his presence while they viewed the area, according to the decision.

Board To Rehear Bus Stop Matter

By MARY KITZMANN
Herald Reporter

MANCHESTER—The Board of Education at its meeting Monday night decided to follow the advice of the assistant town attorney and rehear the Tedford bus stop matter.
The state Board of Education had ruled the Bobby Lane/Gardner Street bus stop dispute, brought by Mr. Kenneth Tedford of 45 Bobby Lane, be reheard. The state hearing officer made the ruling because testimony at the various hearings raised new questions and because an administration official may have unduly influenced local board members.
The local board received the ruling Jan. 4 and has 30 days from that date to decide what action to take. Their decision to rehear the matter was based on advice from Attorney William Shea. Acting Superintendent of Schools Wilson E. Deakin suggested the board consider the matter before their scheduled meeting Jan. 28.
The board member Peter Crombie said he felt the board could respond to the matter "at leisure" and that the

NEW SPRING COORDINATE SPORTSWEAR BY LADY QUEEN®

Dora Dale

A Ladies Shop Specializing In Larger Sizes
14 1/2 to 32 1/2, 38 to 52

40% to 60% OFF All Fall & Winter sportswear, coats, dresses

809 Main St., Manchester

Contests Expected In GOP Elections

By MARY KITZMANN
Herald Reporter

MANCHESTER—Districts 9 and 10 will be the site of stiff competition in the Republican Town Committee elections.
In District 4 it is expected that three of the present 17 members will not seek re-election. But only nine positions are available in the district according to the new state law that takes effect this year.
In District 9 it is expected eleven persons will seek the available seven seats. Ten persons are incumbents while one Curtis Smith, Downey Drive, has announced his candidacy for the first time.
The Republicans are choosing their town committee by caucus election for the first time. Previously they were elected by present committee members.
The new state law requires equal representation for each district, one representative for every 100 registered Republicans. This forced shift of committee members is causing the squeeze in the two districts, which will result in some incumbents not retaining their seat.
However, Republicans are encouraging any candidacy, seeing this election as a chance to "open up the party to new people," according to party members.
District 9's challenger Curtis Smith, who is waging a full scale campaign, has received the endorsement of Carl Zinsner. Zinsner is also up for re-election in District 9.
"Some incumbents may not get on the committee," Zinsner said. "I may not even get on, but this is not the end of the world either. Who knows who will win?"
"I think the competition is good, even though it may cost me my seat."
Elise Swenson, committee chairwoman, expects there will be "a lot of hard feelings," after the Jan. 22 caucuses.
"Five people will be dropped in District 4," she said. "It's going to disturb some. Curtis Smith could cause an upset. He's working hard. If the others don't get out and get their votes they won't be re-elected."
Two husband and wife teams are expected to run in District 9 further putting a strain on the election. Zinsner, whose wife Ellen chose not to run this year, said one family member on the committee was enough for any family.
"There are only so many spots," he said. "It would make a difference if only one ran."
While District 4 and 9 have two may candidates, Districts 6 and 10 may not have enough. Seats are being added in both, four in District 10 bringing the total to seven and three in District 6, also for a total of seven.
The upcoming election will pare the number of town committee members from 85 to 78.
Nominations will be taken from the floor at each caucus, rather than as part of slates.
Monday night was really students' night at the store. For the sixth straight year, students from Manchester High School's distributive education class managed the store with only minimal help from their instructors and what few employees were there.
"They put into practice what they have learned," said Albert Chapman, coordinator of the high school's distributive education program.
"The students are running the store as back-up in case anything goes wrong."
Chapman said 80 students from

Democrats Face District 8 Fight

By MARY KITZMANN
Herald Reporter

MANCHESTER—Lingering bitterness over a previous election may cause a primary battle in District 8 of the Democratic Town Committee elections.
District chairman Thomas O'Neill, did not include Mayor Stephen Penny and Deputy Mayor Stephen Cassano in his slate, nor did they request to be on it.
O'Neill says they opposed his election as district chairman, and he will not support them now.
"They went against me, why should I support them," O'Neill asked. "If they want to run they can run, but we're ready for them. We've got a big district and I think our slate will run pretty solid."
"There has been speculation, denied by both Penny and Cassano, that they are formulating a slate to challenge O'Neill. It has been reported James Murphy, a committeeman whom O'Neill bumped, will on the Penny-Cassano slate.
Penny said today, echoing Cassano's remarks yesterday that they have not decided whether or not to run. He also denied reports of the slate.
Other party sources said they fully expected Penny and Cassano to run, with the backing of Ted Cummings, Democratic Town Committee chairman.
O'Neill said yesterday that Penny and Cassano were playing games to find out where we stand."
O'Neill says with two board of directors' members on the committee, the others will be intimidated.
"The rest of the members won't feel free to speak their minds," he said.
O'Neill's slate has not been filed in District 8, the deadline is Thursday.

Sanctions Threatened For Holiday Meetings

By MARY KITZMANN
Herald Reporter

HARTFORD — A black state legislator has threatened to bring official sanctions against at least eight Connecticut communities which had scheduled public meetings for today in violation of the Martin Luther King Day holiday.
Rep. Thurman L. Milner called the scheduled meetings a "slap in the face of state law and black people" and vowed Monday to file a complaint with the state Freedom of Information Commission if the illegal meetings were held.
The Hartford Democrat also said he would send letters of protest to the offending communities, demanding an explanation as to why the meetings were scheduled.
"Dr. King is not just a hero to black people but to America itself," Milner said.
He said he was upset because many people worked hard to convince the legislature to declare the slain civil rights leader's birthday a state holiday.
Bloomfield, Farmington, Vernon, Shack Windsor, Rocky Hill, Glastonbury, Windsor and West Hartford were known to have meetings scheduled for today.
Glastonbury officials had not decided this morning whether to hold a Town Plan and Zoning Commission meeting tonight.
Town secretaries said the meeting could be held as long as no action was taken on any items. Officials could not be reached because a staff meeting was being held by Town Manager Richard S. Borden.
The TFZ will only be facing a nineteen agenda tonight with possible action being taken on four items. If the commission cannot take action on the agenda, the agenda would be reduced to five subjects.
In South Windsor, a meeting of the Planning and Zoning Commission, scheduled for tonight, was canceled when it was found it fell on the holiday.
A meeting of the Vernon Board of Education's Personnel Policies Committee, also scheduled for tonight was canceled. The next meeting of the committee will be on Jan. 21.
In Manchester, the Human Relations Commission had scheduled a meeting but canceled it because of the holiday.
Meetings of public agencies are illegal on state holidays and the state Freedom of Information Commission may impose up to a \$50 fine on agencies found to be violating the holiday meeting prohibition.
Albert Lenge, the FOI's assistant counsel, said Monday to his knowledge there have been no complaints filed in previous years about irregularities had been involved in the decision to change the route.
Ms. Barbara Sachs ruled new information came out the night the board made its decision to change the route. She said Tedford didn't have the opportunity to dispute this new information.
Ms. Sachs also ruled it was improper that Deakin brought some members of the board of education to the disputed site. "Tedford didn't have the opportunity to bring the board members to the site," Deakin explained.
The board members may have been biased in favor of Deakin's position on the bus stop, due to his presence while they viewed the area, according to the decision.

Board To Rehear Bus Stop Matter

By MARY KITZMANN
Herald Reporter

MANCHESTER—The Board of Education at its meeting Monday night decided to follow the advice of the assistant town attorney and rehear the Tedford bus stop matter.
The state Board of Education had ruled the Bobby Lane/Gardner Street bus stop dispute, brought by Mr. Kenneth Tedford of 45 Bobby Lane, be reheard. The state hearing officer made the ruling because testimony at the various hearings raised new questions and because an administration official may have unduly influenced local board members.
The local board received the ruling Jan. 4 and has 30 days from that date to decide what action to take. Their decision to rehear the matter was based on advice from Attorney William Shea. Acting Superintendent of Schools Wilson E. Deakin suggested the board consider the matter before their scheduled meeting Jan. 28.
The board member Peter Crombie said he felt the board could respond to the matter "at leisure" and that the

Win a Trip to Florida!

What's better than an escape to the sun during the cold winter in New England?
The Herald, in cooperation with LaBonne Travel and participating merchants, is offering trip for two to Florida in a contest beginning today.
The lucky couple winning the contest will spend four days and three nights at the Sonesta Beach Hotel in Key Biscayne, Fla.
Entry blanks will appear in the Herald on Tuesdays, Thursdays and Saturdays for four weeks. Entries are to be deposited at participating merchants.
Details are on pages 4 and 5.

Students Take Over Operation of Store

By CHARLIE MAYNARD
Herald Reporter

MANCHESTER — A red-haired youth entered the upstairs office at King's Department Store and asked for suitable placement.
"Maybe we can put him in home improvement?," Cindy Churchill asked rhetorically.
Cindy was one of two personnel directors at the store — but only for a night.
Monday night was really students' night at the store. For the sixth straight year, students from Manchester High School's distributive education class managed the store with only minimal help from their instructors and what few employees were there.
"They put into practice what they have learned," said Albert Chapman, coordinator of the high school's distributive education program.
"The students are running the store as back-up in case anything goes wrong."
Chapman said 80 students from

Bill To Reinstate Biennial Budgets

By CHARLIE MAYNARD
Herald Reporter

HARTFORD (UPI) — A group of legislators are working on a bill to end Connecticut's eight-year fling with annual budgets without treading on the toes of colleagues who fear two-year budgets would give the governor too much power.
Rep. Abraham Glassman, D-South Windsor, chairman of the subcommittee studying the issue, said a biennial budget would force the Legislature and executive branch to think ahead before spending money.
"We usually approve programs without recognizing the fiscal impact in subsequent years," Glassman said Monday. "We've worked ourselves into a hole on some occasions."
He said that under the drafted bill, which will be aired at a Capitol hearing Jan. 22, the governor and Legislature would approve a budget for fiscal 1981-1982 and 1982-1983.
Any deficiencies, Glassman said, would have to be taken care of each year. The governor and Legislature also would have to consider minor changes and modifications for the second year of the budget.
"It's not really a two-year budget and then we ignore it," Glassman said. "It would require constant attention, but it wouldn't require building a budget from zero each year."
He said another advantage is agencies wouldn't have to work on budgets all year long. The present system requires departments to start working on the next year's budget the day after the current one goes into effect.
Wright believes the concept might fly this year, although a similar measure died after it was proposed by a special fiscal reform committee two years ago.
"People feel they should have been better prepared for what's happening this session," he said.

Grand Juries

By CHARLIE MAYNARD
Herald Reporter

The state's 18-member grand juries which consider indictments in major crimes draw criticism from a judge, a prosecutor, and a defense lawyer. Page 2.

New Steps

New steps proposed by Manchester High School Principal Jacob Ludes are seen as a beginning to strengthen the learning process at the high school. Page 4.

In Sports

Manchester High receives front-running Slimsbury High basketball tonight. Super Bowl rivalry quarterbacks don't go along with odds on game Sunday. Page 9.

Inside Today

Comics	12-14
Editorial	6
Entertainment	12
Family	7
Obituaries	2
People	8
Sports	9-11
Television	12
Update	2
Weather	2

Update

Troops on Border

KABUL, Afghanistan (UPI) — At least 10,000 Soviet troops have taken up positions along Afghanistan's border with Iran, diplomatic sources in the Afghan capital of Kabul said. The 66th Motorized Rifle Division, one of an estimated seven Soviet divisions in Afghanistan that total 85,000 men, have taken the position within the past "couple of days," posing a major threat to Iran's oil fields, the sources said Monday.

Iran Expels Press

TEHRAN, Iran (UPI) — Iran accused the American press corps of "insulting the Iranian revolution" and said they would be expelled from the country. The decision to expel American journalists came at a meeting of the ruling Revolutionary Council Monday night.

Carter Meeting

WASHINGTON (UPI) — President Carter is meeting with top aides and foreign leaders to prepare a major statement announcing what steps the United States is prepared to take to protect its vital interests in the Persian Gulf and Middle East. White House press secretary Jody Powell said the date and the forum for outlining the policy to the American people have not yet been set.

Nixon Will Repay

SAN CLEMENTE, Calif. (UPI) — Former President Richard M. Nixon has agreed to repay \$33,295 of the money the federal government spent on improvements to his seaside estate. The settlement also includes a provision the General Services Administration will remove a controversial electric heating system after the Nixons move to New York City next month.

Gunman 'Paranoid'

DENVER (UPI) — A "paranoid" gunman who was hospitalized last year for attempting to get into the White House shot and killed a Secret Service agent in the Denver bureau, then was shot in a gunfight with agents. Agent Stuart Parison Watkins, 39, died Monday night while undergoing surgery at Denver General Hospital. The assailant, identified as Joseph Hugh Ryan, 31, Lakewood, Colo., died earlier at the same hospital.

Energy Update

Washington: A National Academy of Sciences study concluded Monday conservation should be the prime element of a national energy policy that must also stress coal, nuclear and other alternatives to oil. Beirut, Lebanon: A leading OPEC oil minister Monday called the Soviet invasion of Afghanistan a threat against world oil supplies and said the 13-nation cartel will hold an emergency session to discuss the crisis.

Study Histories

ATLANTA (UPI) — Defense attorneys are studying the financial histories of prospective jurors in the bank fraud trial of Bert Lance, zeroing in on their loans, banking relationships and even checking account overdrafts. Jury selection enters its second day today. Only eight persons were chosen for the jury pool Monday, although U.S. District Judge Charles A. Moye Jr. said he hoped to have a panel of 66 seated Wednesday, from which attorneys could select a trial jury.

Surgery Failure

BELGRADE, Yugoslavia (UPI) — Yugoslavia announced surgery failed sharply with Berdon and recommended the one-man grand jury system be maintained. He said a permanent one-man grand jury should be established for ongoing criminal investigations.

Judge, Prosecutor Favor End of State Grand Jury

HARTFORD (UPI) — A Superior Court judge, the state's top prosecutor and a maverick defense attorney say Connecticut should do away with the appointment of grand juries to weigh indictments in major crimes. Judge Robert I. Berdon recommended the state have probable cause hearings where attorneys would argue before a judge on whether a suspect should be formally charged and brought to trial instead of convening grand juries to decide. The former state treasurer who now sits in New Haven Superior Court told a study committee on grand jury Monday that the state also should do away with one-man grand juries for major criminal investigations. "Both the constitutional and the investigative grand jury have outlived their effectiveness. They have failed to protect our liberties," said Berdon, noting the present grand jury system stemmed from a centuries-old common law which attempted to put a buffer between innocent people and the law. Berdon's call for an end to the 18-member constitutional grand jury was supported by Chief State's Attorney Joseph E. Blawie, who resigned last year. He said he would act as chairman for the two months but will not seek reelection to a full two-year term.

Milford jail aial and the handling of the highly-published Barbara Gibbons murder case. Williams criticized the use of constitutional grand juries, saying his study of grand juries in the New Haven and Waterbury judicial districts had shown an overwhelming lack of minorities and the poor on the panels. Williams proposed that probable cause hearings be allowed in any case where a suspect doesn't post bond within 24 hours. He said innocent people have waited in jail for more than a year only to have their case dropped when they got to court. He said such situations could be eliminated by immediate hearings.

Painting Senior Center

Firemen from the Town Fire Department stay on until the rooms on the main floor of the former Green School are painted. (Herald photo by Pinto)

For period ending 7 a.m. EST 1/16/80. During Tuesday night, rain will fall over the upper and mid Pacific coast, while freezing rain will be expected throughout the mid and upper Mississippi valley. Clear to partly cloudy elsewhere.

Weather Forecast

Cloudy today. Mild with high temperatures in the mid 40s. 7 C. Cloudy tonight with lows in the mid 30s. Mostly cloudy Wednesday. Highs around 40. Probability of precipitation 20 percent. Winds westerly and westerly. Winds northeasterly 10 to 20 mph today tonight and Wednesday. Long Island Sound: Long Island Sound from Watch Hill, R.I. to Montauk Point, N.Y. Intense low becoming gusty through Wednesday. Mostly cloudy today with chance of occasional light drizzle. Considerable cloudiness tonight and Wednesday. Visibility 3 miles or more except locally 3 miles.

Peopletalk

Pigskin Break

At least the 59 American hostages being held at the U.S. Embassy in Tehran will have something to break the monotony of their long captivity next week. Day 78 of their ordeal falls on Sunday — the day the Pittsburgh Steelers and the Los Angeles Rams tangle in the Super Bowl at Pasadena, Calif. Radio Station KMPG newsmen Alex Paen has a treat for them. He says he's arranged for a videotape of the game to be delivered for broadcast at the embassy.

No Payday

Playboy magazine centerfolds get \$100,000 these days for posing in the nude, but Suzanne Somers says she didn't get a dime for the 10-year-old buff layout the magazine published of her. She tells People magazine she consented to the 1969 photo session because she was divorced, and shacked with \$20,000 in hospital bills for her injured son. She says she's "very harrassed" by the whole thing. She's suing for \$3,000 for the exposure at the time, but "chickened out." Says her manager, Jay Bernstein, "She didn't try to survive."

Banzai Barrage

American rock fans have been known to hurl everything from flowers and firecrackers to beer bottles at their idols, but Japanese aficionados have come up with a new wrinkle. Leif Garrett — just back from a Far East concert tour — says he suddenly found himself bombarded in Tokyo with a barrage of confetti and party streamers. Says Garrett, "It was like being caught in the middle of a kamikaze mission... At one point I couldn't see, lost my balance and fell." But he isn't complaining — says "better confetti than flying sushi — which is okay to eat but probably awfully messy to pick out of your hair."

Royal Rocker

When Princess Caroline of Monaco was quoted in the French magazine Elle as saying her private ambition is to be a rock singer, Shep Gordon was quick to respond. He's called her from Los Angeles — wants to know if she really means it. Gordon says he has just the spot for her — opposite a client of his. Gordon manages Alice Cooper and figures there's a spot onstage with his garish show even for a Mediterranean princess.

Glimpses

Desi Arnaz Jr. — 26-year-old son of Lucille Ball — and 24-year-old Linda Furl were married Sunday in Bel Air, Calif. David Janssen has been signed to play the title role in "Damian of Hawaii" — a 2-hour NBC-TV drama about a Catholic missionary priest who, 100 years ago, volunteered to live among heathens on Molokai. Jose Ferrer has just wrapped up his role in Columbia Pictures' TV drama "The Dream Merchants," costarring Kay Ballard, Robert Culp, Mark Harmon and Ray Milland. Peter Bogdanovich is in New York for production work on his Time-Life feature "They All Laughed," which will costar Audrey Hepburn, Ben Gazzara and John Ritter.

Lottery Numbers

The winning daily lottery numbers drawn Monday in New England: Connecticut: 646. Massachusetts: 0509. New Hampshire: 4554. Sunday, 7601. Rhode Island: 9213.

Playboy magazine centerfolds get \$100,000 these days for posing in the nude, but Suzanne Somers says she didn't get a dime for the 10-year-old buff layout the magazine published of her.

American rock fans have been known to hurl everything from flowers and firecrackers to beer bottles at their idols, but Japanese aficionados have come up with a new wrinkle.

When Princess Caroline of Monaco was quoted in the French magazine Elle as saying her private ambition is to be a rock singer, Shep Gordon was quick to respond.

Attorney John Williams appeared at the Connecticut Capitol in Hartford Monday, to testify before the Commission to Study the Grand Jury. (UPI photo)

HARTFORD (UPI) — FBI Director J. Edgar Hoover ordered agents to find evidence linking Black Panther Bobby Seale to a 1969 slaying for which he and a fellow Panther were tried and set free. Seale's attorney claims. The telegrams and other documents in the FBI's file on Seale were obtained by Williams under the Freedom of Information Act. Williams said Seale hasn't decided whether to take legal action against the government. "Again and again the special agent in charge responded 'Sorry chief, there is no evidence,'" Williams told a study commission on grand juries. Williams said the telegrams support his contention that the state's use of grand juries to weigh indictments in major crimes amounted to "a prosecutorial rubber stamp."

Panther Attorney Claims FBI Wanted Seale Held

HARTFORD (UPI) — FBI Director J. Edgar Hoover ordered agents to find evidence linking Black Panther Bobby Seale to a 1969 slaying for which he and a fellow Panther were tried and set free. Seale's attorney claims. The telegrams and other documents in the FBI's file on Seale were obtained by Williams under the Freedom of Information Act. Williams said Seale hasn't decided whether to take legal action against the government. "Again and again the special agent in charge responded 'Sorry chief, there is no evidence,'" Williams told a study commission on grand juries. Williams said the telegrams support his contention that the state's use of grand juries to weigh indictments in major crimes amounted to "a prosecutorial rubber stamp."

Advertisement for PZC (Public Zoning Commission) Sewer Request. Includes contact information for various departments and a list of services provided.

Swensson to Head GOP

MANCHESTER — As expected, Elsie "Bibi" Swensson was elected temporary Republican Town Committee chairwoman at its meeting last night. Mrs. Swensson will fill the unexpired term of Richard Weinstein who resigned last year. She has said she would act as chairman for the two months but will not seek reelection to a full two-year term.

Board Gets Labor Suit

MANCHESTER — Another labor suit instituted the town and its employees has gone to the state Board of Mediation and Arbitration. The board set a Jan. 22 date to hear the case of Robert Orlovski, a public works department employee. Orlovski, like two other public works employees, claims he was wrongly denied a promotion according to the union contract.

Manor Hearing Delayed

HARTFORD — The state has delayed a hearing on the possible eviction of Medicaid patients from a Manchester nursing home because the facility's operators have expressed a willingness to cooperate with officials. The state had accused the owners of violating the rights of 14 patients by transferring them to the Vernon Manor health facility without proper planning.

PZC Receives Sewer Request

MANCHESTER — An inland wetland permit and zone change request have been received by the Planning and Zoning Office. Woodhaven Builder Inc. of Burnside Avenue, East Hartford, have requested the inland wetlands permit for Birch Mountain Road. The permit, for use or development of wetlands, will allow the company to build and service term sewers. The storm sewers were a condition of an earlier Planning and Zoning Commission decision. The PZC allowed development of Blue Trail Estates, provided the company put in the sewers. An application to rezone four acres on East Center Street was also filed Monday. The land, owned by Louise England, Bolton, is zoned Residence B and A. The application is to change the zone to M, allowing construction of apartment houses, single family homes, and duplexes. The site on Cook and East Center Street, behind the V.F.W. was previously to be used for a small shopping center several years ago. This zoning request was appealed to the state Supreme Court, after residents objected to traffic of the proposed shopping center. Since the Supreme Court upheld the appeal, East Center Street has been widened and Green School has become the Senior Citizens Center.

Report Eyes Philosophy

MANCHESTER — The visiting commission from the New England Association of Schools and Colleges is in part of Manchester High School's philosophy and objectives which "guide the professional staff and the specific goals which they have established to meet the needs of the student body."

Who's the Real Culprit?

Without any disagreement among council members. The disagreements came when the mayor named several committees and attempted to establish four new subcommittees to deal with the four major town departments — police, public works, fire, and recreation. Campbell said he felt that these committees usurped the powers of the director of administration and the mayor and he and some other Republican members of the council have refused to serve on these committees. Last month when the mayor made some reappointments to some established committees, Campbell again led the objections to naming some Democrats to replace Republicans. Daigle said today, "The Republicans have indicated that they will appoint Democrats to replace Democrats who leave the boards appointed by the council. They are merely asking the Democrats to reciprocate where the appointing authority is the mayor."

Advertisement for Quartz Heater. Features a large image of the heater and text describing its benefits, including energy efficiency and safety. Price is \$89.95.

Evaluation Team Says MHS Needs Renovation

MANCHESTER — After three and one half days of on-site analysis of Manchester High School, the 30 educators who play a large role in deciding whether the school is nationally accredited have decided the school is better than most but that it needs extensive physical renovations. The report, which was part of a school and community report, contributed to the report. The findings of the previous year's report, which Ludes said in a report to the superintendent he had already acted upon every recommendation that related to the health or safety of students or faculty. The report had mentioned hazardous chemicals, which Ludes said had been eliminated. The report also mentioned that the fire alarm system be redesigned, with it being amplified in noise areas, and a board installed showing where the alarm was set off. A safety consultant was suggested in the report to go over the use of the film, chemicals and welding tools. To act on the rest of the recommendations, Ludes asked for, and the board approved, a meeting of the school on Jan. 31. The high school will meet for half session on that date. The report is available in town libraries so any town resident can personally review the findings.

Evaluation Lists Goals

- 1. To develop a spirit of cooperation and respect for the rights of others and an understanding of what living in a democracy entails.
2. To encourage intellectual curiosity, ability to reason logically, and to provide a stimulating forum for formulation and exchange of ideas.
3. To develop within each student a sense of self-worth and purposefulness.
4. To equip those students who wish to enter the world of work with basic skills, practical experience and proper work attitudes which will help them to get and keep a job.
5. To aid the student in a wise choice of vocation and/or further education.
6. To develop skills to enable students to locate sources of pertinent information and to apply principles needed to accomplish their career and life goals.
7. To provide a program which will help students to meet the needs of a very diverse population by offering the individual student a wide range of both subject matter and level of difficulty.
8. To promote good health and physical fitness and a pattern of living which will enable the student to maintain this condition.
9. To develop an awareness of, and help eliminate, prejudicial attitudes, both in school and society, in the areas of sex, race, religion and economic status.
10. To encourage creativity and aesthetic appreciation and the development of skills and interests which will enrich students' leisure time as well as their choice of vocation.
11. To provide an awareness of principles of school, the home, school, work and within the community at large.
12. To provide an ongoing process of understanding and analysis of family relationships and organizations.
13. To promote students' awareness of their place in the ecosystem.

Report Eyes Philosophy

MANCHESTER — The visiting commission from the New England Association of Schools and Colleges is in part of Manchester High School's philosophy and objectives which "guide the professional staff and the specific goals which they have established to meet the needs of the student body."

Statement of Philosophy

Students at Manchester High School are recognized by school as unique individuals. It is the school's philosophy to provide a program which will enable the student to function in society and in an occupational situation. The school provides an atmosphere where students can develop a sense of self-worth and respect for others, regardless of differences among people: such as those of race, religion, sex, ethnic backgrounds and intellectual ability. Because the school operates within a democracy and is dedicated to producing students who will function well within this system of government, the school offers many opportunities for interacting of students with each other in a cooperative environment and for sharing of responsibility with staff members in many areas of school life.

Who's the Real Culprit?

Without any disagreement among council members. The disagreements came when the mayor named several committees and attempted to establish four new subcommittees to deal with the four major town departments — police, public works, fire, and recreation. Campbell said he felt that these committees usurped the powers of the director of administration and the mayor and he and some other Republican members of the council have refused to serve on these committees. Last month when the mayor made some reappointments to some established committees, Campbell again led the objections to naming some Democrats to replace Republicans. Daigle said today, "The Republicans have indicated that they will appoint Democrats to replace Democrats who leave the boards appointed by the council. They are merely asking the Democrats to reciprocate where the appointing authority is the mayor."

Advertisement for Real Estate. Features a large image of a house and text describing real estate services, including home sales and tax planning. Contact information for GERALD P. ROTHMAN is provided.

Vernon Board Keeps Forum Rule

By BARBARA RICHMOND
Herald Reporter

VERNON — The Board of Education will stand by its existing policy to allow townspeople to speak on agenda items only during the Citizen Forum portion of board meetings. The board's General Policies Committee, recommended Monday night, the board change its policy to allow citizens to speak on any topic they wish to during that portion of the meeting. In making the recommendation for the change the committee, chaired by Robert Schwartz, suggested having the general public fill out forms before a meeting starts to allow them to speak on any issue they wish. However, the committee said if

the topic wasn't listed on the regular agenda then the board wouldn't have to address it that night. Dr. Bernard Sidman, superintendent of schools, said he would have reservations about such a system. He said he has found that those having special concerns have had no difficulty in making those concerns known and to institute some action. He said it would be fine to say if a question is raised it wouldn't be dealt with that night. He said that could have an impact on the reliability of the board and could have an adverse effect. He said comments could be made that the board couldn't answer and likened it to incidents where there is testimony given in court and

although it's ordered stricken from the record it isn't erased from the minds of the jury and others who heard it. Board member Dr. George Prouty said he is in favor of an open forum but not in favor of allowing persons to speak or ask questions on any subject they want to. He said if a person wants to speak on a special subject then he or she could have the item listed on the agenda. In defeating the motion to change the board's policy concerning the forum, the board assured the public that it was still open to listen to any problems or questions. Dr. Daniel Woolwich, board chairman, said he will keep an open mind

and if anyone has a problem they should call him, and board member, or any of the administrators. He said just because the motion was defeated it doesn't mean the board is closed to suggestions and questions. The policy now in effect was instituted last year, up to that time the public could discuss any topic it wished to. **Red Men** MANCHESTER — Mianstonohob Tribe, International Order of Redmen, will meet Monday at 8 p.m. at the Italian-American Club, 135 Eldridge St. and will rehearse for the visit of the great chief. Refreshments will be served.

Dr. Chris S. Mader

Seminar Set For Realtors

BLOOMFIELD — Dr. Chris S. Mader of The Mader Group Inc., specialists in executive education is presenting a seminar today, Wednesday and Thursday at Connecticut General Life Insurance Co. Headquarters. The seminar is being conducted for the Connecticut Society of Industrial Realtors and the Connecticut General Realty Advisory Board. Dr. Mader is assistant professor of management and assistant chairman of the Management Department, Wharton School, University of Pennsylvania.

Flag Pledge Suggested

By BARBARA RICHMOND
Herald Reporter

VERNON — While the Board of Education isn't ready to approve a formal policy concerning the pledge to the flag, it has agreed to recommend to all teachers that the pledge of allegiance be incorporated as part of their daily routine. The question of that procedure is followed in the classrooms concerning the displaying of the American flag and the pledge of allegiance was raised by Mrs. Nancy Herold. Mrs. Herold was also instrumental in having the American Legion donate 25 inside flags and one outside flag to the schools, at no cost. Monday night, speaking during the Citizen Forum portion of the board

meeting, Mrs. Herold said she feels adults should encourage students to pledge to the flag and the school board should endorse it. She said the curriculum in the schools is good but said she feels the board should emphasize the importance of loyalty to the country adding it might help to cut down on some of the vandalism in the schools. Dr. Bernard Sidman, superintendent of schools, had checked with each school to find out just what format the classroom teachers are following. He found out that all of the elementary schools are making this part of the daily routine but that Sykes, the Middle and Rockville High School do not do it on a regular basis because of the many other activities

that are going on just before classes start. Dr. Sidman said the state mandates the American flag be displayed in each classroom but there are no mandates concerning the pledge. This is left up to the individual schools. Dr. Sidman said he had no objections to the board approving the recommendation concerning the pledge of allegiance as long as anyone's personal rights are adjudicated. The board, in approving the recommendation, agreed to have the General Policies Committee review the matter further to see, if at some time, the matter should be considered as part of the board's policy.

Board OKs Vo-Ag Trip

VERNON — The Board of Education Monday night granted approval to the Vo-Ag Department of Rockville High School to plan a two-day trip to Longwood Gardens and the Philadelphia Flower Show. Board approval was necessary because the trip will mean students will miss a day of school plus a Saturday. The cost of the trip will be about \$46 a student and the students will pay their own way. The students will stay overnight at the Penn Center Inn in Philadelphia and will be gone March 14 and 15.

Century's Last Survey Sponsored by Society

MANCHESTER — The Manchester Historical Society is making its final survey of historical homes in this century. The society's House Marker Project entered its final phase this week with the mailing of notices to the owners of homes recorded in town between 1850 and 1880. Response has been satisfactory, the society said in a written statement, but it is hoped that at least 50 percent of those notified will display the markers, which are provided without cost. The latest notice mailing brings to over 100 those listed between 1750 and 1880 in the Arts Encounter

Architectural Survey, which was made in 1978. Constance Adams, who has assisted Edson Bailey, chairman of the original Sites Committee, said those notified who might have questions or any others who have proof of their property's historical importance should contact her. **AFS Meeting** SOUTH WINDSOR — The American Field Service will meet tonight at 7:30 in the community meeting room of the South Windsor Community Center, Ayers Road. The public is invited to attend.

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

MANCHESTER PIZZA RESTAURANT
313 Green Rd.
Manchester
647-9197

SPECIAL-SPECIAL-SPECIAL-SPECIAL-TUES OR THURS ONLY
Shells or Spaghetti
Washed, bread & butter \$1.25
with this coupon \$2.50
50¢ OFF LARGE PIZZA

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

Westown Pharmacy, Inc.
455 HARTFORD ROAD
MANCHESTER 643-5230

YOUR VALENTINE HEADQUARTERS
Russell Silver Candies
CANDIES CANDIES CANDIES

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

HORNYAK'S MEAT MARKET
Station 35 Common, Glastonbury

WHOLE BONELESS RIB EYE - DELMONICO STEAKS
OR WHOLE RIB EYE ROASTS \$3.99 lb.

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

Super Hair
The New
2853 Main St. Glastonbury
(across from Tel Pan Restaurant)
833-3706
833-9051

Noted For Our Great Selection Of Fine Wines
As Long As Supply Lasts - THRU Jan. 31st
ALL NON DEPOSIT BOTTLES
Ots. 2/99¢ \$5.35 Case Cans \$1.87 Six Pack \$5.25 Case

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

FLO'S CAKE
Decorating Supplies Inc.
191 Center St. Manchester
648-0228

Give Your Sweetheart Sweets
this Valentine Day.
Order your cakes now!

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

DIAMOND RESTAURANT
MONDAY-THURSDAY NIGHTS SPECIAL
ALL THE PASTA YOU CAN EAT!
\$2.50
Complimentary glass of champagne with this coupon
195 HEBRON AVE. 633-1290

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

SHOOR Jewelers
917 MAIN STREET DOWNTOWN MANCHESTER

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

Al Siefert's
445 HARTFORD RD.
MANCHESTER 647-9997 or 9998

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

THE PUMPERNICKEL PUB
of Manchester
432 Oakland St.
Oakland Common
Next to Economy Electric
643-PUBB

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT AT:

Century 21 JACKSTON-AVANTE
789 Main Street
(Next to Blah Hardware)
Office Open 9-5, 7 days.

Name _____
Address _____
Town _____ Phone _____

Win A Trip To Florida

A TRIP FOR TWO

Four Days & Three Nights at the **SONESTA BEACH HOTEL** KEY BISCAYNE, FLORIDA

★ Accommodations At Sonesta Beach Hotel
★ Hotel Taxes and Gratuities Included
★ Round Trip Air Transportation
★ Breakfast

Date Desired For Trip Reservations . . . Subject to Availability

Travel With LaBonne

★ AIRLINE TICKETS
★ CRUISES ★ TOURS
★ CHARTERS ★ HOTELS

Let LaBonne Travel plan your vacation and business travel.

No charge for our professional service.

LaBonne travel 647-9949

87 EAST CENTER ST., MANCHESTER
HOURS: MON. THRU FRI. 9-5, SAT. 9 to 1

SONESTA BEACH HOTEL

Is located 20 minutes from Miami Airport and 15 minutes from Downtown Miami, on the beach in Key Biscayne, Florida. Just some of the Hotel's features are, the Olympic size pool, 12 tennis courts, specialty gourmet restaurants, cocktail lounges with live entertainment and dancing, water sports and sailboat rentals.

HERE'S HOW YOU ENTER. * To enter simply deposit the "Vacation Trip" coupons at the store listed on the coupon. Coupons left at The Herald will not be accepted. You may enter as many times as you wish. The winner must be at least 18 years of age * Coupons will appear in The Herald 3 times a week on Tues., Thurs. & Sat. Jan. 15, 17, 19, 21, 23, 25, 29 & 31, Feb. 2, 5, 7, 9, 11, 13, 15, 17, 19, 21, 23, 25, 29 & 31. A weekly drawing will be held and two winners from each store will become eligible for the final drawing to be held on February 15 at LaBonne Travel. Winners of all weekly drawings except for the last will be announced in The Herald. The winner of the trip will be announced February 16. * The Herald reserves the right to be sole judge of the contest. Employees of participating stores and The Herald not eligible.

SPONSORED BY: THE PARTICIPATING BUSINESSES ON THIS PAGE, LA BONNE TRAVEL, SONESTA BEACH HOTEL & THE HERALD.

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

OPTICAL Style Bar
783 Main St. Manchester
191 Main St. Manchester

At Eastern Conn's Leading Opticians

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

ARTISTIC HAIR designs
341 BROAD ST., MANCHESTER, SUITE A-1
648-0853

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

Krause DAILY SPECIAL
FLORIST & GREENHOUSES
621 HARTFORD ROAD
MANCHESTER
MIXED BOUQUETS \$2.50
CASH & CARRY

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

Shopping BAG'S FOODLAND
22 EAST MAIN ST. ROCKVILLE

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

The Cartwheel DRESS SHOP
Piccadilly Square
Route 83 Taletown, Ct. TEL. 643-9016
MON-WED 10-5:30 THUR-FRI 10-9 SAT 9:30-3:30

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

my STORE FOR Levi's
YOUR FAMILY JEAN STORE
WE CARRY CHILDREN'S SIZES 2-14
MANCHESTER PARKADE

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

Radio Shack
MANCHESTER PARKADE STORE ONLY

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

MORRIS BROTHERS
315 CENTER ST., MANCHESTER, CONN. Phone 643-5133
CONNECTICUT'S NEWEST MAZDA DEALER

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

MANCHESTER HONDA
CONNECTICUT'S LARGEST HONDA DEALER
24 Adams St, Manchester, 646-3515

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

DAVIS FAMILY RESTAURANT
CALDOR PLAZA 649-5487 EXIT 93 off I-86

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

BILLY FOUR
GLEN LOCHEN - GLASTONBURY
CHARTER OAK MALL - E. HTFD.
LEVIS 12.99 WITH COUPON
Offer Expires Feb. 9th

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

The Cartwheel DRESS SHOP
Piccadilly Square
Route 83 Taletown, Ct. TEL. 643-9016
MON-WED 10-5:30 THUR-FRI 10-9 SAT 9:30-3:30

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

my STORE FOR Levi's
YOUR FAMILY JEAN STORE
WE CARRY CHILDREN'S SIZES 2-14
MANCHESTER PARKADE

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

Radio Shack
MANCHESTER PARKADE STORE ONLY

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

MORRIS BROTHERS
315 CENTER ST., MANCHESTER, CONN. Phone 643-5133
CONNECTICUT'S NEWEST MAZDA DEALER

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

MANCHESTER HONDA
CONNECTICUT'S LARGEST HONDA DEALER
24 Adams St, Manchester, 646-3515

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

"The House of Sports Since 1944"
NASSIFF ARMS
COMPANY of Manchester
991 Main Street Phone 647-9126

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

DAVIS FAMILY RESTAURANT
CALDOR PLAZA 649-5487 EXIT 93 off I-86

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

BILLY FOUR
GLEN LOCHEN - GLASTONBURY
CHARTER OAK MALL - E. HTFD.
LEVIS 12.99 WITH COUPON
Offer Expires Feb. 9th

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

Shopping BAG'S FOODLAND
22 EAST MAIN ST. ROCKVILLE

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

The Cartwheel DRESS SHOP
Piccadilly Square
Route 83 Taletown, Ct. TEL. 643-9016
MON-WED 10-5:30 THUR-FRI 10-9 SAT 9:30-3:30

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

my STORE FOR Levi's
YOUR FAMILY JEAN STORE
WE CARRY CHILDREN'S SIZES 2-14
MANCHESTER PARKADE

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

Radio Shack
MANCHESTER PARKADE STORE ONLY

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

MORRIS BROTHERS
315 CENTER ST., MANCHESTER, CONN. Phone 643-5133
CONNECTICUT'S NEWEST MAZDA DEALER

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

MANCHESTER HONDA
CONNECTICUT'S LARGEST HONDA DEALER
24 Adams St, Manchester, 646-3515

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

"The House of Sports Since 1944"
NASSIFF ARMS
COMPANY of Manchester
991 Main Street Phone 647-9126

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

DAVIS FAMILY RESTAURANT
CALDOR PLAZA 649-5487 EXIT 93 off I-86

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

BILLY FOUR
GLEN LOCHEN - GLASTONBURY
CHARTER OAK MALL - E. HTFD.
LEVIS 12.99 WITH COUPON
Offer Expires Feb. 9th

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

Shopping BAG'S FOODLAND
22 EAST MAIN ST. ROCKVILLE

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

The Cartwheel DRESS SHOP
Piccadilly Square
Route 83 Taletown, Ct. TEL. 643-9016
MON-WED 10-5:30 THUR-FRI 10-9 SAT 9:30-3:30

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

my STORE FOR Levi's
YOUR FAMILY JEAN STORE
WE CARRY CHILDREN'S SIZES 2-14
MANCHESTER PARKADE

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

Radio Shack
MANCHESTER PARKADE STORE ONLY

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

MORRIS BROTHERS
315 CENTER ST., MANCHESTER, CONN. Phone 643-5133
CONNECTICUT'S NEWEST MAZDA DEALER

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

MANCHESTER HONDA
CONNECTICUT'S LARGEST HONDA DEALER
24 Adams St, Manchester, 646-3515

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

"The House of Sports Since 1944"
NASSIFF ARMS
COMPANY of Manchester
991 Main Street Phone 647-9126

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

DAVIS FAMILY RESTAURANT
CALDOR PLAZA 649-5487 EXIT 93 off I-86

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

BILLY FOUR
GLEN LOCHEN - GLASTONBURY
CHARTER OAK MALL - E. HTFD.
LEVIS 12.99 WITH COUPON
Offer Expires Feb. 9th

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

Shopping BAG'S FOODLAND
22 EAST MAIN ST. ROCKVILLE

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

The Cartwheel DRESS SHOP
Piccadilly Square
Route 83 Taletown, Ct. TEL. 643-9016
MON-WED 10-5:30 THUR-FRI 10-9 SAT 9:30-3:30

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

my STORE FOR Levi's
YOUR FAMILY JEAN STORE
WE CARRY CHILDREN'S SIZES 2-14
MANCHESTER PARKADE

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

Radio Shack
MANCHESTER PARKADE STORE ONLY

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

MORRIS BROTHERS
315 CENTER ST., MANCHESTER, CONN. Phone 643-5133
CONNECTICUT'S NEWEST MAZDA DEALER

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

MANCHESTER HONDA
CONNECTICUT'S LARGEST HONDA DEALER
24 Adams St, Manchester, 646-3515

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

"The House of Sports Since 1944"
NASSIFF ARMS
COMPANY of Manchester
991 Main Street Phone 647-9126

Name _____
Address _____
Town _____ Phone _____

WIN A FLORIDA TRIP FOR 2
DEPOSIT WHILE SHOPPING AT:

DAVIS FAMILY RESTAURANT
CALDOR PLAZA 649-5487 EXIT 93 off I-86

Name _____
Address _____
Town _____ Phone _____

15 JAN 15

Editorial

An Aid to Education

Manchester High School Principal Jacob Ludes deserves the strong backing of the entire community in his effort to further refine the school's open campus policy.

Monday he proposed changes to the high school's open campus policy that would restrict the movement of the incoming sophomore class in September and would require the privilege be earned during the course of the year for sophomores, juniors and seniors.

The new proposal would restrict the unhampered movement of the next sophomore class and would monitor sophomores' attendance, behavior and achievement to determine if they have earned the open campus option for their junior year.

All involved in the project agree there is a better educational environment at the high school this year because of restrictions proposed a year ago.

Those restrictions gave sophomores the automatic open campus option after the first 20 weeks of classes, if they didn't cut classes, cause trouble or fail to work at accepted levels.

Ludes reports the program to date has been a success. Most sophomores have earned the freedom to set their own schedule during free periods.

Some have not and still will be required to attend quiet study halls, along with juniors and seniors who have proven they can't be trusted with the open campus privilege.

Next fall he proposes to extend the restriction all year for sophomores, who will have an opportunity to earn their "wings" and be given open campus freedom in their junior year.

The open campus system is working well for those who have shown the responsibility and maturity to cope with the privilege.

We are pleased to see Manchester High School teaching students they must earn what they get in life. High school students are being shown that society requires certain behavior standards.

Whether it's called deportment, citizenship or responsibility these kinds of character-building requirements have been lacking in public schools for the past decade.

We think Ludes' plan will be of benefit to the community and the school by providing an atmosphere that will better encourage learning and by helping high school students learn the value of social responsibility and mature judgment.

Over the first twenty years of my ministry I behaved like the therapist in that cartoon. I had developed substantial resistance for my preaching at making my hearers feel that they were falling short of the mark.

Manchester Evening Herald logo and address information: Manchester - A City of Village Charm. Founded Oct. 1, 1881.

COLOSSEUM

Letters

A History Lesson

To the editor: I remember what history has told me. Walking along the streets of the former concentration camp (Oswiecim) Auschwitz, it was hard to believe that these are the same streets where not so many years ago

lories had passed with corpses of prisoners, some who had died in the camps and some who had been shot in the yard of Block 11.

As I walked to the wall of Block 11, to pay my respects my thoughts were: "This is a part of me," not just because of my Polish heritage, not because the Nazi Army broke into the Polish territory on Sept. 1, 1939 and World War II had begun; not because the first prisoners to be taken to Auschwitz on June 14, 1940.

Yes they were Poles 728 in number, and stayed the largest single group until March of 1942 and amongst the Germans-Czechs-Yugoslavs-Soviet not because first to be shot were 40 Poles on Nov. 22, 1940; not because I am a human being and the 18 flags I counted and photographed in Block 4 were flags representing "man beings such as 11 of 18 nationalities who died at Auschwitz and whose blood had soaked into the road I am standing on and who died dreaming of uniting the world w/onds of brotherhood and its betterment.

History tells it is impossible to give an account of all the crimes committed by the Nazis in the occupied countries: bombing of towns and villages; extermination of nationalities; political, religious and racial persecutions and mass arrests were only some among a whole series of crimes.

Notice boards were full of announcements of executions, though only some were made public. Governor Hans Frank, when interviewed by correspondent Kleiss of "Volksischer Beobachter" (Nov. 6, 1940) made the following statement:

"In Prague, for instance, big red posters announced that seven Czechs had been shot a day, then I thought, should I wish to the same in the case of every seven Poles shot here, all the forests in Poland would not suffice to produce the necessary quantities of paper."

For the last time in the history of the Auschwitz camp prisoners were executed by hanging on Dec. 30, 1944. Five prisoners were then hanged: three Austrians and two Poles.

Ex-prisoner Franz Danman, an Austrian, thus related the event: "First the Poles were led toward the scaffolding. Seeing the gallows, they cried out in Polish: 'Long live Poland, long live freedom.' Then the Austrian Communists Burger and Friemel, together with Vesely from Vienna, were pushed towards the scaffolding.

Quiet among themselves, they walked the short distance, scornfully ignoring their executioners. Under the gallows, Friemel, a combatant in the Spanish Civil War, raised himself up and shouted in a loud voice, 'Down with Fascism.' With the noise around his neck he shouted again in a voice so loud that it carried far, 'Long live the Soviet Union, down with the brown plague of murder!'

Ladwig Vesely was the last, and with the noise already round his neck he shouted, 'We today, tomorrow you.'

History informs us that four million persons from all countries under Nazi occupation perished in Auschwitz.

Men had created the Auschwitz inferno for other men. Men turning against other men, against whole nations had transferred crime into the crime of genocide.

SCOOPS

DESPITE THE RIGORS OF YOUR LOSING FIGHT AGAINST INFLATION YOU SEEM TO REMAIN REMARKABLY FIT. HOW DO YOU MANAGE IT, MR. KAHN?

WOULD SHE BELIEVE THE WORK I DO WITH THOSE DUMBBELLS IN THE WHITE HOUSE?

Washington Merry-Go-Round

Squeal On, Big Oil; We Stand With Facts

By JACK ANDERSON WASHINGTON — Whenever something appears in print that is less than reverent about Big Oil, its mouthpiece, the American Petroleum Institute, can be counted on to squeal like a stuck pig.

These piteous squeals have never bothered me. A columnist is known by the enemies he makes, and I'm proud to be on the "enemies list" of the greatest gongers of the Twentieth Century. But it would be nice if the API occasionally larded its porcine polemics with a few facts.

Last October, I revealed the contents of a CIA report which showed that the Carter administration had deliberately lied to the American public about the cause of last year's gasoline shortage.

Secretary James Schlesinger repeatedly blamed the troublesome gas lines on the Iranian revolution, which they said had caused a drop in overall world oil production of some 2 million barrels a day and a significant drop in U.S. petroleum imports.

But the API report made clear what Carter and Schlesinger knew — that both world production and U.S. imports were in fact greater than the year before. The oil companies knew this too, of course, but were apparently too busy counting the profits from the artificial shortage to bother correcting the administration's lie.

The API tried to shoot holes in my column, with a two-page diatribe sent to editors of the nearly 1,000 newspapers that run this column. Interestingly, the letter failed to address the only fact that might have embarrassed the oil industry — the strange circumstance that U.S. oil production was 150,000 barrels a day lower than the year before.

Instead, the API attacked peripheral issues. First, it claimed the CIA report was not secret, but was "circulated in various Washington offices, including non-government offices." Well, my associate Dale Van Atta was told by at least half a dozen government officials that the report was not available to press or public. He finally found someone who agreed to leak it. Maybe he should have asked the API, which apparently has no trouble obtaining CIA reports.

Then the API tried to pooh-pooh the figures in the CIA documents, claiming that they were nothing new, that in fact the API itself had published them week by week. This is simply not true: The API's figures were estimates, and unreliable; the CIA's figures were verified facts, which is what made them worth reporting.

More to the point, the Energy Department was also using unreliable figures, with the result that its predictions of a drop in world oil production were false, and was alarmed when figures began appearing to prove it. "When the discrepancy could not be resolved," the House report said, "no attempt was made to reveal the new data, or suggest DOE-published data might have been inaccurate."

Which is just what I wrote in October, Squeal on API.

Prosecution Witness Four and a half years ago Bert Lance turned in an associate, Bill Campbell, to the FBI for embezzling nearly \$1 million from the Calhoun National Bank of Calhoun, Ga.

Washington Window

A Forgotten Phenomenon

By ARNOLD SAWISLAK WASHINGTON (UPI) — For the first two months of the Iranian hostage crisis, American politicians gave the world a glimpse of an almost forgotten phenomenon — a bipartisan U.S. foreign policy.

There is plenty of opposition to this view, of course. Many Americans, both in and out of government, believe debate and dissent in foreign affairs as well as in domestic matters is essential to public support of government policies.

In any case, Jimmy Carter had no reason to expect that he would get the unified support of both Democrats and Republicans when the U.S. embassy in Teheran was captured and its occupants taken hostage.

What our world needs most of all is folks who can affirm life and work effectively to make the world a better place. Perhaps they need most to be moved by a vision of what a better world would be like. We need vivid images of a new day to capture our imaginations and move us on. Amos could do that, too, when he called on us to:

Let justice roll on as a river and righteousness as an ever flowing stream. Amos 5:24

Embassy Guards

BELGRADE, Yugoslavia (UPI) — When Julia Jones took up her new overseas job last summer, heads turned for more than one reason.

Along with eight other Marine guards including one other woman — she takes her turn on rotating, 8-hour shifts guarding the entrance to the American Embassy in downtown Belgrade and carrying out other security duties.

Wills Necessary

WASHINGTON (UPI) — Wills do more than pass on family assets to relatives and friends. They can keep family business operating, name guardians for minor children or create trusts to care for them until the children are old enough to control family assets themselves.

Careful estate planning with a will can also help minimize legal costs and taxes. A recent government publication contains tips on how to do all these things, \$1.50.

League Plans Classes

A form of natural birth regulation will be explained at a series of classes taught by the Couple to Couple League beginning on Sunday, Jan. 20 at 2 p.m. at the Immaculate Conception Church, 21 Maple St., Terrycville. Instructors for the series are Bill and Kathy Siddons of Manchester, a certified teaching couple.

Hospital Auxiliary Speaker

The Manchester Memorial Hospital Auxiliary will conduct its annual mid-winter meeting on Monday, Jan. 28 at noon at Concordia Lutheran Church, 40 Pitkin St., Manchester.

RETIRE IN FLORIDA'S FINEST MOBILE HOME COMMUNITY

From only \$26,900 on Florida's Atlantic Coast you'll find the real Florida where you can retire on a spacious budget in an adult community of spacious mobile homes.

VILLAGE GREEN

at Vero Beach / A Lakeland Community of Distinctive Mobile Homes

Betty's Notebook

If you missed the International Food Expo at the Civic Center this past weekend you missed a lot of fun. If you did attend, you know what I mean.

It was crowded, but once you fought your way through the crowd and drifted to the various booths, there was walking space.

We enjoyed the ethnic booths and munched Gaucho Pie with the Argentinians, tasted yuca and sausage with people representing the Dominican Republic, purchased meat pies, as well as tiny minicement tarts at the British Isles booth.

Next fall he proposes to extend the restriction all year for sophomores, who will have an opportunity to earn their "wings" and be given open campus freedom in their junior year.

The open campus system is working well for those who have shown the responsibility and maturity to cope with the privilege.

Thoughts

One of my favorite "New Yorker" cartoons has the psychoanalyst saying to the patient on the couch, "You mean after all these years of therapy, you still feel guilty? Aren't you ashamed?"

Over the first twenty years of my ministry I behaved like the therapist in that cartoon. I had developed substantial resistance for my preaching at making my hearers feel that they were falling short of the mark.

Identified with the prophet Amos. He tells of all the sins of Damascus, Gaza, Tyre, Edom, the Arameans, Moab, and even Judah and of how God will bring harsh judgments on all of them for their evil ways.

I suppose ministers like to scold because some people like to feel guilty. But I try not to scold any more. I have come to think guilt is a poor motivator. Guilt tends to immobilize us, makes us feel depressed and maybe even causes us to enjoy self-loathing.

What our world needs most of all is folks who can affirm life and work effectively to make the world a better place. Perhaps they need most to be moved by a vision of what a better world would be like. We need vivid images of a new day to capture our imaginations and move us on. Amos could do that, too, when he called on us to:

Let justice roll on as a river and righteousness as an ever flowing stream. Amos 5:24

League Plans Classes

A form of natural birth regulation will be explained at a series of classes taught by the Couple to Couple League beginning on Sunday, Jan. 20 at 2 p.m. at the Immaculate Conception Church, 21 Maple St., Terrycville. Instructors for the series are Bill and Kathy Siddons of Manchester, a certified teaching couple.

Hospital Auxiliary Speaker

The Manchester Memorial Hospital Auxiliary will conduct its annual mid-winter meeting on Monday, Jan. 28 at noon at Concordia Lutheran Church, 40 Pitkin St., Manchester.

RETIRE IN FLORIDA'S FINEST MOBILE HOME COMMUNITY

From only \$26,900 on Florida's Atlantic Coast you'll find the real Florida where you can retire on a spacious budget in an adult community of spacious mobile homes.

Whitham-Ryba

The engagement of Miss Christine Marie Whitham of Bolton to Michael H. S. Ryba, also of Bolton, has been announced by her parents, Mr. and Mrs. John E. Whitham of 4 Birch Mountain Extension Road, Bolton.

Miss Whitham graduated from East Catholic High School in June 1979. She attended New Hampshire College and is currently attending Manchester Community College.

Mr. Ryba is the son of Mr. and Mrs. Henry P. Ryba of 73 Notch Road, Bolton.

Miss Whitham graduated from East Catholic High School in June 1979. She attended New Hampshire College and is currently attending Manchester Community College.

Mr. Ryba is the son of Mr. and Mrs. Henry P. Ryba of 73 Notch Road, Bolton.

Engaged

The engagement of Miss Susan Marie Peck of Manchester to Lon G. Annulli, also of Manchester, has been announced by her parents, Mr. and Mrs. Lyman Peck of 50 North St., Manchester.

Miss Peck graduated from Manchester High School in 1973 and from Manchester Community College in 1976. She is treasurer of the Women's Council of Realtors and employed as real estate editor at The Herald.

Mr. Annulli is the son of Mr. and Mrs. Orlando Annulli of 142 Ludlow Road, Manchester.

The engagement of Miss Nancy Wilde of East Hartford to Ricky Sawyer, also of East Hartford, has been announced by her parents, Mr. and Mrs. Reginald G. Wilde of West Hartford.

Mr. Sawyer is the son of Mr. and Mrs. Hardy Sawyer of 83 Bigelow St., Manchester.

Engaged

The engagement of Miss Nancy Wilde of East Hartford to Ricky Sawyer, also of East Hartford, has been announced by her parents, Mr. and Mrs. Reginald G. Wilde of West Hartford.

Mr. Sawyer is the son of Mr. and Mrs. Hardy Sawyer of 83 Bigelow St., Manchester.

Engaged

The engagement of Miss Nancy Wilde of East Hartford to Ricky Sawyer, also of East Hartford, has been announced by her parents, Mr. and Mrs. Reginald G. Wilde of West Hartford.

Mr. Sawyer is the son of Mr. and Mrs. Hardy Sawyer of 83 Bigelow St., Manchester.

Whitham-Ryba

The engagement of Miss Christine Marie Whitham of Bolton to Michael H. S. Ryba, also of Bolton, has been announced by her parents, Mr. and Mrs. John E. Whitham of 4 Birch Mountain Extension Road, Bolton.

Miss Whitham graduated from East Catholic High School in June 1979. She attended New Hampshire College and is currently attending Manchester Community College.

Mr. Ryba is the son of Mr. and Mrs. Henry P. Ryba of 73 Notch Road, Bolton.

Miss Whitham graduated from East Catholic High School in June 1979. She attended New Hampshire College and is currently attending Manchester Community College.

Mr. Ryba is the son of Mr. and Mrs. Henry P. Ryba of 73 Notch Road, Bolton.

Engaged

The engagement of Miss Susan Marie Peck of Manchester to Lon G. Annulli, also of Manchester, has been announced by her parents, Mr. and Mrs. Lyman Peck of 50 North St., Manchester.

Miss Peck graduated from Manchester High School in 1973 and from Manchester Community College in 1976. She is treasurer of the Women's Council of Realtors and employed as real estate editor at The Herald.

Mr. Annulli is the son of Mr. and Mrs. Orlando Annulli of 142 Ludlow Road, Manchester.

The engagement of Miss Nancy Wilde of East Hartford to Ricky Sawyer, also of East Hartford, has been announced by her parents, Mr. and Mrs. Reginald G. Wilde of West Hartford.

Mr. Sawyer is the son of Mr. and Mrs. Hardy Sawyer of 83 Bigelow St., Manchester.

Engaged

The engagement of Miss Nancy Wilde of East Hartford to Ricky Sawyer, also of East Hartford, has been announced by her parents, Mr. and Mrs. Reginald G. Wilde of West Hartford.

Mr. Sawyer is the son of Mr. and Mrs. Hardy Sawyer of 83 Bigelow St., Manchester.

Engaged

The engagement of Miss Nancy Wilde of East Hartford to Ricky Sawyer, also of East Hartford, has been announced by her parents, Mr. and Mrs. Reginald G. Wilde of West Hartford.

Mr. Sawyer is the son of Mr. and Mrs. Hardy Sawyer of 83 Bigelow St., Manchester.

1 5 JAN 15

Doctor Says Adoptive Children Seek Info

ST. LOUIS (UPI) — Adoptive children who search with the search for their birth parents are looking for information, not reunion.

The conclusion of David Peters, director of professional services for Christian Family Services in St. Louis, Peters' interviews have convinced him information surrounding adoptions must be made more accessible, both to adoptees and the mothers who gave up their babies.

Peters says a major obstacle to changing the law is the myth about what the adoptive children really have in mind.

The prevailing myth is that adoptees are trying to get back at their birth parents in some way, or that they just pop up on the doorstep one day and say "Here I am," Peters said in an interview. "Usually it doesn't happen that way at all."

"The people we've talked to have done it very carefully, calling their parents beforehand, asking whether they had given up a baby for adoption on such-and-such a date, then saying that they are those children."

CLASSIFIED MEANS...

Turning your dust-makers into money-makers. A skilled Ad-Visor will be happy to help you word your ad for top results. 643-2711 The Herald CLASSIFIED ADVERTISING

GOP Leader Seeks Resignation of MHS Hoop Coach

By LAUREN DAVIS SHEA
Herald Reporter

MANCHESTER — A prominent local Republican called for the resignation of the high school varsity basketball coach at Monday evening's Board of Education meeting because of what she

characterized as his inability to handle young men particularly his failure to handle her son.
Mrs. Harriet Haslett, secretary of the Republican Town Committee and a member of the Zoning Board Appeals, appeared shaken as she read a detailed statement outlining

her grievances. Coach Douglas Pearson could not be contacted today. He did not attend the meeting.
Saying her son had been playing basketball since nine years of age and for many years attended summer basketball camps, Mrs. Haslett said the difficulties between

Vandalised School Returns to Normal

MANCHESTER — Things were back to normal this morning at the Buckley Elementary School after a Sunday night ransacking by an unknown vandal.
It wasn't that bad," said Bill Dion, superintendent of buildings and grounds. "I think it was rather minor compared to other acts of vandalism we've had."

Damage, not counting the windows, was estimated at \$100 and a camera and calculator were discovered missing.
Students, custodians and administrators assisted in the cleanup.
Dion said there was an in-school alarm, but a custodian on duty failed to report it to the police. There is no alarm hook-up with the police station.

Manchester Police Report

MANCHESTER — Two persons were treated at Manchester Memorial Hospital early Monday morning after the car they were riding in struck a stone wall on Spruce Street, police said today.
Alex Mikolowski of 71 Tuck Road, Manchester, was treated for a facial laceration, and John F. Teben of Whitt was treated for hand lacerations. A hospital spokeswoman said today. Both were discharged after treatment.
The driver, Patrick Cranney, of West Willington, was charged with traveling unreasonably fast, police said.

travelling north on Spring Street when he apparently lost control around a curb and struck a stone wall. The impact sent the vehicle across the road and it struck another wall.
Police reported the theft of over \$400 worth of construction materials from the J. C. Penney site on Tolland Turnpike Monday morning.
An employee of AcMat Corp. of East Hartford told police that 8 boxes of ceiling tile were at the site Friday morning when he made an inspection.
The theft was reported at 10:30 p.m.

Obituaries

Mary E. Miller
MANCHESTER — Mrs. Mary E. Miller, 88, of 54 Watrous Road, Bolton, died Monday at a local convalescent home. She was the widow of the late Peter Miller.

Mrs. Miller was born in West Hartford and had been a lifelong resident of this area. The Millers had operated a square dance hall in town for 40 years.

She is survived by a son, Raymond Miller and a daughter, Mildred Miller, both of Ft. Plain, a brother, Howard Erickson of Ft. Plain, six grandchildren and four grandchildren.
Private services will be held at the John F. Tierney Funeral Home, 219 W. Center St. There are no calling hours.

Memorial contributions can be made to the charity of the donors choice.

John E. Crowley
MANCHESTER — John E. Crowley, 58, formerly of 117 Heath St., Hartford, died Monday at his home. He was the father of Mrs. Bebe A. Callahan of Manchester.

Mr. Crowley was born in Boston, Mass., and was a resident of Hartford for the last eight years. He was a veteran of World War II and had been employed as a guard at the Wadsworth Atheneum, Hartford.

The funeral will be Friday, 9:15 a.m., at the Holmes Funeral Home, 400 Main St., with a mass of Christian burial, 10 a.m., at the Church of the Assumption. Burial will be with military honors in Veterans Field of the Northwood Cemetery, Wilson, Conn.
Friends may call Thursday from 2 to 4 and 7 to 9 p.m.

Hope Mertens
EAST HARTFORD — Mrs. Hope G. Mertens, 76, of 50 Larabee St., died Saturday at Manchester Memorial Hospital. She was the widow of William K. Mertens.

Mrs. Mertens was born in Brooklyn, Conn., and had lived here and in Manchester. She was a retired telephone operator and was employed by the Southern New England Telephone Co. for many years.

She is survived by two sons, Richard F. Mertens and William A. Mertens of Coventry; a sister, Mrs. Ruth Fiske of Holden, Mass., and three grandchildren.
Funeral services were held today, Burial was in the South Cemetery, Brookline, Conn.

Memorial contributions may be made to the American Cancer Society.

Ann Davis
ROCKVILLE — Ann Davis, 74, of 27 Cottage St., died Sunday at Rockville General Hospital.

She had been a resident of the Vernon area for 40 years.
She is survived by a son, John Edward of Eastford, and a daughter, Mrs. E. Bennett of Abolusie, N.C. Funeral services will be Saturday in Farmville, N.C. Burial will be in St. Ann's Cemetery, Fountain, N.C.

The Burke-Fortin Funeral Home, 76 Prospect St., has charge of local arrangements.

Manchester Fire Calls
Monday, 3:36 p.m. — Washdown at 568 Center St. (Town)
Monday, 6:36 p.m. — Smoke in St. Ann's Cemetery, Fountain, N.C.
Today, 12:33 a.m. — Desk fire at 60 Elm St. (Town)

Injuries Fatal In Car Crash

SOUTH WINDSOR — Ray C. Everett, 30, of 146 Pine Tree Lane, died at St. Francis Hospital in Hartford, last night, of injuries suffered in a two-car accident on New Year's Eve.
South Windsor Police said Everett was pinned in the car for some time and he suffered multiple injuries. He was taken to Manchester Memorial Hospital and transferred to St. Francis the next day.
The Samsel-Bassingier Funeral Home, 419 Buckland Road, South Windsor, is in charge of arrangements which are incomplete.

Church Meetings

BOLTON — The Knights of Columbus will meet tonight at 8 p.m. in the St. Maurice Church Parish center.
The Cambodian Resettlement Finance Committee will meet Wednesday at 8:30 p.m. in the rectory of the church.
The Mark Master degree will be conferred by Delta Chapter 51, R.A.M., at its meeting on Wednesday at 7:30 p.m. at the Masonic Temple, George Griffing, excellent King, will preside. Officers dress will be taxuds.

Area Police Report

Richard L. Smith, 19, of 382 Tunnel Road, Vernon, was arrested Monday on two warrants charging him with second-degree burglary with a firearm and two counts of second-degree burglary, two counts of second-degree larceny, and one count of fourth-degree larceny.
He was taken to court in Stafford Monday, bond was set at \$1,500. Smith was taken to the Hartford Correctional Center in lieu of bond.
Police said the charges stemmed from the investigation of three house breaks, last month and this month. The investigation was conducted by the Special Services Squad of the Vernon Police Department.
Dale Dubois, 21, of 154 Pinney St., Ellington and Paul Davis, 21, of 14 Spruce St., Rockville, were charged early today with tampering with a

motor vehicle, fourth-degree larceny and disorderly conduct.
The arrest was made in connection with investigation of an incident that allegedly took place in the parking lot of The Bear on Windsor Avenue and an incident on Belvue Avenue at the scene of an accident, police said.
Both men were released on their promise to appear in court in Rockville on Jan. 22.
Conventry
Guy Farnsworth, 16, of 231 Broadway, Coventry, was charged Monday with possession of marijuana. The arrest was made by Coventry Police on complaint of authorities at Coventry High School.
Farnsworth was released on a \$100 surety bond for appearance in court in Rockville on Jan. 29.

DO SOMETHING FOR YOURSELF THIS SPRING, 1980

THE UNIVERSITY OF CONNECTICUT/STORRS
There will be a variety of courses on both graduate and undergraduate levels at Storrs this spring. Courses are open to individuals seeking enrollment for credit on a non-degree/non-matriculating basis. Take some time to explore new areas or to learn what has happened most recently in the fields of:

- | | |
|--------------------------|-------------------|
| Art | Agric. Economics |
| Anthropology | Biology |
| Design & Resource Mgmt. | Chemistry |
| Dramatic Arts | Civil Engineering |
| English | Computer Sci. |
| Foreign Languages | Electrical Eng. |
| Human Dev. & Family Rel. | Engineering |
| Philosophy | Mathematics |
| Psychology | Physics |
| Sociology | Statistics |

Courses in these disciplines and many, many more are available to you at only \$45 per credit hour. There will be an optional pre-registration orientation session on Wednesday, January 16, 1980 at 2:00 p.m., and again at 7:00 p.m. in Room 146 of the Merwin Bishop Center. For additional registration information please call 486-3832.

Please note that many courses offered at Storrs are offered for students in the University's Bachelor of General Studies program. This program is designed for individuals with either an associate's degree or the first 2 years of college. Completers who now wish to study for a bachelor's degree on a part time basis. For more specific information on this program call Ms. Anita Bacon at 486-4670.

The University of Connecticut
Extended & Continuing Education
An Affirmative Action/Equal Opportunity Institution

Ludes Urges Expansion Of Closed Campus Plan

By LAUREN DAVIS SHEA
Herald Reporter

MANCHESTER — High School Principal Jacob Ludes told the Board of Education at its Monday night meeting that the closed campus program for first semester sophomores and senior problem students is working and should be a mandatory full year program for sophomores in 1983.

Under this policy, which Ludes instituted after seven months of reviewing the deteriorating attendance patterns, class cuts have been slashed by 50 percent.
Ludes said a review of sophomores' grades under this system shows improvement. The school shows that attendance and achievement are related, which we've suspected right along," Ludes said.

He said in view of these factors the 1983 class will enter the high school without any opportunity for an open campus privilege until their junior year. This policy removes the current opportunity sophomores have to gain the open campus right after one semester of good behavior.

The educators approved without discussion the field trip of the Illing Jr. High and Manchester High School students to take place at Nathan Hale elementary school has been the subject of controversy recently.

Several board members said neighbors of the school had complained to them about the proposed disco. Deakin said, "I share the concern because I know all you need to ruin this is one or two bad apples."

He said however, that the dance sponsor would be providing police coverage of the event and that the parking lot would be covered. "If you're going to have problems, it will be on the periphery of the event," Deakin said.

Al-Anon Meetings
EAST HARTFORD — Al-Anon, an organization designed to help persons cope with friends or relatives who have a drinking problem, meets every Tuesday at 8 p.m. and every Saturday at 8:30 at the Burnside Methodist Church.
For further information call 525-0013.

South Windsor — Tim Schumacher, clinical psychologist, will answer questions and offer assistance to persons who wish to stop smoking, tonight at 7:30 in the South Windsor Library.

The program was planned in conjunction with the day being observed as "Connecticut Stop Smoking Day."

There is no charge for meeting with Schumacher. The public is invited.

Manchester Fire Calls
Monday, 3:36 p.m. — Washdown at 568 Center St. (Town)
Monday, 6:36 p.m. — Smoke in St. Ann's Cemetery, Fountain, N.C.
Today, 12:33 a.m. — Desk fire at 60 Elm St. (Town)

Manchester Fire Calls
Monday, 3:36 p.m. — Washdown at 568 Center St. (Town)
Monday, 6:36 p.m. — Smoke in St. Ann's Cemetery, Fountain, N.C.
Today, 12:33 a.m. — Desk fire at 60 Elm St. (Town)

Manchester Fire Calls
Monday, 3:36 p.m. — Washdown at 568 Center St. (Town)
Monday, 6:36 p.m. — Smoke in St. Ann's Cemetery, Fountain, N.C.
Today, 12:33 a.m. — Desk fire at 60 Elm St. (Town)

Manchester Fire Calls
Monday, 3:36 p.m. — Washdown at 568 Center St. (Town)
Monday, 6:36 p.m. — Smoke in St. Ann's Cemetery, Fountain, N.C.
Today, 12:33 a.m. — Desk fire at 60 Elm St. (Town)

Manchester Fire Calls
Monday, 3:36 p.m. — Washdown at 568 Center St. (Town)
Monday, 6:36 p.m. — Smoke in St. Ann's Cemetery, Fountain, N.C.
Today, 12:33 a.m. — Desk fire at 60 Elm St. (Town)

Manchester Fire Calls
Monday, 3:36 p.m. — Washdown at 568 Center St. (Town)
Monday, 6:36 p.m. — Smoke in St. Ann's Cemetery, Fountain, N.C.
Today, 12:33 a.m. — Desk fire at 60 Elm St. (Town)

Manchester Fire Calls
Monday, 3:36 p.m. — Washdown at 568 Center St. (Town)
Monday, 6:36 p.m. — Smoke in St. Ann's Cemetery, Fountain, N.C.
Today, 12:33 a.m. — Desk fire at 60 Elm St. (Town)

Manchester Fire Calls
Monday, 3:36 p.m. — Washdown at 568 Center St. (Town)
Monday, 6:36 p.m. — Smoke in St. Ann's Cemetery, Fountain, N.C.
Today, 12:33 a.m. — Desk fire at 60 Elm St. (Town)

Manchester Fire Calls
Monday, 3:36 p.m. — Washdown at 568 Center St. (Town)
Monday, 6:36 p.m. — Smoke in St. Ann's Cemetery, Fountain, N.C.
Today, 12:33 a.m. — Desk fire at 60 Elm St. (Town)

Manchester Fire Calls
Monday, 3:36 p.m. — Washdown at 568 Center St. (Town)
Monday, 6:36 p.m. — Smoke in St. Ann's Cemetery, Fountain, N.C.
Today, 12:33 a.m. — Desk fire at 60 Elm St. (Town)

Manchester Fire Calls
Monday, 3:36 p.m. — Washdown at 568 Center St. (Town)
Monday, 6:36 p.m. — Smoke in St. Ann's Cemetery, Fountain, N.C.
Today, 12:33 a.m. — Desk fire at 60 Elm St. (Town)

Manchester Fire Calls
Monday, 3:36 p.m. — Washdown at 568 Center St. (Town)
Monday, 6:36 p.m. — Smoke in St. Ann's Cemetery, Fountain, N.C.
Today, 12:33 a.m. — Desk fire at 60 Elm St. (Town)

Manchester Fire Calls
Monday, 3:36 p.m. — Washdown at 568 Center St. (Town)
Monday, 6:36 p.m. — Smoke in St. Ann's Cemetery, Fountain, N.C.
Today, 12:33 a.m. — Desk fire at 60 Elm St. (Town)

Manchester Fire Calls
Monday, 3:36 p.m. — Washdown at 568 Center St. (Town)
Monday, 6:36 p.m. — Smoke in St. Ann's Cemetery, Fountain, N.C.
Today, 12:33 a.m. — Desk fire at 60 Elm St. (Town)

Manchester Fire Calls
Monday, 3:36 p.m. — Washdown at 568 Center St. (Town)
Monday, 6:36 p.m. — Smoke in St. Ann's Cemetery, Fountain, N.C.
Today, 12:33 a.m. — Desk fire at 60 Elm St. (Town)

Manchester Fire Calls
Monday, 3:36 p.m. — Washdown at 568 Center St. (Town)
Monday, 6:36 p.m. — Smoke in St. Ann's Cemetery, Fountain, N.C.
Today, 12:33 a.m. — Desk fire at 60 Elm St. (Town)

Herald Angle

Earl Yost
Sports Editor

Duckpin Scores Higher
Duckpin bowling scores continue to climb and the latest to reach the 200 single game total was Lee Courtney last week in the Restaurant League. He rolled a 202 score.

While consistency has not been needed for the most part in all three games rolled by men or women there have been more one-game single highs than ever before.

There was a time when a duckpin had to roll a 100 single to get recognition.
With the passing years, the alleys have been made "faster" with more kickback and the result has seen scores increase.

Just why bowlers can't put together three straight big games, except for the "pros," remains a mystery.

In another year the single efforts for mention may go to 150 for men and 135 for women with only triples 375 and 350 or better for male and female pinners to be published.

Golfing Weather
The weather has been great for golfers but not for skiers," Karney Ovan, co-owner of the Tallwood golf course reports. The course is still open with a few die-hard golfers out on the weekend when weather conditions permit.

Officials at East Catholic High home basketball games find Cliff Demers director of athletics, handling the electric clock, football coach Jude Kelly the official scorer and Roy Giguere, track coach, operating the public address system.

A slumped down Bob Levitt is the familiar face in charge of the ticket booth at East Catholic basketball games, a duty he has performed for the past six years. Levitt, a top-flight baseball umpire, has dropped 30 pounds and looks like he could go around Atlanta, Baltimore, Buffalo, East Hartford, Both Manchester High and East Catholic High produce excellent basketball programs which are well directed to fans at home games.

Ludes said the administrative staff believes these changes will improve the educational environment and that the open campus privilege is, "more appropriate for older students than for sophomores."

Patriot Home Foes
New England Patriots home games next season in the NFL will be held in New England cities, Buffalo, Cleveland, Denver, Los Angeles, Miami and the Jets. Dates won't be announced until April by the league office.

Jack Nicklaus Jr. has been accepted at Dartmouth. The famous golfer, Nicklaus is a running back who was outstanding in high school.

Scott Must Serve Rest of Sentence

TRENTON, N.J. (UPI) — A state appeals court says boxer James O. Scott, a contender for the world light heavyweight crown, must remain in Rahway State Prison and continue serving his sentence for armed robbery.

The Appellate Division of the Superior Court Monday said there was no merit to Scott's appeal of his conviction, which stemmed from a May 7, 1978 armed robbery during a drug-buying expedition in Newark in which a murder was committed.

Scott was a Trenton resident at the time of the crime and had been accused of the murder as well, a mistrial was declared when the jury could not reach agreement on the charge.

Scott, 32, was sentenced to 20 to 30 years in prison for robbery and received an additional 10 to 15-year term for using a weapon.

Scott has continued to box since he began serving the jail sentence and four of his fights from inside Rahway have been seen on national television.

His record as a boxer is 17-1-1 and he is considered by Ring Magazine to be the world light-heavyweight champion. His most notable victories were against Eddie Gregory in 1978 and Yagu Lopez last year.

In his appeal, Scott argued that his case was "poisoned" by a statement which he gave voluntarily but which he would not sign because authorities refused his request to have an attorney examine it.

But the three-judge appeals court disagreed, ruling the statement had been given voluntarily and that Scott had no right to have an attorney with him at the time of his confession.

Rhody No. 1
BOSTON (UPI) — A loss to a national power is worth more than a loss to a local rival.

That seems to be the consensus of New England's Division I basketball coaches, who have fallen into rank this week and given Rhode Island the top spot among the region's clubs.

The Rams, 8-3, who lost to Syracuse by 10 points last Friday, gained 13 of 15 first-place votes and 71 points in the weekly UPI poll. URI had beaten UConn earlier in the week before falling to the mighty Oregon.

High Price
LEXINGTON, Ky. (UPI) — A high price of \$20,000 was paid Monday at the opening session of Keeneland's January Horses of All Ages Sale for Cur Paige, a 2-year-old broodmare in foal to Foolish Pleasure, winner of the 1975 Kentucky Derby.

The opening session high price was paid by Buckram Oak Farm, Lexington, owned by Mahmood Fustok of Saudi Arabia. The day's top-priced mare is a half-sister to champion sprinter My Juliet, which has earnings of more than \$500,000.

Our Paige was consigned by Jed Nettigan, Lexington, acting as an agent.

CCIL-Leading Five Tests Tribe Tonight

By LEN AUSTER
Herald Sports-writer

Once before this campaign Manchester High confronted the CCIL basketball leader and came away a winner.

And that's the task awaiting the Indians again tonight as they host league-leading Simsbury High at Clarke Arena at 8 o'clock to highlight the schoolboy slate.

The Trojans, 7-1 in the league and 8-1 overall, moved into the top rung as both Manchester and Fern Falls fell last Friday to Windham and Enfield respectively to fall into second place, each 7-2. The Silk Towners are 7-3 overall.

Elsewhere on the schedule, East Catholic, 8-1, pits its six-game winning streak against non-conference Notre Dame High in West Haven while 2-4, 4-4 Cheney Tech entertains Col rival 2-5, 3-5 Rocky Hill High.

Both also have 8 o'clock tap-offs. Also, 2-7 Penney High travels to Enfield to combat 7-2, 8-3 Fern High while 2-6, 3-7 East Hartford High hosts 4-5, 4-6 Enfield High in CCIL engagements. In Charter Oak Conference tilts, 1-6, 2-6 Bolton High journeys to Middletown to face 1-6, 1-7 Vinal Tech; 1-6, 1-8 Hram High hosts 3-3, 3-3 Portland High in Lebanon and streaking 5-2, 7-2 Coventry High.

"They play the best team defense in the league and they make very few mistakes. They're an aggressive rebounding team, maybe the best rebounding team in the league. When you combine all those, they have to be considered the best," Pearson

entertains 6-1, 6-3 East Hampton High as its of the circuits top four club collide.

On the staff side, Manchester High, 8-2 in the league and 8-3 overall, travels to Simsbury to oppose the 4-5 Trojans in an 8 o'clock start. Simsbury handed the Indians one of their two loop losses, 68-53, at Clarke Arena.

"This is the biggest game for any of the current players," cited Manchester Coach Doug Pearson, "If ever there was a crucial game, this is it."

Simsbury topped Manchester in the first week of the season, 47-42, and has won five in a row. The Trojans have come out on top the last six times they've faced the Indians.

"They are the strongest team in the league right now because without question they have the most intense team," Pearson viewed the upcoming foe. "They have the best guard in the league in (Jeff) Bogus and two outstanding players in (Zack) Harris and (Tim) Emrich and the other players compliment them very well."

"They play the best team defense in the league and they make very few mistakes. They're an aggressive rebounding team, maybe the best rebounding team in the league. When you combine all those, they have to be considered the best," Pearson

entertains 6-1, 6-3 East Hampton High as its of the circuits top four club collide.

On the staff side, Manchester High, 8-2 in the league and 8-3 overall, travels to Simsbury to oppose the 4-5 Trojans in an 8 o'clock start. Simsbury handed the Indians one of their two loop losses, 68-53, at Clarke Arena.

"This is the biggest game for any of the current players," cited Manchester Coach Doug Pearson, "If ever there was a crucial game, this is it."

Simsbury topped Manchester in the first week of the season, 47-42, and has won five in a row. The Trojans have come out on top the last six times they've faced the Indians.

"They are the strongest team in the league right now because without question they have the most intense team," Pearson viewed the upcoming foe. "They have the best guard in the league in (Jeff) Bogus and two outstanding players in (Zack) Harris and (Tim) Emrich and the other players compliment them very well."

"They play the best team defense in the league and they make very few mistakes. They're an aggressive rebounding team, maybe the best rebounding team in the league. When you combine all those, they have to be considered the best," Pearson

entertains 6-1, 6-3 East Hampton High as its of the circuits top four club collide.

On the staff side, Manchester High, 8-2 in the league and 8-3 overall, travels to Simsbury to oppose the 4-5 Trojans in an 8 o'clock start. Simsbury handed the Indians one of their two loop losses, 68-53, at Clarke Arena.

"This is the biggest game for any of the current players," cited Manchester Coach Doug Pearson, "If ever there was a crucial game, this is it."

Simsbury topped Manchester in the first week of the season, 47-42, and has won five in a row. The Trojans have come out on top the last six times they've faced the Indians.

"They are the strongest team in the league right now because without question they have the most intense team," Pearson viewed the upcoming foe. "They have the best guard in the league in (Jeff) Bogus and two outstanding players in (Zack) Harris and (Tim) Emrich and the other players compliment them very well."

"They play the best team defense in the league and they make very few mistakes. They're an aggressive rebounding team, maybe the best rebounding team in the league. When you combine all those, they have to be considered the best," Pearson

entertains 6-1, 6-3 East Hampton High as its of the circuits top four club collide.

On the staff side, Manchester High, 8-2 in the league and 8-3 overall, travels to Simsbury to oppose the 4-5 Trojans in an 8 o'clock start. Simsbury handed the Indians one of their two loop losses, 68-53, at Clarke Arena.

"This is the biggest game for any of the current players," cited Manchester Coach Doug Pearson, "If ever there was a crucial game, this is it."

Simsbury topped Manchester in the first week of the season, 47-42, and has won five in a row. The Trojans have come out on top the last six times they've faced the Indians.

Redmond Retains Senior Vets Title

Two Jacks, Redmond of the host club, and Dunmead of Easton, Mass., No. 1 and No. 2 seeds, finished that way in the second annual Junior Veterans Tournament last weekend at the Manchester Racquet Club.

Redmond, defending champion, did not lose a set in sweeping past four foes although he was forced to a tie-breaker in the best of three-final set.

The left-handed veteran, named No. 4 in New England Junior Veterans play, for men 35 and over, depended upon a serve and volley game to win top money against the No. 3 ranking New England player.

Redmond registered 6-3 and 7-6 set wins, taking the latter in the nine-point tie-breaker, 5-2. The champ broke Dunmead to serve in the first set to win the fourth game, but Dunmead came back to match the feat before Redmond took over and won the match in nine games.

The second set was tighter and Dunmead led at one time, 3-1, before Redmond hit his game together. To square the match, both held serve until the score read four and four a tie-breaker.

Dunmead was a tired man Sunday for he had teamed earlier with partner, Whitey Joslin, to win the mixed doubles play. The singles finalist played three singles and as many doubles matches Saturday and Sunday before starting across the court at Redmond in the championship tilt.

The odds were in Redmond's favor. He had defeated Hamilton 7-5, 4-1 (retired); Powers def. VanKruiningen 6-1, 6-3; Uthegann def. Clausen 4-2, 2; Poplawski def. Franh 7-6, 6-1; Shick def. Rooden 4-3, 6-3.

Finals: Dunmead-Joslin def. Joslin def. Kelly 6-2, 6-3; Tucker def. Lamberton 4-6, 7-6, 6-1; Dunmead def. Lamsford 6-2, 6-1.

Quarterfinals: Redmond def. Powers 6-4, 6-1; Poplawski def. Uthegann 2-6, 6-2; 7-4; Joslin def. Shick 4-6, 6-3, 3-2 retired; Dunmead def. Tucker 6-1, 6-3.

Semifinals: Redmond def. Poplawski 6-8, 6-0; Dunmead def. Joslin 7-6, 4-6, 6-2.

Finals: Dunmead-Joslin def. Joslin def. Kelly 6-2, 6-3; Tucker def. Lamberton 4-6, 7-6, 6-1; Dunmead def. Lamsford 6-2, 6-1.

Quarterfinals: Redmond def. Powers 6-4, 6-1; Poplawski def. Uthegann 2-6, 6-2; 7-4; Joslin def. Shick 4-6, 6-3, 3-2 retired; Dunmead def. Tucker 6-1, 6-3.

Semifinals: Redmond def. Poplawski 6-8, 6-0; Dunmead def. Joslin 7-6, 4-6, 6-2.

Today's Sport Parade

Milt Richman
UPI Sports Editor

Message Loud and Clear

ANAHEIM, Calif. (UPI) — By making the defending champion Pittsburgh Steelers 11-point favorites in Super Bowl XIV, the oddsmakers are conveying a message loud and clear.

Numerically speaking or otherwise, they're telling you there's practically no way the Los Angeles Rams can win Sunday's ballgame, and most people associated with professional football go along with that assessment.

Ray Malavus, the Rams' coach, doesn't care what anyone says. He can tell you two ways his team can upset the mighty Steelers: one by their ability to control the football and run it, and the other being by getting off the kind of pass rush that would minimize the effectiveness of Pittsburgh quarterback Terry Bradshaw.

As the man who not only leads their pass rush but the one the rest of the Rams look up to for leadership and inspiration, Jack Youngblood, their veteran defensive end, emerges as the key to whatever meager chance they have of surprising the Steelers.

Youngblood is something to see in action on a football field. He has been focusing a lot on Mean Joe Greene of the Steelers, then you've got a pretty good idea of the way Jack Youngblood, the Rams' 26-year-old team captain, plays the game. He sacked enemy quarterbacks 16 times this past season to lead the team that department and was credited with 51 tackles, 29 assists and three forced fumbles. Along with that, he was named All-Pro for the seventh consecutive year.

Fingers Crossed

"I'm keeping my fingers crossed about him," said Malavus following Monday's practice session. "He worked today and moved pretty good. Against Tampa Bay, he did a good job but not what he's capable of. He's done a great job for us all year and he's the one who inspires the rest of our team."

Jackie Wallace, the Rams' lanky strong safety who played with the Minnesota Vikings in Super Bowl IX, says Youngblood has helped him immeasurably this season.

"Not only me, but everyone else on our defense," Wallace pointed out. "He does something for your morale, especially on those short yardage and goal situations where he'll get in there and make a big play, then pick himself up and tell us, 'Hey, we gotta stop 'em now.' He's one of those fellows who radiates his own confidence to you. You can look in his eyes and see it."

Defensive guard Dennis Harrah knows what Youngblood is going through now with his leg because he's broken the same bone, the fibula, in his own leg in a game with Denver early in the season and played two games on it.

"It's terrible, and playing on it is very tough to do," Harrah said. "The boy had a weight-bearing boot on. He was playing on it isn't very dangerous, but it's dangerous enough. Jack is a very tough individual, though. All year long, he's kidded me about my leg and said to me, 'You big sissy.' Now he says, 'I'll never say anything to you again.'"

Wendell Tyler was the Rams' leading rusher this year with 1,109 yards. He led the NFL with an average of 51 yards per carry and says he'll feel like a circus performer because everybody will be watching him.

Not everybody. The Steelers will be concentrating on Jack Youngblood more than anything else. They know if they stop him, they also stop the Rams.

Playing Hurt

There's only one hurt. He's still not completely over a hairline fracture in his left leg suffered a couple of weeks ago in the Rams' practice game over Dallas. He's playing hurt, says the Rams' coach, Ray Malavus, nine days ago and he'll certainly play Sunday.

Youngblood was decked out in western style, wearing a brown cowboy hat, suede jacket, blue jeans and tan boots after finishing a light workout Monday and he was hurrying to the bar to get his hair cut.

"Right now, I feel real good," he said. "The leg doesn't bother me at all." He said "All that stuff I've been hearing and reading about us not having a chance against the Steelers is a bunch of garbage. We deserve to be in the Super Bowl as much as they do. I think it'll be a lot more exciting, and the keys to our win will be if we can stop their running attack and put some pressure on Terry Bradshaw."

Fred Dryer, the Rams' other starting defensive end, says he'll be in good company of winning Sunday. "I'm excellent" if they are all healthy.

Montreal Well On Road Back

NEW YORK (UPI) — The Montreal Canadiens are coming back to Montreal and that means trouble for the rest of the National Hockey League.

The four-time defending Stanley Cup champions, being written off by some "experts" after a bad start and a coaching change, won their fourth straight game Monday, knocking the limping Atlanta to six shots over the night. The Canadiens and the New York Rangers skated to the win in the second in posting a 5-2 victory.

"We're starting to feel as a team," said Guy Lafleur, whose breakaway goal gave the Canadiens a 3-1 lead in the first game Monday.

"When you only give up two goals in a game, you know you are doing the job. This is the way the team should play."

The modest winning streak is taking some of the pressure off Coach Claude Ruel, who looks over for Bernie Geoffrion Dec. 12. The Canadiens are now 7-1 under Ruel after losing the first four.

"I told these players as long as they come to play these games prepared mentally and physically and give 100 per cent, then the breaks will start bouncing their way," Ruel said.

Lafleur's goal came at 8:58 of the final period. His initial drive hit the post but Atlanta goalie Don Buchard backed up and accidentally knocked the puck into his own cage. The Flames made it 3-2 when Jean Pronovost scored on a power play at 12:02, notching only his second goal in his last 20 games. Atlanta had a chance to tie the game in the final minute, but failed to cash in.

Guy Chouinard had given Atlanta a 1-0 lead with 53 seconds left in the opening period. Then the Canadiens used two power-play goals within a 35-second span of the second period to go in front for good.

With the Flames two men short, Yvon Lambert scored his ninth goal of the year as he tipped a drive from Lafleur past Buchard at 6:36. At 7:09, Steve Shutt got his 25th goal while the Flames were still a man short.

"The game turned around in the second period when we were two men

Grid Recruiting Visits Rapped

ATLANTA (UPI) — Doug Barfield contends the NCAA's new tougher rules on recruiting visits favors the nation's top college football powers.

The way Auburn's head coach sees it, a team like national champion Alabama — which happens to be his biggest rival off the field as well as on — doesn't need as much personal contact to attract the top high school prospects.

"Everybody knows about Alabama," said Barfield. "When you are No. 1, when you are appearing on television so often and going to a major bowl year after year, you don't have to sell your program."

"We don't have those advantages at Auburn, at least we haven't had them in recent years — so we find it necessary to get out there and talk to the young men we'd like to have on our team."

The NCAA, in its case so many of its recruiting changes in recent years, wants to cut down on visits with high school prospects as part of its continuing economic move. But Barfield feels this particular bit of economics will merely make the rich richer.

Talk with almost any college coach and he'll tell you recruiting is the least-liked part of his profession.

"I don't care for it because its very nature forces too many of our colleagues to do things that go against my grain," says Louisville Coach Denny Crum. "It should be enough for a young man, and his family, that we are offering a college education that quite often would not otherwise be available."

"It makes me sick," said Crum, "when I see some things that go on in recruiting."

Michigan Coach Bo Schembechler suggested that if the aim of the NCAA is to provide real balance in college football, "Perhaps we should have a draft similar to the one conducted by the pros. Put all the high school seniors in a pool and have the college teams pick, although I must admit I haven't the slightest notion how you'd go about determining the order for such a draft."

John McKay, who gave up college coaching at Southern Cal to go with the pros in Tampa Bay, said, "The one thing that makes coaching in the NFL so much easier than it was in college is not having to recruit."

Pepper Rodgers, fired by Georgia Tech last month after 13 seasons as a head college coach, said recruiting was the one thing he wouldn't miss. "It can be demeaning at times," he said. "I've found myself sitting in a prospect's house, cats jumping on my chair, dogs and small children underfoot, and wondering, 'What in the heck am I doing here?'"

"This is all true," said Barfield. "But if you are going to be a college coach, you've got to accept the fact that recruiting is a key part of your job and you'd better do a good job at it if you want to be successful on the field."

The emphasis on having a winning team — and you aren't going to stick around long without one — puts a heavy burden on your recruiting. That's why coaches whose teams aren't on top have to work a lot harder during the recruiting season than someone like Bear Bryant.

Eagles Return And Post Victory

ATLANTA (UPI) — The Philadelphia Eagles returned to the field after an 11-day break, East Catholic picked up where it left off with a 47-39 victory over St. Thomas Aquinas in HCC girls' basketball action last night in New Britain.

The triumph was the Eagles' fourth in a row and pegs their conference mark at 3-2 and overall record at 5-3. Their next outing is Wednesday afternoon at 3:15, a make-up tilt against Hartford Public in Hartford.

The setback drops the Saints to 0-5 in the HCC and 3-6 overall.

East opened an 18-4 effort in the first half and grabbed a 27-11 at the half-time break. Aquinas, behind some torrid outside shooting in the third stanza when it hit 60 percent of its tries, sliced the Eagle tide to 35-25 going into the final eight minutes.

Aquinas threatened, but couldn't pull close to East.

Monica Murphy and Sue Dalley had 17 and 16 points respectively to top lead while Denise White and Karen Lucier also turned in solid performances. Kathy Bassola led the Saints with a dozen points.

East's jayvees won their third in a row (no score given) to move their record to 3-5. Linda Johnson had 11 points and Sue Evans 8 rebounds.

East Catholic (47) — Ingallina 0-0 0. Lucier 0-0-0, Murphy 8-17, Walsh 0-0-0, Dalley 7-24, White 2-2-6, Cunningham 1-0-2, Farr 2-0-1, Skehan 1-0-2, Campbell 0-0-0, Totals 21-38-47. Saints (39) — DiPietro 2-0-0, Miller 0-0-0, Bassola 6-0-2, Camp 1-1-4-3, Clerker 2-0-4, Pont 2-0-4, Damusco 2-0-4, Hawrylik 3-0-3. Totals 19-39-39.

Stadler Controls Temper and Wins

PALM SPRINGS, Calif. (UPI) — Craig Stadler was once described as a bear in a man's clothing stomping down a fairway.

He also was described as a short-tempered, self-centered young man who would never win a golf tournament.

"I was a little hot about that hole," Stadler said later. "But I told myself I was still going to win. It was a matter of my or him (Putzler) with whom he turned in the same threesome."

As things played out, that was the winning putt because neither Putzler nor Sullivan, playing in the threesome behind, made a move. In Classic by two shots.

Stadler, a former University of Southern California All-American and U.S. Amateur champion, thus walked off with the \$50,000 check and his first victory after four years of trying.

"I played quite well all day," said Stadler, who is 27 and now lives in Nevada. "Every time I needed a shot, I got it, and I guess that's the key to winning a tournament."

Mark Hayes was at 37 while George Cudde, D.A. Weibring, Dave Hill, Tom Kite, Bob Mayberry and Larry Wadkins tied at 348. Keith Fergus and Jim Colbert were next at 349 and defending champion John Mahaffey landed at 356.

Johnson Earns Starting berth

NEW YORK (UPI) — Los Angeles' "Magic" Johnson, the first rookie since 1969 selected to start in an NBA All-Star game, and the league's top six scorers have all earned berths in the Feb. 3 game in Landover, Md., according to the final results of fan balloting released Monday.

Johnson will be joined in the West backcourt by Lloyd Free of San Diego and Adrian Dantley of Utah, Marques Johnson of Milwaukee and Kareem Abdul-Jabbar of Los Angeles making up the front line. For the second year in a row, San Antonio's George Gervin was the overall vote-getter with 286,463 votes.

Johnson's starting lineup are 1979 MVP Moses Malone of Houston, Philadelphia's Julius Erving and Atlanta teammates John Drew and Eddie Johnson.

DePaul at Top of Pack

NEW YORK (UPI) — After 37 years, Ray Meyer finally made it to the top — but will he still be there in March?

DePaul replaced Duke as the nation's No. 1 team in the latest collegiate basketball ratings from the UPI Board of Coaches as Meyer reached the summit for the first time in his 38th year of coaching the Blue Demons.

The Blue Demons, 12-0, collected 28 first-place ballots from the 37 coaches participating and posted 56 overall points to easily beat out No. 2 Ohio State, Syracuse is rated third, underpunctuated Oregon State is 4th and Duke dropped from first to fifth following two straight losses.

Louisville moved into No. 6, Notre Dame is ranked seventh, St. John's, No. 8, became the second Eastern school in the top 10, Kentucky plummeted five spots to ninth and Purdue is second No. 10.

The Blue Demons' lofty position this year surprises even their venerable coach.

"I honestly thought we would have a couple of losses by now, especially with eight or 12 games on the line," Meyer said. "But we'll take it. I hope, and I'm quite confident, being No. 1 will inspire this team to work hard every night."

Ohio State, 11-1, picked up five first-place votes and 497 overall points and Syracuse, 14-0, recorded the other four first-place votes and 469 points in following four victories this week. Oregon State, 15-1, added four points to move up three spots to No. 4 and Duke, 12-2, lost consecutive games to Clemson and North Carolina and fell four notches from the top spot with 326 points.

Louisville, 12-2, vaulted into No. 6 with 392 points and was ranked at drawing a technical foul, shoved an official and was ordered to leave the gym. He returned and the game was stopped.

The University of Arkansas at Pine Bluff was leading Tougalo College when Jackson, Miss. 24-21 five minutes before the end of the first half Monday as Lewis became angry at a call and ran onto the court to protest, said IAFBP sports information director Carl Whimper.

Lewis drew a technical foul, then showed official Bill Shamburger of Little Rock. He was ordered to leave the gym, but refused. IAFBP security was finally called and the game was stopped. Whimper said.

Philadelphie Lumberman

Pete Rose of Philadelphia stopped off at the Phillie clubhouse to sign his autograph to 1,200 bats that will be given the first 1,200 season ticket holders who pay their statements by January 18. The bats commemorate his 10th 200-hit season. (UPI Photo)

Cheney Grapplers Pinned

Suffering its eighth loss, Cheney Tech dropped a 52-9 duke to Rhame High in wrestling action last night at the Beavers' gym.

Cheney is now 1-8-1 for the season with its next mat performance Wednesday against Bacon Academy at 6:30 at the Tech gym.

Art Socy with a pin in the 122-pound class and Todd Watkins with a decision triumph in the 135-pound bracket picked up the points for the Techmen.

Results: 101 — B. Boecher (R) dec. Boivert 6-0, 108 — T. Boecher (R) pinned Hanna 1:21, 115 — McKay (R) dec. Cunningham 9:2, 122 — Socy (CT) pinned McIntyre 1:55, 129 — Dostie (R) pinned Walker 1:48, 148 — Caplicki (R) pinned Bouchard 5:04, 158 — Ribson (R) pinned Andriola 1:23, 170 — Rank (R) maj. dec. Hunter 1:54, 188 — Johnson (R) WBF, Unlabeled — Keefer (R) pinned Rychling 2:45.

Basketball

BUSINESSMEN
With Ed Kowal leading the way with 22 points, Manchester Cycle Shop tripped winless Manchester Polaris 41-42, last night at Illing. Bob Kiernan (19), John Alexander (18) and Bob Plaster (14) were also in twin digits for the winners while Sharon Picarra and Joe Madugno each had a dozen points and Mario Arca chipped in 11 for Police.

Mark Schardt had 16 points, Dick Bonina 15, Norm Daigault 13 and Ken Comerford 10 as Foss & O'Neill outlasted B.A. Club, 70-59. Al Wiley (19) and Kevin Kravonka (12) led the B.A.'s.

MORTRY Fuel trimmed One Hour Martinizing, 73-64, and Farr's bested Weston Pharmacy, 76-64, in other action last night.

Mike Nolan netted 35 points and Dave Frenette 13 for Fuel while Bob Boland and Pete Denz had 23 and 10 tallies respectively for Martinizing.

Ken Shoppman had 21 points, Steve Kasher 16 and Tom Schanz 13 for Farr's while Craig Phillips (25) and Tom Vaughn (10) led Weston.

P.E.E.W.E.
Willis Garage outscored CBC, 20-8, and Blue Moon nipped VFV, 19-17, last night at the J. Chad Mussolini Polaris, 41-42, last night at Illing. Bob Taylor's 4 markers led CBC. Mike McDonald netted 13 tallies for Blue Moon and Dan Callahan had a like number for VFV.

ILLING-JV GIRLS
Illing jayvee girls' squad evened its record at 2-2 with a 22-20 win over Kosciuszko of Enfield. Kathy Warrier's basket with 15 seconds left won it for the Rams. Sharon Elmore had 9 points, Heather Reading 7 and Heidi Sullivan and Michelle Morianos played well defensively for Illing.

HENNET
Bennet's varsity wound up on the short end of a 66-65 score yesterday to Timothy Edwards of South Windsor.

Edmond Hurst had 22 points and Tim Carmel and Sean Kearns 15 and 10 respectively for the Bears. Myles McCurry and James Kibbie played well defensively.

40-Tourney Tour For Young Golfers

EAST PALMOUTH, Mass. (UPI) — Paul Harney, a former touring pro who spent two decades on the PGA tour, has announced plans for a 40-tournament tour aimed at young golfers across the country.

The purpose of the Grand National Tour is "to offer young 60th professionals an opportunity to display their skills," Harney said. He stressed the tour is not in competition with the PGA.

The idea is somewhat similar to one being kicked around by the PGA. A PGA Commissioner Deane Berman has suggested a satellite tour for the younger players, who would compete for prize money with the best players moving up to the regular tour.

Harney, who operates his own club on Cape Cod, said he has received 400 applications and added the qualifying tournament will be held the week of Feb. 11 at the Tropicana Golf Club in Las Vegas, Nev. The top 250 finishers will comprise the tour. Tropicana will also be the site of the Grand National's first tournament March 17-21.

11 tournaments will carry a minimum of \$300,000 in purses, Harney said. Sponsors are being sought from the fields of sports manufacturing, insurance and other groups.

Harney made no mention of television, but said he foresaw no problems in negotiating for sponsors and courses. He added, "the reaction has been very enthusiastic."

The tour will be owned by the Harney family, who own the Tropicana. Harney said. It will also offer life insurance and retirement income for the players, he said.

Each participant in the tour must pay an entry fee of \$5,000, which covers membership and entry fees. In addition, each player must participate in at least 16 of the 40 scheduled tournaments.

The players must cooperate with sponsors, and can be forced to stay at certain hotels, wear certain shoes, use certain clubs and balls, and even promote the tour's advertisements, for which they will receive extra wages.

"Having spent nearly 20 years playing and promoting tournament golf all over the world, what I have felt is fond memories and some of the money I won. Many other good players were not so fortunate, though they labored just as hard. They have only the memories to sustain them," Harney said.

"The purpose of the Grand National Tour is to prevent the same things from happening to other young professionals," Harney said.

The tour is scheduled to last through October 19, with stops in such areas as Bakersfield, Calif., El Paso, Texas, Oklahoma City, Okla., Atlantic City, N.J., and other sites where the PGA does not play. Nine of the 40 tournaments will be played overseas, at as yet undesignated sites.

How Much Do Quarterbacks Get?

JUST ASK Murray Olderman

By Murray Olderman

The tipoff: It's going to cost the St. Louis Cardinals dearly because they procrastinated when first basemen Keith Hernandez walked into the front office last spring ready to sign a new contract. The best deal he could get was a young slugger was in a slump. All he did last season was hit 344 for the National League, which is 165 runs and 100 RBIs shy of MVP title with Willie Stargell. Now, Hernandez is expected to get \$150,000 per year. It'll cost the Cards at least \$2 million for five years.

Q: How long has Ray Guy been putting for Oakland and where would I address a letter to him? — R.R., Greentown, N.C.

A: Guy, out of Southern Mississippi, was the first punter ever made a first-round NFL draft choice — by the Raiders in 1973. While he was considered a top punter in the NFL, he was not his most productive. In fact, it was his first time he didn't make all pro. Yet over two seasons in the NFL, both with the Kansas City Chiefs and the Oakland Raiders, he averaged 42.6 yards per punt. You can write him care of the Oakland Raiders, 7811 Oakpark Blvd., Oakland, Calif. 94621.

Q: In which round do you think Vagas Ferguson from Notre Dame will be drafted? Also, do you feel that in the NFL the performance of Ferguson will outdo that of Charles White? — Nathan Schardt, Danvers, N.H.

A: In spite of the fact that Ferguson is pro prospect, Ferguson ran the 40-yard dash in 4.5 seconds, which boosted his stock among NFL scouts. He is a good punter, but I don't think he'll be taken by a first-round choice. But I don't feel he has the talent of USC's White. There's a tendency to downplay White as a pro because he weighs 182. But he's a smaller than Tony Dorsett of Dallas. White will surprise people.

Q: What's happened to George Blanda? When he retired, he really disappointed. Do we love him and suddenly — — Sammy Davis Jr. of the Houston Oilers, originally from Houston? — J.R., Caldwell, Idaho.

A: The salary range for NFL quarterbacks last year ran from \$300,000 for a rookie (\$1.675 per game) to \$380,000 (\$2,200 per game). The median right now is \$102,600 annually, or \$6,600 a game, based on the regular 16-game schedule. There is no California ante, rans in Sonora — the gold country. He went to school at Santa Clara, from where the Oilers drafted him No. 1 in 1971.

Q: I would like to know how much money an NFL quarterback makes for each game he plays. And is Dan Pastorini, the quarterback of the Houston Oilers, originally from Houston? — J.R., Caldwell, Idaho.

A: The salary range for NFL quarterbacks last year ran from \$300,000 for a rookie (\$1.675 per game) to \$380,000 (\$2,200 per game). The median right now is \$102,600 annually, or \$6,600 a game, based on the regular 16-game schedule. There is no California ante, rans in Sonora — the gold country. He went to school at Santa Clara, from where the Oilers drafted him No. 1 in 1971.

Head-On Collision at Astrodome

Coming from opposite sides of the Houston Astrodome at 50 mph, autos were driven up ramps and into the air for a head-on collision during auto thrill show last Sunday. The drivers escaped uninjured. (UPI Photo)

Hot-Shot Skiers Are Injured Less

ROCHESTER, N.Y. (UPI) — A skilled skier barrels downhill at breakneck speed. He encounters a knotty spot of terrain, flies through the air and plunges to earth with jarring impact.

At another area of a ski center another skier just learning the ropes. Skiing along at a leisurely, relaxed pace, he attempts to make a short turn. Instead, he skids on ice and gets falls in the snow.

The proficient skier could be expected to break his leg or ankle, while the second simply would walk away none the wiser.

Wrong, says Dr. Jasper Shealy, a ski safety expert and one of few ski safety researchers in the country.

"The little old lady skier, cautiously has a better chance of getting seriously hurt than the hot-shot skier," said Shealy. "If the hot-shot falls, he'll probably walk away."

Shealy, an industrial engineering professor at the Rochester Institute of Technology, frequently is consulted testily in injury lawsuits and now is conducting injury studies on downhill and cross-country skiing. He is a member of a subcommittee on ski safety for the American Society for Testing Materials.

One of his favorite topics is debunking myths connected with ski safety and injuries.

Shealy said his research shows that ski lessons do not reduce the accident rate because instructors usually emphasize technique, not safety.

"If you take lessons it will make you somewhat safer earlier on, but it has no long-term effect on making you ultimately safer," he said. "Lessons are of no significance as far as safety goes."

Although learning how to fall properly is covered in most ski lessons, Shealy said most things not covered are "learned" through the school of hard knocks.

"Most instructors don't go over how to maintain equipment properly or how to avoid accidents when en-

Coming from opposite sides of the Houston Astrodome at 50 mph, autos were driven up ramps and into the air for a head-on collision during auto thrill show last Sunday. The drivers escaped uninjured. (UPI Photo)

Hot-Shot Skiers Are Injured Less

countering ice," he said. "How to ski on ice should be included."

"We haven't gone as far as we can in the analysis of ski to see what we can teach people to make it safer."

In one of more surprising findings, Shealy said the severity of an injury is inversely related to speed. In other words, the slower someone is skiing, an injury is more likely to be severe.

"If you look at the strength of tissue — legs and bones for example — you'll find the bone is literally stronger on impact than with slowly applied force," he said.

"Imagine that you have a bucket of molasses and that you put a plastic spoon in the bucket and stir. If you stir slowly, the spoon won't break. But if you stir it fast, the spoon will break," he said. "The molasses is like the leg that the faster you try to stir, the stronger it becomes."

and, ski bindings release more readily on sharp impact. Shealy said.

Skiing is not as dangerous as people believe and the majority of ski injuries are not severe, he said.

"It's a question of perception," the 40-year-old professor said. "The reported injury rate for downhill skiing is about one per 1,000 skier day. Of course there are many more than that is reported, probably twice as many. But even then, that's not too bad."

"About half of downhill ski injuries are bruises and sprains," he added. "There is just a small number of fractures. Most injuries are relatively non-serious."

"But people have a perception that it's riskier than it really is," Shealy contended. "The injury rate 10 years ago was two times as much as it is now."

He said the reduced injury rate is due to improvements in equipment and snow-making apparatus, making for smoother terrain.

Shealy urged skiers to use caution on the slopes, but not too much caution.

"I'm not advocating people fly through the air, but caution can be overdone," he said.

SCOREBOARD

Eastern Conference		Western Conference		NHL		Baseball		Football		
W	L	W	L	W	L	W	L	W	L	
Boston	21	14	Los Angeles	10	10	Atlanta	2	Atlanta	0	0
Buffalo	21	14	San Diego	10	10	Chicago	2	Atlanta	0	0
Cleveland	19	17	San Francisco	10	10	Los Angeles	2	Atlanta	0	0
Florida	22	12	Seattle	10	10	Minnesota	2	Atlanta	0	0
Los Angeles	22	12	Washington	10	10	New York	2	Atlanta	0	0
Montreal	22	12	Philadelphia	10	10	Philadelphia	2	Atlanta	0	0
New York	22	12	Pittsburgh	10	10	Pittsburgh	2	Atlanta	0	0
Philadelphia	22	12	San Jose	10	10	San Jose	2	Atlanta	0	0
Pittsburgh	22	12	St. Louis	10	10	St. Louis	2	Atlanta	0	0
San Diego	22	12	Washington	10	10	Washington	2	Atlanta	0	0
San Francisco	22	12	Atlanta	10	10	Atlanta	2	Atlanta	0	0
Seattle	22	12	Atlanta	10	10	Atlanta	2	Atlanta	0	0
Washington	22	12	Atlanta	10	10	Atlanta	2	Atlanta	0	0
Philadelphia	22	12	Atlanta	10	10	Atlanta	2	Atlanta	0	0
Pittsburgh	22	12	Atlanta	10	10	Atlanta	2	Atlanta	0	0
San Diego	22	12	Atlanta	10	10	Atlanta	2	Atlanta	0	0
San Francisco	22	12	Atlanta	10	10	Atlanta	2	Atlanta	0	0
Seattle	22	12	Atlanta	10	10	Atlanta	2	Atlanta	0	0
Washington	22	12	Atlanta	10	10	Atlanta	2	Atlanta	0	0

Player of the Week

NEW YORK (UPI) — Washington Bullets forward Greg Ballard, who averaged 28 in three games, has been named the NBA's Player of the Week for the period ending Jan. 13.

Ballard, who has been starting in place of the injured Bobby Dandridge, had a career high with 31 points in Friday's game at Philadelphia and bettered it in Sunday's game against Portland with 32 points. For the week, he shot 58.5 percent from the field on 38-for-65, and averaged 12.3 rebounds.

Ballard, the first Bullets player to win the weekly award, gained the honor in spite of stiff competition from Moses Malone of Houston, Kareem Abdul-Jabbar of Los Angeles and Lonnie Shelton of Seattle.

Bowling

HOLIDAYS - Pama
Krinjak 129-130-373, Marn Hayden 133, Kathy McConnell 346.

U.S. MIXED - Eric Wood
203, Dale Bauer 209, Bob Skoglund 201-204, Bruce Maquin 205-581, John Kozicki 208-232-215-655, John Dave Neil 209-566, June Ceco 198-513, Shelia Price 194-178-509, Ellen Bauer 181-476, Diane Brennan 180-499, Diane Emmert 180-490, Eve Livengood 474, Ginger Youkars 464, Dolly Dawood 486, Linda Burton 505, AIVE JONSSON.

TRI-TOWNS - Dave Fraser 236-234-600, Andy Turner 233-595, John Miller 221-590, Ray Besette 217-558, Bob Torrey 205-522, Wendell Ladd 226-537, George Stamp 202-525, Mike Mar 200-502, Fred Dobson 202-509, Don Dren 529, Skip McConnell 528, Joe Tolisan 513, Brian Edwards 530, Jack Olsaver 516, Dennis Pinto 524, Ken

WANTED TO BUY CLEAN USED CARS CARTER

Chevrolet

1229 Main St., Manchester Tel. 646-6467

1
5
J
A
N
1
5
A
N

Planning Session

Members of the Little Theatre of Manchester worked at a set building workshop Saturday afternoon at the Little Theatre of Manchester's workshop, 22 Oak St., preparing sets for the group's next production, "The Glass Menagerie." Looking over a scale model of the set, from left, are Dave Curran and Fred Blish. LTM's 20th anniversary season subscription drive is under way. For information, contact Karen Hjalmeier, 540 Wetherell St., Manchester, 646-4972. (Herald photo by Pinto)

Manchester Public Records

WARRANTS DEDU.
Richard W. Dyer and Kathleen W. Dyer to Robert J. Terry Sr. and Robert J. Terry Jr., property at 43 Locust St., \$53,000.
Peter N. Owen and Rhoda L. Owen to David A. Andriaco and Rose E. Andriaco, property at 65 High St., \$52,900.
William M. Smith to Robert J. Terry Jr. and Robert J. Terry Sr., property at 67 Bridge St., conveyance tax \$59.95.
J.A. McCarthy Inc. to Robert J. Luchina and Gail M. Luchina, property at Knollwood subdivision, \$10,440.
Robert L. Morazzi to Robert M. Wilson and Sandra L. Wilson, property at 23 Cumberland St., \$56,500. Adoption of trade name.
Robert R. Boulay as Bob's Auto Body, 380 New State Road, Building permits.
Robert S. Smith, wood stove at 13 Walker St., \$600.
Bidwell Home Improvement Co. for Nelson Kipitrick, vinyl siding at 100 Concord Road, \$2,500.
Bidwell Home Improvement Co. for Franice Murphy, vinyl siding at 427 Center St., \$2,000.
Bidwell Home Improvement Co. for Thomas Ataman, vinyl siding at 14 Sunset St., \$1,800.
Anita Ruckow, fireplace at 75 Highwood St., \$500.
C & D Distributors for Edward Moller, wood stove at 136 Avery St., \$450.
Eastern Roofing Corp. for Stuart B. Gibson, roof work at 144 St. George, \$995.
Eastern Roofing Corp. for Catholic Archdiocese of Hartford, roof work at 22 Bishop Drive, \$1,000.
David Harvey Home Remodeling for Nick DiRamondo, roof work at 22 Bishop Drive, \$1,000.
Harold Parent, for Raymond J. Williams, roof work at 338 Woodbridge St., \$1,200.
James Beattie, wood stove at 52 Oak Grove St., \$500.
Malcolm J. Kerr, roof work at 670 North Main St., \$1,000.
John R. Thrall, wood and coal stove at 151 Vernon St., \$600.
Thomas Graham, wood stove at 34 Radford St., \$400.
Peter L. Brown Co. for Rick Strong, vinyl siding at 118 Pitkin St., \$3,285.
ABC Sign Corp. for Kenneth R. Board, sign at 387 North Main St., \$100.
Walter Stahl, wood stove at 67 Linwood Drive, \$350.
Roger Morgan, wood stove at 37 Brent Road, \$300.
Michael Kutcher, garage at 291 Wetherell St., \$9,000.
M & R Enterprises Inc., footings and foundation at 120 Tolland Turnpike, \$12,000.
Robert A. Dean, roof repairs at 45-47 Edwards St., \$1,000.
Leonardo A. Parla, roof for wood storage at 55 Bruce Road, \$300.
Brahanev and Choma Inc., fence at 43 Wildwood Drive, \$400.

The Herald

CLASSIFIED ADVERTISING

Challenge Program Proposed
MANCHESTER — Adventure Challenge, an experiential Outward Bound type program, will begin operation in Manchester, according to its director Frank Pisch. Allan Cone, principal of Bennett Junior High School and Richard F. Lindgren, principal of Iling Junior High School, having conferred with Pisch, and are contemplating submitting a proposal on the program to the Board of Education for approval.
The Adventure Challenge student becomes involved in actual stress dilemmas by participating in a rugged wilderness or urban adventure experience. The Adventure Challenge students to physical situations that will create natural dilemmas among peers. The only solution to these problems rest in concrete decisions made by the individual or the group.
Adventure Challenge programs have been offered in the Colorado and Montana Rockies, New Mexico, the Southwestern Desert, the Outer Banks of North Carolina, the Green Mountains, the New England Seacoast, the cities of Boston, New York, Washington, and in Quebec and Montreal, Canada.
Notre Dame Academy of Waterbury and South Catholic High School of Hartford give credits for participating in the non-profit program, according to Laurie Pisch, assistant director.

Public Notice
All charitable and non-profit organizations wishing to have their Public Announcements published free in this space are urged to contact Joe McCarranagh, General Manager of Regal Mufflers of Manchester. Space will be allocated on a first come, first served basis.

Regal Muffler Center
We offer convenience along with a superior product.
389 MAIN ST. 646-2112
Mon. - Sat. 9 a.m. - 6 p.m. Sun. 10 a.m. - 5 p.m.

LIFT MECHANIC
Experienced, Pleasant Working Conditions. Apply to: Regal Muffler Center, 389 Main St., Manchester.

HELP WANTED
13
LAUNDRY AND DIAPER SERVICE
Full or part time, AM and PM. Call 288-1527.

ADVERTISING RATES
1 DAY 14¢ PER LINE
3 DAYS 37¢ PER LINE
7 DAYS 67¢ PER LINE
14 DAYS 111¢ PER LINE
1 MONTH 220¢ PER LINE
3 MONTHS 595¢ PER LINE
6 MONTHS 1095¢ PER LINE
1 YEAR 1995¢ PER LINE
HAPPY ADS \$2.50 PER LINE

PERSONALS
2
FORT LAUDERDALE by Air February 4th, one or two seats at Group rates. Call after noon 646-5333.

ATTENTION TOTALPHONE SUBSCRIBERS! Do you need help receiving your calls? Temporary or permanent. Personal advertising. Reasonable. 233-9991 or 247-8623.

EMPLOYMENT
13
TOOLMAKERS - MACHINISTS
Apply 81 Commerce Street, Glastonbury. Telephone 633-7631.

TEACHERS AT ALL LEVELS
Universities, P.O. Box 122, Locust Valley, New York 11560.

ADVERTISING DEADLINE
12:00 noon the day before publication.
Deadline for Saturday and Monday is 12:00 Noon Friday.
Classified ads are taken over the phone as a convenience. The

PLEASE READ YOUR AD
Herald is responsible for only one incorrect insertion and only to the size of the original insertion. Errors which do not lessen the value of the advertisement will not be corrected by an additional insertion.

The Herald
CLASSIFIED ADVERTISING

FREE SEMINAR
By Keith Real Estate
Everything You Should Know About Buying or Selling a Home.

NOTHING TO BUY
NO OBLIGATION - INFORMATION SESSION
Community Service for those interested either as Buyers or Sellers.
For those considering entering the Real Estate business
Panelists consist of competent practicing Realtors.
LIMITED CAPACITY • BY RESERVATION ONLY.
Call today for reserved seat.

KEITH REAL ESTATE GROUP
REALTORS
Phone 646-4126
Tuesday, January 29, 1980 - 7-9 P.M.
464 East Center St., Manchester, Corner of Pitkin

EXPERIENCED
Person to Maintain and Repair Solid State Equipment and Do Pasteup Work.
Excellent Benefit Package
Please Call
MANCHESTER HERALD
Ask For Sheldon Cohen
643-2711 - Ext. 51
Fri Appointment

HELP WANTED
13
SHAKLEE MEANS SUCCESS! Join the growing Shaklee Family of Independent Distributors. You'll get what you put into it and more! Hear about our Homes, Car & Travel Opportunities! Call 288-1292.

SECURITY GUARD
We have an opening for a Security Guard at our Distribution Center on Route 5 in South Windsor. One must be able to do Audits, Openings and Closings, and Patrolling. Part time hours, irregular schedule. Company Benefits and Store Discounts. Apply at the Employment Office, 11th floor, Monday thru Thursday, 10 to 4.
G. FOX & CO. HARTFORD
Equal Opportunity Employer

MACHINIST - LATHE
Bridgport Full Time-Part time, experienced only. Capable of making own set-up and working independently. Minimum 5 day, 50 hour week. Good starting pay. CMS-Century 96 Contract. Blue Cross, Major Health Plan, Prescription and Dental Coverage. 8 Paid Holidays 2 minutes access Rte. 62 East 97. Call 672-3720, 9 a.m. to 5 p.m.

MECHANIC
EXPERIENCE IN ALL PHASES OF Automobile Repairing. Electrical knowledge helpful. Must have own tools. Good wages and fringe benefits. Immediately hiring Sales Representatives in the Greater Hartford area. Our commissions average over \$80 per sale. No specific hours required. Your time is your own. Opportunities for advancement to management position if desired. Full time. Benefit Plan. Interviewing Thursday, January 17th, 9 a.m. to 4 p.m. at branch office, 171 Market Square, Route 24, Newington, Conn. 06111.
STOCK & DELIVERY PERSON - Monday thru Friday, 9 a.m. to 3 p.m. Good starting pay. Station wagon delivery. Good opportunity for early retiree or student with comparable schedule. Apply in person only. Harrison's Stations, 369 Main St., Manchester, 646-7272.

WATER AND SEWER ANALYST
\$12,700 - \$14,000
Performs systematic and difficult professional and administrative analysis in the Water and Sewer Department.
A Bachelor's degree in Public Administration, Business Administration, Economics or a two year college degree in Business Administration and two years of increasingly responsible technical or analytical work is required.
WATER AND SEWER TREATMENT MANAGER
\$19,590 - \$29,520
Supervises the operation and maintenance of the water source and treatment facilities, water and sewage pumping stations and sewage treatment facilities.
Graduation from college with a Bachelor's degree in sanitary civil chemical engineering or environmental sciences and at least two years' experience in the water or sewage treatment field with at least one year's supervisory experience. Must have at least Class I Water Treatment Plant Operator's License and Class IV Sewage Treatment Plant Operator's License from the State of Connecticut or ability to obtain one within one year after appointment.
For application and job description, apply at the Personnel Office, 41 Center Street, Manchester, Connecticut. Closing date for filing is January 21, 1980.
An Equal Opportunity Employer.

RECORDS CLERK
Come to where your future is as bright as you are.
At The Travelers.
We need someone with some physical stamina and agility. We have an immediate opening at our Hayden Station Road warehouse in Windsor and for Ed Luc.
Come to The Travelers. Where your future is as bright as you are.

HOUSEWIVES
Earn Extra Money With Your Own Part Time Job!
...and mothers with young children, bring them with you and save on baby sitting costs.
Twenty-three Hours per week. Salary plus gas allowance.
SOUND INTERESTING?
You can be a Herald Area Advertiser and handle and supervise our carrier boys & girls. If you like kids - want a little independence and your own income...
Call Now 647-9946
or 647-9947
Ask for Jeanne Froment

HOUSEWIVES
Earn Extra Money With Your Own Part Time Job!
...and mothers with young children, bring them with you and save on baby sitting costs.
Twenty-three Hours per week. Salary plus gas allowance.
SOUND INTERESTING?
You can be a Herald Area Advertiser and handle and supervise our carrier boys & girls. If you like kids - want a little independence and your own income...
Call Now 647-9946
or 647-9947
Ask for Jeanne Froment

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

HELP WANTED
13
HELP WANTED
13
HELP WANTED
13

The home you've dreamed of
more than likely was found from the ads in this paper's Classified Section.

The Herald
CLASSIFIED ADVERTISING

EDUCATION
Household Goods 40
Private Instructions 18
RIDING LESSONS indoor riding. Western stock seat, saddle seat, and hunt seat. All levels 228-9817.
VOICE, PIANO INSTRUCTIONS. Former faculty New York Music and Art High School. Professional Singer Pianist. 644-8597.
SCHOOLS-CLASSES 19
FOR THE BEST Manchester gymnastic school. 3 to 5 pupils per teacher. FREE introductory lesson with this ad. Call 646-626, or 646-5549.
ALUMINUM Sheets used as printing plates, .007 thick 24x24, .25 cents each or 5 for \$1. Phone 643-2711. Must be picked up before 11 a.m. ONLY.
CHAIN FALLS, tap and dye set, electric welder, acetylene, aluminum ladder, trailer tires, new electric lawnmower, electric lawnmower. Evenings 633-7099.
WOOD FOR SALE: Cut any length, split, delivered. \$9 a good cord. Call 873-6787.
WHEELS - G.M. 13" 14" Ford, Plymouth, '81, Dodge Truck, '81, 8 lug, slicks. Call 643-2880.
ROUND SPLIT OAK TABLE with leaves. With 6 Oak Chairs. \$360. Occasional Chair. Drop Leaf Table, 40". Call 645-5247.
WOOD - Split your own and save money while staying in shape. All hardwood, \$2.50 a cord, CMS-80 a 1/2 cord, delivered. Call 743-9815.
THREE-PLACE TILT SNOOW-BLE TRAILER \$400. 1972 Polaris Call Snowmobile. \$500. Call 643-2930.
TOLLAND, 8 Room Custom Built Ranch. Family Room with Fireplace. Fireplace in Living Room. Very clean home, must be seen, occupied 30 days. Call evenings 643-7457.
BOLTON LAKE WATERFRONT CAPE 2 rooms, year round home with wood stove. Swim, fish, sail or skate. Won't last at \$40,000. Call J. Phibbrick Agency, 646-4300.
FOUR KEYSTONE MAGS on 1 wide tire. Excellent condition. \$200. Call Kim at 643-4139 or 643-6332 evenings.
FIREWOOD - Well-seasoned, ready to burn, A-1 hardwood. Cut into stove and fireplace lengths. True full cord, 12 cf. 900 delivered in Manchester area. 328-2950.

LOOK STARS

Call 643-2711

Ads with a Star or using several Stars represent, in the opinion of the advertisers, exceptionally good buys or opportunities.

Call 643-2711

LEGAL NOTICE

AUDIT REPORTS

In accordance with Section 7-294 of the General Statutes, notice is hereby given that there are on file in the Office of the Town Clerk, the Audit Reports of the Eight Utilities District of Manchester for the year ended May 31, 1979 and the one month period ended June 30, 1979, which are open for public inspection during the regular business hours.

Dated at Manchester, Connecticut, this 15th day of January, 1980.

Edward Tomkiel, Town Clerk

TOWN OF MANCHESTER

LEGAL NOTICE

At a meeting held on January 7, 1980 the Planning and Zoning Commission made the following decision:

VERNON STREET CORPORATION (V-7)

Denied an application for a change of zone - 555V Vernon Street.

A copy of this decision has been filed in the office of the Town Clerk.

Planning and Zoning Commission
Leo Kwash, Secretary

Dated this 15th day of January, 1980.

LEGAL NOTICE

In accordance with Section 5-196 of the Election Laws, notice is hereby given that the Registrars of voters will accept applications for admission as an elector at the following location:

Marshall's Inc.
Manchester Parkade
Sat. January 19 & 26, 1980
11:00 a.m. to 2:00 p.m.

Signed,
Herbert J. Stevenson, Registrar
Frederick E. Peck, Registrar
Paul Phillips, Deputy Registrar
Robert Vothbeck, Deputy Registrar

Assistant Registrars
Margaret L. Lucas
Carol B. McCarthy
Helen H. Stevenson

Articles for Sale 41

DINING ROOM SET Colonial
1976 \$1,400. Call 569-1388

I MUST SACRIFICE Four
Oriental Carpets. Call me for
size and price. Tel. 646-7071

FREE FOR THE TAKING-
Sofa in good condition, all it
needs is a slip cover. Call
after 5 p.m. 646-5668

FIREPLACE WOOD 60 1/2
cord, delivered. Light
tracking and trees cut. 289-
8967

Dogs-Birds-Pets 43

HOME SWEET HOME
Complete health-guard
Homes. Cats also. Canine
Holiday Inn. 200 Sheldon
Road, Manchester. 646-5771.

6 MONTH OLD MALE IRISH
SETTER. Only to good music.
ban home. Call 242-0698 or 568-
6604.

BOX STALLS TRAILS Blue
Seal Feeding Program. Ring
with lights. Pastures. Daily
turnouts. Rockville. Call 878-
9264, or 875-5272, 742-9653.

MOVING - FREE to good
home? 4 year old female,
spayed. Part Collie. Good
with children. Call 646-7392.

FREE PUPPIES! Adorable
mongrels. Choose from male
and female. Call 643-9347.

Musical Instruments 44

HOLTON TRUMPET - Good
condition. \$90 or best offer.
646-1022.

12 PRICE ON OUTGARS including
Ovalons, plus free
charge with this ad. Carlos
Stevens 80% off. Rivers Music,
4 Main Street, New Britain.
225-1977. Layaways.

ELECTRIC GUITAR One
year. Excellent condition.
Handucking pickups. Must
sell. 1200 firm with case. 643-
8865 between 4 and 8. Ask for
Glenn.

Apartments For Rent 53

TWO BEDROOM - Newly
renovated. On bus line. \$295
monthly. Heat, hot water, wall-
to-wall carpeting. Call after 6
p.m., 684-4526, or 487-0595.

OFF PORTER STREET -
Three room apartment. Heat,
utilities. Security deposit. No
pets. Parking. 649-9022.

MALE TO SHARE
APARTMENT. Send reply to
Box H, Manchester Evening
Herald.

MOBILE HOME - One
bedroom. Bolted. Party fur-
nished. Working single adult.
No children, pets. Lease. Call
643-2880.

UPSTAIRS TWO BEDROOM
APARTMENT. With garage
and appliances. Centrally
located in Manchester.
Security and references
required. 646-5227.

FOUR ROOM APARTMENT
On bus line. Convenient loca-
tion to shopping. \$275 per
month. Includes heat. Call 646-
2482 or 649-8989.

WANTED JUNK AND LATE
MODEL WRECKS - Cash
Paid. Call Parker Street Used
Auto Parts, Inc. 646-7185.

1970 FORD CUSTOM SEDAN
428, 4 barrel, \$500, or best
offer. Call 646-6101, anytime.

HIGH PERFORMANCE AND
ECONOMY Modified 1/8 For-
mula Ford. 4 cyl. 6.80 6
seconds, 30 mpg, suspension
radial spacers. Excellent condi-
tion. \$225. 646-7336.

1971 FORD VAN - Excellent
model. Standard shift. Priced
for quick sale. \$550. Also, 1971
AUSTIN. Automatic, air condi-
tioned. 48,000 original miles.
Call now \$190. (4892)
Locators. 236-5646.

MANCHESTER - 4 small
bedroom Duplex. \$225
monthly, security, and lease
required. Children and pets
welcome. Call 648-5566 after 7
p.m.

FOUR ROOM APARTMENT
available Feb. 1 -
1980. Great location,
appliances provided. No pets.
Rent \$225 plus utilities. 643-
2210.

EAST HARTFORD, extra
large 2 bedroom deluxe
apartment. \$225. (4892)
Locators 236-5646.

EAST HARTFORD 4 room
first floor apartment. Florist
Street 289-4950.

MANCHESTER - Mather
Street, 3 room apartment.
\$185 monthly, Security Heat,
and utilities extra. No pets.
Open Friday, Saturday, Sun-
day 10:55-7:45-937

FOUR ROOM APARTMENT
February first, mature adults
only. No pets. Security
Deposit and references. Call
649-1263.

GLASTONBURY - 2nd floor
apartment. 4 rooms. Stone
and refrigerator. Heat, hot
water and lights. Place for
garden. Older couple
preferred. \$550 monthly, plus
security. No children or pets.
Available February 1st.
Phone 633-6190, between 10
and 2, or after 3:30 p.m.

WANTED BLACK POWDER
Firearms, or Rifle. 646-5283.

656 MAIN STREET - Three
rooms heated. No appliances.
No pets. Tenant insurance
required. \$225 monthly. \$300
security. Call 646-2425,
weekdays, 9 to 5.

QUICK THREE ROOM se-
cured floor apartment. New
paint. No children, pets.
Security deposit required.
\$185 monthly. Call 643-9006
between 6 and 9 p.m.

ROOMS - Furnished and un-
furnished. \$35 weekly. Security
and references required. Call
646-1319.

LIGHT HOUSEKEEPING
ROOM, fully furnished, stove,
refrigerator, and linens
provided. 301 Main St.,
Manchester. 649-9879.

MANCHESTER - Excellent
furnished room for
gentleman. Parking.
Kitchen privileges. \$30 weekly.
Call 649-4003.

PLEASANT SLEEPING -
ROOM in my home for retired
lady. Kitchen privileges. Near
hospital and new court
building. For info, call 568-
7658 or 871-0401.

MANCHESTER - Retail,
storage and/or manufacturing
space. 2,000 sq. ft. to 50,000 sq.
ft. Very reasonable. Brokers
welcome. Call J.D. Real Estate
Associates, Inc. 646-1520.

Business & Service

Directory

Income Tax Services

INCOME TAX PREPARATION SERVICE
At your home. 20 Years
Experience. Dan Muelter, 649-
3303, or 528-8283.

DAN WADE - Have your In-
come Taxes prepared experi-
ently by leading independent Tax
Consultant. Phone 649-6851.

JACK INKEL PAINTING CO.
Quality Painting,
Paperhanging, Wall Preparation,
Ceilings, Staining, and
Cabinets Refinished. Free
Estimates. Insured. 649-9095.

TEACHERS - Experienced
Interior, Exterior Painting,
Wallpapering. Now booking
for after school and weekend
work. "No Job Too Small".
Free Estimates. Reasonable
Rates. Call Pete 649-5873, Jim
289-3579.

ALLEN T. KEELER TAX
SERVICE - Returns prepared
for returning taxpayers. Home,
Don't delay. Call today. 471-
1781.

HEARVE HEARVE - Read all
about it! Jayco Wood
Refinishing. Chair, new open for
Refinishing. Specializing in
Striping and Refinishing
Kitchen Cabinets and Fur-
niture. Jayco uses the best
finishes possible, mixed with
pride. Experience and up to
date techniques to insure a top
quality finish on your
cabinets. Please call. Free
Estimates. 646-144, 9.5.

SKATE SHARPENING
Figure & Hockey Skates
Professionally Sharpened.
Hollow Ground. While You
Wait. \$1.50. Farr's, 2 Main
Street, Manchester, 643-7111.

PAINTING - Interior and
exterior, paperhanging,
excellent work references.
Free estimates. Fully in-
sured. Martin Mully, 649-
4622.

AWK PAINTING CONTRACTORS
Quality painting and
paper hanging at reasonable
rates. Fully insured. Free
Estimates. Call Wayne 649-
7999.

RAR HERBERT PAINTING
Interior & Exterior.
"Guaranteed Quality
Workmanship." Call 648-7718.

BRICK, BLOCK, STONE
Fireplaces, concrete,
chimney repairs. No job too
small. Save! Call 644-6366 for
estimates.

WATERPROOFING -
Specialist in tree and stump
removal. Free estimates. Fully
insured. 649-9658.

J.P. LEWIS & SON - Custom
Decorating, Interior &
Exterior. Painting, Cabinets,
Paperhanging & Remodeling.
Kitchen & Recreation Rooms.
Call 649-9658.

LEE PAINTING - Interior &
Exterior. "Check My Rate
Before You Decorate".
Dependable. Fully Insured.
646-1533.

1968 CHEVY - 62,000 miles.
Runs very well. 3 speed. Will
pass inspection. \$550. Call 647-
9234.

1975 BUICK - 2 Door. Power
steering. Power brakes. Air
conditioning. Very low
mileage. Extra mounted
tires. Call 646-4609 after 5 p.m.

1971 FORD F250 PICKUP - 6
cylinder, 78,000 miles.
Good condition. \$700. Call 568-
4456 after 5 p.m.

1971 FORD F250 PICKUP - 4
door automatic, 78,000 miles.
Good condition. \$700. Call 568-
4456 after 5 p.m.

1971 CHEVROLET
CONCOURS WAGON -
Original owner. Good running
condition. Trailer hitch.
\$895.00. Please call 649-9072.

1973 DODGE STYLISIDE
PICKUP - 6 cylinder, 4
door automatic, 78,000 miles.
Good condition. \$700. Call 568-
4456 after 5 p.m.

1974 GMC 3/4 TON 6 cylinder -
3 speed. 42,000 miles.
Excellent condition. \$2,000.
Call after 6: 647-9300.

Dear Abby

By Abigail Van Buren

DEAR ABBY: This letter has taken me 2 1/2 years to write. It is in response to someone who asked you if she should acknowledge the birth of a friend's baby who had been diagnosed as having Down's Syndrome. (Mongolism.) Thank you, Abby, for saying, "Yes, the mother of such a child needs all the support and cheering up she can get."

I read that column the day I came home from the hospital with little Jimmy, my newborn Down's Syndrome baby. But there is so much more that most people need to know, and as one who has had that experience, may I say it:

Please keep in mind that what happened to Jimmy was tragic, but the child himself is not a tragedy, and neither is our other children, as do send a card, a note, or a little gift to acknowledge his birth.

Here are a few suggestions that will help you feel more comfortable when talking to your child with pity, and as one who has had that experience, may I say it:

Please don't ask if "manly" runs in the family. Down's Syndrome is a chromosomal defect, and is rarely hereditary. Furthermore, a Down's child is retarded, which is vastly different from insanity.

Don't hesitate to ask how he is getting along. Some people avoid mentioning the child as though he had died because they think the situation is too horrible to even discuss. When the child seems to be progressing, please don't say he seems "normal" and maybe won't be retarded after all. New parents need to face up to the facts regarding their new special child before they themselves can accept him as he is. By denying his limitations, you encourage false hopes, and convey the message that you don't really accept or love him.

About a third of all Down's children are born with heart defects. Our Jimmy required open heart surgery. He survived the operation and is much improved. We thank God for that, so please don't say it might have been a "blessing" had he died. And don't express surprise that they "would be" dead. And don't express surprise that they "would be" to operate on such a child.

Please believe the parents when they say that their special child is a very worthwhile little person, and is actually glad to have him. While Down's Syndrome is nothing to wish for, it can be accepted, and is not nearly as catastrophic as it seems the first few weeks.

In the beginning, the parents need to talk about their feelings. Don't argue. Listen. Let them weep, and weep with them. And when they can finally smile about their baby, you smile, too.

Don't refer to the child as "that poor little thing." It hurts me to see people look upon my child with pity, and as one who has had that experience, may I say it:

People don't mean to be insensitive or cruel - they just don't know how to handle the birth of an exceptional child. I know this is much too long for your column, Abby, but please write as much of it as possible. You will be doing a tremendous service to many.

JIMMY'S MOTHER: ROCHESTER, N.Y.

Priscilla's Pop - Ed Sullivan

THE WAY I SEE IT - IF CHRIS HAD BEEN A PROPERLY RAISED HE NEVER WOULD HAVE LEARNED TO TALK TO ANIMALS.

THAT FIGURES - BUT BRAVES! WHAT HAPPENED ALL THOSE KNUTS IN THE WOODS? DID ANIMALS FEEL HIS LITTLE AND HE? HI SURVIVED!

THAT LITTLE WEIRD - DON'T WORRY, I'LL TAKE CARE OF HIM FOR YOU!

WHAT ALL'S IN THE STEW? - LIKE MOST QUESTIONS FACING SOCIETY TODAY, THERE'S NO EASY ANSWER TO THAT...

Captain Easy - Crooks & Lawrence

THE WAY I SEE IT - IF CHRIS HAD BEEN A PROPERLY RAISED HE NEVER WOULD HAVE LEARNED TO TALK TO ANIMALS.

THAT FIGURES - BUT BRAVES! WHAT HAPPENED ALL THOSE KNUTS IN THE WOODS? DID ANIMALS FEEL HIS LITTLE AND HE? HI SURVIVED!

THAT LITTLE WEIRD - DON'T WORRY, I'LL TAKE CARE OF HIM FOR YOU!

WHAT ALL'S IN THE STEW? - LIKE MOST QUESTIONS FACING SOCIETY TODAY, THERE'S NO EASY ANSWER TO THAT...

Alley Oop - Dave Graue

THE WAY I SEE IT - IF CHRIS HAD BEEN A PROPERLY RAISED HE NEVER WOULD HAVE LEARNED TO TALK TO ANIMALS.

THAT FIGURES - BUT BRAVES! WHAT HAPPENED ALL THOSE KNUTS IN THE WOODS? DID ANIMALS FEEL HIS LITTLE AND HE? HI SURVIVED!

THAT LITTLE WEIRD - DON'T WORRY, I'LL TAKE CARE OF HIM FOR YOU!

WHAT ALL'S IN THE STEW? - LIKE MOST QUESTIONS FACING SOCIETY TODAY, THERE'S NO EASY ANSWER TO THAT...

The Flintstones - Hanna Barbera Productions

THE WAY I SEE IT - IF CHRIS HAD BEEN A PROPERLY RAISED HE NEVER WOULD HAVE LEARNED TO TALK TO ANIMALS.

THAT FIGURES - BUT BRAVES! WHAT HAPPENED ALL THOSE KNUTS IN THE WOODS? DID ANIMALS FEEL HIS LITTLE AND HE? HI SURVIVED!

THAT LITTLE WEIRD - DON'T WORRY, I'LL TAKE CARE OF HIM FOR YOU!

WHAT ALL'S IN THE STEW? - LIKE MOST QUESTIONS FACING SOCIETY TODAY, THERE'S NO EASY ANSWER TO THAT...

The Born Loser - Art Sansom

THE WAY I SEE IT - IF CHRIS HAD BEEN A PROPERLY RAISED HE NEVER WOULD HAVE LEARNED TO TALK TO ANIMALS.

THAT FIGURES - BUT BRAVES! WHAT HAPPENED ALL THOSE KNUTS IN THE WOODS? DID ANIMALS FEEL HIS LITTLE AND HE? HI SURVIVED!

THAT LITTLE WEIRD - DON'T WORRY, I'LL TAKE CARE OF HIM FOR YOU!

WHAT ALL'S IN THE STEW? - LIKE MOST QUESTIONS FACING SOCIETY TODAY, THERE'S NO EASY ANSWER TO THAT...

Short Ribs - Frank Hill

THE WAY I SEE IT - IF CHRIS HAD BEEN A PROPERLY RAISED HE NEVER WOULD HAVE LEARNED TO TALK TO ANIMALS.

THAT FIGURES - BUT BRAVES! WHAT HAPPENED ALL THOSE KNUTS IN THE WOODS? DID ANIMALS FEEL HIS LITTLE AND HE? HI SURVIVED!

THAT LITTLE WEIRD - DON'T WORRY, I'LL TAKE CARE OF HIM FOR YOU!

WHAT ALL'S IN THE STEW? - LIKE MOST QUESTIONS FACING SOCIETY TODAY, THERE'S NO EASY ANSWER TO THAT...

Berry's World - Jim Berry

THE WAY I SEE IT - IF CHRIS HAD BEEN A PROPERLY RAISED HE NEVER WOULD HAVE LEARNED TO TALK TO ANIMALS.

THAT FIGURES - BUT BRAVES! WHAT HAPPENED ALL THOSE KNUTS IN THE WOODS? DID ANIMALS FEEL HIS LITTLE AND HE? HI SURVIVED!

THAT LITTLE WEIRD - DON'T WORRY, I'LL TAKE CARE OF HIM FOR YOU!

WHAT ALL'S IN THE STEW? - LIKE MOST QUESTIONS FACING SOCIETY TODAY, THERE'S NO EASY ANSWER TO THAT...

Dear Abby

By Abigail Van Buren

Priscilla's Pop - Ed Sullivan

THE WAY I SEE IT - IF CHRIS HAD BEEN A PROPERLY RAISED HE NEVER WOULD HAVE LEARNED TO TALK TO ANIMALS.

THAT FIGURES - BUT BRAVES! WHAT HAPPENED ALL THOSE KNUTS IN THE WOODS? DID ANIMALS FEEL HIS LITTLE AND HE? HI SURVIVED!

THAT LITTLE WEIRD - DON'T WORRY, I'LL TAKE CARE OF HIM FOR YOU!

WHAT ALL'S IN THE STEW? - LIKE MOST QUESTIONS FACING SOCIETY TODAY, THERE'S NO EASY ANSWER TO THAT...

Alley Oop - Dave Graue

THE WAY I SEE IT - IF CHRIS HAD BEEN A PROPERLY RAISED HE NEVER WOULD HAVE LEARNED TO TALK TO ANIMALS.

THAT FIGURES - BUT BRAVES! WHAT HAPPENED ALL THOSE KNUTS IN THE WOODS? DID ANIMALS FEEL HIS LITTLE AND HE? HI SURVIVED!

THAT LITTLE WEIRD - DON'T WORRY, I'LL TAKE CARE OF HIM FOR YOU!

WHAT ALL'S IN THE STEW? - LIKE MOST QUESTIONS FACING SOCIETY TODAY, THERE'S NO EASY ANSWER TO THAT...

The Flintstones - Hanna Barbera Productions

THE WAY I SEE IT - IF CHRIS HAD BEEN A PROPERLY RAISED HE NEVER WOULD HAVE LEARNED TO TALK TO ANIMALS.

THAT FIGURES - BUT BRAVES! WHAT HAPPENED ALL THOSE KNUTS IN THE WOODS? DID ANIMALS FEEL HIS LITTLE AND HE? HI SURVIVED!

THAT LITTLE WEIRD - DON'T WORRY, I'LL TAKE CARE OF HIM FOR YOU!

WHAT ALL'S IN THE STEW? - LIKE MOST QUESTIONS FACING SOCIETY TODAY, THERE'S NO EASY ANSWER TO THAT...

The Born Loser - Art Sansom

THE WAY I SEE IT - IF CHRIS HAD BEEN A PROPERLY RAISED HE NEVER WOULD HAVE LEARNED TO TALK TO ANIMALS.

THAT FIGURES - BUT BRAVES! WHAT HAPPENED ALL THOSE KNUTS IN THE WOODS? DID ANIMALS FEEL HIS LITTLE AND HE? HI SURVIVED!

THAT LITTLE WEIRD - DON'T WORRY, I'LL TAKE CARE OF HIM FOR YOU!

WHAT ALL'S IN THE STEW? - LIKE MOST QUESTIONS FACING SOCIETY TODAY, THERE'S NO EASY ANSWER TO THAT...

Short Ribs - Frank Hill

THE WAY I SEE IT - IF CHRIS HAD BEEN A PROPERLY RAISED HE NEVER WOULD HAVE LEARNED TO TALK TO ANIMALS.

THAT FIGURES - BUT BRAVES! WHAT HAPPENED ALL THOSE KNUTS IN THE WOODS? DID ANIMALS FEEL HIS LITTLE AND HE? HI SURVIVED!

THAT LITTLE WEIRD - DON'T WORRY, I'LL TAKE CARE OF HIM FOR YOU!

WHAT ALL'S IN THE STEW? - LIKE MOST QUESTIONS FACING SOCIETY TODAY, THERE'S NO EASY ANSWER TO THAT...

Berry's World - Jim Berry

THE WAY I SEE IT - IF CHRIS HAD BEEN A PROPERLY RAISED HE NEVER WOULD HAVE LEARNED TO TALK TO ANIMALS.

THAT FIGURES - BUT BRAVES! WHAT HAPPENED ALL THOSE KNUTS IN THE WOODS? DID ANIMALS FEEL HIS LITTLE AND HE? HI SURVIVED!

THAT LITTLE WEIRD - DON'T WORRY, I'LL TAKE CARE OF HIM FOR YOU!

WHAT ALL'S IN THE STEW? - LIKE MOST QUESTIONS FACING SOCIETY TODAY, THERE'S NO EASY ANSWER TO THAT...

Our Boarding House

THE WAY I SEE IT - IF CHRIS HAD BEEN A PROPERLY RAISED HE NEVER WOULD HAVE LEARNED TO TALK TO ANIMALS.

THAT FIGURES - BUT BRAVES! WHAT HAPPENED ALL THOSE KNUTS IN THE WOODS? DID ANIMALS FEEL HIS LITTLE AND HE? HI SURVIVED!

THAT LITTLE WEIRD - DON'T WORRY, I'LL TAKE CARE OF HIM FOR YOU!

WHAT ALL'S IN THE STEW? - LIKE MOST QUESTIONS FACING SOCIETY TODAY, THERE'S NO EASY ANSWER TO THAT...

This Funny World

THE WAY I SEE IT - IF CHRIS HAD BEEN A PROPERLY RAISED HE NEVER WOULD HAVE LEARNED TO TALK TO ANIMALS.

THAT FIGURES - BUT BRAVES! WHAT HAPPENED ALL THOSE KNUTS IN THE WOODS? DID ANIMALS FEEL HIS LITTLE AND HE? HI SURVIVED!

THAT LITTLE WEIRD - DON'T WORRY, I'LL TAKE CARE OF HIM FOR YOU!

WHAT ALL'S IN THE STEW? - LIKE MOST QUESTIONS FACING SOCIETY TODAY, THERE'S NO EASY ANSWER TO THAT...

ACROSS

1 Corral
4 Walls
9 Church seat
12 Physician
13 Beyond
14 Peasas

DOWN

2 Astronaut
3 Cakes
4 Fins lacking
5 Unfilled
6 Labor group
7 Depression
8 Vest desert
9 Constellation
10 Arabian
11 Wine (Fr.)
12 Beasts of
13 Burden
14 Embellish
15 By means of
16 Degree (abbr.)
17 Tensile
18 Tensile
19 Enormous
20 agency (abbr.)
21 Degree (abbr.)
22 Banquet
23 Tensile
24 Net
25 Exclamation
26 Peace
27 Pub beverage
28 Man's best
29 Friend (pl.)
30 Asian country
31 Other
32 Type measure
33 Runaround
34 Tensile
35 Tensile
36 Tensile
37 Tensile
38 Tensile
39 Tensile
40 Tensile
41 Unhealed
42 Came to
43 Clublike
44 Tensile
45 Scandalous
46 Bath
47 Sonnet
48 Tensile
49 Tensile
50 Tensile
51 Tensile
52 Tensile
53 Tensile
54 Tensile
55 Tensile
56 Tensile
57 Tensile

Win at bridge

Oswald Jacoby and Alan Sontag

Tough qualifying matches

NORTH 135
108
98
88
78
68
58
48
38
28
18
8
-2
-12
-22
-32
-42
-52
-62
-72
-82
-92
-102
-112
-122
-132
-142
-152

SOUTH 135
108
98
88
78
68
58
48
38
28
18
8
-2
-12
-22
-32
-42
-52
-62
-72
-82
-92
-102
-112
-122
-132
-142
-152

Win at bridge

Oswald Jacoby and Alan Sontag

Tough qualifying matches

NORTH 135
108
98
88
78
68
58
48
38
28
18
8
-2
-12
-22
-32
-42
-52
-62
-72
-82
-92
-102
-112
-122
-132
-142
-152

SOUTH 135
108
98
88
78
68
58
48
38
28
18
8
-2
-12
-22
-32
-42
-52
-62
-72
-82
-92
-102
-112
-122
-132
-142
-152

Win at bridge

Oswald Jacoby and Alan Sontag

Tough qualifying matches

NORTH 135
108
98
88
78
68
58
48
38
28
18
8
-2
-12
-22
-32
-42
-52
-62
-72
-82
-92
-102
-112
-122
-132
-142
-152

SOUTH 135
108
98
88
78
68
58
48
38
28
18
8
-2
-12
-22
-32
-42
-52
-62
-72
-82
-92
-102
-112
-122
-132
-142
-152

Win at bridge

Oswald Jacoby and Alan Sontag

Tough qualifying matches

NORTH 135
108
98
88
78
68
58
48
38
28
18
8
-2
-12
-22
-32
-42
-52
-62
-72
-82
-92
-102
-112
-122
-132
-142
-152

SOUTH 135
108
98
88
78
68
58
48
38
28
18
8
-2
-12
-22
-32
-42
-52
-62
-72
-82
-92
-102
-112
-122
-132
-142
-152

Win at bridge

Oswald Jacoby and Alan Sontag

Tough qualifying matches

NORTH 135
108
98
88
78
68
58
48
38
28
18
8
-2
-12