

Now in the Flip-Top box.

Marlboro Lights

The spirit of Marlboro in a low tar cigarette.

Warning: The Surgeon General Has Determined That Cigarette Smoking Is Dangerous to Your Health.

12 mg "tar," 0.8 mg nicotine av. per cigarette, FTC Report Dec. 79
Box: 12 mg "tar," 0.8 mg nicotine av. per cigarette by FTC Method.

Manchester Evening Herald

Cloudy
Cloudy tonight with showers likely. Details on page 2.

Vol. C, No. 15 - Manchester, Conn., Friday, October 17, 1980

YOUR HOMETOWN NEWSPAPER

Since 1881 • 20¢

Economy has turned around

WASHINGTON (UPI) — In a major turnaround for the economy, the government reported today the Gross National Product grew at an annual rate of 1 percent in the third quarter on heavy consumer spending.

The jump in economic output in the July-September period followed a record 9.6 percent decline in the second quarter, the Commerce Department said.

The report, one of the last major economic barometers before the Nov. 4 election, could be a major boost in President Carter's battle for the White House with Republican Ronald Reagan.

The preliminary report of a 1 percent rise in the "real" GNP—which measures the value of American goods and services in a calendar quarter adjusted for inflation—will be revised next month.

The government attributed the GNP rise to a sharp boost in consumer spending, including purchases of new 1981 model automobiles. Such spending has fallen sharply in the April-June quarter.

The report said economic output increased at a seasonally adjusted annual rate of \$2.59 trillion in the

third quarter of the year.

The government attributed the 1 percent rise in the "real" GNP to increased consumer spending in the third quarter after such spending fell sharply in the second quarter.

The Commerce Department said business stock inventories were drawn down sharply in the third quarter, falling by \$17.9 billion compared to an \$11.4 billion increase in the second. Smaller inventories means manufacturers are drawing on stocks to meet production needs and will be required to begin restocking soon—a good sign for the

quarter.

Consumer purchases of durable goods, including cars, rose \$13.6 billion in the third quarter following a \$24.5 billion decline in the second. Purchases of smaller, non-durable goods also increased, rising \$12.3 billion in the third quarter compared to a much smaller increase in the second quarter.

During the July-September period, Americans spent more money than they earned, causing the average personal savings rate to decline to 4.6 percent from 4.9 percent in the second quarter.

Personal income rose 0.9 percent. And, for the first time since spring, Americans last month spent money at a slower rate than they earned it.

The Commerce department said a new report showing a 1 percent improvement in industrial production last month—the second consecutive increase after six months of declines.

The Commerce department said Americans increased their consumer spending by only \$10.9 billion or 0.7 percent in September—compared with \$18.7 billion, or 1.1 percent, in August.

Water can be precious

Drought changes lifestyles

By United Press International

In Virginia one man is happily belting down his scotch straight—sans water—and in New Jersey residents are cutting back on showers and police are making nocturnal checks to crack down on illegal lawn sprinkling in the "suburban Sahara."

Millions of Americans in heavily populated northern New Jersey, coastal southeastern Virginia, Massachusetts and southeastern New York State are faced with water shortages, largely the legacy from last summer's withering drought.

They are learning just how precious water can be in times of scant rain and they're learning it the hard way—with mandatory rationing, bans on non-essential usage, stiff fines and higher bills from the water company.

Officials report the water shortages are bringing out the good—and some of the bad—in people.

Millions are rallying to the pleas for conservation put out by public officials and using their ingenuity to come up with ingenious methods to cut water usage.

But others are paying scant heed to the conservation calls and disappointing frustrated officials.

A Virginia psychiatrist said non-conservation minded residents were acting like "rebellious" children and in New Jersey police have been handing out hundreds of warnings to violators of water-saving measures.

In New Jersey, where some reservoirs are bone dry, 2.9 million residents in six counties were placed under a water rationing plan last month after voluntary conservation

measures failed.

The residents in the parched region are restricted to 50 gallons of water per person a day, and industries have been ordered to reduce consumption by 25 percent.

The measures are being enforced by spot meter checks and violators could be hit right in their pocketbooks—with fines and penalty charges.

Lawn waterings have also been banned and some police departments began conducting night-time spot checks for wet lawns—the telltale sign of water scofflaws.

Recent rain in the area has put some green back on the lawns, but has failed to make a dent in the water shortage.

Eileen Gardner, a Livingston, N.J. resident, has altered her life style drastically in an effort to comply

with the rationing program. She is confining her three children to two showers each a week, putting bricks in the toilet to cut down on water use, stretching wash loads and using water from her dehumidifier to sprinkle her plants.

"It's difficult being conscious of something when you all along have been unconscious," she said.

But others are doing the opposite—just pretending there is no shortage at all. In Jersey City and Newark, New Jersey's two largest cities, officials last week said water consumption had only dropped 1 and 3 percent respectively during the rationing program.

A top state water official said special meetings would be set up to encourage water conservation by the apartment dwellers, but "if that doesn't work, we frankly don't know how to get people to pay attention."

A disappointed Gov. Brendan Byrne is urging local police to crack down harder on the scofflaws.

In southeast Virginia nearly 700,000 water users in drought parched Norfolk, Virginia Beach and a section of Chesapeake are being told to cut water consumption by 25 percent—or in some areas pay stiff penalty charges of up to 14 times the normal water rate.

Sign of fall

Subby Romano, 11, of 45 Clinton St., poses with a giant pumpkin which was sold at the annual Harvest Fair sponsored by Unit A classes at Nathan Hale School, Manchester, Thursday afternoon. (Herald photo by Pinto)

Bee beard a record

NEW YORK (UPI) — Dan Cooke of Ohio won a piece of immortality by allowing at least 21,000 bees to swarm on his face, chest and throat, setting a new "Beard of Bees" world record.

And Peter Dowdeswell set a new pruned-gobbling mark by downing 144 prunes in a lightning 53.5 seconds in Paris.

If there's one lesson to be learned in the 1981 edition of the Guinness Book of World Records, it's that recordbreakers are going to enormous lengths to push back the limits of human endurance, courage—and outlandishness—in their quest to set new marks.

And even the book's compilers feel some of the lengths may be a little too enormous—to the point of becoming dangerous.

To mark the publication of the 19th American edition of the Guinness book today, the book's editors have announced especially risky record categories will be retired and no further claims to them will be entertained or published.

So Vernon "Komar" E. Craig of Wooster, Ohio, can be assured he will forever hold the "ultimate" record for the "Iron Maiden" feat—lying between two beds of nails with weight put on top. He set the Guinness mark by enduring a bed of nails laden with 1,642½ pounds in 1971.

But that doesn't mean new marks in "non-risky" categories won't be entertained in the book, first introduced 25 years ago as a way of

peacefully settling arguments that might develop over record performances.

The new American edition put out by Sterling Publishing Co. is full of new, sometimes mind-boggling marks.

In other new Guinness records:—Arden Chapman of Pioneer, La., caught a grape in his mouth, thrown from 319 feet and 8 inches in July.

—Jim Puro of Livonia, Mich., crawled nonstop for 25 miles in October.

—Hornesh Sharma of New Delhi, India, broke his own world record listed last year for the longest fingernail as his nail grew another inch to 26¼ inches. He has left his world record breaking nail uncut for 14 years.

Alert chief results in closed case

MANCHESTER — Alert action by the police chief in the predawn hours of this morning has led to the arrest of a suspect accused of grabbing a female jogger in the vicinity of Scott Drive.

Police arrested Rodney Collis, 38, of Vernon, who was to be presented in Manchester Superior Court this morning to face a charge of first-degree unlawful restraint in connection with the attack on the woman jogger.

Police Chief Robert Lannan today said he was barely awake when he heard a noise he associated with a car with a flat tire.

Lannan said the car stopped in front of his Taylor Street home with its lights off. Lannan became suspicious, called police headquarters and had the incident checked.

Police linked the car with an incident in the Scott Drive area in which a woman jogger had been grabbed by a male assailant who, she told police, tried to drag her away.

A motorist, hearing the woman scream, stopped his car and, police said, apparently frightened the attacker away.

Police said the car used in the getaway apparently struck an object, causing a tire to go flat.

Police established the link between the car Chief Lannan reported and the earlier incident.

Special hug

Jennifer Boutine, 6, of Middletown, reaches to hug President Jimmy Carter during his visit Thursday to the Newtonington Children's Hospital. Story and related pictures on page 3. (UPI photo)

Mount St. Helens quivers, blows top for sixth time

VANCOUVER, Wash. (UPI) — Mount St. Helens shuddered through several quakes then unleashed a sixth major eruption Thursday night that sent a towering plume of black ash 42,000 feet high and lightly dusted Portland, Ore., 50 miles to the southwest.

Earthquakes began rocking the volcano in mid-afternoon, then the volcano rumbled with "an intense, six-minute burst of seismic activity" beginning at 9:58 p.m. PDT, Craig Weaver of the U.S. geological Survey reported.

A light shower of pumice fell within minutes on the tiny town of Cougar, 12 miles southwest of the volcano. About an hour later a light dusting of ash began to fall in Portland and Vancouver, both about 50 miles away from the mountain.

The ash moved southwest later in the morning to sprinkle the northern edge of Salem Ore., and the Oregon coastal cities of Lincoln City and Newport, 150 miles from the volcano.

Oregon state police advised motorists to reduce speeds on major highways as a Portland police spokesman said a heavy fog was causing more problems for drivers than the ash.

The eruption appeared to subside after the spectacular six-minute blast. There were no reports of injury or mudflows.

National Weather Service officials said ash would blow in a south-

southwest direction at all elevations. The ashfall trajectories were east of a line from the mountain to North Bend, Ore., and west of a line from the mountain to Klamath Falls.

Earlier Thursday, Mount St. Helens shot a plume of ash and steam 1,000 feet skyward and rumbled with several earthquakes, prompting the Forest Service to issue a warning a major eruption was possible and might be imminent.

Bob Norris, a spokesman for the University of Washington Geophysics Department, said an earthquake measuring 2.9 on the Richter scale—centered directly under the volatile peak—was registered at 7:02 p.m. PDT, following several "Class B" tremors.

friday

- In sports**
 - World Series resumes tonight, weather permitting ... Page 13.
 - East Catholic launches heavy grid slate tonight ... Manchester High booters look ahead to next two starts ... Page 14.
 - Celtics win big and Julius Erving signs lifetime pact with 76ers ... Page 15.
- School wanted**
 - Bolton selectmen have voted to inform the school board it will be seeking the use of Bolton Elementary School for town offices. Page 18.
- Inside today**
 - Classified ... 19-22
 - Comics ... 23
 - Editorial ... 4
 - Family ... 6
 - Obituaries ... 12
 - Peopletalk ... 2
 - Sports ... 18-19
 - Television ... 8
 - TownTalk ... 12
 - Update ... 2
 - Weather ... 2
 - A complete guide to "where to go and what to do" ... Page 11.
 - Weekend ... 9-11

17 OCT 17

Update

Volcano erupts again

VANCOUVER, Wash. (UPI) — Mount St. Helens burst forth with its sixth major eruption Thursday night, sending up a plume of ash that blew south and lightly dusted Portland, Ore., 50 miles away.

The volcano, rocked by continuous earthquakes starting in mid-afternoon, rumbled with an intense burst of seismic activity beginning at 9:58 p.m. PDT, said Craig Weaver of the U.S. Geological Survey.

Iranian arrives at U.N.

UNITED NATIONS (UPI) — Iranian Prime Minister Mohammad Ali Rajavi arrived in New York today to address the U.N. Security Council, causing speculation of a breakthrough in the 346-day hostage crisis.

Rajavi appeared to scotch reports he would meet with U.S. officials on the hostages, answering "No" when asked earlier in Tehran about possible meetings with Americans.

Iraqi forces advance

BASRA, IRAQ (UPI) — Iraqi forces advanced to within 1 mile of Abadan today and claimed they had the Iranian oil refinery surrounded.

Iran said civilians and soldiers dug trenches in the streets, and the Iranians appeared to be using F-4 planes to try to stave off the Iraqis.

Train crash kills two

A freight train plowed into the rear of a grain train during a snowstorm near Laramie, Wyo., killing at least two people and injuring two more. Elsewhere, severe weather triggered tornadoes that smashed trailers in Oklahoma and brought welcome rains to Nebraska.

Weather forecast

Becoming mostly sunny and mild today. Highs in the mid 70s, 24 C. Increasing cloudiness tonight with showers likely after midnight. Lows in the 50s. Saturday mostly cloudy and mild with showers likely. Highs in the 70s. Probability of precipitation 10 percent today, 50 percent tonight and 70 percent Saturday. Light variable winds becoming westerly 10 to 15 mph this afternoon. Winds gradually increasing through tonight becoming 20 to 30 mph during Saturday.

Long Island Sound

Long Island Sound to Watch Hill and Montauk Point: South to southwest winds 10 to 20 knots today and tonight, southwest 15 to 20 knots Saturday. Visibility 2 to 4 miles and generally below 2 miles in fog and drizzle this morning improving to over 5 miles this afternoon and tonight lowering again Saturday to 1 to 3 miles in showers and fog. Fair today. Increasing cloudiness tonight. Cloudy Saturday with occasional showers possibly a thunderstorm. Wave heights 1 to 2 feet today and tonight.

Extended outlook

BOSTON (UPI) — Extended outlook for New England Sunday through Tuesday: Massachusetts, Rhode Island & Connecticut: A chance of rain Sunday and Monday. Fair Tuesday. Highs will be in the 60s Sunday and in the 50s Monday and Tuesday. Lows will be in the 40s and low 50s. Vermont: Fairly cloudy and changeable with a few showers each day. Highs in the 50s and 60s Sunday and in the 50s Monday and Tuesday. Lows 45 to 55 Sunday and in the 30s and 40s thereafter.

Maine and New Hampshire: Chance of showers Sunday. Clearing Monday. Fair Tuesday. Highs in the 50s to low 60s. Lows in the upper 30s and 40s.

The Almanac

By United Press International Today is Friday, Oct. 17, the 291st day of 1980 with 75 to follow.

The moon is in its first quarter. The morning stars are Venus, Jupiter and Saturn. The evening stars are Mercury and Mars.

Those born on this day are under the sign of Libra. American actresses Jean Arthur and Rita Hayworth were born Oct. 17 — Miss Arthur in 1904 and Miss Hayworth in 1919.

On this date in history: In 1777, at one of the great turning points of the Revolutionary War, British Gen. John Burgoyne surrendered his forces to the Americans at Saratoga, N.Y.

In 1945, Juan Peron became dictator of Argentina and ran the country for 11 years until he was overthrown.

In 1977, German commandos stormed a hijacked airliner in Mogadishu, Somalia, and freed 80 hostages held aboard the plane since it left Spain for Frankfurt a day earlier. Three of the four hijackers were killed.

In 1979, Mother Teresa of Calcutta, a Roman Catholic nun who cares for the sick and poor, was awarded the Nobel Peace Prize.

A thought for the day: American humorist, artist and writer James Thurber said it this way, "Early to rise and early to bed makes a male healthy and wealthy and dead."

Lottery numbers

Numbers drawn Thursday: Conn. daily 310 Conn. weekly 32, 174, 823949 rrrvrr Maine daily 867 Maine weekly 24481 New Hampshire 5674 Rhode Island 7029 Massachusetts 1846

Evening Herald

USPS 327-500 Published daily except Sunday and certain holidays by the Manchester Publishing Co., Herald Square, Manchester, Conn. 06040. Second class postage paid at Manchester, Conn. POSTMASTER: Send address changes to the Evening Herald, P.O. Box 591, Manchester, Conn. 06040.

Have a Complaint?

News — If you have a question or complaint about news coverage, call Frank Burbank, managing editor, or Steve Harry, executive editor, 643-2711.

Circulation — If you have a problem regarding service or delivery, call Customer Service, 647-9946. Delivery should be made by 8:30 a.m. Monday through Friday and by 7:30 a.m. Saturday.

To Advertise

For a classified advertisement, call 643-2711 and ask for Classified. Office hours are 8:30 a.m. to 5 p.m. Monday through Friday. When the office is closed, classified ads may be placed by calling 643-2711.

For information about display advertising, call Tom Hooper, advertising director, at 643-2711.

To Report News

To report a news item or story idea: Manchester — Alex Girelli, 643-2711; East Hartford — Pat Reilly, 643-2711; Glastonbury — Dave Lavallee, 643-2711; Andover — Donna Holland, 646-0275; Bolton — Donna Holland, 646-0275; Coventry — Doug Bevin, 643-2711; Hebron — Barbara Richmond, 643-2711; South Windsor — Dave Lavallee, 643-2711; Vernon — Barbara Richmond, 643-2711.

To Report News

To report special news: Business — Alex Girelli, 643-2711; Opinion — Frank Burbank, 643-2711; Family — Betty Ryder, 643-2711; Sports — Earl Vost, 643-2711. Office hours are 8:30 a.m. to 5 p.m. Monday through Friday.

To subscribe, call Customer Service at 647-9946. Office hours are 8:30 a.m. to 5:30 p.m. Monday through Friday and 7:30 a.m. to 10 a.m. Saturday. Suggested carrier rates are \$1.20 weekly, \$5.12 for one month, \$15.36 for three months, \$36.70 for six months, and \$61.40 for one year. Mail rates are available on request.

New agreement signed

MOSCOW (UPI) — Afghan President Babrak Karmal signed a new agreement with the Kremlin and said Soviet military intervention saved his country from annihilation.

Soviet President Leonid Brezhnev, who signed the cooperation document Thursday, blamed the United States and its "fervid" militarism for sparking a new cold war, the Soviet news agency Tass reported.

Contract accord denied

CHARLOTTE, N.C. (UPI) — A newspaper reported today that J.P. Stevens & Co. finally agreed on a labor contract with the Amalgamated Clothing and Textile Workers Union, but both the company and the union denied the report.

Contract accord denied

CHARLOTTE, N.C. (UPI) — A newspaper reported today that J.P. Stevens & Co. finally agreed on a labor contract with the Amalgamated Clothing and Textile Workers Union, but both the company and the union denied the report.

Peopletalk

King of Swing

Benny Goodman and David Rockefeller made an odd couple when they received the annual communications award of New York's ICD Rehabilitation and Research Center.

They join past winners Bob Hope, Alvin Karpis, Richard Rodgers and Pearl Bailey.

"What you have done in making those awards, whether you realize it or not, is put together an all-star cast for a television special," Goodman said in his acceptance speech.

He proposed David Rockefeller for sponsor.

He proposed David Rockefeller for sponsor.

Watch out!

Loni Anderson, Loretta Swit and Persis Khambatta, the actress who had her head shaved for the movie "Star Trek," made a dazzling trio, but they were outclassed at a party Wednesday night at Bistrot, one of the big celebrity hangouts around Hollywood.

All eyes were on Kallista, which means "most beautiful" in Greek. Kallista is a watch and it better be most beautiful — it carries a \$8 million price tag.

After its American debut, the watch with its 130 emerald-cut diamonds in a solid gold sculpture bracelet, was put on display at a fancy jewelry store on Rodeo Drive, the poshest retail address in Beverly Hills.

Stars in Holy Land

Perry Como and Richard Chamberlain, still sporting his "Shogun" beard, are in Israel to film a Christmas special for ABC.

Como said he has waited 10 years for the chance to do a show from the Holy Land and expects it "will be one of the most important shows I've done in 25-30 years."

Chamberlain, who says American television viewers know him with the beard but Israelis don't, recognizes him, wants to "hang out a bit in Jerusalem" after the show is in the can.

There's one area of disagreement — Como and Israeli singer Ilanit say Chamberlain will sing on the show. Chamberlain said he just plans to read from Shakespeare.

Quote of the day

Two Bermuda men, Steven Duxbury and Richard Burns were co-winners of \$325,000 at a Las Vegas hotel — reported to be the largest slot machine jackpot in history. Duxbury also won an understatement of the year award when he said, "It's kind of a hard feeling to describe."

Glimpses

Jerry Lewis, whose wife of 35 years wants a legal separation, custody of their children and half of their estimated \$7 million fortune, has petitioned federal bankruptcy court for permission to reorganize his debts ... Miss America, Susan Powell, returned home to Elk City, Okla., for the first time since her coronation more than a month ago, to three days of celebration ... Do Derck's 18-foot catamaran "10" capsized the other day in 15-foot seas, but the actress's sister, Kelly Collins, and three others were safe. Do wasn't aboard.

Energy at a glance

Basra, Iraq — Iraqi forces spearheaded by armored columns advanced to within 1 mile of Abadan today and claimed they had the Iranian oil refinery surrounded.

London — There are so many disabled or sunken ships in the Strait al-Arab waterway that even if the Iran-Iraq war ended tomorrow, it would take weeks or months to reopen the vital oil outlet to the Persian Gulf, experts in London said Thursday.

New York — Treasury Secretary G. William Miller said Thursday he would be "disappointed" if the United Arab Emirates, an OPEC member, decides to raise its oil prices by \$2 a barrel as indicated by U.S. oil industry sources.

Washington — Free market zealots and proponents of federal controls agree oil imports are the main threat to U.S. security but they can't get together on a solution, the Tennessee Valley Authority chairman said Thursday.

Indian artifacts found

AUGUSTA, Maine (UPI) — Archaeologists have found artifacts of primitive Indians they believe traveled north 11,000 years ago when upper reaches of the continent were just thawing out from the Ice Age.

Archaeologist Michael Gramly of the Maine State Museum made the announcement Thursday and called it "a major find."

China detonates nuclear device

Washington — China detonated a medium-sized nuclear device in the atmosphere Thursday at its Lop Nor atomic proving ground in northwest part of the country, the Energy Department announced.

Washington — The Highway Users Federation released comparative figures Thursday suggesting vehicle mileage improvements, notless driving, can be credited with this year's significant drop in the use of motor fuel.

New York — Texaco Inc. Thursday announced its latest North Sea well tested at the rate of 4,070 barrels of oil a day and said a gas confirmation well offshore Trinidad and Tobago produced as much as 20 million cubic feet of gas a day from one zone. The company also said it would drill a fourth well in the Baltimore Canyon.

Connecticut U.S. Senate candidates Christopher Dodd (left) and James Buckley Association, debated in Hartford Thursday. (right), separated by Craig Garrigan, president of the Connecticut Broadcasters Association, debated in Hartford Thursday. (UPI photo)

Priest's charge upsets U.S. Senate candidates

HARTFORD (UPI) — U.S. Senate contenders Republican James Buckley and Democrat Christopher Dodd agreed at least on one issue — that they are not racists as charged by a Catholic priest.

Meeting in their fourth debate Thursday, the two candidates argued over issues as chemical warfare, decontrol of oil prices and housing.

Buckley also revived the issue of Dodd's vote for the Fair Housing Act Amendments and Dodd again denied that the bill would, as Buckley claims, lead to federal intervention in local zoning decisions.

"The bill does nothing of the kind," Dodd said as the two sparred at the annual convention of the Connecticut Broadcasters Association. "It's a total distortion of the facts."

"It's not just a question of shading the issue," Dodd said. "You're 100 percent wrong."

Buckley stuck by his arguments, which have not been supported by the honorary chairman of his campaign, Rep. Stewart McKinney, R-Conn., and said Dodd's answer was a "cop out."

But the two were both stunned and took offense when the Rev. Edmund Nadeau, communications director for the Catholic Archdiocese of Hartford, said the two represented the "racist" attitudes about housing for the poor in Connecticut.

"You might choose your words a little more carefully," said Dodd, adding that he supported various low interest loan programs to help low and middle income residents buy homes.

Buckley said he "shared Chris' dismay" at the comment and said the problem was one of channeling federal housing funds for use at local governments' discretion.

Nadeau said while the two candidates may not act as individuals but racist, the governmental system they represented had neglected the urban poor.

"I've got to blame the politicians for that," the priest said. Buckley said he supported tuition tax credits for parents who send their children to private schools. He introduced such a bill when he represented New York in the U.S. Senate from 1971 to 1977.

"To me, it's an act of fundamental fairness," Buckley said. Dodd said he was in favor of helping parents send their children to college, but did not support tuition tax credits for elementary and secondary schooling because it was the parents' choice not to use public schools.

"As a public official, my obligation is to public education," Dodd said. He said the two represented the

Troopers to form union

HARTFORD (UPI) — Connecticut State troopers have overwhelmingly voted to form the state's largest and oldest state employees' union and form their own labor organization.

Jerry Herskowitz, leader of the new Connecticut State Police Union, said Thursday the members voted 349-45 over a two-day period to drop the Connecticut State Employees Association.

He said nine votes were cast for no union representation. Over 20 percent of the 850 members who had made up a unit of the CSEA filed cards with the state by last Aug. 29 indicating they wanted to switch unions.

That forced the state labor board to pull the troopers, a process conducted in police barracks across Connecticut on Tuesday and Wednesday.

Herskowitz said the overwhelming vote didn't indicate the troopers were dissatisfied with the CSEA, but showed state police were attracted to the idea of a union designed to handle specific problems troopers face.

"We still think CSEA is a good union for non-police and we still have a good relationship with the CSEA," he said. "We didn't go out with bad feelings."

The CSEA is also being challenged

President Jimmy Carter is joined by Gov. House in Hartford Thursday during a campaign stop in Connecticut. (UPI photo)

Reagan turns good guy as Carter turns aggressor

by CLAY F. RICHARDS UPI Political Writer President Carter is the aggressor and Ronald Reagan the good guy in what may have been their only joint appearance of the 1980 campaign.

The two met Thursday night at the Alfred E. Smith Memorial Dinner, a Roman Catholic church in New York — an event that is traditionally non-partisan although named after the former New York Democratic governor who lost the 1928 presidential race.

With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

the former New York Democratic governor who lost the 1928 presidential race. With the mood of the evening supposedly light and not filled with campaign rhetoric, Carter hit at Reagan's turnaround on aid to bail out New York City by saying "the paint on his 'I love New York' button charity function sponsored by the Roman Catholic archdiocese of New York — an event that is traditionally non-partisan although named after

Carter urges new effort to ensure Dem victory

HARTFORD — Saying Connecticut's eight electoral votes "were still in doubt" President Carter requested campaigners "go that extra mile" in the next 18 days.

In a campaign swing yesterday through Hartford and the Newington Children's Hospital, Carter spoke for several minutes at a meeting with 100 Democratic leaders at the Old State House.

Amid a crowd of several thousand, jammed on the lawn and streets, Carter said firmly "he didn't intend to lose this election." He requested the support of the leaders and listeners saying "I can't do it without you."

"There are 18 days to go in making one of the most profound political decisions in our lives," Carter said. Carter reminded the listeners of the state's strong Democratic congressional contingent, and said "things important to yourself and your family are at stake."

Carter attacks Reagan saying he opposes programs such as Social Security and Medicare. Although the lunchtime crowd was one of the largest assembled in the state house lawn, there was evidence of the state's uncertainty in voting for Carter in November. Several hecklers waved signs supporting Republican Reagan, and the crowd, while attentive, and receptive, was not overly enthusiastic.

Both men praised the Catholic church for "having a power even greater than the League of Women Voters" by getting the two presidential candidates together on the same forum when all other attempts have failed.

Reagan, in a veiled criticism of Carter, said "no one in America will rejoice more than I" when the hostages come home from Iran. But beyond that he had no harsh words for the president.

The two are not believed to have been on the same platform since a 1973 governors' conference in Lake Tahoe, Nev., when Reagan, then governor of California, spoke against a resolution proposed by Carter, then governor of Georgia.

Although he never mentioned Reagan or his supporters by name, Carter's intent was obvious as he closed his speech on a serious note with an attack on the "Moral Majority," a right-wing political action committee whose leader, the Rev. Jerry Falwell, has questioned whether God hears the prayers of Jews. Falwell later retracted his statement.

Carter likened the attempts to influence government leaders by the Moral Majority, which has strongly endorsed Reagan — to the religious bigotry that defeated Smith for president in 1928.

Carter said religious intolerance still exists in the United States, while Reagan pointed to John Kennedy's election in 1960 as evidence that religious bigotry had ended.

Earlier in the day, Reagan was endorsed by two leaders of the civil rights battles of the 1960s — former Southern Christian Leadership Conference head Ralph Abernathy and his colleague, Hosea Williams.

Reagan called their decision "magnificent ... a great help," and said, "I'm overwhelmed."

And Fayette, Miss., Mayor Charles Evers, former of slain civil rights activist Medgar Evers, called on blacks to vote against Carter — but stopped short of endorsing Reagan. He said he's going to ignore the race.

President Carter has his eyes closed as Ronald Reagan addresses the Alfred E. Smith Dinner in New York City Thursday night. Reagan, in his first joint appearance with Carter in the 1980 campaign, joked with the president but then turned serious and reminded the audience of the hostages in Iran. (UPI photo)

President Carter has his eyes closed as Ronald Reagan addresses the Alfred E. Smith Dinner in New York City Thursday night. Reagan, in his first joint appearance with Carter in the 1980 campaign, joked with the president but then turned serious and reminded the audience of the hostages in Iran. (UPI photo)

President Carter has his eyes closed as Ronald Reagan addresses the Alfred E. Smith Dinner in New York City Thursday night. Reagan, in his first joint appearance with Carter in the 1980 campaign, joked with the president but then turned serious and reminded the audience of the hostages in Iran. (UPI photo)

President Carter has his eyes closed as Ronald Reagan addresses the Alfred E. Smith Dinner in New York City Thursday night. Reagan, in his first joint appearance with Carter in the 1980 campaign, joked with the president but then turned serious and reminded the audience of the hostages in Iran. (UPI photo)

President Carter has his eyes closed as Ronald Reagan addresses the Alfred E. Smith Dinner in New York City Thursday night. Reagan, in his first joint appearance with Carter in the 1980 campaign, joked with the president but then turned serious and reminded the audience of the hostages in Iran. (UPI photo)

President Carter has his eyes closed as Ronald Reagan addresses the Alfred E. Smith Dinner in New York City Thursday night. Reagan, in his first joint appearance with Carter in the 1980 campaign, joked with the president but then turned serious and reminded the audience of the hostages in Iran. (UPI photo)

President Carter has his eyes closed as Ronald Reagan addresses the Alfred E. Smith Dinner in New York City Thursday night. Reagan, in his first joint appearance with Carter in the 1980 campaign, joked with the president but then turned serious and reminded the audience of the hostages in Iran. (UPI photo)

President Carter has his eyes closed as Ronald Reagan addresses the Alfred E. Smith Dinner in New York City Thursday night. Reagan, in his first joint appearance with Carter in the 1980 campaign, joked with the president but then turned serious and reminded the audience of the hostages in Iran. (UPI photo)

President Carter has his eyes closed as Ronald Reagan addresses the Alfred E. Smith Dinner in New York City Thursday night. Reagan, in his first joint appearance with Carter in the 1980 campaign, joked with the president but then turned serious and reminded the audience of the hostages in Iran. (UPI photo)

President Carter has his eyes closed as Ronald Reagan addresses the Alfred E. Smith Dinner in New York City Thursday night. Reagan, in his first joint appearance with Carter in the 1980 campaign, joked with the president but then

Editorial

Voter apathy

Some disturbing trends of voter apathy, particularly among the younger citizens, have turned up in national polls. The 26th Amendment, ratified in 1971, lowered the age of voting eligibility from 21 to 18 - but apparently the young people haven't been rushing to the polls with the anticipated gusto to exercise their franchise.

Opinion

Thoughts

In the presidential election of 1960, 62.8 percent of the registered voters cast ballots. For 1964 the percentage was 61.9; 1968, 60.9; 1972, 55.5; and 1976, 54.4 percent.

people only when they use their power at the ballot box. Extended erosion of public participation could threaten survival of the democracy itself.

NO WONDER YOU THINK IT'S GETTING DULL! THAT'S NOT A CHAIN SAW! WELL, IT IS A CHAIN SAW - BUT, NOT A CHAIN SAW!

Letters

Swimming team label questioned

To the Editor: The Evening Herald's usual attitude is that a little league baseball team is just a baseball team and a midget football team is just a football team.

directed primarily toward game playing rather than skill development. The swimming program, puts much effort into overcoming the individuals problems relating to coordination and stamina.

Quotes

"They don't call me 'Alabama Wild Man' for nothing." - David Daughtry, a bearded, tattooed biker who arrived at his Billings, Mont., wedding in a dainty floral print gown - with white lace trim. The bride wore a pantsuit.

"I don't live on a ranch. I don't eat dust. I go to plays. I go to concerts." - Joe Troise, a San Francisco businessman, citing the motto of the Dull Men's Club - which he founded.

"We're out of it and proud of it." - Joe Troise, a San Francisco businessman, citing the motto of the Dull Men's Club - which he founded.

Washington Merry-Go-Round

Dem's chief took part in Vesco's planes-for-Libya plot

By JACK ANDERSON WASHINGTON - The name of Democratic Party boss John White, identified by the code word "Blanco," is scattered like smudged fingerprints throughout the Justice Department's investigative files in a \$30 million bribery case.

developments of the conspiracy to federal investigators. My associate, Indu Badhwar, has reviewed hundreds of pages of notes and transcripts kept by the investigators. These indicate that White was pulling strings inside the White House to release the planes for shipment to Libya - a charge that White had denied under oath.

Day reported that Vesco had "certain information that would bury certain people at the White House." This was a reference to compromising letters allegedly written by Hamilton Jordan to Vesco which would be surrendered if the administration settled the financier's extradition problems.

Red Cross Bloodmobile collects 107 pints at church

MANCHESTER - The Red Cross Bloodmobile collected 107 pints of blood when it set up Tuesday at the Community Baptist Church.

Forty-eight donors appeared to keep appointments and 70 walked in to make donations. Eleven were deferred to a later date.

Square dance set Saturday

MANCHESTER - Dave "Hash" Hass, of East Hampton, will be guest caller Saturday at the Manchester Square Dance Club from 8 to 11 p.m. at Verplanck School, 127 Olcott St. Russ and Anita White will cue the dancers.

Music event set at church

MANCHESTER - The Reverend and Mrs. Don Schooley from Midland, Texas, will speak and share a musical ministry in services at Calvary Church, 647 East Middle Turnpike Sunday at 10:30 a.m. and 6:30 p.m.

Square Circle

MANCHESTER - The Square Circle Club of Manchester Lodge of Masons will have an open house Monday from 10 a.m. to noon at the Masonic Temple.

Rehearsal set

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

To pay respects

MANCHESTER - Members of the Manchester Rod and Gun Club will meet tonight at 7:15 at the Holmes Funeral Home to pay their respects to the late Ernest J. Sherman, who was a member.

D-L ANNIVERSARY SALE OUR LOWEST PRICES OF THE YEAR! 15.97 MISSES' WOOL SHETLAND SWEATERS Reg. \$22. Designed just for us! Beautifully cabled v-neck and crew neck shetlands in colors like pink, blue, oatmeal, grey, off-white and more! SML.

30% OFF JUNIOR SWEATERS! Reg. \$25-\$32. All your favorite styles, knits, and colors in sizes SML. Save now at D&L! 8.47 GIRLS' PRINTED TURTLENECKS Reg. \$12. Adorable turtle-necks printed with whimsical hearts, fronds or apples! Great for gifts, sizes 7 to 14.

24.99 MISSES' WHITE STAG AND JOANNA VELOUR TOPS! Reg. \$32-\$37. Soft, pretty velours in v-neck and mandarin collar styles. Great new fall colors, sizes SML. 19.97 GIRLS' CORDUROY JUMPSUITS Reg. \$26. Shown here, one of our fashion jumpsuits for girls, in corduroy tones of blue, berry, rust or green, sizes 7-14. (Available in Corbin, Avon, Bristol, Manchester, Meriden Square and New Britain) 39.97 JUNIOR CORDUROY AND VELVETEEN BLAZERS! Reg. \$60. The perfect top for your every outfit! Corduroy and velveteen blazers in all your favorite colors, sizes 5-13. 21.97 JUNIOR PLAID SKIRTS Reg. \$30. Acrylic plaid skirts in pleated and A-line styles. (Some solid tones, too) Sizes 5 to 13. Lots of colors!

9.97-11.97 BOYS' LEVI'S PLAID SPORT SHIRTS Reg. 14.50-17.50. Woven plaid sport shirts for all your boys, from Levi's. Sizes 8 to 20, in assorted colors. (Corbin, Avon, Bristol, Manchester and Meriden Square) 11.97-13.97 BOYS' CORDUROY JEANS Sizes 8-12, reg. \$14-\$16, now 11.97 26-30 waists, reg. \$18, now 13.97 Sturdy corduroys in new fall colors, from Billy-The-Kid and Levi's. 25% OFF & MORE BOYS' & GIRLS' SWEATER SAVINGS! Basic fashion styles to keep them warm this winter! In boys' sizes 4 to 20 and girls' sizes 4-14. MOST STORES OPEN NIGHTS MON. THRU FRI. TIL 9 P.M. OPEN SUNDAYS 12-5

17 OCT 17

Manchester Evening Herald Manchester - A City of Village Charm Founded Oct. 1, 1881 Published by the Manchester Publishing Co., Herald Square, Manchester, Conn. 06040. Telephone (203) 643-2711. Member, United Press International. Customer Service - 847-9946. Raymond F. Robinson, Editor-Publisher. Steven Harry, Executive Editor. Frank A. Burbank, Managing Editor. Harold E. Turkington, Editor Emeritus.

35th anniversary

Mr. and Mrs. Ralph Armstrong of 115 Wetherell St., Manchester, were honored at a party Sept. 19 at Willis Steak House in Manchester in observance of their 35th wedding anniversary. The couple was married on Sept. 22, 1945 in Hartford.

The party was hosted by their children, Stephen Armstrong and Patricia Armstrong. Among the many friends and relatives attending was a cousin, Mrs. Frances Lumburg of Midland, Ont., Canada. Mr. Armstrong has been employed at Pratt & Whitney Aircraft Group of United Technologies Corp. in East Hartford for 34 years.

Mrs. Armstrong is president of the Manchester WATERS.

Mr. and Mrs. Ralph Armstrong

50th anniversary

Mr. and Mrs. Leon G. Falot of 86 Park St., Manchester, were honored at a party Oct. 19 in observance of their 50th wedding anniversary. The couple was married on Oct. 27, 1939 at St. Anne's Church in Hartford.

Hosting the party were the couple's three children, Mrs. Adele Allen of Westbury, N.Y., Mrs. Claire Casey of Vernon and Mrs. Anne Clair of Manchester. They also have 13 grandchildren and one great-grandchild.

Mr. Falot was born in Vieux Charmont, France, and came to Manchester with his family at the age of 7. His family worked at Cheney Mills, Mrs. Falot, the former Christie Bernier, was born in a Prairie du Rocher, La. Mr. Falot, a well-known photographer, took year book pictures for Manchester High School for 30 years, having photographed three generations of families. He retired 70 years ago.

Mr. and Mrs. Leon G. Falot

Sandi Patarini of Manchester holds up a double bed quilt in the Apple Basket pattern which was made by the women of South United Methodist Church, which will be featured at the annual Fall Fair on Saturday.

SUMC plans Fall Fair

The annual Fall Fair of South United Methodist church, sponsored by the United Methodist Women, will be held Saturday from 10 a.m. to 3 p.m. For the first time, all the activities will be held north of Hartford Road.

A feature of the fair will be the double bed quilt completely hand-quilted by the women of South Church. It includes calicos of cranberry with touches of colonial blue. There will also be baby quilts, pillow kits, and United States map wall-hanging kits. A spinning demonstration will be given by Liga Jahnke.

The Baked Goods Booth will feature many kinds of breads, cakes, pies, cookies and breakfast pastries. The Holiday Booth will have Thanksgiving pineapples, turkey heads, felt Christmas tree ornaments, door and wall wreaths in gingham, burlap, and calico, and stuffed centerpiece trees. A prize-winning baby afghan will

be a feature of the Knitwear Booth. It will also have hats, mittens and baby clothing. A Country Coffee Shop will be serving Bishop's Bread and muffins along with coffee. Also available at this booth will be Vermont cheddar cheese and various jellies, jams and pickles.

The Children's Corner will be showing old-fashioned dolls and a huge variety of stuffed animals. The wishing well will be located there and also face painting, the lollipop tree and shrink art. Small collectibles will be priced for young budgets.

In addition to house plants, Plants & Staff will have calico spice balls, raffia dolls and dried flowers. A four-foot Norfolk Island pine tree will be for sale at this booth. Several area craftswomen will show their crafts, including leaded stained glass by Marion Atkinson and sanded jewelry by Rita Kenway.

There will also be a Food Booth with the lawn run by the United Methodist Men.

general chairwoman. Other committee chairwomen are: Marion McKay, Helen Mallett and Irene Hyde; aprons; Ginny Beggs, baked goods; Millie Maxwell and Gwen Mott, candy; Karen Pehrson, children's corner; Betty Mitchell, Country Coffee Shop; Barbara Philip, handicrafts; Linda Stevenson, holiday; Anita Nylin and Sandy Todd, knitwear; Ruth Grombeck and Marcia Memery, luncheon; Janice Smart, Plants & Staff; Dorothy Crocker, "Previously Owned" jewelry; Mary Mayo, trash and treasures; and Bernice Miller, publicity.

Luncheon, which will be served from 11 a.m. to 2 p.m., will feature: New England clam chowder, minestrone soup, deep dish chicken pie, crabmeat salad plate, roast beef on a roll, tuna salad sandwich, beef tacos, assorted salads, homemade pies and cakes.

Several area craftswomen will show their crafts, including leaded stained glass by Marion Atkinson and sanded jewelry by Rita Kenway. There will also be a Food Booth with the lawn run by the United Methodist Men.

Flu shots slated

EAST HARTFORD—Mayor George A. Dagon has announced that influenza vaccine will be administered to senior citizens, 65 years of age or over, Oct. 24 from 9 a.m. to noon at the Senior Citizens Center, 30 Remington Road.

Those people who have received another type of vaccine within 14 days, or who have a fever or acute infection, or who are allergic to eggs, chicken, or chicken feathers should not receive influenza vaccine.

Center offers program

A five-week program stressing the need for women to work toward wholeness, to develop the many sides of their nature has been planned by the Pastoral Counseling Center of Manchester.

The programs will be held as follows: Oct. 27, 7:30 to 9 p.m., Concordia Lutheran Church, 40 Pitkin St., Manchester; Oct. 28, 7:30 to 9 p.m., St. Paul's Episcopal Church, 220 Valley St., Williamantic, with Charlotte Kennedy. Two programs will be held for residents of East Hartford and neighboring towns at the Pastoral Counseling Center of Manchester, at 646-8011, East Hartford from 7:30 to 9 p.m., Nov. 4 with Ann Ferrin; and Nov. 7, 9:30 to 11:30 a.m., with Dorothy Saunders. Dates and times for the following sessions will be announced. Cost is \$7 per session or \$35 for all five sessions. For more information, call Lorraine LaVigne at the Pastoral Counseling Center of Manchester, at 646-8011.

DO IT SATURDAY—Win money by solving the Prizeward puzzle in your Saturday morning Herald.

Woman's World

Assistant Secretary of Defense wore flowered hats

NEW YORK (UPI) — Tiny Anna Rosenberg sits behind a huge desk on the 26th floor of a skyscraper in New York.

She looks to weigh no more than 98 pounds soaking wet and stand about five feet tall. The full sleeves of the white satin blouse she wears are cuff-ed at the wrist and look like wings when she waves her arms. The little jacket that matches her black skirt is hung over the back of her chair. It is the only casual touch in the impeccably correct executive suite.

The office is a corner one and out one set of windows in the distance one sees the needle atop the Empire State building. A little closer in, the view is of Grand Central Station and the Pan-Am building.

Inside, bowls of roses and other freshly cut flowers from Mrs. Rosenberg's country gardens vie with potted plants for attention. The office furnishings include a crystal chandelier and plush white sofa and chairs.

Mrs. Rosenberg's hands are in perpetual motion. Tugging at the double strand of pearls. Fluffing her hair. Arranging and rearranging papers on the desk. Tying with a vanilla wafer in the saucer holding her cup of caffeine-free coffee.

She talks about her trip to China, Australia, Japan, Hawaii—all within 15 recent days. She topped this off with a trip to Chicago. All of these trips were business-connected for one of her public relations clients,

the Encyclopedia Britannica. In China arrangements were made to have the meat and potatoes parts of the encyclopedia translated into Chinese. This is the short version of the reference work. The chore will take four years.

The arrangements were made with Vice Premier Deng Xiaoping. Mrs. Rosenberg, president of her own prominent public relations firm and once the highest ranking woman in the U.S. government, is 78.

It is all of 23 years since she was U.S. Assistant Secretary of Defense and a 12-page spread about her in "Life" magazine of Jan. 21, 1952 issue called her "the busiest woman in the United States."

As assistant secretary of defense she was in charge of manpower requirements, procurement and utilization and policy. "Life" also called her by her nickname, "Madame Bangles," for all the bracelets she wore. The "assistant secretary of defense" always wore a flowered hat.

The white-walled, bright blue carpeted office that she occupies today contains plaques, medals, and autographed pictures of the U.S. Presidents she served, Franklin D. Roosevelt, Harry Truman and Lyndon Johnson.

The words before the signatures include "affectionately," "with affection to my faithful friend," "faithful remembering your dedicated service."

There is a picture of Jimmy Carter

Anna Rosenberg, once the highest ranking woman in the U.S. government, at age 78 still heads her own prominent public relations firm. She recently returned from a trip to China, Australia, Japan and Hawaii for one of her clients. (UPI photo)

in the collection and one of Eleanor Roosevelt. "The President wanted me to find out what the soldiers wanted when the war was over," she said. "I told him when I returned — 'They want a chance to better themselves, to go to school'."

And that, as Mrs. Rosenberg tells it, was just the boost the FDR needed to push the plan for a G.I. Bill of Rights providing for college educations for hundreds of thousands of soldiers, sailors, marines, airmen when the war ended. In Truman's administration, Assistant Secretary of Defense Rosenberg visited troops and their commanders at the battlefronts in Korea.

Now her concerns are for her public relations clients such as the American Hospital Association, Blue Cross & Blue Shield Associations of America, the Encyclopedia Britannica, the American Cancer Society, G. & C. Merriman Co., publishers of Merriam-Webster dictionaries.

Mrs. Rosenberg, who marched for suffrage as a teenager, was questioned on women in business, the Equal Rights Amendment, the draft, abortion and other topics. Here are some of her observations: —On succeeding in business, which she has done for the last 35 years: "You make up your mind and do it. You don't fret and say it takes too much effort or time. You spend Saturdays in the office. You have to love people. After Mr. Hoffman died, I put more into it. (Paul G. Hoffman, her late second husband, was a president of Studebaker Corp., president of the Ford Foundation, head of the Marshall Plan in Europe, and a senator of a number of United Nations programs.)

—On the armed services today: "I am very worried about the services. We have machines in the Navy that not enough people know how to operate. The voluntary armed forces

probably need to be paid more. It is shameful some service families have such low incomes they must use foodstamps. The recruits need some good training, benefits and incentives to make that a career."

—On women and the draft: "Women should not be eligible to be drafted until they have equal rights."

—On legalized abortion on demand: "I think a woman has a right to do with her body what she wishes. It is a tragedy that women of means can get abortions and others cannot."

—On women in business: "Many women in business try to act like a man and even dress like a man. It just doesn't work. You have to be a woman, look it, act it, and you must work harder than the men."

—On the hardest thing in business: "To get people to listen."

—On the second hardest thing in business: "To get people to follow the advice they asked for."

—On the hardest thing for women in business: "To get men to give them a chance."

Mrs. Rosenberg said she wishes women in business would really dress like women.

"I mean frilly blouses with suits, not man-tailored shirts," she said. She recalled that when she was assistant secretary of defense, a senator told her once:

"Madame Secretary, you have worn on your hats at one time or the other over the years practically every flower or every state except mine."

—On the second hardest thing in business: "To get people to listen."

—On the hardest thing for women in business: "To get men to give them a chance."

Mrs. Rosenberg said she wishes women in business would really dress like women.

"I mean frilly blouses with suits, not man-tailored shirts," she said. She recalled that when she was assistant secretary of defense, a senator told her once:

"Madame Secretary, you have worn on your hats at one time or the other over the years practically every flower or every state except mine."

—On the second hardest thing in business: "To get people to listen."

—On the hardest thing for women in business: "To get men to give them a chance."

Mrs. Rosenberg said she wishes women in business would really dress like women.

"I mean frilly blouses with suits, not man-tailored shirts," she said. She recalled that when she was assistant secretary of defense, a senator told her once:

"Madame Secretary, you have worn on your hats at one time or the other over the years practically every flower or every state except mine."

—On the second hardest thing in business: "To get people to listen."

Cost of a School Lunch versus Cost of a Bag Lunch of Similar Nutritional Value			
School Lunch Pattern Requirements	National School Lunch Program Menu Cost to student 75c	Bag Lunch Same Nutritional Value As School Lunch Pattern Lunch	Cost to Prepare Bag Lunch**
Meat/Meat Alternate—2 oz.	Taco meat (or beans) and cheese—2 oz.	Bologna—1 oz. Cheese—1 oz.	16c
Fruits/Vegetables—1/2 cup	Mexical corn—1/2 cup Pineapple wedges—1/2 cup	Apple (medium) Carrot sticks (3) Celery sticks (2)	19c
Bread—1 serving	Spanish Rice	Bread—2 slices	7c
Milk—1/2 pint	2% Milk—1/2 pint	Milk—1/2 pint (if purchased at school)*	15c
Extra (items that add to appeal of the meal)	Taco Shell Lettuce Tomato	Bag of potato chips	15c
		Total	93c

Lunch costs compared

MANCHESTER — This has been national school lunch week. The Manchester Public School Lunch program has provided the following comparison between the cost of a school lunch and the cost of preparing a bag lunch. Elementary school children now pay 75 cents for a hot meal in the school lunch program. The chart compares the cost of the school lunch and bag lunch. School officials contend the hot lunch provided by the program is a bargain compared to a bag lunch. In addition, officials say, the school lunch program provides a warm meal meeting one third the child's recommended daily dietary allowances. Officials say the lunch program has faced inflationary pressures along with every other consumer commodity. As examples the officials cite increased equipment replacement and repair costs and higher costs of food. As an example the officials say hamburger patties, which cost \$1.27 per pound last year, now cost the food service \$1.48 per pound. Manchester school food service officials presented the chart above comparing the cost of a bag lunch with the cost of a school lunch. It shows the 75-cent school lunch costs 18 cents per day less than a bag lunch providing equal nutritional value.

Officers Night planned

MANCHESTER — Assembly Officers Night will be observed at the meeting of Sunset Rebekah Lodge Monday at 8 p.m. at the Marine Hall on Parker Street. State officers will be special guests. Guests will include Eleanor Markham of Portland, president of the Assembly, and her staff, as well as Kenneth MacDonald, grand master of the International Order of Odd Fellows. The following committees have been named for the event: Reception, Ethel Aspinwall and Gertrude Tinklepaugh; Decorations, Marion Straughan and Lucille Goldman; Refreshments, Ruth Beckwith and Virginia Keeney; Marshal, Elaine Lancaster. Noble Grand Lucille Goldman will preside.

Blood pressure

COVENTRY — A blood pressure clinic sponsored by Community Health Service Inc. will be held at Hill's Pharmacy from 1 p.m. to 2 p.m. Tuesday.

DO IT DAILY — KNOW WHO TO CALL WHEN YOU NEED SOMETHING DONE

By reading the Business and Service Directory in the Evening Herald.

PHYLIS MARINO JACKSTON

SHE'S YOUR CANDIDATE

She will work to...

- Create more elderly housing
- Improve State Funding for Education
- Increase Elderly Tax Exemptions
- Improve Transportation
- Redistrict Manchester for Better State Representation

DEMOCRAT FOR STATE REPRESENTATIVE VOTE DEMOCRATIC - PULL LEVER 5-A

PAID FOR BY THE JACKSTON FOR REPRESENTATIVE COMMITTEE, MATTHEW MORAITY JR., TREASURER

Save Almost \$400.00

One time only sale on in stock pieces

Exceptional Quality and Value!

THE CENTENNIAL BEDROOM . . .

Regularly priced at \$1373.

A Beautifully Designed Group of Colonial Bedroom Furniture in a Mellow Antique Finish With New Massive Hardware.

4 BIG PIECES INCLUDES: Triple Dresser, Mirror, Chest on Chest, Spindle Bed

Constructed with traditionally fine workmanship, of solid northern hardwoods — all pieces are oversized and most impressive. This group consists of a lovely 62" 8-drawer triple dresser, a 36" 7-drawer chest-on-chest, and a queen size spindle bed. Every piece has raised drawer fronts with beveled edges. All case pieces are equipped with casters for greater mobility and practicality.

For a limited time, other savings on other bedroom furniture in cherry and pine.

Marlborough Country Barn

Decorative services on the premises at all locations

NORTH MAIN ST., RTE. 2, EXIT 12 or 13 MARLBOROUGH, CONN. TUES.-SAT. 10-5:30, PH. 10-4; SUN. 1-5:30

14 MAIN STREET OLD SAYBROOK, CONN. MON.-SAT. 10-5:30, PH. 10-9; SUN. 1-5:30

Session for foster parents

A training session for prospective foster parents will be presented by the Department of Children and Youth Services, State of Connecticut, at South United Methodist Church, 1226 Main St., Manchester, on Oct. 20 and 27 from 9 a.m. to noon; and Oct. 20, 27 and Nov. 3, from 7 to 9 p.m.

Pvt. Wilson on temporary duty

Army Pvt. John Wilson, son of Mrs. Saralina Wilson of 94 Parker St., Manchester recently assigned to temporary duty here as part of a nationwide "recruiter aide" program allowing recent enlistees to return home to give a firsthand account of military life. He will work at the city's Army recruiting office, 555 Main St., until Nov. 8.

Nominated by their local recruiters, all aides serve in their hometowns for 30 days before reporting

Births

Fiske, Matthew Richard, a son of USN Senior Chief Richard L. and Patricia Lawson Fiske of Danon, Scotland, was born Oct. 4 at Danon. His maternal grandparents are Mr. and Mrs. Raymond Lawson of Concord, Mass. His paternal grandparents are Mrs. Leslie G. Fiske of Manchester and the late Leslie G. Fiske. His maternal great-grandmother is Mrs. R. Lawson of Concord, Mass. His paternal great-grandmother is Mrs. William C. Greenhaigh of Manchester. He has a brother, Raymond Leslie, 4; and a sister, Rebecca

Your Local Family Newspaper

Subscribe Today Call 647-9946

Evening Herald

AND ADVERTISER 30,000 CIRCULATION

to their first permanent duty stations. Ten Connecticut soldiers are now participating in the aide program.

A 1979 Manchester High School graduate, Pvt. Wilson attended Manchester Community College, 74 Margery Drive, East Hartford, before enlisting in May to train as a teletype operator at Ft. Gordon, Ga. He joined under the Army's two-year test option program.

While in the area, the soldier will be available to discuss Army training opportunities with high school

students and community groups. He leaves Connecticut in mid-November for his first permanent duty station at Ft. Campbell, Ky.

Marine Pvt. Mark S. Tamiso, son of Mr. and Mrs. Stephen A. Tamiso of 74 Margery Drive, East Hartford, has completed recruit training at the Marine Corps Recruit Depot, Parris Island, S.C.

A graduate of Penney High School, he joined the Marine Corps in July 1980.

the **Manchester Parkade**

Anniversary SALE

WIN ONE OF 50 BIRTHDAY CAKES FROM GADOURY'S BAKERY

NAME _____ PHONE _____ DEPOSIT AT FOLLOWING STORES _____

COUPON WHITE STAG GIRLS VELOUR TOPS Reg. 19.00 13.00

Beautiful Fashion Colors SIZES 7 to 14

YOUTH CENTRE Manchester Parkade

COUPON PLAID WOOL SKIRTS Starting from 12.99

Acrylic FAIRISLE SWEATERS 13.99

PEACHES

COUPON CUT '5 Folding 2-Step Stool Reg. 21.99 NOW 16.99

Sears Manchester Parkade

Record Breaker Manchester Parkade

24 Count 8-Track or Cassette Carrying Case Regular 11.95 **\$5.99**

COUPON GIRLS Sleepwear by Carter Pajamas & Nightgowns in assorted prints 100% poly Sizes 4 to 14 Reg. to 13.50 NOW 7.99 & 9.99

Childrens Wearhouse Manchester Parkade

11th Frame Lounge is now open at Brunswick Parkade Lanes Manchester Parkade

COUPON MENS & LADIES DOWN VESTS SALE \$29.00 Reg. \$40.00

TEENS, BOYS & GIRLS SALE \$23.00 Reg. \$30.00

ANDERSON LITTLE Manchester Parkade

ALL SWEATERS 20% OFF

sizes 38 - 46

CASUAL LADY Manchester Parkade

17 OCT 17

Stratford to offer 'The Wiz'

STRATFORD — "The Wiz," Broadway's super-soul musical version of L. Frank Baum's classic "The Wonderful Wizard of Oz," will open Oct. 22 at the American Shakespeare Theater for 10 performances. The hit musical is the latest in the Stratford theater's fall Broadway season which just completed a run of the successful "Ginger Rogers musical," "Anything Goes."

When L. Frank Baum wrote his immortal fantasy in 1900, it's doubtful that even he had any comprehension of the timeless universality his delightful story possessed. "The Wiz," which during its Broadway run won seven Tony Awards including Best Musical, is in many ways faithful to the original story, it takes Dorothy from Kansas to Oz and back again, she meets all the old familiar characters and problems, but there the similarity ends.

As Time magazine said, "The show, with all new music and lyrics, is saucy with urban humor. Its talk is jumping jive-rhythmic, its walk is a big city strut, its dances have a bluesy, torch-trendy, and its songs range from a warm gospel glow to the rock beat of the riveter mining asphalt."

The Grammy Award winning upbeat score includes the phenomenally successful disco delight, "Ease On Down the Road," the inspirational "Be A Lion" and the powerful finale, "A Home."

A special treat for the entire family with its popular tale, outrageous costumes, invigorating choreography and eye-popping visual effects, "The Wiz" is "family priced" with special discounts for children 17 years and under. Special discounts for groups of 20 or more are also available. Charge by phone with major credit cards or obtain through any Ticketron outlet.

"The Wiz" opens Wednesday and runs through Sunday. Evening performances at 8 p.m. are scheduled on Wednesday and Thursday, Friday and Saturday at 7 and 10 p.m. and Sunday at 7 p.m. Special 12:30 p.m. matinees are slated Wednesday and Thursday, to accommodate school groups, with a 2 p.m. performance scheduled Sunday. For further information call the theater box office at 375-5000.

Israeli artist to show work

HARTFORD — An exhibition of paintings and drawings by the Israeli artist Moshe Kupferman will be presented at the Wadsworth Atheneum's MATRIX Gallery, today through Nov. 24.

The exhibition, titled "Moshe Kupferman/MATRIX 61," will include six oil paintings and five graphite and oil drawings. The works were executed between 1971 and 1980 in the artist's studio on the Kibbutz Lohamey Hagatzoth (Kibbutz of the Ghetto Survivors), an agricultural and ceramics-manufacturing collective in the Western Galilee where Kupferman lives, alternating his time between painting and drawing and working in the kibbutz. Some color photographs of the kibbutz will also be included in the exhibition.

Kupferman has remained pretty much isolated from the mainstream of contemporary art, developing an unusual style that is, in the view of MATRIX curator Andrew Miller-Keller, "both painterly and draftsmanlike, expressive and reductive." In his paintings, for instance, which are rendered largely in tones of violet and gray, Kupferman builds up his coatings of oils and then gouges through the layers with powerful, scratch-like strokes that reveal the underlying pigments and structures.

Similarly, in his drawings, Kupferman applies layers of charcoal and graphite, sometimes mixed with oil, often pressing so hard that the paper becomes shiny and the image appears on the other side of the sheet. Again, the final touch may be a sweeping, almost violent scratchmark that breaks through the paper to cause round-edged, stippled effects. In fact, many of his drawings are meant to be seen on both sides.

MATRIX, a changing exhibition of contemporary art, is supported in part by a grant from the National Endowment for the Arts.

Films

THE ELEPHANT MAN (PG) — Anthony Hopkins, John Hurt, Anne Bancroft. (Drama) The story of a horribly deformed Englishman, John Merrick, and the doctor who befriended him. It is a story of a struggle, a story of a man who is deformed, but who is not a deformed man. It is a story of a man who is deformed, but who is not a deformed man. It is a story of a man who is deformed, but who is not a deformed man.

WINTER, THE (PG) — Steve McQueen, Robert Redford, Burt Reynolds, Leif Ericson. (Adventure) The story of the happy-go-lucky, carefree, and somewhat irresponsible Steve McQueen, who finds his temper and brings back his old-fashioned sense of adventure. It is a story of a man who is deformed, but who is not a deformed man. It is a story of a man who is deformed, but who is not a deformed man.

MY BODYGUARD (PG) — Chris Mulkey, Adam Baldwin, Beth Grant, Martin Mull. (Comedy) A delight, this could be the first of a series of happy stories of a kid who runs into a gang of bullies. (R — unrated)

"Gustaf and His Ensemble" returns to the University of Connecticut for performances Saturday and Oct. 26 and a master class on Oct. 26.

Adult puppet show returning to UConn

STORRS — Albrecht Roser's one man, adult marionette show, Gustaf and His Ensemble, is returning to the University of Connecticut for performances Sunday and Oct. 26, and a master class on Oct. 26. These will be Roser's first performances in Connecticut since 1977, when he played to six sell-out houses. Considered to be the world's finest marionettist, Roser has performed extensively throughout Europe, Asia, Australia and the Americas. Unlike most puppet productions seen in America, Gustaf and His Ensemble is designed for adult audiences, rather than for children. Parents are discouraged from bringing children under the age of 15 years.

Roser's vignettes introduce creatures, characters and clowns of pathos and comedy, all masterfully manipulated and skillfully presented. With the accompaniment of music, simple props and very little spoken language, Gustaf and His Ensemble is an international show. Although it is hard to proclaim any one of the vignettes as the favorite, the uncontest star is the marionette clown Gustaf, an impish creation embodying all the mischief and fun of mankind. Gustaf has won the hearts of audiences in every corner of the world.

Miller's 'Crucible' first show at ECSC

WILLIMANTIC — The Drama Society of Eastern Connecticut State College opens its first production of the season with "The Crucible" by Arthur Miller's historical tragedy about the Salem witch trials. There will be performances Oct. 23 through 25 (Parents Day), at 8:15 p.m. with a matinee on the 25th at 2:15 p.m. The performances are free and are open to the public. They will be held in the Larry Hope Theater in Stafer Hall, located at the corner of Valley and High streets in Willimantic.

"The Crucible" is being directed by Diana Tucker, a senior at ECSC. In the cast are Michael Sainsbury, playing the part of John Proctor; Dawn Davis, playing Proctor's wife, Elizabeth; Sue Bellerose, playing Abigail Williams; and Michelle Cochran, in the role of Mary Warren.

Tourism up in region

BOSTON (UPI) — Tourism in spite of a recession in region of New England resisted the recession and rose 20 to 25 percent over 1979, according to excerpts released Wednesday from a New England Regional Commission report.

Christine Knowles, the commission's director of economic development, said the area's tourist industry last year equalled or exceeded 1978 peak levels. "The New England travel industry in 1980 has shown a remarkable strength in spite of a summer of national economic recession," Ms. Knowles will present her report on regional tourism at the second annual New England Conference on Tourism Oct. 27 in Waterville Valley, N.H. More than 300 travel agents, tour operators, hotel and restaurant owners, and other travel industry representatives are expected to attend.

Reports from Connecticut indicated tourism was up 20 to 30 percent over last year, she said.

Theater World

Five blocks separate Euripides and Berman

By GLENNE CURRIE
NEW YORK (UPI) — Euripides and Shelley Berman may be 2,500 years apart but only five blocks separate them on Broadway.

"Euripides' 'The Bacchae' and Berman's latest one-man show opened the same day, Oct. 2. If I had to choose a single stand-up comic, it would have to be Shelley Berman. He's back on Broadway, where he opened 'Inside/Outside/And/All/Around Shelley Berman' at the Bijou Theater Oct. 2. (The title recalls his Grammy-winning comedy record 'Inside Shelley Berman.') But you'll have to hurry; he'll only be there through Oct. 26.

Berman tells his share of bathroom and sex jokes, and he insults the producer, the theater, and the audience. He does it all in such a friendly way he never offends.

The heart of his comedy is the average citizen betrayed and baffled by technology, bureaucracy and the spoken word. His "Inside Shelley Berman" is justly famous: making a credit phone call; being answered by a child; trying to get help for a woman on Broadway at all. "The Bacchae" plays through Nov. 23.

son's head in her arms. Perhaps we should get used to a woman on Broadway at all. "The Bacchae" plays through Nov. 23.

Third opening
The third Broadway opening of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

of the week was Steve Tesich's comedy on Broadway at all. "The Bacchae" plays through Nov. 23.

Theater

"The Beaux Stratagem" a comedy by George Farquhar, through Nov. 2 at the Hartford Stage Company, 50 Church St., Hartford. Performances Tuesday through Thursday at 8 p.m., Friday and Saturday at 8:30 p.m. and Sunday at 7:30 p.m.; matinees Wednesday and Sunday at 2:30 p.m. (527-5131)

"Zapata," a new musical, through Nov. 23 at the Goodspeed Opera House, East Haddam. Performances Tuesday through Friday at 8:30 p.m., Saturday at 5 p.m. and 9 p.m. and Sunday at 5 p.m.; matinee Wednesday at 2:30 p.m. (873-8668)

"Good News," the musical, through Nov. 30 at the Coachlight Dinner Theater, East Windsor. Performances nightly except Monday with dinner at 6:45 p.m. and curtain at 8:30 p.m.; one hour earlier on Sunday. (528-1286)

"American Buffalo" by David Mamet, through Nov. 9 at the Long Wharf Theater, New Haven. Performances Tuesday through Friday at 8 p.m., Saturday at 4 p.m. and 8:30 p.m. and Sunday at 7:30 p.m. Call for matinee schedule. (877-4282)

"Betrayal" by Harold Pinter, through Nov. 2 at the Trinity Square Repertory Company, Providence, R.I. Performances Tuesday through Sunday at 8 p.m.; matinees on selected Wednesdays, Saturdays and Sundays. (401-3542)

"Tartuffe," through Nov. 9 at the New England Repertory Theater, Worcester, Mass. Performances Thursday and Friday at 8 p.m., Saturday at 5 p.m. and 9 p.m. and Sunday at 2 p.m. and 8 p.m. (617-766-8668)

"A Little Night Music," through Nov. 30 at the Darien Dinner Theater, Darien. Performances Tuesday through Saturday with dinner at 7 p.m. and curtain at 8:30 p.m. and Sunday with dinner at 6 p.m. and curtain at 7 p.m. (653-7867)

"Nightclub," through Nov. 15 at the Downtown Cabaret Theater, Bridgeport. Performances Thursday at 8 p.m. and Friday and Saturday at 8 p.m. and 10:30 p.m. (576-1843)

"California Suite" by Neil Simon, presented by the Mark Twain Maquettes, through Sunday at the Roberts Theater, Kingwood-Oxford School, West Hartford. Performances today and Saturday at 8 p.m. and Sunday at 2 p.m. (232-7088)

"Boesman and Lena" by Athol Fugard, through Oct. 25 at the Yale Repertory Theater, New Haven. Performances today, Saturday and Oct. 20 to 25 at 8 p.m.; matinees Saturday and Oct. 22 at 2 p.m. (436-1601)

"Gustaf and His Ensemble," an adult marionette show by Albrecht Roser, Sunday at Oct. 26 at 8:15 p.m. at the Millard Auditorium, University of Hartford, West Hartford. (243-5822)

"The Crucible" by Arthur Miller, Oct. 23 to 25 at the Harry Hope Theater, Stafer Hall, Eastern Connecticut State College, Willimantic. Performances Thursday through Saturday at 8:15 p.m.; matinee Saturday at 2:15 p.m. Free. (456-2231)

"The Great Sugar and Spice Robbery," a musical comedy presented by the SCSS Children's Theater, Saturday at 2 p.m. and Sunday at 3 p.m. at Lyman Auditorium, Southern Connecticut State College, New Haven. (397-4225)

"Voices" by Susan Griffin, a contemporary play for and about women, Oct. 23 to 26 at Auerbach Auditorium, University of Hartford, West Hartford. Performances Thursday through Saturday at 8 p.m. and Sunday at 2 p.m. (243-4465)

"The Wiz," the hit musical, Oct. 22 to 26 at the American Shakespeare Theater, Stratford. Performances Wednesday and Thursday at 8 p.m. and Friday and Saturday at 8:15 p.m.; matinee Sunday at 2:30 p.m. (375-5000)

Lectures

Talk by Judy Chicago, creator of the controversial feminist work, "The Dinner Party," Oct. 23 at 7 p.m. at the Athenaeum Theater, Wadsworth Atheneum, Hartford. (278-2670)

"Which Bottles for Which Wine? The Evolutionary Synthesis in Disarray," by Dr. Janis Antonovics, professor of botany at Duke University, Oct. 20 at 4 p.m. at the Life Sciences Building, University of Connecticut, Storrs. (486-4600)

A talk about Persian and Oriental rugs, by Roger G. Cavana, owner of a Hamden carpet store, Oct. 23 at Bufile Library, Southern Connecticut State College, New Haven. Free. (397-4279)

Talk and slide program about Spain, sponsored by the Spanish Literary Society, Oct. 23 at 8 p.m. at the College Union, Southern Connecticut State College, New Haven. Free. (397-4314)

"The Self in Disfavor: Pascal, Moliere and LaRocheoucault," by Donald M. Frame, professor of French at Columbia University, Oct. 23 at 8 p.m. at the Auditorium, Trinity College, Hartford. (527-3111)

Genealogy course, Oct. 23, 27 and 30 from 7:30 to 8:30 p.m. at the Connecticut Historical Society, 1 Elizabeth St., Hartford. (236-5621)

A traditional New England contra dance, sponsored by Country Dance in Connecticut, tonight at 8 at the Powder Mill Barn, 32 S. Maple St., Hazardville (Enfield). (677-6191)

Chitralka Ramanan, classical Indian dancer, presented by the Connecticut Valley Hindu Temple Society, tonight at 7:30 at the Wallace Stevens Theater, Hartford Insurance Group, Hartford. (653-7544)

Chamber musical recital by members of the U.S. Coast Guard Band, Sunday at 4 p.m. at Leamy Hall Auditorium, U.S. Coast Guard Academy, New London. Free. (444-8466)

"Cinderella," the classic fairy tale opera by Jules Massenet, presented by the Hart Opera-Theater, tonight at 8 at Millard Auditorium, University of Hartford, West Hartford. (243-4442)

"Compositions Old and New," performed by James Seltzer, Sunday at 4 p.m. at Real Arts Way, 40 State St., Hartford. (525-5211)

Guest pianist Rudolf Firkušny, with Hart faculty artists Rafael Drulian, violin, and Raya Caroubousova, cello, Saturday at 8 p.m. at Millard Auditorium, University of Hartford, West Hartford. (243-4442)

The Springfield Symphony Orchestra in concert, Saturday at 8:30 p.m. at Symphony Hall, Springfield, Mass. (413-732-2261)

A musical evening with the Farmington Valley Chapter of Sweet Adelines and the Galvanized Jazz Band, tonight at Lincoln Theater, University of Hartford, West Hartford. (243-4442)

Folk musician Pete Seeger in concert, Oct. 20 at 8:15 p.m. at Jorgensen Auditorium, University of Connecticut, Storrs. (486-4228)

Arts festival, to benefit the Organ Fund of Storrs Congregational Church, today and Saturday at the church parish house and surroundings. Features a concert, dinner and auction. (778-0784 or 458-2123)

Oriental rug auction, to benefit the Multiple Sclerosis Society, Sunday from noon to 6 p.m. at Bishop's Corners, 337 N. Main St., West Hartford. (238-3229)

Beer can collectors' swap and sale, Sunday from 10 a.m. to 4 p.m. at the Italian American Club, 85 Chase Lane, West Haven. (778-0784 or 458-2123)

Fall fair, sponsored by United Methodist Women, Saturday from 10 a.m. to 3 p.m. at South United Methodist Church, Main Street at Hartford Road, Manchester. Lunch from 11 a.m. to 2 p.m. Quilts, children's activities, baked goods. (643-8873)

Flea market and auction, to benefit the energy assistance program of the Windham Area Community Action Program, Saturday at 10 a.m. (auction at 1 p.m.) at 7 Hawkins St., Danielson. Rain date: Oct. 25. (774-9400)

The Ice Follies and Holiday on Ice, combined shows, through Sunday at the Veterans Memorial Coliseum, New Haven. (566-6588 or 772-4200)

Workshop on making rye-straw baskets, Saturday and Sunday from 10 a.m. to 4 p.m. at the Brookfield Craft Center, Brookfield. (778-4526)

Architectural walking tour of Windham Center, sponsored by the Windham Free Library, Saturday from 10 a.m. to 4 p.m. Rain date: Sunday, 1 to 4 p.m.

Greater Hartford Antiques Show, today from noon to 10 p.m. and Saturday from 11 a.m. to 6 p.m. at the West Hartford Armory, 836 Farmington Ave., West Hartford.

Meet the Artists and Artisans arts and crafts show, today through Sunday at Meriden Square, Meriden.

New England Craft Fair, today from 5 to 9 p.m. and Saturday from 10 a.m. to 5 p.m. at the First Congregational Church, Granby. (653-5338)

Darien Art Show, Saturday from 10 a.m. to 5 p.m. and Sunday from noon to 5 p.m. at Cherry Lawn, Brookside Road, Darien. (655-8636)

Dyer Donny Derby, races with small, bright-sailed boat races, all day Saturday at Mystic Seaport, Mystic. (538-2631)

Farmington Valley Vintage Car Club annual show, Sunday at Sperry Park, Avon. (379-1158 or 673-0308)

To list events
To list events in this weekly guide to "where to go and what to do," submit them by Monday at noon to Entertainment Editor, The Evening Herald, P.O. Box 591, Herald Square, Manchester, CT 06040.

SHOWCASE CINEMA
THE STAR WARS SAGA CONTINUES
EMPIRE STRIKES BACK
Somewhere in Time
HORSKOTCH
I AM NOT AN ANIMAL I AM A HUMAN BEING! I.A.M.A. MAN!
THE ELEPHANT MAN
And lo, there was another movie... OH, GOD! BOOK II
The Army was no laughing matter until Judy Benjamin joined it.
PRIVATE BENJAMIN
PLEASE CALL THEATRE FOR SCREEN TIMES

HOP ON THE PIZZA WAGON
Now taste what Italian dining is all about
VEGETARIAN SPECIAL FOR TWO
miglians, manicotti, bread, butter, coffee.
\$8.95
The PIZZA WAGON
At Spencer St., Silver Lane in K-Mart Plaza
Manchester Tel. 643-9202
Open 7 days a week Good wine. Beer on tap.

SIXTH GLASTONBURY APPLE FESTIVAL
Rain or Shine
Saturday, October 18
10 a.m. - 3 p.m. in the Center
2500 Apple Pies
MADE FROM GLASTONBURY'S OWN JUVENILE APPLES
Ready to buy:
SWEET CORN - CHEESE - COFFEE - SNACKS
SWEET CORN - JUICES & DRINKS
SWEET CORN - GASTONBURY GROWN APPLES
HANDICRAFTED APPLE NOVELTIES
APPLE NEEDLEWORK - CANDLE CANDLES
GLASTONBURY FRONT LICENSE PLATES

Country Squire
Baked Stuffed Filet of Sole \$5.25
Veal Gordon Bleu \$5.95
FRONT STAGE SILVERADO
Rummage Sale
New Fabrics, Coats, Suits, Good Used Clothing
TEMPLE BETH SHOLOM
40 Middle Trpk East
Mon. Oct. 20, 11:00 AM - 5:00 PM
Tues. Oct. 21, 9:00 AM - 12:00 NOON
HI HO Come To The FAIR
Luncheon 11-2
SATURDAY OCT. 18
10 to 3 P.M.
South United Methodist Church
Hartford Rd. at Main St.

THE BUSTLER'S INN
LIVE MUSIC...
HAPPY HOUR MON. - FRI. 4:30 P.M. - 8 P.M.
"We're New In Town"
LUNCHEON SPECIALS
MON. - FRI. MON-FRI LUNCH 11:00-3:00 MON-SAT DINNER AT 4:00 SUNDAY DINNER AT 1:00
The Bustler's Inn
800 MAIN ST., E.H.T.O.
EXIT 88 OFF I-95 (EXIT BEFORE THE CHERRYBROOK BRIDGE)
599-3117

This mask is one of those by Beth Beebe who will conduct a workshop on mask making at Lutz Junior Museum Saturday and Oct. 25 from 9 a.m. to noon. She will demonstrate constructing masks of felt, of plaster, and of "cast offs." For more information about the workshop phone 643-0494

Judy Chicago's celebrated work of art, "The Dinner Party," will be the subject of a lecture by the artist Thursday, Oct. 23, at 7 p.m. at the Wadsworth Atheneum, Hartford.

Country Squire
Baked Stuffed Filet of Sole \$5.25
Veal Gordon Bleu \$5.95
FRONT STAGE SILVERADO

Rummage Sale
New Fabrics, Coats, Suits, Good Used Clothing
TEMPLE BETH SHOLOM
40 Middle Trpk East
Mon. Oct. 20, 11:00 AM - 5:00 PM
Tues. Oct. 21, 9:00 AM - 12:00 NOON

HI HO Come To The FAIR
Luncheon 11-2
SATURDAY OCT. 18
10 to 3 P.M.
South United Methodist Church
Hartford Rd. at Main St.

THE BUSTLER'S INN
LIVE MUSIC...
HAPPY HOUR MON. - FRI. 4:30 P.M. - 8 P.M.
"We're New In Town"
LUNCHEON SPECIALS
MON. - FRI. MON-FRI LUNCH 11:00-3:00 MON-SAT DINNER AT 4:00 SUNDAY DINNER AT 1:00
The Bustler's Inn
800 MAIN ST., E.H.T.O.
EXIT 88 OFF I-95 (EXIT BEFORE THE CHERRYBROOK BRIDGE)
599-3117

THE BUSTLER'S INN
LIVE MUSIC...
HAPPY HOUR MON. - FRI. 4:30 P.M. - 8 P.M.
"We're New In Town"
LUNCHEON SPECIALS
MON. - FRI. MON-FRI LUNCH 11:00-3:00 MON-SAT DINNER AT 4:00 SUNDAY DINNER AT 1:00
The Bustler's Inn
800 MAIN ST., E.H.T.O.
EXIT 88 OFF I-95 (EXIT BEFORE THE CHERRYBROOK BRIDGE)
599-3117

DAVIS FAMILY
OPEN 11 AM-9 PM
MON.-SAT.
FRIDAY SPECIAL
FRESH BAKED SCROD
4.49
SATURDAY SPECIAL
Choice USDA Sirloin Steak
5.99
ALL DINNERS INCLUDE POTATO AND SALAD
GALDOR PLAZA • MANCHESTER • EXIT 93 OFF I-86

Country Squire
Baked Stuffed Filet of Sole \$5.25
Veal Gordon Bleu \$5.95
FRONT STAGE SILVERADO

Rummage Sale
New Fabrics, Coats, Suits, Good Used Clothing
TEMPLE BETH SHOLOM
40 Middle Trpk East
Mon. Oct. 20, 11:00 AM - 5:00 PM
Tues. Oct. 21, 9:00 AM - 12:00 NOON

HI HO Come To The FAIR
Luncheon 11-2
SATURDAY OCT. 18
10 to 3 P.M.
South United Methodist Church
Hartford Rd. at Main St.

THE BUSTLER'S INN
LIVE MUSIC...
HAPPY HOUR MON. - FRI. 4:30 P.M. - 8 P.M.
"We're New In Town"
LUNCHEON SPECIALS
MON. - FRI. MON-FRI LUNCH 11:00-3:00 MON-SAT DINNER AT 4:00 SUNDAY DINNER AT 1:00
The Bustler's Inn
800 MAIN ST., E.H.T.O.
EXIT 88 OFF I-95 (EXIT BEFORE THE CHERRYBROOK BRIDGE)
599-3117

THE BUSTLER'S INN
LIVE MUSIC...
HAPPY HOUR MON. - FRI. 4:30 P.M. - 8 P.M.
"We're New In Town"
LUNCHEON SPECIALS
MON. - FRI. MON-FRI LUNCH 11:00-3:00 MON-SAT DINNER AT 4:00 SUNDAY DINNER AT 1:00
The Bustler's Inn
800 MAIN ST., E.H.T.O.
EXIT 88 OFF I-95 (EXIT BEFORE THE CHERRYBROOK BRIDGE)
599-3117

THE BUSTLER'S INN
LIVE MUSIC...
HAPPY HOUR MON. - FRI. 4:30 P.M. - 8 P.M.
"We're New In Town"
LUNCHEON SPECIALS
MON. - FRI. MON-FRI LUNCH 11:00-3:00 MON-SAT DINNER AT 4:00 SUNDAY DINNER AT 1:00
The Bustler's Inn
800 MAIN ST., E.H.T.O.
EXIT 88 OFF I-95 (EXIT BEFORE THE CHERRYBROOK BRIDGE)
599-3117

TownTalk

"I absolutely have to have these records. I need them so badly that I'm willing to hire someone to get them for me," C.J. Muzzochi commented at a Freedom of Information Commission hearing where he was arguing for the release of financial records kept by the town of Glastonbury Police Department.

On the last day of voter registration Tuesday in East Hartford, there were almost as many residents registering unaffiliated as those registering Democrat in this Democratically-controlled town.

Obituaries

Pauline K. Morawski
BLASTONBURY—Pauline K. Morawski, 80, widow of Peter Morawski, died Oct. 16 at a local convalescent home. Born in Poland, she lived in Glastonbury for many years. She leaves a sister, Stella Noyse of Hartford; a niece, Mrs. Edward Sapita of 222 Woodland St., Manchester; and several other nieces and nephews.

The funeral is Saturday at 9:15 a.m. from the Glastonbury Funeral Home, 40 New London Turnpike, Glastonbury, followed by a mass of Christian burial at 10 a.m. in Our Saviour Polish National Church in Hartford. Burial will be in Our Saviour Cemetery in Glastonbury.

Friends may call at the funeral home today from 2 to 4 and 7 to 9 p.m.

Philip F. Kohler
LEBANON—Philip F. Kohler, 68, of Geer Road, Lebanon, was fatally injured in an auto accident in Lebanon Oct. 15. He was the husband of Isabelle (Sullivan) Kohler of Lebanon, the father of James Kohler and Mrs. Mary F. Thompson, both of East Hartford, and the father-in-law of Michael Kohler of Manchester.

He was a life member and past commander of the Rochambeau-Elms Post 2087 VFW of East Hartford and past district commander of the VFW of Hartford County. He was also past commander of the Lebanon Post 180 of American Legion.

Other survivors are two sons; a brother; two sisters; and seven grandchildren.

The funeral will be Saturday at 10 a.m. from Potter Funeral Home, 456 Jackson St., Willimantic. Burial will be in New Lebanon Cemetery.

Friends may call at the funeral home tonight from 7 to 9. Memorial contributions may be made to the American Cancer Society.

Roland E. Tanguay
MANCHESTER—Roland E. Tanguay, 74, of 137 Oak St., husband of Santina Tanguay, died Oct. 16 at Manchester Memorial Hospital. He was born in Holyoke, Mass., May 23, 1906, and had been a resident of Manchester for 33 years. He was in retirement nine years ago, he was employed as a machinist at Pratt & Whitney Aircraft Group of United Technologies Corp., East Hartford, for 33 years. He was a volunteer auxiliary fireman, Company 4, Town of Manchester, and a former member of Campbell Council Knights of Columbus.

Other survivors are two sons, Warren R. Tanguay of Chicopee, Mass., and Richard A. Gioretti of South Windsor; two daughters, Mrs. Robert (Antia) Arnold of Burton, Ohio, and Mrs. Helen (Carol) Rigener of Hollis Center, Maine; a brother, George Tanguay of Chicago, Ill.; two sisters, Mrs. Monro (Alice) Carter of Jupiter, Fla., and Mrs. Arthur (Thelma) Landry of Chicopee, Mass.; 11 grandchildren and a great-grandson.

The funeral will be Saturday at 9:30 a.m. from the John F. Tierney Funeral Home, 219 W. Center St., Manchester, followed by a mass of Christian burial at St. James Church at 10 a.m. Burial will be in St. James Cemetery.

Friends may call at the funeral home today from 2 to 4 and 7 to 9 p.m.

Man critical after crash

BOLTON—A Coventry man is in critical condition at Hartford Hospital as the result of injuries suffered in a car-motorcycle accident on Boston Turnpike (Route 44A) shortly before 9 this morning.

Steven J. Bartolucci, 29, 42 Midland Road, Coventry, was taken to Hartford Hospital shortly after the 7:43 a.m. accident.

According to state police, Bartolucci was the operator of a motorcycle involved in an accident with an auto driven by Jeremiah Brown Jr., 17, of 151 Deborah Drive, Coventry.

Police said the accident happened when Brown was attempting to make a left-hand turn into a service station.

Members of the Bolton Volunteer Fire Department and state police responded to the call.

The accident is being investigated by Trooper John Sellick of the Colchester Barracks, Connecticut State Police.

THANKSGIVING NOVENA TO ST. JUDE

At Pero's Kathy Says!
HAPPY ANNIVERSARY DAD & NEVIN
We have plenty of your favorite appetizers by the basket, by the bag or by the pound.

PERO'S
Cauliflower, Potatoes, Spinach, Sweet Corn, Mustard Greens, Green Peas, Hot Peppers, Red & Yellow Squash, Hubbard Squash, Apples, Acorn & Butterbean, Green Beans, Pumpkin, Romanesco, Red Cabbage, Macaroni, Cauliflower, Potatoes & Macaroni, Apples, Peas, Rice, Potatoes.

PERO'S SPECIALS
LETTUCE 59¢
CAULIFLOWER 98¢
NATIVE CORN 2.99
SWEET CORN 2.99
PUMPKIN 1.49
SUNDAYS 9 A.M. TO 5 P.M.

PERO'S
"THE KING OF PRODUCE"
278 GARLAND ST., MANCHESTER
6479997

Vandalism and thefts investigated

MANCHESTER—Police are investigating several incidents of theft and vandalism Thursday.

Judith Jones, 75 Congress St., reported her 1974 Chevrolet was stolen from her back yard, after she had left it unlocked, but had taken the keys.

Two youths on Campfield Street told police their bicycles have been stolen during recent days from their homes.

Police are investigating the theft of 30 gallons of gasoline from a company owned truck at Manchester Packing Co., 349 Wetherell St.

Tires were reported stolen from a car stored in the 700 block of North Main Street.

Vandalism incidents included the smashing of a pumpkin in the 200 block of Hilliard Street in what a homeowner told police was the fourth incident of vandalism in as many days.

An Equine Drive resident reported a window of a storm door was smashed in an apparent act of vandalism. Police reports say a rock or pellet may have broken the window.

Police were active Wednesday at Thursday, citing violators who run red traffic lights. Several citations were issued at the intersection of Adams Street and West Middle Turnpike, where the signals have been recent switched to flashing red.

Police cited a driver for passing a school bus with its red lights flashing at the intersection of Spruce and Birch Streets. Police said the bus was of loading children when the car passed.

Josephine Bonfiglio
MANCHESTER—Josephine (Patti) Bonfiglio, 79, formerly of Enfield, died Oct. 16 at a Manchester Nursing Home. She was the mother of Mrs. Lou (Louisa) Stachowicz of South Windsor.

Other survivors are a son; two daughters; a brother; 19 grandchildren and three great-grandchildren.

The funeral is Saturday at 9:15 a.m. from Lee-Stevens Enfield Chapel, 60 South Road, with a mass at 10 a.m. in Holy Family Church. Burial will be in Mount St. Benedict Cemetery, Bloomfield.

Friends may call at the funeral home tonight from 7 to 9. Memorial donations may be made to the American Cancer Society, 470 Prospect Ave., Hartford.

In Memoriam
In sad and loving memory of Amelia Verrelli, who passed away October 15th, 1980.

Today recalls our memories of a dear Mother gone to rest.
And the one who loved her best.
Sally missed by the Verrelli Family

Horace C. Vibert
SOUTH WINDSOR—Horace Clark Vibert, 87, a former South Windsor town official, retired tobacco grower, a 30-year employee of the National Fire Insurance Co. of Hartford, later the Continental Insurance Co., and a U.S. infantry veteran of World War I, died Oct. 15 at 1060 Main St., South Windsor.

A lifelong resident of South Windsor, he was born Nov. 5, 1892, son of Horace H. and Mary (Meyer) Vibert. He was a graduate of Storrs Agricultural School, now the University of Connecticut, class of 1913. Mr. Vibert was also discharged as a second lieutenant following World War I.

He was a member of the Republican Town Committee and held various town offices including posts on the board of education and selectman. He was the municipal judge for eight years. In 1961, he was appointed by Gov. John N. Dempsey to the New England Flood Control

Green's project pays off for Phils

MANCHESTER—One of Dallas Green's projects paying off for the Philadelphia Phillies manager was to involve all his players in the game.

Just because someone didn't start every game or pitch every fourth day, Green reasoned, was no reason for the player to believe he couldn't help.

The philosophy succeeded wonderfully during the regular season with youngsters like Bob Walk, Marty Bystrom, Keith Moreland and others playing key roles.

With the World Series headed toward Game 2 in the Phils holding a 2-0 edge over the Kansas City Royals, Green's reserves keep producing.

"Our bench has done a good job all year and that's why we're here," said Del Unser, whose pinch double keyed a four-run eighth inning that gave Philadelphia a 6-4 victory in Game 2.

"When you don't play every day like Greg Gross, myself and Keith Moreland you just try to contribute as much as you can every time you go on the field. Our contributions are magnified because we don't play that much."

Center fielder Garry Maddox praised the work of the reserves.

"We've gotten key hits from the guys on the bench," Maddox said and third baseman Mike Schmidt described Unser in particular as "unreal."

"I'm not unreal," said Unser. "I just managed to get a couple of hits at key times."

Gross, whose bunt single helped Philadelphia even the division, says none of the Phils will let down despite the two-game advantage.

"Not at all," he said. "Against Montreal we won a game and nearly let it get away and against Houston we won the first game and then nearly let it get away."

"We're not gonna' get over confident, especially in this ballpark," Moreland, who got the first hit of the game as the designated hitter for the Phils, said he can easily live with his season role as a backup to catcher Bob Boone.

"We just get the bench into it," said Moreland. "The guys who are not in the game start screaming. If we win it, I'll be so happy I might just retire. Hey, I'm only a kid. I don't think I'll ever quit."

Hoop clinics
Coming up Sunday at Boston College will be a free basketball clinic featuring Hugh Durham of Georgia, John Thompson of Georgetown, Rick Pitino of Boston U., Tom Davis of Boston College, George Blanton of Holy Cross and Rollie Massimino of Villanova. Program starts at 10. Tom Kelley, of East Hartford, the No. 1 large competitor in New England, will exhibit his skills at the Center Court Health and Racquetball Center in Vernon Tuesday night at 7. The public is invited.

Karen Saunders, 28-year-old marathon runner from Manchester, led the field in the Hartford MiniMarathon (10,000 kilometers) last Sunday. She was timed in 40:17.

Wilson wears goat's horns

MANCHESTER—Members of Hose and Ladder Company No. 1 of Manchester City Fire Department, will meet tonight at 7 at the Holmes Funeral Home, 400 Main St., for a final respect to Ernest Sherman.

DO IT DAILY—EXERCISE YOUR MIND with the crossword puzzle in the Evening Herald.

Wilson wears goat's horns

MANCHESTER—Members of Hose and Ladder Company No. 1 of Manchester City Fire Department, will meet tonight at 7 at the Holmes Funeral Home, 400 Main St., for a final respect to Ernest Sherman.

DO IT DAILY—EXERCISE YOUR MIND with the crossword puzzle in the Evening Herald.

Wilson wears goat's horns
Every World Series has its goat, a player who falls on his face in the national spotlight after having shone so brilliantly during the course of the regular season.

Last year Baltimore's Eddie Murray wore the horns after going hitless in his last 21 at-bats and All Stars such as Gil Hodges, Don Newcombe and even Ted Williams, have been embarrassed in World Series competition.

So far in this year's World Series, it is Kansas City's Willie Wilson who is falling the most to live up to expectations.

Wilson, perhaps baseball's fastest runner, led the major leagues in hits (280) and runs scored (123) this season while compiling a batting average of .326 and stealing 79 bases.

Yet, in two World Series games he has managed only one hit in nine at-bats and has struck out five times. During the regular season he struck out only 81 times while establishing a major league record of 306 at-bats.

Many baseball people believe Wilson's failure to get on base is a major reason why the Royals are down two games to none to the Philadelphia Phils.

What, then, is wrong with the speedy left fielder? Even Wilson admits it could be the pressure of playing in his first World Series and trying to make a big impression.

"I'm not pleased with my performance by any means," Wilson said. "I realize it's my job to get on base and I haven't been doing it. I'll have to admit I'm putting a lot of pressure on myself."

Wilson said he was thinking about his 0-for-5 performance in Tuesday night's opening game when he walked to the plate in the first inning Wednesday night.

"Then I struck out my first three times up and that didn't help things," said Wilson. "But I walked in the seventh and got a single in the eighth and maybe that will get me going."

Outfielder Clint Hurdle of the Royals thinks it's just a case of Wilson's trying too hard.

"I might be doing the same thing if I were playing mops," said Hurdle. "He's trying to show 60 million people what he can do. He's trying too hard. I think he can shake things off and play his natural game."

Royals manager Jim Frey feels it is wrong to single out Wilson as the reason for the club's poor showing so far.

"It's unreal to believe that anybody can go out any day and get on three or four times," said Frey. "He went 0-for-5 in the first game and everybody says it's wrong with Wilson. He obviously gets things going for our club, but you can't expect anybody to just go out there and get on base every time. It's unfair to point your finger and spotlight anyone. There are a lot of other guys that didn't get any hits their first, too ... on both teams."

Wilson wears goat's horns
Wilson, perhaps baseball's fastest runner, led the major leagues in hits (280) and runs scored (123) this season while compiling a batting average of .326 and stealing 79 bases.

Yet, in two World Series games he has managed only one hit in nine at-bats and has struck out five times. During the regular season he struck out only 81 times while establishing a major league record of 306 at-bats.

Many baseball people believe Wilson's failure to get on base is a major reason why the Royals are down two games to none to the Philadelphia Phils.

What, then, is wrong with the speedy left fielder? Even Wilson admits it could be the pressure of playing in his first World Series and trying to make a big impression.

"I'm not pleased with my performance by any means," Wilson said. "I realize it's my job to get on base and I haven't been doing it. I'll have to admit I'm putting a lot of pressure on myself."

Wilson said he was thinking about his 0-for-5 performance in Tuesday night's opening game when he walked to the plate in the first inning Wednesday night.

"Then I struck out my first three times up and that didn't help things," said Wilson. "But I walked in the seventh and got a single in the eighth and maybe that will get me going."

Outfielder Clint Hurdle of the Royals thinks it's just a case of Wilson's trying too hard.

"I might be doing the same thing if I were playing mops," said Hurdle. "He's trying to show 60 million people what he can do. He's trying too hard. I think he can shake things off and play his natural game."

Royals manager Jim Frey feels it is wrong to single out Wilson as the reason for the club's poor showing so far.

"It's unreal to believe that anybody can go out any day and get on three or four times," said Frey. "He went 0-for-5 in the first game and everybody says it's wrong with Wilson. He obviously gets things going for our club, but you can't expect anybody to just go out there and get on base every time. It's unfair to point your finger and spotlight anyone. There are a lot of other guys that didn't get any hits their first, too ... on both teams."

Green's project pays off for Phils

MANCHESTER—One of Dallas Green's projects paying off for the Philadelphia Phillies manager was to involve all his players in the game.

Just because someone didn't start every game or pitch every fourth day, Green reasoned, was no reason for the player to believe he couldn't help.

The philosophy succeeded wonderfully during the regular season with youngsters like Bob Walk, Marty Bystrom, Keith Moreland and others playing key roles.

With the World Series headed toward Game 2 in the Phils holding a 2-0 edge over the Kansas City Royals, Green's reserves keep producing.

"Our bench has done a good job all year and that's why we're here," said Del Unser, whose pinch double keyed a four-run eighth inning that gave Philadelphia a 6-4 victory in Game 2.

"When you don't play every day like Greg Gross, myself and Keith Moreland you just try to contribute as much as you can every time you go on the field. Our contributions are magnified because we don't play that much."

Center fielder Garry Maddox praised the work of the reserves.

"We've gotten key hits from the guys on the bench," Maddox said and third baseman Mike Schmidt described Unser in particular as "unreal."

"I'm not unreal," said Unser. "I just managed to get a couple of hits at key times."

Gross, whose bunt single helped Philadelphia even the division, says none of the Phils will let down despite the two-game advantage.

"Not at all," he said. "Against Montreal we won a game and nearly let it get away and against Houston we won the first game and then nearly let it get away."

"We're not gonna' get over confident, especially in this ballpark," Moreland, who got the first hit of the game as the designated hitter for the Phils, said he can easily live with his season role as a backup to catcher Bob Boone.

"We just get the bench into it," said Moreland. "The guys who are not in the game start screaming. If we win it, I'll be so happy I might just retire. Hey, I'm only a kid. I don't think I'll ever quit."

Hoop clinics
Coming up Sunday at Boston College will be a free basketball clinic featuring Hugh Durham of Georgia, John Thompson of Georgetown, Rick Pitino of Boston U., Tom Davis of Boston College, George Blanton of Holy Cross and Rollie Massimino of Villanova. Program starts at 10. Tom Kelley, of East Hartford, the No. 1 large competitor in New England, will exhibit his skills at the Center Court Health and Racquetball Center in Vernon Tuesday night at 7. The public is invited.

Karen Saunders, 28-year-old marathon runner from Manchester, led the field in the Hartford MiniMarathon (10,000 kilometers) last Sunday. She was timed in 40:17.

Wilson wears goat's horns

MANCHESTER—Members of Hose and Ladder Company No. 1 of Manchester City Fire Department, will meet tonight at 7 at the Holmes Funeral Home, 400 Main St., for a final respect to Ernest Sherman.

DO IT DAILY—EXERCISE YOUR MIND with the crossword puzzle in the Evening Herald.

Wilson wears goat's horns

MANCHESTER—Members of Hose and Ladder Company No. 1 of Manchester City Fire Department, will meet tonight at 7 at the Holmes Funeral Home, 400 Main St., for a final respect to Ernest Sherman.

DO IT DAILY—EXERCISE YOUR MIND with the crossword puzzle in the Evening Herald.

Wilson wears goat's horns
Every World Series has its goat, a player who falls on his face in the national spotlight after having shone so brilliantly during the course of the regular season.

Last year Baltimore's Eddie Murray wore the horns after going hitless in his last 21 at-bats and All Stars such as Gil Hodges, Don Newcombe and even Ted Williams, have been embarrassed in World Series competition.

So far in this year's World Series, it is Kansas City's Willie Wilson who is falling the most to live up to expectations.

Wilson, perhaps baseball's fastest runner, led the major leagues in hits (280) and runs scored (123) this season while compiling a batting average of .326 and stealing 79 bases.

Yet, in two World Series games he has managed only one hit in nine at-bats and has struck out five times. During the regular season he struck out only 81 times while establishing a major league record of 306 at-bats.

Many baseball people believe Wilson's failure to get on base is a major reason why the Royals are down two games to none to the Philadelphia Phils.

What, then, is wrong with the speedy left fielder? Even Wilson admits it could be the pressure of playing in his first World Series and trying to make a big impression.

"I'm not pleased with my performance by any means," Wilson said. "I realize it's my job to get on base and I haven't been doing it. I'll have to admit I'm putting a lot of pressure on myself."

Wilson said he was thinking about his 0-for-5 performance in Tuesday night's opening game when he walked to the plate in the first inning Wednesday night.

"Then I struck out my first three times up and that didn't help things," said Wilson. "But I walked in the seventh and got a single in the eighth and maybe that will get me going."

Outfielder Clint Hurdle of the Royals thinks it's just a case of Wilson's trying too hard.

"I might be doing the same thing if I were playing mops," said Hurdle. "He's trying to show 60 million people what he can do. He's trying too hard. I think he can shake things off and play his natural game."

Royals manager Jim Frey feels it is wrong to single out Wilson as the reason for the club's poor showing so far.

"It's unreal to believe that anybody can go out any day and get on three or four times," said Frey. "He went 0-for-5 in the first game and everybody says it's wrong with Wilson. He obviously gets things going for our club, but you can't expect anybody to just go out there and get on base every time. It's unfair to point your finger and spotlight anyone. There are a lot of other guys that didn't get any hits their first, too ... on both teams."

Wilson wears goat's horns
Wilson, perhaps baseball's fastest runner, led the major leagues in hits (280) and runs scored (123) this season while compiling a batting average of .326 and stealing 79 bases.

Yet, in two World Series games he has managed only one hit in nine at-bats and has struck out five times. During the regular season he struck out only 81 times while establishing a major league record of 306 at-bats.

Many baseball people believe Wilson's failure to get on base is a major reason why the Royals are down two games to none to the Philadelphia Phils.

What, then, is wrong with the speedy left fielder? Even Wilson admits it could be the pressure of playing in his first World Series and trying to make a big impression.

"I'm not pleased with my performance by any means," Wilson said. "I realize it's my job to get on base and I haven't been doing it. I'll have to admit I'm putting a lot of pressure on myself."

Wilson said he was thinking about his 0-for-5 performance in Tuesday night's opening game when he walked to the plate in the first inning Wednesday night.

"Then I struck out my first three times up and that didn't help things," said Wilson. "But I walked in the seventh and got a single in the eighth and maybe that will get me going."

Outfielder Clint Hurdle of the Royals thinks it's just a case of Wilson's trying too hard.

"I might be doing the same thing if I were playing mops," said Hurdle. "He's trying to show 60 million people what he can do. He's trying too hard. I think he can shake things off and play his natural game."

Royals manager Jim Frey feels it is wrong to single out Wilson as the reason for the club's poor showing so far.

"It's unreal to believe that anybody can go out any day and get on three or four times," said Frey. "He went 0-for-5 in the first game and everybody says it's wrong with Wilson. He obviously gets things going for our club, but you can't expect anybody to just go out there and get on base every time. It's unfair to point your finger and spotlight anyone. There are a lot of other guys that didn't get any hits their first, too ... on both teams."

Sports

Herald Angle

By Earl Vost Sports Editor

Top athletes receive tidy meal money

Manchester high booters look ahead

It pays to be a top professional athlete. In addition to ridiculous salary scales in all sports, most allowances for baseball, basketball and football players while the team is on the road are nothing to laugh about. Major league baseball players receive \$33.50 a day, basketball players in the NBA receive \$32 daily while the National Football League performers have to get along on only \$27 a day. Rita Lupacchino, of Manchester, is a member of the Central Connecticut State College women's volleyball squad this season as well as Teri Stiebitz and Margaret Tracy, both of South Windsor.

Larry Kelley, of East Hartford, the No. 1 large competitor in New England, will exhibit his skills at the Center Court Health and Racquetball Center in Vernon Tuesday night at 7. The public is invited.

Karen Saunders, 28-year-old marathon runner from Manchester, led the field in the Hartford MiniMarathon (10,000 kilometers) last Sunday. She was timed in 40:17.

Hoop clinics
Coming up Sunday at Boston College will be a free basketball clinic featuring Hugh Durham of Georgia, John Thompson of Georgetown, Rick Pitino of Boston U., Tom Davis of Boston College, George Blanton of Holy Cross and Rollie Massimino of Villanova. Program starts at 10. Tom Kelley, of East Hartford, the No. 1 large competitor in New England, will exhibit his skills at the Center Court Health and Racquetball Center in Vernon Tuesday night at 7. The public is invited.

Karen Saunders, 28-year-old marathon runner from Manchester, led the field in the Hartford MiniMarathon (10,000 kilometers) last Sunday. She was timed in 40:17.

Wilson wears goat's horns

MANCHESTER—Members of Hose and Ladder Company No. 1 of Manchester City Fire Department, will meet tonight at 7 at the Holmes Funeral Home, 400 Main St., for a final respect to Ernest Sherman.

DO IT DAILY—EXERCISE YOUR MIND with the crossword puzzle in the Evening Herald.

Wilson wears goat's horns

MANCHESTER—Members of Hose and Ladder Company No. 1 of Manchester City Fire Department, will meet tonight at 7 at the Holmes Funeral Home, 400 Main St., for a final respect to Ernest Sherman.

DO IT DAILY—EXERCISE YOUR MIND with the crossword puzzle in the Evening Herald.

Wilson wears goat's horns
Every World Series has its goat, a player who falls on his face in the national spotlight after having shone so brilliantly during the course of the regular season.

Last year Baltimore's Eddie Murray wore the horns after going hitless in his last 21 at-bats and All Stars such as Gil Hodges, Don Newcombe and even Ted Williams, have been embarrassed in World Series competition.

So far in this year's World Series, it is Kansas City's Willie Wilson who is falling the most to live up to expectations.

Wilson, perhaps baseball's fastest runner, led the major leagues in hits (280) and runs scored (123) this season while compiling a batting average of .326 and stealing 79 bases.

Yet, in two World Series games he has managed only one hit in nine at-bats and has struck out five times. During the regular season he struck out only 81 times while establishing a major league record of 306 at-bats.

Many baseball people believe Wilson's failure to get on base is a major reason why the Royals are down two games to none to the Philadelphia Phils.

What, then, is wrong with the speedy left fielder? Even Wilson admits it could be the pressure of playing in his first World Series and trying to make a big impression.

"I'm not pleased with my performance by any means," Wilson said. "I realize it's my job to get on base and I haven't been doing it. I'll have to admit I'm putting a lot of pressure on myself."

Wilson said he was thinking about his 0-for-5 performance in Tuesday night's opening game when he walked to the plate in the first inning Wednesday night.

"Then I struck out my first three times up and that didn't help things," said Wilson. "But I walked in the seventh and got a single in the eighth and maybe that will get me going."

Outfielder Clint Hurdle of the Royals thinks it's just a case of Wilson's trying too hard.

"I might be doing the same thing if I were playing mops," said Hurdle. "He's trying to show 60 million people what he can do. He's trying too hard. I think he can shake things off and play his natural game."

Royals manager Jim Frey feels it is wrong to single out Wilson as the reason for the club's poor showing so far.

"It's unreal to believe that anybody can go out any day and get on three or four times," said Frey. "He went 0-for-5 in the first game and everybody says it's wrong with Wilson. He obviously gets things going for our club, but you can't expect anybody to just go out there and get on base every time. It's unfair to point your finger and spotlight anyone. There are a lot of other guys that didn't get any hits their first, too ... on both teams."

Wilson wears goat's horns
Wilson, perhaps baseball's fastest runner, led the major leagues in hits (280) and runs scored (123) this season while compiling a batting average of .326 and stealing 79 bases.

Yet, in two World Series games he has managed only one hit in nine at-bats and has struck out five times. During the regular season he struck out only 81 times while establishing a major league record of 306 at-bats.

Many baseball people believe Wilson's failure to get on base is a major reason why the Royals are down two games to none to the Philadelphia Phils.

What, then, is wrong with the speedy left fielder? Even Wilson admits it could be the pressure of playing in his first World Series and trying to make a big impression.

"I'm not pleased with my performance by any means," Wilson said. "I realize it's my job to get on base and I haven't been doing it. I'll have to admit I'm putting a lot of pressure on myself."

Wilson said he was thinking about his 0-for-5 performance in Tuesday night's opening game when he walked to the plate in the first inning Wednesday night.

"Then I struck out my first three times up and that didn't help things," said Wilson. "But I walked in the seventh and got a single in the eighth and maybe that will get me going."

Outfielder Clint Hurdle of the Royals thinks it's just a case of Wilson's trying too hard.

"I might be doing the same thing if I were playing mops," said Hurdle. "He's trying to show 60 million people what he can do. He's trying too hard. I think he can shake things off and play his natural game."

Royals manager Jim Frey feels it is wrong to single out Wilson as the reason for the club's poor showing so far.

"It's unreal to believe that anybody can go out any day and get on three or four times," said Frey. "He went 0-for-5 in the first game and everybody says it's wrong with Wilson. He obviously gets things going for our club, but you can't expect anybody to just go out there and get on base every time. It's unfair to point your finger and spotlight anyone. There are a lot of other guys that didn't get any hits their first, too ... on both teams."

Green's project pays off for Phils

MANCHESTER—One of Dallas Green's projects paying off for the Philadelphia Phillies manager was to involve all his players in the game.

Just because someone didn't start every game or pitch every fourth day, Green reasoned, was no reason for the player to believe he couldn't help.

The philosophy succeeded wonderfully during the regular season with youngsters like Bob Walk, Marty Bystrom, Keith Moreland and others playing key roles.

With the World Series headed toward Game 2 in the Phils holding a 2-0 edge over the Kansas City Royals, Green's reserves keep producing.

"Our bench has done a good job all year and that's why we're here," said Del Unser, whose pinch double keyed a four-run eighth inning that gave Philadelphia a 6-4 victory in Game 2.

"When you don't play every day like Greg Gross, myself and Keith Moreland you just try to contribute as much as you can every time you go on the field. Our contributions are magnified because we don't play that much."

Center fielder Garry Maddox praised the work of the reserves.

"We've gotten key hits from the guys on the bench," Maddox said and third baseman Mike Schmidt described Unser in particular as "unreal."

"I'm not unreal," said Unser. "I just managed to get a couple of hits at key times."

Gross, whose bunt single helped Philadelphia even the division, says none of the Phils will let down despite the two-game advantage.

"Not at all," he said. "Against Montreal we won a game and nearly let it get away and against Houston we won the first game and then nearly let it get away."

"We're not gonna' get over confident, especially in this ballpark," Moreland, who got the first hit of the game as the designated hitter for the Phils, said he can easily live with his season role as a backup to catcher Bob Boone.

"We just get the bench into it," said Moreland. "The guys who are not in the game start screaming. If we win it, I'll be so happy I might just retire. Hey, I'm only a kid. I don't think I'll ever quit."

Hoop clinics
Coming up Sunday at Boston College will be a free basketball clinic featuring Hugh Durham of Georgia, John Thompson of Georgetown, Rick Pitino of Boston U., Tom Davis of Boston College, George Blanton of Holy Cross and Rollie Massimino of Villanova. Program starts at 10. Tom Kelley, of East Hartford, the No. 1 large competitor in New England, will exhibit his skills at the Center Court Health and Racquetball Center in Vernon Tuesday night at 7. The public is invited.

Karen Saunders, 28-year-old marathon runner from Manchester, led the field in the Hartford MiniMarathon (10,000 kilometers) last Sunday. She was timed in 40:17.

Wilson wears goat's horns

MANCHESTER—Members of Hose and Ladder Company No. 1 of Manchester City Fire Department, will meet tonight at 7 at the Holmes Funeral Home, 400 Main St., for a final respect to Ernest Sherman.

DO IT DAILY—EXERCISE YOUR MIND with the crossword puzzle in the Evening Herald.

Wilson wears goat's horns

MANCHESTER—Members of Hose and Ladder Company No. 1 of Manchester City Fire Department, will meet tonight at 7 at the Holmes Funeral Home, 400 Main St., for a final respect to Ernest Sherman.

DO IT DAILY—EXERCISE YOUR MIND with the crossword puzzle in the Evening Herald.

Wilson wears goat's horns
Every World Series has its goat, a player who falls on his face in the national spotlight after having shone so brilliantly during the course of the regular season.

Last year Baltimore's Eddie Murray wore the horns after going hitless in his last 21 at-bats and All Stars such as Gil Hodges, Don Newcombe and even Ted Williams, have been embarrassed in World Series competition.

So far in this year's World Series, it is Kansas City's Willie Wilson who is falling the most to live up to expectations.

Wilson, perhaps baseball's fastest runner, led the major leagues in hits (280) and runs scored (123) this season while compiling a batting average of .326 and stealing 79 bases.

Yet, in two World Series games he has managed only one hit in nine at-bats and has struck out five times. During the regular season he struck out only 81 times while establishing a major league record of 306 at-bats.

Many baseball people believe Wilson's failure to get on base is a major reason why the Royals are down two games to none to the Philadelphia Phils.

What, then, is wrong with the speedy left fielder? Even Wilson admits it could be the pressure of playing in his first World Series and trying to make a big impression.

"I'm not pleased with my performance by any means," Wilson said. "I realize it's my job to get on base and I haven't been doing it. I'll have to admit I'm putting a lot of pressure on myself."

Wilson said he was thinking about his 0-for-5 performance in Tuesday night's opening game when he walked to the plate in the first inning Wednesday night.

"Then I struck out my first three times up and that didn't help things," said Wilson. "But I walked in the seventh and got a single in the eighth and maybe that will get me going."

Outfielder Clint Hurdle of the Royals thinks it's just a case of Wilson's trying too hard.

"I might be doing the same thing if I were playing mops," said Hurdle. "He's trying to show 60 million people what he can do. He's trying too hard. I think he can shake things off and play his natural game."

Royals manager Jim Frey feels it is wrong to single out Wilson as the reason for the club's poor showing so far.

"It's unreal to believe that anybody can go out any day and get on three or four times," said Frey. "He went 0-for-5 in the first game and everybody says it's wrong with Wilson. He obviously gets things going for our club, but you can't expect anybody to just go out there and get on base every time. It's unfair to point your finger and spotlight anyone. There are a lot of other guys that didn't get any hits their first, too ... on both teams."

Wilson wears goat's horns
Wilson, perhaps baseball's fastest runner, led the major leagues in hits (280) and runs scored (123) this season while compiling a batting average of .326 and stealing 79 bases.

Yet, in two World Series games he has managed only one hit in nine at-bats and has struck out five times. During the regular season he struck out only 81 times while establishing a major league record of 306 at-bats.

Many baseball people believe Wilson's failure to get on base is a major reason why the Royals are down two games to none to the Philadelphia Phils.

What, then, is wrong with the speedy left fielder? Even Wilson admits it could be the pressure of playing in his first World Series and trying to make a big impression.

"I'm not pleased with my performance by any means," Wilson said. "I realize it's my job to get on base and I haven't been doing it. I'll have to admit I'm putting a lot of pressure on myself."

Wilson said he was thinking about his 0-for-5 performance in Tuesday night's opening game when he walked to the plate in the first inning Wednesday night.

"Then I struck out my first three times up and that didn't help things," said Wilson. "But I walked in the seventh and got a single in the eighth and maybe that will get me going."

Outfielder Clint Hurdle of the Royals thinks it's just a case of Wilson's trying too hard.

"I might be doing the same thing if I were playing mops," said Hurdle. "He's trying to show 60 million people what he can do. He's trying too hard. I think he can shake things off and play his natural game."

Royals manager Jim Frey feels it is wrong to single out Wilson as the reason for the club's poor showing so far.

"It's unreal to believe that anybody can go out any day and get on three or four times," said Frey. "He went 0-for-5 in the first game and everybody says it's wrong with Wilson. He

Smile didn't last long

Colorado's Ron Delorme smiles as he watches puck slide between legs of Quebec goalie Michel Plasse. The smile turned to a frown when referee ruled an icing had been called which nullified goal in NHL game. (UPI photo)

UConn enjoys winning trail

UConn enjoys winning trail

STORRS (UPI) — University of Connecticut quarterback Ken Sweitzer has made his share of mistakes but he sees the 4-1 Huskies back on their way to a winning tradition. "I've made mistakes mentally," Sweitzer said as he prepared for Saturday's clash with Holy Cross at Worcester, Mass. "I haven't thrown the ball when I should have and a few times I've thrown a low interception when I should have held onto the ball," said the Madison, Conn., junior. The Huskies, off to their best start since 1954, were off last week and defeated Colgate, 24-21, two weeks ago. "Beating Colgate was such a big win going into the open date," Sweitzer said. "I would have dreamed being at 3-2 and going to play Holy Cross, another Division I-A team." Colgate defeated Holy Cross last week 38-7.

"I guess it could be called a little confidence builder for us," Sweitzer said about the easy time Colgate had with 2-3 Holy Cross. "But we can't let it get to our heads. Colgate could have done the same thing to us," he said. "They blew Holy Cross out early and almost blew us out early." After the game, Huskies' coach Walt Nadzak called the victory the biggest in his four years at UConn. With a little over four minutes remaining in the game and the Huskies down 21-17, they got the ball on their own 7 yard line and drove 93 yards for the winning score. In the touchdown drive, Sweitzer completed four passes for 63 yards, caught a pass for 7 yards on a half-back option and scored the winning touchdown on a 13-yard run. For his performance against Colgate, Sweitzer was named Yankee Conference offensive Player of the week and was also named

Morgan sorry he sounded off

HOUSTON (UPI) — Houston Astros second baseman Joe Morgan, who took reporters to task last week for playing for Bill Virdon next year, has expressed regret the remark became public and will meet with club officials soon to discuss his future. "Joe explained to me that he hadn't expected what he said to be made public," said General Manager Tom Postell. "I don't know if he's more than to say that we would get together soon."

Outstanding

Morgan spoke to Paul Orzek of radio station KILT after Sunday's playoffs loss to Philadelphia. He said he was disappointed field manager Virdon took him out in the eighth inning and that he did not expect to return next year. "Virdon this year often replaced Morgan with Rafael Landestoy, who was quicker than the older Morgan. Morgan believed experience

Series brings business

PHILADELPHIA (UPI) — There's one player which will come away winners from the World Series, regardless of the outcome on the playing field — Philadelphia's business. "The Longstreth, head of the Greater Philadelphia Chamber of Commerce, estimates the first two weeks will attract about 10,000 out-of-town visitors, each whom will spend about \$100, for a total of \$1 million. Add to that the spending by local fans, who will pour another \$1 million into food, drink, transportation and parking for the games, the result is "about the same as if Philadelphia had acquired a small plant for a year," Longstreth said. What the locals and out-of-towners spend, added to ticket sales of \$2.5 million, gives the area \$4.3 million for just the two games. If the series returns for the sixth and seventh games, that figure would double. Eugene D. Houmer, president of the Convention and Visitors Bureau, said a four-game series would reap \$3 million from 11,400 visitors.

One of the reasons for the success of the Manchester Community College soccer squad this fall has been the play of goalie Mark Pastula. The South Windsor resident has been credited with four shutouts and has turned aside 67 of 77 opponent scoring attempts to date. The Cougars have won their last seven starts and entertain Mt. Wachusett C.C. Saturday at 2 o'clock.

Slate

Table with columns for various sports events including Football, Soccer, and Jai Alai. It lists dates, times, and locations for games such as East Catholic at Dillon Stadium, Chicago at South, and various Jai Alai matches.

Table titled '19th HOLE' listing scores for various golfers in a tournament. It includes names like L. Giglio, J. Apollonio, and others with their respective scores.

Country Club Following are the starting times for the Member-Member Golf Tournament Saturday: 7-11 Marlene-Kiernan, Gardella-Zanis, 9-28 Schotta-Pierro, Carlson-Warner, 9-33 Ferguson-Reynolds, Kaye-McNamara, 9-40 D Smith-S, Leone, 8-16 Dexter-Tomkeil, Giron-Gordon, 8-02 Murphy-Sullivan, Gliglio-Copeland, 8-16 DeLoer-Renner, 8-23 Sawyer-Watson, Backel-Tracy, 8-30 King-J Skinner, McMahon-Allen.

Advertisement for 'atlas bantly' featuring a car and text: 'OVER 30 YEARS OF DEPENDABLE SERVICE', '24 Hour Emergency Service', 'Burner Sales & Service', 'Clean Heating Oil', '649-4595', 'Call Us for Your Home Heating and Air Conditioning Needs'.

High School World

Annie musical at Bushnell great success

The Bushnell came alive on Oct. 2, 1980 when "Annie" came to Hartford. Pure entertainment from beginning to end, twelve-year-old star Rosanne Sorrentino stole every heart with her golden voice and superb acting skills. "Annie" is situated in New York City, in the midst of the Great Depression. The musical saga revolves around a young orphan determined to locate her parents. Instead, however, Annie is adopted by Oliver Warbucks, a multi-millionaire businessman, and lives happily ever after in traditional musical style. Although the entire "Annie" cast was magnificent, standouts included Patricia Drylie, Miss Hannigan, the five orphans and Harvie Presnell as Oliver Warbucks. Patricia Drylie brought zest to the colorful Miss Hannigan character. Miss Hannigan received great applause and laughter as she nipped at her whiskey handy in her robe and lamented the life of an orphanage mistress in "Little Girls." The role was portrayed with magnificent flair and finesse by Miss Drylie. The five orphans, Molly, Pepper, Julie, Tessie and Kate, were delightful as they opened the show with "It's Hard Knock Life." All five young actresses added to the musical and proved that past acting experience

Season begins for IOH

Pictured above is IOH member Sue Hebert smile on their faces is just one of the many giving a helping hand to Kathy Gibson. The rewards IOH has to offer. (Photo by Woodhouse)

The 1980-81 season for the Instructors of the Handicapped (IOH) is now in full swing. This year will be the 25th anniversary of the group and promises to be a successful one. IOH is an organization that teaches mentally and physically handicapped people how to swim. This year teenagers from Manchester, Vernon, Bolton, Rockville, Tolland and South Windsor came to the Manchester High School pool every Sunday to teach their student basic swimming skills. There are 57 instructors presently in IOH to teach students. Thirty students from Mansfield Training School come by bus to participate in the Sunday swim program.

This year's first fund raiser will be a mobile bake sale on Nov. 8. The bake sale is an annual event, and is one of the major fund raisers of the year. The money from the bake sale goes toward the construction of a new pool for the handicapped, to be built at Manchester High School. The IOH officers for this year are president, Janet Crealey; vice president, Meg McNamara; treasurer, Glenn Marx; business secretary, Linda Weiss; corresponding secretary, Heidi Cloutier; public relations, Brad Woodhouse; male sergeant-at-arms, Tim Kenefick; and female sergeant-at-arms, Janet Locke. The adult advisor to the group is Richard Conti. Due to the loss of many seniors last year, instructors for this year are needed. If anyone is interested in becoming an IOH instructor and teaching the handicapped to swim, contact any of the officers or come to the Manchester High School pool on Sunday afternoons at 12:30.

Beatles memorabilia shown at convention for fans

The Beatles were by far the greatest rock and roll group to emerge on the music scene in the early 1960's. Their music and their appeal were so widespread that it seems they have made a major and lasting impact on the future of rock music. The Beatles maintained this pinnacle of rock stardom throughout the entire era until finally, and inevitably, in 1970 the pressures of fame and fortune caused them to split up. Even though the group no longer existed, it would have been impossible to erase the marks they had made. Their music was still very alive, as was their image, if not in the public eye, at least in the hearts of their fans. During the group's seven year reign as rock superstars, hundreds of products took the Beatles name from dolls and lunchboxes to wallpaper and nylon stockings. The four famous faces appeared on almost everything sold during the sixties. Now, several years after the breakup of the band, these products have become valuable collectors items. Some worth up to hundreds of dollars. During the seventies, groups of Beatles fans and collectors convened to display and sell their collections and relive the good old days of the sixties. The Beatles were once again atop their pedestals and have yet to come down again. These conventions have now grown into large, well organized events, drawing large crowds who come from miles around to see old movies, hear Beatles impersonations, and buy rare albums, books and other memorabilia. On Oct. 10-11 and 12, Southern Connecticut State College housed Liverpool Productions' third annual New England Beatles convention. Dealers from all over New England showed up for this weekend of celebration in honor of the Beatles. One of the special guests at the convention was Mr. Paul Glaser, a specialist on the "Paul is Dead" hoax. In 1969 a small group of fans in Ohio found "clues" on an album cover leading them to believe that Paul McCartney was dead. They believed that the Beatles were trying to inform the public of Paul's death by putting clues in the song lyrics and their album covers. This rumor spread throughout the country and there were many who really believed that Paul was dead and had been replaced by an imposter. Mr. Glaser showed slides of album covers, pointing out clues and explaining how the whole hoax was started. Also, special guests were the members of a Beatles impersonation band called The Beatles. The Beatles specialize in early Beatles music and gave a sampling of their music in a mini concert at the convention. If you are one who believes that the Beatles are only a part of the past, you need only go to a Beatles convention to discover that the Beatles are alive and well and thriving in the eighties. Cathy Cochran

Courts visited

Seniors taking Law in American Society, or Law and Order were able to observe the Connecticut judicial system firsthand recently. They visited the Superior Court in Hartford last Wednesday. They arrived at the court at approximately 10:00 a.m. and were taken to one of the courtrooms. Judge Bieluch spoke to them about the court system and some of the problems facing teenagers today. He mentioned that stealing is the criminal offense most common among young people today. He urged them to give considerable thought to their futures and especially their careers. They were then given the opportunity to ask the judge questions. After answering all of them, he told them that they were free to visit most of the other courtrooms. Outside in the lobby, they checked the court docket to see which cases were being heard. One of the more important ones was a pre-trial hearing. It was being held to determine whether or not there was good cause to place the defendant on trial for murder. They heard testimony by the defendant and several policemen involved in the case. It would have been interesting to observe the case all day, but they were also wanted to view some civil cases. They hurried upstairs to look for a civil case. They had to move quickly because the court would soon recess for lunch. When they entered one of the first rooms they saw and encountered an individual voir dire. A voir dire is the process by which the attorneys for both sides of a case question prospective jurors for objectivity. Jurors are questioned individually, or in a group, or both. They were also able to observe a group voir dire which was being held during the hour. When the court recessed for lunch, they too, were able to take off. Most of us occupied the time looking for a restaurant, while others put the time to use and visited the state capitol. They then met back at the courthouse where they boarded the bus for home. Everyone enjoyed the trip and we may return in another month or two. Our thanks to Ms. Cathy Cerina and Mr. Zatursky for arranging the trip for them.

Guidance Dept. Bulletin

The Preliminary Scholastic Aptitude Test/National Merit Scholarship Qualifying Test (PSAT/NMSQT) will be given on Saturday, Oct. 25, at MHS. The PSAT measures verbal and mathematical abilities that are important in college work. It is also the qualifying test for students who wish to participate in the nationwide scholarship competitions administered by National Merit Scholarship Corporation. Juniors should register for the PSAT in Room 110 by October 22. The fee is \$5. On Tuesday, Oct. 28, from 11:30 to 1:00, there will be an Armed Services Mini-Fair in the Cafeteria Lobby. All branches of the armed services will explain their programs and enlistment procedures. Students should check the Guidance bulletin board frequently for notices of Open House programs at area colleges. On Saturday, Oct. 25, the University of Connecticut will sponsor a program, "Investigate Your Career in Engineering." On Tuesday, Oct. 14, the New England Deaconess Hospital School of Nursing in Boston will welcome students interested in a career in nursing. See the bulletin board for details of these programs and many more offered during October. Patty Cone

High School Happenings

Recently, someone expressed dissatisfaction of our newspaper. He said he was glad to see the exciting and skillful games. We can use your articles and ideas on Tuesday afternoons. Yearbooks are now being sold in the room adjacent to the cafeteria or from any yearbook staff member. The books are \$13, plus an additional fifteen cents for a plastic protective cover. Don't regret not buying this book of high school memories. Athletes of the Week Dept.: Seniors Jennifer Hedlund and Paul McCluskey are this week's two outstanding players. Miss Hedlund received her award in recognition of her position as the top scorer on the Girls' Varsity Field Hockey Team. Mr. McCluskey brought the Indians out from behind, as he led the Indians Football Team to its first victory against East Hartford, with two touchdowns. Bravo!

Foreigners welcome

Recently there has been an abundance of club announcements booming over the internet during a second period homework, trying to persuade some of these fresh new sophomores, tired juniors, and valedictorians, to join their organizations. They have used every means of persuasion, including posters, announcements, and literal dragging students to their meetings. One problem, though, has manifested itself out of all of these clubs recruiting at one people just don't know what most of these clubs are. Many students have inquired: what is IOH, FSA, or SAA, and of course that all-time favorite the Simulation Games Club? A certain club in particular has brought numerous questions. This club is AFS. Many people want to know what we do and what the letters AFS mean. AFS stands for American Field Service. We are an organization with chapters, not only in this country, but all around the world. We promote leadership, friendship, and understanding between the young people of these countries and we give students an opportunity to travel to a foreign country to discover some of its culture and encounter their way of life. Each year AFS hosts foreign students, who spend the school year living in Manchester while attending Manchester High. This year we are pleased to have Silvia Andrade from Cuenca, Ecuador. Silvia is a senior here at the high school and her American host family is the Armstrongs on Henry Street. So far, Silvia has found life here in Manchester quite different from that which she left back in Ecuador, but she has been able to defeat some of

Surgery delayed

SAN FRANCISCO (UPI) — Doctors have delayed surgery on star San Francisco 49er halfback Paul Hoyer. A club spokesman said Tuesday bleeding and swelling around Hoyer's injured right knee made it difficult to get clear X-rays of the area, but surgery still appears to be necessary. The 49ers placed free-agent defensive end Mel Land on waivers Tuesday and are expected to add another back and defensive lineman to their roster before Sunday's game with Los Angeles at Candlestick Park. Movie house owners also predicted a drop in business.

College update

As many seniors may have noticed while passing the Guidance Office on your way to class, a large October calendar has been posted in the hallway on the Guidance bulletin board. No, the sole purpose of the calendar is not to help you count down the days until June. It is, however, a reminder that June 81, our graduation month and year, is approaching, and that the time to think about colleges is now! If you'll take note of the calendar, you'll see that, besides there being two weeks left in October, a number of days have been reserved for college representatives to visit MHS. These representatives will be available for questioning in the Guidance Office on various dates. Why not check the calendar and see when someone from a prospective college of yours will be visiting the school? Then, if you have any questions about financial aid or admission requirements, you can go straight to the source. For those of you who will somehow never have the time to stop and look over the calendar, the agenda for the rest of October is as follows: Oct. 20 at 10:15 — Fairfield University, Fair-

College update

field, Ct., Oct. 21 at 9:00 — Regis College, Oct. 22 at 9:00 — Tufts University, Med. Mass., Oct. 22 — Hood College, Frederick, Md., Oct. 22 at 9:00 — Regis State, Kennebec, N.H., at 9:30 — Providence College, Providence, R.I., and at 11:00 — Fairleigh-Dickenson, Rutherford, N.J. and LaSalle Junior College, Oct. 28 at 11:00 — Bryant College, Smithfield, R.I. and at 11:45 — Dean Junior College, Franklin, Mass., Oct. 29 at 9:00 — St. Francis Hospital School of Nursing, Providence, R.I., and at 11:45 — Boston College, and lastly, on Oct. 30 at 10:30 — St. Francis Hospital School of Nursing. Remember, time is running out! Applications for admission to colleges must be submitted to the Guidance Office no later than Nov. 24. Applications for scholarships are also becoming available. Don't let "seniors" get in the way of making those college choices now! And don't forget: that SAA ticket you buy is not only helping to support your high school team, but it can also be used to assist on a college application as participation in a Student Assembly!

Region

Union Church honors pastor

VERNON—The social room of Union Congregational Church has been dedicated and named the Paul J. Bowman Hall in honor of the Rev. Paul Bowman who retired last month as pastor after many years of service to the church.

As Paul Bowman's long and fruitful pastorate ends, it seems only fitting that a portion of this church building be named in his honor so that generations of Union Church yet unborn will remember his years of service to the church, the Prudential Board said.

The board decided that the social room, "the scene of so many occasions of fellowship and unity in Union Church," is the appropriate part of the building to be named in Pastor Bowman's honor. A plaque will be placed over the door into the hall.

There will also be a portrait of Mr. Bowman hung in the hall.

At a special worship service on the last Sunday of Pastor Bowman's service, he and his wife, Harriett, were given a farewell party and a retirement purse of contributions from church members and friends of the church, other church organizations and the Prudential Board. Pastor Bowman is chaplain for the fire department.

Mayor will attend school conference

VERNON—Mayor Marie Herbst will be attending an all-day conference on the topic of school closings Oct. 22.

The conference will be held at the Brantford House Executive Conference Center in Grafton. It is being sponsored by the State Department of Education in cooperation with the Connecticut Conference of Municipalities, the Connecticut Association of School Administrators, the Connecticut Association of School Business Officials and the Connecticut Association of Boards of Education.

The purpose of the conference is to help school superintendents and business officials, school board members and chief selected town officials to deal with the current problem of school closings which education officials feel will continue well into the present decade.

Topics to be covered by the conference will include: Population and enrollment trends, how to approach the problem of school closings, steps in the decision process, community involvement and public relations, how to maintain a closed school, alternate uses and options, financing, renovation, financing and governance.

The cost for the entire conference, including lunch and dinner, will be \$55 per person. Those wishing to attend should register by Oct. 15. Anyone wishing more information should contact Richard S. Kringsberg, director of the school facilities unit of the state Department of Education, 566-7880.

Armentano to speak

VERNON—Francis Armentano, assistant town planner, will be the guest speaker at the 28th meeting of the Northwest Rockville Neighborhood Association.

The meeting will be at 7:30 p.m. in the community room of First Federal Savings, Park Place. Armentano will discuss zoning district proposal for Rockville, which he prepared.

As a member of the Mayor's Revitalization Task Force, Armentano will be seeking citizen input on Rockville's problems. All residents with an interest in zoning and other issues pertaining to Rockville are invited to attend.

Dance classes set

SOUTH WINDSOR—The Recreation Department is offering dance classes for students in grades 1 through 12.

The class content will be flexible for each group and instruction will respond to the interests of the students.

Lessons will be held in the Community Center, Room 16.

The dance lessons are scheduled for the following times:

- Wednesday classes: 3 p.m. to 4 p.m. for grades 1 through 12 and 4 p.m. to 5 p.m. for grades 4 through 12.
- Thursday classes: 3 p.m. to 4 p.m. for grades 7 through 9 and 4 p.m. to 5 p.m. for grades 1 through 3.

The fee for the eight-week course is \$8.

Class size is limited to those interested should sign up as soon as possible. Classes have begun this week.

NYC trip set by auxiliary

VERNON—The Rockville General Hospital Auxiliary is planning a bus trip to New York City for anyone who wants to go there for any reason.

The bus will leave the computer parking lot on Route 9 at 7:30 a.m. Nov. 5 and will leave New York at 7 p.m. for the return trip.

The fare is \$10. Send check to Mrs. Shirley McManis, 16 Vineta Drive, Vernon, Conn. 06066. Phone 871-1100 for further information.

BIG SAVINGS! BIG SAVINGS!

\$ 2 FOR 1 \$

SWEATERS...211

SLACKS...211

*All other items at reduced prices! Saturday only!

Nearly 500 Shoppers

340 Main Street, Manchester, Ct. 646-2073

Hours 10:00 daily Monday thru Saturday

Botti's Fruit Farm and Cider Mill

OPEN FOR SEASON

Pears - eating and canning.

Apples - Sweet Apple Cider - freshly pressed from our own apples.

Botti's Fruit Farm
280 Bush Hill Rd.
Manchester

*Spencer St. to Hillsboro Rd. approx. 2 1/2 miles. Third left to Bush Hill Rd.

*HARTFORD RD. TO KEENE ST. to top of hill to BUSH HILL on right.

Board wants school for offices

By DONNA HOLLAND
Herald Correspondent

HOLTON—The Board of Selectmen will officially inform the Board of Education that it wants the entire Bolton Elementary School (K-4 Building) for town office use.

At a special meeting Thursday, four of the five selectmen decided "somebody has to make somebody move."

The selectmen will request the elementary building for town use with plans to develop the 25-plus acre parcel of land the Bolton Elementary and Bolton Center Schools are situated on for town office use, a new fire station, a new highway station, also needed by the town, it being proposed for Freja Park.

Efforts of this board and earlier boards to obtain land for such facilities and for a town owned dump have met with failure. Because the facilities are needed and because the cost of land is continually increasing or is unavailable, the selectmen decided to use the 25 acre parcel owned by the town.

The Board of Education is studying options for the future use of the school buildings because of declining enrollment. The board plans to make a decision in November as to whether it will continue using all three school buildings or whether all or part of a building may become available for town office use.

The school board wanted "a reaction from the Board of Selectmen so we can react" and the selectmen, after studying various proposals decided to request the elementary building because of the available land.

The entire parcel on which the schools are situated is 25.26 acres. If plans go forward it will be used as a central site for town facilities whether or not either of the two school buildings are given up.

A road or roads would have to be built, but apparently wherever the central site for town facilities is located would require road building.

If the town gets the K-4 Building, the 5-8 Building could be isolated from the town facilities by barriers such as fences and trees. There is enough land to also use some of it for recreational purposes.

The town business and school buildings would have separate access roads.

The same isolation and separation could be made possible if the entire 5-8 Building was given to the town.

First Selectman Henry Ryba said he doesn't care to have part of either building because "I don't care to have educational and town functions in the same building."

Selectman Douglas Cheney supported the proposal and said, "I like the idea of using that property for a central location. The property is just sitting there. If we can improve it, fine."

Selectman Carl Preuss felt the parcel was pretty well landlocked and direct access to either Notch Road or Bolton Center Road would be needed.

Preuss said, "The decision rests with the school board. If they say no to the proposal do you still plan to utilize the 25 acres?" The answer was yes.

Preuss said, "Then I think you should lay all the cards on the table and tell them (the school board) in any event you want to develop the 25 acres."

Ryba said, "The land is vacant and we don't know which other way to turn. With all the setbacks in land acquisition so far, that town owned parcel is just sitting there. I think we should use it. All we need is right-of-ways to open it up."

When asked if the entire K-4 Building could be used by the town Ryba said yes for town offices, a town meeting hall and by our senior citizens.

Selectman Aloysius Ahearn said, "I think the taxpayers will respond positively to using a parcel of land the town already owns instead of paying \$2 million for another piece of land."

Selectmen propose changes in charter

By DONNA HOLLAND
Herald Correspondent

BOLTON—Past problems of the Board of Selectmen and the Board of Finance regarding who has the authority to do what, resulted in the selectmen proposing several changes to the town charter.

The Charter Revision Commission will have a public hearing Monday at 7:30 p.m. at the Community Hall to hear and receive comments about any aspect of the town government.

One of the changes proposed by the selectmen is for them to receive budgets prepared by all town offices, agencies, commissions and boards, except the Board of Education, examine and review those budgets and then prepare an executive budget.

Under the current charter, the selectmen only review the budgets under their jurisdiction. The selectmen are proposing the word budget be changed to executive budget throughout that section of the charter.

Under the selectmen's authority section of the charter, the selectmen are proposing two additions. They are: "To annually adopt wage scales, salaries and fees for all persons employed by the town except the first selectman, Board of Selectmen and employees of the Board of Education."

Also: "To adopt, and amend policies pertaining to the conduct, employment, and termination of town employees consistent with the standards of professional personnel administration."

Selectman Douglas Cheney thought the changes would eliminate problems between the selectmen and the Board of Finance as to who has the authority to set salaries.

Selectman Aloysius Ahearn said, "It's a good idea. It will put the responsibility where it is supposed to be."

Objections by Selectman Carl Preuss over the word annually will be checked by the town attorney. Preuss said, "I have nothing against the intent. It's the word."

This lady can show you a better way to save time banking.

She's Betty Vossen at Heritage Savings. As the head teller, she makes sure that things run smoothly at the windows. Betty adds tellers and even works at the window herself to save you time. With prompt, efficient service, she gets you out of the bank sooner. And you can find Betty at the Main Office here in Manchester.

You can also find her busy planting her backyard flower garden. Betty prides herself on growing the most beautiful roses in Manchester. She puts a lot of effort into her garden. And also into her work.

Come in and see Betty. Whether it's a deposit or withdrawal, she'll show you a better way to save time banking.

Heritage Savings
Loan Association
Since 1891

Main Office: 1007 Main Street, Manchester 649-4586

R-Mart Office: Spencer Street, Manchester 649-3007

Covington Office: Route 31 742-7231

Tolland Office: Route 195, 1/2 mile south of I-48, Exit 99 872-2787

South Windsor Office: 29 Oakland Road 444-2484

Moneymarket in Food Market: West Middle

Turkpie in the Manchester Parkade

Moneymarket in Highland Park Market: Highland Street, Manchester

Botti's Fruit Farm and Cider Mill

OPEN FOR SEASON

Pears - eating and canning.

Apples - Sweet Apple Cider - freshly pressed from our own apples.

Botti's Fruit Farm
280 Bush Hill Rd.
Manchester

*Spencer St. to Hillsboro Rd. approx. 2 1/2 miles. Third left to Bush Hill Rd.

*HARTFORD RD. TO KEENE ST. to top of hill to BUSH HILL on right.

Under the selectmen's authority section of the charter, the selectmen are proposing two additions. They are: "To annually adopt wage scales, salaries and fees for all persons employed by the town except the first selectman, Board of Selectmen and employees of the Board of Education."

Also: "To adopt, and amend policies pertaining to the conduct, employment, and termination of town employees consistent with the standards of professional personnel administration."

Selectman Douglas Cheney thought the changes would eliminate problems between the selectmen and the Board of Finance as to who has the authority to set salaries.

Selectman Aloysius Ahearn said, "It's a good idea. It will put the responsibility where it is supposed to be."

Objections by Selectman Carl Preuss over the word annually will be checked by the town attorney. Preuss said, "I have nothing against the intent. It's the word."

MANCHESTER—The Girls' Invitational Society Sponsors will have a potluck supper tonight at the parish hall of St. Mary's Episcopal Church.

A business meeting will follow supper. The group will make plans for a public luncheon Thursday, Oct. 30.

Recently installed officers will conduct the meeting. They are Mrs. Woodrow Trotter, president; Mrs. Everett Kelsey, vice president; Mrs. Richard Cherrington, secretary; Mrs. Richard Harris, treasurer; Mrs. Thomas Rollison, devotional chairman; Mrs. Margaret Judd, cheerleader; Mrs. Winslow Manchester, pecans; Mrs. Leonard Lawson, program; Mrs. Adelaide Block, telephone.

Members of the refreshment committee are Mrs. William Humford, Mrs. Ceretha Lechasseur, Miss Gertrude Liddon, Mrs.

WOODSIDE ANTIQUES BUYING GOLD and SILVER

WE PAY INSTANTLY ON THE SPOT

- Class Rings • Jewelry • Coins
- Jewelry Market 10% 10% 10%
- All Sterling Silver

TOP PRICES PAID!

*** 10% bonus on class rings with this ad ***

218 PINE ST. corner of HTFD. RD. AND PINE ST. (OLD KINGS BLDG.)

PHONE 643-4639

HOURS 9-5

Who lost when we lost CD?

Senior Citizens did

Senior citizens benefited more than any other segment of our community.

In the four years Manchester participated in the HUD Community Development Block Grant Program over \$500,000 was allocated for the needs of Manchester's senior citizens.

- 1) New Senior Citizens' Center \$200,000
- 2) Land purchase, elderly housing \$115,000
- 3) Spencer Village site improvements \$93,000

Plus: Legal aid to help with Social Security, etc.

More elderly housing and services are needed in Manchester. HUD can help provide it.

2 DAYS ONLY

SAT. & SUN., OCT. 18-19

10 A.M. TO 6 P.M.

VOTE YES ON QUESTION 6

Vote YES on HUD-CD

Howard Johnson Motor Inn
Rte. 30, Vernon
Exit 96 from 86 West, Exit 95 From 86 East - one mile north of Vernon Circle on Rte. 30

FREE PARKING

Phone call please

Special program

Members of the Town of Manchester Fire Department conducted a special program at the Meadows Convalescent Home Thursday to instruct staff members in the proper use of fire extinguishers and the proper method of evacuation.

Capt. Joseph McCooe, training officer, explains the proper way to use a fire alarm box to Betty Ann Morrissey, dietician. (Herald photo by Pinto)

State educators pleased by test scoring offers

HARTFORD (UPI)—Education officials who were pressed to find enough teachers to score writing proficiency tests a year ago say they've had more offers than they know what to do with this year.

Joan Baron, project manager for the ninth grade testing program, said far more than the 550 teachers needed to score the essays at sessions around the state had offered to accept the task for which they will be paid \$35 a day.

"This year, we're in very good shape and I feel wonderful about it," she said Thursday.

"They're from all over the state, all age levels," she said, adding the specific numbers weren't available. "All I can say is there are many more than needed. Some teachers asked if they could score at all seven sessions."

Last year, the state had to ask local school districts to provide teachers in proportion to student populations to read and score the essays.

The scoring sessions will be held on four Saturdays and three weekdays next month in Hartford, Meriden, New Haven, Norwalk, Norwich and Waterbury.

Each essay will be read by two teachers with students expected to score a combined total from the two teachers of at least two points of a possible eight.

Ms. Baron said the topic of the essay would be read by the two teachers with students expected to score a combined total from the two teachers of at least two points of a possible eight.

Ms. Baron said the topic of the essay would be read by the two teachers with students expected to score a combined total from the two teachers of at least two points of a possible eight.

Group plans potluck supper

MANCHESTER—The Girls' Invitational Society Sponsors will have a potluck supper tonight at the parish hall of St. Mary's Episcopal Church.

A business meeting will follow supper. The group will make plans for a public luncheon Thursday, Oct. 30.

Recently installed officers will conduct the meeting. They are Mrs. Woodrow Trotter, president; Mrs. Everett Kelsey, vice president; Mrs. Richard Cherrington, secretary; Mrs. Richard Harris, treasurer; Mrs. Thomas Rollison, devotional chairman; Mrs. Margaret Judd, cheerleader; Mrs. Winslow Manchester, pecans; Mrs. Leonard Lawson, program; Mrs. Adelaide Block, telephone.

Members of the refreshment committee are Mrs. William Humford, Mrs. Ceretha Lechasseur, Miss Gertrude Liddon, Mrs.

WOODSIDE ANTIQUES BUYING GOLD and SILVER

WE PAY INSTANTLY ON THE SPOT

- Class Rings • Jewelry • Coins
- Jewelry Market 10% 10% 10%
- All Sterling Silver

TOP PRICES PAID!

*** 10% bonus on class rings with this ad ***

218 PINE ST. corner of HTFD. RD. AND PINE ST. (OLD KINGS BLDG.)

PHONE 643-4639

HOURS 9-5

Who lost when we lost CD?

Senior Citizens did

Senior citizens benefited more than any other segment of our community.

In the four years Manchester participated in the HUD Community Development Block Grant Program over \$500,000 was allocated for the needs of Manchester's senior citizens.

- 1) New Senior Citizens' Center \$200,000
- 2) Land purchase, elderly housing \$115,000
- 3) Spencer Village site improvements \$93,000

Plus: Legal aid to help with Social Security, etc.

More elderly housing and services are needed in Manchester. HUD can help provide it.

CD program foes starting campaign

By MARY KITZMANN
Herald Reporter

MANCHESTER—The Concerned Citizens for Manchester's Development opened its campaign against the Community Development Block Grant Thursday night on a familiar note. The group played a tape from a Hartford radio station in which Plans of moving blacks and Hispanics to the suburbs were discussed.

The tape was an interview of Wilbur Smith, former fair housing director, apparently before he came to Manchester about two years ago. Eugene Sierakowski explained the program involved racial objectives and we were accused of being racist," Sweeney said.

"Because the program involves racial objectives we were accused of being racist," Sweeney said. "Because we objected to the federal intervention."

Sweeney charged the racist labeling was reminiscent of the 1950's "McCarthy Era." "We were improperly, unduly, and unfairly accused of being racist," he said. "The benefits of the moratorium" have, he said, led him to believe it is in the best "economic interests to remain out of the program."

Sweeney maintains if the town rejects, Manchester will have to build 150 units of low-income housing, in terms of services such as utilities and education, would be borne by the property owner and not the lower-income renter.

However, he wasn't "claiming no one had biased feelings" in the vote a year and a half ago, but stressed the economic arguments.

"We are not a lily-white community," Sweeney said. "I believe the 1990 census figures will show we have a sprinkling of blacks and Hispanics. They are not all in one neighborhood, but sprinkled all over town."

The members were urged to explain their objections to friends and neighbors. The 30 persons

Legion group sets meeting

SOUTH WINDSOR—Members of the Abe E. Miller American Legion Auxiliary Unit 113 will hold a special meeting on Tuesday at 8 p.m. at the Society for Savings.

The unit will host the South Windsor Republican Committee, the South Windsor Rotary, and the two junior high school girls who attended Laurel Girls' State, which was made possible through the financial contributions of the Committee and Rotary.

The purpose of Girls' State is to train leaders for America's future and prepare youth for their roles as active citizens.

Evening Herald

NOTICES

- 1 - Lost and Found
- 2 - Personal
- 3 - Announcements
- 4 - Entertainment
- 5 - Auctions

FINANCIAL

- 6 - Bonds-Stocks-Mortgages
- 7 - Personal Loans
- 8 - Insurance

EMPLOYMENT

- 9 - Help Wanted
- 10 - Business Opportunities
- 11 - Situations

EDUCATION

- 12 - Private Instruction
- 13 - Schools-Courses
- 14 - Instructional Material

REAL ESTATE

- 15 - Lots-Land for Sale
- 16 - Investment Property
- 17 - Business Property
- 18 - Rental Property
- 19 - Real Estate Wanted

MISC. SERVICES

- 20 - Services Offered
- 21 - Advertising
- 22 - Building-Contracting
- 23 - Roofing
- 24 - Heating-Plumbing
- 25 - Moving-Trucking-Storage
- 26 - Services

MISC. FOR SALE

- 27 - Household Goods
- 28 - Articles for Sale
- 29 - Building Supplies
- 30 - Musical Instruments
- 31 - Books & Accessories
- 32 - Sporting Goods
- 33 - Garden Products
- 34 - Antiques
- 35 - Wanted to Buy

RENTALS

- 36 - Rooms for Rent
- 37 - Apartments for Rent
- 38 - Homes for Rent
- 39 - Business for Rent
- 40 - Rental Property
- 41 - Warehouse for Rent
- 42 - Misc. for Rent

AUTOMOTIVE

- 43 - Autos for Sale
- 44 - Trucks for Sale
- 45 - Heavy Equipment for Sale
- 46 - Motorcycles
- 47 - Campers-Trailers-Mobile Homes
- 48 - Automobile Service
- 49 - Autos for Rent-Lease

NOTICES

Lost and Found

LOST - Female German Shepherd Collie Cross. Black collar. Answers to "Sandy". Vicinity Parker Street, Manchester. Reward: 647-9094.

IMPOUNDED - Female Lab, about one year old, on Taylor Street. Contact: Manchester Dog Warden at 646-4555.

LOST - Black Labrador puppy 6 weeks old. Last seen in vicinity of 3 1/2 Restaurant in Bolton. Reward: 742-6196.

LOOKING RESPONSIBLE PERSON(S) to commute two young girls to the St. Mary's Episcopal School area in Willimantic, from Route 96 in Hebron. Hours: Semi-regular. Call 528-8310.

UNATTACHED! Meet new compatible companions in Manchester area. Lowest cost, elaborate, confidential and dignified nationwide system. Free literature. David M. Barry, 509 Main Street, Manchester, CT 06103 942-1010.

BUYING GOLD & SILVER

GOLD & SILVER PRICES ARE HIGHER NOW THAN IN RECENT MONTHS. THIS IS YOUR OPPORTUNITY TO CASH IN YOUR UNWANTED GOLD & SILVER

WE ARE BUYING GOLD AND SILVER IN ALL FORMS

- JEWELRY • COINS (U.S. Foreign)
- POCKET WATCHES (Working or Not)
- DENTAL GOLD • CLASS RINGS
- ANYTHING MARKED STERLING

SPECIAL PRICES ON FLATWARE and HOLLOWARE by "TOWLE", "INTERNATIONAL SILVER", "S. KIRK", "STIEFF" and "TIFFANY"

IMMEDIATE PAYMENT-FREE EVALUATION

WE ARE AUTHORIZED TO PAY HIGHER PRICES DUE TO CURRENT NEEDS OF REFINERS AND DEALERS. DO NOT HESITATE TO BRING IN ANY ITEMS REGARDLESS OF CONDITION

2 DAYS ONLY

SAT. & SUN., OCT. 18-19

10 A.M. TO 6 P.M.

Howard Johnson Motor Inn
Rte. 30, Vernon
Exit 96 from 86 West, Exit 95 From 86 East - one mile north of Vernon Circle on Rte. 30

FREE PARKING

Phone call please

WOODSIDE ANTIQUES BUYING GOLD and SILVER

WE PAY INSTANTLY ON THE SPOT

- Class Rings • Jewelry • Coins
- Jewelry Market 10% 10% 10%
- All Sterling Silver

TOP PRICES PAID!

*** 10% bonus on class rings with this ad ***

218 PINE ST. corner of HTFD. RD. AND PINE ST. (OLD KINGS BLDG.)

PHONE 643-4639

HOURS 9-5

Who lost when we lost CD?

Senior Citizens did

Senior citizens benefited more than any other segment of our community.

In the four years Manchester participated in the HUD Community Development Block Grant Program over \$500,000 was allocated for the needs of Manchester's senior citizens.

- 1) New Senior Citizens' Center \$200,000
- 2) Land purchase, elderly housing \$115,000
- 3) Spencer Village site improvements \$93,000

Plus: Legal aid to help with Social Security, etc.

More elderly housing and services are needed in Manchester. HUD can help provide it.

SELECT YOUR BUY WORD

ADVERTISING RATES

- 1 DAY \$14 per line per day
- 3 DAYS \$38 per line per day
- 5 DAYS \$58 per line per day
- 20 DAY \$198 per line per day
- 18 WORDS, \$6.10 per word
- HAPPY AD \$2.50 per word

Personal 2

BRUCE SPRINGSTEEN TICKETS. Great seats. Best stage. Delivered to your home. 201-483-4450 after 5:00 p.m.

EMPLOYMENT

Help Wanted 73

FULL TIME THIRD SHIFT - Practical time second shift. 7-11pm. 7-Eleven on Center Street, between 7 and 3.

HOUSEKEEPERS. Full time including some week-end work. Must be neat and respectable individual. Apply Riverside Health Care Center 228-2167.

NURSES AIDES. Positions available on 7-11pm shift. Good starting wages and benefits. Excellent opportunity to learn nursing wages skills. We will provide you with complete orientation in your position, as well as on the job training. Apply: Riverside Health Care Center 228-2167.

MECHANIC - Experienced in all phases of truck and auto repairs, gas and diesel. Minimum 3 years experience. Must have own tools. Start at \$7.00 per hour. All Prizes Benefits. For appointment call 688-7506.

SCREEN PRINTER - Applications are presently being taken for an opening in our Screen Printing Department. Experience desirable. Excellent benefits. Individual must apply in person to Quality Name Plate, Fisher Hill Road, East Glastonbury.

WOMAN 18 and over to work in plastic manufacturing full and part time shifts. Call 646-2929 between 10:00 a.m. and 4:00 p.m.

FULL TIME BABYSITTER NEEDED for 6 month old infant in Manchester or East Hartford area. Call 299-0805 after 6:00 p.m., or weekends.

LOVING, RESPONSIBLE GRANDMOTHERLY LADY to share my home Rent Free in exchange for evening and occasional Babysitting for healthy 8 year old 649-6502.

DENTAL ASSISTANT - Experience necessary Salary negotiable. Excellent benefits. Manchester area. Multi-girl office. Call 646-9003.

SALESWOMAN for retail fabric store. Part time with some experience necessary. Retail experience preferred. Apply So-Pro Fabrics, Burr Cotton Shopping Center, 1151 Tolland, Farmington, Manchester.

NURSES AIDES. Experience preferred. Full or part time. Immediate openings on 8:00-11:00 p.m. and 11:00 to 7:00 a.m. shifts. Contact: Mrs. Ferguson, DNS, at 289-9673.

EARN EXTRA \$\$\$ for Christmas. Sell Avon part time. Call 523-9401 or 646-5655.

PRIVATE NOTICE
Court of Probate,
District of Manchester,
NOTICE OF HEARING
ESTATE OF HELEN B. SKOONSKI
aka HELEN V. SKOONSKI
deceased
E. Fitzgerald, Judge, dated October 8, 1980, a hearing will be held on an application praying that an instrument purporting to be the last will and testament of said deceased be admitted to probate as an said application on file more fully appears, at the Court of Probate on November 3, 1980 at 10:00 a.m.
Dawn E. Grabanski, Ass't Clerk
648-101

PRIVATE NOTICE
Court of Probate,
District of Manchester,
NOTICE OF HEARING
ESTATE OF GRACE L. DEMERS
aka GRACE LOUISE DEMERS
deceased
Prudential in an order of Hon. William E. Fitzgerald, Judge, dated October 14, 1980, a hearing will be held on an application praying that an instrument purporting to be the last will and testament of said deceased be admitted to probate as an said application on file more fully appears, at the Court of Probate on November 3, 1980 at 10:00 a.m.
Dawn E. Grabanski, Ass't Clerk
648-1010

PRIVATE NOTICE
NOTICE TO CREDITORS
ESTATE OF ELLEN M. BENSON,
deceased
The Hon. William E. Fitzgerald, Judge, of the Court of Probate, District of Manchester, at a hearing held on October 14, 1980, ordered that all claims must be presented to the said fiduciary on or before January 14, 1981 or be barred as to law provided in Madelon B. Zelnick, Clerk. The fiduciary is:
David M. Barry,
509 Main Street,
Manchester, CT 06103
942-1010

Evening Herald

NOTICES

- 1 - Lost and Found
- 2 - Personal
- 3 - Announcements
- 4 - Entertainment
- 5 - Auctions

FINANCIAL

- 6 - Bonds-Stocks-Mortgages
- 7 - Personal Loans
- 8 - Insurance

EMPLOYMENT

- 9 - Help Wanted
- 10 - Business Opportunities
- 11 - Situations

EDUCATION

- 12 - Private Instruction
- 13 - Schools-Courses
- 14 - Instructional Material

REAL ESTATE

- 15 - Lots-Land for Sale
- 16 - Investment Property
- 17 - Business Property
- 18 - Rental Property
- 19 - Real Estate Wanted

MISC. SERVICES

- 20 - Services Offered
- 21 - Advertising
- 22 - Building-Contracting
- 23 - Roofing
- 24 - Heating-Plumbing
- 25 - Moving-Trucking-Storage
- 26 - Services

MISC. FOR SALE

- 27 - Household Goods
- 28 - Articles for Sale
- 29 - Building Supplies
- 30 - Musical Instruments
- 31 - Books & Accessories
- 32 - Sporting Goods
- 33 - Garden Products
- 34 - Antiques
- 35 - Wanted to Buy

RENTALS

- 36 - Rooms for Rent
- 37 - Apartments for Rent
- 38 - Homes for Rent
- 39 - Business for Rent
- 40 - Rental Property
- 41 - Warehouse for Rent
- 42 - Misc. for Rent

AUTOMOTIVE

- 43 - Autos for Sale
- 44 - Trucks for Sale
- 45 - Heavy Equipment for Sale
- 46 - Motorcycles
- 47 - Campers-Trailers-Mobile Homes
- 48 - Automobile Service
- 49 - Autos for Rent-Lease

NOTICES

Lost and Found

LOST - Female German Shepherd Collie Cross. Black collar. Answers to "Sandy". Vicinity Parker Street, Manchester. Reward: 647-9094.

IMPOUNDED - Female Lab, about one year old, on Taylor Street. Contact: Manchester Dog Warden at 646-4555.

LOST - Black Labrador puppy 6 weeks old. Last seen in vicinity of 3 1/2 Restaurant in Bolton. Reward: 742-6196.

LOOKING RESPONSIBLE PERSON(S) to commute two young girls to the St. Mary's Episcopal School area in Willimantic, from Route 96 in Hebron. Hours: Semi-regular. Call 528-8310.

UNATTACHED! Meet new compatible companions in Manchester area. Lowest cost, elaborate, confidential and dignified nationwide system. Free literature. David M. Barry, 509 Main Street, Manchester, CT 06103 942-1010.

WOODSIDE ANTIQUES BUYING GOLD and SILVER

WE PAY INSTANTLY ON THE SPOT

- Class Rings • Jewelry • Coins
- Jewelry Market 10% 10% 10%
- All Sterling Silver

TOP PRICES PAID!

*** 10% bonus on class rings with this ad ***

218 PINE ST. corner of HTFD. RD. AND PINE ST. (OLD KINGS BLDG.)

PHONE 643-4639

HOURS 9-5

Who lost when we lost CD?

Senior Citizens did

Senior citizens benefited more than any other segment of our community.

In the four years Manchester participated in the HUD Community Development Block Grant Program over \$500,000 was allocated for the needs of Manchester's senior citizens.

- 1) New Senior Citizens' Center \$200,000
- 2) Land purchase, elderly housing \$115,000
- 3) Spencer Village site improvements \$93,000

Plus: Legal aid to help with Social Security, etc.

More elderly housing and services are needed in Manchester. HUD can help provide it.

2 DAYS ONLY

SAT. & SUN., OCT. 18-19

10 A.M. TO 6 P.M.

VOTE YES ON QUESTION 6

Vote YES on HUD-CD

Howard Johnson Motor Inn
Rte. 30, Vernon
Exit 96 from 86 West, Exit 95 From 86 East - one mile north of Vernon Circle on Rte. 30

FREE PARKING

Phone call please

PLEASE READ ADVERTISING DEADLINE
Classified ads are taken over the phone as a convenience. The Herald is responsible for only one incorrect insertion and then only to the size of the original insertion.

PUBLIC NOTICE

KEYS TO SCHOOL P.T.A.
To be held at... Manchester Elks Lodge, 8 Saturday, November 1, 8:30 p.m. to 10:00 a.m. Tickets \$9.00 per couple.

Regal Muffler Center
We offer convenience along with a superior product.
389 Main St. Mon.-Fri. 9 a.m. - 5 p.m.
Phone 643-7112 Sat. 9 a.m. - 3 p.m.

Help Wanted
DENTAL ASSISTANT - Full or part time. Excellent opportunity for ambitious, experienced individual. Call 643-3778.

PART TIME
Cash, Fun & Prizes
Spending our customers from home. Choose your own hours.

HOUSEWIVES - Earn \$60 to 100 per week working part time. Work at Lunch hours, while children are in school, or two lunch and two nights. Ideal for the active housewife; you have most of your days and nights free, yet have a good extra income.

MAID NEEDED TO START
First week in November. Experience not necessary. Must be able to work weekends. Apply Connecticut Motor Lodge, Manchester, 643-1555.

HEY KIDS! Earn Cash up to... \$50.00 per week

SPEND YOUR EARLY EVENINGS WORKING FOR THE HERALD...
CALL JEAN 647-9948 or 647-9947
Evening Herald

The MARKETPLACE COLUMN

Real Estate Editor: Cindi T. Bulach

BOLTON
Enjoy boating, swimming, and fishing right in your back yard when you own this 7 room Colonial home that offers 3 bedrooms, living room, dining room, kitchen and breakfast room.

QUALITY CONTROL MANAGER
The Le-Mi Corporation is seeking a quality control manager with expertise in developing and implementing in-process and final inspection methods and procedures.

INDEPENDENT INSURANCE
INSURANCE COMPANY INC. seeks full time Personal Lines Customer Service Representative. Excellent opportunity for a well organized, mature person.

KEY PUNCH OPERATOR
IBM 548, System 3. Apply at Garb Brothers, 140 Rye Street, South Windsor.

RESPONSIBLE, MATURE SALESPERSON
needed for Junior Clothing Store. Flexible part time hours. Inquire in person: Peaches, Marshall's Mall, Manchester Plaza.

MAINTENANCE MAN
We're looking for responsible person who is familiar with painting, carpentry and general maintenance duties.

HOUSEWIVES - Earn \$60 to 100 per week working part time. Work at Lunch hours, while children are in school, or two lunch and two nights.

EXPERIENCED FRAMERS NEEDED
Phone 643-9551

CARRIER NEEDED for Prospect Street area in Rockville
Call 647-9946, or 647-9947

Carrier Needed King Court and Main St. East Hartford
Call Donna 647-9881

ATTENTION TERMINAL OPERATORS
We're Moving to Manchester
Hartford National Bank is seeking Terminal Operators for our Operations Division which is now located at our Corporate Service Center on 150 Windsor Street, in downtown Hartford.

TELEPHONE SOLICITERS
PERMANENT PART TIME POSITIONS
For responsible housewives and others. No experience necessary. Present income. Good telephone work required.

energizing Tips WINDOWS CAN REDUCE FUEL COSTS

Even optimum wall and attic insulation can't protect a home against excessive heat loss if poor windows are allowing heat to escape. What constitutes an energy saving window?
• Use of double-pane insulating glass in place of single pane glass can raise the inside glass surface temperature from 14 degrees F to 42 degrees F.

OWNER FINANCING AVAILABLE

The owner will give a low interest rate mortgage to a buyer with \$20,000 down on this 6 room Colonial with aluminum siding - gas heat, 1 1/2 baths, fenced yard and pool. Price is \$99,900.

Century 21 JACKSON AVALON
789 Main Street
Manchester, Connecticut 06040
Telephone: 646-1316

OPEN HOUSE SUNDAY 2:00 - 4:00

80 Bell Street Manchester, Ct.
Take time out and enjoy the peace and quiet that comes with this charming 3 bedroom ranch set on lovely acre lot.

GROUP 1 ZINSSER AGENCY 646-1511

MECHANICAL
Layout and Detail, Precision Clutch and Brake Components Candidate should have: Minimum Associates Degree in Applied Science, Mechanical Technology, and hopefully some experience.

ARE YOU LOOKING FOR A PART TIME JOB?
You can earn \$10 to \$15 an hour working for an associated company of Colgate-Palmolive.

TEACHER, Middle School
Grade 5. Coventry Public Schools. Connecticut certificate required. Contact Dr. Donald J. Nicoletti at 742-8913. EOE.

MUNSON'S CANDY KITCHEN
is seeking responsible male for part time work. Responsibilities include stocking, deliveries and cleaning. Call for appointment, 646-4322.

SECRETARY Full time.
Heron. Diversified position in a nonprofit agency. Duties include typing, 40 words per minute, filing, proofreading, assisting in External Affairs and Special Events office.

INSPECTORS CLASS A
Immediate openings available for inspectors with experience in Aircraft and Government quality work.

FINANCIAL INSTITUTION
is seeking a person who has 35 years solid experience in commercial lending. Previous lending authority and credit collection experience helpful.

PROJECT DIRECTOR
Secretary Bookkeeper, Human Resources Assistant, Convalescent Home & Retirement Center. Assisting person returning from institutional care.

TEXAS OIL COMPANY
urgently needs person MF over 40 for protected in-home sales. Liberal commissions. For package apply to: James W. Hastings, Vice president, Southwestern Petroleum, Box 789, Ft. Worth, TX, 76103.

APPLICATIONS FOR CUSTODIANS
for the Bolton School System are being taken at the Bolton High School, Brandy Street, 278-026. EOE.

HOST OR HOSTESSES - Full and part time positions available. Good starting pay. Apply in person: Grand Restaurant, 3025 Main Street, Glastonbury.

PART TIME FINANCIAL INSTITUTION
located in East Hartford has a part time teller's position available. Thru experience helpful. Respond to: Box UJ, c/o Bolton Herald, Equal Opportunity Employer.

SPECIAL EDUCATION - LEARNING DISABILITIES
Instructor Bolton High School, Conn., serving students in grades 9-12. Applicants should have Bachelor's Degree, Certification, Candidates with Secondary experience and knowledge of Testing are urged to apply. 643-2788. EOE.

SECRETARY - Immediate need for sharp gal, with typing and shorthand skills. For East Hartford, Conn. position. President. Good benefits. DAVID J. JAMES PERSONNEL, 272 Main Street, Manchester, 649-7000.

OPEN HOUSE SUNDAY 2:00 - 4:00

80 Bell Street Manchester, Ct.
Take time out and enjoy the peace and quiet that comes with this charming 3 bedroom ranch set on lovely acre lot.

GROUP 1 ZINSSER AGENCY 646-1511

MECHANICAL
Layout and Detail, Precision Clutch and Brake Components Candidate should have: Minimum Associates Degree in Applied Science, Mechanical Technology, and hopefully some experience.

ARE YOU LOOKING FOR A PART TIME JOB?
You can earn \$10 to \$15 an hour working for an associated company of Colgate-Palmolive.

TEACHER, Middle School
Grade 5. Coventry Public Schools. Connecticut certificate required. Contact Dr. Donald J. Nicoletti at 742-8913. EOE.

MUNSON'S CANDY KITCHEN
is seeking responsible male for part time work. Responsibilities include stocking, deliveries and cleaning. Call for appointment, 646-4322.

SECRETARY Full time.
Heron. Diversified position in a nonprofit agency. Duties include typing, 40 words per minute, filing, proofreading, assisting in External Affairs and Special Events office.

INSPECTORS CLASS A
Immediate openings available for inspectors with experience in Aircraft and Government quality work.

FINANCIAL INSTITUTION
is seeking a person who has 35 years solid experience in commercial lending. Previous lending authority and credit collection experience helpful.

PROJECT DIRECTOR
Secretary Bookkeeper, Human Resources Assistant, Convalescent Home & Retirement Center. Assisting person returning from institutional care.

TEXAS OIL COMPANY
urgently needs person MF over 40 for protected in-home sales. Liberal commissions. For package apply to: James W. Hastings, Vice president, Southwestern Petroleum, Box 789, Ft. Worth, TX, 76103.

APPLICATIONS FOR CUSTODIANS
for the Bolton School System are being taken at the Bolton High School, Brandy Street, 278-026. EOE.

HOST OR HOSTESSES - Full and part time positions available. Good starting pay. Apply in person: Grand Restaurant, 3025 Main Street, Glastonbury.

PART TIME FINANCIAL INSTITUTION
located in East Hartford has a part time teller's position available. Thru experience helpful. Respond to: Box UJ, c/o Bolton Herald, Equal Opportunity Employer.

SPECIAL EDUCATION - LEARNING DISABILITIES
Instructor Bolton High School, Conn., serving students in grades 9-12. Applicants should have Bachelor's Degree, Certification, Candidates with Secondary experience and knowledge of Testing are urged to apply. 643-2788. EOE.

SECRETARY - Immediate need for sharp gal, with typing and shorthand skills. For East Hartford, Conn. position. President. Good benefits. DAVID J. JAMES PERSONNEL, 272 Main Street, Manchester, 649-7000.

D. W. FISH REALTY CO.

243 Main St. Manchester Tel: 643-1591
Vernon Circle Vernon 872-9153

MANCHESTER BOWEN SCHOOL DISTRICT. Just Listed. Beautifully decorated, charming and immaculate 6-room CAPE. There are many custom features. Call today for your private showing.

COVENTRY CINCRA 1700 \$67,900
Center-chimney charmer with 5 fireplaces, wide board floors, beehive oven and huge country kitchen with butcher block center island cooking center. 1 acre. Outstanding. A must to see!

SOUTH WINDSOR \$103,900
Spacious custom-built Ranch home with acreage, moments to Hartford. Approved separate building lot included, or suitable for stabling and riding horses. This home is immaculate!

SOUTH WINDSOR ELEGANT! \$59,900
This 12 room executive home was designed for easy living and formal entertaining. Features include a front to back living room with 8 ft. fireplace; Country kitchen with eating area and pass through to formal dining room; Kinky pine office with private entrance; First floor laundry room. Call today.

NORTH COVENTRY ASSUMABLE 11% \$74,500
Gracious country home with \$51,000 balance. P167 in \$60.26 monthly. Aluminum sided RAISED RANCH with cathedral ceiling living room; Formal dining room; Gorgeous family room with bar, cabinets and shelves; Large front fireplace; Sliders to deck and much more! Call today.

IF YOU PURCHASE A HOME FROM D.W.FISH, IN OUR LOCAL AREA, WE GUARANTEE YOU WILL NOT HAVE THE EXPENSE OF TWO HOMES.

ALUMINUM SHEETS used as printing plates. 307 thick 252591, 25 cents each or 5 for \$1. Phone 643-2711. Must be picked up before 11 a.m. ONLY.

POOL: 24' x 4' 7" ft. deep. Perfor filter, 8 x 12 deck. \$300.00 or best offer. 666-7317.

SCREENED LOAM - Gravel. Processed. Great for Sand, Stone, and Fill. For deliveries call George Griffing, 742-7888.

FOR SALE - Couch, end tables, chair, T.V. antenna, record. 865 West Street, Saturday, 9:00 a.m. to 11:00 a.m.

DARK LOAM DELIVERED - 5 yards, \$50 plus tax. Also sand, gravel and stone. 643-9264.

MAGNAVOX CABINET STEREO, with radio, tape deck, record player, Sand, Stone, and Fill. For deliveries call George Griffing, 742-7888.

STYLISH CHAINSAW - Eight months old. Well maintained. \$250.00. Sell for \$200. Call 643-7271.

BEN FRANKLIN WOOD BURNING STOVES (2). Excellent condition. Stoves included. \$75. 523-7640. East Hartford.

FREE - Male two year old Labrador Retriever mixture. Well trained. Needs no work. \$60.00. 643-9708.

BLUE FRONT MAZON PARROT. Grey included. \$350. Good vocabulary. Call after 11:00 a.m. 873-8289.

GROUP 1 REALTORS

BOLTON/ANDOVER LINE
Ideal starter home, with three bedrooms, fully equipped kitchen, washer and dryer included. Acre plus.

WOLVERTON AGENCY 649-2813

MANCHESTER - New Listing. Immaculate. Six room Ranch with attached garage in desirable area. Priced at \$61,900 for quick sale.

LOMBARDO & ASSOCIATES 643-4003

REDWOOD FARMS - Charming 8 room Cape with attached 2 car garage. You will be impressed with the lovely 1200 sq. ft. family room, formal dining room and the tasteful decor. A home right out of House Beautiful. Low 90's.

ZINSSER AGENCY 646-1511

COUNTRY LIVING with all the comforts. 375 foot lot, including fifty acres. Tree come with this clean six room Ranch, with finished basement, fireplace. Owner transferred. Anxious. Make an offer.

BELFLORE AGENCY 647-1413

MANCHESTER, CONN. Commercial Lot Heavy Traffic Count. Ideal Fast Food Restaurant Convenience Store, Drug-Store, Bank, etc. Sale or Land Lease.

KEITH REAL ESTATE 646-4126

MANCHESTER, 8 Room Cape. Four bedrooms, two baths, two car garage, new kitchen, aluminum siding and two car garage. Handy location. \$63,900.

PHILBRICK AGENCY 646-4200

ATTRACTIVE THREE ROOM APARTMENT. Heat, hot water, electricity. Appliances included. No pets. \$463.187. 228-3540.

MANCHESTER - Condo for lease. 2 Bedroom Townhouse. New carpeting, appliances and decorating. 1 1/2 baths. Slider Deck. Full basement. No pets. \$50 monthly. Homes Unlimited, The Henry Agency 644-2525.

NATIVE FRUIT - Peas, apples and sweet apple cider. 500's Fruit Farm, 200 Bush Hill Road, 646-4610.

MANCHESTER - Large 4 Room Duplex in four family. 1 1/2 baths. Basement. \$110 utilities. Available immediately. 646-2462; 649-9809. Mr. Lindsay.

APPLES - Red Delicious and McIntosh. Hand picked. \$4.50 1/2 bushel. Telephone 644-8948. 44 Baldwin Road.

KEYS TO SCHOOL P.T.A.

To be held at... Manchester Elks Lodge, 8 Saturday, November 1, 8:30 p.m. to 10:00 a.m. Tickets \$9.00 per couple.

Regal Muffler Center
We offer convenience along with a superior product.
389 Main St. Mon.-Fri. 9 a.m. - 5 p.m.
Phone 643-7112 Sat. 9 a.m. - 3 p.m.

Help Wanted
DENTAL ASSISTANT - Full or part time. Excellent opportunity for ambitious, experienced individual. Call 643-3778.

PART TIME
Cash, Fun & Prizes
Spending our customers from home. Choose your own hours.

HOUSEWIVES - Earn \$60 to 100 per week working part time. Work at Lunch hours, while children are in school, or two lunch and two nights. Ideal for the active housewife; you have most of your days and nights free, yet have a good extra income.

MAID NEEDED TO START
First week in November. Experience not necessary. Must be able to work weekends. Apply Connecticut Motor Lodge, Manchester, 643-1555.

EXPERIENCED FRAMERS NEEDED
Phone 643-9551

CARRIER NEEDED for Prospect Street area in Rockville
Call 647-9946, or 647-9947

Carrier Needed King Court and Main St. East Hartford
Call Donna 647-9881

ATTENTION TERMINAL OPERATORS
We're Moving to Manchester
Hartford National Bank is seeking Terminal Operators for our Operations Division which is now located at our Corporate Service Center on 150 Windsor Street, in downtown Hartford.

TELEPHONE SOLICITERS
PERMANENT PART TIME POSITIONS
For responsible housewives and others. No experience necessary. Present income. Good telephone work required.

HOUSEKEEPERS. Including some weekend work. Mature and responsible individuals. Apply Riverside Health Care Center, 745 Main Street, East Hartford.

HOUSEWIVES - Earn \$60 to 100 per week working part time. Work at Lunch hours, while children are in school, or two lunch and two nights. Ideal for the active housewife; you have most of your days and nights free, yet have a good extra income.

MAID NEEDED TO START
First week in November. Experience not necessary. Must be able to work weekends. Apply Connecticut Motor Lodge, Manchester, 643-1555.

EXPERIENCED FRAMERS NEEDED
Phone 643-9551

CARRIER NEEDED for Prospect Street area in Rockville
Call 647-9946, or 647-9947

Carrier Needed King Court and Main St. East Hartford
Call Donna 647-9881

Call 643-2711

LOOK STARS

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

Call 643-2711

Business & Service Directory

BEAM TREE SERVICE - where TREE-MENDOUS service is guaranteed, now offering FREE STUMP GRINDING with tree removal. Free estimates. Fully insured. References. Senior Citizens Discount. 643-7285.

BURN BURN BURN - Zippers, umbrellas, venetian blinds, keys. TV FOR RENT. Marlow's, 867 Main Street. 649-8221.

CERAMIC FIRING - Discount rates. Quick service. Call 643-2543.

LAWNMOVERS REPAIRED - See Mr. Citizen Discount! Free pickup and delivery. Expert service. ECONOMY LAWNMOWERS. 647-3660.

BB UPHOLSTERY - Custom Work. Free Estimates. Will pick up and deliver. Please call 643-2181 after 4:00 p.m.

BRICK, BLOCK, STONE - Fireplace, gas, electric, chimney repairs. "No Job Too Small." Call 644-8556 for estimates.

GEORGE N. CONVERSE - Painting and paperhanging. Thirty years experience. Call 643-9000 evenings. 643-2884.

C&M TREE SERVICE - Free estimates, discount senior citizens. Company Manchester, owned and operated. Call 646-1327.

PAINTING-PAPERING 32

REPAIRING - See Mr. Citizen Discount! Free pickup and delivery. Expert service. ECONOMY LAWNMOWERS. 647-3660.

WESTBROOK DRY WALL - Established 1949. Commercial and Residential. Call Eagle Home Maintenance. 528-5069.

GENERAL PAINTING - Window washing, painting, paperhanging. Call Eagle Home Maintenance. 528-5069.

FAIRLAND REMODELING - Cabinets, Roofing, Gutters, Room Additions, Decks, All types of Remodeling and Repairs. Free estimates. Fully insured. Phone 643-6017.

DESIGN KITCHENS - Cabinets, Vanities, Formica Counter Tops, Display, Storage & Bookcases. Kitchen Cabinet Fronts Custom Woodworking. 649-9638.

PAINTING-INTERIOR AND EXTERIOR - Paperhanging, experienced, retirement saving. Willimantic, Manchester, Bolton, Coventry, Columbia, Tolland areas. W. J. Grillo. 623-6582.

Frank & Ernest

F W WNT T LK RLLY GD, W'LL HV T NVNT VWLS.

Quality Home Remodeling 247-2218 Hartford, CT

LEON CIEZYNSKI BUILDER - New homes, additions, remodeling, rec rooms, garages, kitchens, bathrooms, ceilings, bath tile, dormers, roofing. Residential or commercial. 649-4231.

EXTERIOR PAINTING - experienced college student. Quality work. Very reasonable prices. Call Mike. 589-3458 or 569-4945.

LEE PAINTING Interior & Exterior - "Check my rate before you decorate." Dependable. Fully insured. 646-1653.

GENERAL PAINTING - Interior & Exterior. Specializing in Older Trim. Free Estimates. Fully insured. Call 646-0709, or 742-5997.

FLOORING 26

FLOORING AND FINISHING - floors like new. Specializing in older floors. Natural and stained floors. No waxing anymore! John Vertelle. 648-9758.

PLYMOUTH FURY II - Excellent condition! Must be seen to be appreciated. Call 643-9729; or 649-7149 after 5:00 p.m.

1972 DODGE POLARA - Four door. Registered and running. Needs work. Best offer. Call 647-3094 days; 649-7149 after 5:00 p.m.

1974 MUSTANG II - V-6, 4 speed - Maga. 56,000 miles. Excellent running condition! Please call 646-9232; keep trying.

1973 VEGA HATCHBACK - 43,000 miles on rebuilt engine. Economical and dependable transportation. \$495. Please call 643-4842 after 5:00 p.m., if no answer please call again.

1977 FORD F 150 PICKUP - 8 cylinder. Clean. Deluxe. Call 688-8679 after 3:00 p.m.

BRAND NEW 1980 ZEPHYR \$46900

\$19900 DOWN \$12467 PER MONTH

2 Door Sedan with 2.3 Liter Engine, 4-Speed Transmission, Steel-Belted Radial Tires, Bodystrips, Wheel - lip Moldings. Freight & Dealer Prep. Included. Taxes & Registration Extra.

*FINANCE \$4500 AT 14.75%. TOTAL FINANCE CHARGE \$1,484.16. TOTAL DEFERRED PAYMENT \$5,984.16. 48 MONTHLY PAYMENTS.

MORIARTY BROTHERS

315 CENTER ST., MANCHESTER, CONN. • PHONE 643-5135

APARTMENTS FOR RENT 83

FIVE ROOMS - Two bedrooms. Appliances. Garage. Yard and basement. No pets. Rent \$395. plus utilities and security. 649-4717.

THREE ROOM APARTMENT - Heat, electricity, gas package. Excellent security. No pets. Telephone 643-1827, 649-3692.

ACCEPTING APPLICATIONS FOR THE BECHWOOD APARTMENTS - Two bedrooms. Waiting list is open. 6 to 9 months wait. Rent includes heat and hot water, stove and refrigerator, full bathroom with washer and dryer hookup. Call 646-8453.

VERNON - 3 1/2 Rooms (2 or 3 bedrooms) apartment. Second floor. Refrigerator. \$295. 2 months security. and references. No pets. Call 871-2156 weekdays 9 a.m. to noon. Shown by appointment.

TWO BEDROOM DUPLEX - No appliances. One child accepted. Available November 1st. \$250 plus utilities security. 646-6225 after 5:00 p.m.

MANCHESTER - Kids and pets ok. Extra large 5 bedrooms. 2300's. Locators. 236-5646, fee.

MANCHESTER - Heat paid. Carpeted two bedrooms with modern appliances. Kids ok. Just \$375. Locators. 236-5646, fee.

VERNON - All modern two bedrooms, with dish washer, carpets, plus more! 2300's. Locators. 236-5646, fee.

BRAND NEW DUPLEX - Just completed and ready for occupancy. For rent, 3 bedrooms, 2 1/2 baths, deluxe throughout and including carpeting, kitchen appliances including dishwasher, air conditioning, full basement. Gas heat. Located in quiet neighborhood in Manchester close to schools and town. \$475 per month, plus utilities and security deposit. Call now for appointment to see this super home. Telephone 646-5811.

THE 1981 DATSUNS ARE HERE NOW

DeCORMIER DATSUN

285 BROAD ST., MANCHESTER 643-4185

Abby

By Abigail van Buren

DEAR ABBY: Do you know what it's like to: Walk down the street and have a total stranger say, "You have such a pretty face, it's a shame you're so fat." -Sheep in a grocery store and have people watch to see what you put in your cart? -Walk into a restaurant and wonder if you'll fit into the booths or chairs? (Or worse yet, go to someone's home and pray there will be a chair that's sturdy enough to hold you?) -Squeeze into a theater seat, and sit so snug during the entire performance while the sides of the seat dig into your thighs? -Lose out on a job for which you are highly qualified because of the way you look? (They never tell you that's the reason, but somehow you know it.) -Be told that someone would like to date you if you would lose some weight? -Wonder if maybe you wouldn't be better off dead? Well, I do. I know there's nothing you or anybody else can do about my problem, Abby, but it felt good to get it off my chest. Thanks for listening.

FAT, FEMALE AND MISERABLE

DEAR MISERABLE: I know of two solutions to your problem. One is Overeaters Anonymous, P.O. Box 6180, Torrance, Calif. 90504. They have chapters in nearly every city in the nation, and a more loving, caring, understanding and supportive group of people you could never hope to meet.

The other is The National Association to Aid Fat Americans, Inc., P.O. Box 43, Bellerose, N.Y. 11428. This is a group of frankly fat people who have banded together for the purpose of helping the obese to accept themselves as they are. There is much to be said for both organizations.

When writing, please enclose a long, stamped, self-addressed envelope.

DEAR ABBY: If you have room for just one more letter about "the other woman," I hope this is it, because I am an authority.

When I'd read a Dear Abby letter from "the other woman" who warned girls not to waste their time on a married man, I'd say, "No one's Miss in different. We are going to wind up together one day!"

He always talked about the "someday" when he'd divorce his wife and marry me, but he never got around to divorcing her. (He said it was too expensive, but he bought himself a \$4,000 watch.) Then suddenly a terrible thing happened. His wife died.

Did he marry me? No on your life. He met somebody else, and now he wants nothing more to do with me. Why not? He could never trust a woman who would sneak around with a married man!

So Abby, please tell women not to be foolish and waste precious years on a married man. Don't hope and wait and sit like I did. I wasted three years for nothing. **DUMPED**

CONFIDENTIAL TO C. IN TAMPA: Strange world we're living in. Apropos your situation, how's this for a bit of ironic gratification? When I was in the Army, they gave me a medal for killing a man, and a dishonorable discharge for loving one."

Getting married? Whether you want a formal church wedding or a simple, "do-your-own-thing" ceremony, get Abby's new booklet, "When I Was in the Army," a long, self-addressed, stamped (28 cents) envelope to: Abby's Wedding Booklet, 152 Lasky Drive, Beverly Hills, Calif. 90212.

Astrograph

October 18, 1980

A renewed acquaintance can grow to be an extremely valuable contact for you this coming year. He or she could open new vistas for you just when you need you're down on your luck.

LIBRA (Sept. 23-Oct. 23) Even if you can't afford much by to find some social outlet today. The change of pace is exactly what you need and will do you a world of good. Romance, travel, lack of romance, possible illness and career for the coming month are all discussed in your Astro-Graph, which begins with your birthday. Mail \$1 for each to Astro-Graph, Box 409, Radio City Station, N.Y. 10101. Send to specify birth date.

SCORPIO (Oct. 24-Nov. 22) The surest way to get over being sorry for yourself is to concentrate on doing things for other. Negative thoughts cannot enter your mind when you are busy.

SAGITTARIUS (Nov. 23-Dec. 21) A sign you have will be improved upon after you discuss it with a friend who will offer a twist that was missing, one that hadn't occurred to you.

CAPRICORN (Dec. 22-Jan. 19) Large-than-usual rewards can be yours today for your accomplishments, but you'll get a slow start if you listen to one who has little faith in you.

ARIES (March 21-April 19) If you feel you have an unstable situation, your opinion could make a 160-degree turn.

TALIBAN (April 20-May 20) This is one of those days when it may be a little digging today to figure out the solution to a problem, but once you do your surprise everyone with your wit. Your opinion could make a 160-degree turn.

LEO (July 23-Aug. 22) Someone at home who may be viewing things wrongly could have a strong influence on you today. Weigh what is discussed but be sure you're not misled.

VIRGO (Aug. 23-Sept. 22) Don't take advice from just anyone on how to perform a difficult or complex task. Get instructions from an expert and you'll do well. It's that simple.

Side Glances - Gil Fox

"Thanks, Dad!"

Hi, Chuck... GUESS WHAT...

SO FAR THIS YEAR I'VE GOTTEN TWENTY '17 MINUTES' IN A ROW...

I DON'T KNOW WHAT TO DO...

MAYBE I SHOULD STOP GOING FOR THE LONG BALL...

Priscilla's Pop - Ed Sullivan

SEE IN THE PAPER THAT ARCHIE LOGGERS IS UNCOVERING THE ANCIENT RUINS OF A ROMAN PRISON...

AND FOUND THE PETRIFFIED REMAINS OF PRISONERS...

SO?

THESE HAVE TO BE THE WORLDS FIRST HARPENED CRIMINALS...

Captain Easy - Crooks & Lawrence

OKAY, CORY... LET'S HEAR THE PART YOU'D TEST THE SHERIFF!

IT WAS YOU JULIE BLAIR WANTED TO BE THE SHERIFF!

I THOUGHT SHE WANTED THE KID... I NEVER HEARD OF HER! NOW UNHAND ME, KID!

TRUE, BUT SHE'D READ IN SOME INTERVIEW THAT HIS ONLY REAL FRIEND WAS A 'GALLOP' NAMED CAPTAIN EASY!

AND SHE'D ALSO SEEN THE NEWS STORY OF ONE WHO HELD HIMSELF UP AS AN ADVENTURE, EASY, AND SINCE YOU WERE IN THE SHARICA...

OKAY, SHE HOPED YOU WOULD HELP HER FIND HIM, BUT WHY'S SHE HUNTING FOR THE MUSTACHE KID?

Alley Oop - Dave Grease

YOU MUST KNOW HERE! MUNDIA WANTS TO HEAR THE PART YOU'D TEST THE SHERIFF!

I WISH I COULD HELP YOU! MIND YOUR BUSINESS! HEARD OF HER! NOW UNHAND ME, KID!

WHAT'S GOING ON HERE?

THE CHIEF IS HAVING A SLIGHT COMMUNICATIONS PROBLEM WITH THE TALKING GORILLA OVER THERE. ISN'T THAT A LAUGH! HE'S HEAVENLY CLUT!

YOU SHOULD NEVER MENTION THAT HE'S THE ONLY ONE OF HIS BREED!

PERSONALLY, I THINK YOU SHOULD MAKE FUN OF HIM. GORILLA MAN, EXPLORE HIS CLUT!

The Flintstones - Hanna Barbera Productions

HEY, FELLOW-WAIT FOR ME!

OH, NO! HE COMES PRINCE!

WE'LL HAVE TO LISTEN TO HOW HE WON BRED WITH THE PET SHED AGAIN!

YEAH, BUT HE NEVER MENTIONS THAT HE'S THE ONLY ONE OF HIS BREED!

The Born Loser - Art Sansom

YOU MEAN AN UNCLE COSMO WAS A WEALTHY MAN?

HE WAS, BUT IT SEEMS HE HID HIS FORTUNE...

DID YOU HATE TO SELL HIM ON REINCARNATION?

Winthrop - Dick Cavalli

WHAT DO YOU THINK ABOUT JOINING THE FRIENDSHIP CLUB, TEDDY?

I THINK IT WOULD BE ACROSS FLINTHAWK HAVING AN ELEPHANT STEP ON MY FOOT.

BARELY.

Levy's Law - James Schumeister

DADDY DO YOU AND 'AUNT' POLICE REALLY LIKE EACH OTHER?

YES, WE DO, BETH.

REALLY REALLY?

DON'T SWEAT IT, KID. YOU'RE STILL YOUR OLD MAN'S MAIN SQUEEZE.

Short Ribs - Frank Hill

SO SORRY PLEASE

Fletcher's Landing

LIKE DADDY I'VE NEVER SEEN THIS TREE BEFORE, AND YET I REMEMBER BEING HERE!

THIS MOMENT IS STRANGELY FAMILIAR... LIKE A DREAM... OH, WHAT'S THE NAME FOR THIS EXPERIENCE... A... A...

AN 'ALREADY SEEN'!

ACROSS

18. Roman league (abbr)

19. Unwily crowd

20. Lyricist

21. Arabian type (abbr)

22. Non-law of Mohammed (abbr)

23. The most (abbr)

24. Howl

25. Type of car program

26. New deal

27. Same (abbr)

28. Grand group (abbr)

29. Fishy fish

30. Egypt (abbr)

31. Colors

32. Sown (Fr)

33. College athletic group

34. Baseball official (abbr)

35. Makes (abbr)

36. Batic river

37. Copulence

38. Flaming

39. Asian (abbr)

40. Asian country

41. Student

42. Flying saucer

43. Green mineral (pl)

44. Short sleep

45. Short

46. Incorporated (abbr)

47. More than (adv)

48. Pigment

49. Pot vegetable

DOWN

1. Christ birthday

2. Faded

3. In the same place (abbr)

4. Punching tool

5. Sandstone

6. Over (past tense)

7. Across (preposition)

8. Baseball team number

9. Actor

10. Legitimate

11. Electric current (abbr)

12. 33 inch clan

13. Large continent

14. Article of furniture

15. 48 Calium

16. Defiance

17. 48 month

18. 50 Social bus

19. 60 Non suffix

20. 53 Small piece

21. 54 Trigonometric function

22. 55 Charitable organization (abbr)

23. 56 Defiance

24. 57 Social bus

25. 58 Non suffix

Bridge

Oswald Jacoby and Alan Sontag

Competitive bidding plus

Smith opens one heart with only 10 high-card points because his hand has such nice distribution. West has a mighty sound overall but is reluctant to bid because his strength is concentrated in the spade suit. North's four-heart bid shows distribution rather than high cards while East's four-spade call is just a normal sound bid.

Now is where the thinking comes in. South is going to bid again and choose five clubs to tell his partner what he has against any final spade contract. West doubts North goes to five hearts. East decides to double. Who can blame him? He leads the king of spades and South has no trouble bringing in the king.

Now look at what might have been. Suppose South had not stuck in that five-club bid. If West became declarer at any number of spades, he would make all the tricks against a heart lead by North.

After that club bid, North would open a club against that contract. An on-going South would cash two clubs and hold West to 10 tricks. A hungry South would cash one high diamond, put North in with the queen and get a second club ruff.

(NEWSPAPER ENTERPRISES ASSN.)

Our Boarding House

By Donald Jacoby and Alan Sontag

Sally Johnson of New York, winner of many women's championships, is now concentrating on teaching tricks. A hungry South would cash one high diamond, put North in with the queen and get a second club ruff.

(NEWSPAPER ENTERPRISES ASSN.)

Bugs Bunny - Heimdahl & Stoffel

IT IS TRUE YOU ARE A GOOD INSTRUCTOR, BUT BUSINESS HAS BEEN BAD LATELY AND...

THE CAPTAIN IS MY BROTHER-IN-LAW!

THE SHOW'S CALLED. PIKE!

Hokay Honorable Rabbit - You Get Raised!

WHAM!

SAM!

17

17

17

17