


## Keep Purchasing Power in Greater Manchester.

Advertise in *The Herald* — "The Community Voice Since 1881."

**88%\*** of our readers say advertising is important to the merchant.

**88%\*** of our readers say advertising is important to the consumer.

**82%\*** of our readers have been in the Greater Manchester area for over 5 years. **Sell them—and newcomers—on your business.**

**Establish regular buying habits with your advertising—everyday in The Herald.**

Advertisers ... Call Tom Hooper at The Herald, 643-2711, for increased sales, or stop by and see him at our conveniently located office, Herald Square, Manchester.

Subscribers ... Please start thrifty home delivery to me of The Herald for \$1.20 per week.

Name \_\_\_\_\_  
Address \_\_\_\_\_  
City \_\_\_\_\_

Return to The Herald, Herald Square, Manchester, Conn. 06040.

### What do SATs say about MHS? ... page 5

Cloudy tonight;  
sunny Thursday  
— See page 2

# Manchester Herald

Manchester, Conn.  
Wed., Oct. 7, 1981  
25 Cents


Robert H. VonDeck, Republican town chairman for Manchester, died this morning at Manchester Memorial Hospital.

### It's apple time

John Hertenberger of Bolton (right) buys a basket of apples from Nat Scaturo (left), co-owner of the Hebron Avenue farm much-frequented by Manchester residents. For more on this apple orchard, see Susan Plesse's stories on page 21.

### Local reaction to Sadat's death ... page 10

Related stories ... pages 3 and 8

### Sadurday

The speaker called meetings of Parliament for this morning and evening to declare the presidential seat vacant and to nominate a new president — almost certainly Vice President Hosni Mubarak. Sadat's 53-year-old hand-picked successor.

The lack of government details of the assassination prompted a flood of speculation on which of Sadat's numerous enemies was behind the well-planned attack, which also injured 39 dignitaries near Sadat on the reviewing stand.

Sen. Charles Percy, chairman of the Foreign Relations Committee, said after a 75-minute classified meeting with Secretary of State Alexander Haig Tuesday that they could only "guess" at foreign involvement.

"The best as I can understand it, it was a group of Egyptian officers and enlisted personnel, perhaps working with, and in sympathy with, the fundamentalist Islamic movement," Percy said.

The New York Times in today's edition said Haig characterized the attackers as "Islamic fundamentalists" and mentioned discontent among some Egyptian officers with the peace treaty Sadat signed with Israel.

Three different groups in Beirut, Lebanon, claimed responsibility. The only known faction was the "Free Officers of the Opposition Front for the Liberation of Egypt," led by former Egyptian Army Chief of Staff Lt. Gen. Saad Eddin ElShazli.

Two unknown groups — the "Independent Organization for the Liberation of Egypt" and the "Self (sword) of Islam unit of the forces of the Arab revolution" — also phoned UPI to claim responsibility.

## Multi-Circuits deal is signed — finally

By Paul Hendrie  
Herald Reporter

The Multi-Circuits controversy exploded once more Tuesday night with members of the Board of Directors accusing Holl Street Residents Association President Walter Zingler and attorney Jon D. Berman of "back room deals" and a "conflict of interest." They vigorously denied those charges.

But when the dust cleared, at nearly 1 a.m., the neighborhood group and Multi-Circuits finally signed a settlement and the board approved a resolution supporting the sale of the Harrison Street town garage to the company. The neighborhood had long opposed the sale of the garage, charging that Multi-Circuits is responsible for pollution and noise in the area.

The trouble erupted when it was learned that Zingler agreed to sell his 40 Holl St. home and Norma Desautels agreed to sell her 17 Holl St. home to Multi-Circuits.

Board members wondered if the settlement between the neighborhood and the company was contingent on Zingler's agreement to sell his home to Multi-Circuits.

There were widely different answers.

"Multi-Circuits has been obligated," said company attorney Donald P. Richter. "It is my clear understanding that the resolution would not have been settled if it were not for those two houses."

"It was a separate issue that was involved," replied Berman. "Look at the agreement. There is nothing in it about a house sale."

Berman said that once the settlement between the neighborhood and the company was reached, he negotiated a separate agreement to sell the houses. The settlement prohibits Multi-Circuits from changing the residential character of the houses.

Berman said Zingler had outstanding legal claims against the company, which the general settlement did not address. Berman said the company agreed to purchase the houses to prevent such litigation.

Richter denied this and said the company would welcome the litigation, if Zingler would negate the house sale.

"Multi-Circuits did not offer to purchase Mr. Zingler's home," claimed Richter. "Multi-Circuits has been obligated. Given our druthers, we would prefer not to. The initiative did not come from us."

Berman insisted the desire to sell the houses was not one-sided.

"The proposal for the sale of the houses came up during the course of negotiations," he said. "I honestly can't remember how it surfaced."

But the board members were not convinced.

"This obligation sounds more like extortion to me," said Director William J. Diana.

"My opinion is that Mr. Zingler sold the Holl Street and Pearl Street areas right down the damn river," said Director Arnold M. Kleinschmidt.

Director Barbara B. Weinberg accused

#### Samples today

The Manchester Herald today continues its sampling program to bring copies of the newspaper to non-subscribers in Manchester.


Multi-Circuits Inc. Controller William H. Stevenson (left) and company attorney Donald P. Richter examine the fine points of an agreement with the Holl Street Residents Association just before signing it Tuesday, clearing the way for the town's sale of its Harrison Street garage to Multi-Circuits.

Berman and Zingler of "something of a conflict of interest, since it would be in their best interest for the association to come to an agreement."

Mrs. Weinberg later joined Director Gloria Dellafera in voting against the garage sale. Both Zingler and Berman denied these charges.

"Only after the members of the association saw the original document and the re-draft of the agreement did we agree to sell the house," said Zingler. "My house had nothing to do with the agreement."

Zingler, whose house borders the Multi-Circuits plant, called the last year "hell for me." He said that once the neighborhood was taken care of, he felt an obligation to protect his family. "Everything was legal and above board."

He noted that "only one (neighborhood) resident came out to the meeting who was against me. The other two who came supported me."

"That one opponent was Ruth Kotke, of 23 Holl St., who broke into tears as she said, 'This deal was set up. That's what I get as I go through this town. I've lived there for 50 years and nobody could feel the way I do.'"

But Peter Delaney of 50 Holl St., said he understood Zingler's position.

"I feel angry. I feel betrayed, but that doesn't mean that I don't understand why the transfer had to come," he said. "I have not lived in Walt Zingler's home for the past eight months."

William Chudzki, of 66 Holl St., said, "I am still opposed to the sale of the garage on principle, because a manufacturing plant that size has no place in a residential neighborhood. But I don't blame Walt for selling his home to Multi-Circuits."

The house sales were not the only eleventh-hour stumbling blocks.

Neighborhood residents said they were under the impression that the agreement between themselves and Multi-Circuits was to be included in the actual sale deed for the garage, making it enforceable by the town.

Mayor Stephen T. Penny said, however, that he objected to the idea of taxpayers enforcing the settlement. He said it was, in effect, a contract that residents could enforce through the courts if they felt it was breached.

Eventually, the directors agreed to include in the sales agreement Multi-Circuits' promises to:

- Abandon erection of a planned 8,700 square foot expansion at Harrison Street.
- Eliminate alleged future noise and odor by not expanding operations involving the use of ammonia in the newly acquired property and
- Use the garage property to solve parking congestion.

When Multi-Circuits and the residents also agreed to tighter restrictions on on-street parking in the area, the neighborhood group signed the settlement and the directors ratified the resolution.

But nobody was celebrating.

"It's not a night that I'm going to go out and break open that keg of beer that we all said we would do when all this was over," said Delaney.

### Today's Herald

Educators are excited

Bolton school officials are excited. They think Columbia may send some of its high school students to Bolton High in years to come — a move that could end some speculation that Bolton High may have to close because of declining student population. Page 16.

### In Connecticut

The state motor vehicle chief calls for an increased title fee and car insurance surcharge to finance a crackdown on car theft. Page 7.

Inner-city elementary students get a taste of the workday world in New Haven ... Page 8.

### Index

Advice .....	24	Entertainment .....	25
Area towns .....	16	Lottery .....	2
Business .....	17	Obituaries .....	10
Classified .....	18-19	Peopletalk .....	2
Comics .....	27	Sports .....	11-14
Editorial .....	6	Television .....	25

Play Newspaper Bingo ... daily on comics page


# Area towns Bolton / Andover Coventry

## High school students sought

# Bolton offers deal to Columbia

By Richard Cody  
Herald Reporter

COLUMBIA — "Yes, they have the ball" Bolton Board of Education Chairman Joseph Halarburdo said after his board proposed plans to transfer to Columbia's school board about having some of its students attend Bolton High School.

"We're going to wait to hear from them, and if we don't hear from them, why then we'll call them," he said, smiling, adding that he thought the meeting went smoothly.

The two boards sat down Tuesday in Bolton, and Bolton proposed a five-year contract similar in nature to the one given to and accepted by Wellington two years ago. Columbia board members, acknowledging that Bolton High offers a solid and "traditional" program, decided to sit on the contract terms for awhile.

Columbia Superintendent William Risley said a decision should be reached before the end of winter, because the plan being considered is the possibility of sending its students to Bolton next year rather than waiting for future years. "If something is going to happen, it'll happen before the fall of 1982," he said.

Bolton has been pursuing Columbia for about a year and a half, but until now nothing tangible has been proposed.

At Tuesday's meeting, Bolton unveiled its contract terms, which proposed to give Columbia a large break on costs for the first two years of the contract, then charge them full cost for each student the following three years.

Wellington is now in the second year of its contract, and pays \$1,550 for each student it sends to Bolton. School officials said the average cost for each student in the school system is about \$2,000, and Wellington will be paying that next year.

Bolton came to Columbia planning to charge \$1,300 for each student the first year of the contract, and \$1,500 for the second year. The last three years would see equalized rates.

Risley asked, "Could you ever envision sending its students to Windham High School. Risley said last month there is nothing in the contract between Windham and Columbia that precludes sending students to other high schools.

The number of students being talked about is "relatively small," about 10, board members said, but it would set a pattern for each year, meaning that in four years there would be about 40 Columbia students in Bolton, 10 in each class.

Bolton began looking to have other towns' students attend its high school because of projected low enrollment figures for the 1980s. Because of the low enrollment and therefore high per pupil cost, the high school drew criticism from some town officials and residents last year as being too expensive to operate.

Columbia board members asked questions about the school possibly closing within four years, meaning that freshmen would not have the opportunity to graduate from the high school they started at.

Risley asked, "Could you ever envision Bolton High School closing short of a four- or three-year warning?"

Halarburdo said "I don't see it ever closing on a short notice. I see us going back for another type of study," like the one done two years ago by a team from the University of Connecticut. "I feel we have a significant amount of support for the facility for the community."

Bolton Superintendent Raymond A. Allen said though the cost per pupil is relatively high compared with that of other high schools (Columbia pays about \$1,900 per student to Windham), this cost should not rise too much over a period of five years if other towns' students — namely Columbia's — could be brought in. He said in five years, if Columbia sent 10 students each year and Wellington continued to send some, there would be about 300 at the high school. The cost per pupil, he said, would then be about \$5-100, based on a "conservative" seven percent annual inflation rate.

There are now about 235 students at Bolton High, 40 from Wellington.

Halarburdo said the board had no plans to ask any other town for students.

## Fire unit wants second station

By Richard Cody  
Herald Reporter

COVENTRY — The North Coventry Fire Department wants another fire station, but the Town Council wants more information. More importantly, perhaps, the banks want the department to own the land on which it proposes to build the station or else, they say, no mortgage.

The department approached the council with its plan Monday to build a \$40,000 substation on land the town has owned since 1959. The land lies on the corner of Merrow Road and Goose Lane.

The fire department association Vice President George Ross Jr. said Tuesday the department wants about \$50,000 to rebuild a tanker and a brush truck, both of which have been put out of service and are sitting outside the station on Route 31. The plan is to put the rebuilt equipment in the new station.

He said the department first tried to secure funding from banks for the station, "and everything was great each time, until they found out we don't own the land."

Chairwoman Roberta F. Koots said the plans are vague and the department will have to come back with something more definite before the council can consider the proposal. "They weren't too definite on plans for the building, but it ended up that they're going to do more research," she said. She said the council would determine at that time whether or not to pay for the station and equipment, turn the land over to the department so it could obtain a mortgage, or scrap the idea entirely when the department comes back.

Ross said the department would "probably" build the station if it was given the land, but that if nothing is done, it will sell the obsolete equipment and forget the idea.

He said the town would not have to pay for the station if a mortgage is obtained, though the land would have to be turned over to a \$1 sale.

Ross said the station is needed to cut down on response time to the Coventry Hills area. He said there were about 350 calls last year from the area, and that the normal time it takes for the department to arrive at an

## Firm prospects not firm

HARTFORD (UPI) — Gov. William O'Neill, fresh from an 11-day European scouting expedition, said today he didn't come back with any new jobs in hand but did cultivate a lot of prospects.

O'Neill, who returned to Connecticut Tuesday evening, said at a news conference this morning that there are nine French, British and German companies he believes will locate or expand operations in the state.

The governor said that during his visit he met with 276 companies, 184 banks, accounting firms, law firms

and consultants. He said he toured seven factories and contacted seven other companies by telephone.

"I must tell you that when I left for Europe, I had these wonderful hopes that some of the businessmen I was to meet would be so impressed with my presentation that they would tell me, 'Governor, you convinced me. I'm coming to Connecticut,'" O'Neill said.

"Of course, in most cases, it doesn't work that way. There are successful, savvy, and tough-minded business people. They do not make snap judgments, but they do listen

## Derailment stops service

BEACON FALLS (UPI) — Naugatuck Valley rail commuters had to rely on buses instead of trains today as crews worked to remove debris from a freight train derailment on the line between Waterbury and Bridgeport.

Four people were injured Tuesday when the Conrail freight train's engine struck two pieces of construction equipment and tipped over, causing three of the 10 cars on the train to derail.

The accident involved a concrete

mixer and a piece of equipment installing grates in the Route 8 reconstruction zone, state police said. The southbound freight train was loaded with flour, a spokesman said.

The four injured worked for Conrail or on the reconstruction project.

James Scanlon, 54, of Torrington; James Griswell, of Waterbury and John J. Hine, 50, of West Haven, were treated and released at St. Mary's Hospital in Waterbury, a

## Region Highlights

### Student scores average

EAST HARTFORD — Students in the 1981 graduating class at East Hartford High and Penney High scored within the national average on the Scholastic Aptitude Tests. These tests are nationally administered tests that are used, as a rule, to judge students' ability to perform in college.

The students reportedly scored an average of 420 in the verbal portion of the test and 464 in the mathematics portion.

The average for the state is 430 for verbal skills and 463 for the math portion.

The scores prepared by Richard P. Welch, coordinator of guidance and testing, show that East Hartford High students received a 418 average score for the verbal portion and 478 for the math portion. Penney High students scored an average 421 on the verbal tests and 470 on the math.

### Couple sues solar firm

VERNON—Thomas and Diane Olsen of Krollwood Drive have filed a suit in Tolland County Superior Court charging that a useless solar heating system was installed in their home.

The couple claims they paid Richard Crook, of North Franklin, \$2,995 to install a solar heating system in their home. They claim the system provides "no useable hot air and negligible, if any, reduction in fuel-oil use."

Crook allegedly promised the couple that their heating bill would be cut by 30 percent a year.

### Town gets housing

GLASTONBURY—The U.S. Department of Housing and Urban Development has approved funding to build 12 apartments for the blind in Glastonbury. The funding was approved by the Connecticut Institute for the Blind which plans to build the 12 units in Glastonbury.

The federal department rejected two funding applications for a total of 100 housing units in Farmington.

**THE NAME TO REMEMBER**

The Artished Dress Shop

at Pizzarelly Square

ROUTE 81, TOLCOTVILLE CORN

(Opposite Quality Inn) 603-9910

HOURS: Mon., Tue. & Wed. 10 to 5:30  
Thurs. & Fri. 10 to 5:30, Sat. 10 to 5:00

### Church schedules supper

COVENTRY — The First Congregational Church will hold a roast beef supper Saturday at 5 p.m. in the church vestry on Main Street.

Proceeds will go toward the Church Debt Reduction Fund.

**50% OFF EVERY FIXTURE!**

All this week, every fixture in Vernon showroom has been reduced 50% off its manufacturers list price. No builder, contractor, or electrician can pay less. Choose from contemporary, traditional, colonial, Mediterranean, even Tiffany styles. Fixtures in crystal, brass, bronze, pewter, wrought iron, ceramic, chrome, wood, and stained glass... priced from \$5.00 to \$500.00... all at savings of 50%.

P.S. Many lamps reduced 20 to 50% off regular prices too!

**LAMP FAIR**

500 Talcotville Road (R.T. 83) Vernon  
875-7980  
Tues., Wed., Sat. 10-4; Thurs. & Fri. 10-9; Closed Monday

**CALDOR**

**"Cheaper by the Dozens"**

24 Beautiful Color Portraits

95¢ Deposit

**\$12.95 Total Package**

(Regular \$32.00 Value)

Two dozen portraits at a super price, and in a variety of poses and backgrounds. No additional charges for groups, poses, or selection. Backgrounds may occasionally be included. Satisfaction assured... or deposit cheerfully refunded.

**15 Wallets**

**MANCHESTER** Tolland Turnpike

**VERNON** Tri-City Shopping Center

**FOUR DAYS ONLY! WEDNESDAY THRU SATURDAY • OCT. 7 to OCT. 10 • 10AM to 8PM**

# BUSINESS / classified

## Dykes gets post

MIDDLEBURY — William R. Dykes has been appointed director of distribution services for Uniroyal Inc. It was announced by Earl A. Carrara, vice president — operating services.

In this position, Dykes will have responsibility for domestic and international transportation, tariff management, distribution consulting, and ITF Carriers Inc.

Dykes, who will be located in the corporation's world headquarters in Middlebury, joins Uniroyal from Avon Products Inc., where he was director of transportation. He received a bachelor of business administration degree in transportation from Georgia State University.

Dykes and his wife, the former Joyce Maurer, live in Wilton.

Three promoted

CROMWELL — The Charles Frehofer Baking Company of Albany, N.Y., has announced the transfer and promotion of three company employees to management and supervisory positions with the baking company's Cromwell distribution center and thrift shoppe scheduled to open in mid-October.

Jack Dailey, Mark Poverelli and Robert Churney, all from the Glens Falls, N.Y., branch of the company, have been assigned to the Cromwell center located on Shunpike Road south of Hartford.

Dailey has been with the Frehofer Company since 1960. As a route salesman in Troy, N.Y., Dailey was one of the last to deliver by horse and wagon, discontinued by Frehofer in 1966. Dailey, a native of Troy, was transferred to Glens Falls when the company expanded operations in 1981. Dailey will serve as sales manager for the Cromwell distribution center.

Supervisor for Cromwell's 28 employees is Mark Poverelli, who has been with the baking company since 1976.

Robert Churney will serve as head shipper for Cromwell. Churney began with Frehofer's in 1981 in the Glens Falls branch.

The 68-year old baking company will be introducing its line of bread and cakes in the greater Hartford area in the next few weeks. Scheduled opening day is Oct. 14 with a large-scale sampling of Frehofer products to take place in downtown Hartford.

## Kerosene heaters a success

By LeRoy Pope  
UPI Business Writer

NEW YORK (UPI) — A good example of the opportunities being missed by complacent American businessmen is seen in the success story of Bill Litwin of Kent, Conn., who is selling about \$100 million worth of portable precision kerosene heaters this year.

Litwin is an airplane pilot for the Navy and Pan American World Airlines, who with his wife, Marcia, started a store in an old post office building at Kent to sell wood and coal stoves early in the 1970s.

He kept his job Pan Am and on a trip to Japan discovered a precision portable kerosene heater on a friend's boat, that struck him as having great possibilities for reducing the cost of home heating. After buying such a stove and succeeding in halving his own home heating bill the following winter, he persuaded the Japanese manufacturer to let him sell the line in the United States.

He now has built the business up to a line of a dozen models designed to fit specifications and this year his firm, KercoSun, will sell one million of these heaters.

Following his example, seven other American makers are now marketing small precision kerosene space heaters, all produced in the United States and sold in the United States for the yacht market for years yet none of the manufacturers saw the opportunity to market them for home use as Litwin did. In fact, Litwin said, one of the leading makers of marine stoves told him flatly there was no market for them in homes and he would be wasting his time and capital trying to sell them.

The marine stoves, of course, had to be precision units made of costly materials, compared to the crude kerosene cooking and heating stoves usually used in the United States in the past.

The Kero-Sun heaters, for example, have suggested retail prices ranging from \$170 to \$250. They come in both radiant and convective types and various sizes. They are wick burners but their combustion has to be above 99 percent. They are electrically ignited by D-size batteries.

Their purpose is to supplement central heating: by keeping water pipes from freezing in cold climates, for example.

Although his stoves all are made in Japan now, Litwin told United Press International he would not rule out the possibility of manufacturing them in the United States at competitive prices.

Of course, what created the demand for these stoves in American homes was the rapid rise in the price of central heating by oil, gas or electricity.

## Seminar set

MIDDLEBURY — Contract auditing, a three-day seminar on how to apply government contract cost principles and standards for auditing and cost estimating, will be held on Oct. 14, 15, and 16, from 9 a.m. to 4:30 p.m. at Preston Hill Inn, Middlebury.

The seminar, the first on this subject to be offered in the region, is for all those involved with contract costing and auditing at the prime or sub-contract level for state, federal, and local governments. Instructors are specialists in the field.

Instructing for the contract auditing sessions are: Frank M. Alston, C.P.A. of Price Waterhouse and Company, Washington, D.C.; Joshua P. Hershkowitz, C.P.A., supervisory audit manager for the Defense Contract Agency; and Joseph A. Musella, regional audit manager, also of the Defense Contract Agency.

Registration and further information on the contract auditing seminar may be obtained by calling James E. Roberts (755-2012, Ext. 259).

## Dividend declared

HARTFORD — The Board of Directors of The Hartford Steam Boiler Inspection and Insurance Co., meeting in Hartford Sept. 28, declared a regular quarterly dividend of 65 cents per share, payable Oct. 30 to stockholders of record Oct. 9.

**ELECT RICK DYER**

DEMOCRAT FOR MANCHESTER BOARD OF EDUCATION

Pick Rick Dyer FOR THE BOARD OF EDUCATION FOR THE BEST OF EDUCATION... VOTE DEMOCRATIC NOV. 3

Rick Dyer believes that quality education and sensible spending don't have to be strangers. He cares about our children... and our public schools.

Paid for by Friends of Rick Dyer  
Jerome L. Beutin, Treasurer

# Know cost of food serving


If your family eats beef liver as a main course for tonight's dinner, the cost of a typical 3-ounce portion providing about 20 grams of protein will approximate 27 cents per serving. If your main course is loin lamb chops, the cost per portion (same size, same amount of protein) will be roughly \$2.39 per serving. What a spread! And you can make it even wider by your choice of markets, quality of meat, demands for services, wrappings, etc.

If you make your child's school-lunch sandwich today with a filling of 3 ounces of canned tuna fish, the cost per filling will come to 62 cents. If your child's sandwich contains 3 ounces of canned salmon, the cost per filling will jump to 73 cents. In each case, the filling will provide 20 grams of protein.

Your decisions on the cuts of steak or roast will be equally crucial to your food budget. A 3-ounce serving of pork loin roast with that satisfactory 20 grams of protein will cost 55 cents cooked lean. Sirloin steak will cost \$1.72 for the identical serving.

Eggs are an outstanding bargain at 19 cents for a two-egg serving these days. American process cheese will amount to 34 cents per 2-ounce portion.

These calculations are based on a mid-range (neither the most nor the least expensive) sampling of prices in a major Northeast city supermarket that is part of a national chain. The comparisons are valid for cities across the nation.


**Your Money's Worth**  
Sylvia Porter

While food prices have remained more stable so far in 1981 than even U.S. Agricultural Department experts anticipated, underlying economic factors virtually guarantee significant increases across the board during the rest of the year, say consumer specialists at Cornell University's cooperative extension. "meat prices could lead the way."

Your own shrewd shopping has been a prime factor in delaying the expected price hikes. Also, an unusual force in the trends has been the steep level of interest rates, for the cost of maintaining frozen beef inventories with borrowed funds has spurred fast-food chains and other big buyers of meat into holding down their meat demands.

Now, though, no matter how much you continue to favor broilers, fryers and turkeys over red meats and no matter how hard you try to keep your meat consumption low, authorities insist there is little you can still do to


halt the basic upswing.

You can, though, save substantial amounts on your meat budget, particularly by buying according to the true value of any type or cut of meat, as measured in terms of the true cost of a given portion of the final cooked product. This is a fundamental in food shopping.

As a rule of thumb, you get two or three cooked servings from each pound of roast beef, pork, lamb or veal, whole ham, chicken or turkey, trimmed fish and certain types of steaks and chops. And you get only one or two servings from each pound of meat loaded with fat, bone and gristle — such as rib chops, spareribs, short ribs, plate and breast of veal, lamb shank, chicken wings and backs, T-bone or porterhouse steaks.

Here is a rundown of servings per pound of various meats. Make a list of each item and the approximate servings per pound. Fill in the current cost next to each item in the store in which you shop. Then figure the cost per serving by dividing the per-pound price by the number of servings. This is your key to guide to where the bargains are!

Hamburger: 4 approximate servings per pound.  
Sirloin steak: 3 round steak; 3 rump roast boneless; 3 chuck roast; 3 rib roast with bone; 2 fresh pork chops; 2½ fresh loin roast; 2½ smoked canned ham boneless; 4 smoked cooked ham with bone; 3½ smoked picnic shoulder with bone; 2½ turkey; 2 frying chicken; 2 butter its money-saving technique for a week. You'll be amazed at what it teaches you. Incidentally, if peanut butter is your family's hang-up, a sandwich filling of two tablespoons comes out to 16 cents. Less than half the cost of American process cheese. Same protein count.


What is the world's most expensive city? Kuwait, according to the State Department, which sets a daily expense allowance of \$164 for personnel posted to the Persian Gulf sheikdom. Several South American and African capitals, such as Buenos Aires and Lagos, lead the traditionally costly European

centers. The bargain in Europe is currently Athens. Boston has that distinction within the United States (both Washington and New York are budgeted at \$75 daily). But the world title is held by Rangoon, Burma, at a diplomatic rock-bottom of \$47 a day.

## State harvest income poor

HARTFORD (UPI) — Market and price factors took a bite out of the harvest revenue Connecticut farmers can expect from stable crops produced in 1981, state agriculture authorities say.

There have been notable exceptions of course—a winter freeze that all but destroyed the state's peach crop and the tobacco harvest in Connecticut is expected to be down about 19 percent.

Most others have been more than adequate. But producing the goods has been the easier of two tasks for many farmers.

"Many times the problem comes in not being able to market it," Stan

Knecht of the Connecticut Farm Bureau Association said Tuesday. "When you produce it, how do you get it into the consumer's hand at the right price?"

"For some farmers, from a production standpoint, it was a very good year," he said. "As a whole, however, it was a fair, as far as the cash receipts at the end of the year. It's probably been mediocre."

Producers of state's largest agricultural item, dairy products, are faced with a price dilemma. A bumper crop of eggs and good supply of milk haven't found the demand needed to produce solid profits.

Connecticut dairy farmers sell about 12 million gallons of milk and 950 million eggs annually. Their goods represent about 35 percent of the state's \$250 million-a-year agriculture business.

Knecht said the second largest state farming interest, poultry, is also in a period of "extreme surplus."

He said some vegetable farmers decided to plant under part of their crops rather than selling on an over-supplied market.

In some cases, the difference between the cost to farmers and sale prices was "so close it just wasn't worth their time to go out and harvest it," Knecht said.

**14kt GOLD JEWELRY SALE**

**3 DAYS ONLY!**

Thursday, Oct. 8, 10-8 • Friday, Oct. 9, 10-8 • Saturday, Oct. 10, 10-5

★ Sold by weight. \*\$22.50 per gram.  
Less than half the price of jewelry stores!

Example: 16" 14kt Gold Chain \$22.50.

★ Buy Italian gold chains, earrings, and charms.  
All new merchandise. All sizes & styles.  
Approximate Chain Lengths: 7" 8" 16" 18" 20" 24" 30"

★ Silver Jewelry Too! At comparable prices.  
Example: 18" Sterling Silver Chain \$5.00.

Gold Chain Sales  
East Hartford Ramada Inn  
100 East River Dr., East Hartford, Ct.  
Call 531-4144 and 541-4144 ext. (In Daylight)

Don't miss this sale.

**PANCAKE & SAUSAGE BREAKFAST**

Sun. Oct. 11th 8 AM to 2 PM

MEET:

**JIM M'CAVANAGH**  
CANDIDATE FOR BOARD OF DIRECTORS  
MANCHESTER ELKS CLUB-30 BISSELL ST.  
\$2.00 DONATION PER PERSON

All Sponsored by Friends of the Club. No Membership, No Dues, No Fees.

The first airplane purchased by the U.S. government was called the "Columbia" and was bought from the Wright brothers in 1909.

ADVERTISING DEADLINE
12:00 noon the day before publication
Deadline for Saturday is 12 noon Friday. Monday's deadline is 2:30 Friday.

Classified 643-2711

NOTICES
1-List and Found
2-Proposals
3-Announcements
4-Financial
5-Real Estate
6-Other Notices

ADVERTISING RATES
Minimum charge \$2.10 for one day
PER WORD
1 DAY ..... 14c
3 DAYS ..... 13c
6 DAYS ..... 12c
28 DAYS ..... 11c

Manchester Herald 'Your Community Newspaper'

PLEASE READ YOUR AD

Classified ads are taken over the phone as a convenience. The Herald is responsible for any one incorrect insertion and then only to the size of the original insertion. Errors which do not lessen the value of the advertisement will not be corrected by an additional insertion.

Manchester Herald

Warehouse Worker - Full time days. Recieving, shipping, misc duties. \$6.50 an hour. 643-2214.

NOTICES

Warehouse Worker - Full time days. Recieving, shipping, misc duties. \$6.50 an hour. 643-2214.

Warehouse Worker - Full time days. Recieving, shipping, misc duties. \$6.50 an hour. 643-2214.

Announcements

Warehouse Worker - Full time days. Recieving, shipping, misc duties. \$6.50 an hour. 643-2214.

Announcements

Warehouse Worker - Full time days. Recieving, shipping, misc duties. \$6.50 an hour. 643-2214.

Announcements

Warehouse Worker - Full time days. Recieving, shipping, misc duties. \$6.50 an hour. 643-2214.

Announcements

Warehouse Worker - Full time days. Recieving, shipping, misc duties. \$6.50 an hour. 643-2214.

Manchester Herald

PLEASE READ YOUR AD

Classified ads are taken over the phone as a convenience. The Herald is responsible for any one incorrect insertion and then only to the size of the original insertion. Errors which do not lessen the value of the advertisement will not be corrected by an additional insertion.

Manchester Herald

Warehouse Worker - Full time days. Recieving, shipping, misc duties. \$6.50 an hour. 643-2214.

NOTICES

Warehouse Worker - Full time days. Recieving, shipping, misc duties. \$6.50 an hour. 643-2214.

Warehouse Worker - Full time days. Recieving, shipping, misc duties. \$6.50 an hour. 643-2214.

Announcements

Warehouse Worker - Full time days. Recieving, shipping, misc duties. \$6.50 an hour. 643-2214.

Announcements

Warehouse Worker - Full time days. Recieving, shipping, misc duties. \$6.50 an hour. 643-2214.

Announcements

Warehouse Worker - Full time days. Recieving, shipping, misc duties. \$6.50 an hour. 643-2214.

Announcements

Warehouse Worker - Full time days. Recieving, shipping, misc duties. \$6.50 an hour. 643-2214.

EMPLOYMENT
13-Help Wanted
14-Business Opportunities
15-Business Property
16-Business Property
17-Rest/Estate Wanted
18-Real Estate Wanted

EDUCATION
18-Private Institutions
19-School Courses
20-Introductions Wanted
21-Building/Contracting
22-Roofing/Sliding

MISC. SERVICES
22-Services Offered
23-Services Offered
24-Services Offered
25-Services Offered

MISC. FOR SALE
26-Household Goods
27-Automotive
28-Automotive
29-Automotive
30-Automotive

RENTALS
31-Rooms for Rent
32-Rooms for Rent
33-Rooms for Rent
34-Rooms for Rent

Homes For Sale
35-Manic for Rent
36-Homes/Apts. to Share
37-Homes/Apts. to Share
38-Homes/Apts. to Share

Help Wanted
39-RN / LPN's
40-Homemaker/ Companions
41-Home Health Aides
42-Homemaker/ Companions

WANTED CONTRIBUTIONS
FOR MY INDEPENDENT CAMPAIGN BOARD OF DIRECTORS TAXPAYERS
Please call 643-7429 after 5 p.m. ED WILSON

Business and Services
REWEAVING BURN HOLES. Zipper, umbrella, repairs. Free estimates.

Interior Painting
Interior and exterior painting, paper hanging, carpentry work. Fully insured. J.F. Lewis & Son, 646-9658.

Help Wanted
13-Help Wanted
14-Business Opportunities
15-Business Property

Help Wanted
13-Help Wanted
14-Business Opportunities
15-Business Property

Help Wanted
13-Help Wanted
14-Business Opportunities
15-Business Property

Help Wanted
13-Help Wanted
14-Business Opportunities
15-Business Property

Help Wanted
13-Help Wanted
14-Business Opportunities
15-Business Property

Help Wanted
13-Help Wanted
14-Business Opportunities
15-Business Property

Homes For Sale
35-Manic for Rent
36-Homes/Apts. to Share
37-Homes/Apts. to Share

Homes For Sale
35-Manic for Rent
36-Homes/Apts. to Share
37-Homes/Apts. to Share

Homes For Sale
35-Manic for Rent
36-Homes/Apts. to Share
37-Homes/Apts. to Share

Homes For Sale
35-Manic for Rent
36-Homes/Apts. to Share
37-Homes/Apts. to Share

Homes For Sale
35-Manic for Rent
36-Homes/Apts. to Share
37-Homes/Apts. to Share

Homes For Sale
35-Manic for Rent
36-Homes/Apts. to Share
37-Homes/Apts. to Share

Homes For Sale
35-Manic for Rent
36-Homes/Apts. to Share
37-Homes/Apts. to Share

Homes For Sale
35-Manic for Rent
36-Homes/Apts. to Share
37-Homes/Apts. to Share

Wise Owl Kit
12 x 32 INCHES
K-671

Wise Owl Kit
12 x 32 INCHES
K-671

Wise Owl Kit
12 x 32 INCHES
K-671

Wise Owl Kit
12 x 32 INCHES
K-671

Wise Owl Kit
12 x 32 INCHES
K-671

Wise Owl Kit
12 x 32 INCHES
K-671

Wise Owl Kit
12 x 32 INCHES
K-671

Wise Owl Kit
12 x 32 INCHES
K-671

7 COULDN'T

that's the power of a Herald Classified Ad!
Young Original
Price Buster Savings
Trade Buy Sell Rent

Windham panel vs. KKK

# Order halting rally sought

WINDHAM (UPI) — The Zoning Commission will seek a court order to block a Ku Klux Klan rally this weekend in a private park in Windham, a factory town in eastern Connecticut.

The commission voted Tuesday night to seek the court injunction and town Attorney Howard Schiller said he may go to court as early as today.

Two weeks ago, the state chapter of the Invisible Empire of the Knights of the KKK — identified by law enforcement authorities as one of the most violent Klan factions — announced plans for rallies with cross burnings Saturday and Sunday nights at Plaksa's Pond, a private park off Route 208 in Windham Center.

Cross burnings became illegal in Connecticut in October 1980 in the Legislature's attempt to deal with rising incidents of racial and religious hatred.

State police have estimated the rallies will attract up to 2,000 onlookers and they have promised town officials to send more than 200 troopers to keep order.

The commission voted to seek the court order on the grounds that the Klan rallies would constitute an expansion of the recreation area's use.

Democratic Town Chairman Albert Verfeuille pointed to the experience of the neighboring village of Scotland last September when the Klan held weekend rallies. The two-day event "sparked violence and arrests in confrontations with anti-racist demonstrators."

"Property was trespassed, cars were damaged, people were injured, traffic was rerouted, people were searched and guns were taken away," said Verfeuille. "That is out of character with previous uses of Plaksa's property."

The Scotland rally was the first public Klan event in Connecticut in more than 70 years. Since then, the Klan has maintained an active recruitment drive in Connecticut and has held two rallies in the central Connecticut city of Meriden, both leading to bloody clashes with hundreds of counter-demonstrators.

Alex Plaksa, who owns the waterfront park, has rented it to private groups, such as church organizations, for picnics and gatherings.

A few zoning commissioners opposed the move to block the rally, saying Plaksa was within his rights to rent the land to the Klan. "I would propose this is not a question for this commission," said commissioner Donald Werth.

# Letterhead use irks legislators

HARTFORD (UPI) — Several legislators have complained to Attorney General Carl Aiello about the use of an official state letterhead in a poll asking lawmakers if they oppose the unincorporated business tax.

The letter was sent by the Committee to Repeal the Small Business Tax on its own stationery and signed by Lee Lemaire and Murray Klein, co-chairmen of the group. Lemaire is president of the Connecticut Small Business Federation.

However, the organization enclosed a survey on a state representative's letterhead asking legislators whether they opposed the tax and whether they would co-sponsor a bill to repeal it.

"We have received the enclosed mailing, including the form on state of Connecticut House of Representatives letterhead," the legislators who objected to the mailing said in a letter to the attorney general Tuesday.

"We feel that the utilization of the letterhead is a misrepresentation and in violation of use of the State Seal and House of Representatives letterhead," they said. "We would appreciate immediate appropriate action vis a vis the individual involved."

The legislator's name was deleted from the form. The letter complaining to the attorney general was signed by Rep. Irving Stolberg, D-New Haven, co-chairman of the Legislature's Finance Committee.

Other legislators who signed the letter to Aiello were Democratic Reps. Ronald Smoko of Hamden, Paul Gianfriddo of Middletown, Frederick Gels of Enfield, and William Scully of Waterbury.

**SHOP PINEHURST at 302 Main FOR THE VERIBEST MEATS ...**

USDA CHOICE - CAREFULLY TRIMMED - WASTE FREE LONDON BROIL .....	1 lb. \$2.49
SHOULDER CLOD ROAST .....	1 lb. \$2.29
USDA CHOICE - CENTER CUT BRISKET CORNED BEEF .....	1 lb. \$1.99
FREEZER SPECIAL	
WHOLE CHOICE RIB OF BEEF .....	1 lb. \$2.39
SAUSAGE MEAT .....	1 lb. \$1.79

**MUSHROOMS**  
12 oz. box 99¢

**U.S. No. 1 POTATOES**  
10/99¢


**SCOTT JUMBO TOWELS 79¢**  
Shop at 302 Main St. Thur, Fri & Sat 8 AM till 6 PM  
**PINEHURST GROCERY INC.**

# LIKE YOU...WE CARE ABOUT OUR TOWN

Neighborhood schools, pools, playgrounds


Robertson Park Pool  
One of many neighborhood pools.  
We respect neighborhood needs.


Martin School  
One of many neighborhood schools.  
We respect neighborhood needs.

Continue "10" years of leadership.  
Manchester a good place to live ...

ELECT THE  
**DEMOCRATIC TEAM NOV. 3RD**  
FOR ABSENTEE BALLOT INFORMATION CALL DEMOCRATIC HEADQUARTERS  
**649-8774**

PAID FOR BY THE DEMOCRATIC TOWN COMMITTEE - PAUL F. PHILLIPS, TREAS.

# ELECT THE DEMOCRATS LIKE YOU...WE CARE

## BOARD OF EDUCATION


Continue "10" years of leadership.  
Manchester a good place to live...

ELECT THE  
**DEMOCRATIC TEAM NOV. 3RD**  
FOR ABSENTEE BALLOT INFORMATION CALL DEMOCRATIC HEADQUARTERS  
**649-8774**

PAID FOR BY THE DEMOCRATIC TOWN COMMITTEE - PAUL F. PHILLIPS, TREAS.

# ELECT THE DEMOCRATIC TEAM BOARD OF DIRECTORS


Continue "10" years of leadership.  
Manchester a good place to live ...

ELECT THE  
**DEMOCRATIC TEAM NOV. 3RD**  
FOR ABSENTEE BALLOT INFORMATION CALL DEMOCRATIC HEADQUARTERS  
**649-8774**

PAID FOR BY THE DEMOCRATIC TOWN COMMITTEE - PAUL F. PHILLIPS, TREAS.

# Supermarket shopping tips

Marth Sloane explains how to save money at the grocery store — *Wednesday and Saturday in his "Supermarket Shopper" column in The Manchester Herald.*

as is our custom,  
we will be closed  
all day thursday in  
observance of the  
Jewish holiday...

**FAIRWAY** "every little thing"  
the miracle of main street downtown manchester

**PULSAR QUARTZ**


\$59.50

Dress for less.

Dress quartz calendar watches for men. Pulsar Quartz keeps the look slim, and the prices trim. Ask to see our handsome collection for men and women. You'll find a range of styles, features and functions all with near-perfect accuracy and perfectly modest prices.

Pulsar® Quartz  
Always a beat beyond. In technology. In value.

**SHOOR Jewelers**

918 Main St. Manchester  
Open Thur till 9 P.M.

# FOCUS / Food

## The apple ritual

It's pick-it-yourself time again

By Susan Piese  
Herald Reporter

Time for apple-picking — over a familiar route, out South Main to Hebron Avenue. Past the white frame church with spire outlined in sharp contrast to steely blue sky, past still, dark farm ponds captured in miniature valleys, past tightly-clustered herds of black and white cattle. A journey made in silence, as we think about continuity, the changing of seasons, the familiar ritual which is repeated with fresh anticipation year after year.

Faces of the apple orchard are many; it appears to mature and die within the brief two months of its season. September brings families with children spilling from compact cars — sweaters are slung over shoulders in preparation for cooler temperatures. The trees are heavy with rich, ripe fruit; even the smallest child has only to stand on tip-toes to reach a shiny reward. Early Macs are first; this year, they are the largest in memory. Their tart, pungent aroma adds savor to the experience.

Only 15 minutes — too short a time, even, to be properly enjoyed — and the basket is full. The children pick "drops" from the ground, polish them to a waxy glow, and devour them as the basket is lugged to the car.

MID SEASON, red and golden delicious are ready. The angular fruits have a firmer, sweeter flesh than the Macs, and their flavor improves as they mellow off the tree. Soon picking will move to the orchard across the street, where there are more Delicious, a small orchard of brown-tinted bosc pears, and the late-season globe-shaped red Romes.

The orchard across the street is reached via a dirt driveway lined with black-green pines. At the end, mid-autumn, the path opens up to views of fire-hued foliage on adjacent hills. The effect is overpowering; it crowds the senses — the subtle smell of apples mellowing, the sharp air, breath fogging in little spurts as hands reach high now to pluck heavy fruit from the highest branches.

THE BEST memory time, however, is late fall. The

few pears remaining look like delicate pendants hanging from leafless branches in silhouette against the hard gray sky. In the apple orchard, the sounds of pickers are stilled, empty ladders lean against apparently lifeless trees. The sweet smell of decomposing apples hangs in the heavy air.

Just a few full baskets are left, and the orchard owners sit huddled on the tailgate of a pick-up truck, rubbing their hands together, and patiently waiting for the season's stragglers, those who slowly circle the trees, backs bent, carefully choosing drops.

The children are bundled in the back seat as the car reluctantly crunches over frosty earth and onto the one-lane highway. It will be ten months before the ritual is repeated.

And the season for apple picking is over.

### APPLE SQUARES

Diane Goodwin of 57 Ridge St. is a busy mother, nurse, and volunteer with the Latt museum. She is also an accomplished cook, and acknowledges that friends call her frequently for advice on planning food for parties. A friend passed on this recipe to her; she calls it quick and very tasty.

Mix together and beat three minutes:  
 2 cups sugar  
 1 cup oil  
 2 eggs  
 Add 3 cups flour, 1 tsp. baking soda, 1 tsp. salt, 1 tsp. cinnamon. Add 2 cups chopped apples and 1/2 cup chopped nuts. Spread in greased 9 x 13 inch pan, and bake at 350 for 40 minutes. The batter will be very stiff.


Ryan Romanowski assists his father by propping a basket up on the ladder.

Herald photos by Tarapino

# Diary of an orchard

It has been raining all morning, but gradually the clouds break, and autumn sun peeks through the mist, highlighting the reds and yellows of the treetops.

On top of the hill, in the apple orchard, Norma and Nat Sestero, owners of Mountain View Farm in Glastonbury, attend to customers, many from Manchester, who have ignored the intermittent showers to pick apples on this early afternoon. The farm is on Marlborough Road, near the Manchester town line.

Occasionally Mrs. Sestero, in ever-present straw hat, accompanies a family group down one of the well-kept rows of gnarled trees, chatting all the while about the weather, the fruit (especially fine this year) and the children (how big they've grown). Sometimes a customer will get a good-natured lecture on apple-picking etiquette: "Leave the front rows for the handicapped and elderly," she says patiently to two women. "And don't fall off that ladder," she cautions another.

"Come into my office," Mr. Sestero says with an expansive gesture. He moves underneath an especially full tree and rights two yellow lawn chairs, dumping out several inches of new rain in the process.

He sits back in his chair, looking every bit like a Connecticut Yankee farmer in leather boots, red cap, and steel-rimmed glasses. In actuality, however, he is a recent self-made grower; he made the unlikely transition seven years ago when he retired as managing editor of the Hartford Times. (His wife was a reporter for the same paper.)

Removed from the bustle of a high-pressure city room, he now manages the fruit farm owned by Mrs. Sestero's mother.

HE SPEAKS knowledgeably about the orchards and their constant care. "For a person who spent 30 years in a sedentary job, (the orchard) was more demanding physically than I thought," he says. In addition, he indicates that he had to do considerable research in a short time to prepare for his new role.

Still the newspaper man, he peppers his talk of basics with evocative images and carefully-chosen words, which bring the

orchard to life.

"We prune in February in severe weather conditions," he says. "Often the snow is a foot or two deep in the orchards. As spring approaches, it's rather nice. (There are) flights of robins — thousands of them — a joy to see after a dreary winter. Hawks, too, soar thousands of feet over the orchard in the clear, winter sky. It uplifts the spirit to see them."

"Eventually, the snow melts," he continues. "The wet earth has a sour smell." He pauses to reflect: his eyes take on a distant look. One sees him reliving his images. Slowly, he resumes.

Come April, it is time to apply the dormant spray, essentially an oil and water mixture, he explains, which smother insects that have wintered over in the bark.

"Early May," he says, "we finally get leaves, 'small as a mouse's ear' we call them." Then it's time for another spray, a fungicide that protects growing tissues and prevents scab, the principal apple disease.

He rises from his chair and picks through the tree next to him, looking

in vain for an apple with evidence of the disfiguring lesions.

Mid-May comes the bloom, "marvelous here," he says. "Apple blossoms are white tinged with pink and have a fragrance that perfumes the air."

Blossoms don't last long, only a week to 10 days. During the bloom, insecticides must be avoided, he explains, because pollinating bees and other helpful insects would be killed. Only after the petals fall is spraying resumed.

SUMMER APPROACHES, and one of the early sounds on a bright warm day in the orchard is the hum of bees, which can be heard yards away. "It's nostalgic," Sestero says with a sigh. "It reminds me of childhood days on the farm."

Even in summer, the orchard requires maintenance. Besides the frequent spraying (17 times from April through August), water sprouts, similar to suckers, must be removed.

Please turn to page 22


7 OCT 7

Best of Dear Abby

People write Abby for variety of reasons

(Editor's note: The following excerpt taken from the chapter "All Kidding Aside" is from Manchester Herald columnist Abigail Van Buren's new book, "The Best of Dear Abby," copyright 1981, Phillips-Van Buren Inc. Reprinted by permission of the publisher, Andrews and McNeil, 440 Johnson Drive, Fairway, Kan. 66205. This is the last of a three-part series.)

By Abigail Van Buren

I'm asked almost daily, "What kind of moron writes to a newspaper columnist for advice?" I've said repeatedly that the person who is smart enough to know that he has a problem — and wants to do something about it — is no moron.

or questioned. Some are too ashamed of their problem to face their own gynecian; many don't belong to a church. Others write to complain, unload, confess, or sound off. Some are just plain lonely and have no one to talk to. They trust me. And the price is right.

I know that many read my column for comfort. It's reassuring to know that others suffer from the same feelings of anger, jealousy, hostility, insecurity and guilt that plague them. Misery does love company.

I've published letters on every conceivable subject, from shoplifting to face-lifting. In one week, I've dealt with mastectomies, vasectomies, bed-wetting, child-molesting, aince, arson, incest, rape and false fiancés.

I've lost track of the number of babies who were named after me. Not to mention the horses, dogs, cats, mice and a chimpanzee, too. With all the crime, violence and rebellion that has surfaced, I've seen more compassion, real love and caring among the younger generation than was evidenced 25 years ago.

My concern about the threat of overpopulation, plus the importance of educating the world about birth control and venereal disease, made me a true believer in and staunch supporter of Planned Parenthood. And to quote Freud, "Since nothing that is human is alien to me," in an effort to learn more about the transsexual phenomenon, I attended an international weekend seminar at Stanford University.


Mrs. Alice Brown of Oakwood Road checks out her Swedish apple pie, a favorite recipe of her family.

Your Neighbor's Kitchen Macaroni Bake is easy

By Barbara Richmond Herald Reporter

When her grandchildren come to visit Mrs. John A. Alice Brown of Oakwood Road tries to have grandma make their favorite Italian Macaroni Bake. And the nice thing about it is that it's a very simple recipe.

Swedish Apple Pie

1 egg  
1/2 cup sugar  
1/4 cup flour  
1/4 teaspoon salt  
1/4 teaspoon baking powder  
2 tablespoons soft butter

Cheesy Chuck Steak

About 4 lbs. of chuck steak  
2 to 4 tablespoons oil or shortening  
1 lb. can stewed tomatoes  
1 cup grated sharp cheddar cheese  
1/2 cup shortening  
2/3 cup sugar  
1 egg  
1/2 cup canned mashed pumpkin mixed with sugar

Pumpkin Muffins

1 cup sifted flour  
2 teaspoons baking powder  
1/2 teaspoon salt  
1/4 teaspoon cinnamon  
1/4 teaspoon nutmeg  
1/4 cup shortening  
2/3 cup sugar  
1 egg  
1/2 cup canned mashed pumpkin mixed with sugar

Apple Crisp

Judy Johnson of 32 Alexander St., offers a quick and easy recipe for apple crisp. "I got it from a neighbor years ago," she says. "It's one of those popular recipes that gets passed around, because you can make it in a hurry, and it tastes good."

MT. VERNON DAIRY STORES 244 Broad St. Manchester. 653 Center St. Manchester. SALE ENDS OCT. 10th, 1981.

LAND O LAKES BUTTER 1.73 1 lb. SUPER FRESH BROWN JUMBO EGGS 89c Dozen. SAVE WITH US!

FRESH LOW FAT MILK 1.65 plastic gallon. BONNIE BRAND BACON 79c 1 lb.

An orchard

turned off, and in late June, the fruit must be thinned. Sestero does thinning the old-fashioned way, by hand, rather than resorting to a non-selective chemical means. As much as 75 percent of the developing fruit is removed from each tree, leaving the chosen few to grow larger, redder, and more flavorful.

Polly's Pointers

DEAR POLLY — I need your help badly. A cricket has moved into my apartment and I would like to find a way to delete the noisy critter.

Our Independence is Your Savings

at "The Consumer's Insurance Supermarket" the innovative new money-saving concept for all your life • health insurance and annuity needs.

Warp's A Proven Energy Saver! GENUINE FLEX-O-GLASS. Make Your Own Storm Windows, Storm Doors, Porch Enclosures. 50% EASY ANYONE CAN DO IT!

Doctor says thin people hold clue to dieting success

BEVERLY HILLS, Calif. (UPI) — Who needs diets? No one, says Dr. Edward Marshall. Not even fat people.

The Marshall Plan" is a calorie foods to lose 20 pounds that creep right back once you go off the diet, or starve off 10 pounds, there's just going to be a lot of conversation.

Knowing the cupboard is not bare, that it contains cookies, tortilla chips, peanuts, candy, that spawned a lot of bad eating habits, said Marshall.

ple to his anti-diet since 1975 and it has worked for them. Several lost between 50 and 95 pounds.

Your Best Food Buy is at Food Mart!

ALL FOOD MART STORES OPEN SUNDAY 9 A.M. TO 4 P.M. PICK UP YOUR VALUE PACKED CIRCULARS IN THE STORE WHILE SUPPLY LASTS! U.S.D.A. CHOICE BEEF BONELESS SHOULDER LONDON BROIL or ROAST \$1.99 LB.

New York Style Deli! Imported Icelandic Bacon, Baby Swiss Cheese, Genoa Salami, Hot & Mild Coppa. Also: Breyers Ice Cream, Tropicana Orange Juice, Parkay Margarine.

LOOK WHAT BUYS AT FOOD MART ALL THIS WEEK! \$1.00. Jumbo head native mass snovv white fresh cauliflower. Florida Avocados. Fresh Spinach. Sweet Cantaloupe. Bartlett Pears. Grapefruit. Fresh Carrots. Yellow Onions. Snow-white mushrooms. Green cabbage.

## PEOPLE PHIL ROURA/TOM POSTER EXCLUSIVE!

### Actor Gavin a hit in diplomat's role

A little over four months have passed since John Gavin stepped out of the footlights and into the glare of the spotlight of his diplomatic role as ambassador to Mexico. He has succeeded in gaining the confidence of Mexican President Jose Lopez Portillo, who made it a point to name Gavin in front of his cabinet. In the few short months, Gavin has not only impressed his brand of diplomacy on his host country, but has also succeeded in gaining the confidence of Mexican President Jose Lopez Portillo, who made it a point to name Gavin in front of his cabinet.


Cyd Charisse seemed it to him.

Perhaps the biggest surprise to Mexicans has been Gavin's low profile. Some had expected the handsome actor to work behind the scenes to advance proposals mutually beneficial to both nations. The fact is he and his wife, actress Constance Towers, speak Spanish fluently, a trait that endeared them to the president and his wife. In fact, Gavin's fluency in Spanish was a key factor in his appointment to the position of ambassador to Mexico.

Whatever happened to Clark Gable's child and wife? At the time of Gable's death on Nov. 17, 1960 (at age 59), his wife, Kay Williams, was expecting. The baby, a boy, was born on March 20, 1961 and was named John Clark Gable. He is presently a student at Santa Monica City College in Santa Monica, Calif.

### O'Reagan will dig up his ancient Irish roots

Look for President Reagan to make every other next year to that the form of his ancestors—Ballyporeen in the south of Ireland. That's the word we've received from Thomas Bolan, a prominent New York attorney and one of Reagan's private fund-raisers, who just visited the tiny town in County Tipperary.

Recent, you printed a story on George C. Scott and Irish Van Devere, and their battle against airport noise. How can we contact them?—Letters received from all over the United States.

Uncle. We've been inundated with hundreds of letters from readers in cities from the Canadian border to the Gulf of Mexico, and from the Atlantic to the Pacific, asking about Scott and Van Devere's national coalition. (Gee, but there are a lot of you that have airplanes, but we'll keep your caustic comments secret.) The best way to get your news and questions to the Scotts by writing them, care of their agents: Mahoney-Wasserman Associates, 117 N. Robertson Blvd., Los Angeles, Calif. 90048.

Are any of The Three Stooges still alive? If not, when did they die?—R. Fenton, Mo.

First, a quick question for you, J.R. How many Stooges were there? If you said six, go to the head of the class. According to Columbia Pictures, which related their films, here's the group's genealogy: The trio started out in 1928 with Stoney Cooper, Moe and Curly Howard. The one with the Buster Brown haircut, Shemp left the act in the early 1930s and was replaced by the third Howard brother, Curly Joe (naturally, he was the bald one). After Curly Joe suffered a stroke in 1946 (he died in 1952), Shemp rejoined the act until his death in 1956. That's when Joe Besser came into the picture. Better left in 1958 and was replaced by Curly Howard's second son, Larry Fine. Moe and Curly died in 1959, and Shemp died within months of each other in 1975.

People Exclusive answers the most interesting questions from readers. Send yours to us care of this newspaper.

Dear Abby: I've read you faithfully ever since you started 25 years ago and slipped out many of the items I thought were worth keeping. I have over 1,200 of them.

### Advice

#### Reader wants Abby's best shot

Dear Abby: I've read you faithfully ever since you started 25 years ago and slipped out many of the items I thought were worth keeping. I have over 1,200 of them.

Dear Abby: I've read you faithfully ever since you started 25 years ago and slipped out many of the items I thought were worth keeping. I have over 1,200 of them.

Dear Abby: I've read you faithfully ever since you started 25 years ago and slipped out many of the items I thought were worth keeping. I have over 1,200 of them.

## What causes enlarged heart?

DEAR DR. LAMB— I am under treatment for hypertension. I'm a 64-year-old female with a small frame and of normal weight. The doctor said I'm on Serpassil-Apresoline. My two brothers also take blood pressure medicine.

DEAR DR. LAMB— I am under treatment for hypertension. I'm a 64-year-old female with a small frame and of normal weight. The doctor said I'm on Serpassil-Apresoline. My two brothers also take blood pressure medicine.

DEAR DR. LAMB— I am under treatment for hypertension. I'm a 64-year-old female with a small frame and of normal weight. The doctor said I'm on Serpassil-Apresoline. My two brothers also take blood pressure medicine.

### At 58, Charisse still shakes a gorgeous leg

She's 58 years old, and she's got one of the best bodies and pairs of legs in the world. Cyd Charisse doesn't mind talking about her age, or her marriage to singer Tom Martin, which Hollywood said would never last. It's lasted 33 years so far.

Cyd was also the first to be elected to the Hall of Fame of Famous Legs. There were others before her, but Cyd was the first to be actually voted in.

Cyd, born Julia Elice Finkler in Amarillo, Texas, has been the dancing partner of many of the greats, including Fred Astaire, Gene Kelly and Dan Dally. She described Astaire as "outstanding," and added, "There'll never be another Fred."

So how come she's so good-looking? Said Cyd: "I keep in shape because I like to dance. I enjoy it. So when I'm not working or doing two shows a night, I exercise for 90 minutes every morning. Nothing strenuous. I do a lot of stretching and some dancing. 'I keep on dancing as long as I enjoy it. There's no age limit to dancing. But when I no longer enjoy dancing, then I'll stop."

Cyd also thinks that any woman can follow her regimen: a healthy breakfast, some serious exercising, no lunch, and a good, solid dinner. Try it.

### New Western best for fall

HOLLYWOOD (UPI)— As the strike-delayed television season staggers to a start this month, the first and fastest new horse out of the barn is "Best of the West."

"Best of the West" galloped immediately into the top 10 in the Nielsen ratings, partly because it was the top offering in prime time and partly because it is a genuinely funny show — so far.

The new ABC series also has novelty going for it. In recent years there have been few horse operas of any kind on the air and you can count on the fingers of one hand the number of western sitcoms — "Rango" and "F Troop," neither of which were top drawer.

Perhaps a sort of reverence for the old west exists in this country that discourages comedic horse operas, although "Mavericks" — to be exhibited this year with Jim Garner again playing the dandy dude — and the movie, "Cat Ballou," are notable exceptions.

Yet another reason for "Best of the West's" fast start is its leading man, Joel Higgins, a clean-cut American looking guy from Bloomington, Ill., who plays storekeeper Sam Best dragged into the sheriff's job in the one-horse town of Copper Creek.

The cast includes the requisite beautiful girl, Sam's wife Elvira, in the person of Carlene Watkins, a weird old town doctor, Tom Ewell, and an appealing kid, Menno Peluce as Sam's offspring.

As mild-mannered Sam, Higgins is confronted by all manner of 1880s skull-duggery, especially the unscrupulous playboy Parker Tillman (Leonard Frey), the local heavy who operates the Square Deal Saloon and nefarious other enterprises.

Higgins look a breather the other day, delighted that his series is doing well in the ratings and fervently hoping it will survive longer than his last series, "Salvage 1."

"I look on our show as a situation comedy like 'Happy Days' which just happens to be set in the old west," Higgins said.

"The era and the setting open up all kinds of opportunity for comedy that isn't available in a contemporary series. But there's a gamble in going back in time for laughs."

"You can't go too far because viewers don't always relate to the era. I think that's what was wrong with 'When Things Were Rotten' and maybe other western sitcoms in the past."

### Loretta Swit thinks 10 years is enough

New York — There are three things that cannot be expected of Loretta Swit — laughter at an ethnic joke, "garbage" television, and continuation past the upcoming season of her "Hill Street Blues" role on "M-A-S-H."

And if you think the Nielsen-conquering CBS showcase about horseplay, pain and laughter during the Korean War can't survive without nurse Houlihan, she won't argue.

"This is the last of my contract year, so I don't anticipate going back," she said in New York where she was promoting a new role for CBS. "It just might also be the end of 'M-A-S-H.' I know we have discussed that possibility and if it does, we'll end with a show that declares peace and that will be wonderful."

If "M-A-S-H" does end on a note of peace at the end of its 10th season, it will quit a winner. Despite a start paralleling that of NBC's critically acclaimed but Nielsen-scorning "Hill Street Blues," the Korean tragedy seldom has been out of the ratings war's top 10 in recent years.

But Miss Swit, who found stardom as a tough, hot-tempered foil for Alan Alda's charivariist in "Hawkeye," said a decade is enough. She hinted she might not even see the show through its 1981-82 season.

"If I leave before the series ends, I don't know what their plans would be," she said. "Maybe I would just go home. I don't know. We haven't really discussed it ... It's a kind of consumption devotedly to be wished."

Right now, she is more interested in her role as a lady cop in the CBS movie for television "Cagney and Lacey" which CBS will air Oct. 8 from 9-11 p.m., EDT. It is, she said, a movie with a message.

### Qs and As

DEAR DICK: After watching both the "Picture Pages" segment of "Cap'tain Kangaroo" and "Fat Albert and the Cosby Kids," we saw the name of Dr. William H. Cosby, psychiatrist, appear in the credits. Is that the one and only Bill Cosby? WILLIAM H. COSBY, M.D., M.A., Ph.D., and can use the title "Dr." before his name whenever he desires.

DEAR DICK: Would you kindly find out the approximate number of songs written (but not published) by Steve Allen? MRS. BEN L. BOYNTON, Panama City Beach, Fla.

DEAR DICK: A chinese dinner on this being the week of the Chinese New Year. What is James Arness's real name? Is Peter Graves his blood brother? Which one changed his name? SYDNEY H. NORTON, Tucson, Ariz.

DEAR DICK: While watching an episode of "Hill Street Blues," my friend said that actor Michael Warren is bald. Is that true? SYDNEY H. NORTON, Tucson, Ariz.

DEAR DICK: I am confused about it, both Jim and Peter (who are brothers) changed their name, although Jim just changed the spelling. The family name was Aurness and Jim dropped the U.


Loretta Swit

"It's about two police women in non-traditional roles who are capable and interesting and fine and intelligent," she said. "They're the first two lady detectives in the precinct and we see what that involves — sexism, racism. They're made to feel, as my partner says in the course of the film, like lady lepers."

The partner is Tyne Daly, whose character is married to a macho man who is out of work and must stay home and rear children while his wife straps on a gun and becomes the breadwinner every day.

She's having sexual problems as a result," said Miss Swit, "and she's getting pretty grumpy about it. I'm getting ready to laugh at it ... I don't think it's funny. I don't want a bald child to rear a joke that simulates his race is dirty or ill-bred or dumb."

"That bothers me because that's a young mind being affected. Humor is contagious and infectious and it should be if it's healthy humor. But I think ethnic humor is sick and bad."

### Hollywood

Dick Kleiner

DEAR DICK: While watching an episode of "Hill Street Blues," my friend said that actor Michael Warren is bald. Is that true? SYDNEY H. NORTON, Tucson, Ariz.

DEAR DICK: I am confused about it, both Jim and Peter (who are brothers) changed their name, although Jim just changed the spelling. The family name was Aurness and Jim dropped the U.

DEAR DICK: Would you kindly find out the approximate number of songs written (but not published) by Steve Allen? MRS. BEN L. BOYNTON, Panama City Beach, Fla.

DEAR DICK: A chinese dinner on this being the week of the Chinese New Year. What is James Arness's real name? Is Peter Graves his blood brother? Which one changed his name? SYDNEY H. NORTON, Tucson, Ariz.

DEAR DICK: While watching an episode of "Hill Street Blues," my friend said that actor Michael Warren is bald. Is that true? SYDNEY H. NORTON, Tucson, Ariz.

DEAR DICK: I am confused about it, both Jim and Peter (who are brothers) changed their name, although Jim just changed the spelling. The family name was Aurness and Jim dropped the U.

### Wednesday TV

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

Supermarket Shopper

# Trade, don't toss, forms you can't use

By Martin Sloane

What do you do with a ream of Nine Lives Cat Food if you have a dog? Why, you trade it!

Trading refund forms is just becoming a national pastime. Most refunders find more refund forms by trading with friends, relatives and refunders in other cities than they do in their local supermarkets.

In fact, trading refund forms is one of the most important secrets of successful refunding.

Start trading close to home. Chances are that many of your neighbors already doing some refunding. Let them know that you have some extra refund forms to trade. They may be using, and ask whether they have any forms to trade.

When you go shopping, take along some of the forms you cannot use. Show them to the friends you meet in the library, at the store or while waiting for your children to get out of school.

Once you have started trading refund forms with your friends and neighbors, why not invite them all over for coffee and a swap session?

In addition to forms, you can trade unwanted coupons, box tops and other proofs. A good swap session is more fun than a TV game show because everyone goes home a winner.

Speaking of fun, trading refund forms can add new excitement to your family gatherings. Tell everyone you invite over for Thanksgiving that you plan to do a little trading after dinner, ask them to bring along their extra refund

forms, proofs and coupons. In the next part of this column receive a copy of my refunding magazine, The National Supermarket Shopper. Write to me in care of this newspaper.

**Clip 'n' file refunds.**  
Soups, snack foods, candy (File 3)

Clip out this file and keep it with similar cash-off coupons — beverage refund offers with beverage coupons, for example. Start collecting the needed proofs of purchase while looking for the required refund forms at the supermarket, in newspapers and magazines, and when trading with friends. Offers may not be available in all areas of the country. Allow 10 weeks to receive each refund.

The following refund offers are worth \$1.00. This week's offers have a total value of \$22.79.

**APPIAN WAY Pizza Pan Offer.** Receive a 12-inch pizza pan. Send the required refund form and eight box tops from Regular Appian Way Pizza or five box tops from Thick Crust Appian Way Pizza. There is no limit on the number of pans you can obtain. Expires Dec. 31, 1982.

**HERSHEY'S Summer Savings.** Receive a required refund form and two empty bags from Bounce or larger Hershey's Kisses, Hershey's Miniatures, Rolo, Reese's Miniatures or Reese's Pieces. Expires Nov. 30, 1981.

**LA PIZZERIA Refund Offer.** Receive two \$1 coupons. Send the required refund form, Universal Product Code symbols from the backs of any two La Pizzeria packages and a register receipt showing the purchases. Expires Nov. 30, 1981.

**NESTLE SOUP-TIME Offer.** Receive a \$1 refund. Send the required refund form and the faces from three front panels from any Nestle Soup-TIME. Expires Dec. 31, 1981.

**PLANTERS SNACKS \$1 Refund Offer.** Send the required refund form, one proof of purchase from Planters Cheese Balls, any three proofs from Cheese Balls, Cheese Curds, Corn Chips and/or Pretzel Twist and register tapes with each purchase circled. The proof is the Mr. Peanut from the resealable plastic lid. Expires March 31, 1982.

**TOTINO'S Free Soft Drink Offer.** Receive a quart or liter of soft drink. Send the required refund form and Universal Product Code symbols from one Totino's Classic Pizza, two Totino's Classic Single Serve Pizzas, two Totino's Extra Pizza or six Totino's Party Pizzas. Expires March 31, 1982.

**TRIDENT Free Coupon.** Receive a package of Trident. Send the required refund form and five Universal Product Code symbols from any Trident five-stick packages. Expires Dec. 31, 1981.

### Open Forum

The Manchester Herald's Open Forum provides space for reader dialogue on current events. Address letters to the Open Forum, Manchester Herald Square, Manchester, CT 06040.

## Menus

### Manchester

Cafeteria menus which will be served Oct. 12-16 at Manchester Public Schools are as follows:

**Monday, Columbus Day** — no school.

**Tuesday:** Cheeseburger on roll, potato puffs, buttered spinach, milk and ice cream.

**Wednesday:** "National School Lunch Menu" — deli turkey on sesame roll, vegetable slippers, crispy potatoes, chilled mixed fruit, million dollar cookie and milk.

**Thursday:** American chop suey, buttered green beans, corn bread, butter, milk and fruit.

**Friday:** Cheese pizza, tossed salad, milk and apple wedges.

### Elderly

Menus which will be served Oct. 12 to 16 at Mayfair and Westhill Gardens to Manchester residents 60 or older are as follows:

**Monday:** Baked veal paté with brown gravy, mashed potatoes, peas, chilled apple sauce, wheat bread, margarine, skim milk, coffee or tea.

**Tuesday:** Vegetable soup, turkey salad, lettuce leaf with tomato slices, chocolate spire cake, roll, margarine, skim milk, coffee or tea.

**Wednesday:** Baked fish with newburg sauce, buttered corn, green beans almandine, fresh fruit, wheat bread, margarine, skim milk, coffee or tea.

**Thursday:** Cold sliced ham, vegetarian beans, tossed salad with dressing, mustard packet, peach melba cake, rice, bread, margarine, skim milk, coffee or tea.

**Friday:** Chilled apple juice, ravioli, tossed salad with dressing, chilled pineapple, Italian bread, margarine, skim milk, coffee or tea.

### Personal advice from Abby

Abigail Van Buren offers personal advice daily in one of America's best-read columns. "Dear Abby," in The Manchester Herald's Focus section.

SAVE 50¢ WITH THIS AD

Sears Portrait Studio

So different at three months, six — nine months, twelve — remember the changes, always with professional keepsake portraits taken regularly at Sears.

14 color portraits 10.95 includes 95¢ deposit

Wed., Thurs., Fri., Sat. October 7, 8, 9, 10 Daily 10-8, Sat. 10-5

No age limit. Photographic package includes two 8x10, two 5x7 1/2 and 10 wallet size color portraits. 95¢ for each additional subject in portrait. Choice of backgrounds. Please see selection.

SAVE 50¢ WITH THIS AD

FREE Motor Oil

when you buy 2 gallons of Downard Coolant/Antifreeze and any motor oil

ANNOUNCING THE DANISH DELIGHTS!

Danish Cookies, Cakes and doughnuts at your local food store. Volume 1 only of the new book "The Danish Day Encyclopedia of Cookery" Volume 2, 22 volume, \$2.99 each.

# PICK THE A&P FOR GREEN P's

ATTENTION SHOPPERS!

Look For Our Colorful 16 Page Circular

FOR YOUR SHOPPING CONVENIENCE  
**OPEN MONDAY, OCTOBER 12TH**  
**COLUMBUS DAY**  
(Check Your Local Store For Hours)

WE'RE UNFOLDING SOME SUPER SAVINGS

COSCO FOLDING TABLE & CHAIRS

10 PERSON TABLE	2 PERSON CHAIR	4 PERSON CHAIR
\$17.99	\$12.99	\$8.99

**Meat Specials**

**Smoked Hams** 78¢ Rump Portion 88¢

**London Broil Steaks** 2.29

**Ground Beef** 1.59

**Young Turkeys** 68¢ Fresh Young Turkeys 78¢

**Meat Specials**

**Smoked Hams** 99¢

**Beef Briskets** 2.29

**Whole Briskets** 1.49

**Box-O'-Chicken** 59¢

**Chicken Legs** .79¢

**Chicken Cutlets** .29¢

**Polska Kielbasa** .21¢

**Colonial Sliced Bacon** 1.79¢

**Ann Page Bacon** 1.19¢

**Meat Specials**

**Smoked Hams** 99¢

**Beef Briskets** 2.29

**Whole Briskets** 1.49

**Box-O'-Chicken** 59¢

**Chicken Legs** .79¢

**Chicken Cutlets** .29¢

**Polska Kielbasa** .21¢

**Colonial Sliced Bacon** 1.79¢

**Ann Page Bacon** 1.19¢

**Dairy Specials**

**Orange Juice** 1.19

**McIntosh Apples** .38¢

**Yellow Onions** 5.99¢

**Pascal Celery** .58¢

**Mushrooms** .98¢

**General Merchandise Special**

**FREE Motor Oil**

**Green Giant** 2.79¢

**Pen Dutch Noodles** .79¢

**Friend's Beans** .59¢

**Ocean Spray Whole or Sliced Cranberry Sauce** 2.49¢

**Italian Food Festival**

**Regu Spaghetti Sauce** 1.29¢

**Ronzoni Pasta** 1.59¢

**Coolaid** 69¢

**Cream Crumbs** 1.19¢

**Grated Cheese** 1.09¢

**La Pizzeria Pizza** 1.09¢

**Swiss Cheese** 2.29¢

**Meat Specials**

**Smoked Hams** 99¢

**Beef Briskets** 2.29

**Whole Briskets** 1.49

**Box-O'-Chicken** 59¢

**Chicken Legs** .79¢

**Chicken Cutlets** .29¢

**Polska Kielbasa** .21¢

**Colonial Sliced Bacon** 1.79¢

**Ann Page Bacon** 1.19¢

**Frozen Specials**

**Sealtest Ice Cream** 1.69

**Minute Maid Orange Juice** 89¢

**Lenders Bagels** 2.99¢

**Rich's Coffee Rich** 3.99¢

**Carrot Cake** 1.79¢

**Banquet Chicken** 2.29¢

**Deli Specials**

**Cooked Ham** 2.39

**Coolaid** 69¢

**German Liverwurst** 1.19¢

**German Bologna** 1.19¢

**Swiss Cheese** 2.29¢

**Meat Specials**

**Smoked Hams** 99¢

**Beef Briskets** 2.29

**Whole Briskets** 1.49

**Box-O'-Chicken** 59¢

**Chicken Legs** .79¢

**Chicken Cutlets** .29¢

**Polska Kielbasa** .21¢

**Colonial Sliced Bacon** 1.79¢

**Ann Page Bacon** 1.19¢

**Meat Specials**

**Smoked Hams** 99¢

**Beef Briskets** 2.29

**Whole Briskets** 1.49

**Box-O'-Chicken** 59¢

**Chicken Legs** .79¢

**Chicken Cutlets** .29¢

**Polska Kielbasa** .21¢

**Colonial Sliced Bacon** 1.79¢

**Ann Page Bacon** 1.19¢

CALDOR PLAZA BURR CORNERS, MANCHESTER

## Astro-graph

October 8, 1981

In the year following your birthday, chances are you'll expand upon your social circle considerably. Many of your new-found friends will also prove to be quite lucky for you.

**LIBRA (Sept. 23-Oct. 23)** Environments which are sociable and relaxed can produce some pretty good things for you today, whether your involvements are with business contacts or friends. Find out more of what lies ahead for you in the year following your birthday by sending for your copy of Astro-graph, Box 488, Radio City Station, N.Y. 10018. Be sure to specify birth date.

**SCORPIO (Oct. 24-Nov. 23)** There are a lot of people doing your best good things today on your behalf. This is not a variable to you at this time, you'll somehow sense it.

**SAGITTARIUS (Nov. 23-Dec. 21)** When you give free reign to your imagination you have the ability to come up with some pretty wild ideas. Today, you'll be most inspired.

**CAPRICORN (Dec. 22-Jan. 19)** Today's conditions are exceptionally bright regarding your career and earning potential. Take the initiative so these numerous opportunities are taken advantage of.

**AQUARIUS (Jan. 20-Feb. 18)** Your positive thinking is just as important for your success today as your knowledge and know-how. With the marriage of the two, you can't lose.

**PISCES (Feb. 19-March 20)** Someone with whom you may be associating today could be quite lucky for you. This person likes you and wants you to share in his or her good fortune.

**ARIES (March 21-April 19)** Treat all whom you meet today like pals, whether your contacts are business, shopping or social. The results will be most gratifying.

**Taurus (April 20-May 20)** Even if you're matched against competition whose track record is far more impressive than yours, you won't buckle under. You know someone that Luck Lady looks on your side.

**Gemini (May 21-June 20)** A philosophical outlook is the key to your success today. Because you feel and act lucky, you will actually attract good fortune.

**Cancer (June 21-July 20)** Begin looking for the places in your environment where you'll uncover all kinds of wonderful things you have going for you.

**LEO (July 21-Aug. 22)** The good will you project today is quickly embraced by others. They'll respond in kind with the open friendliness and warmth which you display.

**Virgo (Aug. 23-Sept. 22)** There is a profitable market for your wares today, but they are not to be had without some effort. It's important to keep in mind that what you have to offer is valuable.

### Annie — Leonard Starr


### Motley's Crew — Templeton & Forman


### Winnie Winkle — Henry Raduta and J.K.S.


### Priscilla's Pop — Ed Sullivan


### Captain Easy — Crooks & Lawrence


### Alley Oop — Dave Graue


### Frank and Ernest — Bob Thaves


### The Born Loser — Art Sansom


### Winthrop — Dick Cavalli


## Crossword

ACROSS: 43 Fined, 44 Do the craft, 45 Scale note, 46 Part of the eye (abbr.), 47 Part of the eye (abbr.), 48 Alley, 49 Ferrous metal, 50 Ad in diagnosis (comp. wd.), 51 Salsa, 52 West, 53 Hawaiian dance, 54 Hawaiian dance, 55 Ovaries, 56 Swedish, 57 Butte, 58 Summer time (abbr.).

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