

today and Sunday

Manchester Herald

Manchester, Conn. Saturday, May 1, 1982

Lazy days of spring

Canoists head down the Willimantic River Sunday where it separates Coventry from Eagleville. More of the fine weather they took advantage of is expected this weekend.

Main St. a 'raceway'?

1-84 reaction: it's mixed

Herald Reporter

Local reaction was mixed to the news Friday of an appellate court's decision which allows the state to decision which allows to continue work on unfinished por-

A panel of three Second Circuit Court of Appeals Judges in New York overturned an appeal by a

Inside today

20 pages, 2 sections

the decision, work on the Manchester-East Hartford connector, linking a section of I-84 in town with I-86 in East Hartford, could begin in 1983.

"I'm very happy to see it got settled," Sen. Carl A. Zinsser said. "I have mixed feeling myself," he added. "You hate to see a highway cutting through land because once the land's gone, it's gone forever."

"But we have to connect I-86 with the rest of I-84. I see it as an overall plus," Zinsser said. General Manager Robert Weiss

echoed Zinsser's sentiments, saying he "was pleased it was finally ap-But Main Street merchant Joseph Garman said he was worried about

how much traffic the conn might generate in downtown "Main Street will have a whole lot

more traffic feeding off of it," Gar-man said, if the connector goes Garman said he is concerned that

the state, with Main Street acting as

a north-south artery, might try as it vironmentalists have a very good has in the past to remove parking point." from Main Street. "That would make it a raceway.

We're not going to let that happen,' Garman, who is head of the downtown retailers' association, added that he doesn't think the increase

traffic flow through town will mean an appreciable increase in business.
"People utilizing Main Street then would be going to work or coming home," Garman explained.

THE DECISION also allows design work to proceed on the eastern Connecticut portion of the highway, which will stretch for 25 ½ miles from Bolton Notch to Route 52 in Killingly.

Bolton selectman Aloysius J. Ahearn said he, too, was happy a decision had been made. "I'm glad it's off dead center," he

The interstate plan for Connec-cut has been in the planning and

Ahearn also said the "key catch right now" is whether any federal funding will come through for the completion of the eastern portion. Construction could begin in early 1985, the state has estimated.

DESPITE THE court's decision, Barbara Surwilo, a member of the Connecticut Fund for the Environment, one of the six environmen-talists groups involved in the suit, said the groups will continue to fight

Ms. Surwilo said it was "unfortunate" the groups lost the appeal because she feels the groups will win the future environmental suit and \$30 million to be spent on design money will be "wasted." We felt in making our appeal, we

had at least an even chance," Ms. Surwilo said. "It was important to make the effort to save the money. Now this \$30 million is lost." Ms. Surwilo said the next legal action by the groups will have to wait until the completion of the design

plans, at least two years from now.

pleads for U.N. role

UNITED NATIONS (UPI) - contingency plan for future media-Denying Argentina had rejected a tion and a possible U.N. "presence" U.S. peace plan, Argentine Foreign Minister Nicanor Costa Mendez said Friday his country was ready to accept a U.N. resolution calling for its withdrawal from the Falklands but only if Britain accepts the junta's claim to sovereignty. Costa Mendez also called for U.N.

intervention in the Falklands dispute to head off a war that seemed

momements after Secretary of State Alexander Haig announced in Washington that the United States was dropping its neutrality, siding with Britain and imposing military and economic sanctions against Argentina for its invasion of the Falklands April 2.

Haig indicated the United States regarded 'Argentina as the aggressor and said it was taking sides after four weeks because the junta rejected a last-ditch set of U.S. peace proposals based on U.N. Security Council Resolution 502.

The resolution calls for the Argentines to withdraw from the Falklands and negotiations to settle the sovereignty dispute. Haig's plan also calls for joint U.S., British and Argentine administration of the Falklands during the negotiations.

'We haven't rejected the plan put forward by the secretary of state," Costa Mendez said. "We have made observations and that does not mean

not," he said.

Costa Mendez said "Argentina is and to accept the intervention of the United Nations and any of its organs, and of course the secretarygeneral," in order to avert

Argentina initially rejected the U.N. resolution calling for the immediate withdrawal of its troops

from the Falklands. However, Costa Mendez tacked on a condition to Argentina's acceptance of the resolution - a condition Britian already has rejected and was not likely to accept now,

diplomats said. Costa Mendez said any negotiations must be based on "Argentine sovereignty on the

islands. This is non-negotiable. U.N. diplomats indicated they were disappointed by that condition, which they said meant Argentina has not changed its basic position on

One diplomat called Costa Mendez' announcement "a diplomatic game.'

tine statement might set in motion a

But diplomats also said the Argen-

Costa Mendez met with Secretary General Javier Perez de Cuellar and said afterwards he favored media-

tion by the U.N. chief. Diplomats said it was not immediately clear if Costa Mendez' statements represented an Argen tine retreat or a diplomatic attempt to gain more time before Britain and Argentina came to blows over

Costa Mendez spoke to reporters the islands Argentina seized April 2 British warships, battling mountainous waves in the stormy South Atlantic, clamped an air and sea blockade around the Falklands, 450 miles off the Argentine coast, at 7

a.m. EDT. Argentina announced a similar blockade. Each side vowed to shoot at the other on sight but no immediate confrontations were reported.

Speaking to reporters at the State Department, Haig was somber as he said: "The South Atlantic crisis is about to enter a new and dangerous phase in which large scale military action is likely."

Haig said "there will, of course, by no direct U.8. military in-volvement" in the crisis but added that President Reagan "will respond positively for requests for material support for British

He said Reagan had ordered the suspension of "all military exports to Argentina, the withholding of ceron of Argentine eligibility for whether his mission has ended or military sales, the suspension of new Export-Import Bank credits and guarantees and the suspension ready to comply with resolution 502 of Commodity Credit Corporation

guarantees.' There was no immediate official comment from the Argentine military junta in Buenos Aires, but Argentine diplomats reacted with

anger and dismay. "It has provoked profound dismay, opposition, and disgust," one diplomat said.

Within minutes of Haig's announcement, Soviet Ambassador Sergei Striganov was at the Argentine Foreign Ministry, meeting with government officials.

There was speculation the junta might seek Soviet military help and take economic measures to retaliate against Washington, such as freezing U.S. assets in Argentina.

Asked about the possibility of Soviet military help, Argentine Vice Admiral Jorge Fraga said, "We must remember that the Soviet Union was an ally of Great Britain during World War II as Winston Churchill said, to save my country I would ally with the devil.

Please turn to page 8

Dodds say they're filing for divorce

HARTFORD (UPI) - Sen, and the people of Connecticut will Christopher Dodd, D-Conn., and his wife; Susan, will begin legal proceedings soon to dissolve their marriage of more than 11 years, it

was announced Friday.
"Susan and I have decided to terminate our marriage," the couple sald in a joint statement. "This was a difficult decision but we arrived at it together with respect and con-sideration for each other."

The statement, issued by Dodd's office in Washington, said the couple intended "to begin the necessary legal proceedings in the immediate future and to resolve all questions in an amicable manner.

While most of my life has public in nature, this is a deeply personal decision," the statement said. "We would therefore hope that the press

appreciate our wish to make no further comment on this matter."

Dodd, 37, and the former Susan Mooney were married on Aug. 8, 1970, in Chicago. The couple, who have a home in Norwich, have no children.

Dodd served in the U.S. House from 1975 to 1981 and was elected to the Senate in 1980 to fill the seat left vacant by former Sen. Abraham Ribicoff, D-Conn. Dodd was the youngest person ever elected to the Senate from Connecticut.

Dodd whose late father also served in the Senate, graduated from the University of Louisville law in New London before running for Congress.

BILL RADY, CHUCK BARRERA, over the years with Britain than with any other coun-

Your neighbors' views:

Should the United States have backed Britain in the Falkland Islands crisis?

Today's forecast

Sunny and warm Saturday. Highs mid 70s. Fair Saturday night. Lows 40-45. Mostly sunny and warm Sunday. Highs near 75. Southwest winds Saturday 10-15 mph.

Extended outlook

Generally fair weather through the period. Daytim highs in the 60s. Overnight lows in the 40s.

Vermont: Fair throughout the period. Highs in the 60s.

60s. Lows in the 40s. Maine, New Hampshire: Fair weather through the period. Lows in the 30s Monday and Tuesday, in the 40 Wednesday. Highs 55 to 60 east, 65 to 70 west.

National Forecast

	200	858	-	Manushin no 68 10 07	
pc	20	=	****	Miami Bech pc 34 73	By Paul Hendrie
c	20	-	****		
bc.	60	20	****	Milwaukee pc 50 at	Herald Reporter
	67	40	9440	Minneapolis c 67 50	Trained Tropertor
	61	34	+44	Nashville pc @ 51 .0	8
CV	65	55	.16	New Orleans c 82 50	The Republican m
	65	43		New York c @ 12	Board of Directors w
Tr. r	907	-		Oklahom Cty r 68 52 25	
IX. I	07	-	, week.)	Chiminal Co. 1	with a minority budg
	010	35	-0.007	Omaha pc 26 69	
C. pc	- 65	50		Philadelphia c 65 51	despite previous pled
C. pc	66	42		Phoenix c 93 70	they don't need to be
- Kan	52	47		Pittsburgh pe 64 43	
PM	63	40	****	Portland Me. c 61 50	of the directors' bud
cy	7	=	100	Portland Or. cy 60 65	
cy:	89	=	****		the first place.
1000	69	332	10000	Providence c 60 38	"The way things ha
	ez	- 43	,m	Richmond c 6 2	
s pc	65	-	-	St. Louis pc 64 49	Peter (DiRosa, G
	62	45	****	Salt Lake Cityc 59 37	
	63	-	****	San Antonio r 82 63	leader on the board)
	81	-	32.37	60 C	assemanding role in
C	- 54	=	****		commanding role in
		20	****	San Francisc c 57 5	budget," Republican

year after replacing him as deputy mayor. DiRosa is the Republican

reinstate the service, using town employees instead of outside con-

tractors," said Diana. "I would like

to see it done, at least take care of

practical the idea is, because he has

not discussed it with Kandra yet. He

personnel have the manhours

"We've got all the equipment,"

Kandra has proposed a

available to do the job.

developing budget "bipartisan." Smith, especially, has said in the

If the reorganization improves ef-

ficiency, Diana suggested, resump-

Republican Town Chairman Cur-

tis M. Smith said leaf collection was

night meeting of the three

"We would like to see if it is possi-

tion," Smith said Friday. "But if it

becomes cumbersome and if it

would be fiscally irresponsible, we

would not agree to bring it back."

cumstances, would the Republicans

back any plan to resume leaf collec-

tion that would require higher taxes

Re-establishing the program un

der its old format could cost \$130,000

The Democrats, too, have said in

the past they would support re-establishing leaf collection if it

could be done without more taxes or

The vacuum collection program was discontinued last year. Instead,

a reduction in other services.

Smith said that, under no cir-

Republican directors.

to \$136,000, Smith said.

He pledged, on several occasions, now he says that will not be most of the items.

ELIZABETH WRIGHT,

"What has transpired is that the

However, DiRosa said the absence of an alternative budget significant areas of disagreement. past that one reason the does not mean the Republicans and Democrats agree on everything. "There will not be unanimous next Wednesday, because the budget

town budget and establish alternatives will be presented," said Smith, who met with his three DiRosa. "There are items which, in- GOP directors Thursday night to dividually and as a representative of discuss the budget, said the

> line-by-line basis at next Wednesday's Board of Directors

He said there are "one or two" areas or comment on them until

except for the difference caused by the final year of the phase-in of the To achieve this goal. Smith said.

"it appears there will be numerous will be made in many different

Weiss recommended a \$35.4

Keeney teeny-boppers

Keeney Street School students Robert tage attire as part of the school's 25th McCaffery, Eric Vogel, Jennifer Moir and birthday celebration Wednesday,

Delay for Bennet scheme

The Planning and Zoning Commission won't be able to grant a special exception Monday for the Bennet Cording to a memorandum written the height of the multi-story townspeople were asked to bag their for collection. At the same time, twice-a-week trash collection was School conversion to apartments for the elderly. That will have to wait until the Zoning Board of Appeals Lamson said in the memorandum cut back to once-a-week collection. a property line.
The ZBA is scheduled to take up

Monday on the request for a special

that variance request at its May 24

the elderly.

The provision cited by Lamson

by Alan F. Lamson, director of plan-building. Bennet is four stories high and the can grant a variance, because one corner of the building is too close to variance from Sec. 15.04 (b) of the corner of the building is too close to variance from Sec. 15.04 (b) of the corner of the building is too close to variance from Sec. 15.04 (b) of the corner of the building is too close to variance from Sec. 15.04 (b) of the corner of the building is only 35 feet from abutting property. northwest corner of the building is zoning regulations before the PZC Community Development Corp.,

developer of the Bennet housing. Section 15 deals with housing for project, has applied for a variance and the property line was set before "The space between a multi-story zoning.

From convent to office building

The Archdiocese of Hartford will use this former convent at East Catholic High School

News Briefing

Daily News getting new lease on life

NEW YORK (UPI) - The Tribune Co. said Friday it had decided to continue publishing the Daily News and would spend money to bolster the paper if its 11 unions agreed to contract concessions Jubilant union leaders said they would

The New York Daily News will continue to publish with no change of ownership," Tribune Co. President Stanton Cook said in informing union leaders the company had changed its mind about

selling the paper.

The paper, which was put up for sale
Dec 18, lost almost \$12 million last year and was expected to lose \$53 million this

The Tribune Co. decided not to sell the News because of recent circulation gains and because of "the strong support" the paper received from employees, News

Arson suspected in fatal N.J. fire

HOBOKEN, N.J. (UP) - Fire believed set by an arsonist turned a residential hotel into an inferno Friday. lesidents leaped from windows and burled their babies to passersby, but 12 people died and at least 10 others were

Two women were killed when they jumped from the blazing Pinter's Hotel near the Hudson River. The flames trapped the others in their tiny rooms. At least one child was saved

when it was tossed from a window into the arms of a youth. Firefighters arriving on the scene of the 4.22 a.m. blaze found flames engulfing the first-floor stairwell and hallway and shooting from the upperfloor windows of the hotel, Hoboken Fire Chief James Houn said.

Manuel Serrano, and his wife, Janes, who climbed down a fire escape clutching their 3-month-old baby. recalled the screams of Mrs. Serrano's relatives trapped in a room next to their third-floor apartment. They were screaming, 'Help me Help me! she said.
Pat Seickendick, who lives in a

building behind the five-story, whitebrick hotel, said she was awakened by screams and the bright light cast I flames from the burning building. "I heard all the screams and woke up and my whole bedroom was lit up," she She said her son Robert, had caught a

baby tossed by its mother from a secondstory window. registered at the four-story hotel, located two blocks from the Hudson River and within sight of the Statue of

Liberty.
Hudson County Prosecutor Harold Ruyoldt, calling the fire "suspicious, said authorities would conduct an arson

'Son of Sam' bill passes in House

HARTFORD (UPI) - The Connecticut at frantic pace House gave final approval Friday to the socalled "Son of Sam" bill that would prevent anyone convicted of a violent crime from keeping profits from book, film or magazine accounts of his acts. The legislation was adopted 144-2 and sent to Gov. William O'Neill. If signed by O'Neill, the bill would take effect Oct. 1. Rep. Robert Farr, R-West Hartford, hammering and painting two minutes tried to have the bill amended to prevent before President Reagan gets here," anyone acquitted by reason of insanity in said fair General Chairman Jake

Iferiting his victim's property.

The amendment failed on a 78-68 vote. Farr said the amendment was the front of an elevated stage where the prompted by the April 17 murders of four people in West Hartford. Steven J. Wood, 42, is charged with murder in the deaths of his ex-wife, her boyfriend, her mother

The police dogs were brought in to help and her daughter.
Probate records show Wood's former police make a routine check of the grounds in advance of Reagan's visit. wife. Rosa Woods, 34, left an estate No major traffic tieups were reported worth nearly \$2 million. Friday, but police braced for as many as Current law prevents a person found 100,0000 people and Saturday traffic jams up to eight miles long on major inguilty of murdering a family member from inheriting from the victim. But the law does not prevent inheritance if a person is found "guilty but not criminally responsible" — Connecticut's way of describing acquittal by reason of insaniterstates. "We're ready and welcome

"We say we've got the best answer for peace -

a verifiable reduction in this madness."

— Vice President George Bush, claiming the Reagan administration's arms reduction plan is

Reagan administration's arms reduction plan is more feasible than a nuclear weapone freeze.

a wide range of people. And I wonder what it is within other people that doesn't allow them to do

- Fred Rogers, mild-mannered children's TV show host, on macho fathers who won't let their

"Oh, Lord, teach me to utter words that are

entle and sweet. For tomorrow, I may have to eat

- Larry Speaks, deputy White House press secretary, on what he repeats sliently before meeting with reporters. He calls it the "Press Secretary's Prayer."

"Everybody's looking for love. I've been doing

this over half a century, and I'm as still as game as ever, if not gamer."

— Glenn delifices Wolfe, 73, a California motel operator who recently divorced his 24th wife. Ac-

"There's something in me that's able to accept

will escort teens PALMER. Mass. (UPI) - A group of entral Massachusetts mothers say they will drive their high school children to all

Today in history

On May 1, 1931 the Empire State Building was dedicated in New York.

At the center of group gathered in the lobby during the ceremonies is

Alfred E. Smith, former governor, flanked by two grandchildren. Lights were turned on when President Hoover pressed a telegraph key in

Mothers vow they

drinking-related accidents.

someone who might be incapable of

tineau of Brookfield.

victim of a drunk driver," she said.

World's Fair scene

KNOXVILLE, Tenn. (UPI) - Police

dogs sniffed for bombs and technicians

tried to fix a malfunctioning, one-eye

"I think they are going to be

Workers installed a curved 20-foot-

ceremonies launching the \$173 million

The group, Mothers Against Drunk Control said Friday.

Driving (MADD), was organized after several teenagers were killed in "We will pick up any kids who feel they 'We won't take any chances that they r anyone else on the road may be the A dinner-dance at Pathfinder Regional Vocational Technical High School Saturday night is the first event where the

progresses into shock and a sudden drop

n blood pressure.

ATLANTA (UPI) - Toxic shock syn-States at the rate of about 50 a month, women, the national Centers for Disease

cannot drive or do not want to ride with the CDC's special pathogens branch. " think people should be aware of that."

"Certainly tampon manufacturers feel there has been a decrease in the use of

C.J. Silas

rding to the Guinness Book of World Rec

he is the most married and divorced man in the

"The fashion industry has taught women that

the shape their body is programmed to take is an

drome cases are occurring in the United proms, dinner-dances and graduations and not just among menstruating

> occur and is occurring in a variety of settings," said Dr. Claire Broome, chief of Soon after TSS first came to public attention in 1980, CDC investigators women with the use of tampons. One brand was removed from the market, however Dr. Broome said the role tam-

The non-menstrual cases included those who got TSS following childbirth or therapeutic abortion, surgical wound infections, deep abcesses and infected cuts or lesions such as burns, abrasions,

Toxic shock cases

(toxic shock syndrome) is continuing to

lacerations and insect bites.

wide by 8-foot-high plexiglass shield on

the disease two years ago, 88 womenpresident is scheduled to speak at or 5 percent of all TSS victims - have died. The health agency said there were

at 50-a-month rate

TSS is caused by a bacteria called staphylococcal aureus. The bacteria vomiting, diarrhea and muscle aches. It

The CDC said 96 percent of all reported cases involved women, with 92 percent of those contracting the disease during menstruation. Health officials reported 154 cases that were not associated with

Dr. Broome said, however, there had been a decrease in TSS cases since the summer and early fall of 1980, although

867 in 1980. So far this year, 37 cases have

Jodie Foster given privacy from TV WASHINGTON (UPI) - Citing con-

cern for her safety, the judge at the trial of accused presidential assailant John W. Hinckley Jr. refused Friday to let television networks copy and broadcast a videotaped deposition by actress Jodie

S. District Judge Barrington Parker issued his ruling in the fourth day of screening jurors for the case against Hinckley, who is charged with trying to kill President Reagan, White House Press Secretary James Brady and two Parker agreed with Miss Foster's lawyers that the public should not see the tape made by the young film star, whor linckley allegedly was trying to impress

Defense lawyers plan to show the tape at Hinckley's trial in their effort to persuade jurors he was insane on the day of the shooting and not responsible for his

"This court is not blind to the fact that the prosecution of an individual who allegedly tried to kill the president may possibly incite and provoke others within our society," Parker said. Parker said, however, the media will

be allowed to copy and broadcast audio tapes made by Hinckley when he twice called Miss Foster. The judge has been questioning can-didates since Tuesday in his search for about 43 jurors who have not yet made u their minds on the case. A panel of 12 jurors and six alternates will be chosen, allowed over 20 challenges of the can-

Family sues airline for deaths of two

BOSTON (UPI) - The family of two Dedham men missing and presumed dead in the wake of the Jan. 23 World Airways crash at Logan International Airport filed a \$25 million wrongful death lawsuit Friday in U.S. District Court. Audrey C. Metcalf of Dedham and Ronald W. Metcalf of East Kingston N.H., charged the Oakland, Calif.-based airline with negligence after a DC-10 with 208 passengers tumbled off the end of a runway during an ice storm.

The eight-count complaint charged
"the crash of Flight 30 into Boston Harbor was caused by the defendant's
negligence in the operation and piloting
of the aircraft by and through its pilot,
Cont. Batter London." Capt. Peter Langley."
Walter Metcalf, 70, and his son Leo, 40, were seated in the front row of the cabin when the plane ran off the runway. The impact sheared off the cockpit section, plunging the men into icy Boston Harbor. The family is asking for \$18 million in unitive damages; \$2.5 million in com pensation for the death of Leo, 40; \$1.5 nillion for the death of Walter, 70; a \$1 million for "conscious pain and suf-

fering; and \$1 million each for mental anguish to the surviving family The suit charges Langley "ignored oblivious to the hazards of touching down several thousand feet long at excessive

It also charges Langley "failed to execute a go-around either before touchdown or after touchdown." The airline was also charged with negligence in the performance of its allegations of failing to train the crew in emergency procedures and permitting

unsafe landing methods. The suit also charged the airline with failure to account for the missing men and failing to answer inquiries about "World Airways failed to accept and respond to information provided by the

passengers who saw persons struggling

n the water after the crash," the suit In addition the airline showed "callous disregard" of pleas about the missing men. "World Airways advised all rescue obstructing and preventing the search.
The plane skidded off the end of Runway 15 while attempting to land in heavy fog and freezing drizzle. The flight originated in Oakland and stopped in Newark, N.J.; before heading to Boston.

Today is Saturday, May 1, the 121st day of 1962 with 244 to follow. This is "May Day." The moon is starting to move out of its first quarter. The morning star is Venus. The evening stars are Mercury, Mars, Jupiter and

Those born on this date are under the sign of Taurus.

American entertainers Kate Smith and Jack Paar
were born May 1 — she in 1909 and he in 1918. On this date in history: In 1873, penny post cards went on sale for the first

called a "skyscraper."
In 1931, the Empire State Building was dedicated in New York City — 102 floors, rising 1,250 feet. In 1977, hundreds were arrested in Seabrook, N.H., in

In 1884, work began in Chicago on a 10-story building

Thurber said, "You might as well fall flat on your face as lean over too far backward." Got a Manchester news tip? If you have a news tip or story idea in Manchester, contact City Editor Alex Girelli at The Manchester Herald, telephone 643-2711.

Manchester Herald

Richard M. Dismond, Publisher Thomas J. Hooper, General Manager

Ished delly except Sunday	Suggested carrier rates are
ertain holidays by the	\$1.20 weekly, \$5,12 for one
ester Publishing Co., 16	month, \$15.36 for three months,
rd Place, Manchester,	\$30.70 for six months and \$61.40
06040. Second class	for one year. Mail rates are
o peld at Manchester,	evallable on request."
POSTMASTER: Send ad-	SHOW THE REAL PROPERTY.
changes to the Manchester	To place a classified or display
d. P.Q. Bon 591,	advertisement, or to report a
mater, Conn. 05040.	news item, story or picture idea,
MAINS THE RESERVE OF THE PARTY	oall 643-2711. Office hours are
subscribe, or to report a	6:30 s.m. to 5 p.m. Monday
ry problem, call 647-9946.	through Friday.
hours are 8:30 a.m. to 5:30	Bircollis Lilond.
nours are a:30 m.m. to 5:30	The Manchester Marriet in a

unattractive shape. There is a whole generation of young girls who have seen nothing but thin, thin, thin,

"I'm not saying my taste is so great. It's just that what I like happens to be what America likes."

— Cheryl Tiegs, model on the clothes she designs for Sears. (People)

"This is like Orville Wright coming back and deciding to run United Airlines."

— Stan Jones, a Denver Broncoe scaletent coach, on the decision of NPL ploneer George Halas, 97, to get more involved in the operations of the Chicago Bears. (Sports litustrated)

"It seems sensible to me to expect that energy demand is inevitably going to increase and that OPEC will remain a powerful influence on world oil prices."

oil prices."

— C.J. Siles, president of Phillips Estroloum
Co., warning that the current world oil glut is not
going to last forever.

USPS 327-500

Quote / Unquote

Dr. Steven Levenkron, New York psychotherapist, saying a woman who has an unrealistic image of her body risks her emotional and physical well-being. (McCail'e)

"I'm not saying my tasts is so great. it's just that

Norton Fund Commission, 8 p.m., Members' Homes

Tax Collector, 7 p.m., Town Office Building. Assessor, 7 p.m., Town Office Building.

Town Clerk, 7 p.m., Town Hall. Tax Collector, 7 p.m., Town Hall.

Board of Selectmen, 8 p.m., Community Hall. Board of Health, 7:30 p.m., Fireplace Room, Com-

Thursday Board of Library Directors, 7:30 p.m., Bentley

Town Council, 7:30 p.m., Board Room, Town Hall. Board of Education, 7:30 p.m., Room 18, High School

Herald photo by Pinto

Manchester: "Yes. Manchester: "We should formerly of Manchester: "I really Manchester: "Definitely."

Britain's problems are They've backed us up and have stayed out of it. We "Definitely." MARY BOYLE, Main CHICKEY BARRERA. Street merchant: "Yes. I 'don't think anyone should so we're backing them have enough problems." go in and take over a So they won't issue an alternative GOP claims DiRosa key budget-maker this is Peter's third year doing it. "Peter and I are working together differences with the Democrats. So, Peter has been able to represent very well and it has been together," the Republican view very effective- she said. "It is a compromise and in that the Republicans would offer the Republican Party, I will not Republicans hope to keep the tax inany compromise there is a great their own document this year. But agree with. But people agree on ly. The shaker in this thing is deal of give-and-take." Mrs. Weinberg called the necessary. iges. They said Democratic Director Stephen T. DiRosa made no claims of budget committee has worked very ommittee the past three years, but dominating the budget proceedings, hard to develop a budget," DiRosa Mrs. Weinberg took his place this ave worked out. but he did say his influence has said. "I have had considerable input

OP minority

Diana wants leaf-collection

reinstated, with town crews Diana said Friday he is looking for a the crucial areas, like the center of way to reinstate the vacuum leaf town."

Diana said he is not sure how Diana said he is not sure how

rogram became a major issue in said it is question of whether town st November's town election. Diana said he has talked to several other directors about his

ontinued last year to save money.

Discontinuation of the popular

reorganization of the Public Works with (Public Works Director) Department, which the Board of George Kandra and see if we can Directors is expected to approve.

North United Methodist Church, 6 p.m. after which Nancy Carr, 300 Parker St., will celebrate executive director of the

Missions Sunday, this week, and a Manchester Area Conference of bake sale is planned during the Churches will speak.

Churches will speak.

A film, "Children of Sun/Children Proceeds from the sale will of Rain," will be shown downstairs,

A free will offering to support

Bake sale planned

benefit the Refugee Sponsorship Committee which supports World during the meeting after the supper, for children in Grades 1 through 6. There will be a pot luck supper at MACC, will be taken.

Calendars

Manchester

Parking Authority, 8 a.m., 975 Main St.
Planning and Zoning Commission, 7:30 p.m.,
Municipal Building hearing room.
Historical Society, 7:30 p.m., Municipal Building Comment session, 9 a.m., Municipal Building direct Processing Committee, 7:30 p.m., Lincoln Center.

Hocksnum River Linear Park Committee, 7:30 p.m.,

Board of Directors budget meeting, 8 p.m., Senior Thursday
Cheney Brothers National Historic District Commissiom, 4:30 p.m., Municipal Building hearing room.
Judge's hours, 6:30 p.m., Municipal Building probate

Town Clerk, 7 p.m., Town Office Building.

Andover

REMEMBER HER ON THE BIG DAY, SUNDAY, MAY 9th

BLOUSES LOTSA

> 0.00 Our Reg. 12.99

Just three of our many styles are shown here! Sleeveless and shortsleeve designs in solids, checks and prints in exuberant sun-bright colors for spring. Sizes S,M,L.

OVER

20%

Gift Boxed

Handbag

7.77 Reg.

100% nylon tota

bag coordinates with the 100% nylon umbrella in electrifying

Umbrella &

Set for Mom

SAVE OVER 25% Off Our Regular Prices **Fashion Handbags** 5.88 to 11.66 Our Reg. 7.99 to 15.99

Collection by John Weitz in Genuine Leather 6.44 to 28.70 Our Reg. 7.99 to 35.99 Choose from: Billfolds .French

GREAT

FOR

Ladies' Fancy-Free

Multi-color metallic detailing

adds sparkle to any time of day! Completely cushioned. 5-10.

Fashion Slippers

6.66 Our 7.99

BUXTON Carry spring wherever you go! Choose straws, macrames, canvas and more in a host of Purses *Key Cases *Trifolds

atching Folding Patio Chalse

Hurl-Candle by CORNING 5.94 Pm 7.00 Large 13" size to display your dried flower arrangement, candles and more. Model #115

VERNON

STORE HOURS: DAILY 10 AM to 9:30 PM . SATURDAY 9 AM to 9:30 PM . SUNDAY 11 AM to 5 PM . PRICES EFFECTIVE THRU SATURDAY

MANCHESTER

Church bulletin board

Visitation program is set

The Rev. Virginia L. Wheeler, Since then she has trained 52 people associate minister and pastoral and is training 12 more. Each counselor of First Church of Christ volunteer must go through a training period covering nine weeks. Members of the Visitation Compregational Church Sunday at 3 mittee of Center Church are Bentee on Members of the Visitation Compregational Church Sunday at 3 mittee of Center Church are Bentee on Members of the Visitation Compregational Church Sunday at 3 mittee of Center Church are Bentee on Members of the Visitation Compregational Church Sunday at 3 mittee of Center Church are Bentee on Members of the Visitation Compregational Church Sunday at 3 mittee of Center Church are Bentee of Center Church are Bentee of Center Church are supplied to the compression of the Visitation Compregation of the Visitation Compregation of the Visitation Compregation of Church Sunday at 3 mittee of Center Church are supplied to the compression of the Visitation Compregation of Church Sunday at 3 mittee of Center Chu p.m. Her topic will be on the ways a Rieg, chairman, and Betty visitation program can be Rousseau, Clint Hendrickson, Carol developed.

Allen, Ross Nelson, Mary Uppling.

Mrs. Wheeler attended a seminar and the Rev. Ernest Harris. in Rochester, N.Y. on how to train The meeting will be open to lay people to do a minister's work. anyone interested.

Concordia's week listed

The following events are Choir; 7:45 p.m., Concordia Choir. scheduled for Concordia Lutheran Church, 40 Pitkin St. during the coming week:

Thursday—9:30 a.m., Bible Discovery Group, church room; 7:30 p.m., Social Ministry Comcoming week: 7:30 p.m., Social Min Monday -7:30 p.m., Christian mittee, church room.

Education Committee will meet in the church room.

Tuesday —8 p.m., Adult Bible
Study will meet in church room.
Wednesday —6:30 p.m., Children's
Wednesday —6:30 p.m., Children's
Committee, church room.

Friday is May Fellowship

Church Women United in vice and ecumenical fellowship Manchester will celebrate May among women around the world.

At 1 p.m. there will be a worship ting at 10:30 a.m. at Concordia service in the sanctuary led by Mrs. Lutheran Church, Pitkin Street. All Rosemary Hewey. The theme of the women of the community are in-service will be "The Power of vited to attend this ecumenical Words." It will be explored by

The program will start with a Bi- among them will be Barbara Baker ble study session. At noon everyone will assemble for a smorgasbord Elaine Stancliffe, director of human needs for the Manchester Area Conference of Churches. salad luncheon. Participants are asked to bring either a salad or \$2. The Offering of the Least Coin will Marion Eggen of Concordia Lutheran Church will be the

e received at that time. The special offering was started organist. Women from the Church of 25 years ago by Shanti Solomo of In- the Assumption will assist the host dia. It symbolizes the fellowship of church with the luncheon. Mrs. Lena women around the world, praying Schubert is taking care of the planfor peace and reconciliation. An in-ning of the day's eyents. Child care ternational committee approves can be arranged by calling Mrs. grants to programs related to ser- Elaine Holcomb, 649-2374.

Executive Director

Friday -10:30 a.m., May

Luncheon to salute seniors

The senior citizens of South
United Methodist church, will be
honored at an all-church luncheon
Sunday at 12:15 p.m., at the church.
Following the luncheon, from 2 to 5
m., there will be a membership p.m., there will be a membership

a potluck supper at 7 p.m. There will e a vesper service and social hour and at 7:30 p.m. there will be an Adult Bible Study meeting.

Other events scheduled for the coming week at the church are:

Monday -7:30 p.m., Administrative Board, education wing.

Tuesday -7:30 p.m., Christian

Friday -10 a.m., Al-Anon, education wing; 6:15 p.m., Youth Choir, Pumpkin Patch; 7:30 p.m., Chancel Choir, Pumpkin Patch; 7:30 p.m., United Methodist Youth Fellowship.

Saturday -3 to 5 p.m., Junior Choir rehearsal, educational wing.

At 5 p.m., Sunday, S.O.S. will have a potluck supper at 7 p.m. There will Adult Study, 224 Indian Hill Trail,

Boy Scout Auction, Woodruff Hall.

Trail Boss dinner coming up

The following events are Journey, Robbins room; 6:30 p.m., scheduled for the coming week at Center Congregational Church:
Sunday —8:50 a.m., Children in Grades 7 and 8 go to Friends
Wednesday: 7:30 p.m., Chancel Grades 7 and 8 go to Friends
Meeting House, West Hartford; 3
p.m., Visitation program, federation room; 5 p.m., Junior Highs, 85
Tracy Drive; 7 p.m., Senior Highs,
Coderation room:

Wednesday: 7:30 p.m., Chancel
Choir, choral room.
Thursday —6:30 p.m., Trail Boss
dinner, Woodruff Hall; 7:30 p.m.,
Property Committee, church office.

federation room.

Monday -7:30 p.m. -Faith
Journey, "The Life and Teaching of Saturday -9:30 a.m., Men's Club-Jesus," Robbins room.
Tuesday -10:30 a.m., Faith Methodist's week planned

The following events are mittee. scheduled for the coming week at North United Methodist Church, 300 Prayer Group. Tuesday -7:30 p.m., Ecumenica

Temple to hear Gejdenson

Rep. Samuel Gejdenson of the 2nd District will speak on the 'Moral Majority' Sunday at 7 p.m. at Temple Beth Sholom, 400 E. Middle

The program is being sponsored by Manchester Chapter of Hadassah. Gejdenson will focus on the Moral Majority's impact on

the Jewish community.

Born in a displaced persons camp in Germany in 1948, Gejdenson is the first son of

The meeting will be open to the public.

POPE PAUL STOOPS TO HELP FALLEN COMRADE . . . unidentified bishop trips during weekly audience

Great Rivers reunion set The following events are scheduled for the coming week at Emanuel Lutheran Church, Church 7:30 p.m., Emanuel Choir.

p.m., Church Council.
Tuesday —10 a.m. Beethoven
Singers; 4 p.m., Cherub and Junior

Tuesday — 6 p.m., Emanuel
Orchestra rehearsa; 7 p.m., Great Choirs; 6:30 p.m., Emanuel Church Rivers reunion at Gustafson's. Women Mother/Child Social; 7:15 Saturday — 9 a.m., Youth Sunday p.m., Conway Diet Institute; 7:30 rehearsal; 8 p.m., Alcoholica

Wednesday -12:30 p.m., St.

eUltra-Sheer Pantyhose 1.24 *Sheer Knee-HI Hose Caldor Low Price(3 pr.) *1 «Giris' Opaque Tights (All sizes), Our Reg. 1.29 . . Chubby Chick® Pantyhose •Knee-Hi Fashion Socks

BIG SAVINGS ON

*Amplon Panty Hose, 2 styles Our Reg. 1.96 to 2.19 (2pr.) 1.27

•Wondertouch Pantyhose 2 styles, Our Reg. 1.96 1.27

*Ladies' Sport Socks Reg. 1.49 to 2.49 1.14 to 1.99

CHLOE Spray Gologne (1.7 oz)

SENIOR CITIZENS' DAYS

EVERY TUESDAY & WEDNESDAY

10 % OFF EVERYTHING
BOOK IN OUR STOCK
BOOK IN STOCK
BOOK IN

9.76 mm

. 1.33

LADIES' HOSIERY.

Street:

Monday —3:30 p.m., Staff
meeting; 6:45 p.m., Scouts; 7 p.m.,
Memorial Gifts Committee; 7:30

Thursday — 10 a.m., Prayer
Group; 11:15 a.m., Care and Visitation: 3:45 p.m., Belle Choir; 6:30
p.m., Confirmation classes; 7:36

Bell concert to end series

The final concert of the 1981-82 The concert will feature the The final concert of the 1981-82 The concert will feature the Holocaust survivors to serve in Congress.

Emanuel Concert series will be a Klokken Ringers from the He's a member of the House Committee on bell choir concert Sunday at 4 p.m. Poughkeepsie, N.Y. area. Tickets at Emanuel Lutheran Church, will be available at the door at a cost Interior and Insular Affairs.

MACC News Pentecost is our birthday. Come join us

By Nancy Carr

highlighting the activities and needs of some of our The Emergency Food Pantry has been in opera-

tion for seven years. It was set up to meet the emergency needs of our community's elderly and low income people and is kept going through the regular donations of local churches, civic Our standards have been high and generous com-

munity support has enabled us to provide a nutritious balance of milk, fruit, vegetables, soup, carbohydrates and protein. We have even been able to pass along the extras such as baby food, cookies, coffee, condiments and baking supplies, when you provided them.

LAST YEAR we had 30 organizations that had scheduled collections. This year we are hoping to add six new contributors. Without the help of these additional organizations, we fear the quality of our food pantry will be diminished.

During the past year and especially in the last six months, the demand for emergency food service has more than doubled. In March, 1981 40 individuals were served. In March, 1982, we provided food to 89 people. As economic times get harder, people who need help need it for more than the two

or three days we had previously been granting. Who are those people' Well, there is Amy. The mother of three young children, Amy's second husband packed and left home when he got word last week that under the new step-parent law he would be responsible for the support of Amy's children. Amy now has a threeweek wait until her state benefits and food stamps

Tony has been in twice this month. Tony is mentally retarded and is part of a new program. He has enough monthly income to pay the \$55 weekly rent on his room, but he has to rely on his income as a part-time janitor to pay for his food. Three times his month he has shown up for work and was told

Joyce is the mother of four teenagers. During her 23 year marriage, she was a full time homemaker. When her husband disappeared a few months ago, Joyce had to take charge of her own life. Joyce is \$110 weekly salary did not cover the expenses of moving to a less expensive apartment.

stitution five months ago. He cannot get a room due to his tattered condition. Because he has no address he cannot receive any town assistance. Adam walks the streets and shows up a couple of times each month hoping for a me Because of the increased amount of street people in Manchester, we are now attempting to keep a small supply of protein foods in flip-top or screw

These are only a few examples of the people we see every day, people with legitimate needs who are struggling to keep themselves going. They are forced to rely on the concern and generosity of people like yourself.

The Pantry and the Human Needs departments are located on the second floor of Center Congregational Church. The Human Needs staff work Monday through Friday from 9 a.m. to 5 p.m. We are always eager to receive any pantry dona-tion, no matter how small. At the moment our most urgent need is for stew, crackers, canned fruit, fruit juice and nowdered milk. Donations from individuals can be used as charitable income tax deductions: summer months off. If you think you would be interested in working on T a.m. to 12:30 p.m., please call the Human Needs of-NOTICES

Cheese will be disbursed between 10 a.m. and 2 p.m. at Center Congregational Church on Saturday, May 1. Please enter the side door facing the Town Hall parking lot.

Pentecost is our birthday. The Christian churches of Manchester will be coming together to celebrate the birthday of the church at MCC Band Shell on June 13, from 2 to 5 p.m. Come early and bring a picnic lunch if you want, but bring your family and friends to the celebration. Our program will begin at 2 p.m. Come play and sing and dance with us to Thank you to: Joanne Chlupsa, John and Carol Wengerstman, Sharron Masse and Rev. Burton

Strand for their generous contributions to Room at

Religious Services

SPEAKS equities which exist. This would put the church in the

in all such areas, people of equally good will disagree upon the best means of acleaders to assume an alk of in-fallibility in adopting a par-ticular position. In such, they usually are outside their sphere of expertise anymay.

Andover
FIRST CONGREGATIONAL CHURCH of Andrews, LOC.
Rouse at Long Hill Road, Rev. Rev. Bert.
Round H. Faper, partic PSJ

ST MAPPE CHURCH, Rouse ST 720, 9, 1020 mm; Sunday and 120 mm;

OPINION

Richard M. Diamond, Publishe Dan Fitts, Editor Alex Girelli, City Editor

How long will the recession last?

(Walter C. Peterson is a professor of economics at the University of Nebraska-Lincoln and author of the newly published book "The Overloaded Economy.")

By Wallace C. Peterson

One thing on the minds of many people these days is the recession How deep and how long? This is what we want to know Unhappily, no one has a precise answer to these questions - no the president, not members of the Congress, not even the economists. But we can learn something from the past. We don't always repeat the past, but

there are similarities. Our current recession is either the third or fourth downturn since the late 1960s. There is ambiguity about whether it is the third or fourth simply because some economists think we have been in a recession since 1979. Others say that the downturn of 1980 should not be confused with

Irrespective of whether this is

On Saturdays the Manchester

Herald reprints editorials from

other New England newspapers.

The International Institute for

Applied Systems Analysis was

launched during the Nixon ad-

ministration. It has become the

from East and West, studying

major issues like transportation.

water resources, agriculture

United States has provided about

oudget for the institute, located

Science Foundation, However,

the \$2.3 million contribution

eliminated from the NSF budget

written to Austrian Chancellor

Bruno Kreisky that he planned

no further official participation

Guest editorial

1960s, what we want to know is: first, what lessons can we learn from prior slumps, and, second, do they apply to the current

ONE LESSON ought to be crystal clear by now: the price for tight money is a recession. Ever since 1969, recession has followed whenever the Federal Reserve puts on the monetary brakes. This is almost an ironclad economic law.

The best indication of the "tightness" of money is what happens to the "real" money supply. This is the money supply (mostly currency and checkable deposits) corrected for inflation. Changes in the "real" money supply tells us more about what is happening than do interest

The pattern from the past is clear. Each time the "real" money supply declines, the economy takes a nose dive shortly thereafter. The time lag is about a year, although it may be shorter, as in 1980.

What happens next? As far as

security implications. The

National Academy of Science

has conducted a preliminary

Too much of the discussion has

been conducted within the con-

text of US-Soviet relations. The

academic social contacts

between professionals from

western countries and non-

Soviet Communist bloc nations.

Tenser relations with the

the occasion for closing doors to.

organizations like the institute.

Quite the contrary, there is

For the time being, American

to depend on private support.

in finding that support by

making clear its view of the

institute is most important,

review rebutting this view.

The Cold War:

case of overkill

site of joint efforts by 17 nations perhaps, for allowing excellent

a quarter of the operating Soviet Union should not become

at Laxenburg near Vienna. The other east European nations, es-

Soviet Union provides a similar pecially in generally nonpolitical

funneled through the National every reason to encourage such

expected this year was participation will evidently have

and President Reagan has The National Academy can help

in the institute. Part of the ad- lack of security concerns in con-

ministration's opposition has nection with its operations. In

been justified on the grounds the longer term, it is in the

The current recession has behaved about like recessions in the past with respect to the sequence of tight money, falling production (with rising unemployment) and a slowing of the inflation rate. But when it

comes to interest rates, something is awry."

nflation is concerned, the pattern is also clear. Before World War II prices always declined in a slump; now they no onger decline, but the inflation rate falls. We have had continuous inflation ever since the end of World War II, but the rate

There also is an importan matter of timing in this connection. Not much in economics nappens instantaneously. A recession slows the inflation rate, but usually with a lag of about a year. Thus, we have a sequence of tight money, falling output, and a slowing of the inflation rate - all of which is spread

Finally, there is the matter of

–Remember when?·

over a couple of years.

interest rates. Since interest in the price for money, we should expect interest rates to behave as do other prices, falling in a recession. This, too, has been the pattern, except that the lag is somewhat longer than for prices in general.

MOST OF WHAT is said above fits the current recession, but not all of it. There are some unexplained and curious momalies, a fact which makes prediction especially hazardous

The current recession has The plain truth seems to be behaved about like recessions in that interest rates won't come the past with respect to the down until the deficit picture im sequence of tight money, falling proves. And unless interest rate production (with rising uncome down, the economy will

the inflation rate. But when comes to interest rates something is awry.

To explain: since 1979 the

"real" money supply had been

contracting, a fact which

explains the general sluggishnes

of the economy for the last three

years. The fact that the inflation

rate has fallen rapidly in the last

few months indicates the

sharpness of this recession. It

may turn out to be more severe

than the 1974 slump, heretofore

What has not happened accor-

ding to the script is a fall in in-

terest rates. Actually, the "real"

interest rate has been going up

rather than falling. This did not

happen in any of the prior post-

How can this be explained

There seems to be only one

answer. This is that the financial

community is deathly afraid o

the looming federal deficits.

World War II recessions.

the worst since the 1930s.

TV making children zombies

tube made zombies of our children? Are young Americans, weaned or television, mere spectators of lifeunable to clearly distinguish rea events from the soap operas and fict tionalized series they see on TV very day?

Sen. Jeremiah Denton, R-Ala., for one, is afraid that television has in fact deadened the senses of ou youths and made them incapable o coping with the real world that they

A concerned Denton, who spent seven years as a prisoner of war in Vietnam, has scheduled a Senate hearing next month to consider the potentially harmful effects of television programs on the intellectual development of American children: Denton is regarded in some

circles as a modern Rip Van Winkle whose years as a prisoner of war left him out of touch with what had been going on in the United States during his enforced isolation. But he has support from an expert in the field of adolescent development, Carole Owens of Englewood, N.J. Owens has developed a theory which she calls the "spectator syn-

drome" to describe young people who are passive, uncaring and indifferent to the acts of violence that occur around them. She defines the syndrome as "ar apparent relinquishing of any responsibility for the welfare of

others and a desensitization to violence that resembles acceptance of violence as if it were an ordinary SOME EXAMPLES she cites:

 A 16-year-old California boy shoots his 14-year-old girlfriend and invites his friends to see the abandoned body. Some throw rocks and one shoots the corpse to make sure it's dead. No one calls the police. hires her lover and some friends to kill her husband for \$100. Again, no one calls the police, and the spec

· Two Virginia teen-agers see a ainter working on their house fall off a ladder and die of an apparent heart attack. They take turns posing for pictures with the body. · A New York City woman hears

tators have no feeling that they did

on the radio that President Reagan has been shot. She tells her young son, who is engaged in a game. "He should have worn a bulletproof vest," the youngster comments going back to his game. Owens agrees with Denton that

for the "spectator syndrome." between reality and fantasy," she

"The constant flood of violent infor-

Owens doesn't blame the big elecsaid, "is a way to tune out the world. Through their music, clothes, food,

She asks: "If the generation tha follows us is becoming indifferent to violence, to the value of human life.

Policy on letters

Letters ideally should be typed and should be no longer than two pages, double-spaced.

The Herald reserves the right clarity and taste.

Jack Anderson Merry-Go-Round

LACONVERSE.

ube a Guest

CUMILIFFE AUTO BODY ROUTE 83 TALCOTTVILLE, CT.

COMPLETE COLLISION REPAIR

643-0016

al your own harly'.

We carry a COMPLETE LINE of PARTY SUPPLIES and PAPER PRODUCTS PM DON'T SAM TO SEE PM / SAT SAM TO 3 PM

Painting Professionals 133 Brandy St., Bolton, CT. 646-3117

Since 1947 Art Cunliffe, Prop.

AIR CONDITIONING - REFRIGERATION HEATING and SHEET METAL

> lew England Mechanical Services, In VERNON, CT. 06066

CLYDE & MICKEY MILLER'S PAP AUTO "AUTO PARTS FOR LESS"

8 TO 8 MON.-FRI. 307 E. CENTER ST. (REAR) MANCHESTER BEHIND LENOX PHARMACY

CAP -N- CORK PACKAGE STORE 485-489 No. Main St. 649-0591

Remodeled & Enlarged To Better Serve You LIQUOR - BEER - CORDIALS Large Selection of , Imported & Domestic Wines

MOHAWK INDUSTRIAL SUPPLY, INC. Suppliers of Safety Protection

FOUL WEATHER SUITS •GLOVES•TARPS•RESPIRATORS 5 Glen Rd. • Manchester • 643-510

EVERYTHING IN GLASS J.A. WHITE GLASS CO. 649-7322

VER 30 YEARS EXPERIENCE •MIRRORS •SHOWER DOORS •STORE FRONTS •BAFETY GLASS •BATHTUB ENCLOSURES •ETC.

FAMOUS BRAND TELEVISION - APPLIANCES

UPHPIRE 649-3589

MERCURY TRAVEL

SPECIALIZING IN SUPERIOR MUFFLERS DON WILLIS GARAGE, INC.

Propane Cylinders Filled Air Conditioning Service

MANCHESTER HAS IT!

FEATURING THIS WEEK ... MINIT-MAN PRINTING

Low Cost Printing Is Only MINITS away at Your MINIT-MAN Printing

We started our business in 1970 as the first quick print and copy center in Manchester. Because of our specialized high speed equipment, we are able to print from your photo ready copy in just a matter of minutes. We also have a valuable new 3-M Bond Copier which makes beautiful copies on bond paper. We can also do flyers, letters, business cards, index cards, envelopes, postcards, stag tickets, rubber envelopes, postcards, stag tickets, rubber stamps and engraved name plates and pins of all sizes within a reasonable time, at ver

(Shown in the above photo, left to right, is: Kevin Barry, Linda Thatcher, Tom Barry and Brian Barry

OLCOTT PACKAGE STORE 654 Center St. 643-4697 Manchester Imported & Domestic Wines & Beer Always In Stock! **ALWAYS COMPETITIVE PRICES!** Longneck Beer Bottles By The Case At Bargain Prices CERTO Lambrusco." ML. \$1.98 1.5 \$3.74

Many Varieties of Figural Ceramics in Stock, or Special Orders. Come in To See Us & Visit A Few Minutes,— We'll Help You With Your Selection.

HEATING OIL QUALITY SERVICE CARL 568-3500

ENERGY SAVING REPLACEMENT CANOPIES

YANKEE ALUMINUM SERVICES Glass & Screen Repairs Hardware & Accessories 649-1106

795 Main St. Manchester, C Complete Auto Service • STARTERS · COOLING

· ALTERNATORS · WIRING COMPLETE AUTO SERVICE FOREIGN & DOMESTIC FACTORY TRAINED MECHANICS automotive 643-8844

"Serving Manchester For Over 50 Years"

Pentland The Florist 24 BIRCH ST

TEL. 843-8247 643-4444

F.T.D. MASTER CHARGE WORLD WIDE SERVICE

MANCHESTER

OVER 45 YEARS EXPERIENCE

OUALITY

CALL 649-5807 HARRISON ST.

MÉMORIALS

DECORATING DEN

J. B. ELECTRONICS

STEREO . MUSIC AMPS . TV SALES AND SERVICE

OLCOTT PACKAGE STORE DISCOUNT LIQUOR STORE

One of Manchester's Lergest Selections Of Figural Caramics In.
Stock. Our Volume Sayes You Money. 190's Of Specials
Marter Charge and Vita Accepted
Tele-Check ...
Personi Carls Caled a U \$190.59

COMPLETE PRINTING & COPYRIG SERVICE LOW COST PRINTING
WHILE YOU WAIT (PHOTO READY)
SUSPESS COME - STATEMENT - BRIMES STREPS

- OSTRINSKY, INC. 731 PARKER ST. MANCHESTER

CALL US FIRST! 50 FT. TRUCK SCALE LICENSED PUBLIC WEIGHTS DEALERS IN IRON, METALS, PAPERS

Berry's World

acquisition of information with support be restored. ---

Open forum / Readers' views Send letters to: The Manchester Herald, Herald Square, Manchester, CT 06040

emergency communications in August, 1955.

Ham radio operators camped out on Lookout Mountain during a 24-hour test of

A short-sighted way to end racism produces a systematized desensitization to violence."

I would like to comment on your editorial entitled "Don't accept lie of apartheid" in last Tuesday's Manchester Herald.

First, let me say that I agree whole-heartedly that apartheid is a bad thing and that there is absolutetion for it. Curiously, its roots lie in

which do business in South Africa.

First, the many large cor- doesn't play. porations which have invested one One may argue that the comway or another in South African in- panies should simply pull out of dustry have undoubtedly done more South Africa, but that certainly to provide jobs for the blacks and to would do the blacks no good. bring blacks into supervisory and It have been tempted more than 157 Downey Drive, Apt. C-1

jobs, training and promotional op- doesn't leave the game just because portunities which they provide, the some of the rules are a bit flakey. black population would be much Probably the only good thing that worse off than it is. It makes no can be said about the diverstiture

eggs there are.

groups have fallen into the same Corporations operating in this plous trap. The Herald seems to feel country and this state must put up that the South African government with tax structures, affirmative accan somehow be punished and tion laws and a multitude of national brought into moral check by the and local regulations which range

plays by the local rules, or one

administrative positions than any once to pull out of Connecticut when other factor in South African life. Without these industries and the criminatory income tax, but one

Herald photo by Pinto

sense at all to attempt to strangle measure is what the Herald said the goose that lays what few golden itself - it is an apple pie and motherhood thing that will make a A further consideration is that few people feel good and won't realcorporations which operate in ly do any harm, It certainly won't trouble the South African governstate Legislature and a number of operate with the laws and social ment very much, nor will it bother

> I guess the thing that bothers me but that the state Legislature, with many more important matters which desperately need attention, should waste its time on an exercise in complete futility. It provide

most about this issue is not that a of torture and degradation, intends

Obituaries

Florence E. Stratton, 73, formerly Manchester, died in Clearwater were being held today in

She was the wife of William J Stratton and the mother of William L. Stratton and Thomas D. Stratton, and Carole Patelli, all of

She also leaves five other daughters, Joan Whittenberger, Kent, Ohio, Jean Azinger, Sarasota Fla., Mary Hobart, Jacksonville, Fla., Nancy Walmsley, Largo, Fla., and Gail Dehnel, Clearwater, Fla.; a brother, William Haugh of Philadephia, Pa.; 25 grandchildren and seven great-grandchildren. She was born in Gilbertville Mass., and had lived in Manchester before moving to Florida 15 years

Funeral services were held Friday for Anne (Miller) Cion, 67, of Bloomfield, who died Thursday at Hartford Hospital. She was the wife

of the late Irving Cion, and the mother of Harry C. Cion of Besides her son in Manchester she leaves another son, Richard M. Cion of New York City; a brother, Morton J. Miller in Georgia, and three

granddaughters.
The Weinstein Mortuary, Farmington Avenue, Hartford, had charge of arrangements. memorial period will be observed a the home of her son at 45 Elsie Drive Manchester, Memorial contributions may be made to the Prospect Ave., Hartford or to Emanuel Synagogue, 160 Mohegan

convalescent home. She was the widow of Robert J. Agnew.

Born Feb. 11, 1886 in Jersey City, N.J., she had lived in Manchester Eastern Star of Ocean Grove, N.J., banker in Buenos Aires said.

Henry B. Agnew of Manchester; one to broadcast the news. daughter, Mrs. Lester (Alice) Gardner of Baltimore, Md., two nouncement by expressing thanks grandchildren and six great- and announcing that Foreign

Memorial donations may be made to Concordia-Lutheran Church.

tic, a former Manchester resident, States has come down decisively on died Friday at Lawrence and the side of Britain. To have the Memorial Hospital in New London, world's most powerful state on our Webb Mendelin. Born in Fitchburg, aggression cannot pay," he said. Mass. No. 2, 1920, he was a resident of Niantic for nine years, previously He is survived by his father, London Sun. Torsten Mendelin of Middlesey N.J. and four daughters: Mrs. Victor (Judy) Ritynsky of Ellington; Mrs. 1,800 Englishspeaking residents of Mrs Richard (Joan) Falkowski of

Stratford: and Mrs. J. Wavne

(Ruth) Roberts of Willington; one sister, Mrs. Robert (Barbara) of you." Pym said in a BBC broad-Green of Middlesex, N.J., and seven cast to the islands 8,000 miles away. Funeral services will be Monday at 11 a.m. at United Methodist In Buenos /

Church in Rockville. Burial will be ficials summoned the Soviet ambassador for consultations and

In Memoriam In loving memory of Russell E. Grandfather who was called to rest

Deep in our hearts your memory is kept. We love you too dearly to

Sweet memories of you we will treasure forever Longing for you forgetting you never.

Sweeping slated

The town will sweep the following areas next week beginning Monday. The town asks the public to have all grabage, large stones and branches. The areas to be swept are: north of Middle Turnpike (East and West); south of Woodbridge Street and Lydall Street; east of Broad

Practice makes perfect

The Bolton High School band was busy Friday night getting ready for a future performance. George Rowe (Inset) conducts

Fannie M. Agnew Fannie M. Agnew, 96, of 333 Bidwell St., formerly of 85 Steep Hollow Lane, died Friday at a local Argentina pleads to U.N.

"Argentina could decide to do for the past 30 years. She was a almost anything as an emotional lifelong member of the Order of the response to the sanctions," a foreign and also a member of the Golden
Age Club of Baltimore, Md.

Danker in Buenos Aires said.

Argentine radio stations did not appounde the sanctions and Argentine and Argent Age Club of Baltimore, Md.

She is survived by two sons,
Robert T. Agnew of Storrs and
ordered by government censors not Britain reacted to the U.S. an-

Secretary Francis Pym would fly to Funeral services will be Monday Washington Saturday or Sunday "to at 1:30 p.m. at Holmes runeral Home, 400 Main St. Burial will be in There will be no "The British people are deeply" "The British people are deeply

grateful to the United States and especially to Mr. Haig for his remarkable efforts... to produce a negotiated settlement," Pym said. "We now have a new situation and Thursten I. Mendelin, 61, of Nian- I am extremely glad that the United

In London, jubilant British officials said thanks. "Yanks A Million!" blared the headline in the Forgein Secretary Francis Pym

personally broadcast the news to the Wayne (Holly) Todd of Somers; the Falklands, sealed off since 7 a.m. EDT by a British sea and air blockade. "Everyone in Britain is thinking

'Now, with the U.S. backing, we In Buenos Aires, Argentine of-

The Argentine junta had no imnediate official comment.
The U.S. sanctions were not effect since arms sales to Argentina were halted 1978 because of the junta's record on human rights. But they had a stunning psychological

President Reagan blamed the crisis squarely on Argentina but said, "We're still hoping" for a diplomatic settlement. "We must remember the aggression was on the part of Argentina in this dispute over the sovereignty over that little ice cold bunch of land down there." he said. "And they finally just resorted to armed aggression, and there was odshed, and I think the principle

that all of us must abide by is that armed aggression of that kind must British warships, battling mountainous waves in the stormy South Atlantic, clamped an air and sea nd the Falklands, 4 miles off the Argentine coast, at 7 a.m. EDT.

Argentina announced a similar at the other on sight but no immediate confrontations were Speaking to reporters at the State

Department, Haig was somber as he said: "The South Atlantic crisis is about to enter a new and dangerous phase in which large scale military

Haig said "there will, of course, by no direct U.S. military in-volvement" in the crisis but added pond positively for requests for material support for British

THE FALKLAND ISLANDS

Memorial contributions may be rade to the Emphysema-American Lung Association of Conn., 45 Ash St., E. Hartford. Reagan: It's O'Neill's fault

By Donald A. Davis United Press International

Reagan said Friday his attempt to cut a budget deal failed this week because House Speaker Thomas

O'Neill showed "no give what
O'Neill showed "no give what
O'Neill showed "no give what
O'Neill says to me that after 6 o'clock at night, we're friends,"

Reagan quipped. "I talk to him. I just set my clock ahead." WASHINGTON - President about the size of the deficit. "I would have to say of the speaker that he truly believes in the

be the answer, that government start that process. spending stimulates the economy budget," Reagan said.
"The deficit just seems to be invisible where he is concerned. He just doesn't think that counts." The president unleashed his at-tack on O'Neill during a White

House lunch for editors and broad casters, describing Wednesday's Capitol Hill meeting in which budget talks broke down. Eighteen television cameras were olling as he spoke.
"In the meeting we had, the

speaker was - there was no give whatsoever, not even a suggestion or hint of negotiating," Reagan said. "This is why the meeting ended with nothing accomplished."

Reagan dowoplayed any personal several of the guests afterward told Reagan that budget director David

"I think I proved ... I was willing to make some concessions and try to find a common meeting ground and our leaders ... have gone out to try to House Republican leader Bob Michel spoke to reporters after a 40-

minute pre-lunch meeting between Reagan and six congressional Republican leaders. "I feel in the final negotiations, the speaker may have misjudged the president's willingness to com-promise," he said. Michel said

Reagan was "very upbeat" during the private meeting with the GOP leadership. Sen. Bob Dole of Kansas called the meeting "really the first step as we design our strategy" for the ongoing budget battle.

While the Senate began work Thursday on its alternate budget plan, the president took his message to the nation. On Friday, he announced "some scores on last night's primetime televison show" to indicate the popularity of his,

Stockman gave them the impression there is a rift between the two and that "you and Tip are not going to be that "you and Tip are not going to be table budget." The failed talks, Reagan said, percent edge in telegrams and the failed talks, Reagan said, percent edge in telegrams and the failed talks, Reagan said, percent edge in telegrams and the failed talks, Reagan said, percent edge in telegrams and the failed talks, Reagan said, percent edge in telegrams and the failed talks, Reagan said, percent edge in telegrams and the failed talks, Reagan said, percent edge in telegrams and the failed talks, Reagan said, percent edge in telegrams and the failed talks, Reagan said, percent edge in telegrams and the failed talks, Reagan said, percent edge in telegrams and the failed talks, Reagan said, percent edge in telegrams and the failed talks, Reagan said, percent edge in telegrams and the failed talks, Reagan said, percent edge in telegrams and the failed talks, Reagan said, percent edge in telegrams and the failed talks, Reagan said, percent edge in telegrams and the failed talks, Reagan said, percent edge in telegrams and the failed talks, Reagan said, percent edge in telegrams and the failed talks, Reagan said, percent edge in telegrams and the failed talks, reagan said, percent edge in telegrams and the failed talks, reagan said, percent edge in telegrams and the failed talks, reagan said, percent edge in telegrams and the failed talks, reagan said, percent edge in telegrams and the failed talks, reagan said, percent edge in telegrams and the failed talks, reagan said, percent edge in telegrams and the failed talks are the failed talks. "Tip O'Neill says to me that after The president said the budget.

wood, marble & soapstone,

craftsmen from here and

perfect gift.

Unique Jeweiry handcrafted by best

around the world.

EAST-WEST IMPORT

GIVE SOMETHING DIFFERENT

TO A SPECIAL MOTHER

111 CENTER ST., MANCHESTER

PHONE 643-5692

Mother's Day

produced an instant casualty — in-terest rates remain high despite "all problem will revert now "to the nor- rhyme and reason." He said they mal committee process ... (to) work should be no higher than 10 percent. was not "a foregone conclusion.

> L'S GREENHOUSE 24 Watrous Rd., Bolton 646-5743 All Types of Flowers-\$1.00

> > a complete line of

Open Dally 8-8 2 miles on Solton Center Read — Fellow signs —

Lemon Law' is passed

HARTFORD (UPI) — The Connecticut Legislature Friday became the first state in the nation to approve a measure allowing con-sumers to sue for a refund or eplacement of defective new cars. The House, with little debate, voted 131-4 to pass the so-called "lemon bill" and send it to Gov. William O'Neill, who earlier indicated he will sign what would secome the first legislation of its kind in the nation. California, Maryland and Rhode

Island have proposed similar egislation to protect auto buyers. the manufacturer for a replacemen or refund on a new car if a franchis dealer fails to repair a substantia within one year from date of A refund or replacement could

up in a shop for more the 30 days. New vans and trucks also were in cluded in the measure. The bill originated in the House but was returned after the Senate added an amendment Tuesday that would require a buyer to first seek relief through any arbitration

also be sought if the vehicle was tied

The amendment also would require a consumer to pay off any liens against the car upon any settle ment reached with a car maker. The bill's sponsor, Rep. John Woodcock III, D-South Windsor, said it will finally close a loophole in maker for defective autos on the grounds there is no contract: between buyer and manufacturer.

Connecticut General Assembly has

seen fit to be the first state in the

United States to pass this landmark

legislation," he said. Woodcock said the legislation was needed more than ever because of an increase in serious vehicle defects and the inability of owners to do nothing more than suffer through delays and excuses while manufacturers were immune from

'I hope many other states will follow our example. There is a problem in the auto industry and it's not being resolved internally,

"This will send a very strong nessage to the industry and in the lang run it going to be good for the industry. They've got to be more careful in quality control and warranty performance" on new cars, Woodcock said.

Moffett Downey

HARTFORD (UPI) — Rep. Toby Moffett, D-Conn., Friday said John Downey, his opponent for the should withdraw from the campaign if he loses the New Britain delegate primary on Tuesday.
"I think if Mr. Downey loses, he

has to be a reason for a candidacy, Moffett said. "If I lost by one vote, it would be one thing. If I lost by 10,000, it would be something else," Downey said during a taped interview session for WFSB-TV's "Face the State" that

will be aired on Sunday.

Moffett initially told the station be would be unable to participate in th taping session, but called WFSB or Friday morning and said he would join Downey for the taping session.

Downey, a former prisoner of war
who resigned as chairman of the Department of Public Utility Con-trol to run for the nomination, said Moffett's victory in New Britain

FOCUS / People

CONSTANCE L. EPSTEIN DISCUSSES HER CAREER

or I won't tell you ... It makes me sick to see people licking the heels

Explaining the title of his show,

"An everyday Soviet engineer wakes up one day and decides to

resort hard for ordinary people to

"He flies down to Sochi, the

time and decides to come back

"Now tell me, is this believable or

"But why?" Chazanov asks in

The crowd applauds

believable or not

every summer.

restaurant, the doorman smiles, Chazanov asks his audience to tell

entertainer is a star. His previous take a vacation in Sochi (a popular

the Moscow Variety Theater and a new production has won glowing reviews in the Soviet press. It is called "Believe it or Not" and sells called "Believe it or Not" and sells ment (most people have to fight

out every performance at the Varie-ty, a smallish theater across the tickets).

People come by subway and in management kicks somebody else

long, official limousines to roar with laughter at his routines, written overlooking the sea, has a wonderful

problems of a man who lugged home Soviet audiences, a few people call

soda-vending machine because his out, "Unbelievable." Others agree.

smaller worth stealing to an appren-mock confusion. "Maybe you didn't

tice cook (male) who decides he is pregnant because he feels sick.
"Do you want to know what "wakes up one day and decides to

Was the wait nerve-wracking?

Absolutely. She had no guarantees Friday when the results are out, and you hold your breath while they're looking for your name and number, she says. She passed, but still has some

Engagements/Weddings TV-Movies/Comics

Epstein is woman in a man's world

Herald Reporter

She can't be pigeon-holed. Little of what she says is predictable but all Manchester resident is a woman in a man's world -a female trial attorney. And she's the only female at "Oh, law school spoils you for the

real world," says Attorney Constance L. Epstein of Howard, Kohn, Sprague and Fitzgerald in Hartford. "In law school 50 percent of the students are women." But in trial law she stands somewhat alone. "I'll never forget," she says, "when I walked into short calendar - litigation of preliminary motions." This is a

"I SAW A SEA of men's suits and - I was scared," she admits without Ms. Epstein, a 145 Lakewood Cirticing law for a relatively short time. She graduated second in her class from the University of Connec-

bar exam in July, and then waited of Connecticut, are the parents of until September to get the results.

loubts about the necessity of a bar exam as a final proof of a young at-

Many of Chazanov's routines

such as a line of 1,000 people for-

ming behind a man who was waiting

When he finally finds her at the

end of the line, she refuses to go

home because she insists there

wouldn't be a line if somebody

wasn't selling something good at the

"So what if they didn't feed you

well at the cafeteria. Don't bitch at

"Believe it or Not" was praised in

newspaper Literary Gazette, ap-

taken all the good stuff home."

for his wife.

that this is much more believable. the official Writers Union

"It was our engineer that got tossed parently because such humor is seen

out of the hotel room ... but what's as an escape valve for the tensions

Although his routines poke fun at shortages and other problems of Soviet life, Chazanov says he does of others, against chatter boxes and of others, against chatter boxes and of others.

not consider himself brave for bureaucrats, eyewash and

unbelievable is that he got the room of everyday life.

from the Ministry of Culture with footsteps in our lives."

"I'll never forget when I walked into short calendar -- litigation of preliminary motions. I saw a sec of men's suits and few women. I wasn't ready for that - I was scared." - Constance L. Epstein

says. "There is some question what she says. "He's 100-percent the exam measures. It does not parent." necessarily measure competence to practice law. My position is, if you inish from an accredited law and family woman. school, there is no need to take the But she admits it hasn't been bar. You have completed the work always easy. that is required to be a lawyer." "I can reme

qualifying exams for law school minute to think things through."
Ms. Epstein's first two years a and started work on her degree , lawyer were spent as a research at-

civil engineering at the University going on stage. You feel like of Connecticut, are the parents of everything's left you, but then the two children, Holly, 13, and adrenalin goes, and it gives you a

problem," she insists, "We got into a schedule and I arranged my schedule to comply. I would leave for classes after we had dinner

How to get

club news

in Herald

The Herald wants your club

In order to get your club news

in the paper on time, please sub

before the date you'd like to see

telephone number which we can

call if there are questions. In

dicate the date you'd like to see it

Call Focus editor Adele Angle

at 643-2711 after noon to set up

photo appointments.

it in the paper.
Please include a name and a

expertly the roles of career woman

"I can remember standing in my Ms. Epstein earned her degree the kitchen and screaming," she says, hard way, as more and more women "because I was so frustrated with are choosing to do. She took her babies and the house. There wasn't a Ms. Epstein's first two years as a

when her youngest child started torney for the Judiciary Committee n the state General Assembly. She "It worked out very well," she took the plunge into private law says, although she acknowledges that her schedule had to be "Private practice w needs of a growing family. She and to give it a try. But it's frightening her husband, Howard, a professor in every time I go to court. It's like

"It wasn't a tremendous "There was no future in the Legislature," she says, explaining although I dealt with exciting issues there and made many friends.

"Most people don't think you're a SHE CHARACTERIZES her hus-band as "a real modern man." He isn't loath to pitch in when her she continues, though, ironically she admits the goal of law is t

"keep people from going to court." as my son says." And she got her Here's Gennady: even officials like him chance when she was hired by the litigation. The firm has 10 partners

and four associates.

Does it bother her being the lone "I don't think about it much, and no one at the firm thinks about it private.

"I'm not telling people anything they don't know themselves "Its purpose is "not to be malicious about inadequacies," the newspaper said. "On the contrary — it is to much. We are all different percan deal with it." she answers. already," he said, adding that his struggle with everyone's help Things weren't always so simple, scripts are approved by officials against those who leave dirty

pecially when she came face to face with a John Houseman (Paper Chase) character in her first year

The professor, she thought, tried to demoralize her with frequent, unjustified criticism. He implied tha

would call on other students to "help her out." Nevertheless, she persevered and won an "A" for the "At the end, I told him I really ap-

preciated what he did for me as a student - I really learned contract law - but I didn't appreciate what he did to me as a human."

EVEN THAT negative experience, however, taught her to have to act as a professional, she says. "You can't always let you feelings show. You must be straight faced, even when you feel the

want to do is go home and bake In her position as a trial attorney. the still occasionally runs into a man who does not deal with her on "A very small percentage," she

world's caved in on you, and all you

says, emphasizing the word small, "have difficulty dealing with a ner in only two ways. "First as a sweetle pie they think they can walk all over. If not that, i. you're firm, then there's something

SHE CONSIDERS her words for a minutes, and continues. "You know,"she says, "wome are raised as people-pleasers, much all the other hurdles, and then are faced with someone who only thinks

years ago when she was sitting in a daughter, who was quietly taking i

nurse but I don't think you're right because all the doctors are men and all the nurses are women."

Here's welfare case Moyers missed

GENNADY CHAZANOV

Since most people believe the best

of everything is reserved for

foreigners, the audience declares

"That's right," Chazanov says.

I have a welfare story that President Reagan would probably like better than the ones he's been

By Mathis Chazanov

MOSCOW - When Gennady

Chazanov (no relation) walks into a

Moscow River from the Kremlin.

musical numbers featuring leggy dancers and recorded rock music.

The topics range from the

factory didn't make anything

You may recall the sad story last hose 13-year-old daughter was so spect over not getting any presents that she wrote a poem that began, "Christmas, Christmas, go away d don't come back some oth

Meshey, sent her daughter's poem to the Clearwater (Fla.) Sun and after it was printed the woman and learn more about it. I did learn a lot tive. She likes to be called "Dallas" called Fletcher's Corny Dog, and a

nd Rehabilitative Services said called "People Like Us." The nat because of the lump sum president's aides said the news was ents, it would have to stop the only reporting welfare stories that are checks the Mesheys were made the administration's program look bad.

Andy Rooney

in cash gifts from sympathetic all but abandoned it until the White readers.

The Clearwater Office of Health Bill Moyers' recent documentary

The story was picked up by other I went to Clearwater and called Too rare for her, newspapers and by network televi-Betty Jean Meshey at 11:30 one seventeen-year-old daughter, sion. The message was clear: Saturday morning, but because it Stormi Gale, moved out, but Dallas

did and made arrangements to take nightclub.

battered 15-year-old car was outside on welfare. been grass. She lives poorly. We went to Morrison's cafeteria notes I made by saying that I couldn't colitis and asthma.

times." Wouldn't say exactly how someday. Sam Bastardo. Sam weighs 350 doctor's office.

I said I'd call back in 15 minutes. I together for no money at local · Says doctors tell her she can't She was living in one corner of a work. Won't take office job,

shabby, one-story cinderblock house although good typist. Says if she's in a very poor section of town. Her laid off it takes too long to get back her door where there should have . Thinks she's "going blind." Eyes look OK to me except for too much purple eye shadow. Also says and I have to preface some of the she has bad back, cancer, chronic

er daughter, Jessica, were more but found the story so and that's what I call her in the man she says struck Stormi Gale ered with thousands of dollars difficult to write fairly that I had notes I made at lunch that day. with car. Says doctors told her Stor-Been married "quite a few mi Gale might wake up a vegetable

many. Isn't married now but sees a Angry with welfare officials for lot of her last husband, baker named not telling her she could take taxi to · "People at welfare trea

* Smoked Cigarillos constantly. like dirt," she says. "When they Ordered roast beef but sent it back. make my psyche sick, they make my whole body sick." Exact quote. . Wrote to President Reagan. No

went to Washington. Hot political potato. She still gets her welfare. Clearwater office overruled.

AFTER OUR LUNCH I tried to talk to welfare people there, but they were tight-lipped about Betty Jean Meshey. They said nothing. Later I found a woman in Tampa who had worked in the welfare offire in Clearwater and knew the

"When I worked there." the woman said, "I used to go home crying all the time. There were so many people who needed help and trying to make a gallon of soup out wasn't one of them.

"She got \$10,000 worth of welfare a year. That's more than they paid I wish my friend Bill Moyers had found Dallas Meshey for his broadcast. He'd have known how to handle it and it would have added another dimension to his report.

Weddings

Mrs. John H. Castleman

Castleman-Edgar

Roxanne Edgar, daughter of Mr. and Mrs. William D. nchester, son of Mr. and Mrs. John H. Castleman of Nashville, Tenn., were married April 24 at South United

The Rev. Laurie Hill performed the double ring service. Jeff Cusack of Branford was singer and guitarist. The bride was given in marriage by her parents. Lydia Bartinik of Rocky Hill was maid of honor. William S. Edgar of Brighton, Mass. was best man and ushers were Charles A. Cook of Chelmsford, Mass., and Joseph Flynn of Windsor Locks.

After a reception at Cavey's Restaurant, the couple left on a four-week trip to Europe. They will make their The groom is employed at Travelers Insurance Co. left on a wedding trip to St. Maarten. They will make and the bride is a physical therapist at Hartford their home in Manchester. Both are employed by the

Mrs. Carl F. Dailey

Dailey-Rosella

Patricia Ann Rosella, daughter of Mr. and Mrs. Salvatore Rosella of 160 W. Center St., and Carl F. Dailey Jr., of 15 Alpine St., son of Carl F. Dailey Sr. of East Stroudsburg, Pa., and Mrs. Helen Shaw of Southington, were married April 24 at St. James

The Rev. William Carroll officiated at the double ring service. Ralph Maccarone was soloist and Mrs. Ralph Maccarone was organist. The bride was given in marriage by her father. Rose Corbo was maid of honor and Cindy Nowak was

matron of honor. Bridesmaids were Nancy Catello, Lucy Lopes, Debbie LeClerc and Michelle LeClerc, cousins of the bride. Amanda Bogart, niece of the groom, was flower girl. Rosella, brother of the bride, Donald Vendrillo, and

Donald Rothrock, Paul Milenkowic, Jay Vendrillo and

Donald Vendrillo, nephews of the bride. Kevin Rosella,

nephew of the bride, was ring bearer. Hartford, the couple left on a wedding trip to Hawaii. They will make their home in Manchester. The groom is a certified fabrication welder for Purdy Corp. and the

Judith Ann Matthews, daughter of Mr. and Mrs. Francis T. Matthews of 171 North Elm St., and John Francis Qua, son of Mr. and Mrs. Robert F. Qua of Drakes sland, Maine, were married Nov. 28 in Kennebunk.

The Rev. Clifford Gelger performed the single ring service. Organ music was played by the church organist and the bride was given in marriage by her father. Kathleen Kavanagh, of Worcester, Mass., cousin of the bride, was maid of honor.

Michael J. Neacy of Lowell, Mass., friend of the groom, was best man and William E. Matthews, of Wells, Maine, brother of the bride, was usher.

After a reception at Kennebunk Inn in Maine, the couple left on a wedding trip to Atlanta, Ga. They are making their home in Athens, Ga. The bride is a former employee of Kenpebunk Inn.
The groom is attending Naval Supply Corp. School in
Athens. He is an ensign in the U.S. Navy and a graduate of the Officers Candidate School in Newport, R.I.

Mrs. Charles E. Reuter

son of Mr. and Mrs. James Reuter of Lakewood Circle

ble ring service. The bride was given in marriage by her

Reading, Pa., James Randazzo of West Hartford and

The bride is a summa cum laude graduate of the

University of Connecticut and is employed by Connecticut General Life Insurance Co. The groom is a

graduate of the University of Connecticut and

employed by Hamilton Standard.

sister of the bride, and Jane Attwood, Bethlehem, Pa., John Salcius of South Windsor.

Glenn Jarvis of Ridgefield, Gregory Poniatowski of bride, both of Manchester.

Reuter-Halik

Mrs. Dennis R. Miller

Miller-Obzut

Mrs. John F. Zaccaro

Zaccaro-Maloney

given in marriage by her parents.

of Laurel, Md., all friends of the bride.

Wallingford, Vt., all friends of the groom.

Manchester Board of Education.

Kathleen Mary Maloney, daughter of Mr. and Mrs.

Donna Obzut, daughter of Mr. and Mrs. Walter Obzut of 16 Phelps Road, and Dennis R. Miller, son of Mr. and Zaccaro, son of Mr. and Mrs. William Zaccaro of En-Mrs. Russell E. Miller of 47 Buckingham St., were field, were married April 17 in St. Bridget Church. married April 17 at Concordia Lutheran Church. The Rev. Burton Strand officiated at the double ring The Rev. Emilio Padelli of St. Bridget Church officiated at the double ring ceremony. The bride was deremony. The bride was given in marriage by her

Lorraine Sleffert of Coventry was matron of honor tickets and those who were bridge games; 1 p.m. craft Linda Pisch of Manchester was maid of honor. Bridesmaids were Robin O'Brien of Windsor Locks, and bridesmaids were Miss Sheila Obzut of Manchester, RoxAnne Augelli of Waterbury, and Marjorie Bartozzi sister of the bride and Mrs. Judy Buonome, of Bolton, sister of the groom. Mark Buonome of Bolton, brother-in-law of the groom, was best man, and ushers were Robert Vogt of paid. This endeavor is cer-Michael DiRosa of Enfield was best man and ushers

were Michael Commins of Caldwell, N.J., Thomas Manchester and Dave Wilson of Columbia. Foley, of Princeton, N.J., and Steven Olesky of Following a reception at the Army & Navy Club, the couple left on a motor trip throughout New England. They will make their home in Manchester. The bride is an analyst at United Technologies in East After the reception at Willie's Steak House, the couple Hartford and the groom is a self-employed building con-

ournament at Manchester class; noon lunch; 12:45

Varamaug trip. Senior Citizen awards.

Also, starting Big Week soup, egg salad on whole May 10 through May 30 invariety of flowers and all grown at our Proceeds will provide

front of the senior center.

Anne Marie Halik, daughter of Mr. and Mrs. Victor Ramone Natalija Salcius of 275 Hills St., East Hart-Halik of New Britain, and Charles E. Reuter of Granby, ford, daughter of Mrs. Antanina Salcius and the late to the Coachlight Dinner Michael Salcius of 35 North St., and Peter Michael South, were married April 17 at St. John the Evangelist Church, New Britain. Kravitz of Alexandria, Va., son of Mrs. Marjorie R. Kravitz and the late Mark R. Kravitz of 22 Wyllys St.,

Sandra Bogdan, New Britain, Elaine Krowiec, New Britain, and Rebecca Reuter of Manchester, sister of the maid of honor. Bridesmalds were Virginia M. Salcius of noon at Saulter's Pond. noon at Saulter's Pond. a workshop. Manchester, sister of the bride, and Carolyn M. Charles Obuchowski of Windsor was best man. Ushers Schnetzer of Manchester. Junior bridesmaids were stocked. Prizes will be were Joseph Halik of New Britain, brother of the bride, Kristen Lee Turek and Lisa Rae Turek, nieces of the awarded. Dr. Wells Case Jacobson of Manchester was best man for two events: the setback and ushers were Michael A. Milwee of Arlington, Va. and military whist card

William Reuter of West Haven.

After a reception at the Holiday Inn in New Britain, the couple left on a wedding trip to California. They will wedding trip to Florida. They will make their home in Windsor Locks. The bride has been employed as a staff assistant by the Southern New England Telephone Co. in New Haven. The groom graduated from Boston University with a bachelor of arts degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University School of Law with a juris doctor degree and from Boston University Scho Georgetown University Law Center with an L.M. He is AARP volunteers who employed as a senior attorney by the Federal Deposit Insurance Corp., Washington, D.C. provided Income Tax

> Rydell signs to direct HOLLYWOOD (UPI) — Mark Rydell, who missed an Oscar for best director ("On Golden Pond") earlier this year, has signed with Universal to direct the film version of Tom Topor's stage drama "Nuts."
> Rydell, who also directed "The Rose," "The Reivers"
> and "The Cowboys," will co-produce the melodrama
> with Stevie Phillips from Topor's screenplay.

Mrs. Peter M. Kravitz

Kravitz-Salcius

Senior citizens

Open house set Sunday at center

This column is prepared Anastasia, 577; Gert by the staff of the McKay, 575; Sam Schors, Manchester Senior Center. 568; Gladys Seelert, 568; It appears on Wednesdays Ed Scott, 564; Helen Silver, 561: Ernest Grasso, 559. Bridge scores:

By Jeanette Cave Marguerita Carlson, 5,320; Senior Center Director D. McCarthy, 4,330; Tom

Regan, 3,080; Lee, The hospitality com- Biathrow, 3,060; Bill, mittee of the Senior Center Cooper, 3,010; Hilda, will sponsor an open house Campbell, 2,970; Kay, on Sunday from 1 to 4 p.m. Nutter, 2,940. The community is in- SCHEDULE FOR vited to share an afternoon WEEK: Seniors are particularly 10:30 a.m. registration for invited to come. Tours will Lake Waramaug. 10 a.m.,

be conducted and a history kitchen social games; 12 of the center given along noon lunch; 12:30 p.m. with procedures for par-ticipation in programs and open discussion led by services. Refreshments will also process, Bus pickup at 8 process, Bus pickup at be served. the served.

The retirement party for and 3 p.m. Gloria Benson, activities Tuesday: 9 a.m. bus for

specialist, will be held on Thursday. We must have a shopping; 10 a.m. scrabble and chess and checkers; final count by Monday. square dancing; 1 p.m. Tickets are \$6. howling: 12:30 p.m. return. bowling; 12:30 p.m. return, "Strike Up the Band" from shopping.
was indeed a success. I'd Wednesday: 9.a.m.

like to publicly thank all health clinic by appointthose who supported our ef- ment; 10 a.m. friendship forts; the seniors and circle; 9:30 a.m.-11 a.m. volunteers associated with the show, Marci and Roger Dinner Theater. Round Negro, the business com-munity, those who bought noon lunch; 12:30 p.m. patrons. We couldn't have class: 1:30 p.m. exercise done it without you. A final class. 8 a.m. bus pickup: total of funds raised is not return trips at 12:30 p.m... tainly one that portrays orchestra rehearsal; hotwhat seniors are capable of dinner at noon; 1 p.m.

Mother's Day Tea: 18, Now that the show has member Beethoven. passed, we now look Chorus. Bus pickup at 10 forward to Big Week, May a.m. and 10:45 a.m. at 0 to 14 where seniors are Arthurs Drug Store; return. honored for their trip after program, 6 p.m. achievements and service. Gloria Benson's retire-Special events for the week ment party. re as follows: Friday: 10 a.m. kitchen-Monday: 8 a.m. Golf social games; exercise Friday: 10 a.m. kitchen-

Country Club; 7 p.m. set-p.m. setback games; bus back and military whist pickup at 8 a.m. return trips at noon and 3:15 p.m.iv Tuesday: 6/30 p.m. MENU FOR WEEK: Wednesday: Lake Monday: Vegetable, soup, veal patty on a bun; Thursday: Mr. and Mrs. jello, beverage.

Salute to Senior fish submarine, tapioca Volunteers. Manchester pudding, bev. Community College Band. Thursday: Roast turkey Friday: 10 a.m. Super breast, stuffing, whipper Bingo; 7:30 a.m. anniver- potato, peas, roll, carrot Friday: tomato rice

is our plant sale, to be held wheat, dessert, beverage. cluding weekends, 9 a.m. About Town There will be a wide == regetable plants on sale, Club plans card party

Women's Club will sponsor and continue the a Military Whist and Setback Card party Friday at There will be two trip 7:30 p.m. at American sign-ups this week: Mon- Legion Home, 20 American day, for Lake Waramaug. Legion Drive. \$18 includes transporta- Hosts for the party will. tion, lunch, and tours of a be Mr. and Mrs. Edwards winery and smoke house. McKeever. Plans have insufficient sign-ups will been made by club presiresult in this trip being dent, Mary Lyons and her

This is the club's annual Wednesday from 9:30-11 a.m. is sign-up for the trip fund-raising event. Tickets, at \$1.50, arg. Theater to see "Can Can" available from club, \$17 includes lunch, show members and will also be Mrs. Barbara Jarvis of Ridgefield, was matron of honor and bridesmaids were Jean Halik of New Britain, sister of the bride, and Jane Attwood Rethishard. and transportation. All available at the doon,

Manchester Democratic-

tion with Change Agents Training Institute of Harts party to assist with refreshments; and male volunteers are needed to assist in serving at the card party to assist with the card party to assist the The workshops will be

call Gloria Benson, ac-tivities specialist at 647. A special thanks goes to Street and will be open to single and married adults.

RP volunteers who mation on human behavior to the elderly program.

Golfers, please note the ellowing correction:

following correction:

Tee off time is Monday sion, "Celebrate Me." workshop is slated for Sun-day, following a 6 p.m. potluck supper at the church. For information, Turner, 577; Amelia

Advice

Wedding stand called mean

Dear Abby

Abigail Van Buren

J. Roger Skelley-Watts wrote you that he per-formed a wedding ceremony for an obviously pregnant bride after the refused by a Catholic

DEAR ABBY: The Rev.

I will never understand how any religious minister could be so arrogant and vindictive as to chastise a "sinner" and not address weren't enough men of to the Rev. Skelley-Watts the human need for un-God to go arround. It was with my warm con-birth of the child, the cou-birth of the child, derstanding, forgiveness not unusual for an itinerant gratulations. and acceptance. If that's a minister to bless the Christian attitude, I'll eat marriage and baptize its

hearts. If the family is ancestors.
begun before the blessing, why not attribute the "sin" is in the hearts of those published a letter from a publi to the impatience of love, who would deprive a preg-for which there is plenty of nant bride of a church wed-

some countries still) untons were consummated into the community.

who had been previously will get through to some stamped (37 cents) Kiwanis is an international knucklehead daughter or envelope to Abby, organization devoted to assistance far in advance of the lf this is too long for your priest." I think in all son out there. Popularity, P.O. Box 38923, blessing because there column, please forward it fairness to the Catholic My daughter, who is now Hollywood, Calif. 90038.

DEAR DR. LAMB: I

am trying to stay healthy

by eating and exercising

correctly. I'm 50 years old,

5-feet-3 and weigh 134

pounds. I want to lose 12

pounds in the next three

months. Do you think that

would be too much, too lit-

Each day I eat one-third

wder diluted with water,

DEAR DR. BLAKER: I

have read with interest

your columns on shaping children's behavior with

reward and punishment.

reward system to help our

9-year-old become more in

his homework.

My husband and I used a

pendent with regard to

One of us always used to

completion of the work he had brought back from

school. He then became

First, we told him that one

problems. He did that and

dent on us and

tle or about right?

3

like bread, two raw and trying to touch my nis. Or organize a walking

vegetables and two fruits nose with my tongue (for without sugar. Should I eat flabby neck) all at the similar problems.

more, less or is this about same time. Is this enough

tamin with iron (I'm still to improve it?

chicken, two starchy foods tightening my upper arms learn a sport such as ten-

For exercise, join a week, which is plenty.

him. It worked very well his room.

As for marrying expectant parents: Few people today if current seem to realize the wed-righteousness prevailed ding arrangement of the wed-righteousness prevailed ding arrangement of the same time.

DEAR LOVE: Your Catholic priests have been known to marry pregnant brides after talking message. blessing of a couple's union to formalize a commitment already made in their descendents of our bearts. If the familiar is a continuous control of the couple and being convinced that the pregnancy is not the only voice of a Catholic priest who describes equal time:

> published a letter from a elergyman who said that he had performed a

Routine needs improvement

Your Health

Lawrence Lamb, M.D.

Ask

Dr. Blaker

Karen Blaker, Ph.D.

four ounces of meat, fish or and lower abdomen, professional teacher and enjoyable. You'll get more are getting enough. Or you

LOVE IS EASY
TO FORGIVE then the wedding could take place.

TO VE V

Church, the reason for the an adult and lives out of

priest's refusal to perform town, is a wonderful young the ceremony should be woman. We have a great

The Catholic Church loves me, but a few years takes the position that the ago she told me she holy wedding rite should thought Mother's Day was not be used to protect a a "racket" and she refused pregnant girl from em- to be sucked into it, so barrassment, or to give her since then she has never baby a name. I think most acknowledged Mother's people would agree that Day with flowers, gift or such marriages seldom card. I could never bring

relationship and I know she

DEAR MOM: Perhaps. Kiwanis plans

COX, friends. For some practical tips on how to be pop- International will honor long-time ular, get Abby's Popularity member Jim Blair with a recedent?

ding and all the support marriage ceremony for an Through history (and in they can possibly give to "obviously pregnant bride writing this in hopes that it long," self-addressed Willies Steak House.

> Blair, a stockbroker, joined the Kiwanis in 1938 while manager of the Montgomery Ward Store or

tete for Blair

Main Street. He served in almost Tickets for the prime rib dinner are \$14 per person and can be ob-Others who want this issue cats properly there should tained from any Kiwanian, or at the can send 75 cents with a be no harm. Your bone door. The dinner will be at 7:30 p.m.

Some firms do care

prepared in iron cookware.

lacking on the pizza," says coupon for a free pizza and "A few weeks later I was shopping with my brotherin-law and we were considering which brand of

different brand, and I told him about my good experience with the Red "Two gentlemen who

frozenfood cabinet nearb have waited too long to going to react when you led Baron pizza. He came I Flakes. There is no limit on the number of times over to say hello and told I you can take advantage of this offer. Expires Annual contract the say hello and told I you can take advantage of this offer. am frightened about anymore due to the us that my letter had been | whether I can still study. pressure of graduate used at a sales seminar But I know I will be a good school? Why not warn that they had just attended! My name wasn't

"I was most impressed that the company cares Linda Slater from Fenton, Mich., was just as im-

pressed with the Gillette "I sent for a half-price refund on the purchase of

was only half the amount it "On Feb. 12, much to my surprise. I received check from the Gillette Company for 26 cents, the balance of the refund. Along with it came an explanation of how an error had been made by th computer. The refund itself isn't big enough to brag about, but I just thought that everyone should know about the

Smart shopping tip Marnette Severence Henderson, Ky., is using a 1982 celendar to keep track

"We often receive more calendars than we can use. and I decided to use one to keep a record of my

Phoenix donates \$1,000 to hospital

Phoenix Mutual Life Insurance Co. has donated \$1,000 to Manchester Memorial Hospital on behalf of Frank P. Sheldon, C.L.U., agent for the company. The donation is part of Phoenix Mutual's Donor's Award Program, which enables the company to fund charitable organizations in the names of members of the company's Hall of Fame who produce the largest volum of business in the preceding year, Each recipient choses the organization that will

receive the award. Sheldon, who has been a Chartered Life Underwriter since 1951, has served as a trustee of Manchester Memorial Hospita since 1977. He specified that the donation be used to acquire an ultra sound machine for

College Notes

ford Plepler of 32 Sage Drive, a junior at Franklin and Marshall College in Lancaster. Pa., is captain of the school's golf team. The team played in the Middle Atlantic Conference championships at the Hershey Country Club last week and entered the competition with the best team record turned in by the college team in recent years.

Thirty-four percent of the nation's timber s within federally owned national forests.

About 70 percent of the people in the United States live in 2 percent of the total land area

about the customer

frozen pizza and was un- be easy to tally up my The National Supermarket

right? I also take a daily exercise? What could I do vitamin with iron (I'm still to improve it?

Your description leaves a male. About every three cells and their oxygen to of unanswered months I donate a pint of carrying capacity will questions but it looks like it blood. I've never had any decrease your ability to menstruating.)

My other problem is exercise. I don't care about golf, swimming, jogging and I don't like to take walks by myself. No one is interested in walking with aerobic capacity. Is this tion, But the decrease is a nice letter of apology.

For exercise about 12 group or club so you can do I am sending you The true? minutes each day I walk up something with someone. Health Letter number 4-7, and down the basement Aerobic dancing might be Weight Losing Diet, for a DEAR READER: For a catches up with your

DEAR DR. LAMB: I

Your diet is terrible. am a healthy 23-year-old

long, stamped, self- marrow will simply

tion, New York, N.Y. check your hemoglobin to

By the way, climbing iron. In fact if you plan on

stairs is good exercise and continuing the practice it

will use a lot of muscles, might be wise to take a dai-

but exercise programs ly vitamin tablet that con-should be something tains iron to be sure you

holding my upper just the thing for you. Get a better program for you. young healthy person who needs.

minimal and temporary,

be sure you have enough

could be sure that at least

Reward system succeeds

counselor. I have an un-dergraduate education but ficulty that you should be were stocking another still must get through ready for. school to reach my goal.

I am worried that I may

being available to them, how are they (and you)

out, one of them worked for the company that made

counselor. I have spent the everyone in advance? last 20 years helping my neighbors and their Does your job have you the town and the store

before we would sit with play or amuse himself in couldn't work on any for us and we thought other The parent has the child assignments unless we parents might be in-play independently for a were with him.

parents might be in-play independently for a terested in our approach if few minutes, sometimes in

of the homework.

Slowly, we increased the example, when your child am a 41-year-old housewife While this might help questions of general inf independent seems to need a parent to who has decided to go back prepare you for a terest will be discussed in

school work he had to do be with him in order to to school to become a counseling career, it might future columns.

"How to Reduce Job DEAR READER: Your Stress." Send 50 cents and fears are understandable a sttamped, self-addressed enough about customers and your courage is ad-envelope to Dr. Blaker in letters to use them to and your courage is ad- envelope to Dr. Blaker in So this was our approach if they had a similar problem another room, and then plays a game with him or plays a game with him or reads him a story as his be surprised at how quickly Station, New York, N.Y.

children get through any tied up in knots? Write for were, and this is a very number of crises. The control of the control of

period for functioning alone is increased.

DEAR READER: Thank you for your useful idea. Parents can use the same alone is increased.

DEAR READER: Thank you for your useful idea. Period for functioning alone is increased.

It sounds like you have spent a lot of time talking the above address. The with and being helpful to yourne of mail prohibits. with and being helpful to volume of mail prohibits

Manchester Grange will meet Wednesday at 8 p.m. at Grange Hall, 205 Olcott St. The lecture will be "The Farm Scene." There will be a tea cup auction for which members should bring items. Refreshments will be served. Members are reminded that the CWA committee is still collecting old eyeglasses and used hearing aides. The Grange will have its annual "scoop" supper Friday at 5:30 p.m. at the GrangeHall.

Grange meeting set

There will be entertainment after supper Quilters to meet

non Police Station, Route 30. There will be a workshop on Star and Hearts in a 14-inch hoop along with an exchange of quilting tips and short cut techniques.

honesty of this company and the way it shows that each individual customer

Clip 'n' file refunds

Breakfast products, cereals, baby products (File 1-C) and magazines, and when trading with friends Offers may not be available in all areas of the coun-

This offer doesn't require a form; can butterfly-style yo-yo. Send three proof-of-purchase seals from Kellogg's and Nut Corn

These offers require forms and two box tops from 8-ounce Beech-Nut Cereal.

Johnson's Baby Powder, Expires July 31, 1982. fund purchase" seals from Kellogg's Product 19

December I received the j of kits you can order. Look for the form on the

required refund form, one yellow strip from Post Fruit and Fiber Apples and Cinnamon and one from Post Fruit and Fiber Dates, Raisins and Walnuts. Look for the form on the package. Expires Jan. 31 POST Free Box Offer. Receive a 24-ounce box of Post Grape-Nuts Cereal. Send the required refund

form and three proof-of-purchase seals from

Expires Nov. 30, 19824.
RICE KRISPIES Retund Offer. Receive a \$1 refund. Send the required refund form and proof-ofpurchase seals woth 24 points from Rice Krispies. Look for the form on the package. Expires \$ept. 1,

fund Offer, The Upjohn Co., Unit 900188-0, 7000 Por-tage Road, Kalamazoo, Mich. 49001. This \$1 offer expires Sept. 30, 1982.

the physical therapy department.

The team, coached by Fred Duam, were 9-3 overall and 8-1 in conference play. Wins were recorded over nine other teams. Plepler is a graduate of Loomis-Chaffee School in Windsor.

addressed envelope for it to me, in care of this newspaper, Radio City Stanewspaper, Radio City

some of your food is By Martin Sloane

refunds," she says, "I also readers whose smart shopnote on the calendar the ping tips appear in this Chris Gooden of Thayer, date I sent for a refund. At column receive a copy of Ind., bought a Red Baron the end of the year it will my refunding magazine,

Clip out this file and keep it with similar cash-off coupons - beverage refund offers with beverage coupons, for example. Start collecting the needed refund forms at the supermarket, in newspapers

try. Allow 10 weeks to receive each refund. The following refund offers are worth \$11.75. This week's refund offers have a total value of \$31.48 KELLOGG'S Free Duncan Yo-Yo Offer, P. O. Bcx 5027, Kalamazoo, Mich. 49003. Receive a Dun-

BEECH-NUT Foods. Receive an 8-ounce box of Beech-Nut Cereal. Send the required refund form

Look for the form on the package. Expires June 30, JOHNSON'S BABY POWDER Challenge. Receive \$1 in Johnson's Baby Powder coupons or a 50-cent refund. Send the required refund form and one Universal Product Code symbol from any size KELLOGG'S Refund Offer. Receive \$1.18 refund. Send the required refund form and four "special re-

cereal. Look for the form on the package. Expires LIFE Outer Space Fun Kit. Receive an Outer Space Fun Kit. Send the required refund form and its Cricket lighter," she | four purchase seals from Life and or Cinnamon reports. "This past | Flavor Life cereal. There is no limit on the number four purchase seals from Life and-or Cinnamon

refund, but I felt that it i package Expires Jan. 1, 1983. POST FRUIT AND FIBER Offer, Receive a coupon for Post Fruit and Fiber Cereal. Send the

> specially marked packages of 24-ounce Grape Nuts Cereal. Look for the form on the package. Expires March 31 1983 QUAKER 100 PERCENT NATURAL CEREAL Refund. Receive a \$1 refund. Send the required refund form and three Universal Product Codepurchase seals from any Quaker 100 Percent Natural Cereal. Look for the form on the package.

Here's a refund form to write for: Unicap Re-

About Town

we joined him for the rest approach for other

Race on cable TV The Hockanum River Canoe Race will be shown on cable television, Sunday at 5 p.m. and Monday, Wednesday and Friday at 10 a.m. and 7 p.m. The program will be hosted by Carol Seaton and Gary Benson who follow e action from start to finish.

Rehearsal slated Beethoven Chorus will rehearse o Cutheran Church, 60 Church St.

Rec sets signup Community Broadcasting Co. of The Manchester Recreation Departmen has sceduled Colt League Baseball registra-tion for 15- to 17-year-olds who have not turned 18 by July 31. Dates are Monday chester a non-profit corporation would the to hear from viewers about its program-

Church youth lounge, 1226 Main St., for a per-

6. For information call 647-3084.

p.m. for a performance at the Senior Citizens Center, 549 E. Middle Turnpike.

through Friday from 6 to 8 p.m. at the West Side Recreation Center, 110 Cedar St.
Both new and old players must register. Those who are playing school baseball must register now, but will not try out until the school season is over. May tryouts are Inter town Colt League play will begin June

The Nutmeg Quilters will meet Tuesday at of all her supermarket

- NHL Stanley Cup Playoffs

12:45 A.M.

19 - MOVIE: 'King of the Mountain' A dare-devil auto me-

chanic races his '58 Porsh

over the treacherous roads of Hollywood Hills. Harry Hamlin Dennis Hopper, Deborah Var Valkenburgh, Rated PG.

23) - MOVIE: 'Le Cage Aux folles' A young man brings his

Igo Tognazzi, Michel Galab 979, Rated R

1:00 A.M.

- News/Sports/Weath

1:15 A.M.

1:30 A.M.

Independent No

1:45 A.M.

2:00 A.M.

2:15 A.M.

engulf the campus Gler

2:30 A.M.

3:00 A.M.

aian girl and an American news-real photographer in 1941 war-torn China. Gene Tierney, George Montgomery, 1943

3:30 A.M.

(25) - Slampre on Domingo

(12) - Auto Racing '82: NASCAR Winston 500 from Talladage

4:00 A.M.

MOVIE: The For

(21) - News Wrapup

(16) - Sports Probe

1 - It's Your Business

40 - ABC News

38 - Faith for Today

30 - Risk/Marriage

(25) - Round Coro

6) - Calendar

22) - Laurel & Hardy

Saturday TV

23 - MOVIE: The Lete Show A lady coaxes a crusty private eye out of retirement to find her cat 5:00 A.M. - Sign On/News - Best of Groucho Flashback: Fire at Coconut Grove This documentary takes a look at the fire at the Coconut Grove nightclub in 1942

(21) - Sports (22) - Laurel & Hardy sells his 'services' to women willing to pay the price. Brent (25) - Varied Programs

5:30 A.M. 9) - MOVIE: 'Here Come th Girts' When an attempt is made on a leading man's life, the world's oldest chorus boy gets his job back to become bait for the killer Bob Hope, Arlene Dahl, Rosemary Clooney, 1953. 11 - Biography (12) - All-Star SportsChallenge 21 - Moneyline

6:45 A.M.

7:00 A.M.

- World Tamorrow

- My Three Sons

12 - ESPN Sports Center

16 - Time-Out Theatre Tod program is 'Off Your Duff.'

20 - Heckle and Jeckle

30 - Great Space Coaster

(36) - Viewpoint on Nutrition

7:15 A.M.

7:30 A.M.

- Encore News

- Mighty Mouse

- Sports Review

22 - Battle of the Planets

30 - I Dream of Jeannie

- From the Editor's Des

8:00 A.M.

(3) (6) - Popeya/Olive Comedy Show

- Christopher Close-Up

(12) - Professional Rodeo from Mesquite, TX

ning chemist from the hands of

16 - Scholestic Sports Acad.

(21) - News/Sports/Weather

- Car Care Central

11) - Tom & Jerry

8) (40) - Super Friends

- Get Smart

- Cartoons

8 - No Programs

6 - Calendar

(8) - New Day

(3) - Kidsworld

5:45 A.M. 9:00 A.M. 9) - Apple Polishers 6:00 A.M. - Big Blue Marble QQ - MOVIE: Blondle Brings Up Baby When Baby Dumpling plays hooky from school, Dag-wood goes looking for him and gets arrested for kidnapping. Penny Singleton, Arthur Lake, Larry Simms. 1940 3 - Pincelades - Children's Gospel Hou 11 - Barbapapa

Best of Calliops

- Inside Business

0 30 - Smurts

Q - Lassie

(12) - Power Boat Racing f (14) - MOVIE: The Me-Moon's Magic Circus Dumpling Geng Rides Again Confusion abounds when two bumbling outlaws are mistal Sesame Street 9:30 A.M. erados. Tim Conway, Don ts. Ruth Buzzi. 1979, Rated 3) 6 - Bugs Bunny Road (5) - MOVE: Sherlock Holmes And The Woman In Green 20 - Dr. Snuggles (21) - News (22) - Rock Concer

8 40 Laverne & Shirley 6:30 A.M) - Music World 3) - Best of Barrio - Herald of Truth Insight 21) - Special Report - Davey/Gollet 22 30 -Kid Super Power Hour 1) - Tom & Jarry - Sports Probe 23 - MOVIE: Balls Are Ringing A timid girl who works for a tel-20 - Big Blue Marble (23) / MOVIE: 'Second Wind' 38 - It's Your Business laughton, Lindsay Wagner edde Moore Rated PG, 1976

10:00 A.M. 8) 40 - Richle Rich/Scooby & 9) - Dr. Who 11) - Old Time Gospel 12 - ESPN Sports Center (14) - MOVIE: The Four Seasons' The change of sea-sons marks the changing rela-tionships of three married couples. Alan Alda, Carol Bur-nett, Len Cariou. 1981, Rated G. 111 Josie and the Pussycat 21) - Art of Cooking 38 - To Be Announce 57) - Sneak Praviews Each

> 10:30 A.M. D - Dr. Who 20 - MOVIE: South of the Rio Grande Trouble is brewing be yond the border Buck Jones 1932

(25) - Pelicula: Se Anunciare 22) 30 - Spiderman & His Friends Auction The Bowery Beys get recruited into the sarvice and assigned to WAF Berracks. The Bowery Boys, Leo Gorcey, Huntz Hall, 1957. - Make Peace With Nature Tournament of Champions
Tennia Today's program will
feature the finals of this women's professional tennis tourna-ment from Greenlefe, Fia. (2 Last Change Garage Host

(5) - Sha Na Na 6) - Kwicky Kosla 11:00 A.M. Movie: 'Man Of A Thousand Faces' Lon Changy biography, his personal life through his rise in motion pictures to his death. James Cagnay, Dorothy Malone, Jim Backus, 1957. 5) - Soul Train 0 - Fonz/Happy Days MOVIE: 'Don't Fence Ma In' Girl reporter covers the story of a colorful desperado who died' at Twin Lakes. Roy Ro-gers. Dale Evana, George Gabby Hayes. 1945 11 - Robin Hood 22 30 - Major League Basaball: Oakland at Cleveland 11 - Hee Haw 14 - MOVIE: Kill and Kill Again' A Martial Arts Champion must save a Nobel Prize Winor St. Louis at Cincinnati (21) - News (22) (30) - Space Stars 36 - Red Sox Old demented billionaire. James yan, Anneline Kriel, Rated PG. (57) - Building With Sun

11:30 A.M.

3 6 - Blackstar

8 40 Marmaduka

out of retirement to find her of and together they unraw blackmail, mysteryand murde Lily Tomlin, Art Carney, Bi Macy. 1977. 8:30 A.M. (3) (6) - Tarzan/Lone Ranger 5) - MOVIE: 'Clancy Street - Stag 27

(57) - Vic Braden's Tennis

12:00 P.M.

America's Top Ten

forld War II. George Pepparo

George Hamilton, Jean Pierre Consel 1979 Rated PG.

ritual leader of an ancie

22 - New England Ten Pi

23 - MOVIE: 'Second Wind' A

man to whom everything in life comes easily discovers that the things difficult to come by are more worthwhile. James Naughton, Lindsay Wagner, Tedde Moore, Rated PG, 1976.

– Hogen's Heroes – Candlepin Bowling

12:30 P.M.

- Portrait of a Legend

- High School Bow

(24) (57) - Victory Garden

- Make It Real

(57) - Inside Washington

(5) - Brady Bunch

1:30 P.M.

1:00 P.M.

6 - Tom and Jarry

(20) - MOVIE: "Terzan's Th

(16) - English Channel

(21) - Sports Week

30 - Robin Hood

- Trollkins

ake on the Montreal Expos I the second game of a MAJOR LEAGUE BASEBALL double header, airing Saturday, May

World of Survival

24 - This Old House

from prison and promised a ful

parole if he cooperates in solv-ing the murders of U.S. agents in Europe. Robert Wagner, John Saxon, Susen St. James.

(57) - Wall Street Week Louis

ukeyser analyzes the '80s with weekly review of economic and investment matters.

2:00 P.M.

- MOVIE: To Be Announced

- CBS Library

24 - TV College

2:30 P.M.

the Oakland A's and the Cleve CHECK LISTINGS FOR EXACT TIME (C) 1962 Computog

Saturday

Los Angeles first baseman

Steve Garvey will continue his

as his World Champion Dodger

tion of not giving up. Leonard Nimoy, Penelope Milford. 4:00 P.M. Major Leegue Baseball: York Mete at San (11) - Sanford and Son Value A man raised in Kenya tries to stop the Mau Mau terror ning chemist from the hands o changes him to a vengeful man Rock Hudson, Dana Wynter Sidney Politier, 1957.

demented billionaire. James van, Anneline Kriel. Rated PG. - Hardy Boys/ Nancy Draw - Best of Take Three - TV College 4:15 P.M.

4:30 P.M. 35 - Sgt. Bilko

14) - MOVIE: 'The Apple Dumpling Gang Rides Again' Confusion abounds when two 5:00 P.M. White Shadow Inside Look - Time Machine' A (16) - 'Your' Mag. for Womer - To Be Announced - People Now - Sweet Adelines Tony Te

22 - MOVIE: 'Goodbye' Mr. Chips' The story of an English schoolteacher, his rise to headschootescher, his rise to head-master, and the tragedies and joys that touched his life, Rab-ert Donat, Greer Garson, Paul Hanried, 1939 380 - F-Troop 5:30 P.M. - To Be Announced Better Homes & Gerdens Shawn, 1966. 25) - Pelicula: Se Anunciara

Kung Fu

- Week in Review

hosts the final com

Louisville, KY 24 - TV College (57) - Checking It Out Drag Racing on 2 Wheels 3:00 P.M. (57) - Say It With Sign 5 - MOVIE: 'The Return of Frank James' Frank James sets 5:45 P.M. 6:00 P.M. 3 6 - Nowa 5 - Starsky and Hutch (B) (40 - Wide World of Sports

(II) - Ster Trek
(I4) - MOVIE: Take This Job
and Shove it Blue-collar workers stand up to brewery bosses.
Robert Hays, Barbara Hershey. News/Sports/Weather 24 - TV College [24] - TV College
[57] - Nova 'Computers, Spies and Private Lives. This episods looks at the edvances of computers and/how we are losing our privacy through their increasing use (60 min.) [Closed Captioned] 16 - Time-Out Theatre 3:30 P.M.

18 - Festival of Faith 3 - NBA Beaketbell Playoffs: Teams to be Announced 8 40 - Wide World of Sports 9 - Greetest Sports Legends 1 - Rhode 2 - Style 23 - MOVIE: 'Seizure: Story of Kathy Morrie' A true story of a

6:30 P.M (8) - CBS News (40) - Nows Creativity: Bill Maye

23 - MOVIE: The Man Wh 7:00 P.M. - Agronaky and Comp 57 - MOVIE: 'The Killers' with a gangster's moll and a payroll hold-up. Burt Lancaster. 8 - Muppet Show - Chronicle - Dance Faver - ESPN Sports Center - She Ne Ne

9:30 P.M. Tales of the Unexpected - Backstage/Grand Old - Sports Saturds Newscenter Presents - M'A'S'H - Rockford Files 7:30 P.M. 10:00 P.M. (5) - News (8) (0) - Fantasy Island An oil - Sha Na Na - Agrensky and Company pilot wants to tame the legen

Sporta Look tary thunderbird. (60 Closed Captioned) - America's Top Ten - As Schools Match Wits together they unray - Once Upon a Classic - Dance Fever

8:00 P.M. 19 - SRO: 28 Years of Jerry Les: A Calebration Jerry Les Lewis is joined by Johnny Cash, Kris Kristofferson and Mickey illey to celebrate 25 years B) 40 - Banjo, the Wo

 MOVIE: 'The Breaking Point' A fishing boat skipper rents a boat to fortune hunters and shoots it out with the gang-John Garfield, Phyllis Thaxter, Patricia Nasi. 1950. 12 - NCAA Football: Clamson

(2) (2) Harper Valley The Reillys try to put i Damper o B - MOVIE: 'Farewell, My ovely' A private eye hunts for (6) - Benny Hill Show se. John Ireland, 1975

self evaliable to wealthy women folks price. He meets a crippled man and they discover too late their need for each other. Dustin Hoffman, Jon 21 - Best of Take Three Voight: Brenda Veccaro. 1989 D - Sneak Previews Each week co-hosts Roger Ebert and Gene Siskel give viewers the inists their new ther. Dustin Hoffman, Voight: Brenda Voccaro. 1969

(B) - Racing from Rosesveit

(II) - MOVIE: The Fan' A young man terrorizes the chic circle surrounding his feverite stage strat. Leuren Bacail, James Garner, Meureen Stapleton. Rated Lewis fa joined by Johnny Cash, Kris Kristofferson and Mickey Gilley to Celebrate 25 years of show business. 8:30 P.M. Duckling An ugly duckling embarks on a search for identity. 1 - Sonny and Char Cornedy

20 - Popl Goes the Country 22 (10 - One of the Boys (57) - Last Chance Garage Host Brad Sears excesses the value of a '78 Plymouth Horizon and rates automobile sterso sys-9:00 P.M.

formula into a box or cereal and one of them acquires superhuman powers when he eats the cereal. Joe Flynn, Eve Arden, Ceser Romero. 1974.

(3) 40 - Love Boat April Lopez returns as a tutor, a widow mests her guardian angel and a separated couple wreak havoc. 12:00 A.M.

- Collegists Volleyball do," every Friday in the ic: Sami-Final 1 - USC vs. Focus/Weekend section. 22 - Muppet Show

20 (57) - Secome Stree

– Meria Elena – Three Stoogee

3 - Jeffersons 5 6 - What's Happ

- Gilligan's Island

- Happy Days Again

5:00 P.M.

B - Mery Griffin 11 - Good Times

4:30 P.M.

TV Sunday

(57) - Sesame Street

8 - Davey/Gollath

- Point of View

Batmen

(25) - Esfera Azul

Celebrate

Three Stooges

Wonder Woma

10:00 A.M.

9:15 A.M.

9:30 A.M.

- Scholastic Sports Aced

Drume A U.S. Cavalry captain feels his new lieutentant is jus another West Pointer to be bro

ken down into a fighting mach ine. Richard Boone, George Hamilton, Luana Patten, 1961

5:00 A.M. - Best of Groucho 5:30 A.M. - Public Affairs

- Biography - Inside Busin Laurel & Hard 6:00 A.M. Straight Talk - I Dreem of Jeannie - U.S. Alpine Skiing 1 - MOVIE: 'Salem's

(21) - Freeman Reports

12:30 A.M.

dekick land a job from a straiger to buy cattle in Mexico. Par

1:00 A.M.

1 - Music Makers

- Twilight Zone

- Rock Concert

GO - MOVIE: The Four Beasons' The change of seasons marks the changing relationships of three married couples. Alan Alds, Carol Burnett, Len Carlou. 1981. Rated G.

Sonny and Cher

1:15 A.M.

B - MOVIE: Bugles in the Afternoon' Cavalry officer, stripped of his rank for assault-ing fellow officer, travels West and rejoins as a private. 1952

(23) - MOVIE: 'Seizure: Story o Kethy Morria' A true story of

tumor and the dete

1:30 A.M.

1:45 A.M.

2:00 A.M.

(TT) - MOVIE: To Be Announce

2:30 A.M.

2:45 A.M.

19 - MOVIE: 'Kill and Kill Again' A martial arts champion

nust save a Nobel Prize wir

ning chemist from the hands of a demented billionaire. James Ryan, Annaline Kriel. Reted PG.

3:00 A.M.

MOVIE: Web of Violence
 A man witnesses the kidnap
ping of his ex-fiances and starts
his own investigation. Beart Hal-

- News Wrapup

Value' A man raised in Kenya tries to stop the Mau Mau terroi peacefully. but the violence changes him to a vangeful man. Rock Hudson, Dans Wynter, Sidney Poitler, 1957.

3:30 A.M.

- NCAA Football: Cler

4:45 A.M.

Weekend events

where to go and what to

Week in The Herald provides

own investigation. Brett Ha y, Margaret Lee. 1969.

12 - ESPN Sports Center

11) - Independent Netv

20 - Best of Fred Saxor

- Twilight Zone

MOVIE: 'Pocket Mone' Inerant cowboy and his #

(18) - AM Service Reveletion

and her sisters are jo

Wild Kingdom

0 GO - NBC Megazine

10:30 P.M.

- Black News - Marecambe & Wise

- '74 U.S. Open Golf Hillto

11:00 P.M.

(B) (B) (M) - Now

- Paul Hogan

Featival of Faith

- Sports - Newscenter

In Performance

11:30 P.M.

- MOVIE: 'Nightmare Wa

- San Jose Today

- Exchange

- Nightalk

Nashville on the Road

D - Nows - Laurei & Hardy 6:15 A.M.) - News 3 - MOVIE: 'Abba: The Movie group is examined in this or

Insight

40 - Letino

- Eighth Day

30 - Robert Schuller:

40 - Jewish Heritage

(3) - Up Front

9:00 A.M.

) – Wondersma) – Sundsy Morning

- Old Time Gospe

- Oral Roberts Specia

– Mr. Rogers' Neig

- Oral Roberts

20 - Superman 20 - People Now

My Three Sons Sunday Mass Dr. Snuggles 6:30 A.M. - ESPN Sports Center Today's Black Woman - Sneek Preview Host Leon-- Time for Timothy - Christopher Close-U That Girl 6 - MOVIE: The Holly and the - As Schools Metch Wits - Ring Around the World 6:45 A.M. - Davay/Goliath

Celia Johnson, Margaret Leigh ton, 1953 20 - MOVIE: 'Perdon My Serong' Abbott and Costello thwart jewel-thieves. Abbott and Costello, Virginia Bruce, Ink Spots, 1942 7:00 A.M. - Christopher Close-U Kenneth Copeland - Newsmaker Sunday Chalice of Salvation - This is the Life - Church Growth Int Embaladores de la Musici - Dr. Robert Schuler - Becrifice of the Mass **ESPN Sports Cente** Rex Humbard 10:30 A.M.

(21) - Week in Review 22) - Jimmy Swaggart 6) - TV Mans 30 38 - Johnny Quest day's guests are Willie and Lester, Jim Plunkett Ede LeShan, (R) (60 min.) 7:30 A.M. - My Neighbor's Religion - That's The Spirit - Viewpoint on Nut 4 - MOVIE: The Last Chas - Calliope Children's

D - World Tomorroy - Rex Humbard B - Bugs Bunny/Porky Pig - Heritage Corner SB - MOVIE: Who Done It? 8:00 A.M. Bud and Lou turn detective to solve a crime. Bud Abbott, Lou Costello. Patrick Knowles. 3) - Barrio D - Jimmy Swaggart - Nine on New Jersey - Fred Price

Kids Are People Too Everybody's Business 10:45 A.M. - Derby All-Star tol Besketbell Classic tville, KY 11:00 A.M. MOVIE: Tarzen and the Huntress' Tarzen folls the of-forts of a zoological expedition intent upon capturing scores of snimals for various zoos. 1 - MOVIE: 'Breef' Ten dared eorge Kennedy, Rated PG - Star Trek Cartson - Jarry Falwell Glory of God

23 - MOVIE: The Children of Theater Street Children come to the Kirov School of Ballet in Leningrad in hopes of becoming international stars. Natrated by Princess Grace of Monaco. Rated G. 12 - F. A. Soccer: The Road to 21 - News/Sports/Weather - Lawrence Welk Matinee at the Bijou 'Cow-24 67 - Sesame Street 5) - Club PTL 9 - Oral Roberts and You - World Vision Sunday 11:30 A.M. 8:30 A.M.

3 - Face the Nation ' 6 - Portuguese Around U 1 - This Week with David - Rex Humbard 11) - MOVIE: 'The World Of Abbott And Costello' Comedy - Buga Bunny & Friends

S4 A CARLOAD
LIVE ON SUMMENT STRUPES IN
HEAVY METAL IN Alan 3.85CHE511 Ayckbourn's "Dazzling May 7, 8, 14 & 15 Comedy" Curtain: 8:30 East Catholic High Manchester Gen'i Adm: \$5

Reservations, Info., Group Rates: 649-9236 Directed by

Ernest Cirillo

Join Us This Fri., or Sat. for

- FEATURING THIS WEEKEND -

Surf & Turf Italian Style Shrimp, Ham, Eggplant, Cheese, Fresh Mushrooms in Cognec Sauce & Petite Filet Mignon in Marsala Wine Sauce.

Dine and Dance with Dom Apostolico at the Plane & Organ Fr. & Set. night. We'll Be Open Mother's Day-Reserve new 125 RIVERSIDE DR., EAST HARTFORD 6 Min from Hartford — Take Rt. 2 to Exit 8 Bear Right 1/2 Mile Closed Sundays

4:30 P.M. - To Be Announced 8 40 - Wide World of Sports 2:00 P.M. ten Greg Page in a bout with contender Jimmy Young and the Hawaiian Masters Surfing - Major League Baseball: on at Yexas (1) - Major League Baseball Seattle at New York Yankeds

> 4:45 P.M. Simon Oakland, 1973 5:00 P.M. 5 - Starsky and Hutch

30 - Seattle Supercross 38 - Major League Baseball (40 - Big Valley 2:15 P.M. 5 - MOVIE: 'The Eagle Has Landed' The Nazis attempt to

(20) - MOVIE: 'Spinout' A care-free bachelor prefers his music,

fast cars and freedom to the confinement of marriage. Shal-ley Fabares, Diane McBain, De-borah Walley, 1955

(23) - MOVIE 'Cattle Annie and Little Britches' Tough guys and

10 - This Week With David

12:00 P.M.

New England Woman

Collegiate Volleybal Semi-Final 2 - UCLA va

Dr. Robert Schuler

25 - Hoy Mismo A variety pro-gram from Mexico with Guil-lermo Ochoa.

Dixie Dancekings' An essygo-ing con-artist loves country mu-

sic, robbing gas stations and a singer called Dixie. Burt Rey-nolds, Art Carney, 1974.

12:30 P.M.

(3) - Greatest Sports Legends

- Outdoor Life

lavid Soul, James M ance Kerwin, Rated PG.

reen right and wrong. [Clos

1:00 P.M.

NBA Basketball Playoffs
 Teams to be Announced

blow up a strategically vita dam. Rock Hudson, Sylva Kos

20 - MOVIE: 'Five Masters of Death' Five martial arts master set out to parfect their craft and

has their monastery burne down. David Chiang, Ti Lun Alexander Fu Sheng, 1980.

Why In the World

Conversation With...

reenplay dramatizes a young

soldier's last family reunion be

fore being sent to fight in World War II. (90 min.) [Closed Cap-

1:30 P.M.

21) - News/Sports/Weather

23 - MOVIE: 'Jules and Jim'
The story of a friendship between Jules, who is German,
and Jim who is French, and
their twenty year love for the

MANCHESTER

10 - This Week in Baseball

Championahlp Wrestling

- MOVIE: 'Hornet's Nest' A

- Wild Kingdom

(11) - Odd Couple

1 - Money Week

2D - Inside Business

16 - English Channel

(22) - Twillight Zone

Sports Week

30 - It's Your Business

Face the State

21) - Special Report

f banks to rob and la

News Mekers

2:30 P.M. (9) 30 - Outdoor Life

(57) - Medie Probes Scap Operas: Host Ruth Warrick from ABC's 'All My Children' goes habind-the-scenes of her show 3:00 P.M.

- Major League Beseball: Francisco et New York 20 - MOVIE: 'Spinout' A carefast cars and freedom to the CBS News

confinement of marriage. Shel-ley Fabares, Diane McBain, De-borah Walley, 1986 21) - News/Sports/Weather in B-Flat Major.' Claudio Ab-bado conducts the Vienna Philcoming movies. 30 - Grand Prix Racing 18 - Festival of Faith 57) - Lord Mountbetten: Man 21) - Press Box

For the Century When Churchill forges the Grand Alliance. Mountbatten takes over as Chief of Combined Operations and becomes Honorary Lt. General and Honorary Air Marchell (50 min) I Closed Capterll (50 min) I 3:30 P.M. 40 - ABC News (3) - NBA Basketball Playoffs: 8) 40 - American Sportsman 21) - Beat of Fred Saxon

4:00 P.M.

(27) - Freeman Reports

Round Cero

4:15 P.M.

SHOWCASE CINEMAS

\$2.50 PREST AFTERIOON

1:45-4:29-7:18-2:45-12:18

25 - Para Gente Gra-fe

(57) - Sullivans

6:15 P.M. 6:30 P.M. - CBS News D - ARC New (14) - MOVIE: 'Steel' Ten dared-14 - MOVIE: 'King of the onstruction workers race at time to finish a skyscrachanic races his 58 Porshe over the treacherous roads of 21 30 - NBC News 20 GO - SportsWorld Today's show features a 10-round mid-- Get Out Alive night bout between Mark frazie and John Collins, part four of the World's Strongest Men Contest and mixed pairs diving. (2 hrs.) Sgt. Bilko

(11) - Solid Gold **ESPN Sports Center** Sports Sunday 22 - Father Murphy Part one of two. A mountain man abandons

(5) - Rock Comedy

(20 - In Search of

(21) - News/Sports/Weath

8:30 P.M.

9:00 P.M.

(20) - Wild Kingdon

16 - You! Map. for Women 20 - MOVIE: 'Life Goes to the Movies' The editors of Life Mo-

Vews/Sports/Westhe (24) - Matters of Life & Denth (57) - Say Brother 5:30 P.M. 9 - Music World 12 - 75 U.S. Open Golf Hillites

16 - Better Homes and (9) - Streight Talk 11) - Kung Fu 12 - World Figure Chempionship f hagen: Opening and Competition (14) - MOVIE: 'The Four Seasons' The change of sea (24) - Tony Brown's Journal Supply-Side Education sons marks the changing rela

5) - Slempre en Domingo 6:00 P.M. takes in New Orleans during he Depression. Charles Bron-

- Hardy Boys/ Nancy Drew 12 - F. A. Soccer: The Road to (14) - Speak Preview Host Leon- (38) - Mayerick

clear War Hosted by Mike Farrell, this documentary inves

57 - Jazz at Maintenance Shop Dexter Gordon Quertet (No. 2). Dexter Gordon, tenor sax: Ruy-fus Reid, bass; George Cables, plano; and Eddie Gladden. MOVIE: Thunder

- Lawrence Welk 8 - AM Service Revelation 21) - Newsmaker Sunday 22 30 - MOVIE: The Gam A man falls in with a profet sional gambler and a society lady while riding on a train. Kenny Rogers, Harold Gould, Lee Purcell, 1979 23 - MOVIE: 'Cattle Annie and of banks to rob and lawmen t 24 - Masterpiece Theatre 'Love in a Cold Climate.' Linda leaves her husband and daugh-ter to move in with her new love. (38) - Phil Silvers

7:00 P.M.

3 8 - 60 Minutes
6 40 - Counter Attack:
Crime In America George Kennedy hosts this series which encourages all viewers to join the war grainst crime. (60 min.)

9 30 - Entertainment This 3 - 5 - Jeffersons Flor 9 - World Tomorrow 38 - It's Your Business

3 6 - Trapper John, M.D. A 23 - MOVIE: Abba: The Movie group is examined in this mel-odic documentary showing the members onstage and off. Rated G. 14 - MOVIE: The Last Char

38 - Wild, Wild West (20) - Portrait of a Legend - Paper Chase (21) - News/Sports/Weather 7:30 P.M. (24) - Onedin Line - NHL Stanley Cop Playoffs 38 - To Be Announced 8:00 P.M.

(57) - Firing Line 3 6 - Archie's Place Fed up 10:30 P.M. - Sports Extra 1) - From the Editor's Des - English Channe 8) 40 - Ripley's Believe It Or 8 - Living Faith tions highlight a new one-hour secial hosted by Jack Palance

11:00 P.M. 3 6 3 30 40 -- Morecambe & Wise

9:30 P.M.

10:00 P.M.

14) – MOVIE: 'Happy Birthday to Me' When a crazed murderer - Odd Couple stalks teenagers at an exclusive prep school, suspicion and ter - ESPN Sports Center (23) - MOVIE: 'Return of the 9 - Life of Riley TT) - MOVIE: 'Kings Row' 38 - Larson Sunday Night (57) - State We're In

small town to practice and fi tregedy. Ann Sheridan, Betty Field, Robert Cummings. 1942 11:15 P.M. 12 - ESPN Sports Center (25) - Pelicula: 'La Primavera de 21) - Special Report 23) - MOVIE: "He Knows You" 11:30 P.M. Alone' A bride-to-be is alone i ter fear that someone is stall 3 - CBS News ng her just before her weddin - David Susskind - Benny Hill Show - MOVIE: 'The Med 9 - MOVIE; 'China Girl' The oves and sacrifices of an Euro

and they all work. Charles Bro 9 - An Evening A - Streets of San Francisco B 40 - MOVIE 'Mae West' The story of Mae West, the le-

Entertainment This Week - Jack Van Impe - Exchange Percent Solution Discovering Sherlock Holmes is hooked on cocaine. Doctor Watson lures Freud, Alan Arkin, Robert Du vall, Laurence Olivier, 1977.

38 - The Athlete

(16) - AAU Junior Olympics 11:45 P.M. 1) - Style - MOVIE: The Return of k James Frank James sets Secaucus Seven' A group of friends comes to terms with life 14) - With a Touch of Burle (11) - Abbott and Costello

Playing bridge (12) - NCAA Football: Clemson Sontag write about bridge - every day on the comics 21 - Best of Take Three 30 - Solid Gold

page of The Manchester Herald. Be informed 12:30 A.M.

Love In A Cold Climate. Linds follows Christian, who is helping refugees escape the Span Following the death of the new subscribe to The tools in the come involved with one of his aides (80 min.) [Closed Captioned]

Stay on top of the news-subscribe to The whole the new subscribe to The danchester Herald. For the come involved with one of his aides (80 min.) [Closed Captioned]

Weekday TV

9 - Sign On/News 11) - Biography 21 - Sports (22) - Benny Hill Show

(25) - Varied Programs 5:30 A.M. 9 - Morning Stretch D - Varied Programs (22) - Laurel & Hardy 5:45 A.M.

5 - Sign On 6 - Calendar 6:00 A.M. 3 8 - Varied Program) - New Zoo Revue - Public Affairs - Joe Franklin Shov - Hot Fudge 27) - Daybreck 22) - Jim Bakker 23 - All Day Movies

30 - Health Field 6:30 A.M. 3) 6 - Wake Up with Captain

B - Popeys

B - Good Morning Conv

Til - Hot Fudge

B - Bullwinkie 8:30 A.M. - Flintatonea - Varied Programs

38 - Romper Room : 40 - Lassie 7:00 A.M. 3 6 - CBS Morning News

40 - Good Morning 9 - Jimmy Sweggart - Josie and the Pussycati - ESPN Sports Center 20 - Bugs Bunny 20 30 - Today - F-Troop 7:30 A.M.

- Bugs & Woody - Jim Bekker - Superheroes 30 - Secoby Doo 8:00 A.M. 1 - Tom & Jerry - Alive & Well - Underdog - Capulina Bugs Bunny/Porky Pig

20 - Tennessee Tuxedo 25 - El Chavo 38 - Certoon Featival 9:00 A.M. - Richard Simmons - Brady Bunch) - Gilligan's Island) 22 - Donahus

- Straight Talk - Flipper Varied Programs - Celebration/Eucharist) - News/Sports/Weath - Sesame Street - El Chapulin Colorado Family Affair - Charlie Rose Show 40 - Carol Burnett and Fr 9:15,A.M.

9:30 A.M. 3 - Brady Bunch
5 - My Throe Sans
6 - Tuttletelds
11 - Gentle Sen
20 - Michele's Navy
28 - Programas Variedos
20 - I Dressry of Jeannie - Daytime - I Love Lucy

10:00 A.M. - One Day at a Time - Waltons - One Day at a Time - People's Court - Romper Room - Varied Progrems

- ESPN Sports Center Sonya - Beverly Hillbillies News Instructional Program Ha liegado una Intrusa Rockford Files 10:15 A.M.

10:30 A.M. 3 - Alice

B - Love Bost
D - Gorner Pyle
D - Wheel of Fortune 11:00 A.M. 3) - Maude 5) - Hour Magazine - Price in Right

- John Davidson Show

40 - Love Bost 11:30 A.M. - All In the Family) – Femily Foud D – Better Homes & Gardens 12:00 P.M.

(16) - Are You Anybody

- Boverly Hillbillie

20 - Emergency 22 30 - Texas

- Eyewitnesa News - Midday - Bill Boggs Charlie Rose Show News 1 - Candid Camera 2 20 - Varied Program - USA Movie - Andy Griffith Take 2 - Newspenter - The Doctors

- Adam-12 0 - Femily Foud 12:30 P.M.

1:00 P.M. B 40 - All My Children D - Tio Tea Dough 700 Club) – Movie) (i) – Days of Our Lives Maroun Welley, M. D. 1:15 P.M. 1:30 P.M.

20 - I Love Lucy

3 6 - As the World Turns (5) - Love American Style (1) - Pitfell 2:00 P.M. B) ~ Choet and Mrs. Mulr D 60 - One Life to Live Buil's Eye
 Odd Couple
 Coronation Street
 Odd - Another World Dick Cavett Show - Nuova York Abora 2:30 P.M.

(3) (1) - Gulding Light (3) - Get Smart (1) (4) - General Hospital - Krofft Superstans Portcy Pig) - News/Sports/ 0 IB - CHIPs - Varied Programs

II) - Tom & Jerry and P © - Suge Sunny © - Villa Alegre © - Over Easy 4:00 P.M. (3) - Leverne & Shirley & Co. (5) - Gilligan's Island (5) (5) (20) - Movie (8) - Happy Days Again (11) (20) - Scootry Das (10) - Alice & Well

- Match Geme

67 - Varied Program

3:00 P.M.

3:30 P.M.

) – Bernoy Miller) – Bionio Weman 3 - Wonder Woman 21) - Newswatch 22 - Entertalnment Tonight 33 (67) - Mr. Roger - Odd Couple
- You Asked For It 5:30 P.M. (3) - Evowitness Nove D 2 - M'A'S'H - Varied Programs - Quirome Slempre

Elmos Riverside RESTAURANT

A Romantic Dinner overlooking the Connecticut River.

EATHWISH 2 E 1:40-3:30-6:20-7:40-6:55-11:45 YOU COULD SEE 1:50-1:55-5:55-7:29-1:50 SWORD AND SORCERERA E10-2:10-6:10-7:15-0:30-11:45 CHARIOTS OF FIRE PG 200-4:38-7:10-0:45-12:05

PARTNERS. 1:36-2:25-6:20-7:25-10:00-11:30 ON GOLDEN POND FG SOME KIND OF HERO®

£15-215-215-7:35-10:16-11:55

HARTFORD INTERSTATE 84 EXIT 58 EAST HARTFORD 568-8810 VICTOR VICTORIA

weeks. the manchester symphony orchestra and chorale

AN EVENING AT THE "POPS"

Dr. Jack Heller, Conductor Stuart Gillespie, Choral Director

Friday, May 14 Saturday, May 15, 1982 8:00 P.M., The Armory 330 Main Street, Manchester

> Guest Soloists

Peter Harvey, Tenor Barbara Adams Pierce Soprano

GENERAL ADMISSION: \$7 REFRESHMENTS by the Ritzee Co. WINE by the Manchester Symphony Orchestra and Chorale Guild

FOR TICKETS Call 872-7823 TABLE RESERVATIONS available For Groups of Ten

Motley's Crew - Templeton & Forman

BILL, YOU SHOULD HAYE SEEN ME

TODAY! I FIRED ZAFER... MET

AND SETTLED MY

HEY! YOU GUYS CAN'T MAMS EARL JUST BECAUSE HE MADE AN ERROR THAT COST US THE GAME!

World's Greatest Superheroes

OLBEN, IF COMING IN DRESSED LIKE THIS IS YOUR WAY OF TRYING TO SET

OFF THE HOOK

THAT?

This coming year your social activities — and contacts made through them — could take on a greater significance than in the past Your new pais will be able to ofter opportunities in other areas.

TAURUS (April 20-May 20)
This is a good day to discuss your personal aims with light-induals you know socially who may be in a position to field you. They should be receptive. Find out more of what lies \$AGITTARIUS (Nov. 23-Dec. 21) Major achievements are your personal aims with ladividuals you know socially who may be in a position to fielp you they should be receptive. Find out more of what lies ahead for you in each of the seasons following your birthday by sending for your copy of Astro-Graph. Box 489. Radio City Station (N Y 10019) Be sure to specify birth date. GEMINI (May 21-Juna 20) Your reason for helping won't be to win acclaim. CANCER (June 21-July 22) You have the ability loday to seeing you're not apt to settle for sectional ywill be noted and duly apptauded even though your reason for helping won't be to win acclaim. CANCER (June 21-July 22) You have the ability loday to sway groups to your way of thinking, especially if it involves a project or venture about which you feer truly enthusiastic. LEO (July 23-Aug. 22) Give priority today to matters important to you careerwise or himacially Readjust your agenda to meet these needs limit.

VIRGO (Aug. 23-Sept. 22)

ARIES (March 21-April 19)

Bridge

ers would have bid five dia

monds on the theory that

of spades is led to your ace. Now, in order for the prob-

declarer takes his ace.

that you must chuck your ace of hearts and hope that your partner will hold three to the jack Otherwise, South

will be able to lead twice to dummy's hearts and your partner will never get in to

For the record, South could have made the hand. It

would require an almost absurd line of play. He should ruff a diamond at trick two and lead a heart to dummy. West would duck and then a spade would be led. West would win and lead that 16 of clubs. South would

score a club trick.

Problem play details

partner will have more than his actual trash. Anyway, you pass four spades and open the king of diamonds. Dummy's ace takes the trick and the queen lem to develop, you must shift to your 10 of clubs. Dummy's queen is covered by East's king which holds the trick. The jack is led and dealers taken his res. ♦KQ98743 ♦J105 Declarer leads the king of spades. If you are used to problems you should realize /ulnerable: Both Dealer: West West North East 10 Dbl. 20 Pass Pass Pass

Opening lead: OK

Bridge" is usually presented as a problem in play since it never seems to occur at the table. Thus, most West play-

Priscilla's Pop - Ed Sullivan

Our Boarding House — Carroll & McCormick

WHY SHOULD I

7 DO THAT ? I

LIVE HERE!

DOWN

CELEBRITY CIPHER

T'WL ELLR IBRCMUTRMCLY EX

CLJEWIDIBR. T'U ABBZLY BR UX

REVIOUS SOLUTION:"There is no dirtier or deadlier but

CAL DLYFICTWL DTGLR BH

KBE." - ETJJ UBXLGD

than the illegal drug capsule." — George Bush

Kit 'n' Carlyle - Larry Wright

CAUTION: The Feline-General has

determined that catnip mice can

make a kitten feel so good, he will neglect such responsibilities as over-

cating, napping and destroying

ECOME USPEND S HERE	THOUGH THERE ARE A COUPLE OF ALDERMEN I WOULDN'T MIND TOSSING
THERE	PERFECT!
	YET NOT TOTALLY CAN BARBARIC.

Captain Easy - Crooks & Lawrence

Levy's Law - James Schumeister

ONE MORE THING- IF WASHINGTON IS TO BELIEVE MY GUERRILLA FORCES ARE REAL, YOU'LL HAVE TO DO YOUR PART, TOO...

MAYOR.

THAT GET-UP TO ME BUT BEFORE

Alley Oop - Dave Graue

Frank and Ernest - Bob Thaves

SOURCE OF ENERGY.

SPORTS

Cheney Tech 7 Bolton High 5

Conard 9 Manchester 8 Conard girls 7 MHS girls 1

MANCHESTER HERALD, Sat., May 1, 1982 - 15

Two runs in the top of the sixth inning provided some breathing room as Cheney Tech broke into the win column with a 7-5 decision over Bolton High in COC baseball action yesterday in Bolton. Sammed a triple to center in the slammed as triple to center in the same discussed four free passes. Nowak had three hits and Eaton and Brian Beley two apiece in a 11-thit Cheney attack. Cusano collected three of Bolton's eight hits off to the control of the passes. Cheney 1eq (7) — Eaton 30, 4 and issued four free passes. Nowak had three hits and Eaton and Brian Beley two apiece in a 11-thit Cheney attack. Cusano collected three of Bolton's eight hits off to the control of the con the COC and 1-4 overall while the double and Jeff Peterson RBI

SUE DONNELLY BREAKS TAPE ... one of three wins she scored

Sue Donnelly nets 'triple'

Led by the triple scored by senior Sue Donnelly, Manchester High girls' track team split a pair of meets yesterday, downing Enfield High, 76-41, and bowing to Penney

set a school record in the discus with a toss of 109-feet, 81/2-inches. meter run and second placement in Wendy Burgess in the hurdle events Barbara Elliot in the shot put and discus, Liz Campion in the discus nd Margaret Busky in the 800 also

performed well for Manchester. BS vs. Penney only
hurdles: 1. Pomerleau (P), 2. Donnelly
Burgess (M) :16.9
1. Donnelly (M), 2. Browne (P), 3. Jones
Stamford in June for the bills 1. Donnelly (M), 2. Fink (P), 2. Rose Sunday, MSC meets the Wallingford

High, 76-41, and bowing to Penney
High, 78-49, at Pete Wigren Track in
CCIL competition.

The split leaves the Silk Towners
1-4 overall for the season, Next start is Tuesday against Fermi High in is Tuesday against Fermi High in Enfield at 3:30.

Donnelly swept the 200- and 400-meter dashes and also claimed the 100-meter dash. Junior Sandy Prior set a school record in the discussmith.

> MARY MULLANEY EASILY CLEARS BAR ... en route to winning high jump event

of 109-feet, 81/2-inches. the 1,500 while Meg Harvey did well in the 800 and 1,500 for the Indians.

Today at 3 the locals face the

Two runs in the top of the sixth in-

produced a run in the Bolton second.

single. That made it 5-4.

Winning pitcher Tom Kaminski Morianos absorbed the loss but spoke

two are deceased.

excellent hitter and first baseman for many years with top teams in the area. Jeff Koelsch will gain admittance to the select group in the manager's category while

Matt Moriarty Sr. was selected for his role in teams for years and then switched to Moriarty's, enjoying championship seasons with

Herald

Angle

Earl Yost,

Sports Editor

"After he struck out the three

Moriarty had been, in addition to sponsoring the most successful team in Hartford Twi League history, a financial angel for the league with many gifts which enabled the league to make both ends meet.

Gene Johnson, the man Moriarty gave the reins to in running the Gas House Gang 20 years ago in the Twi loop, and won more

titles than any entry in the 53-year history of the Hartford circuit, will get a special award as Player-Coach of the decade. Four batting crowns were among his individual ac-

college sports publicist, notes tickets will be available at the door. Dinner will be at 6.

had 12 the other day and 11 this first, Eaton an RBI single and Dan
Barone a two-run single in the third
Busick saw the fourth inning, in
Busick cited.
Busick saw the fourth inning, in
Bolton (5) — Harpin ss, 41-1-0,
Maneggia 3b, 3-0-0-0, Cusano 2b, 4-3for earlier Cheney markers, Errors which Bolton scored only once, also 3-1, Morianos p, 3-1-1-0, Peterson 1b, produced a fifth Tech marker in the fourth.

crucial. The Buildogs had the bases loaded and no out but pushed across

3-0-1-1. Finkelstein rf/cf., 3-0-1-1, Owen If, 4-0-0-0, Russell c. 3-0-0-0. Back-to-back doubles by Chris only one marker, that on a wild Kissell cf, 2-0-0-0, Hipsky ph, 10-1-0. teams played well," cited Tech
Coach Rich Busick, "We definitely

Dack-to-back doubles by Chris
Morianos and Jordy Finkelstein, the
latter a transfer from Texas, straight to escape further danger.

Totals: 30-5-8-3.

Key: at bats-hits-runs-RBIs. 112 102 0 7

Local flavor at Hall of Fame dinner

Kaminski fanned eight and walked batters it seemed were psyched up.

three in moving his record to 1-2. We could sense victory," Busick

The win lifts the Techmen to 1-3 in the win lifts the Techmen to 1-3 in double and Jeff Peterson RBI

We will lift the Techmen to 1-3 in double and Jeff Peterson RBI

"Our hitting has come alive. We dh, 4-0-1-2. Totals: 32-7-11-6.

Nowak had an RBI double in the time. The defense also played well,

No less than five men from Manchester will be among the inductees in the first annual Greater Hartford Twilight Leagues Hartford, Manchester, East Hartford - Hall of Fame dinner Sunday night at Valle's in Hartford.

Bulldogs are winless in five con-

Bolton is at Rocky Hill Tuesday

afternoon while Tech is home

against Bacon Academy. Both have

"It was a good effort and both

needed the win," he added, con-

tinuing that probably was the case

Three of the selectees fall into the category of players, Pete Naktenis, who made it all the way to the major leagues as a pitcher with Cincinnati and Philadelphia, and Mickey Katkaveck and Tommy Sipples. The latter

Katkaveck just missed by one leg of going up the ladder all the way from Class D to the major leagues as a catcher in the St.Louis Cardinal organization. The fine catcher got as high as Triple A with Columbus in the American Association before his talents dropped and he took up managing in the Cardinal chain.

Sipples is considered in many quarters the finest baseball player Manchester ever turned out. A pitcher of note, he was also an

Recent death of Wally Parciak, co-owner of Willie's Steak House, stirred up memories of he time when he was one of a dozen North End youngsters who banded together and formed a basketball team at the Community Y and took the name of the Tigers.

Memories revived

The youngsters ruled the roost in several categories, in junior, intermediate and senior play and later developed into a solid town ournament contender with Parciak playing a leading role. Playing under the banner of Willie's in the

Rec League, Parciak once won the coveted most valuable player award at season's end. After hanging up his basketball sneakers, Parciak took up golf and was a familiar figure each season until losing the battle of life against big odds.
Condolences are extended to his family.

Notes off the cuff

Pete Phelon is a member of the varsity golf squad at Wesleyan this spring...Dave Kissman, former Manchester resident recently won the 1982 Maine State Class E wrestling championship in the 132-pound division. Kissman wrestled in Manchester before the family moved to Wells, Maine three years

4-2-2-0, Sargant c, 3-1-2-2, Maulan

son p, 0-0-0-0, Stone p, 0-0-0-0

Sumislaski ss, 3-0-0-0, J. Chetelat of

Bases on balls ruin Indians

in West Hartford.

High edged Manchester High, 9-8, in CCIL baseball action.

Each side had 11 hits but Indian pitching issued 10 bases on balls to inning. Chieftain batters. The final four Norwalk Italians in Norwalk in a came in the decisive seventh inning with a walk to Scott LaBrie forcing home the winng run for the 4-2

Chieftains. Manchester slides to 1-5 in the 400: 1. Donnelly (M), 2. Plans (P), 3. Bunky
Portuguese at the Brish Additional (P), 2. Noel (P), 3. Bunky
(M) 2:53.9.
1.500: 1. Chartier (P), 2. Lacey (M), 3.
1.500: (M) 5:36.2.

Manchester boasts a 7-0-1 record in the Connecticut Soccer League and heads the A Division North.

"(Starting pitcher Paul) Peck (didn't walk anybody but the problem with our relievers has been a tendency to give up too many

Bases on balls will do it to you walks," cited Manchester Coach Bob Piccin and Glenn Chetelat Conard (9) - Hungerford 2b, 5-0-Don Race.

tom of the seventh inning as Conard Whitaker and good-lucking Race noted. sophomore Glenn Chetelat each had

Herald photo by Pinto

singled home the Manchester runs 1-1, Stenberg rf, 3-2-2-1, Cormier 3b, rnoon Manchester had a 6-3 lead after in the fifth. two frames. It scored two unearned Four free passes forced home the runs in the first stanza and added two RBI and is 5-for-7 on the varsity 1b, 0-0-0-0, Labrie cf, 4-0-1-1, Martin winning run with two outs in the bot-

> an RBI blow in the second with a Joe Whitaker, fourth Indian hurler, Manchester (8) — Labrec rf, 5-1-Chetelat two-run single capping the inning.
>
> Manchester (8) — Labrec rf, 5-1 took the loss to fall to 0-2. He gave up no hits but walked the four in the Conard scored single runs in the Seventh inning. He fanned three. third and fourth frames and after a two-run Indian fifth, deadlocked matter with the wild and fourth frames and after a conard. He worked 5 2/3-innings in which he wielded for a residual for the worked 5 2/3-innings in which he wielded for a residual for the worked 5 2/3-innings in which he wielded for a residual for the worked 5 2/3-innings in which he wielded for the worked 5 2/3-innings in which we will be with the worked 5 2/3-innings in which we will be with the worked 5 2/3-innings in which we will be with the worke

hits. He walked one and fanned one.

3-0-1-2, Petersen 3b, 4-0-0-0, Fogarty two-run Indian fifth, deadlocked matters with a three-run fifth inning which he yielded four runs on eight 0-0-0-0, Bilodeau 1b, 1-0-0-0. Totals: Key: at bats-hits-runs-RBIs. 121 130 1 240 020 0 8

Eaglettes snap tie to defeat Rockville

e and went on to score a 3-2 groundout produced the Eaglettes' triumph over Rockville High yester- second run. day in Rockville. The win leaves the Eaglettes 3-0 pitcher for East. She scattered five

Robertson Park against Aquinas Rockville tally was earned. Stacey Simmons plated the winning run as she toed the dish as Sarah Rodriguez's grounder to third

Feast to famine base could not be handled.

frames to draw even.

A walk to Martha Barter, Sim- From feast to virtual famine was and a two-base knock. Conard plated mons reaching safely on a error, the story yesterday of the Rodriguez safe on a fielder's choice Manchester High girls' softball Manchester averted the shutout

Illing chalks

played well defensively for Illing. three walks, an error, two singles Hartford at 3:30.

Plating an unearned run in the top of the seventh inning, East Catholic A walk to Geri Grimaldi, stolen Saturda girls' softball team snapped a 2-all base, Barter single and Simmons BASEBALL

Catholic, 2 Mary Wrobleski was the winning Simsbury at Manchester, 10 a.m. hits, walked two and fanned none in East's next outing is Monday at moving her record to 2-0. Only one Southeastern UConn at MCC.

second stanzas for a 2-0 bulge.
Rockville came back with single tallies in the second and fourth

different today," voiced Manchester Mary Jo Heine and Chris Babbitt Dave Brasefield fired a threehitter, striking out three, in a routegoing performance for the Rams.
Ken Krajewsi and Greg Turner each
The Chieftains took an early lead
was the winning pitcher for the 5-0
young Indians

The Chieftains took an early lead
West outling for Manchester is
Morelay at Renney High in East

and Sue Wallace's sacrifice fly to team. The Indians, who banged out with a sixth-inning marker. Karen

Illing varsity baseball team made

Conard's Mary Olesky twirled the in relief gave up two hits and issued

Sports Calendar Northwest Catholic at East

it two straight wins yesterday with a 12-1 duke over the Windham High freshmen at Illing.

four-hitter in leading her club to victory. "The pleasure we had with batting yesterday was little yesterday was little batting yesterday was little yest

going performance for the Rams.
Ken Krajewsi and Greg Turner each had two hits and Brendan McCarthy played well defensively for Illing.

swing good bats against her."

young Indians.

The Chieftains took an early lead with five runs in the first inning on Monday at Renney High in East

14 hits Thursday to remain un- Wright and Nancy Curtin singled beaten, were limited to four safeties and walks Tammy Kleperis and and knocked from the unbeaten Donna Piccarello resulted in the talranks Friday by Conard High, 7-1, in ly.

Curtin worked the first three in-The Chieftains go to 5-2 with the win while the setback was the first after three wins. She was touched after five triumphs for the Silk

Quartet stands out for Tribe thinclads

beaten Manchester High boys' track team to a pair of wins yesterday in Enfield, 102-52 over host Enfield High and 111-43 over Penney High, in CCIL competition.

The Indian thinclads are 5-0 for Dave Parrott and Dussault comthe season. Next outing is Tuesday pleted a sweep for Manchester in against Fermi High at Pete Wigren the 800 while Parrott and Steve

300 intermediate hurdles for the Indians while Manny Johnson swept the long jump and triple jump, Peter Murphy doubled in the 800 and 3,000 and Fred Lea annexed the shot

Troy also secured second placement in the high jump.

Johnson's effort of 40-feet, 9-inches in the triple jump was a per-inches in the tri

Tennis roundup

Eagle girls down South

Evening its record, East Catholic girls' tennis team topped South Catholic, 4-3, in HCC make-up action yesterday at MCC courts. Jane Murano, Lisa Longo and Stephanie Greenwald captured singles matches for the 1-1

10-7, Longo (EC) def. Autorino 10-6, Greenwald (EC) def. DePhillips 10-Wodiacki (S) def. Morressette 10-Atkins 10-5, Autorino-Zgorski (S) Gillespie-Grim (EC) def. Haley-

Tech records tirst victory

Cheney Tech tennis team turned back Vinal Tech, 4-1, yesterday in The victory lifts the Beavers to 1-3 for the season while Vinal slips to 1-

Lou Governale and Ray Brookes took singles matches for Cheney. Results: Governale (CT) def. ·Camp 6-0, 6-1; Brookes (CT) def. Culver 6-0, 6-0; Etheridge (V) def. Kiernan 6-4, 6-7, 6-4; Wright-Mazzeo (CT) def. Netsch-Alorric 6-0, 6-0; twinbill with Tunxis Jough-Martin (CT) def. Milardo-Smith 6-0, 6-0.

Bennet team

girls' and boys' net squad, 4-4, Itesults: Malley (H) def. Siwik 8-3, Lammey H) del Dreshe 9-7 Dobrow (H) def Bayer 8-Lammey (B) def. Foley-Gold 8-3, Burgess-Hoffman (H) def. Smith-Harrison 8-

SATURDAY races, ESPN

1 A's vs. Indians, Ch. 22 1:30 Tennis: Women's Tourna- for the season. ment of Champions, Ch. 3 3:30 Boxing: 10-Round the other hand, swept the 100-meter

3:30 NBA: Bucks vs. 76ers, Ch. 3 dash and 400-meter run. 4 Mets vs. Giants, Ch. 9, WINF 4:30 Kentucky Derby, Ch. 8 Karen Nolen and Darby Barnes took 1-2 in the javelin for the 5:30 Expos vs. Dodgers, Ch. 30 Eaglettes while Ann Temple and 8 Yankees vs. Mariners, Ch. 11, jump. Linda Reddy took the 3,000,

SUNDAY 1 NBA Playoffs, Ch. 3

Title fight

middleweight in the WBA and Country Club. o record on the line Sunday in a 10-round bout against Steve Gregory. Results: East vs. Hand—Riordan point, 357-443.

100 1. Cerratto (E), 2. Parrett (M), 3. Discuss (M) :11.6.

200: 1 Luis (P), 2. Frascarelli (M), 3. Cerat(E), 3. Hyde (M) 10.

110 hardlen: 1. Troy (M), 2. Hyde (M), 3. Brown (E): 16.5, 300 hardlen: 1. Troy (M), 2. Brown (E), 3. Prallicelardi (M): 42.6. 400 relay: I. Manchester (Johnson, Parrott, Prascarelli, Djiounas): 44.9, 1,600 relay: I. Penney 4:49.2 Long jump: 1. Johnson (M), 2. Davis (P), 3. Moore (E) 202".

Triple jump: 1. Johnson (M), 2. Moore (E), 1. Davis (P) 409".

High jump: 1. Jump: (M), 2. Moore (E), 3. Davis (P), 409". Djiounas took 2-3 for the locals in

2 in that event.

Donovan (P) 17:11.0.

High jump. 1. Hyde (M), 2. Troy (M), 3. Davis (P), 5'8". Pole vault: 1. B. Wernmell (M), 2. Sizemore Discus 1. Lea (M), 2. Stobinsky (E), 3. tie B Weimnell (M), Jones (P) 121'.

Hanta (E) 9:46.0. 5,000: 1. Veal (M), 2. Chesworth (E), 3.

East over .500 mark in track after win

Over the 500 mark is the East Racicot had a second placement in Catholic boys' track team following the 100 and third in the 200 while yesterday's 97-56 triumph over Woykovsky picked up a second homestanding Stafford High in non-placement in the 400 as East went 1-

The East thinclads are 2-1 for the season with their next action

Tuesday against South Catholic at St. Joseph at 3:15.

There were a bevy of double winners for East with sophomore Doug Post taking the long jump and triple jump to lead the way. Greg Eltringham raced to victory in the 200- and 400-meter dashes while 200- and 400-meter dashes while Tony Carr swept the 110- and 300-meter hurdles. Kevin Lemery took the javelin and discus while junior Steve Kittredge won his specialty, the 1,500-meter run, along with Flynn-Pace (S) def. Harnett- Tony Carr swept the 110- and 300def. Sullivan-Genovese 10-2, the javelin and discus while junior

meter runs for the Eagles. Dave Cougar women divide

Swinging into a skein of four con-secutive doubleheaders, Manchester RBI and was the winning pitcher, Community College women's soft- evening her mark at 3-3. deadlocks foe taking a 12-11 eight-inning duke in the opener and falling in the night-lead Shea each had two hits Bennet tennis team deadlocked Dorcen Downham's RBI single in in the setback. the combined Hall High freshman the eighth inning gave MCC the MCC, 6-7, has a pair of weekend

opening game win. before Denise Boutilier tied the con- Community College for a

evening her mark at 3-3.

Tonni Shea went to 0-3 as she absorbed the mound loss in the night
sorbed the mound loss in th gainst Tunxis Community College, sorbed the mound loss in the night- 5-2 favorite El Baba. ilier and Shea each had two hits

MCC, 6-7, has a pair of weekend road twinbills. It visits Norwalk for downs Bolton There were four lead exchanges a pair Saturday and Housatonic test at 11-all with an RBI single in the Cougar seventh. Tracy Ramsay had three hits and two RBI while test at 11-all with an RBI single in doubleheader Sunday. The Cougars then play two Monday against Mat-tatuck at Keeney Field.

400 relay: 1. Stafford: 52:8 300 hurdles: 1. DeSauntis (S), 2. Hempel (5C), 3. Chernan (S): 51.22. 300: 1. Kittredge (EC), 2. Byrne (EC), 3.

200 1. Gavidet (S), 2. Ingallinera (EC), 3. (lombs (S) :26.52,

Combs (S) 25.52. 3,000 1. Reddy (EC), 2. Charest (EC), 3. E. Evans (EC) 11:12. Sinford 4:20.48.

1.500 relay: 1. Stafford 1:20.48.
Shot put: 1. Sullivan (EC), 2. Stebner (S), 3.
Nolen (EC) no distance given.
Long jump: 1. Vaiciulis (S), 2. Haraghey
(S), 3. Sawyer (S) 5.14 meters.
High jump: 1. DeSantis (S), 2. Temple (EC),
3. White (EC) 5.2".

3. White (EC) 52".
Javelin: 1. Nolen (EC), 2. Barnes (EC), 3.
Campanelli (S) 309 meters.
Discus: 1. Campanelli (S), 2. Barnes (EC),
3. Dakin (EC) no distance given.

NEW YORK (UPI) - Reggie

Jackson, a man of many talents, has

boost his stable of 50 vintage

Penthouse that will appear in the magazine's June issue. When he has

1,600 relay: 1. Stafford 4:20.48.

Eagle girl runners set pace in defeat

separate events and when 11 a.m. Pre-Kentucky Derby everything was over Stafford High had a 71-56 victory over East. 1 Red Sox Old Timers Game, Ch. Catholic in girls' track action yesterday in Stafford. The loss drops the Eaglettes to 1-2

East took eight of the nine possi-3 Red Sox vs. Rangers, Ch. 30, ble point placements in the 800, 1,500 and 3.000 meter runs, Stafford, on Featherweight hout, Jackie Beard hurdles and long jump and took the top two placements in the 100-meter

Denise White took 2-3 in the high Terri Kittredge the 800 for East.

1:45 Red Sox vs. Rangers, Ch. 38, Locke (S) :16.11. (S), 2. Combs (S), 3. WTIC Ingallinera (EC) :13.13. 2 Collisto (Sr. 2. 1:45 Yankees vs. Mariners, Ch. 1.500 1. Falkowski (EC), 2. Colliton (EC), 3. 2. 400 1. Quinn (S), 2. Fitzpatrick (S), 3. ESPN Lambert (EC) 1:06.07.

3:30 Mete vs. Giants, Ch. 9, WINF Catholic linksmen Middleweight Bout, Mark Frazie Middleweight Bout, Mark Frazie vs. Dwight Walker, Ch. 22 4:30 Boxing: 12-Round Heavyweight Bout, Greg Page vs. Jimmy Young, Ch. 8 8 Masters of Hockey, USA (taped) Title fight Long journey home from the coast wasn't so bad for the East Catholic golf team as it split, whipping Morgan High by an 11 ½ to 1 ½ ST. East vs. Morgan — O'Donnell

Morgan High by an 11 1/2 to 1 1/4 TAMPA, Fla. (UPI) — Tony margin and bowing to host Hand Ayala, third-ranked junior High, 9-4, yesterday at Madison moving in on a title shot, puts his 18- The split leaves the Eagle

357; East vs. Morgan —O'Donnell (EC) def. Ostarder 2 1/2 to 1/2, Berak (EC) def. Tardiff 2-1, Ciszewski (EC) def. Harris 3-0, Stone (EC)

mance on the PGA tour, took advan- his family's privacy.

dark clouds moved over the Preston

course and Gilder stormed around

with a score that equaled his bes

Gilder stood at 8-under 132 after

his two tours of the Preston Trail

layout while Archer, looking for his

Four shots behind the leader at 4-

under 136 came Australian Bob

Shearer, who finished second last

week in New Orleans, and D.A.

Weibring, Dan Halldorson and

First round co-leader Curtis

Daniel, who won the Bent Tree

carded three birdies on the back for

Country Club course record of 65

and ties the LPGA record for best

69, 3-under par

Bonnie Lauer fired a 4-under 68,

dream about shooting," said Daniel.

first win in six years, posted a 68 fo

a 36-hole total of 133.

champion David Graham.

Vance Heafner.

miles away failed to reach the start again."

years by rain.

this year.

Friday to shoot a 5-under-par 65 and ling here and I didn't play during that

Gilder, a winner two times in his able to finish the round considering

seven-year professional career, the ominous look the sky took on

has been plagued for the last several we might have to quit. We are very

But thunderstorms which produced heavy rains only a few and I didn't want to have to stop and

Strange, who had shared the top spot where I shot four good rounds," said

with Archer, was among a group at Archer, 41. "I'm tired of my friends

137, as was the defending U.S. Open asking me why I had that 79 to spoil

Graham, a member of the Preston
Trails Club, had a bizarre round in
Gilder saved his fine round by

which he birdied four of this first six salvaging a bogey at the par-4 fifth

holes, then bogeyed five in a row and hole. He got mixed up in a small

"Everything has fallen into there," said Gilder. "That's the only real problem I've been in in two

he shot a 1-under 69. that trouble as Tom Watson shot a 68 to get back on the green.

next eagled a hole. With all of that grove of trees, took two to get out of

"I took two weeks off before com-

"The wind came up a little," said

fortunate to have gotten the round

Archer said his current goal was

to simply put four good rounds together and he has made it halfway

"I have not had a tournament

a good tournament. I'd like to put a

that trouble and four to finally get

But he made a 10-foot putt for

RICK HYDE CLEARS STAND ... to score points for Tribe

Steve Kittredge won his specialty, the 1,500-meter run, along with deadlocking for first place in the high jump where he was filling in for an ailing teammate.

The East 4 X 400-meter relay of Eltringham, John Woykovsky, Mike Hebert and Kittredge ran an excellent race to win by six-tenths of a second with a time of 3:35.5.

Lemery also took second place in the shot and took second placement in the discus.

Hebert took the 800, Ron Adams (EC), 2. Fitzgerald (EC), 3. Iritiani (S) 9:36.9.

Shot put for East while Jim Meyer won the shot and took second placement in the discus.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800 meters.

Hebert took the 800, Ron Adams the 1.500 meters.

Hebert took the 800 meters.

Hebert to Lowest round ever

"I want to run on a fast track if I mud. If it's muddy we go over (to the track) guessing."

BIRMINGHAM, Ala. (UPI) — "Actually, I hit 18 greens in regulation," she said. "I tried to the track) guessing." Some Derby trainers appeared unconcerned about the chance of mud concerned about the chance of mud tour and giving her a 4-stroke lead at wasn't a matter of getting and several said the track's reputation for drying out quickly if the sun

ston and giving ner a 4-stroke lead at
the end of the first round of the
sun ston and giving ner a 4-stroke lead at
the end of the first round of the
sun ston and giving ner a 4-stroke lead at
the end of the first round of the
everything." appears made it possible the 20horse field will see a fast track. "If it rains for one week it will Classic earlier this year, collected

Cromwell High a 33.

Behind the one-hit pitching of four shots off the pace, and Shelley Grace Karen, Cromwell High out-distanced Bolton High, 18-5, in COC ty Sheehan, last week's winner of girls' softball action yesterday in the Orlando Lady Classic, were at

Wendy Plosky's triple was the lone safety for Bolton, 1-3 for the season. The Bulldogs received 14 Alex were at 2-under 70. bases on balls. Cromwell goes to 3-6 "It's the kind of round you always with the win. Bolton's next outing is Tuesday at "The hardest thing for me to believe week's Orlando tournament and Rocky Hill at 3:15.

ticut State College runner, teaches at the McAlister Middle

School in Suffield and coaches

par 64 Friday, matching the lowest take advantage of playing good. I

Daniel was 1979 Rookie of the Year and went on in her sopho Ladies Classic and the Sun City

LPGA

Last year she became the first player to earn \$200,000 in two consecutive years. Even though Daniel players on the women's tour, this is er fastest start ever. Daniel said her play in the CPC Women's Tournament two weeks professional career." But she met with her hometown pro after last

is that I was 8-under after 13 holes, I worked on her game Monday and Quebec pin hopes on Stastny trio

By United Press International The Quebec Nordiques have three

are Quebec's leading scorers in the to be tougher there.' nley Cup playoffs with 15, 15 and and 5-2 losses to the Islanders. Vancouver and Chicago are tied 1-

Coach honored Vancouver has not lost to Chicago in its last seven games at home, dating to 1979.

The Islanders lacked the usual spark symbolic of two straight NHL championships. They permitted the Nordiques to tie the game at 1-1 and 2-2 before Mike Bossey's 43rd career playoff goal and second of the game on a power play at 17:56 of the second period put New York in front to stay.

Savard's first goal came at 4:42 of the third period, minutes after the Canucks' Stan Smyl had scored. Savard's second goal, his 10th of the playoffs, came on a power play at 16:23.

"We just came out and played our type of game. We didn't worry about what they were doing," Savard said of the penalty-filled game in which 150 minutes worth of infractions Vancouver has not lost to Chicago in Pat Dougherty, of 17 Dougherty St.,was honored recently by the Connecticut High School Coaches' Assn. and presented award as the outstanding glis' cross country eeach for the 1981 season. Dougherty, former Manchester High and Eastern Connecticut Connec-

"It wasn't a spectacular victory," admitted Denis Potvin. "We only did what we had to do."

It wasn't a spectacular victory," were called in the third period.

"I don't want to talk about the refereeing." said Vancounters

tenacious defense by goalie Billy Smith, who stopped 35 shots. good reasons for believing they can come back from a 2-0 deficit against the New York Islanders — and they're all spelled S-T-A-S-T-N-Y.

Peter, Marian and Anton Stastny

Peter, Marian and Anton Stastny

Reflection of the second of the seco

Vancouver has lost only once at 13 points, respectively. And all per-formed effectively as a unit and that was by a single goal to Los Thursday night when Peter netted Angeles. The four goals in Thursday his sixth goal of the playoffs, night's loss to Chicago matched the assisted by family members. assisted by family members.

They'll try for an encore at home playoffs. Goalie Richard Brodeur Saturday in an effort to avenge 4-1 was outstanding in a 21 first game victory over the Black Hawks, but crumbled before the onslaught o 1 in their best-of-seven semifinal, Denis Savard's two third-period with the series moving to Vancouver goals after Vanc for games on Saturday and Tuesday. to a 2-1 deficit.

refereeing," said Vancouver coach Roger Neilson.

Scoreboard

Red Sox 7-1

BOSTON (UPI) - Mike Torrez, backed by a 12-hit attack, pitched a bined on a five-hitter and Claudell four-hitter for his first complete game of the season Friday night to give the Atlanta lead the Boston Red Sox to a 7-1 victory over Texas and hand the Rangers their seventh straight loss. Bedrosian, 2-0, surrendered four The victory, Boston's ninth in its hits over seven innings before last 10 games and 11th in its last 13. leaving for a pinch hitter. The rightlifted the Red Sox to a 13-7 record, hander walked one and struck out matching the club record for vic- three. Garber hurled one-hit relief tories in April set in 1979.

. Rich Gedman and Dave Stapleton over the fine fourth save. Sox' attack as every player but Dwight Evans had at least one hit. Astros 4-3 The Red Sox also benefitted from three errors and helped Torrez out of early trouble by turning three Garner celebrated his 33rd birthday Torrez, 2-1, walked five and struck

out two but got stronger as the game the fourth inning to lead the Houston progressed. The Rangers had at Astros to a 4-3 victory over the east one runner on base in each of the first six innings and scored in the first six initials the sixth on an RBI single by John hits, struck out eight and walked one Grubb, who had just returned from the disabled list and had batted twice all year.

Mariners-6-3

NEW YORK (UPI) - Gaylord Perry pulled within one victory of the field he received a standing ova-tion from the crowd of 20,121. Oester then singled in Milner. Caudill threw on pitch to pinch

hitter Dave Collins, who flied out to center to end the game. Perry walked two and struck out two and his next start is scheduled A's 8-0 for Thursday at the Kingdome in The 43-year-old right-hander

eighth when New York Manager Goose Gossage. The hard-throwing righthander had allowed only one but was reached for four singles and

Orioles 9-4

BALTIMORE (UPI) - Gary Roenicke slammed a three-run homer and Al Bumbry and Rick Dempsey knocked in two runs each Friday night, pacing the Baltimore Orioles to a 9-4 victory over the California Angels.

Roenicke's three-run shot, his fourth, off reliever Luis Sanchez in "the sixth, broke an 0-for-20 slump that included 12 strikeouts and gave winning pitcher Jim Palmer, 1-1, a. 9-4 lead after six innings. Palmer, winning his first game of

the year against one loss, gave up eight hits, including Don Baylor's third homer of the year, while winning his 249th game of his career and his 25th lifetime against the

Twins 7-4

MINNEAPOLIS (UPI) - Ron Washington hit a two-run homer, Gary Gaetti hit a solo blast and Kent Hrbek tripled in two runs Friday a 7-4 victory over the Milwaukee Brewers.
Winner Roger Erickson, 3-2, allowed four hits in 7 1-3 innings.

Ron Davis finished up.
The Twins jumped to a 3-0 lead off to loser Moose Haas, 1-1, in the first in o ning. Jim Eisenreich and Mickey 2. Hatcher led off with single and one out later, Hrbek lined a tripled off the wall in right center field for the e-first two runs. Randy Johnson delivered a sacrifice fly to bring in Hrbek, who extended his hitting streak to 12 games.

Baseball

Braves 1-0

ATLANTA (UPI) - Rookie Steve Bedrosian and Gene Garber com-

over the final two innings to earn his

PITTSBURGH (UPI) - Phil Friday night by hitting a three-run homer against his ex-teammates in Pittsburgh Pirates. Don Sutton, 3-1, allowed seven in going the distance for the victory. Rick Rhoden, who pitched the

first seven innings for Pittsburgh,

suffered his third loss in as many

Reds 8-2

CINCINNATI (UPI) - Frank career victory 300 Friday night by Pastore scattered nine hits and also tossing a seven-hitter over 8 2-3 in- sparkled on offense with two hits tossing a several tost over the state of the the Seattle Mariners to a 6-3 deci- victory over the St. Louis Cardinals. sion over the New York Yankees. Pastore, who boosted his record to Perry, bidding for his 299th vic- 3-1, opened the third and sixth intory for the second time this year, nings with hits to help the Reds allowed two first-inning runs then gave up only four hits into the ninth before Bill Caudill was summoned to third on a double by Eddie Milner to get the final out. When Perry left and scored on a wild pitch by starter

CLEVELAND (UPI) - Jeff Newman drove in four runs and Dwayne evened his record at 2-2 and boosted Murphy knocked in three more his career mark to 299-240. After Friday night to back the three-hit dropping his first two starts, Perry beat California 6-4 on April 20, pitching of Rick Langford and lift the Oakland A's to an 8-0 triumph over the Cleveland Indians. Only 14 pitchers in majorleague history have reached the 300-win bletsey have reached the 300-win

two of the Indians' three hits.

Seattle All-Star guard Gus Williams missed a harried jumpshot from the free throw line just before the final buzzer sounded that could have sent the hard-fought game into

West

ATLANTA

IP H RERBBSO

Seattle trailed 2-1 entering the second on a balk and scored on ighth when New York Manager Murphy's fourth home run of the Gene Michael replaced starter season. Murphy, who came into the game hitting just .128, singled home Goose Gossag. The hard-throwing drove in four of Oakland's next five

Langford, 2-3, who went the distance for the fourth time in six starts. The 30-year-old righthander, who com-pleted 18 games last season and 28 in 1980, struck out three and walked one but had trouble with Cleveland leadoff man Miguel Dilone, who had

Spurs 99-97

triumph over the Seattle Game 4 is slated for San Antonio

NBA PLAYOFFS
By United Press Internation
Quarterlinal Round
(Best-of-seven)
(All Times EDT)
Eastern Conference
Boston vs. Washington
(Series tied, 1-1) May 1 — Philadelphia at Milwaukee, 2:30 p.m. May 2 — Philadelphia at Milwaukee, 1 m.

Cincinnali 8 12 400 7%
Houston Friday's Games
Houston 4, Pittsburgh 3
Cincinnati 8, St. Louis 2
Atlanta 1, Chicago 0
Philadelphia at San Diego, might
Montreal at Los Angeles, night
New York at San Francisco, night
Saturday's Games
(All Times EUT)
St. Louis (Rincon 14) at Cincinnati
(Soto 92), 1:15 p.m.
Montreal (Lea 10) at Los Angeles
(Reass 24), 4:65 p.m.
New York (Zachry 1-0) at San
Prancisco (Harmmaker 90), 4:05 p.m.
Houston (Ryan 1-4) at Pittsburgh
(Candelaria 0-1), 7:35 p.m.
Chicago (Martz 12) at Atlanta (Mahler
20), 7-40 p.m.
Philadelphia (Christenson 1-2) at San
Diego (Weish 90), 10:05 p.m.
Sunday's Games
St. Louis at Chicinnati, 2
New York at San Francisco, 2
Montreal at Los Angeles
Houston at Pittsburgh
Chicago at Atlanta
Philadelphia at San Diego

CHICAGO

ab r b bi

Wills 2b 3000 Wahngtn rf 4131
Sandlarg 3b 4010 Hubbird 2b 4000
Backer 1b 4010 Chmbls 1b 3000
Durham rf 4030 Murphy cf 1010
Morelnd If 4000 Whinntn If 3020
Woods cf 4000 Butler cf 0000
Bowa 55 4000 Pocorob c 3000
Davis c 2000 Royster 3b 3000
Molinar ph 1000 Rayster 3b 3000
Milliar ph 2000 Bedrosin p 2000
Bird p 2000 Bedrosin p 2000
Smith p 0000 Garber p 0000
Morals ph 1000
Tetals 36050 Totals 29161
Chicago
Atlanta E-Chambliss, Hubbard, LOB-Chicago
9, Allanta 5, 2B-Durham, Buckner, HR-

CINCINNATI ST. LOUIS

St. Louis

The victory snapped a personal three-game losing streak for

SAN ANTONIO, Texas (UPI) -Reserve guard Mike Bratz hit a 15-foot baseline jumper with five seconds remaining Friday night to lift San Antonio to a dramatic 99-97 SuperSonics, giving the Spurs a 2-1 lead in the best-of-seven Western Conference semifinal series.

NATIONAL LEAGUE
By United Press International
(West Coast games not included)
East

Wahngt 32 11 12
Totals 33 4 6 3 Totals 31 79 7
Milwaukee Minnesota 310 000 302 - 7
E-Hrbek 2, Wynegar DP-Milwaukee 1, Minnesota 1 LOB-Milwaukee 3, Minnesota 1, EB-Johnson, Castino, Hrbek 3B-Hrbek, HR-Gaetti 151, Washington (1), SF-Johnson, IP H R ER BB SO

NEW YORK ab r h bi
JCruz 2b 41 2 l Radiph 2b
Bosley ri
Borhte II 40 12 Griffey ri
Zisk dh
Handle pr
Maler 1b
Simpson cf
Castillo 3b
Bulling c
TCruz ss

Totals
Scattle

ab r h bi
12 l Radiph 2b
40 12 Griffey ri
40 12 Griffey ri
40 10 Smalley 3b
31 10 0 Piniella ph
Multiport ss
Collins ph
Totals
Scattle

Texas
Hough (L 22) 223 6 5 3 4 4
Schmidt 2 4 1 1 1 1
Mirabella 213 2 1 1 3 1
Boston
Terrez (W 2-1) 9 4 1 1 6 2
HBP-by Torrez (Bell), by Mirabella (Remy) WP-Hough, T-228 A-19,357

IP H RERBBSO

CLEVELAND OAKLAND

Totals 28 # 13 8 Totals 20 0 3 0
Oakland 002 011 400—8
Cleveland 000 000 000—0
E—Dybzinski, DP—Cleveland 1 LOB—
Oakland 10, Cleveland 4, 2B—Newman,
HR—Murphy (4) SB—Dilone, Henderson, IP H RERBBSO Oakland
Langford (W 23) 9 3 0 0 1 2
Cleveland
Denny (L 22) 623 11 7 7 3 5
Satteliffe WP Langford Balk — Denny PB —
Hassey, T-2:20, A-11, II3.

| CALIFORNIA | BALTIMORE | ab r h bi | branch | characteristics | Totals 50 48 4 Totals 29 119
California Baltimore E—Foll, Baltimore 1. LOB—California 1. Baltimore 2B—Downling, Dempasy. 3B—Bumbry, Sakata. HR—Baylor (3), Roenicke (4). SB—Sakata. S—Sakata. Ripken.

NBA playoffs

The sixth and seventh

men may determine the

quarterfinal playoff series.

Boston coach Bill Fitch

bench strength as the

teams move into Phase II

of their best-ofseven

They split a pair at Boston

Boston-Washington

outcome of the NBA's

PITTSBURGE | PITTSBURGH | abrhbi | 3000 | Moreno cf | 4000 | 4110 | Ray 2b | 4010 | 54000 | Parker rf | 4010 | 54000 | Parker rf | 4010 | 54011 | Thimpsin 1b | 4111 | 4110 | Madick 3b | 4110 | 3110 | Easler if | 3112 | bi | 3113 | Pena c | 4020 | S | 4000 | Berra ss | 3000 | 3000 | BRosan ph | 1000 | Rhoden p | 2000 | Montar ph | 1000 | Teknive p | 0000 | Teknive p | 0000 | 32454 | Totals | 33373 | 1000000004 IP H R ER BB SO Houston Sutton (W 3-1) 9 7 3 2 1 8 Pittsburgh Rhoden (L 0-3) 7 5 4 5 3 3 Tekulve T-2:24 A-2.765. and Washington coch Gene Shue each have excellent

California Chicago Kannas City Oakland Seattle Minnesota Texas

MAJOR LEAGUE LEADERS By United Press Internation (Including Games played Tr April 29, 1982) AMERICAN LEAGUE

By United Press International LPGA Birmingham Classic At Birmingham Ala , April 30 (Par 72)

Beth Daniel
Bonnie Lauer
Carole Callison
Shelley Harnlin
Patty Sheehan
Janet Alex
Rosey Barlett
Sally Lattle
Judy Rankin
Beth Solumon
Sandra Hawnie
Barbara Mizrakie
Kathy Postlewait
Sivia Bertolacum
Lynn Adams
Alere Ritzman
Sandra Palmer
Alisant Sheard
M.J. Smith
Elattle Hand
Cody Lanvoln
Marga Stubblefield
Cathy Man
Jane Crafter
Marty Diekerson
Kathy Martin
Barbara Barrow
Pat Bradley
Jeanette Kerr
Betty King
Cody Hill
Debbie Austin
Chris Johnson
Nancy Maunder
Joan Juxce
Brenda Goldsmith Beth Daniel

Nauey Maunder
Joan Juvee
Brenda Goldsmith
K Dohecty Hinkor
LeAnn Cassaday
Kathy Young
Mindy Moore
Roberta Speer
Terri Moody
Penny Putz
Vieki Tabor
Alexandra Reinhardt
Janet Coles
Jo Ann Washam
Jan Perraris
Barbara Moxness
Dianne Dailey
Sue Eril
Therese Hession

GOLF Marclene Hagge
Mardell Williams
Sydney Cunningham
Evan Stroney
Connie Chillemi
Rarolyn Kertzman
Vicki Pergon
Sosie McAllister
Lori Huxhold
Holly Hartley
Jo Ann Prentice
Sandra Post
Kathy Hite
Bonnie Bryant
Alice Miller
Date Eggeling
Collen Walker
Pergy Conley
Louise Bruce Parks
Laura Hurlbut
Martha Hansen
Gail Hirata
Sue Fogleman
Kive O'Brien
Pat Meyers
Murle Breer
Sharon Barrett
Sylvia Ferdon
Bev Davis-Cooper
Patty Hayes
Debbie Rass
Beckty Pearson
Beth Stone
Pam Geitzen
Nancy Rubin
Nancy Leddetter
Kelly Pulks
Linda Hunt
Alice Bauer
Amelia Rorer
Sue Bennett By United Press International Byron Nelson Classic At Dallas, April 30 (Par 70)

CHEAP 2 KBEP

and seek to gain command by sweeping the weekend meetings in Washington. The Philadelphia 76ers, leading the Bucks 2-0, can be the first team to reach the Eastern finals by sweeping SaturdaySunda games in Milwaukee. The Western Conference series resumed Friday

ight with Los Angeles a Phoenix and Seattle at Sar Kevin McHale and Gerald Henderson are Fitch's premier substitute while Shue counts on Kevi Grevey and Jeff Ruland.

KEEP THE WITH TOYOTA QUALITY SERVICE AND PARTS

TOYOTA OME-STOP SHOPPING FOR TOYOTA QUALITY SERVICE & PARTS

12:00 noon the day before publication Deadline for Saturday is

12 noon Friday; Monday's deadline is 2:30 Phone 643-2711

NOTICE -Lost and Found

FINANCIAL B—Mortgage Loans 9—Personal Loans * -10—Maurance

EDUCATION REAL ESTATE

13 Help Wanted

of ice cream shops needs qualified families

to operate their own Carvel.

Ice Cream Factory

Carvel representatives

will be in

at the

Carvel Ice Cream Store

335-337 Center Street

CALL TOLL FREE

MANCHESTER, CT.

Classified 643-2711

MISC. SERVICES

35—Heating-Plumbing 36—Flooring 37—Moving-Trucking-Storage 38—Services Wanted

MISC. FOR SALE RENTALS 52—Rooms tol Rent 53—Apartments for Rent 54—Homes for Rent 55—Offices-Stores for Rent 55—Resort Property for Rent 57—Wented to Rent

AUTOMOTIVE 61 - Autos for Sale 62 - Trucks for Sale 63 - Heavy Equipment for Sale 64 - Motorcytes-Bicycles 65 - Campers-Trailers-Mobile Homes 65 - Automotive Service 67 - Autos for Rent-Lease

3 DAYS .13¢ 6 DAYS . 124

Minimum Charge 15 Words PER WORD PER DAY

26 DAYS .. 116

Manchester Herald

"Your Community Newspaper"

REAL ESTATE SALES -

Ed Gorman Associates

Realtors have an extensiv

PAINTER - Must have

Experienced and depen-dable. Call 246-7101, 8 a.m.-

PART TIME HELP

needed first and second shift. Apply 7-Eleven Store, 513 Center Street, between 7 a.m. and 3 p.m.

BABYSITTER WANTED

WORKERS

FIRST & SECOND SHIFTS

Good wages and non-contributors benefit program

Apply in person or call

AMBITIOUS PERSON

transportation.

5 p.m.

Help Wanted

PLEASE READ YOUR AD

on the job training program designed to give you the opportunity to over the phone as a con-venience. The Herald is write your own success story. Call Ed Gorman at 646-4040 for a confidential responsible for only one incorrect insertion and then only to the size of the original insertion. Errors which do not lesson the value of the advertisement will not be corrected by an ad-

Manchester

Lost and Found affectionate. Children heartbroken. 646-4319.

LOST: GRAY Long haired Persian cat. Blue collar. Pearl Street, Manchester. REWARD. Telephone 649-697 after 6 p.m. FOUND: Pumpkin colored

Work includes collating, inserting, taping, and other binders functions. No ex-perience necessary, striped male cat. Adams Street vicinity. Telephone RUSSELL'S BARBER &

Energetic, reliable.
Available for immediate pany. \$200. per week poten-tial, plus incentive. Call 646-3936. Equal Opportuni-SEWING MACHINE operators - Established nationwide pillow manufacturer has im-LAUNDRY HELP mediate, full time openings. Experienced preferred Day shift - five day week. Full benefit program including and sorting laundry part time and full time. Cupid Diaper Service, 289-1527. E.O.E.

program including sewing incentive. Apply at Pillowtex Corporation, 49 Regent Street, Manchester, Conn. E.O.E. Manchester, Conn. E.O.E. Merchandise. RN - ONE FULL time and a.m.-4:30 p.m. one weekend position.

Community health nursing CARPENTER experience preferred. Experienced in Excellent benefits including four weeks vaca- Jarvis, 643-6712.

Competitive salary. Call Manchester Public Health Nursing Association, 647-1481. E.O.E. /AAP Employer. LANDSCAPE LABORERS wanted. No experience necessary. Own transportation. Telephone 643-1699. Telephone 537-5766 or 649-6188.

PART TIME EVENINGS

Interesting work making telephone calls from our new office. Good voice a must. Salary, commissions, and pleasant working conditions. Work from 5 pm to 9 pm and Saturday morning.

Call Mr. Taylor 647-9946

painting experience needed on a temporary basis. The Hayes Corporation, 646-0133. EXPERIENCED FULL TIME auto body man wanted. Top wages for ful-

or telephone 646-8340. TWO FULL TIME POSITIONS open at Burn-side Drug, 700 Burnside Avenue, East Hartford. 1-800-327-8666 for occasional evenings and days. Must be 16 or over, with excellent for retail drug chain. Well references. Call Shari 647-established trade. Perma-

nent position, Liberal MIDDLE AGED LADY to live in private home as companion and share expenses. References. Call evenings. 646-7944. References. Call evenings. 646-7944. expenses. References. Call mington Avenue, Hartford, Conn. Attention L. Mecca.

WORK AT HOME jobs available! Substantial earnings possible, call 504-641-8003, extension 494, for information.

September 1982. Call Dr. Donald Nicoletti's office at Carear This is an exciting the companion or day-time companion for elderly lady. Comfortable Manchester home. Call 643-7397 Saturday May 1st.

September 1982. Call Dr. Donald Nicoletti's office at Carear This is an exciting the companion or day-time companion for elderly lady. Comfortable Manchester home. Call 643-7397 Saturday May 1st.

PART TIME. Your \$87,000. telephone and our Associate Joseph and Miss Brenda Joseph and Miss Brenda for regular or precision cuts, perms and hair coloring. Senior citizens and children are always welcome.

ART TIME JARITORIAL work. Manchester area. Three hours per morning, six mornings per week. Call welcome.

Customers turn spare time into super earnings. 528-6631.

PURCHASING DEPARTMENT of an Aerospace manufacturing for an Aerospace manufacturing part of the control of the contro

Aerospace manufacturing firm has an opening for an organized individual with a knowledge of blue prints and the material spees manual. Heavy telephone contact and inventory control. All company paid benetits in an airconditioned plant. Send resume to P.O. Box 93, Buckland Station. Manchester, Conn. 06040.

> For Sewing Machine Operators Will Train lours: 7 a.m. - 3:30 p.m. APPLY

MONEER PARACHUTE CO., INC Pioneer Industrial Park Hale Road Manchester 644-1881 E.O.E.

Drivers for the town of Bolton. Will train. Telephone 537-5766 or 649-

EXPEDITER - An aggressive individual with good memory and communication skills to work for an aircraft type manufacturer. All company paid benefits in an air-conditioned plant. Persons qualified send resume to P.O. Box 242, Main Office, Manufacturer, Conn.

fice, Manchester, Conn. 06040. ACCOUNTS
RECEIVABLE and collections. Part time.
Experienced. Contact Administrator at 646-1360. RECEPTIONIST for den-

tal office. Experienced preferred. Full time. Con-tact Administrator at 646-BANKING - Part time clerk. Bookkeeping Department. South Wind-sor Bank and Trust Com-pany. Contact Warren Matteson at 289-6051 for ap-pointment. EOE.

13 Services Offered Concrete. Chimney Repairs. "No Job Too Small." Call 644-8356 for

528-0670.

644-1775.

LAWN

Free estimates.

EXPERIENCED Guitar

PART TIME Payroll -PERSONNEL CLERK for small non-profit agency in Manchester. Familiarity with double entry bookkeeping helpful.

HOUSEKEEPER for PERSON WITH SOME

Day positions. Permanent employment. Experienced preferred. Apply in person to the manager: Monday, Tuesday or Wednesday between 9 a.m. and noon. FEMALE COMPANION -Senior Citizen to be live-in

September 1982. Call Dr.
Donald Nicoletti's office at 742-8913. E.O.E.

SPECIAL EDUCATION Teacher - cross-categorical position at middle school beginning September 1982. Must be cortified in special educations.

certified in special educa-tion. Send letter and resume to Dr. Donald Nicoletti, Director of Pupil Personnel Services, Coventry Public Schools, 78
Ripley Hill Road, Coventry, Ct. 06238. E.O.E.

MANCHESTER - Immaculate four bedroom

Lots-Land for Sale 24 LAND AVAILABLE upper no zoning, near recreation facilities and Adirondack State Park. Owner financing at 9%. Call 646-2936.

☐ BUSINESS

REWEAVING BURN
HOLES. Zippers, umbrellas repaired. Window shades, venetian blinds. Keys. TV FOR RENT. Marlow's, 867 Main Street. 649-5221.

Call Susan Akm.

LOVER OF CHILDREN wats child (ren) to babysit anymon of the susan child (ren) to ba

Homes For Sale 23 Homes For Sale

SUNDAY, MAY 2, 1982 1:00 - 5:00 P.M. Now Selling CARRIAGE MOUSE CONDOMINIUMS with 1 Bedroom - 2 Bedroom Garden Style and 2 Bedroom Townhouses. These Quality All Brick Units Include: Fully applianced kitchens, Hardwood floors, Thermopane windows, and Central Air Conditioning. All this plus they are situated in a Park like setting. Conveniently located at E. Center St. and Pitkin St.

rices start at 45,500

GENOUS P **LOMBARDO & ASSOCIATES**

Painting-Papering 32 Articles for Sale BRICK, BLOCK, STONE - INTERIOR PAINTING, ORIENTAL RUGS over ten years experience. Chinese furniture, low rates and senior citizen cabinets, tables, chairs,

citizens. Company operated. Call 646-1327. LIGHT TRUCKING - Fencing. Attics, cellars, gar-ages cleaned. All types trash, brush removed. Picket, Split Rail, Stockade Fences installed.

LICENSED DAY CARE HOME - Will watch your child or infant days. Call 646-0262. SMALL LOADS OF STONE, trap rock, play sand, white stone, loam and pool sand

and pool sand DELIVERED. Telephone MOWERS REPAIRED - Free pick-up and delivery. 10% Senior Discount. ECONOMY LAWN MOWER - 647-3660. ELECTRICAL SERVICES after 5:00 p.m., 646-1516. TIMOTHY J. CONNELLY Residential & Commercial Construction. Remodeling, average size garden, also, professional lawn care. Call K.R. 646-4689, 5-9. home improvements, ad-ditions, bathroom & JACK & JILL DAY CARE kitchen remodeling, OUTSIDE CHAISE Metal home near the Parkade and the new Bradlees. roofing, siding, repairs, door & window replace-ment and alterations. 646-1379.

Nutritious meals, educational learning program. Telephone 647-0029. DENNIS AND RUSSELL LICENSED CHILD CARE rooms, paneling, gutters, one BEARCAT program-aluminum and vinyl siding mable scanner, \$110. One installed year Minolta SRT101 35MM available in Manchester home. Meals free. Lots of love and fun. 643-1837. round.Telephone 649-2954 or 649-1421. GARDENS ROTOTILLED

- Cub cadet tractor with rear mounted tiller. Any size garden. Satisfaction guaranteed. Call 647-0530 or 872-4106. REMODELING - Cabinets, WHIRLPOOL WASHER, Roofing, Gutters, Room Additions, Decks, all types f Remodeling and Kelvinator dryer. Repairs. FREE 0132 after 5 p.m. EXTERIOR HOUSE Painting, driveway sealing, experienced. College senior, references. Call Peter Krupp, 643-0468.

Repairs. FREE Estimates. Fully insured. Telephone 643-6017. SCHALLER PLUMBINGspecialists. remodeling service or repairs. FREE Any amount. Telephone 646-1325 9 a.m.-1 p.m. or Ed Gorman ATTICS, GARAGES, repairs. FR CELLARS CLEANED - ESTIMATES. 649-4266.

M&M Plumbing and Heating, Manchester, 649-TOP QUALITY Screened 2871, Small repairs, Bolton top soil. Call heating, heating, Rockland Farms, 649-8818.

beginners in your home or mine at reasonable rates. Please call 646-2561 after 6 PIANO TUNING and Flooring FLOORSANDING - Floors like new! Specializing in older floors. Natural and stained floors. No waxing anymore! John Verfaille, 646-5750.

40 647-9385. REFRIGERATORS WASHERS, RANGES -

Clean, Guaranteed. Parts & Service. Low prices!

B.D. Pearl & Son, 649 Main Street. 643-2171.

KITCHEN TABLE - one leaf, six chairs. In fair condition. Telephone 643-6920.

Articles for Sale 41

***Control of the condition of the condition. Telephone 643-6920.

Articles for Sale 41

**Control of the condition o ALUMINUM SHEETS

used as printing plates. .007
thick, 23x28½° 50c each,
or 5 for \$2.00. Phone 6432711. They MUST be picked
up before 11:00 a.m. only. LIVING ROOM SET - Boats-Accessories 45 Good for cottage. Sturdy but slightly worn and some covers. \$75 or best offer. Telephone 643-1629.

LIVING ROOM SET Good for cottage. Sturdy but slightly worn and some covers. \$75 or best offer.
Telephone 643-1629.

SWIM POOLS - Distributor must dispose of brand new on ground 31' long pools with huge sandecks, safety fencing, hi rate filters, ladders, etc. Asking \$978 complete. Financing available. Call: NEIL collect (203) 745-3319.

DARK LOAM 5 yards delivered, \$50. plus tax. Sand, Gravel, Stone & Trap Rock. Call 643-9594.

TOP SOIL - FOR SALE - Clean, rich, stone free loam, any amount delivered. Telephone 872- delivered. Telephone 872- delivered. Telephone 872- delivered. Telephone 872- delivered. Telephone 873- deliver

TAG SALES

discounts. 643-9880.

INTERIOR/EXTERIOR
PAINTING - Wallpapering and Drywall Installation. Quality professional work. Reasonable prices. Free Estimates! Fully insured. G.L. McHugh, 643-9321.

Cabinets, tables, chairs, chairs, cromandel screen, royal doubten dinner set, simoge and havilland china. Telephone 634-0707.

OAK DESK 48" wide, one year old. Hutch 34" wide, 18" deep, two years old. Telephone 649-0371.

May 8th and 9th. Furcillaneous hardware and olds. Many household items, etc. 32 Ardmore Road, Manchester.

MINI ESTATE AND Five family tag sale from an included to zoo animals. Students of the company of the AND PURE WATER Distiller EXTERIOR Painting and Paperhanging. Cellings repaired or replaced. Free estimates. Fully insured. References. Martin Mattsson after 3:00 p.m., 649-4431. TAG SALE - May 1st -Saturday only - Rain date May 8th, 9 a.m. 4 p.m. Three families full of nice

Building Contracting 33
LEON CIESZYNSKI
BUILDER. New homes, additions, remodeling, rec rooms, garages, kitchens remodeled, ceilings, bath tile, dormers, roofing. Residential or commercial. 649-4291. SUPER SPRING STRONG STREET Tag Sale - 12 plus families. Many varied items old and new. Satur-SOFA, CHAIR and coffee table. Telephone days- 649-5559; evenings - 643-8183. AUTHENTIC ORIENTAL RUGS - Tabrice, Kashans, Bokhara. Colors, sizes. Priced wholesale. Shown by appointment only. Call 643-5692.

SATURDAY AND household items, bicycles, furniture. 36 O'Leary

camera with 55MM lens LARGE MULTI-Family tag sale - Saturday, May 1st. All day. 701 Hartford Road, Manchester.

SPRING CLEANING Telephone 643-6017.

HEADBOARD for single bed, maple spindle design bed, maple spindle design green! Be a seller at \$25. Garment bag for Eastern Connecticut's PLUMBINGWater pump
s. Also,

Garment bag 10r
Eastern Connecticut's
Largest Flea Market (at the Mansfield Drive-InTheatre - Junction 31 and

646-7376 6 p.m.-9 p.m. OIL BURNER with hot Sunday, 10-4 10-speed bike, water coil \$100. Oil tank cabinet with glass sliding \$50. Both in good condition. 646-2552.

GARAGE SALE - Rain or

coffee. 26 Ashworth Street (off Autumn). FREE KITTENS available two weeks. 643-Carpet 11x12, TV, curtains and drapes, many - Carpet 11x12, TV, curtains and drapes, many kitchen and bath items. Books, clothes, mis-

FREE 74 month male TAG/GARAGE SALE - 4/

TAG SALE - May 1st, 10-4; Glassware, furniture; household items and some antiques, 81 North Street. THE VERPLANCK P.T.A.
will have its annual School
Pair and Tag Sale, on its
school grounds, May 8th school grounds, May 8th from 10 to 2. For table space, please contact 646-4226.

E TAG SALE SIGNS Are things piling up? Then why not have a TAG SALE?

nounce it, is with a Herald Tag Sale Classified Ad. When you place your ad, you'll receive ONETAG SALE SIGN FREE, compliments of The Herald.

Manchester Herald.

SOTICE TO CREDITORS

CALL 643-2711 OR STOP IN AT OUR OFFICE 1 HERALD SQ., MANCHESTER

Rooms for Rent 52 Apartments for Rent 53 Offices-Stores MANCHESTER - Clean, BEAUTIFUL DUPLEX on

ROOM FOR RENT with

FURNISHED ROOM in Manchester. New house, central. Wall to wall carpeting. All privileges. Yard, parking, bus line. Includes heat and utilities. Includes heat and utilities heat and utilities. Includes heat and utilities heat and utilities. Includes heat and utilities heat and utilities heat and utilities heat and utilities. Includes heat and utilities he

Offices-Stores for Rent TOLLAND - Large room for rent.Kitchen privileges. Call after 6:30 p.m., 875-4781. WORKSPACE OR STORAGE SPACE FOR RENT in Manchester. No FURNISHED room. Par-tial board if desired.

two bedroom apartments available. Centrally located on busline near shopping center and schools. For further details call 649-7157.

MANCHESTER - Newly decorated one bedroom apartment. Access to shop-ping centers, buslines and schools. For further details please call 528-4196 between 9 and 5 pm or between 9 and 5 pm of after 5 pm and weekends,

118 MAIN STREET - Three room heated apartment. Hot water, no appliances, security. Tenant in-surance. 546-2425, 9-5

PLEASANT FOUR ROOMS in quiet family at-mosphere. Elderly persons preferred. Non-smokers, CEONDET OOR Apartment

does not include heat, utilities, appliances. No pets. No children. \$375 per

MANSFIELD Center Modsedge apartments. Newly renovated, country setting, two bedrooms, \$310. Includes heat and hot water. Telephone 429-1270 or 233-9660. THIRD FLOOR Apart-ment - five rooms - \$400 heat and hot water in-

cluded. Security and references. No pets -Working couples only. 646-5984 Call after 4:00 p.m. 21/2 ROOMS - clean. Available immediately. Heat, hot water, appliances. Security and references. Second floor. Call after 6 p.m., 646-3911. SIX ROOM APARTMENT

\$325 plus heat. Appliances, Available im-mediately. Call Rose or Don - 646-2482. MANCHESTER - Two froom townhouse with eplace, 11/2 baths, wall to wall carpeting, stove refrigerator and dis hwasher. Quiet location Lesperance Agency, 646 0505.

MANSFIELD - four room two bedroom apartment Available May 15th, \$325 HEBRON - Four rooms.
Bath, heat, hot water included. \$350. per month.
Security required. No pets.
Newly decorated.
Telephone 546-6776.

BOLTON - 3½ rooms with basement. Appliances. Like private home. Working single adult, married couple, No. children, pets. Lease, deposit. 643-2850. MANCHESTER - Three bedroom, & room apartment in three family home. Quiet neighborhood, near park. Available immediately, \$450 plus utilities. Tom Boyle, 875-

CHARLESTOWN, RHODE ISLAND - Small home for rent. Available month of June. Also: From August 7th, thru Labor Day. Call 649-9994; or 649-4578. Ask for Carolyn.

Solution at ic., conditioning, stereo. Less than 30,000 miles. Best offer over \$5,000. 643-1531, ext. 42 before 5 p.m. steering, vinyl top. V-8 350.

WW SCIROCCO 1980. Low mileage, extras. Great 10 the fiduciary on or before July 21, 1982 or be barred as mileage, extras. Great 10 the fiduciary on or before July 21, 1982 or be barred as by law provided.

NEWLY RENOVATED AUTO LUGGAGE rack 51 Asking \$1.0 after 6 p.m. NEWLY RENOVATED

310 square feet office x 85 aluminum and stainless steel. Adjustable. Suitable for van or large wagon. \$50. Phone 646-3067.

DATSUN 210 2 DR 82 Demo

CADILLAC ELDORADO 82 New 47035 Cabriolet A/C, Londed Stephen's List '22,105 \$18,65

PONTIAC GRAND PRIX 61 Reg

\$4,530

CADILLAC - 1976 - Coupe
DeVille - 72,000 miles.
Good condition. \$2700 or
Best offer. Telephone 7426800 - Keep trying.

CHEVY NOVA - 1973. 6
cyl., automatic. Very good
condition in and out. \$1500
or best ofer. Telephone 2289563 after 7 p.m. MANCHESTER - Clean, furnished rooms, maid service. Security. \$50.00 week-ly. Telephone 649-2813.

ATTRACTIVE SLEEPING ROOM for gentleman. Private entrance, shower, bath, free parking. Apply at 195 Spruce Street.

ROOM FOR RENT with

BEAUTIFUL DUPLEX on quiet street. Two quiet stree

Misc. for Rent 55 GARAGE - \$25.00 per month at Park Chestnut OR Condominiums. Telephone 644-2690.

CARS AND TRUCKS good transportation. G good transportation. G tires. \$1200. 643-5682.

Call 1-(714)-569-0241 Ext. Motorcycles-Bicycles

8.75% RATE FINANCING

TOYOTA 1/2TOM Diesei 82 New 4008 5 Spd., Chrome Bushper Stephen's Liet 18991 \$6.90

DATSUN MAXIMA 4 DR. 82 New 4388 A/C, AM/FM Loaded Stephen's List 12,749 \$10,449

GADILLAC CIMARRON 82 Now \$7021 A/C, Pow. Sest.
Auto., P/W
Stephen's List *15,227 \$12,727

\$6,676

ENDS SATURDAY, MAY 1ST

DISCOUNTS UP TO \$3,000 TO MAY 1ST

40% OFF STEPHEN'S 1982 LIST PRICES ON A GROUP OF PONTIACS & FORDS

MUST GO 1981 SAMPLE BUYS LEFT

\$5,892 PONTIAC FIREBIRD 81 Domo \$11170 A/C, 6 Cyl., Auto, Buckets Stephen's List 110,800 \$6,40

TOYOTA CELICA 81 Reg Demo

DATSUM 210 4 Dr. Demo #14485 A/C. Auto., AM Bisphen's List 17982 \$5 72,500 Discount

STEPHEN'S 1982 LIST PRICES

61 Autos For Sale

power brakes, air con-ditioning. High mileage, good transportation. Good

Telephone 646-5299 after

MOTORCYCLE

6:00 p.m.

Wanted to Rent 57

PASTURE ANY SIZE for a few Heifers. Telephone 647-8486 after 9 a.m.

VOLARE STATION Wagon, 1975. Dependable transportation. 64,000 miles. \$1900. 647-8999.

WW SCIROCCO 1980. Low mileage, extras. Great looking. \$6495. Telephone 56495. Telephon CARS AND TRUCKS -

AUTOMOTIVE

1973 CHEVROLET Suburban, power brakes, power brakes, power brakes, power steering, air, positrack.

Auto Parts For Sale 60

INSURANCE - Lowest Rates Available! Many options. Call: Clarice or steering, air, positrack.

Joan, Clarke Insurance be secured at the Business Office. ban, power brakes, power steering, air, positrack. Excellent tires. Extras. Asking \$1,000. 289-2388

> 1974 FORD VAN E300. Good condition, Only \$1200, or best offer, Call 633-7958 weekdays 8-5 p.m. only.

HONDA- CR 250 R-1981. Autos For Sale 61 Autos For Sale 61 1973 YELLOW VW Bug -Excellent condition. Fox Forks plus extras. Days 289-2919; evenings 289-6358. 1981 KAWASAKI LTD550. 800 miles. Asking \$2,000 or best offer. Telephone 647-0919 or 646-1341. Hour SALE-A-THON

Three cyl., race frame, built motor, street driven. Excellent condition. \$1795 or best offer. 643-6665 or

OVER 400 DATSUNS & TOYOTAS IN STOCK

Campers-Trailers-Mobile ticut, this 28th day of April 1982.
Homes 65

Dated at Manciester, Connecticut, this 28th day of April 1982.
By Herbert A. Phelon, Ju 1968 TENT Trailer - sleeps

TRUCK REPAIRS - All columns aspects, no job too large or small. Manchester 4WD small. Manchester 4WD Center, 248 Spruce Street. Telephone 649-0261.

A delightful basket for candy or flowers. Make several for bazaars, gifts or special occasion table settings.

No. 5020 has crochet and finishing directions. TO ORBER, seed \$1.50 for each pattern, plex 506 for postage and handling. AMME CAROT The Mandenter Burnel

1150 Ave. of Americae Bow York, H.Y. 10038 Print Hame, Address with 21P CODE and Style Humber. 1982 Album with 16-page GIFT SECTION with full directions. Price ... \$2.25. BROKE AV \$2.38 EACH B-129-BOLLS - Did and its w. item to dress them, how to make them. 0-130 — REPRARE GUITS. 24 pleced and appliqued designs. 0-131-REPROPER ARTHURS. 25 Types of needfowerk stills. S-122-70 SIVE or REP-46 needfowerk Reess to make. 0-131-CRAFTS-55 pages of quick-to-make items.

ESTATE OF HENRY BOTTICELLO, deceased The Hon, William E. FitzGerak

tires. \$1200. 643-5682. The Manchester Public Schools solicits bids for TEACHING SUPPLIES for the 1982-1983 school year. Sealed bids will be receive until 3.30 P.M., May 12, 1982, a which time they will be public! Joan, Clarke Insurance
Agency 643-1126.

TWO GIRLS BICYCLES Husiness Manager

off-04

> LEGAL NOTICE CREDITORS OF ALDO'S ELECTIC

Aldo's Electric Company with a office at 376 Keeney Stree Manchester, Connecticut was di olved by a vote of the Board Directors and Shareholders. A creditors having claims ar firm of Bayer, Phelon & Squatrito P.C., 63 East Center Street Manchester, Connecticut on or before September 1, 1982, Claims KAWASAKI 2 cycle, 750cc.

Attorney for Aldo's Ellectric Compan Looking for kitchen

A smartly styled dress with zip-front and gathered yoke and Peter Pan collar is a classic favorite.

No. 8328 with Photo-Guide is in Sizes 10 to 18.
Size 12, 34 bust, 3 yards 45-inch.

Patterns available only TO ORDER, send \$1.50 for each pattern, plus 204 for partage and handling. Print Hams, Address with ZIP. New FASHION with Photo-Guide patterns in ratio-totale patterns in all size ranges, has a special Grace Cole Collec-tion for larger sizes; plus 2 BONUS Coupons! Price . . . \$1.25.

Classified

Ads To all home

subscribers ot The Herald

that have something to sell

> tor less than

\$9900

ADDRESS

Manchester Herald

Manchester, Conn. 06040

Please Clip Mail Today, Call Classified