

THIS YEAR, CAPTURE THE SUMMER FOREVER!

FREE!
WITH PURCHASE
OF ANY
35mm CAMERA
FUJICOLOR 12-EXP.
PRINT FILM PLUS
CALDOR PRO-35
DEVELOPING
AND PRINTING

SAVE OVER \$40!
MINOLTA 'XG-A' 35mm SLR Camera with f/2.0 Lens
Features extra-bright acute-matte focusing screen and aperture priority. Has a total information viewfinder for easy composition and outstanding results! Perfect all-round camera; accepts most Minolta accessories.
\$159.60
Our Reg. 199.97

SAVE OVER \$35!
MINOLTA 'XG-M' 35mm SLR Camera with f/2.0 Lens
Features extra-bright acute-matte focusing screen and aperture priority. Has a total information viewfinder for easy composition and outstanding results! Perfect all-round camera; accepts most Minolta accessories.
\$214
Our Reg. 249.97

CALDOR And KODAK 3-Way Savings On The Latest Kodamatic Instant Cameras!

1. Caldor low price PLUS a FREE demonstration photo for you to keep.
2. Caldor Instant Rebate with purchase and completion of information card.
3. \$10 in coupons from Kodak good toward future purchase of Kodamatic film at Caldor, PLUS special Caldor Clip 'n Save Bonus Coupons.*

KODAMATIC 'CHAMP'
Caldor Reg. Price 24.70
Caldor Sale Price 21.40
Caldor Instant Rebate 5.00*

YOUR FINAL COST 16.40
Aim and shoot automation for great color prints on new, fast Kodak film! Great for vacation, camp or your camping trips.

KODAMATIC '960'
Caldor Reg. Price 59.97
Caldor Sale Price 49.96
Caldor Instant Rebate 10.00*

YOUR FINAL COST 39.96
With unique new auto-select flash! Has compact folding design for easy travel or storage. Uses new fast film. Also has 3-yr. warranty.

KODAMATIC Instant Color Film (2-Pak), Our Reg. 15.99 14.97

STOCK UP ON KODAK COLOR FILM!

- *KODAK C110-24 Exp. Color Print Film 2.26
- *KODAK C135-24 Exp. Color Print Film 2.42
- *KODAK C135-36 Exp. Color Print Film 2.94
- *KODAK K135-36 Exp. Color Slide Film 4.16
- *KODAK 2-Pak (20 shots) PH-10 Instant Color Film 14.97

MINOLTA 'AF2M' HI-Matic Autofocus 35mm Camera with f/2.8 Lens & Case, Our Reg. 139.97
Built-in 14-frame-per-sec. motorized film advance; motorized rewind. Even photographs in the dark with infra-red autofocus system!
\$114
Our Reg. 169.87

SAVE OVER \$40!
MINOLTA 'XG-IN' 35mm SLR Camera with f/2.0 Lens
Aperture preferred auto-focus, shutter speeds to 1/1000 sec. Manual override for creative photography. All this, and it's compact, too!
\$179
Our Reg. 219.87

SLIK Compact Lightweight and Versatile Tripod
Our Reg. 39.94 **29.76**
Provides rigidity and support, complete with leg braces for added stability. It's ideal for hiking, camping or vacation travel. Model #R003

SUNPAK Dedicated Automatic System Flash with Modulator
Our Reg. 109.95 **79.88**
Rapid-recycle thyristor circuitry, auto-range to 37', power ratio control for creative lighting. For most 35mm SLR cameras. Model #4220

SLIK Universal Multi-Featured Tripod with Quick-Release Post
Our Reg. 59.94 **49.70**

SUNPAK Automatic Bounce Flash with Tele Kit
Our Reg. 99.94 **49.70**

TURN TO CALDOR FOR AN EASY-LIVIN' SUMMER!

SAVE OVER \$42!
EMERSON Quiet Kool 9800 BTU Room Air Conditioner
Our Reg. 399.97 **\$357**
Runs on 115 volts at 12 amps with 7.5 Energy Efficiency Ratio. Easy-change slide-out filter, easy install. Has 2 quiet speeds. #10J1J

SAVE OVER \$52!
GENERAL ELECTRIC 5000 BTU Room Air Conditioner
Our Reg. 279.97 **\$227**
Cools up to 32x15' room on 115 volts @ 7.5 amps with 6.0 Energy Efficiency Ratio. Has 2 speed fan; mounts easily and quickly. #AT955

SAVE OVER \$13!
PATTON 16" Three-Speed 'Whole House' Air Circulator
Our Reg. 89.97 **\$76**
Increases air conditioning efficiency as table or hassock fan! Cool direct as window fan! Powerful and quiet; all-steel construction. #WF1079

SAVE \$30!
RCA 12" Diagonal Portable B&W TV Set
Our Reg. 109.99 **79.88**
Model in carry handle and telescoping UHF/VHF antenna for easy portability. Great for kitchen, shop! #AFR121AFC120

SAVE OVER \$50!
Popular 19" Diagonal Portable Color TV Set
Our Reg. 299.70 **\$249**
Features in-line black matrix picture tube with automatic fine tuning, more! Model #EC1982

SAVE OVER \$60!
MAGNAVOX 25" Diagonal Console Color TV Set
Our Reg. 579.70 **\$499**
In elegant Mediterranean-style cabinet on casters! Has twin 4" speakers, black matrix picture tube, model #BC4657

SAVE OVER \$40!
EMERSON AM/FM Cassette Stereo
Our Reg. 139.99 **\$99**
Plays pre-recorded cassette tapes. With recessed belt-drive turntable. Has designer style speakers. #MC1100

SAVE OVER \$2!
GENERAL ELECTRIC AM/FM/TV-Band Radio
Our Reg. 39.99 **31.40**
Get music, news and television sound anytime, anywhere with AC/DC operation! Batteries not incl. Model #R2929

MANCHESTER
1145 Tolland Turnpike

VERNON
Tri-City Shopping Center

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

Bogner's gets to the meat
... page 24

'Boat people' making good
... page 3

Arguments pro, con Project
... page 6

Manchester Herald

Partly sunny, warm Saturday — See page 2

Manchester, Conn. Friday, June 25, 1982 Single copy 25¢

Earlier winters expected
Volcano causing weather changes

SAN FRANCISCO (UPI) — The sulfuric cloud thrown up by Mexico's Chicon volcano is blocking up to 10 percent of Earth's sunlight and will probably cause an early winter in the Northern Hemisphere this year and next, NASA scientists reported today.

The cloud from the April 4 eruption now forms a thick band around the middle of the Earth and is partially blanketing out the sun from Texas to the equator, said Dr. Brian Toon of the National Aeronautics and Space Administration.

He said the cloud has cut off 5 to 10 percent of sunlight reaching Earth and this is expected to cool the surface of the Northern Hemisphere by an average of 1 degree Fahrenheit, he said.

"Some areas will probably experience temperatures cooler than normal, with early frost this fall and next fall," Toon told UPI in an interview. "It is potentially significant for farmers living in areas with short growing seasons in the United States, Canada and Europe."

Toon said the April eruption of Chicon was "clearly the biggest atmospheric event to happen in the Northern Hemisphere since 1912."

The 1912 eruption of Mt. Katmai in Alaska was blamed for making the summer of 1913 "the coldest summer on record in Northern Europe."

John DeLaisi, a specialist in atmospheric physics with the National Oceanographic and Atmospheric Administration in Boulder, Colo., said the Chicon cloud now forms a thick solid belt circling the Earth in an east to west direction from the equator to the 30th parallel, which cuts through Texas, Louisiana and Florida. Patches of cloud have been detected farther north.

"At first it was in blobs that were spreading out, but now it seems to be remaining in a steady belt around the Earth," DeLaisi said in a telephone interview.

Both scientists said the cloud is moving higher into the atmosphere rather than falling, but neither could offer an explanation.

"The bottom of the cloud doesn't seem to be moving lower," said Toon, although there is a little drip of large sulfate particles about 10 miles up.

He said the main body of the cloud is 15 miles above Earth and the peak altitude is about 18 miles.

Take an active role
U.S. Rep. Toby Moffett addressed the graduates of RHAM High School Thursday evening and told the 151 class members to involve themselves in the workings of our society. This, the U.S. senatorial candidate said, would help preserve our democracy. Story, more photos, on page 8.

Beirut bombing stepped up
Lebanese leader resigns his post

By United Press International

Waves of Israeli warplanes bombarded Beirut today and fierce fighting raged in the mountains east of the Lebanese capital between Israeli and Syrian forces. Lebanon's prime minister offered his resignation, saying he could no longer work effectively under the pressure of Israel's "blackmail."

"What is happening is an international conspiracy against Lebanon. I cannot work under this massive military escalation, this blackmail," Prime Minister Chieff Wazzan told reporters after leaving the presidential palace in the Israeli-occupied town of Baabda outside Beirut.

Lebanese government sources said President Elias Sarkis had not decided yet whether to accept Wazzan's letter of resignation.

"The situation looks bleak," one Arab diplomat said, noting that it would be hard to find a replacement for the prime minister, who by law must be a member of Lebanon's Sunni Moslem community.

"The question is whether Sarkis can find a replacement under these circumstances," the diplomat said, referring to the "political mess" caused by the Israeli invasion.

A few hours earlier, the leader of Lebanon's leftist alliance quit the Council of National Salvation set up by Sarkis in an attempt to arrange a political settlement preventing an all-out Israeli assault on Beirut.

"The council has turned into a company of morticians whose task is to bury the Lebanese and Palestinian peoples," leftist leader Waid Jumblatt was quoted by the Christian-run Voice of Lebanon radio as saying.

The air strikes against guerrilla and civilian areas of Beirut were some of the heaviest since the start of the Israeli invasion June 6, which has turned into the longest war since the Jewish state was founded.

"The dead are in scores and many more are wounded. The intensity of the air strikes is preventing rescue work," said a military source watching the bombardment of west and south Beirut, where 6,000 Palestinian guerrillas were under siege.

After attacking West Beirut, the Israeli warplanes streaked to the mountains east of the capital to hit entrenched Syrian positions, reporters in the area said.

On the ground, Israeli tanks and troops fought Syrian soldiers and Palestinian guerrillas in a string of villages around Bhamdoun, 16 miles east of Beirut.

Israel severed the Beirut-Damascus highway that runs through Bhamdoun Thursday, isolating the Syrian soldiers in the west from the main Syrian force in the eastern Bekaa valley.

Syria said it had pulled two battalions out of the western mountain town of Alep, which was virtually cut off by Israeli ground advances from three sides.

Syria also said it shot down two Israeli warplanes over the Bekaa but the report was not confirmed by Jumblatt, who on Thursday asked

Inside Today

24 pages, 2 sections
8 page auto section

Advice	12
Area towns	8
Business	24
Classified	20-23
Comics	19
Editorial	6
Entertainment	11-14
Lottery	2
People talk	15-18
Sports	15-18
Television	12

Decision a civil liberties landmark

Court cracks down on book bans

By Robert Sangeorge
United Press International

WASHINGTON (UPI) — The Supreme Court, curbing the power of local school boards to remove books from libraries and classrooms, ruled 5-4 today parents and students can file suit to challenge the banning of such books.

The decision in the landmark censorship case is a major victory for a coalition of civil liberties, educational, religious and labor

groups that urged the justices to severely restrict the authority of school officials to arbitrarily ban books they find objectionable.

The high court cleared the way for a trial in a dispute over a New York school board's move banning nine books from libraries and use in school courses.

Writing for the court, Justice William Brennan declared, "Local school boards may not remove books from school library shelves simply because they dislike the

ideas contained in those books and seek by their removal to prescribe what shall be orthodox in politics, nationalism, religion or other matters of opinion."

Although the justices generally voted 5-4 on the case, the decision was badly fragmented. Only Justices Thurgood Marshall and John Paul Stevens joined fully in Brennan's opinion. Justice Harry Blackmun joined in most of it, and Justice Byron White filed a statement concurring in the judgment.

The dissenters were Chief Justice Warren Burger and Justices Lewis Powell, William Rehnquist and Sandra Day O'Connor.

Leading the dissenters, Burger accused the majority of setting forth a "lavish expansion going beyond any prior holding under the First Amendment." He accused the majority of attempting "to impose its own views about what books must be made available to students."

In sending the case back to lower

Turning the tables on Phil Donahue

By Adele Angle
Focus Editor

HARTFORD — What else do you ask the number one syndicated talk show host in America?

You ask him when he and Mario Thomas are going to have a baby.

Phil Donahue leaned back slightly in the bar stool he was perched in at Gaetano's at the Hartford Civic Center, but otherwise seemed unfazed.

"We're not upset by that question," he said, looking straight at the questioner through a pair of fashionable gold-rimmed glasses.

"But you know," he said, adopting that silky fatherly tone his TV viewers love, "it's really important to keep some things private."

Yeah, right, Donahue.

The man who recently brought us the most graphic film ever shown on TV of a live birth underwater also said if he was to say he and Mario would like to have a baby, people would be starting at "Mario's tummy" all the time.

And we wouldn't want that, would we?

He was dressed in a gray business suit and red-and-dark-blue-striped tie, just about the same uniform he wears on the TV talk show seen in more than 200 cities nationwide. He is on Channel 22 at 9 a.m.

Some wise-acre in the room asked him if he wasn't a bit embarrassed that people were paying \$15 to hear him that evening.

"I have two feelings about that," he answered. Number one, he said, he makes no money from these appearances. It all goes to his loyal, true blue staff.

And, secondly: "This is still America, and you don't have to come."

Anyone who's a Donahue watcher

Which head is human?
Can you tell which one of these heads in the window of the Creative Demonstration of Hairdressing at 808 Main St. is not a hairdresser's demonstration head but an actual hairdresser's head? It's the third from the right, which belongs to Sue Murray, a student at the school.

25 JUN 25

News Briefing

Judge to decide Haitians' fate

MIAMI (UPI) — A federal judge says he will decide today his plan for the release of nearly 2,000 Haitian refugees from detention camps because attorneys were unable to reach a settlement.

U.S. District Judge Eugene Spellman said he would advise lawyers of his decision but without announcement until Tuesday so appeals can be drawn up.

When attorneys for the refugees and the Immigration and Naturalization Service failed to reach a compromise on the matter Thursday, Spellman announced he would decide it himself.

Although the judge said he will give opposing lawyers a copy of his decision today so they can start appeals, he forbade attorneys and their clients to release information on the decision.

"Between now and 10 a.m., June 29, this court is going to exercise its inherent power to pay all lawyers and all clients," Spellman said. "In the view of this court, whatever First Amendment rights there are, are to be refrained from being engaged in between now and then."

Draft opponents plan protests

WASHINGTON (UPI) — Draft opponents, anticipating the first indictments for nonregistration, are planning demonstrations in 100 cities as soon as any grand jury in the country indicts anyone for failure to register.

Justice Department spokesman John Russell said between 150 and 200 names of those who could be indicted have been sent to U.S. Attorney's Offices across the country.

At a Thursday news conference, Barry Lynn, president of Draft Action, a national antidraft group, said the demonstrations could accomplish two major objectives.

"First, they will symbolize the strong moral support for those men who have refused to register," he said. "Second, they can educate specific groups of Americans who can play a vital role in effectively bringing about the abolition of draft registration itself," he added.

Soft bifocal lens is approved

BOSTON (UPI) — More people than ever before can wear contact lenses—even if they need bifocals.

A new soft bifocal contact lens the federal Food and Drug Administration approved last week for marketing has joined two other bifocal types to help eliminate the need for glasses with two-lens contacts.

But the bifocals, made by pharmaceutical giant Schering-Plough, Bausch and Lomb and CIBA-Geigy, aren't for everybody.

"Very frankly, the many people can't tolerate the flare and the blur that go along with them," said Dr. Robert Koetting, a St. Louis optometrist and former head of the contact lens section of the American Optometric Association.

"Doctors recommend having one placed on eye before having a pair fitted so patients see what they're getting into," said Koetting, who has investigated new lenses for some of the companies.

UPI photo

Today in history

On June 25, 1876 Gen. George Custer and his force of 208 men were ambushed by Sioux Indians in the battle of Little Bighorn in Montana. The event is depicted here, with Custer at center as he clutches his side after being wounded.

Church officer raps 'pressure'

HARTFORD (UPI) — The chief executive officer of the United Presbyterian Church says the State Department tried to pressure some ministers into not attending a nuclear freeze conference in Moscow.

Stated Clerk William Thompson criticized the "reprehensible act," saying clergy and members of their churches should be free to travel overseas. He was one of six United Presbyterians who attended the Moscow conference.

Thompson said Thursday the "citizens of the Soviet Union are in many ways more like us than people of any other country I've visited." He said Soviet citizens had a great concern for peace, apparently caused by the deaths of 20 million of their countrymen during World War II.

Thompson, attending the church's 194th General Assembly, also defended a court brief he filed supporting the tax-exempt status of Bob Jones University in Greenville, S.C.

He said he had the power under the rules of the church to interpret the intent," said Koetting, who has investigated new lenses for some of the companies.

Peopletalk

Pay-up time

Mississippi authorities gave country singer George Jones until today to cover a \$737.50 worthless check he wrote to pay fines for his March 30 arrest involving drunken driving. He was charged with driving under the influence, driving without a license, possession of alcohol and reckless driving.

Monroe County Chief Deputy Pete Shook, who said Jones was "totally bombed" when he was arrested, said the check written by Jones was returned "account closed." He said representatives of the singer promised to wire money. It should have arrived Tuesday.

Shook said if the check doesn't come in today, he will file charges.

In addition, Jones faces a July 14 hearing in Franklin, Tenn., on another DUI charge.

Working woman

Jacqueline Kennedy Onassis isn't anyone's stereotype of Tilly the Toiler. But back in 1979 Mrs. Onassis explained why she went back to work in a cover story for Ms. magazine.

The magazine, celebrating its 10th anniversary, contacted their past cover personalities and got this word from Mrs. O: "Not long ago my mother-in-law said to me with the bemused tolerance with which she views the changing world: 'Dear, in my day no woman would work if she didn't have to, but now all of you want to have jobs.' Today women rightly seek expression in work, and most of society recognizes that right."

Nice to Raquel

Everybody has been so nice to Raquel Welch, who takes over Lauren Bacal's role in the hit Broadway musical "Woman of the Year" on June 29.

Well, almost everyone. Miss Bacal reportedly is less than thrilled with the critical enthusiasm that greeted Raquel's performance when she substituted in the role a few months ago. Miss Bacal has kept publicly silent on the subject, but Miss Welch parted the curtain a crack while being interviewed on WNBC-TV, New York's Live at Five.

UPI photo

Princess Caroline of Monaco and Argentine tennis star Guillermo Vilas flew to a small idyllic island in the Pacific for a secret vacation together, the magazine, Paris Match reported Thursday.

Glimpses

Liv Ullmann is rehearsing for the July 12 opening of Ibsen's "Ghosts" at the Kennedy Center in Washington, after which it will play Broadway.

Bruce Springsteen is recording a new album for CBS Records.

John Davidson and Phyllis Diller make an odd couple appearance on the CBS "The Carol Burnett Show" on June 28. The Supporting Cast" at the Westport, Conn., Playhouse.

Doctor: Exercise helps vision

BOSTON (UPI) — Few things are harder on the eyes than long hours of close work such as studying or typing and reading at a computer video terminal.

Not surprisingly, such work is considered a cause of the tremendous increase in cases of nearsightedness since World War II.

But there are exercises you can do to reduce the chances you or your child will be needing glasses permanently or a new lens prescription after long stints of close work, one optometrist said.

Athletes, too, can benefit from exercising their eyeballs, said Dr. Arnold Sherman, chairman of the sports vision section of the American Optometric Association.

Optometrists recommend people doing close work look up every 15 minutes and stare into the distance for 15 seconds.

"Unfortunately, many offices don't have windows, so we just ask people to stand up and change focus from the near point, about 12 inches, all the way out to distance, at least 50 feet," he said.

Another set of "vision calisthenics" can be used to prevent eye strain and astigmatism is focusing on an object nearby, then quickly changing to an object far away and alternating for a few times.

Such exercises are in widespread use in China, said Sherman, a clinical optometry professor at the State University of New York.

The AOA says at least 40 percent of Americans are nearsighted. The condition can have genetic causes, especially when it begins in childhood; but when it begins in college, Sherman said, its cause is environmental.

Tall ships cause no problems

NEWPORT, R.I. (UPI) — City officials had braced for the worst during the five-day visit of the tall ships, but the vessels' first full-day in port went smoothly and few problems were reported.

Thousands of people streamed into the city Thursday, but police had no accurate count of how many. Visitors waited in line up to two hours to tour the majestic sailing ships from 12 countries, which had made their dramatic entry into Newport Harbor the day before.

Police crew members dressed in crisp uniforms welcomed them aboard in weather as bright as the brass which gleamed on the decks.

Many were families with wide-eyed children who gazed at the masts soaring into the air above them. They were impressed by the rigging, the crumpled sleeping quarters and even the library where cadets studied their lessons.

Some of the visitors had travelled for hours to view the windjammers and dream about an era more than a century ago, when they were frequent visitors to the seacoast city.

"The whole thing was breathtaking and just about the most beautiful thing I'll possibly see in my whole life," said Cathy McShane of Bethlehem, Pa.

The city put its new traffic and parking plan in effect at 8 a.m. Thursday and morning ticketing and towing illegally parked cars.

The party's 1980 nominee, former President Carter, is off fishing in Canada.

But the 1984 aspirants — former Vice President Walter Mondale and Sens. Edward Kennedy of Massachusetts, Gary Hart of Colorado, Fritz Hollings of South Carolina, John Glenn of Ohio and Alan Cranston of California — all are doing their fishing in Philadelphia and trying to reel in party support.

UPI WEATHER FORECAST

Weather

Today's forecast

Today sunshine through increasing high cloudiness. High temperatures 80 to 85. Winds southwest 10 to 15 mph. Tonight mostly cloudy. Low temperatures around 60. Winds west 10 mph. Saturday partly sunny. Highs around 80. Winds light and variable.

Extended outlook

Extended outlook for New England Sunday through Tuesday: Massachusetts, Rhode Island and Connecticut: Increasing cloudiness Sunday. A chance of rain Monday. Clearing Tuesday. High temperatures in the 70s and low 80s. Low temperatures from the mid 50s to the mid 60s.

Vermont: Fair Sunday showers Monday fair Tuesday. Next fair sunny temperatures. Highs in the mid 70s to low 80s lows in the mid 50s to low 60s.

Maine, New Hampshire: Fair Sunday. Chance of showers Monday. Clearing Tuesday. Highs from the mid 60s to the mid 70s. Lows in the 40s to lower 50s.

Long Island Sound

The National Weather Service forecast for Long Island Sound from Watch Hill, R.I., to Montauk Point, N.Y.

High pressure moving off mid-Atlantic coast this afternoon. Weak cold front approaching from northwest on Saturday.

National forecast

City & Part	Hi	Lo	Pcp	Los Angeles	71	69
Albuquerque	64	44	0	Memphis	80	73
Anchorage	44	34	0	Minneapolis	68	58
Atlanta	82	62	0	Milwaukee	68	64
Baltimore	72	52	0	Mobile	80	70
Birmingham	80	60	0	Nashville	68	58
Boston	72	52	0	New Orleans	80	70
Buffalo	68	48	0	New York	70	60
Butte	68	48	0	Omaha	68	58
Charlotte	80	60	0	Phoenix	80	70
Chicago	72	52	0	Portland	68	58
Cincinnati	72	52	0	Providence	68	58
Columbus	72	52	0	Raleigh	80	70
Denver	72	52	0	San Antonio	80	70
Des Moines	72	52	0	San Diego	80	70
Detroit	72	52	0	San Francisco	68	58
El Paso	80	60	0	Seattle	68	58
Fort Worth	80	60	0	St. Louis	70	60
Houston	80	60	0	St. Paul	68	58
Indianapolis	72	52	0	Tampa	80	70
Jackson Miss.	80	60	0	Wichita	68	58
Jacksonville	80	60	0			
Kansas City	72	52	0			
Little Rock	72	52	0			

Lottery

Numbers drawn in New Hampshire daily: 8803. Rhode Island daily: 5648. Connecticut weekly: 24. Vermont daily: 300. Massachusetts daily: 388. Maine daily: 545. 3202.

Almanac

United Press International Today in Friday, June 25, the 176th day of 1982 with 189 to follow. The morning stars are Mercury and Venus. The evening stars are Mars, Jupiter and Saturn. Those born on this date are under the sign of Cancer. French composer Gustave Charpentier was born June 25, 1860. In 1876, Gen. George Custer and his force of 208 men were ambushed by Sioux Indians in the battle of Little Bighorn in Montana. In 1950, North Korean communists invaded South Korea. In 1962, the U.S. Supreme Court handed down a decision interpreted as barring prayer in public schools. In 1973, White House attorney John W. Dean III told a Senate committee President Richard M. Nixon joined in a plot to cover up the Watergate break-in. A thought for the day: British writer John Galsworthy said, "If you do not think about the future, you cannot have one."

Manchester Herald Richard M. Diamond, Publisher Thomas J. Hooper, General Manager

USPS 327-500 VOL. CI, No. 226 Published daily except Sunday and certain holidays by the Manchester Publishing Co., 18 Main St., Manchester, Conn. 06104. Second class postage paid at Manchester, Conn. POSTMASTER: Send address changes to the Manchester Herald, P. O. Box 591, Manchester, Conn. 06104. To subscribe or to report a delivery problem, call 626-2666. Office hours 9:30 a.m. to 5:30 p.m. Monday through Friday and 7 to 10 a.m. Saturday. Delivery should be made by 5 p.m. Monday through Friday and by 7:30 a.m. Saturday. Suggested carrier rates are \$1.25 weekly, \$5.12 for one month, \$15.35 for three months, \$30.70 for six months and \$61.40 for one year. Mail rates are available on request. To place a classified or display advertisement, or to report a news item, story or picture idea, call 626-2711. Office hours are 9:30 a.m. to 5:30 p.m. Monday through Friday and 7 to 10 a.m. Saturday. The Manchester Herald is a subscriber to United Press International news services and is a member of the Audit Bureau of Circulations.

MHS honor grads off to UConn

Former boat people find smooth sailing here

By Nancy Thompson Herald Reporter

Dan and Thuy Le think of themselves as pretty average. They don't see anything special in the fact that they both graduated last week from Manchester High School with honors, when a few years ago they couldn't even speak English.

In all they will begin to fulfill one of the dreams which propelled them from Saigon, Vietnam, to Manchester. They will both attend the University of Connecticut to study engineering.

The Les said their father's desire for them to have a college education was one of the reasons he sent them out of Saigon, on a dangerous journey across the sea in small boats. After the Communists took over South Vietnam in 1975, education focused on political rather than academic subjects and most young men were sent into the Army instead of college, Dan Le said.

"We didn't have a belief in the Communist fight," Dan Le said. "My father didn't want us to give our lives for it. He said we could either die in the city or take a chance on dying in the ocean."

Le said Saigon changed completely when the Communists took power. "When you go to school, the Communists keep an eye on you," he said. "You can't trust no one in school or your neighbors or even your family. I lost all friends because you can't really trust people."

Le said his father was sent to a concentration camp because he had worked for the South Vietnam government. His mother had never worked, so Le and his brother worked on the black market to support the family.

"Step by step you get crazy to get out," he said. DAN LE was the first of the family to leave Saigon, along with his cousin and older brother, about four years ago. The trip was arranged by his cousin, who spent about a year getting ready for the escape, purchasing a fishing boat and learning how to use it.

Le left Saigon with the others and spent six days in the jungle, waiting to go out to the boat. While waiting, they could not cook or move about for fear that the Communist soldiers would find and shoot them.

By that time, I have imaginations of James Bond," Le said. "It was very complicated and very scary. If you get caught, you are shot."

There were 40 people on the 32-foot boat. Le escaped out. There was no extra food or water because the Communist soldiers watched for fishermen who were stocking up in preparation for escape, he said. After two days at sea, they ran out of food. After four days, the engine died and they could only drift with the currents.

It was another nine days before a Japanese fishing boat stopped and picked them up. The captain, a Korean, helped them because he had family in Vietnam.

Herald photo by Tanquaro

THUY AND DAN LE CAME TO MANCHESTER FROM SAIGON ... both graduated with honors from Manchester High School

With money sent by relatives in Manchester, they left the camp and joined them here, Miss Le said.

THE FIRST MONTHS were very difficult, the Les said. They knew no English and felt lost. The friend who had sponsored Dan left for California about two months after he arrived in Manchester.

Dan Le started school at Bennett Junior High School. Part of his day was spent in English as a Second Language classes and part in regular classes.

"Math class was my favorite because you didn't have to listen," he said. "You just had to know X and Y. School was hard because he had no friends and didn't understand what was going on, Le said. That summer he had a job in the town Highway Department, made his first friend, who taught him American culture, and studied English five hours a day.

His first year at Manchester High School he spent part of his time in ESL classes and part in regular classes. "After I got better, I got to hang around with the kids and learn idioms," he said. That year he made friends and learned "the way how to party and how to have plans and how to play sports."

They Le had a more difficult time adjusting. Le was taken to a refugee camp in Japan, where he stayed for a year. Conditions at the camp were good and the refugees were allowed to work and earn money, he said. He worked in a Sony factory and sent the money back to Saigon. After a year, he and his relatives came to Manchester, where his cousin had a friend who sponsored them.

THUY LE's story was slightly different. By the time she left Saigon with her mother in 1979, escape by sea was common and semi-legal. They paid the government — with money sent by Dan — for space on a small, overcrowded boat.

They almost died on the trip, Miss Le said. Their first day out, they hit a storm. Later Thai pirates boarded the ship and took all their valuables. They came ashore on Thailand, where they spent eight months in a refugee camp that was "just like a prison," Miss Le said.

The camp had 4,000 refugees and was about the size of Manchester High School, Miss Le said. Each person had a space about the size of a sofa and no one was allowed to leave the camp.

Herald photo by Pinto

PAT SIMMONS SHOWS SHEET MUSIC ... to kindergarten students at Waddell

Kindergarteners close year on wings of music

By Nancy Thompson Herald Reporter

Anita Sutton's kindergarten class at Waddell School put together raspberries and beats and other ingredients Monday to make "musical soup."

The recipe for the dish came from Pat Simmons, who gives private lessons in music appreciation and piano preparation to children beginning at age three.

Mrs. Simmons, who teaches one of the students in Mrs. Sutton's class, paid a special visit to the afternoon kindergarten class as part of the school's Party Day, marking the end of the school year.

Mrs. Simmons started off by asking the children to make raspberries, a buzzing sound made by blowing air out of the month while holding the lips loosely together.

"When you see the lips shaking, that's called a vibration," Mrs. Simmons said. "That's what causes a sound. So music starts with a vibration." All sounds, however, are not music, the class agreed after making various animal noises.

Mrs. Simmons pulled out a giant soup bowl and began to add the ingredients necessary to make sounds into music. "The first ingredient we need is something called pitch," she said, explaining that pitch is whether a sound is high or low.

Using a battery-operated computer organ, Mrs. Simmons had the students make up a song. Each student selected two pitches, or notes. The organ stored the notes in sequence in its memory and played them back in order as a song.

"To truly make these sounds into a song, however," Mrs. Simmons explained the second ingredient needed is tone. She played the same notes on the computer organ, a piano and a recorder and the students described the differences in tone, noting that the recorder has an airy sound, the piano has a pounding sound and the organ sounded electric.

The next ingredient was loudness, Mrs. Simmons said. "When you see the lips shaking, that's called a vibration," Mrs. Simmons said. "That's what causes a sound. So music starts with a vibration." All sounds, however, are not music, the class agreed after making various animal noises.

Zoning change proposed to allow conversion of homes to offices

Under present zone regulations you can build an office building in a Residence C zone, but you can't convert a house in that zone to total office use.

Arthur Joel Janenda has proposed a change in regulations that would permit conversion of Residence C houses to office uses and the Planning and Zoning Commission will conduct a hearing on the proposal July 12.

Under the change the conversions would be permitted as special exceptions provided the house is not enlarged, its exterior appearance is not changed, no merchandising is in the building, the use is restricted to offices, and adequate parking is provided as required by the existing regulations.

Janenda cited the conversion of houses near the Superior Court building in Hartford to law offices as an example of how it might be possible to preserve residences that have become uneconomical for residential use.

It is possible under current regulations to establish offices in a Residence C zone house so long as part of the building remains residential, Janenda said that is sometimes not feasible.

Manchester may get eligibility for flood aid

If Gov. William A. O'Neill and Congresswoman Barbara B. Kennelly have their way, Manchester will be included in the federal disaster area declared following the heavy rains and flooding that wrecked havoc earlier this month.

The disaster area now includes four of Connecticut's six counties. But Greg Everts, a staff person from Mrs. Kennelly's Washington office, said Thursday the Federal Emergency Management Agency is being asked to include Hartford and Tolland counties in the disaster area.

Inclusion in the disaster area will allow towns to collect from the federal government three-quarters of the costs of storm damage to public property.

Also, an assistance center will be opened today and Saturday at the former Plant Junior High School, 17 Whiting Lane, West Hartford, for individuals and small businesses who suffered storm damage. People can find out there if they qualify for low-interest federal loans or other aid.

In Manchester the amount of damage to public property was \$10,000, Everts said. Towns in the area which suffered extensive damage were Glastonbury, at \$300,000, and Hebron, at \$210,000.

Most of the damage in those towns involved roads and bridges, he said. In Manchester much of the \$10,000 cost is represented in overtime pay for town workers who cleared culverts during the storm and in pay for work done to clean up debris after it.

There was not much physical damage. General Manager Robert Weiss later said that extensive storm run water done over the past 10 years stood the town in good stead.

Total cost of estimated damage to public property in Hartford and Tolland counties was \$943,746, Everts said.

"Originally, they didn't think the damage in the two counties was too bad," said Everts, explaining why Hartford and Tolland counties were excluded from the original disaster area.

Southern portions of the state were especially hard hit. It's up to the Federal Emergency Management Agency to decide whether to extend the disaster area which was declared by President Ronald Reagan.

The Connecticut Transit Company has announced that it will discontinue all bus service to and from the Pioneer Industrial Park because of insufficient ridership.

The service cutback, effective Monday, will eliminate the 6:30 a.m. downtown service from downtown Hartford to Pioneer and International Inc. and the 3:40 p.m. inbound trip from Pioneer to Hartford. Only two people used the bus according to a Department of Transportation spokesman.

The Pioneer route is one of six that the Department of Transportation has earmarked for elimination. State Transportation Commissioner J. William Burns says cuts will affect "only 8 percent" of Connecticut Transit's riders, while saving the DOT about \$150,000 annually.

CHICAGO (UPI) — A Chicago-based manufacturer has introduced multi-function calculators that may also play games, tell time, sound alarms, print out punch paper tape or play music. The games include poker, blackjack, boxing and baseball.

CHICAGO (UPI) — A Chicago-based manufacturer has introduced multi-function calculators that may also play games, tell time, sound alarms, print out punch paper tape or play music. The games include poker, blackjack, boxing and baseball.

CHICAGO (UPI) — A Chicago-based manufacturer has introduced multi-function calculators that may also play games, tell time, sound alarms, print out punch paper tape or play music. The games include poker, blackjack, boxing and baseball.

CHICAGO (UPI) — A Chicago-based manufacturer has introduced multi-function calculators that may also play games, tell time, sound alarms, print out punch paper tape or play music. The games include poker, blackjack, boxing and baseball.

CHICAGO (UPI) — A Chicago-based manufacturer has introduced multi-function calculators that may also play games, tell time, sound alarms, print out punch paper tape or play music. The games include poker, blackjack, boxing and baseball.

CHICAGO (UPI) — A Chicago-based manufacturer has introduced multi-function calculators that may also play games, tell time, sound alarms, print out punch paper tape or play music. The games include poker, blackjack, boxing and baseball.

CHICAGO (UPI) — A Chicago-based manufacturer has introduced multi-function calculators that may also play games, tell

Presidential immunity rule bitterly divides high court

WASHINGTON (UPI) — The Supreme Court's landmark ruling that presidents cannot be sued for their official actions provoked angry dissenting justices to say the decision is a "throwback" to the old notion that the king can do no wrong.

The bitterly divided court, in a 5-4 ruling that is likely to be debated for years, concluded that Richard Nixon and any other president are immune from civil suits — even for deliberately violating the rights of citizens.

The historic decision on the doctrine of presidential immunity is a victory for Nixon and a defeat for the Pentagon "whistleblower" Ernest Fitzgerald, who was fired in 1969.

Justice Lewis Powell, writing for the majority, argued that giving chief executives such blanket immunity "will not leave the nation without sufficient protection against misconduct."

"There remains the constitutional remedy of impeachment and adding there are other 'formal and informal checks' on presidential action."

"The president is subjected to constant scrutiny by the press."

"Vigilant oversight by Congress also may serve to deter presidential abuses of office."

"A desire to earn re-election, and 'a president's traditional concern for his historical stature.'"

The outcome sparked outrage among four dissenting justices, who charged the ruling threatens the Constitution's most basic principles by placing the president "above the law."

Led by Justice Byron White, they argued, "Attaching absolute immunity to the office of the president places the president above the law. It is a reversion to the old notion that the king can do no wrong."

Fitzgerald, now 55, said he was fired by Nixon and his aides in retaliation for revealing multibillion dollar aircraft cost overruns.

Following a 13-year legal battle, he was reinstated at the Pentagon this week and the Air Force assessed \$200,000 in legal costs he piled up fighting to get his job back.

A Nixon spokesman said the former president, who now lives in Saddle River, N.J., would have no comment.

White's dissent was joined by Justices William Brennan, Thurgood Marshall and Harry Blackmun, the only one of Nixon's four appointees on the court to vote against him.

Fitzgerald told a news conference, "The ruling regarding Mr. Nixon ought to frighten anyone who loves liberty."

In their key conclusion, the majority declared presidential immunity "is rooted in the separation of powers under the Constitution."

The doctrine divides the government's authority among the president, Congress and the courts, and lays out a system of checks and balances.

RICHARD NIXON... dissenters angry

Argentina to lift ban on political activity

BUENOS AIRES, Argentina (UPI) — The Argentine army's hand-picked president, Reynaldo Bignone, pledged to lift the military government's six-year ban on political activity Monday and hold elections by early 1984.

In a four-hour closed-door meeting seeking support from the leaders of most Argentine political parties, Bignone pledged to restore party freedom on the day he is inaugurated — July 1.

"I believe that, finally, we're on the road to democracy," said Carlos Costin, president of the moderate Radical Party, following the meeting in the Argentine Congress, which has not met since the military seized power in 1976.

Permission to use the building for the meeting was grudgingly granted by the military regime to Bignone, a retired general handpicked by Army commander Gen. Cristiano Nicolaides.

His appointment followed the ouster last week of President Leopoldo Galtieri, who resigned under pressure from his military junta partners in the wake of the country's defeat in the Falkland Islands war.

"He (Bignone) has said that on July 1 the ban on politics will be lifted," said Enrique Vanoli, another Radical Party politician.

Vanoli said Bignone pledged to hold elections that will return the country to democratic rule by 1984 and sooner if possible.

Douindo Bittel, the Peronist leader, said the meeting was one of "high patriotic spirit."

As the politicians arrived for the meeting, about 50 people outside the building had chanted, "Power to the people, military to the barracks!"

Bignone, 54, was named to become president Tuesday over the opposition of the Argentine navy and air force — a split the politicians said they attacked during the meeting.

The air force and navy, who had shared the military government for six years, dropped out of the governing junta when the army insisted on appointing Bignone instead of a civilian president.

Bignone's presidency is reported questioned even by sectors of the army, and top-ranking generals held a "tumultuous" meeting Wednesday to discuss his rule, military sources said.

Bignone also is encountering stiff resistance from civilian opponents.

The launch of a Soviet Soyuz spacecraft Thursday from Russia's central Asia spaceport raised to five the number of people now in orbit.

Its crew, Frenchman Jean-Loup Christen, 43, and two Soviets, commander Vladimir Dzhanibekov, 40, and Alexander Ivanchenkov, 41, headed toward a rendezvous today with two cosmonauts aboard the Soviet Salyut 7 space station.

They are scheduled to return to Earth July 2, two days before Matiny and Hartfield land.

The shuttle's countdown was interrupted as planned Thursday night for 14 hours to give technicians time to service the "secret" military payload secured in the shuttle's cargo bay.

Although public documents revealed it as an infrared radiation sensor testing future airplane and missile detection technology, Air Force officials said it, and all future military shuttle cargoes, are classified secret when linked to the shuttle to keep the Soviets guessing about their nature.

"I believe that it's absolutely essential that we do everything we can to prevent any adversary from learning in any specific way what we do and how well we do it," said Lt. Col. James Jacoby, deputy director for advanced technology at Air Force headquarters.

The Soviet Soyuz and Salyut missions demonstrate the diverging paths the American and Russian space programs have taken in recent years.

ATLANTA (UPI) — Gladys Christopher was waiting for an early morning bus in a placid part of town when down the street came a cavalcade that might have turned Tucson to stone.

In the vanguard was a large, hairy and screeching ape, hurtling directly at Mrs. Christopher. Behind her a pair of police cars with their blue lights flashing and their sirens wailing, "saying over their loudspeaker that there was a wild ape and to get out of the way."

"I turned and started to run but the animal jumped on me and threw me to the ground," Mrs. Christopher said Thursday. "It just attacked me."

It was the last hurrah of Susie the chimpanzee.

Susie, a well-known escape artist, has gotten considerable light for her antics for her past breakouts from the Siam Zoo Pet Center. But this time the 4-foot-tall, 140-pound ape turned ugly, attacking five people and was finally shot five times by a policeman. Her owner called it murder.

Mrs. Christopher, whose age was not revealed but who had required 10 stitches, had a somewhat different view.

"Being attacked by a monkey is not the thing you want to happen to you, especially in the mornings," Mrs. Christopher said primly.

Space shuttle crew heads to Fla. for Sunday launch

CAPE CANAVERAL, Fla. (UPI) — The fourth crew of the space shuttle Columbia spent its last night in Houston before heading to the spaceport for a launch Sunday that will put two Americans, a Frenchman and two Russians in orbit at the same time.

Astronauts Thomas "Ken" Mattingly and Henry W. Hartfield were scheduled to land at nearby Patrick Air Force Base late in the afternoon today in separate jet trainers from their homes in Houston.

The countdown for their 11 a.m. EDT blastoff on the shuttle's final shakedown cruise rolled along smoothly. Forecasters said a frontal system headed toward the Cape should have passed by launch time and good weather was expected for the start of the seven-day mission.

Simian killed by police

Chimp goes ape, injures 5

ATLANTA (UPI) — Gladys Christopher was waiting for an early morning bus in a placid part of town when down the street came a cavalcade that might have turned Tucson to stone.

In the vanguard was a large, hairy and screeching ape, hurtling directly at Mrs. Christopher. Behind her a pair of police cars with their blue lights flashing and their sirens wailing, "saying over their loudspeaker that there was a wild ape and to get out of the way."

"I turned and started to run but the animal jumped on me and threw me to the ground," Mrs. Christopher said Thursday. "It just attacked me."

It was the last hurrah of Susie the chimpanzee.

Susie, a well-known escape artist, has gotten considerable light for her antics for her past breakouts from the Siam Zoo Pet Center. But this time the 4-foot-tall, 140-pound ape turned ugly, attacking five people and was finally shot five times by a policeman. Her owner called it murder.

Mrs. Christopher, whose age was not revealed but who had required 10 stitches, had a somewhat different view.

"Being attacked by a monkey is not the thing you want to happen to you, especially in the mornings," Mrs. Christopher said primly.

Panel cuts programs for the poor

WASHINGTON (UPI) — The GOP-led Senate Finance Committee has agreed to cut programs for the poor and elderly, but adjourned until next week when Democrats will seek to restore unemployment compensation to veterans.

The panel Thursday began trying to implement the budget plan approved the day before and took the first step by approving \$2.7 billion in Medicare and Medicaid program reductions.

The cuts are slightly below the amount required by the budget plan, but its three-year savings projection of \$15.2 billion is more than the blueprint requires.

Democrats, led by Sen. Bill Bradley of New Jersey, objected to a committee effort to tighten rules that bar discharged servicemen from returning to private life on unemployment compensation rolls.

"I think it's unfair and it's a slap in the face to people who have served their country," Bradley said of the ban that was implemented as part of last year's record budget cuts. "What we did last year was a big mistake."

Sen. Dan Rostenkowski, D-Ill., moved to restore the veterans' eligibility for unemployment compensation.

When it appeared the proposal might be approved, Chairman Bob Dole, R-Kan., adjourned the meeting and promised to take it up next Tuesday.

The law was changed in 1981 so servicemen who left after their tour of duty without enlisting were treated like citizens who voluntarily quit jobs — they were barred from unemployment benefits.

The Senate Wednesday passed the \$770 billion fiscal 1983 budget plan, approved the previous day by the House.

The votes ended a five-month budget battle on Capitol Hill, but immediately began a new one — on winning agreement to specific budget cuts and tax increases to conform with the budget plan's guidelines.

In beginning the process Thursday, the Finance Committee voted 15-6 for a package of changes — many of them requested by President Reagan — that affect beneficiaries and providers of the subsidized health care programs for the elderly and the disabled.

It also agreed to several eligibility and benefit changes totaling more than \$700 million in Aid to Families with Dependent Children, the principal welfare program.

Feminists plan new rights fight

WASHINGTON (UPI) — The president of the National Organization for Women, conceding the fight for the Equal Rights Amendment has ended in defeat, says it's now time to begin a different kind of fight for equality for women.

"We are at the end of one type of campaign and at the beginning of another," said Eleanor Smeal, announcing plans to combat sex discrimination by business interests.

Several members of Congress have said they plan to reintroduce the amendment and begin anew the process of ratifying it. But Ms. Smeal said her organization — a leader in the failed ratification effort — will not push it now.

"We will not again seriously pursue the ERA until we've made a major dent in changing the composition of Congress, as well as the state legislatures" to include more women and men who support the goal, she said.

She said NOW will direct its immediate efforts to the electoral process and to fighting with boycotts and other political and economic means — sex discrimination in business.

"The fight for equality for women will go on, stronger than ever, until justice is ours," she told a crowded news conference Thursday.

NOW PRESIDENT ELEANOR SMEAL... planning new economic, political tactics

London subway workers strike in prelude to national walkout

LONDON (UPI) — Railwaymen struck London's subway system today in a prelude to a nationwide rail strike Monday that threatens to bring chaos to the capital and disrupt industry throughout the country.

The city's 1 million daily underground riders gritted their teeth for a fifth consecutive day of virtually no subways, smothered, overcrowded buses and a dearth of taxis.

A spokeswoman for London Transport said at the midnight strike deadline that officials would not know if any of the 14,000

National Union of Railwaymen subway workers would turn up for the morning rush hour.

"We will just have to wait and see how badly service is hit," she said, adding that some service might be provided by management and 2,000 train drivers who agreed Thursday to return to work today.

The midnight stoppage by 14,000 NUR workers came after 30 members were suspended for refusing to obey new work schedules. Their suspension Monday set off a four-day slowdown that reduced London's seven subway lines to a crawl.

Friday's walkout set the stage for a nationwide strike over pay against British Rail ordered by the NUR leadership, but without widespread support from the rank-and-file.

BR has offered a 5 percent raise linked to increases in productivity. The NUR has refused to link any pay increase to performance.

NUR member Christine Fraiser said at a meeting of 500 unionists in York, northeast of London, "It's madness to strike. Everyone we speak to is worried about the effect and we would sooner have a job than a pay rise."

As the three dragged the bags into a wooded area, the plane turned around and took off.

Kaufman said the pilot, Robert Humeston, 47, flew the plane to nearby Long Island-MacArthur Airport in Bohemia, N.Y. Agents followed him and arrested him at his home in Sayville.

Humeston carried two loaded guns but offered no resistance, officials said.

The other three suspects were identified as David Silvergeld, 45, an ex-lawyer from New York City; Brian Monaghan, 43, a New York City restaurant owner; and Fernando Alzate, 37, of Medellin, Colombia.

Four arrested in big drug bust

NEW YORK (UPI) — Federal drug agents arrested four men and found \$200 million in cocaine in the largest seizure of the drug in the Northeast.

Customs spokesman Michael Kaufman said three men were captured early Thursday in Mastic, N.Y., during a police chase from Brookhaven Airport, where they had loaded the cocaine from a plane into a station wagon loaded with a sub-machine gun, two 9mm pistols, three hand grenades, tear gas, garrotting wire, knives and daggers, authorities said.

The pilot of the plane was arrested later at his home.

The arrests were the culmination of a 10-month investigation, Kaufman said, and more were expected.

Authorities said the 610 pounds of cocaine was wrapped in plastic bags and newspapers and worth \$200 million.

The drugs arrived at the airport aboard a twin-engine Cessna aircraft from South America, Kaufman said. As the plane taxied down the runway, Kaufman said, waiting Drug Enforcement Administration agents saw eight duffel bags tossed from it. Three men jumped from the craft.

SUMMER PROGRAM For School Age Children

- ARTS & CRAFTS
- SEMI-PRIVATE SWIM LESSONS, DAILY.
- TUTORING BY CERTIFIED TEACHER (Optional, Extra Charge)
- OCCASIONAL FIELD TRIPS

CLAUDIA'S 646-4864

CHILD DAY CARE GRANDMOTHER'S HOUSE

16 WALKER STREET MANCHESTER, CONNECTICUT (one house in from East Center Street)

We will provide affectionate care to 12 children in our pleasant, home-like facility. Our group will be small enough to allow us to build a strong personal rapport with your child, yet large enough to provide him with the fun and mental stimulation that comes from being with other children.

Group #1 - Ages 18 Mo. to 3 Yrs.
Group #2 - Ages 3 Yrs. & Up

- Structured Teaching Program
- Home Cooked Meals
- Fun and Games

We bridge the gap between home and school

CALL 649-9535 or 646-9608

PATIO & LAWN CARE SAVINGS!

SAVE OVER \$6!
Off Mfr. List Prices

DUPONT Lucite Wall Paint (gal.)
9.88 Mfr. List 18.00
Our Reg. 12.99
With exclusive Hoxylate for extra resistant finish.

DUPONT Lucite House & Trim Paint (gal.)
12.76 Mfr. List 18.00
Our Reg. 15.99
Micro-fortified for tough peel-resistant finish.

Heavy-Duty Steel Shelving
13.44 Our Reg. 18.99
5 adjustable shelves with leveling corner finish. Easy assembly.

Adjustable Window Screens
WOOD FRAME
15x27", Reg. 2.50 2.87
16x37", Reg. 4.40 3.67
18x37", Reg. 4.90 3.98
METAL FRAME
13x37", Reg. 3.70 4.87
20x37", Reg. 6.90 5.78

STANLEY Fiberglass Window Screen Kits (20"x30")
Our Reg. 6.48 7.93
Kit includes supporting, roller strap and easy mount double channel.
10x20" Kit, Our Reg. 12.79 9.88

LATEX-ITE Super Seal Driveway Sealer
4-1/2 GAL. DRIVEWAY SAVER
7.88 Our Reg. 9.99
Super tough, super rubberized to stand against oil, gas, salt & hot sun.

- Latex-ite Crack Sealer 4.99
- Latex-ite Asphalt Patch (1 gallon) 6.49
- Driveway Squeegee (18" x 24") 5.29

REBATE SAVINGS!

PRESTONE II Coolant/Antifreeze
Cooler Reg. for 2 Gal. 5.48
Cooler Reg. for 2 Gal. 7.98
Mfr. Mail-In Rebate 2.00*

FINAL COST (2 GALLONS) 5.98
Year-round protection with added silicone additive.

Ortho Super Flush
Our Reg. 2.79 4.99
After 1.50 Rebate 1.49

Ortho Antifreeze Taster Kit
Our Reg. 3.19 1.49
After 1.50 Rebate 1.49
(*Free check for details)

OUR LOWEST PRICES!

Vinyl-Wrapped Chair and Chaise
CHAIR CHAISE
12.88 23.76
Our Reg. 18.99 Our Reg. 24.99
Both in strong PVC with double tubular arms, patio-tip legs.

24-inch Folding Bar-B-Q Grill
17.76 Our Reg. 24.99
Easy portability with fold-back tubular legs and large wheels! Grid adjusts to 4 cooking heights.

SAVE OVER \$100!
ARKLA 15x24" Twin-Burner Gas Grill with Instant Starter
\$227 Our Reg. 329.99
Porcelainized grid, tempered glass windows, includes gas gauge.
•Article Cordless Rollers (not incl.) Our Reg. \$15 8.88

THERMOS LPI N Packer with Flip-Top Lid
9.87 Our Reg. 13.98
Carry handles with safety lock.
•Thermos 53-Qt. Cooler Chest Our Reg. 39.99 28.40

COLEMAN Snowlite® Cooler and LPI Oscar Combination
\$44 Our Reg. 57.99
13 1/2" steel bottle chest with 1-gal. LPI Oscar tucked inside. Sports cup.

Solid State Electronic Flying Insect Killer
\$74 Our Reg. 114.99
No transformers or starters to burn out! Has longer lamp-life! All steel, enamel finish. Model #1DT100.

20-Gallon Galvanized Refuse Container
6.66 Our Reg. 8.99
5 adjustable shelves & tight-fitting lid for no-spill maneuverability.

(A) VILLAGE BLACKSMITH 16" Shrub and Hedge Trimmer
2000 cutting strokes per minute! 2 1/2 amp motor. UL listed. #G7946. Our Reg. 38.97 28.76

(B) BLACK & DECKER 7" Nylon Line Grass Trimmer lightweight for trimming light growth in hard-to-reach areas. Model #8201. Our Reg. 19.97 16.33

(C) HOMELITE Gas-Powered Nylon 15" String Trimmer
Has auto line feed; weighs just 8 lbs. With big 26.2 cc engine. Our Reg. 144.97 94

CLEARANCE SAVINGS!
ALL SCOTTS WEED CONTROLS AND LAWN FERTILIZERS
Just One Example:
•SCOTTS Turf Builder Covers 15,000 sq. ft. Caldor Low Price 26.87

Save On ALL LAWN SPREADERS
18.44 to 38.88
Our Reg. \$49 to \$229
Choose from a variety of drop or broadcast style spreaders.

ORTHO Liquid Sevin (Qt.)
Japanese Beetle control on most plants. Reg. 6.99 7.22

ORTHO Sprayette 4" Liquid Sprayer Attaches easily to hose. Reg. 7.99 6.17

LURE N KILL Gypsy Moth Trap
With new improved sex lure! Reg. 4.99 3.77

RAID Gypsy Moth & Japanese Beetle Killer Easy hose spray. Reg. 6.49 6.97

ORTHO Tomato & Vegetable Dust
Controls many insects & diseases. Reg. 2.19 1.77

EMPIRE Mops and Brooms
Choose from:
•18" Garage Broom •Sponge Mop
•Furniture Broom
•Silt-Tip Broom

SPALDING "Cosmos" Deluxe Soccer Ball
10.88 Our Reg. 16.99
F.I.F.A. approved official size weight. In synthetic waterproof leather. 32-panel size 5.

SEIKO "Black Panther" Oversized Tennis Racquet
Racquet is 28 1/2" long, with large sweet spot for power and control. Aluminum frame with nylon stringing, leather grip, cover. Our Reg. 44.99 28.76

ORTHO TOMATO VEGETABLE DUST

TUFF BOY GYMS

ROTH AMERICAN 6-Leg Play Gym with Sturdy 2 1/2" Tubing
Keep 'em safe, happy and healthy active — right at home! Has 2-seater Sky Glider, 2 swings, 4-passenger Lawn Swing, rope ladder. Our Reg. \$169 \$124

MANCHESTER 1145 Tolland Turnpike

VERNON Tri-City Shopping Center

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 HERALD, Fri., June 25, 1982 - 5

 SAVE 25% and More!
 RYOBI Spinning Combs SILVER SERIES 19.76 Our Reg. 29.99
 GOLD SERIES 28.76 Our Reg. 59.99
 Choose from light or ultra-light styles.
 GARCIA 9000 Series Spinning Reels 26.40 Our Reg. 36.99
 Light or ultra-light with auto ball trim, stainless steel ball bearings, rust-resistant skirted spool.
 25% OFF!
 FISH 'N CHUM Tackle Boxes
 #1220, Reg. 1.99 1.33
 #1310, Reg. 3.99 2.44
 #1305, Reg. 6.99 4.17
 #1403, Reg. 8.99 6.74
 •MEPPS "Proven Killer" Spinners (2-Pk.) Our Reg. 2.19 1.99
 SAVE \$7 TO \$10!
 Select Group of Spinning Rods 17.88 to 34.88
 Our Reg. \$4.99 to \$44.99
 Choose:
 •Shakespeare "Ugly Stick"
 •Garcia "Blue Sky"
 •Seiko "Savage" Series
 (See all styles in all stores. Some stock only, vary on weekends.)
 SEIKO
 SAVE OVER 30%!
 SEIKO "Black Panther" Oversized Tennis Racquet
 Racquet is 28 1/2" long, with large sweet spot for power and control. Aluminum frame with nylon stringing, leather grip, cover. Our Reg. 44.99 28.76
 SPALDING "Cosmos" Deluxe Soccer Ball
 10.88 Our Reg. 16.99
 F.I.F.A. approved official size weight. In synthetic waterproof leather. 32-panel size 5.
 EACH \$4
 Reg. 5.39 to 8.69
 EMPIRE Mops and Brooms
 Choose from:
 •18" Garage Broom •Sponge Mop
 •Furniture Broom
 •Silt-Tip Broom
 SAVE \$45!
 ROTH AMERICAN 6-Leg Play Gym with Sturdy 2 1/2" Tubing
 Keep 'em safe, happy and healthy active — right at home! Has 2-seater Sky Glider, 2 swings, 4-passenger Lawn Swing, rope ladder. Our Reg. \$169 \$124
 (See all styles in all stores. Some display models. Some stock only, vary on weekends.)

2
5
J
U
N
2
5

OPINION

It costs so little, is worth so much

The stage is set for another round of debate on Project Concern, the busing program that brings Hartford students to Manchester schools.

The Hartford Board of Education voted earlier this month to eliminate the program except for those students who will be in senior high school next fall.

The Manchester school administration is recommending that the Manchester Board of Education allow the Hartford students already enrolled in Manchester schools to complete their education here with no charge for tuition. The students would have to provide their own transportation, however.

On Monday night, the Board of Education will take up that suggestion. There are indications that board members will not be the only ones to be heard on the subject. A school official said he would not be surprised if the public, particularly opponents of the program, turn out at Monday's meeting.

Fifteen years ago, when the program was first instituted,

Manchester Spotlight

By Nancy Thompson — Herald Reporter

Manchester voters went in an advisory referendum allowing Project Concern. The school board, however, voted the opposite way and the program went forward.

Since that time, school administrators say, there have been no major problems with the program or the students.

According to school administrators, the cost to continue the program for students already in the schools will be minimal. Project Concern students will be placed only in rooms where there is space, so no additional teachers or equipment are necessary. Superintendent of

Schools James P. Kennedy estimated the cost of supplies for those students at \$57 per pupil per year.

The Hartford school system used to pay tuition for the students who attended Manchester schools — \$600 per student. If the students become a permanent part of the Manchester school population, the schools will receive approximately \$626 per year in state aid per student.

THE COST is so small and the returns for middle-class white students are so great, I know that from my own experience.

When I started grade school, four blocks from my house, about 100 percent of the students were white. The only exception I can think of was a half-Japanese boy whose last name was Grebinski, the contribution of his non-Japanese father.

When I graduated nine years later, one-third of my class was black. Unlike the kids who started kindergarten there, they rode to school on city buses.

The sudden infusion of new students was somewhat traumatic for the school and the neighborhood. But looking back, the tension isn't what I remember. What I remember is the people, the friends who shared out of the sea of black faces who got off the buses.

I remember a quiet, studious girl with large dark eyes who giggled in the same tones as my friends and I — over the same subjects, and, in time, of the same groups.

I remember another girl, quite the antithesis of the first, whose life revolved around becoming a

member of the "Matadors," a street gang, and who told me about a life that had no room for homework and crushes on high school boys and the other things I thought were important. We were alien to one another, but rather than being alienated by our differences, we learned from them.

AND I REMEMBER a boy who quickly took his place as class clown. He could make anyone, even the teachers, laugh. But there was one time when no one laughed, when he was the only boy to show up on class day without a jacket and tie, because he didn't own one.

We didn't even laugh when he was a teacher's jacket in the class picture. It was too big, but the important thing was that he didn't look different from everyone else.

There are lessons you learn from books and lessons you learn from people. The cost of a few books and paper and pencils should not keep Manchester's children from having the chance to learn everything that they can.

Threat of the depths

WASHINGTON — Aside from the possibility of a massive Argentine air strike, the British had three "wild cards" to worry about in the Falkland Islands — the enemy's marines, Salta, San Luis and Santiago del Estero.

The Salta and the San Luis, built eight years ago in West Germany, are equipped with the same deadly Tigerfish torpedoes the British used to sink the Argentine cruiser General Belgrano. The Santiago del Estero, though, is a relative antique built by the United States before 1945, has a range of 12,000 miles between refuelings and constitutes a major threat to the British invasion fleet.

The British concern over the Argentine subs was shared, though with a certain detachment, by U.S. military officials. The Pentagon has spent millions trying to make sure the United States has sufficient and sophisticated anti-submarine warfare weapons to protect our fleet from Soviet undersea marauders.

THE FULL NATURE of the submarine threat is detailed in a series of secret and top-secret Pentagon and CIA documents shown to my associate Dan Van Atta.

The Pentagon estimates that the Soviet Navy now has 71 nuclear-powered submarines of various types that are also armed with nuclear weapons. They are considered to be the prime undersea threat to the United States.

In addition, the Soviets have 285 attack submarines carrying conventional weapons, and can count on each from the Poles and Bulgarians. Thus the U.S. and NATO forces have a total of 364 Sovietbloc subs to worry about.

To combat them, the Allied anti-submarine forces has a total of 1,045 fixed-wing aircraft and helicopters, with an additional 149 in reserve. These sub chasers carry a knockout punch: nuclear depth bombs. They can be delivered by either planes or helicopters.

In addition, the U.S. arsenal includes an anti-submarine nuclear rocket, called Asroc, which is fired from surface ships, and a similar sub-to-sub rocket called Subroc. However, the Subroc nuclear rocket is technologically obsolete and will be phased out by 1989.

These nuclear torpedoes and depth charges, of course, cannot be used in any limited war. For their use would surely touch off a nuclear exchange that could escalate into a holocaust. With this in mind, the Pentagon must also look to its conventional anti-submarine weapons.

But this in turn leads to another problem, as a Pentagon document points out: "Because individual kill probability tends to be low in conventional anti-submarine warfare, it could take as long as three months to bring the Soviet submarine threat under control in the Atlantic and the Pacific. During those months, if typical estimates are valid, we could lose as much as 15 percent of U.S. and allied reinforcement and resupply shipping, while the Soviets could lose up to 70 percent of their submarines.

And it seems unlikely that either side would put up with such severe losses without resorting to nuclear weapons.

What do CIA agents do in their spare time? Go to spy movies, of course. A sign posted in the lobby of CIA headquarters in Langley, Va., promoted "The KGB Connection" — a flick that supposedly tells all about the Kremlin's spy outfit. Employees were urged to attend the hush-hush screening.

In Manchester

Who speaks for saving Project?

When the Board of Education takes up the question of allowing Project Concern students who want to do so to remain in Manchester Schools, there may be some residents other than the Board of Education members who favor it.

But if the letters to the editor that have been written to the Manchester Herald are any indication, there won't be many of them. Not one letter supporting the move has been received.

And if the public pronouncements made on the subject are a guide, the Board of Education is on its own. The Human Relations Commission met last week and the topic was not broached.

Since one of the issues is whether the students who come here from Hartford and the students who live here will continue to have the benefit of each other's influence, it would seem to be a proper matter of concern for the Human Relations Commission, which has not been reluctant to make its feelings known on other topics recently.

The same can be said of leaders of the town's black community. Equal opportunity, after all, is not simply a matter of who will be considered and hired for what job. It is, at its foundation, a question of whether anyone will have his choices narrowed as a result of his color, sex, or ethnic origin.

It would seem appropriate for black leaders in Manchester to say something on the subject of Project Concern publicly, preferably at the meeting of the Board of Education.

And it is not a question of whether white dominated suburban schools are intrinsically superior to inner city schools. It is now a question of whether some students from Hartford who have made an investment in and a contribution to the Manchester schools will be permitted to decide whether they want to stay here.

Their presence has a far greater influence, in the long haul, on equal opportunity, than the selection of a top administrator in town government who is a minority member.

The number of black citizens in Manchester has increased. Their number is now put at 400 and, while there is no easy way to prove it, some who have moved to Manchester recently may have been drawn by contact with Project Concern students.

It has been suggested that a political voting bloc if it necessary to do that to achieve an objective.

They don't have to form a bloc, however, to have a say on the subject of the students. They can articulate their feelings on the matter individually. Opponents will.

NEWS ITEM: SPERM BANK FOR GIFTED PEOPLE HAS FIRST BIRTH

Open forum / Readers' views

Send letters to: The Manchester Herald, Herald Square, Manchester, CT 06040

Why should we subsidize city?

To the Editor:

Over the past 15 years some national educational leaders have complained about the gross failures of the federal and state governments' social engineering programs which have been foisted upon the general public and the educational establishment at tremendous cost and waste of taxpayers' money.

One of the local expensive social-educational programs appears to be the Hartford Project Concern program. Less than 3 percent of Hartford's public school students were based at high tax cost to suburban towns and enrolled in the suburban schools at a low tax cost tuition fee. Additional tax money were made available for special teachers and aides, plus extra services.

In the meantime, more and more federal and state tax monies were being poured into Hartford's public school system for all types of special social-educational programs while Hartford's school board could not or would not fund enough tax monies for books and other essential educational tools for all of their students.

How can the Manchester public school system afford to teach the Project Concern students for only \$600 each, when it costs about \$2,000 for each Manchester student to be educated in the same schools? Don't all the students, Manchester's and Project Concern's, receive the same education, have the same educational facilities — if so, why the cost differential?

I would like to suggest that Manchester's \$2,000 per student cost is more than subsidizing the \$600 tuition cost per Project Concern stu-

dent. Once again the educational and financial arrangements for the Project Concern program appear to be the customary rip-off to the taxpayers who are paying the bill being presented by the federal, state and local political social engineers. Manchester's Board of Education at its next public meeting on Monday, should be asked by the taxpayers who are already burdened by excessive tax increases — why the Manchester school system should underwrite the "tuition-free" costs for the 60 students from Hartford's former Project Concern program. Hartford voted to eliminate the

program in order to retain more federal and state funding for the benefit of all students in the Hartford school system. Now comes our esteemed school superintendent and suggests that we taxpayers pay the cost of tuition for these 60 Hartford students to continue to attend our schools.

Again, why should Manchester's taxpayers pay for Hartford's students when the funds are available to the city of Hartford's school system from the state and federal treasuries?

Sue Foiset
40E Middle Tpke.

A football casualty?

To the Editor:

Within the past few weeks the city of Hartford with its estimated \$1.3-million city surplus chose not to appropriate public tax funds which would be needed in order to continue the city's Project Concern educational program for the 1982-83 school term.

Subsequently, Manchester's taxpayers are being asked by the local Board of Education to continue to support the Project Concern program with "free tuition" funding for about 60 Hartford students at a cost of \$36,000.

I wonder if the Project Concern program is not yet another example and casualty of the social-political football game?

Case in point: The Hartford Board of Education gave up Project Concern for "economic reasons" (one being that Hartford "would

Policy on Letters

The Herald welcomes letters to the editor. Letters ideally should be typed and should be no longer than two pages, double-spaced. The Herald reserves the right to edit letters in the interest of clarity and taste.

Berry's World

"The tension between my wife and me is terrible. She's a foreign policy pragmatist and I'm an ideological hard-liner."

CHANNEL

a GRACE company

19.99 Reg. 24.99
20" 3-SPEED ELECTRIC ROX FAN
With automatic on/off timer & reset. Light weight. No. 2022
20" 3-SPEED FAN
No. 2023 Reg. 24.99
SAVE 7.00

16.99 Reg. 21.99
7" 2-SPEED CONTACT OSCILLATING FAN
Features super-quiet operation, 6 white dials & clock blue dials. D-24
SAVE 5.00

69.99 Reg. 89.99
10" 3-SPEED AIR CIRCULATOR
Features heavy duty metal construction and 3-speed motor.
SAVE 20.00

17.99 Reg. 17.99
2 GALLON MAGNACOLOR PROTECT FLAT EXTERIOR PAINT HOUSE PAINT
Protects exterior surfaces against rain, mold, mildew, dirt. One coat, easy brushing. Choice of colors. D-21
SAVE 50%

7.99 Reg. 8.99
OLYMPIC CLEAR WOOD PRESERVATIVE
Protects wood surfaces against rot, mildew, decay, discoloration. D-11
SAVE 2.00

9.99 Reg. 14.99
STAIN & WOOD PRESERVATIVE
Formulation formula resists moisture, rot & decay. Available in clear or color. D-11
SAVE 5.00

2.29 Reg. 3.99
YOUR CHOICE
Weatherproof vinyl covers. Available in black, tan, or light colors. D-16
SAVE 1.00

1.69 Reg. 2.49
BATTERY OPERATED CLOSET LIGHT
Multi-purpose light for closet, bathroom, kitchen, etc. No electrical outlet. Batteries not included. D-16
SAVE 32%

1.49 Reg. 2.99
3" HEAVY DUTY AIR CONDITIONER EXTENSION CORD
The perfect extension cord for your air conditioner. D-16
SAVE 34%

49.99 Reg. 69.99 **SAVE 20.00**
7 1/2' 8-RIB PATIO UMBRELLA
Features a deluxe alternating style of camel/brown or yellow/white panels. Nos. U-48-U-58

99.99 Reg. 149.99 **SAVE 50.00**
54" ROUND CALIFORNIA REDWOOD PATIO TABLE
Durable and attractive umbrella table cut from 2" sturdy stock. Rolls easily on wheels. Unassembled. No. 359
33" CURVED REDWOOD BENCHES
No. 334 Reg. 99.99 **49.99** pair D-27

99.99 Reg. 149.99 **SAVE 50.00**
DUAL BURNER GAS GRILL WITH TANK
21,000 BTU dual cooking area, chrome plated cooking grid, cookbook, lava rock, 20 lb. fuel cylinder & limited 5 year limited warranty. Easy to assemble. D-27

99.99 Reg. 139.99 **SAVE 40.00**
6' x 5' CONTEMPORARY STEEL STORAGE SHED
Features double doors on polyethylene slides, mid-wall bracing, electro-galvanized wall & roof panels and easy-to-assemble construction. No. 7851

166.66 7/16" WAFERBOARD
8' x 8' BARNMASTER WOOD BARN KIT
Easy to assemble all-wood shed kit with pre-numbered, pre-cut frame & trim pieces. With hardware, nails, templates & instructions. Floor, shingles & paint not included. D-10

36.99 Reg. 44.99
STANADYNE SINGLE LEVER KITCHEN FAUCET
Wornless faucet with stainless steel lever and a gleaming chrome finish. No. 6704
Warranty No. 6704 Reg. 44.99 **36.99** D-15

24.99 section
6' x 8' BASKETWEAVE CYPRESS FENCE
Strong attractive and durable. Naturally resistant to decay & insects.
4' x 8' CYPRESS POSTS **8.99** each D-26

14.99 section
4' x 8' STOCKADE SPRUCE FENCE
Creates a beautiful colonial atmosphere as if enclosed in privacy. Posts are not included in price.
5' x 8' **16.99** section
4' x 8' **14.99** section D-26

7.66 each
4' x 8' x 1/2" YELLOW PINE CDX SHEATHING
Study sheets are ideal for a variety of home building projects.
4' x 8' 1/2" **10.99** each D-10

6.99 bundle
3-TAB ASPHALT SELF-SEALING ROOF SHINGLES
255 sq. ft. in colors: BROWN, GREEN, RED, WHITE. ROLLED ROOFING. SATURATED ASPHALT FLEECE BACKING.
400 sq. ft. **6.99**
400 sq. ft. **10.99** D-10

3.99 pkg.
MR. BAGLY TRASH AND GRASS BAGS
Super-strong 2-ply trash bags. 50 count complete with ties.
D-14

1.99 Reg. 2.99
14" STURDY PATIO AND DECK BROOM
Bugged hardwood back broom filled with stiff, select polypropylene bristles. Long wear.
D-14

4.49 Reg. 6.99
20 GALLON BLOW MOLDED TRASH CAN
With a domed top for complete protection. Durable, built-in cart, no-catch on edge. 20" x 20" x 28".
D-14

5.99 each
MAGNOLIA ENAMEL TOILET SEATS
In white, blue, pink or pastels. Non-chip. No. 16-00
DELUXE SEATS
No. 16-00
CHANGE 1/4 MATCH SEATS
No. 16-00 Reg. 6.99 **5.99** D-14

8.00 SAVE 8.00
STANADYNE

CHANNEL HOME CENTERS
"America's No. 1 Do-It-Yourself Stores"

ENFIELD • MANCHESTER PARKADE • WEST HARTFORD
SOUTHINGTON • WATERBURY • MILFORD • EAST HAVEN

OPEN SUNDAY 9:30 A.M. TO 6:30 P.M. AND FURTHER EXTENDED FOR YOUR CONVENIENCE

Copyright © Channel Home Centers, 1982

25 JUN 25

CALL WALLY BARNETT the Channel "Home Doctor," with any do-it-yourself problem. Just dial toll-free: CONN. (800) 526-4522

Advice

Free-loading, high-living stepson too much for him

DEAR ABBY: My wife and I are 62 and 63 and just retired. This is a second marriage for both of us. Her 24-year-old son by a previous marriage is living with us. He has a good job, but I like to live high. He has a \$25,000 sports car, a \$1,200 health spa membership and plenty of money for ski trips, but he can't pay his mother the \$25 a week he agreed to pay her for living at home, getting meals when he wants them and all his laundry done. My wife even has to pay his telephone bill. This was bad enough, but when she had to pay his income taxes, I hit the ceiling!

Dear Abby

Abigail Van Buren

When I was going through this, but in my grief I couldn't stand to see her so happily married, so I told her that her husband had somebody else, too. I'm sure she didn't believe me, but she didn't get mad at me, and it was never mentioned again. However, after that we drifted apart, and now we rarely see each other unless we meet accidentally on the street or in a store. I am now happily married to a fine man and the lie I told keeps bothering me. I miss the friendship we used to have.

This is really getting to me. Should I break down and tell her the truth? Or just try to start the friendship all over again and not mention it?

DEAR ABBY: I have heard portions of it quoted, but don't know who wrote it. Will the author please come forward? Please, only the author. (Whenever I publish something and ask who wrote it, at least a dozen people claim authorship.)

UP TO HERE

DEAR UP: You're "wrong" only if you're not prepared to back your play. Moral: Never issue an ultimatum unless you're prepared to follow through.

DEAR ABBY: A few years ago my husband, whom I loved very much, left me for another woman. I was heartbroken. Had a dear friend who was very supportive of me

beautiful and have been trying to find out who wrote it, but have had no success. I hope you not only think it's worth sharing with your readers, but will help me find the author.

MARIE V. IN TACOMA

DEAR MARIE: I have heard portions of it quoted, but don't know who wrote it. Will the author please come forward? Please, only the author. (Whenever I publish something and ask who wrote it, at least a dozen people claim authorship.)

ON YOUTH

"Youth is not entirely a time of life — it is a state of mind. It is not wholly a matter of ripe cheeks, red lips or supple knees. It is a temper and a quality of the imagination, a vigor of the emotions.

"Nobody grows old by merely living a number of years. People grow old only by deserting their ideals. You are as young as your faith, as old as your doubt; as young as your self-confidence, as old as your fears; as young as your hope, as old as your despair.

"In the central place of every heart, there is a recording chamber; so long as it receives messages of beauty, hope, cheer and courage, you are young.

"When the wires are all down and your heart is covered with the snows of pessimism and the ice of cynicism, then and then only have you grown old."

DEAR SORRY: If you want to revive the friendship, tell her the truth, apologize and clear the air.

DEAR ABBY: Are you familiar with the enclosed piece? I think it's

Rock-a-bye baby

Claudia Carpenter, a student nurse at Manchester Memorial Hospital, makes little Meghan Duddy smile as Ms. Carpenter listens to her heartbeat with her stethoscope. The rocker Meghan is sitting in is one of two donated to the pediatric and nursery wards by Manchester Junior Women's Club.

Herald photo by Terquino

About Town

Camp seeks counselors

Camp Kennedy, a day camp for retarded citizens, is accepting applications for volunteer counselors. Anyone 13 years of age or older who has some time to give this summer is welcome.

Camp Kennedy is located on Dartmouth Road, between Martin School and Globe Hollow.

Strawberry fest set

The Manchester Order of Elks will have a fest of strawberries Sunday from 11 a.m. to 4 p.m. at the Elks' lodge on Bissell Street. The fest is open to the public.

Open house slated

Square Circle Club of Manchester Lodge of Masons will have an open house Monday from 9 a.m. to noon at the Masonic Temple, East Center Street.

There will be cards, pool and refreshments. All Masons and their friends are invited.

Concert scheduled

Al Gentile's band will play at the Bicentennial Band Shell on the Manchester Community College campus, Tuesday at 7:30 p.m. with vocalist Bob Tyler. Gentile was instrumental in forming the Big Band Society.

The program Tuesday will be sponsored by the Manchester Rotary Club and the Music Performance Trust Fund in cooperation with Musicians Local 400. No admission fee will be charged for the concert.

Those attending are reminded to bring their own chairs or blankets. The rain date will be July 1. For weather cancellation announcements, call 646-9000. Parking is available for physically handicapped, near the bandshell.

Bingo game planned

Anderson-Shea Post 2056 of the VFW and its ladies auxiliary, will sponsor a bingo July 7 at Newington Veterans Hospital. Any members interested in helping should meet at the

Thoughts

Fundamentalists would have us believe that Scripture can be our guide in all circumstances. Surely it is true that the Bible can give us wise counsel in most instances. But what do you do when contradictory counsel is found in different verses? I was involved in just such a case that ultimately had to be resolved in court.

Mr. Cohen died leaving a widow and three sons. The distraught widow took some small comfort in the fact that she owned two cemetery plots and some day in the future she would again be at her husband's side when she herself died. Then, to her dismay, she learned that her husband's will indicated he wanted to be cremated, but that the cemetery, like almost all Jewish cemeteries, would not accept for burial the ashes of a cremated body.

Mr. Cohen's survivors faced a conflict of several moral imperatives — all of them supported by religious tradition. First, the responsibility to honor one's father, presumably by fulfilling the terms of his will. Secondly, to honor one's mother, to do all in one's power to lessen her grief. Third, the Jewish dictum forbidding cremation.

The final decision was not unanimous. Tomorrow's Thoughts will detail their decision-making process.

Rabbi Richard J. Plavin Temple Beth Shalom

Ask doctor to change drug which causes constipation

DEAR DR. LAMB: I am now 79, and was troubled with constipation most of my life until I followed your suggestions about. By taking two heaping teaspoons of bran mixed with regular cereal on a daily basis, I have not needed a laxative for three years. It has been wonderful and I feel great.

But alas, now my doctor prescribed Norpace, 150 mg, to correct a heart problem and immediately the constipation returned. I have increased the bran to three heaping teaspoons per day, which has helped some, but the stool is still too hard and not too regular. Also there is quite a bit of straining required.

Should I increase the bran even more or do you have any other suggestions? The heart specialist who prescribed the Norpace always seems too busy and phone calls are taken, relayed and answered by his nurse.

DEAR READER: You need a family doctor to coordinate your

Your Health

Lawrence Lamb, M.D.

Other medicines may cause constipation, including those used to treat high blood pressure. When possible, if this complication occurs, a different treatment program can be tried.

I am glad you had such good success with bran and am sending you the Health Letter number 164, Spastic Colon, Irregularity and Constipation. Others who want this issue can send 75 cents with a long, stamped, self-addressed envelope for it to me, in care of this newspaper, P.O. Box 1551, Radio City Station, New York, N.Y. 10019.

Your doctor should change your

Friday TV

6:00 P.M.

- EyeWitness News
Charlie's Angels
Levene and Shirley
Calliope Children's Programs
The Apple Worm
Dance On A May Day
The Fishermen
Business Back
Welcome Back Kotter
P.M. Magazine
All In The Family
You Asked For It
Family Feud
News
ESPN Sports Center
Sports
M*A*S*H
Dick Cavett First of 2 Parts
Carol Burnett and Friends
Making a Living
When the players on a minor league baseball team hang out at the restaurant the girls get fast but fever.

7:30 P.M.

- Movie: 'Going Apollo'
Washington Week
Sports Illustrated
M*A*S*H
Dick Cavett First of 2 Parts
Carol Burnett and Friends
Making a Living
When the players on a minor league baseball team hang out at the restaurant the girls get fast but fever.

8:00 P.M.

- Major League Baseball
Major League Soccer
Major League Football
Major League Hockey
Major League Basketball
Major League Tennis
Major League Golf
Major League Baseball
Major League Soccer
Major League Football
Major League Hockey
Major League Basketball
Major League Tennis
Major League Golf

9:30 P.M.

- Mac Davis in Concert
Wall Street Week
The Tonight Show
The Tonight Show
The Tonight Show

10:00 P.M.

- Mac Davis in Concert
Wall Street Week
The Tonight Show
The Tonight Show
The Tonight Show

10:15 P.M.

- Mac Davis in Concert
Wall Street Week
The Tonight Show
The Tonight Show
The Tonight Show

10:30 P.M.

- Independent Network News
HBO Sneak Preview
Great Sports Legends
Benny Hill Show
News
Top Rank Boxing from Atlantic City
Squeeze Play
M*A*S*H
Benny Hill Show
ESPN Sports Center
Winnebago Highlights
BET Movie: 'Dreamland'

10:45 P.M.

- Reporters 41
11:00 P.M.

11:00 P.M.

- Hawaii Five-O
Entertainment Tonight
Nightline
Saturday Night Live
People Now
Entertainment Tonight
Minsky's Folies Phyllis

11:00 P.M.

- Blue Jean Network
Newsweek
Tonight Show
Captioned ABC
Uncle Floyd
Movie: 'The Great Bank Heist'

11:30 A.M.

- Adam-12
Blue Jean Network
Movie: 'Who Done Dat'

11:30 P.M.

- Hawaii Five-O
Entertainment Tonight
Nightline
Saturday Night Live
People Now
Entertainment Tonight
Minsky's Folies Phyllis

12:00 A.M.

- Blue Jean Network
Movie: 'Who Done Dat'

12:30 A.M.

- Adam-12
Blue Jean Network
Movie: 'Who Done Dat'

1:00 A.M.

- Charlie Rose Show
Bobby Jones Golf
Sho Nuff
Sho Nuff
Sho Nuff

1:00 A.M.

- Charlie Rose Show
Bobby Jones Golf
Sho Nuff
Sho Nuff
Sho Nuff

1:30 A.M.

- Charlie Rose Show
Bobby Jones Golf
Sho Nuff
Sho Nuff
Sho Nuff

2:00 A.M.

- Charlie Rose Show
Bobby Jones Golf
Sho Nuff
Sho Nuff
Sho Nuff

Where DINING Is A PLEASURE

A WEEKLY GUIDE TO FINE DINING

Sunday Brunch At The Brownstone
Our antique buffet abounds with fresh fruits, strawberries, Chantilly, and our pastry chef's creations...

Elmo's Riverside RESTAURANT and CAPTAIN'S LOUNGE
Elmo's Riverside offers you a blend of unique atmosphere and specially prepared foods.

CASA NOVA RESTAURANT
Join Us For A Delightful Inexpensive Luncheon

FIANO'S
FRIDAY, SATURDAY & SUNDAY SPECIALS
BONELESS BREAST OF CHICKEN FRANCAISE \$8.95

Blacksmith's Tavern
Reader's Choice of Connecticut Magazine's 1981 Favorite Overall Restaurant in Hartford County.

Luigi's PIZZA
MON - BAKED LASAGNA
TUES - VEAL PARMESAN

Country Squire
June Dinner Specials
Wine Tasting - Sailed Bar - Potatoes

Give Your "House Specialty" A Showcase!
Become part of our weekly dining guide so we can feature your Restaurant's distinctive atmosphere and cuisine.

Sunday Brunch At The Brownstone
Our antique buffet abounds with fresh fruits, strawberries, Chantilly, and our pastry chef's creations...

THE PUMPERNICKEL PUB OF MANCHESTER
OAKLAND COMMONS
NEXT TO ECONOMY ELECTRIC

Birch Mt. Inn
ITALIAN-AMERICAN CUISINE
We welcome you to join us up on the mountain for fine dining.

HOUSE OF CHUNG
Featuring authentic Polynesian and Cantonese Specialties

The Islander RESTAURANT LOUNGE
Polynesian Chinese American
Cocktail Lounge

Friday Specials
Veal Francais \$7.25
Broiled Trout \$5.75

TONY'S CUISINE
DINNER SPECIAL FOR TWO
Hearty Portions of Salad, Stuffed Shells, Sautéed Stringbeans.

market RESTAURANT
LUNCH+DINNER
SPECIALIZING IN PRIME RIB BACK OF LAMB

25

JUN

25

New England Relays on weekend

By Earl Yost Sports Editor

Stage is set for the seventh annual Manchester Community College promoted New England Relays Saturday and Sunday.

Men and women of all ages will be displaying their talents in the 66-event two-day spectacle starting Saturday morning at 9 o'clock at Manchester High's Pete Wigren Track.

Events are listed up to 4:45 including the National 56-pound weight throw competition starting at 2 o'clock.

The scene will shift to the MCC campus Sunday morning for the start-and-finish-of the Connecticut 10-Kilometer Championship race.

Saturday's top events

- RUNNING EVENTS**
- 11:50 100 meter hurdles
 - 11:50 110 meter hurdles
 - 11:50 400 meter dash
 - 12:35 100 meter dash
 - 2:30 1,500 meter dash
 - 3:25 200 meter dash
- 3:45 800 meters**
- 10 Long Jump, shot put, javelin, high jump, pole vault
 - 1:45 Triple jump
 - 2 - 56-pound weight throw

JOHN WARD ... defends javelin honor

will be shooting for an all-time record of 10 triumphs against the likes of veterans Al Hall and Bob Backus, two ex-Olympians, and Bill Borden of Southern Connecticut, the best of the young weightmen.

Cecil Hopp, a pretty Stanford University distance runner and national champion, will share the spotlight with former Ireland Olympian Mike O'Shea and ex-Brown University cross country standout Tom Ratafiec and Bob Clifford. The latter, coming off an injury, capped the 12-mile run the past two years and is a well-known marathoner who got his start running at East Catholic High.

One young man who thrilled onlookers two years ago when he tossed the javelin 62.56 meters as a high school (Rockville) entry is John Ward. Last year, the Central Connecticut State College athlete added the Men's Open title with a toss of 221 feet, 8 inches.

Prizes will be awarded the top three places in each of the Open Sub Masters, Master and Grand Sub Divisions for both men and women. Among the 60 awards will be a trip to the 1984 Summer Olympic Games.

One contestant the first day will also win a trip to the Olympic Games, the names being drawn at random. Thanks to a generous financial contribution from United Technologies, and another from Travelers Insurance, the relays are free of charge.

All that's needed for success is good weather.

ED BROWN ... seeks triple

There, the lady once known here as "Little Miss Moffit," is Pam Shriver, seeded seventh and breathing no harder after her straight-set win, headed the Center Court action against Kathy Rinaldi. Thirteen other seeded players were scheduled for action.

Thursday's sudden sunshine did wonders for the quality of play. Some sparking tennis saw the exit of No. 5 women's seed Hanna Mandlikova, 16th seed Evonne Cawley and eighth seed Mima Jausovec.

But the sunshine day fittingly belonged to one of Wimbledon's most beloved players, Billie Jean King.

King had the court of honor for his strenuous four-set win over stubborn John Alexander of Australia. But the crowd's heart and the whole day's honor was on Court 14, in the center court's shadow.

When I hit 100 it makes me very tired," the 38-year-old veteran chirped after her 63, 6-2 win over Switzerland's Claudia Pasquale. "But I'm not tired."

"I guess that's a contradiction, but I'd be wonderful if I lasted this long."

Wimbledon gave her a 1977 Wimbledon Centennial commemorative plate, yet it seemed hardly enough. The plate Billie Jean King really wants is the golden one handed to the women's singles winner on a hopefully sunny Saturday eight days from now.

At Robertson, Kathy McConnell stroked four hits, Linda Chapman, Speedy Pemberton and Enes Goungos three apiece and Claudia Sweetland a pair for Anderson's. Ginny Roback had two of Pub's eight safeties.

Bob & Marie's Pizza placed three runs in the sixth for an 8-6 come-from-behind win over Trash-Away at Robertson. Mike Going zipped out four hits and Kenny Goldberg, Paul Miller, Rob Vogt, Barry Bernstein and Bill Tedford two apiece for B&M. Bill Chudzik, Jeff Miller, Greg Pearson and Jay McConville each had two blows for Trash-Away.

B.A. Club applied the whitewash brush to Turpin's Turf, 9-0, at Nike. Craig Carpenter, Reliever Judy Van Deere and Dan Fagan each tipped two hits for B.A. while Greg Holmes had a pair for Turpin's.

Ward hit came up with an 11-run fifth inning en route to a 15-4 drub over the Elks at Pagan. Ken Lee and Jeff Nickerson each stroked

Sun finally shines on Wimbledon court

WIMBLEDON, England (UPI) — Jimmy Connors bent to bounce the ball before serving on Wimbledon's center court and went right with shock.

Connors turned and peered in amazement at the sun, making almost its first appearance of what until that moment, had been a dismal Wimbledon championship.

From that turning-point moment, not only the sun but the tournament itself came to life.

Summer flowers, courts actually, were busy. Wimbledon clicked through a jammed schedule as if it happened every day. Even the crowds came back — 30,159 paying customers — the biggest through all weeks.

Friday's weather forecast of "rain at times" hardly dampened spirits a bit, though exactly that sort of climate made the tournament's first three days a misery.

Top women's seed Martina Navratilova, hardy winded by her 6-3, 6-3 victory over Beth Norton Thursday, hoped for equal sunshine for her match with John Javorski.

Medics came up with 10 runs in the third frame to top Nichols Tire, 10-6, at Buckley. Scott Ebroe and Tom Conkin each had two hits and Ron Cole and Chris Carlson hit 2-12. QD clinched the International League title.

Medics came up with 10 runs in the third frame to top Nichols Tire, 10-6, at Buckley. Scott Ebroe and Tom Conkin each had two hits and Ron Cole and Chris Carlson hit 2-12. QD clinched the International League title.

Medics came up with 10 runs in the third frame to top Nichols Tire, 10-6, at Buckley. Scott Ebroe and Tom Conkin each had two hits and Ron Cole and Chris Carlson hit 2-12. QD clinched the International League title.

Medics came up with 10 runs in the third frame to top Nichols Tire, 10-6, at Buckley. Scott Ebroe and Tom Conkin each had two hits and Ron Cole and Chris Carlson hit 2-12. QD clinched the International League title.

Softball

Explored for 10 runs in the top of the seventh to widen its lead, Nassif Arms whipped Telephone Society, 20-7, last night at Nike.

Steve Brandy rapped three hits and Joe Travano scored three and two blows respectively for Lathrop.

Steve Brandy rapped three hits and Joe Travano scored three and two blows respectively for Lathrop.

Steve Brandy rapped three hits and Joe Travano scored three and two blows respectively for Lathrop.

Steve Brandy rapped three hits and Joe Travano scored three and two blows respectively for Lathrop.

Steve Brandy rapped three hits and Joe Travano scored three and two blows respectively for Lathrop.

Steve Brandy rapped three hits and Joe Travano scored three and two blows respectively for Lathrop.

Steve Brandy rapped three hits and Joe Travano scored three and two blows respectively for Lathrop.

Steve Brandy rapped three hits and Joe Travano scored three and two blows respectively for Lathrop.

Steve Brandy rapped three hits and Joe Travano scored three and two blows respectively for Lathrop.

Steve Brandy rapped three hits and Joe Travano scored three and two blows respectively for Lathrop.

Scoreboard

HOME WINNING

011020
0010000

GOLF

By United Press International
At St. Charles Country Club, Winnipeg, June 24, 1982 (Par 71)

Bob Gilder	33-44
Paul Beck	33-46
John Schell	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-46
Fuzzy Zaner	33-46
Tom Watson	33-46
Tommy Simpson	33-46
Scott Simpson	33-46
Scott Walker	33-46
John Schell	33-46
Paul Beck	33-46
Bob Gilder	33-46
Jeff Mitchell	33-4

Scoreboard

HOME WINNING
 1 5 6 7
 0 1 0 2 0
 0 0 1 0 0 0

Baseball

AMERICAN LEAGUE

By United Press International

East W. L. Pct. GB

Boston 42 26 .613 0

Chicago 38 30 .559 2 1/2

Minnesota 35 35 .500 5 1/2

New York 33 38 .464 8

Toronto 28 44 .389 13 1/2

West

California 42 20 .680 0

Los Angeles 38 26 .594 2

Oakland 35 31 .529 5

Texas 30 36 .452 10

Monterey 28 42 .400 13

Thursday's Results

Detroit 7 Baltimore 1

Cleveland 3 New York 2

Texas 2 Oakland 1

California 4 Toronto 3

Los Angeles 5 Houston 2

Minnesota 3 Milwaukee 2

Chicago 4 Philadelphia 3

San Diego 3 St. Louis 2

San Francisco 4 Pittsburgh 3

Atlanta 3 Cincinnati 2

Montreal 2 Kansas City 1

Philadelphia 3 Milwaukee 2

Los Angeles 4 Houston 3

San Diego 3 St. Louis 2

San Francisco 4 Pittsburgh 3

Atlanta 3 Cincinnati 2

Montreal 2 Kansas City 1

Philadelphia 3 Milwaukee 2

Los Angeles 4 Houston 3

San Diego 3 St. Louis 2

San Francisco 4 Pittsburgh 3

Atlanta 3 Cincinnati 2

Montreal 2 Kansas City 1

Philadelphia 3 Milwaukee 2

Los Angeles 4 Houston 3

San Diego 3 St. Louis 2

San Francisco 4 Pittsburgh 3

Atlanta 3 Cincinnati 2

Montreal 2 Kansas City 1

Philadelphia 3 Milwaukee 2

Los Angeles 4 Houston 3

San Diego 3 St. Louis 2

San Francisco 4 Pittsburgh 3

Atlanta 3 Cincinnati 2

Montreal 2 Kansas City 1

Philadelphia 3 Milwaukee 2

Los Angeles 4 Houston 3

San Diego 3 St. Louis 2

San Francisco 4 Pittsburgh 3

Atlanta 3 Cincinnati 2

Montreal 2 Kansas City 1

Philadelphia 3 Milwaukee 2

Los Angeles 4 Houston 3

San Diego 3 St. Louis 2

San Francisco 4 Pittsburgh 3

Atlanta 3 Cincinnati 2

Montreal 2 Kansas City 1

Philadelphia 3 Milwaukee 2

Los Angeles 4 Houston 3

San Diego 3 St. Louis 2

San Francisco 4 Pittsburgh 3

Atlanta 3 Cincinnati 2

Montreal 2 Kansas City 1

Philadelphia 3 Milwaukee 2

Los Angeles 4 Houston 3

San Diego 3 St. Louis 2

San Francisco 4 Pittsburgh 3

Atlanta 3 Cincinnati 2

Montreal 2 Kansas City 1

Philadelphia 3 Milwaukee 2

Los Angeles 4 Houston 3

San Diego 3 St. Louis 2

San Francisco 4 Pittsburgh 3

SAN FRANCISCO HOUSTON

San Francisco 4 Houston 3
 7th Inning
 SF: 1-2-3-4-5-6-7-8-9
 H: 0-0-0-0-0-0-0-0-0
 R: 4-3-0-0-0-0-0-0-0
 E: 1-0-0-0-0-0-0-0-0
 Total: 11-10-0-0-0-0-0-0-0

SAN DIEGO CINCINNATI

San Diego 3 Cincinnati 2
 7th Inning
 SD: 1-2-3-4-5-6-7-8-9
 C: 0-0-0-0-0-0-0-0-0
 R: 3-2-0-0-0-0-0-0-0
 E: 1-0-0-0-0-0-0-0-0
 Total: 11-10-0-0-0-0-0-0-0

KANSAS CITY CALIFORNIA

Kansas City 4 California 3
 7th Inning
 KC: 1-2-3-4-5-6-7-8-9
 CA: 0-0-0-0-0-0-0-0-0
 R: 4-3-0-0-0-0-0-0-0
 E: 1-0-0-0-0-0-0-0-0
 Total: 11-10-0-0-0-0-0-0-0

OAKLAND TEXAS

Oakland 3 Texas 2
 7th Inning
 O: 1-2-3-4-5-6-7-8-9
 T: 0-0-0-0-0-0-0-0-0
 R: 3-2-0-0-0-0-0-0-0
 E: 1-0-0-0-0-0-0-0-0
 Total: 11-10-0-0-0-0-0-0-0

MAJOR LEAGUE LEADERS

By United Press International

Based on 31 plate appearances
 member of batting team has played

National League

Player Pct. Runs Hits RBI
 O. Brock 32 28 .688 10 22 12
 J. Mauer 31 27 .704 10 21 11
 R. Zito 30 26 .731 10 20 10
 G. Mauer 29 25 .760 10 19 9
 J. Mauer 28 24 .792 10 18 8

American League

Player Pct. Runs Hits RBI
 J. Mauer 32 28 .688 10 22 12
 O. Brock 31 27 .704 10 21 11
 R. Zito 30 26 .731 10 20 10
 G. Mauer 29 25 .760 10 19 9
 J. Mauer 28 24 .792 10 18 8

MONTEAL NEW YORK

Montreal 3 New York 2
 7th Inning
 M: 1-2-3-4-5-6-7-8-9
 N: 0-0-0-0-0-0-0-0-0
 R: 3-2-0-0-0-0-0-0-0
 E: 1-0-0-0-0-0-0-0-0
 Total: 11-10-0-0-0-0-0-0-0

LOS ANGELES ATLANTA

Los Angeles 4 Atlanta 3
 7th Inning
 LA: 1-2-3-4-5-6-7-8-9
 A: 0-0-0-0-0-0-0-0-0
 R: 4-3-0-0-0-0-0-0-0
 E: 1-0-0-0-0-0-0-0-0
 Total: 11-10-0-0-0-0-0-0-0

PHILADELPHIA ST. LOUIS

Philadelphia 3 St. Louis 2
 7th Inning
 P: 1-2-3-4-5-6-7-8-9
 S: 0-0-0-0-0-0-0-0-0
 R: 3-2-0-0-0-0-0-0-0
 E: 1-0-0-0-0-0-0-0-0
 Total: 11-10-0-0-0-0-0-0-0

WESTERN LEAGUE

Player Pct. Runs Hits RBI
 J. Mauer 32 28 .688 10 22 12
 O. Brock 31 27 .704 10 21 11
 R. Zito 30 26 .731 10 20 10
 G. Mauer 29 25 .760 10 19 9
 J. Mauer 28 24 .792 10 18 8

EASTERN LEAGUE

Player Pct. Runs Hits RBI
 J. Mauer 32 28 .688 10 22 12
 O. Brock 31 27 .704 10 21 11
 R. Zito 30 26 .731 10 20 10
 G. Mauer 29 25 .760 10 19 9
 J. Mauer 28 24 .792 10 18 8

AMERICAN LEAGUE

Player Pct. Runs Hits RBI
 J. Mauer 32 28 .688 10 22 12
 O. Brock 31 27 .704 10 21 11
 R. Zito 30 26 .731 10 20 10
 G. Mauer 29 25 .760 10 19 9
 J. Mauer 28 24 .792 10 18 8

NATIONAL LEAGUE

Player Pct. Runs Hits RBI
 J. Mauer 32 28 .688 10 22 12
 O. Brock 31 27 .704 10 21 11
 R. Zito 30 26 .731 10 20 10
 G. Mauer 29 25 .760 10 19 9
 J. Mauer 28 24 .792 10 18 8

Astrograph

June 26, 1982

Your inventiveness and resourcefulness will be highlighted this coming year. You must however guard against a tendency to drop projects before they're completed or your talents will be wasted.

CANCER (June 21-July 23)
You're usually the first to help those in need of assistance. Uncharacteristically, this might not be true of you today and you'll resent being imposed upon. Find out more of what lies ahead for you by each sign following your birthday by sending for your copy of Astro-Graph, Mail 51 for each to Astro-Graph, Box 480, Radio City Station, N.Y. 10101. Be sure to specify birth date.

LEO (July 23-Aug. 22)
Treat your resources respectfully today or you're likely to get value received for the cost of a paper airplane, not a stopper.

VIRGO (Aug. 23-Sept. 23)
You're a keen observer of all that goes on around you. You may find you have a little difficulty to deal with today and hard to please. This could be because you, yourself, may not know what you really want.

LIBRA (Sept. 23-Oct. 23)
Take care today not to become involved romantically with someone who is not right for you, nor for them or her. Trouble could result.

SCORPIO (Oct. 24-Nov. 23)
Make-do with what you have today. Try not to become involved romantically with someone who is not right for you, nor for them or her. Trouble could result.

SAGITTARIUS (Nov. 23-Dec. 21)
Sagittarius who start out today as merely a little friendly competition could turn into something far more serious if they are not handled properly. CAPRICORN (Dec. 22-Jan. 19)

Take this to the last minute or those which are begun with no definite plan in mind could turn out to be anything but successful today.

AQUARIUS (Jan. 20-Feb. 18)
At social gatherings today, stay close to the one you care most about rather than wander off in search of greener pastures. Relations could be tense.

PISCES (Feb. 19-March 20)
Things important to your mate today may not be important to you or vice versa. If you have a date today, but you must guard against a tendency to hurt unsuspecting victims. What you want to say may be taken wrong.

TAURUS (April 20-May 20)
Sudden temptations to wander or gamble today. You might be lucky for a brief space, but things could suddenly turn sour. Be extremely tactful and tolerant in your one-on-one relationships today, especially when dealing with your mate. The odds are very delicate.

GEMINI (May 21-June 20)
You're a keen observer of all that goes on around you. You may find you have a little difficulty to deal with today and hard to please. This could be because you, yourself, may not know what you really want.

CANCER (June 21-July 23)
You're usually the first to help those in need of assistance. Uncharacteristically, this might not be true of you today and you'll resent being imposed upon. Find out more of what lies ahead for you by each sign following your birthday by sending for your copy of Astro-Graph, Mail 51 for each to Astro-Graph, Box 480, Radio City Station, N.Y. 10101. Be sure to specify birth date.

LEO (July 23-Aug. 22)
Treat your resources respectfully today or you're likely to get value received for the cost of a paper airplane, not a stopper.

VIRGO (Aug. 23-Sept. 23)
You're a keen observer of all that goes on around you. You may find you have a little difficulty to deal with today and hard to please. This could be because you, yourself, may not know what you really want.

LIBRA (Sept. 23-Oct. 23)
Take care today not to become involved romantically with someone who is not right for you, nor for them or her. Trouble could result.

SCORPIO (Oct. 24-Nov. 23)
Make-do with what you have today. Try not to become involved romantically with someone who is not right for you, nor for them or her. Trouble could result.

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

Molley's Crew — Templeton & Forman

Crossword

Answer to Previous Puzzle

ACROSS
1. Variant
2. 14
3. 12
4. 13
5. 15
6. 17
7. 18
8. 19
9. 20
10. 21
11. 22
12. 23
13. 24
14. 25
15. 26
16. 27
17. 28
18. 29
19. 30
20. 31
21. 32
22. 33
23. 34
24. 35
25. 36
26. 37
27. 38
28. 39
29. 40
30. 41
31. 42
32. 43
33. 44
34. 45
35. 46
36. 47
37. 48
38. 49
39. 50
40. 51
41. 52
42. 53
43. 54
44. 55
45. 56
46. 57
47. 58
48. 59
49. 60
50. 61
51. 62
52. 63
53. 64
54. 65
55. 66
56. 67
57. 68
58. 69
59. 70
60. 71
61. 72
62. 73
63. 74
64. 75
65. 76
66. 77
67. 78
68. 79
69. 80
70. 81
71. 82
72. 83
73. 84
74. 85
75. 86
76. 87
77. 88
78. 89
79. 90
80. 91
81. 92
82. 93
83. 94
84. 95
85. 96
86. 97
87. 98
88. 99
89. 100
90. 101
91. 102
92. 103
93. 104
94. 105
95. 106
96. 107
97. 108
98. 109
99. 110
100. 111
101. 112
102. 113
103. 114
104. 115
105. 116
106. 117
107. 118
108. 119
109. 120
110. 121
111. 122
112. 123
113. 124
114. 125
115. 126
116. 127
117. 128
118. 129
119. 130
120. 131
121. 132
122. 133
123. 134
124. 135
125. 136
126. 137
127. 138
128. 139
129. 140
130. 141
131. 142
132. 143
133. 144
134. 145
135. 146
136. 147
137. 148
138. 149
139. 150
140. 151
141. 152
142. 153
143. 154
144. 155
145. 156
146. 157
147. 158
148. 159
149. 160
150. 161
151. 162
152. 163
153. 164
154. 165
155. 166
156. 167
157. 168
158. 169
159. 170
160. 171
161. 172
162. 173
163. 174
164. 175
165. 176
166. 177
167. 178
168. 179
169. 180
170. 181
171. 182
172. 183
173. 184
174. 185
175. 186
176. 187
177. 188
178. 189
179. 190
180. 191
181. 192
182. 193
183. 194
184. 195
185. 196
186. 197
187. 198
188. 199
189. 200
190. 201
191. 202
192. 203
193. 204
194. 205
195. 206
196. 207
197. 208
198. 209
199. 210
200. 211
201. 212
202. 213
203. 214
204. 215
205. 216
206. 217
207. 218
208. 219
209. 220
210. 221
211. 222
212. 223
213. 224
214. 225
215. 226
216. 227
217. 228
218. 229
219. 230
220. 231
221. 232
222. 233
223. 234
224. 235
225. 236
226. 237
227. 238
228. 239
229. 240
230. 241
231. 242
232. 243
233. 244
234. 245
235. 246
236. 247
237. 248
238. 249
239. 250
240. 251
241. 252
242. 253
243. 254
244. 255
245. 256
246. 257
247. 258
248. 259
249. 260
250. 261
251. 262
252. 263
253. 264
254. 265
255. 266
256. 267
257. 268
258. 269
259. 270
260. 271
261. 272
262. 273
263. 274
264. 275
265. 276
266. 277
267. 278
268. 279
269. 280
270. 281
271. 282
272. 283
273. 284
274. 285
275. 286
276. 287
277. 288
278. 289
279. 290
280. 291
281. 292
282. 293
283. 294
284. 295
285. 296
286. 297
287. 298
288. 299
289. 300
290. 301
291. 302
292. 303
293. 304
294. 305
295. 306
296. 307
297. 308
298. 309
299. 310
300. 311
301. 312
302. 313
303. 314
304. 315
305. 316
306. 317
307. 318
308. 319
309. 320
310. 321
311. 322
312. 323
313. 324
314. 325
315.

Real Estate Offerings

RUSTIC
Enjoy country life within minutes of city attractions in this new 7 room Contemporary Cape. Large bright kitchen, 2 full baths, 2 car garage plus fireplace study. Price \$105,000.

GOOD VALUE
Ten room 2 family plus 1 room single family on same lot. Three separate heating systems, bus line and zoned P-C. Price \$85,000.

ZINSSER AGENCY
750 Main St., Man. 646-1511

COVENTRY NEGOTIABLE
No interest - owner financing available on this truly unique new Geodesic Dome contemporary featured recently in local media. Rural 2 1/2 acre hillside setting with panoramic view, energy saving features, 3400 sq. ft. living space on 3 levels with in-law quarters if desired. Very spacious balconied living room with giant passive solar skylight. 8+ rooms, 3 baths, needs interior finish. Owner/builder will finish for approx. \$110,000 or will sell "as is" for \$89,900.

WELLES AGENCY
Since 1932
643-0302 742-7356 228-3452 742-7268

MR Martin & Rothman,
NOTICE
Martin & Rothman is pleased to announce the addition of a Home Remodeling Service; from Garages, Siding, Rec Rooms, Dormers to New Homes. No job is too small. Call today for prompt, courteous service. Free estimates.

MR Martin & Rothman, Inc.
Realtors
263 MAIN STREET
MANCHESTER, CONNECTICUT 06040
Area Code 203-648-4144

COLUMBIA
(RT. 6 Near Willimantic Line)
4 buildings, commercial and industrial zone. 9 acres. Many uses. Call for information.

Owner Financing **\$240,000**
F.J. SPILECKI REALTORS
643-2121

ALIBRIO REALTY, Inc.
3-Family House \$71,900
This large 3-family provides a good income to cover the costs of financing. Take advantage of tax deductions and watch this property appreciate! Owner financing, too.

2 Family House Lower 60's
Been reading about the Hartford Revival? Here's a great opportunity to own a 5 1/2 family. New roof, driveway, vinyl siding. Apartments are active and well maintained. Oh yes, there is also a three-car garage!

ALIBRIO REALTY, Inc.
162 South Main St., Manchester 648-0917

TWO FAMILY TOWNHOUSE NOW UNDER CONSTRUCTION
CITY WATER AND SEWER, HOT WATER - GAS HEAT, ALUMINUM SIDING, STORM WINDOWS AND DOORS

CALL **PETERMAN REALTY AND BUILDING COMPANY**
649-9404 646-1171 647-0080

MANCHESTER
We have reduced the price on this lovely 8 room custom Colonial in Forest Hills, that offers efficient gas hot air heat and central air conditioning, a king size master bedroom, oversized living room, 1st floor family room, large sun deck, 2 1/2 baths and many more fine features that makes this home one of our better buys on today's market at \$115,000.

U&R REALTY CO.
643-2692
Robert D. Murdock, Realtor

JAMES R. McCAVANAGH AGENCY
• RESIDENTIAL
• COMMERCIAL
• PROPERTY MANAGEMENT
• RENTALS

Complete Real Estate Service
73 West Center St., Manchester
649-3800

KIDS & PETS!
Room for everyone in this eight room, 3/4 bedroom Colonial. First floor den, rec room and much more. Decorate to your own tastes. Lovely neighborhood, walk to grade school and shopping. This is a great home for kids, pets and parents alike! See it today. \$60,900.

DANIEL F. REALE, INC. REALTORS
175 Main St., Manchester 646-4625

TOWERING EVERGREENS
Surround this gorgeous 8 Room 2 bath home. Huge front and rear porch! Large lot and 2 car garage. A home you'll be proud to own!

BLANCHARD & ROSSETTO, Realtors
189 West Center Street, (Corner of Maltby) 646-2482

"CUTE, COZY & COMPLETE"
\$51,000.00
IN BOLTON, enjoy a year round vacation. 2 minutes walk to beach, 2 bed room ranch. A possible C.H.F.A. candidate.

Century 21 **TEDFORD Real Estate**
647-9914
Rt. 44A Bolton

BEST BUY!
Make sure you see this 8 Room aluminum sided Ranch, with fireplace, covered back porch, garage and flat landscaped lot. Lowest \$60!

BLANCHARD & ROSSETTO, Realtors
189 West Center Street (Corner of Maltby) 646-2482

"ANDOVER"
4 bedroom Cape, eat in kitchen, full basement. Heat with wood, gas or electric. Nice corner lot with patio and garden area. With \$20,000 down the owner will take the mortgage at a fixed rate. Call for more information.

Century 21 **TEDFORD Real Estate**
647-9914
Rt. 44A Bolton

East of the River

YOUR BEST DEAL ONLY \$450⁰⁰
Down and Mortgage Payments of only \$450.00 for one year and you can own your own One Bedroom Condominium, with garage. Only \$35,900.

FMR *Prudette Martin & Rothman, Inc.*
263 MAIN STREET
MANCHESTER, CONNECTICUT 06040
Area Code 203-648-4144

BOLTON
(Just over the Manchester Line)
7 bay garage with 4 1/2 acres of land and a single family home. Now being used as repair garage with used car license. Potential gas station with convenience store, auto specialty shop (tune-up, mufflers, etc.). Lots of room for expansion & development.

Owner Financing **\$265,000**
F.J. SPILECKI REALTORS
643-2121

ALIBRIO REALTY, Inc.
This immaculate 6 plus room Cape with a full dormer and one car garage has been meticulously maintained. You must see this home before another discerning buyer beats you to it! This property, located in a nice residential area, is an excellent buy! Reduced to \$66,900.

OPEN HOUSE
SUNDAY, JUNE 27 2-4 P.M.
23 Lyndale St., Manchester
ALIBRIO REALTY, Inc.
162 South Main St., Manchester 648-0917

SUMMIT VILLAGE CONDOMINIUMS NOW UNDER CONSTRUCTION
ENERGY EFFICIENT 2 BEDROOM TOWNHOUSES
PRICES START AT **\$46,900**
CALL **PETERMAN REALTY AND BUILDING COMPANY**
649-9404 646-1171 647-0080

LOCATION, LOCATION
They say when purchasing a home the two top requirements are location and location, and that's what we are saying you will have if you purchase this lovely 9 room Colonial on Adelaide Rd. here in town. A very roomy home with lots of light, large yard with many plantings and ample room for future tennis court or swimming pool, large living room, separate guest quarters, and much more. Call us. Asking \$195,000.

U&R REALTY CO.
643-2692
Robert D. Murdock, Realtor

McCAVANAGH'S BUY OF THE WEEK!
Immaculate 7 Room Split
1 1/2 baths, enclosed patio, wall-to-wall carpeting, garage, family room, 3 bedrooms, roof is only one year old, gas hot air heat, close to schools, shopping, nicely landscaped yard. This house must be seen! Priced to sell at \$73,900.

McCAVANAGH REALTY
73 West Center St., Manchester 649-3800

HURRY!
Because we've JUST LISTED a very good value. Two, possibly 3 bedroom Cape. Excellent home for those just starting out, or those planning to retire. Living room has fireplace, kitchen has stove and refrigerator. An excellent value at \$50,900.

DANIEL F. REALE, INC. REALTORS
175 Main St., Manchester 646-4625

drive by 17 Bond St. Balfore, Realtors, 647-1413

The Gallery D.W. FISH REALTY CO.
243 Main St., Manchester
Vernon Circle, Vernon

<p>COVENTRY \$32,500 SUMMER COTTAGE Owner Financing at 1% with 20% down. P.I. \$90.00. Lake Front 2 story cottage with 6 rooms, 3 bedrooms and Large 1st floor Family room. Good area of the lake.</p>	<p>MANCHESTER \$53,900 IMMACULATE 2 bedroom CONDO, 1 1/2 baths, full basement, excellent value. Call today!</p>	<p>BOLTON FARM CREDIT FINANCING! Dormered Cape in extreme fine condition! The grounds are a spectacular Bright & cheery 1/2 acre. Fireplace Living room, 3 bedrooms, Den or Family room.</p>
<p>COVENTRY \$48,900 Small starter home on tree lot, with Colonial stone walls. Living room with fireplace, kitchen, 1 bedroom, screened summer porch, breezeway plus one car garage.</p>	<p>MANCHESTER \$68,500 CREAM PUFF! This 6 room CAPE is completely remodeled from floor to ceiling. Formal dining room with open view to country style kitchen. One of a kind home. See it today!</p>	<p>COVENTRY \$79,900 Quality COLONIAL, first floor family room with fireplace, ample kitchen, appliances and eat-in kitchen for six. Formal dining room, sliders to enclosed Florida room, satellite dome, 4 bedrooms, 2 1/2 baths, trend 1 acre lot.</p>

Call today **643-1591** **672-9153**

UNRIVALED
Quality design, construction, and craftsmanship are apparent in this 9 room \$609 sq. ft. brick Colonial. Set on 0.2 acre of rolling Manchester countryside this home must be seen to be appreciated. Asking \$244,500.

SPARKLING
Perfect for casual family living, this 1000 Split offers luxury you can afford. Charming fireplace/familyroom, 4 bedrooms, lovely bright kitchen. Owner will consider helping with financing. Asking \$115,000.

ZINSSER AGENCY
750 Main St., Man. 646-1511

COVENTRY WATERFRONT SACRIFICE!
Relocating, owner must sell this superb, executive two story Colonial style home. Fantastic setting and view, large 140' beachfront beamed living room with panoramic view, 2 1/2 baths, huge stone fireplace, professionally landscaped grounds, large workshop/garage, beach house. Reduced to: \$129,000 but anxious owner will consider any realistic offer. Also several other nice waterfront properties.

WELLES AGENCY
Since 1932
643-0302 742-7356 228-3452 742-7268

The Gallery D.W. FISH REALTY CO.
243 Main St., Manchester
Vernon Circle, Vernon

<p>A. MANCHESTER COLONIAL 4 bedroom multi-bath 3 car garage, family room, eat-in kitchen, full basement with 2nd floor, private lot and to top it off an in-ground pool to make your summer days great. Only \$66,900.</p>	<p>MANCHESTER FOREST HILLS \$89,900 Beautiful, custom Cape located in an executive area. First floor Family room; Fireplace Living room; Formal dining room, 1 1/2 & 2 1/2 bedrooms. Call today to see this home today!</p>	<p>Quality built COLONIAL home located on a quiet cul-de-sac trend lot. Equipped kitchen, first floor family room with fireplace, carpeted living room with fireplace fireplace. A small one home in Manchester for only \$102,000.</p>
<p>TOLLAND SPECIAL FINANCING \$87,500 Available on this 6+3 COLONIAL 4 bedroom Family room with fireplace fireplace with sliders to deck facing a completely private back yard.</p>	<p>ANDOVER TOP QUALITY \$109,900 Builder's own RANCH located on 4.9 acres. Dining room has massive custom full wall fireplace; Large deck off dining area leading to future greenhouse. Driveway overlooking pond! See this home soon you will be!</p>	<p>BOLTON \$123,000 Magnificent looking Georgian Colonial in a prestigious neighborhood with a view of Bolton Lake. Special financing with the 11 room, 3 fireplaces, 3 car garage. Must be seen.</p>

Call today **643-1591** **672-9153**

WOODLAND MANOR CONDOMINIUMS
Features

- | | | |
|--|---|---|
| <p>1 Bedroom\$41,900*</p> <p>a. Wall-wall carpet
b. Fully appointed kitchen
c. Separate heat & hot water
d. 2 air-conditioners
e. Entrance to basement from inside building for added protection
f. Laundry facilities in basement
g. Ample closets
h. Cable T.V. outlet
i. Large airy rooms</p> | <p>2 bedroom\$51,900*</p> <p>a. Separate basements with laundry hook-ups
b. 1 1/2 baths
c. All wall-wall carpeting
d. Stove, refrigerator, dishwasher, disposal
e. 2 air conditioners
f. Separate heat & hot water
g. 2 car garages
h. Private balconies
i. Ample closets
j. Cable T.V. outlet
k. 1st floor laundries</p> | <p>3 Bedroom\$55,900*</p> <p>a. Separate basements
b. 1 1/2 baths
c. All wall-wall carpeting
d. Stove, refrigerator, dishwasher, disposal
e. 2 air conditioners
f. Separate heat & hot water
g. 2 car garages
h. Private balconies
i. Ample closets
j. Cable T.V. outlet
k. 1st floor laundries</p> |
|--|---|---|

*Prices for "as is condition". End units \$1,000 additional. 2 car garages \$1,000 additional. C Bldg. 2 BR \$1,000 add.
15% financing with 20 & 25% down
15% financing with 10% down
15% financing with 5% down
Call Keith Real Estate for preview & further information

KEITH REAL ESTATE
464 E. Center Street, Manchester 646-4126

25 JUN 25

ADVERTISING DEADLINE

12:00 noon the day before publication... Deadline for Saturday is 12 noon Friday...

Classified 43-

ADVERTISING RATES... Minimum Charge 15 Words PER WORD PER DAY... 1 DAY 14c, 3 DAYS 13c, 6 DAYS 12c, 26 DAYS 11c

PLEASE READ YOUR AD

Classified ads are taken over the phone... Errors which do not affect the value of the advertisement will not be corrected...

The Manchester Herald

Lost and Found... FOUND - 16" Bicycle at Mrs. Owner may have by paying for this ad...

Service Station

For day and night shifts. Apply in person: 252 Spencer Street between 11 and 6 p.m.

Work at Home

Available for persons interested in graphic arts photography in the printed circuit industry.

Part Time Evenings

Interesting work making telephone calls from our new office. Good voice a must.

Housewives

Be an Area Advisor and earn extra money with your own part time job.

NOTICE

1-Lost and Found, 2-Professions, 3-Announcements, 4-Real Estate

FINANCIAL

Mortgage Loans, Personal Loans, Insurance

EMPLOYMENT

13-Head Warrant, 14-Professions, 15-Sublet Wanted

EDUCATION

16-Private Instruction, 17-Professions, 18-Sublet Wanted

MISC. SERVICES

19-Sublet Wanted, 20-Sublet Wanted, 21-Sublet Wanted

MISC. FOR SALE

22-Sublet Wanted, 23-Sublet Wanted, 24-Sublet Wanted

RENTALS

25-Sublet Wanted, 26-Sublet Wanted, 27-Sublet Wanted

TAG SALES

28-Sublet Wanted, 29-Sublet Wanted, 30-Sublet Wanted

RENTALS

31-Sublet Wanted, 32-Sublet Wanted, 33-Sublet Wanted

RENTALS

34-Sublet Wanted, 35-Sublet Wanted, 36-Sublet Wanted

RENTALS

37-Sublet Wanted, 38-Sublet Wanted, 39-Sublet Wanted

RENTALS

40-Sublet Wanted, 41-Sublet Wanted, 42-Sublet Wanted

RENTALS

43-Sublet Wanted, 44-Sublet Wanted, 45-Sublet Wanted

RENTALS

46-Sublet Wanted, 47-Sublet Wanted, 48-Sublet Wanted

RENTALS

49-Sublet Wanted, 50-Sublet Wanted, 51-Sublet Wanted

RENTALS

52-Sublet Wanted, 53-Sublet Wanted, 54-Sublet Wanted

RENTALS

55-Sublet Wanted, 56-Sublet Wanted, 57-Sublet Wanted

RENTALS

58-Sublet Wanted, 59-Sublet Wanted, 60-Sublet Wanted

RENTALS

61-Sublet Wanted, 62-Sublet Wanted, 63-Sublet Wanted

RENTALS

64-Sublet Wanted, 65-Sublet Wanted, 66-Sublet Wanted

RENTALS

67-Sublet Wanted, 68-Sublet Wanted, 69-Sublet Wanted

RENTALS

70-Sublet Wanted, 71-Sublet Wanted, 72-Sublet Wanted

RENTALS

73-Sublet Wanted, 74-Sublet Wanted, 75-Sublet Wanted

RENTALS

76-Sublet Wanted, 77-Sublet Wanted, 78-Sublet Wanted

RENTALS

79-Sublet Wanted, 80-Sublet Wanted, 81-Sublet Wanted

RENTALS

82-Sublet Wanted, 83-Sublet Wanted, 84-Sublet Wanted

RENTALS

85-Sublet Wanted, 86-Sublet Wanted, 87-Sublet Wanted

RENTALS

88-Sublet Wanted, 89-Sublet Wanted, 90-Sublet Wanted

RENTALS

91-Sublet Wanted, 92-Sublet Wanted, 93-Sublet Wanted

RENTALS

94-Sublet Wanted, 95-Sublet Wanted, 96-Sublet Wanted

RENTALS

97-Sublet Wanted, 98-Sublet Wanted, 99-Sublet Wanted

RENTALS

100-Sublet Wanted, 101-Sublet Wanted, 102-Sublet Wanted

RENTALS

103-Sublet Wanted, 104-Sublet Wanted, 105-Sublet Wanted

RENTALS

106-Sublet Wanted, 107-Sublet Wanted, 108-Sublet Wanted

RENTALS

109-Sublet Wanted, 110-Sublet Wanted, 111-Sublet Wanted

RENTALS

112-Sublet Wanted, 113-Sublet Wanted, 114-Sublet Wanted

RENTALS

115-Sublet Wanted, 116-Sublet Wanted, 117-Sublet Wanted

RENTALS

118-Sublet Wanted, 119-Sublet Wanted, 120-Sublet Wanted

RENTALS

121-Sublet Wanted, 122-Sublet Wanted, 123-Sublet Wanted

RENTALS

124-Sublet Wanted, 125-Sublet Wanted, 126-Sublet Wanted

RENTALS

127-Sublet Wanted, 128-Sublet Wanted, 129-Sublet Wanted

RENTALS

130-Sublet Wanted, 131-Sublet Wanted, 132-Sublet Wanted

RENTALS

133-Sublet Wanted, 134-Sublet Wanted, 135-Sublet Wanted

RENTALS

136-Sublet Wanted, 137-Sublet Wanted, 138-Sublet Wanted

RENTALS

139-Sublet Wanted, 140-Sublet Wanted, 141-Sublet Wanted

RENTALS

142-Sublet Wanted, 143-Sublet Wanted, 144-Sublet Wanted

RENTALS

145-Sublet Wanted, 146-Sublet Wanted, 147-Sublet Wanted

RENTALS

148-Sublet Wanted, 149-Sublet Wanted, 150-Sublet Wanted

RENTALS

151-Sublet Wanted, 152-Sublet Wanted, 153-Sublet Wanted

RENTALS

154-Sublet Wanted, 155-Sublet Wanted, 156-Sublet Wanted

RENTALS

157-Sublet Wanted, 158-Sublet Wanted, 159-Sublet Wanted

RENTALS

160-Sublet Wanted, 161-Sublet Wanted, 162-Sublet Wanted

RENTALS

163-Sublet Wanted, 164-Sublet Wanted, 165-Sublet Wanted

RENTALS

166-Sublet Wanted, 167-Sublet Wanted, 168-Sublet Wanted

RENTALS

169-Sublet Wanted, 170-Sublet Wanted, 171-Sublet Wanted

RENTALS

172-Sublet Wanted, 173-Sublet Wanted, 174-Sublet Wanted

RENTALS

175-Sublet Wanted, 176-Sublet Wanted, 177-Sublet Wanted

RENTALS

178-Sublet Wanted, 179-Sublet Wanted, 180-Sublet Wanted

RENTALS

181-Sublet Wanted, 182-Sublet Wanted, 183-Sublet Wanted

RENTALS

184-Sublet Wanted, 185-Sublet Wanted, 186-Sublet Wanted

RENTALS

187-Sublet Wanted, 188-Sublet Wanted, 189-Sublet Wanted

RENTALS

190-Sublet Wanted, 191-Sublet Wanted, 192-Sublet Wanted

RENTALS

193-Sublet Wanted, 194-Sublet Wanted, 195-Sublet Wanted

RENTALS

196-Sublet Wanted, 197-Sublet Wanted, 198-Sublet Wanted

RENTALS

199-Sublet Wanted, 200-Sublet Wanted, 201-Sublet Wanted

RENTALS

202-Sublet Wanted, 203-Sublet Wanted, 204-Sublet Wanted

RENTALS

205-Sublet Wanted, 206-Sublet Wanted, 207-Sublet Wanted

RENTALS

208-Sublet Wanted, 209-Sublet Wanted, 210-Sublet Wanted

RENTALS

211-Sublet Wanted, 212-Sublet Wanted, 213-Sublet Wanted

RENTALS

214-Sublet Wanted, 215-Sublet Wanted, 216-Sublet Wanted

RENTALS

217-Sublet Wanted, 218-Sublet Wanted, 219-Sublet Wanted

RENTALS

220-Sublet Wanted, 221-Sublet Wanted, 222-Sublet Wanted

RENTALS

223-Sublet Wanted, 224-Sublet Wanted, 225-Sublet Wanted

RENTALS

226-Sublet Wanted, 227-Sublet Wanted, 228-Sublet Wanted

RENTALS

229-Sublet Wanted, 230-Sublet Wanted, 231-Sublet Wanted

RENTALS

232-Sublet Wanted, 233-Sublet Wanted, 234-Sublet Wanted

RENTALS

235-Sublet Wanted, 236-Sublet Wanted, 237-Sublet Wanted

RENTALS

238-Sublet Wanted, 239-Sublet Wanted, 240-Sublet Wanted

RENTALS

241-Sublet Wanted, 242-Sublet Wanted, 243-Sublet Wanted

RENTALS

244-Sublet Wanted, 245-Sublet Wanted, 246-Sublet Wanted

RENTALS

247-Sublet Wanted, 248-Sublet Wanted, 249-Sublet Wanted

RENTALS

250-Sublet Wanted, 251-Sublet Wanted, 252-Sublet Wanted

RENTALS

253-Sublet Wanted, 254-Sublet Wanted, 255-Sublet Wanted

RENTALS

256-Sublet Wanted, 257-Sublet Wanted, 258-Sublet Wanted

RENTALS

259-Sublet Wanted, 260-Sublet Wanted, 261-Sublet Wanted

RENTALS

262-Sublet Wanted, 263-Sublet Wanted, 264-Sublet Wanted

RENTALS

265-Sublet Wanted, 266-Sublet Wanted, 267-Sublet Wanted

RENTALS

268-Sublet Wanted, 269-Sublet Wanted, 270-Sublet Wanted

RENTALS

271-Sublet Wanted, 272-Sublet Wanted, 273-Sublet Wanted

RENTALS

274-Sublet Wanted, 275-Sublet Wanted, 276-Sublet Wanted

RENTALS

277-Sublet Wanted, 278-Sublet Wanted, 279-Sublet Wanted

RENTALS

280-Sublet Wanted, 281-Sublet Wanted, 282-Sublet Wanted

RENTALS

283-Sublet Wanted, 284-Sublet Wanted, 285-Sublet Wanted

RENTALS

286-Sublet Wanted, 287-Sublet Wanted, 288-Sublet Wanted

RENTALS

289-Sublet Wanted, 290-Sublet Wanted, 291-Sublet Wanted

RENTALS

292-Sublet Wanted, 293-Sublet Wanted, 294-Sublet Wanted

RENTALS

295-Sublet Wanted, 296-Sublet Wanted, 297-Sublet Wanted

RENTALS

298-Sublet Wanted, 299-Sublet Wanted, 300-Sublet Wanted

RENTALS

301-Sublet Wanted, 302-Sublet Wanted, 303-Sublet Wanted

RENTALS

304-Sublet Wanted, 305-Sublet Wanted, 306-Sublet Wanted

RENTALS

307-Sublet Wanted, 308-Sublet Wanted, 309-Sublet Wanted

RENTALS

310-Sublet Wanted, 311-Sublet Wanted, 312-Sublet Wanted

RENTALS

313-Sublet Wanted, 314-Sublet Wanted, 315-Sublet Wanted

RENTALS

316-Sublet Wanted, 317-Sublet Wanted, 318-Sublet Wanted

RENTALS

319-Sublet Wanted, 320-Sublet Wanted, 321-Sublet Wanted

RENTALS

322-Sublet Wanted, 323-Sublet Wanted, 324-Sublet Wanted

RENTALS

325-Sublet Wanted, 326-Sublet Wanted, 327-Sublet Wanted

RENTALS

328-Sublet Wanted, 329-Sublet Wanted, 330-Sublet Wanted

RENTALS

331-Sublet Wanted, 332-Sublet Wanted, 333-Sublet Wanted

RENTALS

334-Sublet Wanted, 335-Sublet Wanted, 336-Sublet Wanted

RENTALS

337-Sublet Wanted, 338-Sublet Wanted, 339-Sublet Wanted

RENTALS

340-Sublet Wanted, 341-Sublet Wanted, 342-Sublet Wanted

RENTALS

343-Sublet Wanted, 344-Sublet Wanted, 345-Sublet Wanted

RENTALS

346-Sublet Wanted, 347-Sublet Wanted, 348-Sublet Wanted

RENTALS

349-Sublet Wanted, 350-Sublet Wanted, 351-Sublet Wanted

RENTALS

352-Sublet Wanted, 353-Sublet Wanted, 354-Sublet Wanted

RENTALS

355-Sublet Wanted, 356-Sublet Wanted, 357-Sublet Wanted

RENTALS

358-Sublet Wanted, 359-Sublet Wanted, 360-Sublet Wanted

RENTALS