

© Philip Morris Inc. 1983

MEET PLAYERS

New
Players Kings.
Regular and Menthol

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

12 mg "tar," 1.0 mg nicotine av. per cigarette, by FTC method.

College seen as ticket to career
... page 5

The long struggle of Julia Child
... page 13

Coventry GOP attacks budget
... page 19

Cloudy tonight;
Some sun Thursday
— See page 2

Manchester Herald

Manchester, Conn.
Wednesday, May 4, 1983
Single copy: 25¢

Reagan, Andropov on same track

Proposals may reduce warheads, not missiles

By Helen Thomas
United Press International

WASHINGTON — President Reagan and Soviet leader Yuri Andropov appear to be moving in the same direction for the next round of nuclear arms talks with proposals to reduce the number of warheads instead of missiles.

Deputy press secretary Larry Speakes said Tuesday Reagan has ordered a study of possible shifts in the U.S. position when the Strategic Arms Reduction Talks (START) resume in June. The expected changes are based on a recommendation in the recent MX commission report that warheads instead of launchers be counted.

In a surprise move Tuesday, Andropov proposed cutting the number of warheads on the medium-range, European-based missiles to the total in the combined British and French arsenals. He may present the proposal at the separate U.S.S.R. talks on the Intermediate Nuclear Forces which resume May 17 in Geneva.

It was the first time Andropov has said the Soviet Union would be willing to cut its nuclear weaponry to match Western figures on a warhead-for-warhead basis.

"We're looking at it," said one White House aide.

Soviet Ambassador Anatoly Dobrynin, attending a diplomatic corps reception at the White House Tuesday night, was asked whether Andropov's proposal was new.

"Of course, it's new," he said with a smile. "Before we counted planes and missiles now its warheads."

Asked if he expected an arms control agreement before the end of this year, the Russian envoy said, "I hope so. We've had agreements before. Why not now?"

Andropov also called on U.S. leaders to display "more restraint, responsibility and common sense" in arms control policy.

Reagan first proposed the "zero" option, meaning elimination of all medium-range missiles in Europe. He later proposed an "interim" solution which would reduce the missiles to an equal number on both sides.

In a meeting with Republican congressional leaders Tuesday, Reagan indicated he will respond to a letter from three influential senators who linked their support for the MX missile-basing plan to a more flexible U.S. position at the START talks.

Speakes said the letter from Senate Foreign Relations Committee Chairman Charles Percy, R-Ill., and Sens. Sam Nunn, D-Ga., and William Cohen, R-Maine, reflects "the bipartisan spirit needed to achieve our goals."

Nine House members sent a similar letter to Reagan Monday. The letters asked Reagan to incorporate the recommendations of his bipartisan Commission on Strategic Forces into the U.S. position at the arms talks. They also called on him to support a "build down," under which two nuclear weapons would be destroyed for each new one produced.

Aides indicated Reagan, while endorsing most of the panel's suggestions, has reservations about the "build down" proposal and does not consider it workable.

The commission, headed by retired Gen. Brent Scowcroft, called for deployment of 100 MX missiles in existing silos, development of a smaller missile with a single warhead, called the "midgetman" and counting warheads instead of launchers in arms reduction talks.

RICHARD RAND AND RON MATTHEWSON HOLD ABANDONED PUPPIES ... police department would like to know who abandoned the dogs

Who left eight pups at the pound?

The Manchester Police Department would like to know who left eight puppies in front of the town dog pound Tuesday morning.

According to Officer Richard Rand of the department's canine unit, the dogs were deposited in cartons in front of the pound by a man who claimed he had found them near the K-Mart on Spencer Street. Whoever abandoned the dogs in the first place can be charged with abandonment, Rand said.

The police need more information about the dogs — five males and three females about eight weeks old — for health reasons. They don't know what shots the dogs have had, or whether they've had any at all.

If the dogs have not received shots to guard against parvo, a disease which spreads rapidly and could kill them in 24 to 48 hours, they need to get them immediately. A major problem, though, is that the town cannot afford to pay to administer the shots to the dogs, Rand said.

Rand added that the police department doesn't like people to dump dogs because the space in the pound is needed for strays and other dogs it picks up.

Rand said the department wouldn't object to an offer from a "kind-hearted veterinarian" to inoculate the puppies. Anyone wishing to claim one of them without a waiting period should call the pound at 645-6642 or the police department at 646-4555.

There is a \$5 charge to adopt a dog and the new owner must see that it is properly licensed.

Compromise plans on agenda today

Panel considers 5% income tax

By Susan E. Kinsman
United Press International

HARTFORD — The Legislature's Finance, Revenue and Bonding Committee was scheduled to meet today to consider two proposed tax packages hammered out Tuesday by a caucus of committee Democrats.

One, a compromise tax reform package, calls for a 5 percent income tax on adjusted gross income. The other is a revised version of the revenue-raising package offered by Gov. William A. O'Neill in his February budget address.

Rep. Ronald Smoko, D-Hamden, and Sen. Michael Skelley, D-Tolland, committee co-chairmen, said both packages meet the state's revenue needs for the 1983-84 fiscal year, provide for 90 percent funding of the state's education grants to cities and towns and a 3 percent increase in the Aid to Families with Dependent Children benefits.

The chairmen said there are enough committee votes to pass either or both packages and bring them before the Legislature for debate. The committee was scheduled to meet at 9:30 p.m. to consider the two tax proposals and some 20 other bills.

"We're very happy, a lot happier than we were this morning," Skelley said after the caucus.

The Democratic leaders had met with Gov. William O'Neill for more than an hour at the governor's residence Tuesday morning and decided to break the impasse over a tax and spending package by shifting strategy and consider two tax packages.

Leaders said they considered three options for balancing the budget. O'Neill, who met with reporters after the closed door session, said he rejected all but one — the plan built around his tax proposals.

The governor has proposed a \$3.57 billion budget for the fiscal year beginning July 1 and an accompanying \$277.9 million tax package to balance that budget and resolve a deficit for the current fiscal year.

A revised version of the governor's proposal was agreed upon by the committee Democrats. It would raise to 10 percent the sliding scale tax on dividends and capital gains, add interest and raise the threshold to \$5,000.

It would raise the existing tax on business and services from 3.5 percent to 7.5 percent and impose a new 7.5 percent tax on professional and personal services, excluding musicians and medical services.

O'Neill had asked for a 3.5 percent tax on all professional services.

Also, it would raise the cigarette tax from 21 to 26 cents a pack and the corporate tax from 10 to 11 percent.

The compromise tax reform package calls for a 5 percent flat tax on adjusted gross income, with \$5,000 deductions for taxpayers and spouses and \$3,500 deductions for children.

It would phase out the capital gains and dividends tax over two years, eliminate the estate tax on Jan. 1, 1984, cut the sales tax from the current 7.5 percent to 3.5 percent and cut the tax on public service companies 25 percent.

O'Neill said while consideration of an income tax wasn't necessarily dead, he remained ready to kill off the tax if passed by lawmakers.

"If passed it shall be vetoed pure, simple, unequivocal," said O'Neill. He later reaffirmed his unwavering opposition to an income tax in a speech before the Connecticut Public Expenditure Council.

Unions rally on closing bill

HARTFORD (UPI) — Labor unions and citizens groups anticipating a House vote today on the controversial, precedent-setting plant closing bill planned to demonstrate outside the Capitol to apply last-minute pressure on lawmakers.

"We have a pretty big lobbying effort," said Bruce Rubenstein, a lawyer working with the pro-labor Plant Closing Coalition. "Plans are blowing out of here (Connecticut) only for profits, with no concern for workers."

However, the rally planned for noon was not looked upon favorably by some lawmakers who favored post-poning the vote until Thursday because of the planned demonstration.

"I certainly don't think we should take up something up while there is a demonstration going on," said House Majority Leader John Groppo, an opponent of the bill.

Groppo said he favored post-poning the vote until Thursday. The bill under consideration would require companies moving out of state to give their workers a

notice of the move or be subject to financial sanctions.

If the proposal becomes law Connecticut would be the first state to pass such a law.

The Connecticut Business and Industry Association is leading the corporate communities efforts to sway undecided lawmakers to oppose the bill it calls the "industrial hostage" legislation.

CIBA has already spent \$177,000 on lobbying this session, much of it television ads against the bill.

Inside Today

24 pages, 4 sections

Advice	17
Area towns	19
Business	21
Classified	21-23
Comics	18
Entertainment	16
Lottery	18
Obituaries	2
Opinion	4
Peopletalk	2
Sports	9-12
Television	18
Weather	2

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

Town budget, tax rate will be set tonight

Manchester's budget for next year will be set by the Board of Directors tonight and the tax rate along with it.

Town officials say privately they know less this year about what the board will do with General Manager Robert B. Weiss's budget recommendation than they have in previous years at this late hour.

As it now stands, Weiss's recommendation for a general fund budget would require a mill rate increase of 3.24 mills over the current rate of 38.4 mills, but it appears likely the directors will make some cuts in his recommendation.

The only certainty is that the directors will restore curbside vacuum leaf pickup, a net cost increase in the budget of \$56,790. The Democratic majority has decided on that alternative.

The Republican directors this year are planning to submit their own budget. In recent past years the budget had been a bipartisan product.

The GOP wants to restore the \$262,000 the manager cut from the school budget, but the majority directors disagree.

Tonight's meeting is at 8 in the hearing room at Lincoln Center.

4

MAY

4

News Briefing

On May 4, 1970 four students at Kent State University were killed by National Guard troops during anti-Vietnam War demonstrations on campus. Guardsmen are firing tear gas in this scene on campus.

Today in history

Spring flooding resumes

Runoff from heavy rains pushed rivers above flood stage today throughout the Ohio and Mississippi basins, where surging waters from Missouri's Meramec River forced the last families to flee dioxin-contaminated Times Beach.

Showers and thundershowers stretched from Pennsylvania to Maine but the rest of the nation had "just great weather," said forecaster Nolan Duke at the national Severe Storms Forecast Center in Kansas City, Mo.

A handful of tornadoes swooped down from Texas to New York Tuesday on the heels of nearly 30 twisters Monday that killed five people and left hundreds homeless.

Tornado damage in the Midwest and Northeast climbed into the millions of dollars, including an estimated \$3 million in the Michigan communities of St. Clair Shores and Harsen's Island, where about 70 homes were destroyed or damaged Monday.

The death toll rose to 25 from thundershowers, tornadoes and floods since last weekend. Four people were found dead Tuesday in west-central Missouri in the wreckage of a twin-engine airplane that vanished Saturday night during a violent storm.

Ruckelshaus to testify
WASHINGTON (UPI) — William Ruckelshaus, nominated as EPA chief, had to defend himself today against environmentalists' charges he has potential conflicts of interest stemming from his work for industry.

Senate Environment Committee members also want to know if Ruckelshaus will follow congressional intent in carrying out environmental laws if he is confirmed as Environmental Protection Agency administrator.

The panel is expected to recommend the Senate approve Ruckelshaus, 50, as head of the Environmental Protection Agency, but only after questioning him intensively today and Thursday about his views on major environmental issues and his potential conflicts because of his work for polluting industry.

Representatives of top environmental groups urged the committee Tuesday to question Ruckelshaus about letters he wrote to Vice President George Bush in 1981 in which he vowed support for Reagan's regulatory reform campaign and said the Clean Air Act "is causing our society to spend very large sums of money for marginal benefits and thus should be changed."

demonstrations on campus. Guardsmen are firing tear gas in this scene on campus.

Walesa urges pressure

WARSAW, Poland (UPI) — Solidarity leader Lech Walesa urged stepped up pressure on Polish authorities today with security forces using water cannons and tear gas to disperse the second anti-government protests in three days.

The communist regime, terming Walesa a "has-been," rejected his call to "meet at the negotiating table," and accused the United States of exaggerating its importance to further "its anti-Polish policy."

Walesa told reporters Tuesday he would begin discussions today of further actions to pressure the military regime.

"We will begin so-called training in our dining rooms," he said. "There will be discussions."

Thousands of police were deployed Tuesday as more than 40,000 people in Gdansk, Krakow and Warsaw attended Constitution Day, marking the anniversary of the Polish constitution. Last year, the day also sparked violent protests.

In Warsaw, some 10,000 people gathered after early evening mass at St. John's Cathedral in the old town and marched triumphantly through the city, joining at riot police, applauding and chanting "Solidarity."

Reagan blamed in deaths
MANAGUA, Nicaragua (UPI) — A crowd of 500 West Germans and other foreigners demonstrated at the U.S. Embassy in Managua, blaming President Reagan for the death of a West German doctor reportedly slain by U.S.-backed invaders.

"Murderer Reagan, out of Nicaragua. Enough of massacres," proclaimed banners carried by the protesters at the demonstration Tuesday at the U.S. Mission.

The protest came a day after 25 West Germans occupied their own country's mission to protest the killing of Alberto George Pfizma, 36, a volunteer West German physician reportedly slain Saturday by the U.S.-backed invaders.

"We accuse Reagan of being responsible for the murder of our comrade Alberto and the rest of the Nicaraguans," said an unidentified West German spokesman for the protesters in front of the American mission.

The embassy was closed at the time of the demonstration, which took place after working hours. There were no reports of violence in the protest that included U.S., Austrian, French, Dutch, and Irish citizens in Nicaragua.

Judge to head panel

WASHINGTON (UPI) — The judge who sentenced Julius and Ethel Rosenberg to death for giving atomic secrets to the Russians will head a presidential commission on organized crime, sources say.

Administration officials said Tuesday Judge Irving Kaufman, 62, would be named soon to head the 15-member presidential commission. President Reagan announced plans in October to form a commission in an effort to crack down on organized crime.

Others also have been chosen to serve on the special panel, but their names could not immediately be learned.

Kaufman currently serves on the 2nd U.S. Circuit Court of Appeals in New York. He could not be reached for comment.

The New York City native spent several years early in his legal career in the U.S. district attorney's office in New York, then tried private practice but returned to the district attorney's office.

Occasional shot is OK
WASHINGTON (UPI) — Pregnant women should refrain from heavy drinking for the sake of their babies' development, but a new study says an occasional shot of liquor doesn't seem to do any harm.

The study released Tuesday said although heavy drinking during pregnancy has been linked to the birth of handicapped and abnormally small babies, it said it found no such correlation for moderate consumption of alcohol.

The study, conducted at the Boston City Hospital's Women's Clinic, found pregnant women who drank moderately gave birth to babies with no more problems than those delivered by women who drank rarely or not at all.

"No association between alcohol use and fetal development were observed in the newborn nursery among offspring of moderate to rare drinkers," concluded the study.

Italy coalition unlikely
ROME (UPI) — Last-ditch negotiations to form a new Italian coalition government faded today with President Sandro Pertini heading toward dissolving Parliament and calling early elections next month.

Senate President Tommaso Morlini reported to Pertini on his last-ditch attempt to fend off early elections, but the 86-year-old socialist head of state gave no immediate indication of his intentions.

A statement issued by Pertini's Quirinale palace office thanked Morlini for the commitment, scrupulousness and clarity with which he carried out his task, but gave no other indication on the outcome of his efforts.

Morlini, 87, made no comment after his 45-minute meeting with Pertini.

Statements by party leaders Tuesday made it clear nothing had emerged to offer hope for a new coalition to solve the crisis without elections.

Hormone, attacks linked
NEW YORK (UPI) — A study linking high levels of a female sex hormone to heart attacks in men may help doctors single out and possibly protect men who are at risk of developing coronary problems, researchers say.

Scientists found elevated levels of the estrogen hormone estradiol in a group of men 61 to 88 years old who have had heart attacks, while comparing them to men of the same age who were free from heart attacks.

The blood estrogen levels were the only significant differences among the two groups. None of the established risk factors for coronary heart disease was different — cigarette smoking, cholesterol, hypertension and high density lipoproteins, the report Tuesday in the Journal of the American Medical Association said.

New diary study slated
HAMBURG, West Germany (UPI) — The West German magazine that discovered the purported diaries of Nazi leader Adolf Hitler has agreed to an independent examination of the documents by American and European experts.

In a statement released Tuesday, Stern magazine said it would "immediately offer independent experts from West Germany, Switzerland and the United States the opportunity to look at the original material."

Stern refused to disclose the names of any of the experts it planned to consult.

British historian Hugh Trevor-Roper reversed his original opinion that the documents were authentic, while a colleague, David Irving, who first attacked the diaries as obvious fakes, later said he thought they were genuine.

For period ending 7 p.m. EST today. On Wednesday, rain is expected in parts of Maine. Showers are expected in parts of the Great Basin. Elsewhere, weather is expected to remain fair in general. Maximum temperatures include: Atlanta 74, Boston 71, Chicago 61, Cleveland 54, Dallas 63, Denver 72, Duluth 54, Houston 64, Jacksonville 78, Kansas City 70, Little Rock 75, Los Angeles 66, Miami 88, Minneapolis 63, New Orleans 80, New York 67, Phoenix 85, San Francisco 64, St. Louis 89 and Washington 75.

Weather

Today's forecast

Today partial clearing during the afternoon. Highs around 70. Wind becoming westerly 15 to 20 mph. Tonight partly cloudy. Lows 45 to 50. Wind westerly 10 to 15 mph. Thursday partly sunny and cooler. Highs around 60. Northwest winds 10 to 20 mph.

Extended outlook

Extended outlook for New England Friday through Sunday: Mass., R.I. & Conn.: Fair and cool through the period. Daytime highs in the low 50s to low 60s. Overnight lows in the low 30s to mid 40s.

Maine, New Hampshire: Fair but much cooler weather through the period. Lows in the 30s except in the 20s over the interior Saturday. Highs in the 40s north and 50s south Friday warming to the 60s north and 60s south by Sunday.

Vermont: Fair and dry through most of the period. Chance of showers late Sunday. High temperatures in the 60s Friday and Saturday and 65 to 75 Sunday. Lows 35 to 45 Friday and 45 to 55 thereafter.

Long Island Sound
The National Weather Service Forecast for Long Island Sound to Watch Hill, R.I., and Montauk Point: South to southwest winds 10 to 20 knots becoming west to northwest 15 to 20 knots and gusty when front passes and continuing tonight and Thursday. Showers ending from west to east during the morning followed by variable cloudiness. Clearing tonight. Partly cloudy Tuesday. Visibility often 1 to 3 miles this morning otherwise over 5 miles through Thursday. Average wave heights 3 to 5 feet through.

Air quality report
The state Department of Environmental Protection forecast moderate air quality levels throughout Connecticut Wednesday. The DEP reported moderate levels at Danbury, Stratford and Greenwich Tuesday and good conditions elsewhere in Connecticut.

Lottery
The Connecticut Lottery daily number drawn Tuesday was 411. The Play-Four number drawn was 0827.

The New Hampshire daily lottery number Tuesday was 0422.

The Rhode Island daily lottery number Tuesday was 4273. The "4-40 Jackpot" numbers, drawn Tuesday, were 27-23-05-10 with a jackpot of \$56,924.

The Maine daily lottery number Tuesday was 468.

The Vermont daily lottery number Tuesday was 074.

The Massachusetts lottery number Tuesday was 7187.

Almanac
Today is Wednesday, May 4, the 124th day of 1983 with 241 to follow.

The moon is approaching its last quarter. The morning star is Jupiter.

The evening stars are Mercury, Venus Mars and Saturn.

Those born on this date are under the sign of Taurus. Born on this date were Italian craftsman Bartolommeo Cristofori, developer of the modern piano, in 1655, American painter Frederick Church, in 1826, and actress Audrey Hepburn, in 1929.

On this date in history: In 1942, the World War II Battle of the Coral Sea began. When it was over the Japanese had lost 39 ships, the United States one aircraft carrier.

In 1970, four students at Kent State University in Ohio were killed by National Guard troops during anti-Vietnam War demonstrations on campus.

In 1977, former President Richard Nixon said in a TV interview he "let the American people down" in aiding the Watergate cover-up.

In 1982, a French-built missile fired by an Argentine jet fighter in the Falklands War sank the HMS Sheffield, a British destroyer.

Manchester Herald
Richard M. Diamond, Publisher
Thomas J. Hooper, General Manager
USPS 327-800 VOL. CII, No. 182

Published daily except Sunday and certain holidays by the Manchester Publishing Co., 18 Brainerd Place, 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 847-0900. Office hours are 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.

The Manchester Herald is a publisher to United States International news services and is a member of the Audit Bureau of Circulations.

Group may seek funding for Odd Fellows project

By James P. Socks Herald Reporter

The Odd Fellows Park Committee hopes soon to present the state and the town's Board of Directors with plans for a small park on the southeast corner of Center and Main Streets. The proposed park — or "parklet" — will be on the site of the former Odd Fellows building, which was torn down last year.

The committee asked member Gerald Bowler at its meeting Tuesday to consolidate three different plans for the park that have been presented to the committee.

The three plans were drawn up by Bowler, James Juros, and Elizabeth Payton.

Though similar in many ways, the plans differ on the shape of the sidewalk that would run through the park and the landscaping to be performed.

Also on Tuesday, town General Manager Robert B. Weiss reported that funds under the recently passed federal Emergency Jobs Act, of which Connecticut's share is \$41,000, might help pay for the project and should be looked into. The funds are intended to give small local businesses the chance

to work on various projects — but only on projects that can be completed by October.

committee members, including Bowler, voiced their opposition to a fountain because of the park's small size and the town's conservation needs.

AFTER A consolidated plan is approved by Manchester's Board of Directors and the state, the land will be graded and landscaped with trees placed along the edge of the park nearest the phone company building. Committee members appeared to favor the use of several types of trees with staggered growth cycles so they would flower at different times of year.

The committee also plans to suggest the removal of brush from Center Park across Main Street from the site of the new "parklet."

Dr. Smith said the removal would improve the sightline near the intersection and trees similar to those in the new park could be planted to give the area a coordinated appearance.

The west side of Main Street was also discussed as a possible site for a water fountain which will be contributed by the Daughters of the American Revolution and used as a planter. Earlier this century the fountain stood at the intersection of Main and Center streets.

Cheney Hall to cost \$1m?

A tentative budget for restoration of Cheney Hall puts the total construction cost at just under \$1 million, according to a report from the Hartford Foundation for Public Giving.

The Hartford Foundation for Public Giving has donated \$100,000 toward restoration and some private donations have been received, but the public fund drive has not yet begun.

The preliminary budget by Malmfell Associates, Glastonbury architects, is \$995,000. With contingencies, fees, and furnishings added, that figure comes to \$1,157,000.

Interior work is expected to cost \$482,000 and exterior work \$725,000.

Finish carpentry, inside and out, is expected to cost \$106,000, with rough carpentry \$17,500. Electricity is at \$104,000. Heating and ventilating cost is \$96,000. Masonry work is put at \$75,000.

Theater equipment, for use by performing groups, is estimated at \$75,000, with auditorium seats also at \$75,000.

Repair of the roof, a crucial early step, is estimated at \$41,000. A figure of \$30,000 is included for

the dumbwaiter.

When the renovation of Cheney Hall was first considered, rough estimates for the work ranged as high as \$2 million or \$2.5 million, considerably higher than the project budget worked out by Malmfell.

While no details have been announced, Judge William E. Fitzgerald, chairman of the Cheney Historic District Commission, has said the town can expect some significant in-kind contributions toward the renovation. Presumably such contributions would lower the cash cost of the job.

The renovation plan will be discussed again next Wednesday, when the Cheney Hall Board of Commissioners meets at 4:30 p.m. in the hearing room of the Municipal Building.

The Cheney Historic District Commission will also report a report June 2 at a 6:30 p.m. meeting in the same room.

The historic district commission will also discuss plans for conversion of the Clock Mill and of the Manchester Modes Building. It will also consider what recommendations it will make to the Planning and Zoning Commission on plans for construction of condominiums on the Cheney Gray Farm.

Fire calls

Manchester

Wednesday, 10:04 a.m. — Car fire, Nutmeg Street and Briarwood Street. (Town)

Wednesday, 10:46 a.m. — Medical call, 942 Main St. (Town)

Wednesday, 3:36 p.m. — Medical call, 324 Broad St. (Town)

Wednesday, 3:43 p.m. — Medical call, 96C Rachel Road. (District)

Wednesday, 4:58 p.m. — Brush fire, 23 Horace St. (Town)

Wednesday, 7:31 p.m. — Medical call, 37 Galaxy Drive. (Town)

The Haggar lightweight contenders.

REGISTER IN MAY TO WIN HAGGAR'S ALL-AMERICAN SWEEPSTAKES!

Poplin and Pincheiber slacks in the "Best" blends top the fashion list for summer. And now they're guarded by Scotch-Release.

For casual summer wear, we recommend two winners: the pop-cotton poplin and Pincheiber, in Diaron and combed cotton blends. They're fashionable, casual, and lightweight for summer comfort.

Both fabrics are guarded by Scotch-Release, so stains come out easily. Even tough stains come out quickly in the wash.

A genuine leather tab belt is included with each pair of slacks.

HAGGAR
LIGHTWEIGHT

- Khaki
- Navy
- Lt. Blue
- Yellow
- Mint
- Kelly
- Med. Grey
- Red
- White
- Lt. Grey
- Most Colors

32 to 42

\$19.90
Reg. \$28.00

FREE ALTERATIONS!

REGAL'S
"Your Quality Men's Shop"

DOWNTOWN MANCHESTER 903 MAIN ST.
VERNON TRI-CITY PLAZA
Open Daily 9:30-5:30, Thurs. 11:00-9:00 Open Wed., Thurs. & Fri. 11:00-9:00

"A BREATH OF FRESH AIR"
Julie Giller
So. Windsor

"I'M VERY IMPRESSED"
Heidi Anderson
Andover

"JUST WHAT WE NEED — BEAUTIFUL!"
Irene Pryor
Manchester

"IT'S GREAT . . . VERY FASHIONABLE . . . GOOD TASTE AND INEXPENSIVE"
Isabelle Lacoester
Manchester

"NICE MERCHANDISE . . . YOU'LL DO WELL!"
Diane McCormick
Manchester

"VERY NICE — I'LL HAVE TO GET MY SISTER DOWN HERE!"
Diane Dagon
Andover

EXCITING MONEY-SAVING SHOPPING FOR MOTHER'S DAY

millie frugal
Manchester Parkade

Peopletalk

Palace stars

George Burns made his first solo appearance at Broadway's Palace Theater since his debut there in 1924. Milton Berle sang at the Palace, an ambition left over from his 1921 Palace debut. The occasion Monday at the grand old vaudeville house was the annual Actors' Fund benefit.

This year Alexander Cohen staged a revue by more than 50 stars playing themselves or some of the names that lit the Palace marquee in its 70-year history. Don Corcoran and Sandy Duncan danced the Castle Walk as Vernon and Irene Castle. Gregory Hines tapped in a brilliant re-creation of Bill Robinson. Dorothy Loudon had Fanny Brice's brashness down pat.

Dick Cavett recreated Fred Allen's deadpan comedy and Dinah Shore sang "Bill" atop a piano in Helen Morgan. Among those who played themselves were Lauren Bacall, Owen Verdon, Fred Waring, Carol Channing and Harry Belafonte.

Wayne tribute
The three sons of John Wayne converged on Winterset, Iowa, their father's birthplace, for ceremonies at the Wayne museum. About 1,000 people gathered Monday to watch Michael, Patrick and Ethan Wayne present to the birthplace an eyewitness to the "Duke" in "True Grit" and a gun inscribed "John Wayne, May 26, 1907, Winterset, Iowa."

It was Patrick's first visit to Winterset and he said, "It was a very emotional experience to see the birthplace of my father. The people here are

so warm and receptive. It's so strong a feeling it's overwhelming."

Wayne's birthplace is a small frame house that has been converted into a Wayne museum. Wayne was born John Michael Morrison. The Morrisons moved to Glendale, Calif., in 1914.

Bailey defends defenders
F. Lee Bailey, who has defended such clients as "Boston Strangler" Albert DeSalvo and wayward heiress Patricia Hearst, predicts the day of the flashy, high-priced defense lawyer is over.

He has been replaced by the highly competent public defender. "My own career could not be duplicated today," Bailey said in an interview. He added, "It used to be the family of the accused would get aunts and uncles to mortgage their homes to raise money to hire the big-time revenue lawyer."

He called today's public defenders "capable attorneys. They're not turkeys anymore."

Glimpse
John Blythe Barrymore will receive a scroll from Brian Ahearn next week honoring his grandmother, Mrs. John Drew, whose name will be added to the plaques on the wall of the Uris Theater.

Robert Merrill returned to the U.S. from Milan, Vienna and London where he has been interviewing legendary opera prima donnas for a new ABC-TV cable series.

Gregory Hines, who appeared as Bill Robinson

UPI photo

Milton Berle puckers up to plant one on George Burns in a farewell gesture after the Monday taping at the Palace Theater in New York for the Parade of Stars benefit to aid the Actor's Fund of America. Just for the record, Berle is 75 years old; Burns is 87.

at the "Parade of Stars," is getting ready to star in "The Duke" in "Rio de Janeiro" which is a long way from "Rhoda."

4
M
A
Y

OPINION

The real split is between Democrats

This is the week, the calendar tells us, when the "baby" is due at the legislature's Finance Committee delivery room at the State Capitol.

A tax bill — hardly anyone's idea of a bundle of joy — is supposed to be born and shoved toward a fate uncertain in the assembly. If the critter survives, it should raise enough revenue to pay the state's way through 1983-84.

The birth is especially complicated this year. Tax proposals are always controversial between Democrats and Republicans in the State Legislature. This time there's a new wrinkle. The difficulty is within the majority Democratic lineup, mostly in the House of Representatives.

A LOW-KEY, intra-mural power struggle has been going on among Democrats over this tax package, making the issue more political than fiscal. The reasons spring directly from ideology — the liberal brand espoused by Speaker Irving Stoberg of New Haven and the conservative line held by Majority Leader John Groppo of Winsted.

It isn't a personal thing. There

Capitol Comments

Bob Conrad
Syndicated Columnist

is no real feud. The leaders have managed to co-exist, even though the gap has widened in recent days. Some say Stoberg and Groppo have been distant from the first week of the session. Certainly each has his loyalists. Call them the A Team with Stoberg and the B Team with Groppo.

Stoberg has the numbers. More House members are with him now. Groppo, with fewer die-hards, has an ace up his sleeve. He is allied with the Democrat down the hall, Governor Bill O'Neill. But co-existence has been uneasy at times.

Last week, for example, Democrats on the Finance Committee were summoned by Stoberg to a closed caucus Thursday night at the Parma restaurant across town from the

Capitol. No one told Groppo until the last minute. So, said John, the heck with you guys. He stayed away.

THE CAUCUS spun its wheels for some three hours without making any progress toward a package. Much of the discussion, we were told, centered on whether to come up with one or two bills. Some wanted to go ahead with a catch-all list embodying some of O'Neill's recommendations and a few bright ideas the committee had developed. Others were willing to risk going ahead with a reform bill based on an income tax.

"There was no consensus," one source told us.

But at that critical moment in a deadline dash to produce a tax package, the majority leader of

the House felt so ignored he decided to stay out of it. Unquestionably, as Stoberg knows, Groppo would have fought anything smacking of income tax.

Stoberg deals from the strength of greater numbers in the House majority caucus. A month ago, he allowed himself a bit of showboating.

That was when a coalition of House Democrats issued a statement calling for consideration of tax reform, which is close to the Speaker's heart. Forty-five members signed the statement. Lo, Irv Stoberg's name led all the rest. Assistant signers of the letter, along with Groppo, were eight sitting majority leaders.

Last week, it was Groppo's turn. Twenty-six House Democrats sent a letter to O'Neill supporting his opposition to an income tax. He has dared the Legislature to send one his way. Groppo was the most prominent signer of the letter, along with his deputy, Representative Tim Moynihan of East Hartford, and three other assistant majority leaders.

Representatives Chris Nienderer of Fairfield, Michael Rybak of Harwinton and John Miscoiski of Torrington, three

of the Solid Seven who gave Groppo trouble last year with the budget, were with him this time.

STOLBERG AND Groppo often go separate ways on voting, again reflecting philosophical or political differences. Stolberg was for a resolution to look into Hartford-Probate Judge James Kinsella's conduct. Groppo opposed it. Stolberg was for a gay rights bill. Groppo was against it.

(When Stolberg had trouble with Republicans over naming their half of the Kinsella panel, Minority Leader Ralph Van Norstrand of Danbury was close to trying a deal with Groppo for a test on the House floor. Stolberg backed off and accepted Van Norstrand's candidate.)

Senate Democrats are, by comparison, cohesive and disciplined. Yet Majority Leader Dick Schneller of Essex fears what he sees as a "patchwork" tax bill coming. So there is a chance of rebellion there, too.

But the political game just now is in the House, and Democrats have it all to themselves. (Syndicated by The Herald of New Britain.)

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

Jack Anderson
Washington
Merry-Go-Round

Now, the cluster mailbox

WASHINGTON — The U.S. Postal Service has mounted a sneak attack on your legal right to have mail delivered to your home.

Without consulting Congress, the Postal Rate Commission — at least of all — the public, the post office poolsheds in Washington have been quietly promoting and installing "clusterboxes" — eight or more individual mailboxes grouped together at convenient neighborhood locations.

The convenience, of course, is all on the Postal Service's side. Customers, including the elderly and the handicapped, can no longer pick up their mail at the front door or the curb, but must trudge out in snow, rain, heat or gloom of night to the communal clusterbox, which may be a block away.

Obviously, the clusterbox caper is saving the Postal Service money. But the way the authorities are going about it can best be described as highhanded — or underhanded. Here's how the postal Pearl Harbor works:

BY LAW, all new homeowners are entitled to choose either curbside service or the clusterbox plan. But in new developments, they are rarely given this choice.

Under postal regulations, new housing developments aren't eligible for mail service until at least half the lots are "improved" — an ambiguous term that can mean anything from ground being broken to actual occupancy of the completed house.

But the requirement is waived if developers agree to install clusterboxes throughout the development. To ensure that the first home buyers can have mail delivery, the developers usually agree.

Susan Krupp, a Manchester High School senior, will attend Brown University in September. The variety of course offerings at Brown astounds her. "There are so many subjects that I've never studied," she says.

Pam Berry, another MHS senior, is bound for Manchester Community College in September. Unlike Miss Krupp, she knows just what she wants out of the experience: a degree in law enforcement that will help her get a job as a police officer.

By the start of May, most college-bound high school students know where, and whether, they've been accepted to school.

A conversation with a dozen MHS seniors shows that their ideas of what a college education should be are as varied as the institutions they're attending.

PAM BERRY
MCC in September

SUSAN KRUPP
Brown's expensive

MICHAEL ST. LAURENT
business major

JOHN FRALLICIARDI
California-bound

By MHS seniors

College seen as ticket to career

By Raymond T. DeMeo
Herald Reporter

Higher education's increasing cost has helped foster this pragmatic attitude.

"Because college costs so much money, you feel like you have to come up with a job afterward, you put out so much, you have to have something to show for it," says Miss Krupp, whose tuition, room and board will run around \$13,000 next year.

Miss Krupp's concerns are bolstered by the fact that she'll be one of three in her family attending college next year, and one of four the year afterward.

Miss Berry, an Eighth District volunteer firefighter who serves in the National Guard, says she's "not into college. I really don't have the money to afford it. I want to get my degree and get my career going."

John Fralliciarci says he's saved for the past three years to afford the \$11,000 annual tuition at Pepperdine University in California, where he plans to major in communications.

He thinks he knows what he wants out of college — a job in broadcast journalism.

"My sister was one of those people who went to college without being too sure about what she was going for," he says. "What she

most students in the group agree that it's more important to

in art, and now she's a receptionist.

"I think you go to college to find a career," says Denise Beckwith, who will attend Marymount College in September. "But it's scary to think that you might not like the career you choose, after investing so much money in your education."

CAREER-CONSCIOUS students make it a point to keep an eye on trends in the job market.

After two years at MCC, Brophy hopes to transfer to Central Connecticut State University. He wants to teach physical education. But because "there's one job for every 20 p.e. teachers, and 20 jobs for every one math teacher," he'd like to get certified in both p.e. and math.

Michael St. Laurent is bound for Central in September, where he'll study business management and computer science, a combination he hopes will lead him on a straight path to a good job.

"What can you do with a philosophy major when you get out of college?" asks Sean Sullivan, who plans to major in engineering or pre-medical studies at Brown.

Robert Allen, who will study engineering at Hartford State Technical College, says many of his friends joined the service because "they didn't know what else to do."

Miss Berry, a member of the National Guard, says the armed forces provide good opportunities to get job training at the government's expense. "If law enforcement doesn't work out, I always have the option of joining the regular army," she says.

Sen. Carl A. Zinsser, R-Manchester, is disturbed that the Senate defeated by 20 to 14 a bill that would have raised the legal drinking age in Connecticut to 21.

Zinsser has spoken in favor of the bill, claiming that drunken driving is the biggest single killer of young people in America.

"It is disturbing," Zinsser said in a press release, "that a majority of my colleagues did not find the evidence compelling enough to support this bill."

In Manchester

Unpopular but sorely needed

Is a statewide network of halfway houses in the offing? It is, if a bill before the General Assembly passes. The bill would allow group homes, even if local zoning laws forbade them.

The residences would be licensed by the state, hold a maximum of eight adults and include "supervision in a family environment."

All you have to do is take a walk down Manchester's Main Street to see why such a group home is a pressing necessity today.

For the last 10 years at least, the state, in the great movement called "de-institutionalization," has been emptying its mental wards. The thinking has been that only those who pose a clear danger to themselves or others need be in locked wards.

But those who argued for de-institutionalization didn't look far enough into the future. Today de-institutionalization has become a solution for strapped state finances. It is more based on economic need than on good mental health practice. The reality today is that the state simply cannot afford to warehouse the mentally ill.

In New York City, ex-mental patients fend for themselves in SROs — single room occupancy hotels. The growth of SROs has become a controversial issue, as those who are trying to make pleasant living conditions for themselves in the city fight to close SROs.

In Manchester, the casualties of an over-crowded state hospital system end up walking the streets, sleeping, at times, in public parks, or looking for a cot for the night at such places as the MACC's homeless shelter.

Manchester isn't the only city which has become a dumping ground for the mentally ill. Hartford, New Haven, Norwich — any number of Connecticut cities are what one professional calls "mental health ghettos."

Those who oppose group homes are well organized. They generally prey on fears of neighbors that residents of group homes will pose a clear danger to their children or their own well being.

The "build 'em anywhere — except on my street" mentality is nowhere stronger than when it comes to opposing group homes. Some of this same feeling surfaced in Manchester this past winter when the town was trying to find a place for the homeless shelter.

Yet this attitude has to be overcome. With strict supervision and strict controls on the number of persons allowed to stay in such settings, the group home idea can work.

A committee is of trying to locate a group home in Manchester for troubled youths. There is already a group home here for the mentally retarded.

A group home for former mental patients should be the next step.

Berry's World

"They say his new wife can talk as fast as that guy on the Federal Express TV commercials!"

Open forum / Readers' views

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

Bring it back

To the Editor:
The lack of vacuum leaf pick-up in the Fall presents an almost unsurmountable problem for some Manchester homeowners. And boggling leaves for pick-up is not the answer. Bagging requires prohibitive extra work and expenditure for those of us who have many leaves with which to deal.

How have the town administrators and the Board of Directors arrived at the decision for the last two years, and perhaps again this year, that this vacuum pick-up service is expendable? How come leaf pick-up is such a cost issue when other things are not?

As a usual procedure, when services or salary increases are considered for budget comparisons with other towns are cited. Has the town of Manchester compared leaf pick-up services in other similar towns with ours? We really do suffer by comparison — and we pay more taxes than most of these towns.

As a matter of fact, just before election-time last year, Board of Directors member and candidate for Probate Judge Bill Diana, while scrambling for votes, suggested that we revitalize the pick-up service because we had coverage in our budget! We did look kindly on Bill Diana and his suggestion!

But, apparently, nothing could be done at that time because our equipment needed to be refurbished and was not ready to go. The money, however, had been there right along, while not earmarked for leaf pick-up. Where did that money go? Why wasn't it earmarked for this next Fall's pick-up? Why can't it be?

I urge those who have a stake in this matter to make your feelings known to the Board of Directors.

Lee Ann Gunderson
115 Olcott Drive

Editor's note: This letter was written before the Democratic leaders of the Board of Directors decided in caucus to reinstate vacuum leaf pickup this Fall.

That dam study

To the Editor:
I cannot understand how the directors can seriously consider spending \$3,500 of the taxpayers' money on a feasibility study of using the dam to produce electric power.

Personally, I believe the town could get better use of the acreage by narrowing the channel to 200 feet, the width of the dam. With the narrow channel there would be no need to spend money on the dam.

As for the dam! I wish the town would stop talking about it and do something about the pond first. It makes no sense to repair the dam and let the pond just sit there as it has for the past 40 years.

With the gates open the pond is no threat to anyone. I had rather see any available money spent now to make the pond usable for boating, fishing and swimming. The sludge could be trucked to the town dump and used for fill. Then fix the dam. If you must spend money at least get some benefit from it.

With all the rain we had this spring with two feet of water going over it at times I think we have a pretty good dam.

REP. GLENN English, D-Okla., chairman of a House subcommittee on government information, said he has received complaints about the communal mailboxes from across the country.

"The Postal Service has spent substantial sums of money to advertise its 'new services,'" he said. "But I'll bet you'll never see an ad telling you the Postal Service has unilaterally decided to reduce the level of home service whenever and wherever it can."

Footnote: Assistant Postmaster General Eugene Hagburg insisted that clusterboxes do not constitute a reduction in service, and promised that steps would be taken to ensure that customers actually retain their legal right to choice of service.

Register At The Parkade To Win One Of These Fabulous...

Mother's Day Gifts!

1. MICROWAVE OVEN.
2. \$100. MANCHESTER PARKADE GIFT CERTIFICATE.
3. DINNER FOR 2 AT A PARKADE RESTAURANT
4. PUSH BUTTON TELEPHONE
5. 50 GALLONS OF HOME HEATING OIL

Name

Address

Tel.

Winners will be notified (MH)

Over 40 Stores To Serve You!

Parking For Over 1000 Cars

Many Stores Open Nights

& Sundays To Better Serve You!

the Manchester Parkade

Manchester briefs

Annulli to build new Stop & Shop

A contract for construction of the new Stop & Shop "super store" at the Manchester Parkade has been awarded to Orlando Annulli and Sons, company Vice President Lon G. Annulli said today.

The company was informed last Thursday that its \$1,200,000 bid for the contract had clinched the construction, Annulli said. He expects the contract to be signed within two weeks.

Annulli said his company's was the lowest of five bids resubmitted to Stop & Shop from an original field of 16.

Construction is scheduled for completion in mid-November of this year and Stop & Shop expects to open the store in January 1984. Annulli said the construction, which totals 56,000 square feet, involves concrete and steel work. The company expects to employ 15 of its own men and a total of 50 to 60 subcontractors on the job.

Driver charged

Police Saturday charged a Center Street resident with drunk driving after he allegedly drove his car off Hartford Road, through several bushes, and damaged three unoccupied cars parked on a private driveway.

Robert J. Osborne, 24, of 228 Center St., was also cited with failure to drive right and operating without a license.

Police said the accident happened at 1:23 a.m. when Osborne turned onto Hartford Road from Fairfield Street, and struck the right hand curb. The car then swerved out of control and across the road, where it left the road and went through several bushes and struck two parked cars. One of the parked cars then struck a fourth car, they said.

Osborne was ordered to appear in Manchester Superior Court May 10.

Mishap hurts man

An East Hartford man suffered minor injuries Sunday when his three-wheel all-terrain vehicle flipped over on him on the unfinished portion of Interstate 84 near Spencer Street, authorities said today.

Michael L. Harden, 34, of East Hartford, suffered a laceration to his forehead and was treated and released from Manchester Memorial Hospital, a hospital spokesman said.

No charges were lodged.

Letter cites Hay

Manchester's Democratic Town Committee has voted to send a letter of commendation and congratulations to Dr. LeRoy Hay, head of the English Department at Manchester High School, who was recently named national Teacher of the Year.

The committee voted a \$25 contribution to the Edward F. Moriarty Scholarship Fund. Moriarty was Democratic registrar of Manchester High School, who was recently named national Teacher of the Year.

The committee voted a \$25 contribution to the Edward F. Moriarty Scholarship Fund. Moriarty was Democratic registrar of Manchester High School, who was recently named national Teacher of the Year.

Voter-making set

Voter-making sessions have been scheduled this week at Marshall's Mall in the Parkade on Thursday from 6:30 to 8:30 p.m. and on Saturday from 11:30 a.m. to 2:30 p.m.

The registrars will register new voters, take changes of address within town and changes in party enrollment, and handle crosstown registration for any Connecticut town.

Zinsser disturbed

Sen. Carl A. Zinsser, R-Manchester, is disturbed that the Senate defeated by 20 to 14 a bill that would have raised the legal drinking age in Connecticut to 21.

Zinsser has spoken in favor of the bill, claiming that drunken driving is the biggest single killer of young people in America.

"It is disturbing," Zinsser said in a press release, "that a majority of my colleagues did not find the evidence compelling enough to support this bill."

4

MAY

4

TRUCKS CARRYING 25 TONS OF MARIJUANA UNLOAD IN STAMFORD... the pot was burned in the city incinerator Tuesday

Seized pot up in smoke

STAMFORD (UPI) — An estimated 25 tons of marijuana seized from a fishing boat has gone up in smoke in a Stamford incinerator under the watchful eye of officials from the federal Drug Enforcement Agency.

One problem they had was finding enough trucks to haul the illegal cargo from the boat to the disposal site.

Waste cleanup could be costly

STAMFORD — The Connecticut Department of Transportation estimates it could cost up to \$770,000 to clean up the hundreds of barrels of waste it acknowledged burying before state and federal laws made it illegal.

Potentially hazardous waste was buried at 83 sites over the years and the estimate of cleanup costs was submitted Tuesday to the Legislature's Transportation Committee.

The estimate includes removing barrels of waste, cleaning up any contaminated soil and drilling the recovery wells used in the cleanup process.

Of greater concern is the effect the dumpings may have on public and domestic water supply wells, reservoirs and ground-water classifications near the 83 sites.

Stephen Hitchcock, head of the state Department of Environmental Protection's hazardous waste unit, told committee members "it will be costly" if any extensive

clean up of contaminated wells is necessary.

Hitchcock said he could not say how costly until test results were available. But he noted "it will cost money and outside people will have to be hired."

He said the costs would depend on the type, the amount and the depth of the hazardous waste and the waste's impact on water supplies.

"Also, there may be multiple sources of pollution sources," Hitchcock said.

Sen. William DiBella, D-Hartford, said the committee briefing was to see whether the two state agencies were moving to clean up the wastes discovered at the DOT dumpsites.

The dumpsites came to light after state highway workers, members of the Connecticut Employees Union Independent, revealed in February it had been common practice to bury barrels of waste such as solvents, paint thinner and pesticides.

They said about 200 barrels alone were buried in South Windsor and Rocky Hill.

Senate vote: state control of homes for mentally ill

By Susan E. Kinsman United Press International

HARTFORD — The state Senate has approved a bill to give the state the right to override local objection to group homes for mentally ill adults in their communities.

The bill passed 20-14 Tuesday despite objections it would infringe on the rights of towns and cities to regulate the use of property within their communities.

The bill would require local zoning regulations to treat group homes as single-family residences and prohibit municipalities from forcing the homes to meet special village requirements.

Sen. John Matthews, R-New Britain, said the state would do better with enabling legislation. "If it is going to be forced upon

residents they are not going to be friendly, they will be resentful, antagonistic."

Robertson also lashed out at Democrats who managed to push through a bill to reduce the costs of elections and primaries.

Robertson said the measure eliminates "the public's right to know" because it drops the Oct. 7 financial statement filing date for campaigns and requires such a report seven days before an election.

He said the change "will not give voters time to know the source of most of a candidate's money until after the election."

Also approved 31-4 was a bill saying the unemployed could not be denied benefits because they were attending school and therefore unavailable for work.

Sen. Joseph Harper Jr., D-New Britain, said recipients would still be required to look for a job and make themselves available for work during non-school hours.

People in Connecticut are being displaced from their jobs every day. We need to give our citizens every opportunity to re-train and re-educate," Harper said.

Matthews disagreed. "We should not make a statute to resolve something that has developed because of poor economic times."

He said there are "many programs established in the state for training" and said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

work.

Sen. Joseph Harper Jr., D-New Britain, said recipients would still be required to look for a job and make themselves available for work during non-school hours.

People in Connecticut are being displaced from their jobs every day. We need to give our citizens every opportunity to re-train and re-educate," Harper said.

Matthews disagreed. "We should not make a statute to resolve something that has developed because of poor economic times."

He said there are "many programs established in the state for training" and said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Matthews said the bill would make people "less willing to find jobs."

Budget plan compromise 'rinky dink'?

By Robert Mackay United Press International

WASHINGTON — Senate Republican Leader Howard Baker says he will have enough votes next week to pass a compromise 1984 budget plan with the small tax increases President Reagan favors, but with a record deficit of \$193 billion.

But first, the Senate is to vote today on a separate "balanced budget" proposal by conservative Republican Sen. Orrin Hatch of Utah. It would achieve a balanced budget in 1989 by virtually freezing non-defense domestic spending at current levels for the next three years. It is not expected to pass.

The compromise budget plan proposed by Senate Budget Committee Chairman Pete Domenici, R-N.M., would increase defense spending 7.5 percent, raise taxes slightly, and spend \$11.4 billion more on non-defense domestic programs next year than Reagan wants.

"I now feel we can get majority support for the substitute (budget)," Baker told reporters after a closed Senate GOP policy luncheon Tuesday. "Yes, I think I'll get more than 50 Republicans."

He said a final vote will take place next week. If approved, a House-Senate conference committee would then be formed to work out differences between the bill and a more expensive House budget measure.

"I think it's really rinky-dink," Sen. Lawton Chiles of Florida, the senior Democrat on the budget committee, said of the compromise. "It's worse than the president has proposed, because it doesn't even contain his contingency tax increases."

Baker met with Reagan at the White House to outline the compromise budget and told reporters afterward the president is "pleased with most" of it.

But, the Domenici proposal would produce a deficit in fiscal 1984 alone of between \$192 billion and \$193 billion, a budget committee aide said. That is hardly the balanced-budget approach Reagan pushed so strongly last year.

"The choice is, do you want to take the chance of affecting the (economic) recovery in the name of reducing deficits?" Domenici asked reporters. "I have concluded this is not the time to rock the economic boat with something significant in new taxes."

His proposal calls for raising taxes only a nominal amount, by \$2.7 billion next year and \$5.4 billion in 1985

BUD O'NEILL INSPECTS RUBBLE that was once his house front wall

Possible second quake; aftershocks a big concern

By Lloyd Carter United Press International

COALINGA, Calif. — Hundreds of homeless residents, afraid an aftershock would crumble their damaged homes, slept outside for a second night and officials said the severe earthquake that rocked Coalinga caused at least \$25 million in damage in the downtown area alone.

Aftershocks continued by the hundreds Tuesday. Most were too small to be felt, but several rattled the nerves of frazzled residents.

"The next three or four days are very important," said seismologist T.R. Toppozada of the state Division of Mines and Geology. "Right now the aftershocks are decreasing in intensity but that may change. It's not unusual for large quakes to be followed shortly by another major quake."

About 600 of Coalinga's 6,500 residents were left temporarily homeless by the Monday quake, which registered 6.5 on the Richter scale.

There were no deaths, but 45 people were injured — three seriously and 13 requiring hospitalization. The quake started as a rolling motion, rather than a jolt, giving residents a few seconds' warning.

Officials warned residents against sleeping indoors and some went to stay with friends or relatives. Many remained on their property, setting up makeshift quarters with sleeping bags, mattresses and furniture and used barbecue sets for cooking.

The downtown area, hardest hit by the quake, remained sealed off.

"There's still real hazardous conditions downtown," said Ted Eichman of the California Highway Patrol. "They're afraid some of the remaining buildings may collapse, so they plan to take cranes with wrecking balls to knock down some of the weakened walls that are still standing."

About 45 commercial buildings, some built 60 years ago of brick, were destroyed, and at least 300 of the town's 2,500 homes were ruined, said police spokesman Robert Semple.

"They aren't livable any more because their foundations, their roofs or their main bearing walls are completely wrecked," he said.

Semple gave a preliminary damage estimate of \$25 million for the downtown area, where 40 of 50 buildings were damaged or destroyed. The figure was expected to go higher when state officials complete their inspections.

In addition to the costs of rebuilding public facilities such as roads, buildings, water and sewage lines, the figures for private property have yet to be calculated.

Terrific Value for Mother's Day!

5-pc. set of light Vinyl or Nylon Luggage

an unbeatable price value at this price! \$80

Our handsome luggage sets include a size for every need! And each piece fits into the next for easy storage. Durable, with stylish good looks for her or him. Vinyl (top) in burgundy, brown or blue; nylon (bottom) in navy or brown.

Accessories, all D&L stores

Authorized wiretaps up 22 percent

WASHINGTON — The number of wiretaps authorized by federal judges increased 22 percent last year, apparently in response to the FBI's new emphasis on busting drug dealing networks.

Overall, state and federal judges approved 578 wiretaps on homes, businesses, pay telephones and social clubs last year, almost half of them in New Jersey, New York and Florida, a federal report said Tuesday.

The Administrative Office of the United States Court said wiretaps were approved in 21 of the 27 states that have wiretapping laws, primarily for investigations into

narcotics, gambling and racketeering.

No requests for wiretaps were denied, the report said. The average cost of a wiretap in 1982 was \$34,488.

Fifty federal agents investigating a murder in New York City carried out one of the biggest operations, the report said. They tapped telephones at an acupuncture clinic, apartment and pay telephone over a 160-day period at a cost of \$2 million.

Another New York City wiretap intercepted 239 phone calls in one day while an intercept for a racketeering probe in eastern Missouri lasted 21 days, the report said.

Federal judges authorized 130 wiretaps, a 22.6 percent increase over 1981, while state

Judges approved 448, a 7.2 percent decrease, it said. Overall, wiretaps decreased 1.9 percent.

Fred Hess, acting director of the Justice Department's Office of Enforcement Operations, Criminal Division, said the increase in federal wiretaps probably resulted from the Reagan administration's crackdown on narcotics.

"A couple of years ago the FBI never got involved in drug investigations," he said. "Now they're getting into it in a big way, and they have a lot more agents than the Drug Enforcement Administration."

Hess said the trend in federal wiretaps, permitted under a 1968 law, has been away from gambling investigations and toward drug probes.

State wiretapping figures released

WASHINGTON (UPI) — The report on wiretapping by the Administrative Office of U.S. Courts released these details on state and federal operations in Connecticut.

Of the 24 state-authorized wiretaps, 15 were for gambling investigations, six for narcotics probes and three for homicide probes.

There were another two federal wiretaps, both for narcotics.

Among the state-authorized wiretaps, there were: • Seven in the Norwalk-Stamford area, including six for gambling and one for homicide.

• Four in the Litchfield area, all for gambling.

• Three in Danbury area, including two for narcotics and one for homicide.

• Three in the Waterbury area, including two for gambling and one for narcotics.

There also were two wiretaps in the New London area for narcotics, two in the Tolland area for gambling, two in the Fairfield area for gambling and homicide and one in the New Haven area for narcotics.

Mom Pleasing Gifts

MANCHESTER PARKADE 649-1787 Personal Cheque or Cash Accepted OPEN DAILY

Advertisement for a lighted rose clock. Price: \$299. Reg. \$6.95. Batteries not included.

Advertisement for German Dresden figurines. Price: \$1999. Values to \$180.00.

Advertisement for Mother's Day Cards. Price: 25¢ each.

Advertisement for Ferrarri folding sunglasses. Price: \$299.

Advertisement for a flexible gooseneck light. Price: \$377.

May SALE DAYS

ENTIRE STOCK: SUITS

Our Famous Ronald Scott 3 Piece Vested Suit \$114.90

SPORT COAT SALE Botany 500 and John Weitz Blazers \$99.90

REGAL BLAZERS 100% Polyester \$59.90

ENTIRE STOCK: PANTS HAGGAR "Magic Stretch" \$19.90

SHORT SLEEVE DRESS SHIRTS "VAN HEUSEN CLASSICS" \$10.90

SHORT SLEEVE KNITS ARROW TOURNAMENT GOLF SHIRT \$11.90

SHORT SLEEVE SPORT SHIRTS \$10.90

REGAL CLASSICS Luxurious Blend of 80 Poly, 20 Cotton \$11.90

JAYMAR 20% OFF

SANSABEL 20% OFF

REGAL'S

MANCHESTER 903 MAIN ST. VERNON TRI-CITY PLAZA

Advertisement for Fairway special purchase. Authentic 9" milk white bud vases. Price: 69¢.

Michaels Special Purchase

Exceptional Jade Carvings at 1/3 Off

Table with 2 columns: Replacement Cost and Sale Price. Lists items like Jade Figurines and their prices.

SALE ENDS MAY 14th. Michaels logo and address: 958 MAIN STREET, MANCHESTER, CONN. 06040.

HOME WINNING
4 5 6 7
0 1 0 2 0
0 0 1 0 0 0 0

Scoreboard

Baseball

Baseball standings

NATIONAL LEAGUE

Team	W	L	Pct.	GB
Philadelphia	13	8	.613	—
Montreal	11	9	.550	1 1/2
Pittsburgh	11	9	.550	1 1/2
New York	6	14	.300	6 1/2
Chicago	6	14	.300	6 1/2

American League

Team	W	L	Pct.	GB
Los Angeles	16	5	.762	—
San Diego	11	10	.524	5 1/2
Houston	10	12	.455	6 1/2
San Francisco	10	12	.455	6 1/2
Seattle	10	12	.455	6 1/2

Red Sox 3, A's 1

Team	W	L	Pct.	GB
Red Sox	10	10	.500	—
A's	8	12	.400	2 1/2

Tigers 2, Mariners 1

Team	W	L	Pct.	GB
Tigers	10	10	.500	—
Mariners	8	12	.400	2 1/2

Phillies 13, Reds 7

Team	W	L	Pct.	GB
Phillies	10	10	.500	—
Reds	8	12	.400	2 1/2

Giants 5, Cubs 4

Team	W	L	Pct.	GB
Giants	10	10	.500	—
Cubs	8	12	.400	2 1/2

St. Louis 3, San Diego 3

Team	W	L	Pct.	GB
St. Louis	10	10	.500	—
San Diego	8	12	.400	2 1/2

Padres 4, Cardinals 3

Team	W	L	Pct.	GB
Padres	10	10	.500	—
Cardinals	8	12	.400	2 1/2

Dodgers 5, Pirates 4

Team	W	L	Pct.	GB
Dodgers	10	10	.500	—
Pirates	8	12	.400	2 1/2

Atlanta 2, Montreal 2

Team	W	L	Pct.	GB
Atlanta	10	10	.500	—
Montreal	8	12	.400	2 1/2

Braves 5, Expos 2

Team	W	L	Pct.	GB
Braves	10	10	.500	—
Expos	8	12	.400	2 1/2

Los Angeles 7, New York 4

Team	W	L	Pct.	GB
Los Angeles	10	10	.500	—
New York	8	12	.400	2 1/2

Philadelphia 13, Cincinnati 7

Team	W	L	Pct.	GB
Philadelphia	10	10	.500	—
Cincinnati	8	12	.400	2 1/2

San Francisco 5, Chicago 4

Team	W	L	Pct.	GB
San Francisco	10	10	.500	—
Chicago	8	12	.400	2 1/2

St. Louis 3, San Diego 3

Team	W	L	Pct.	GB
St. Louis	10	10	.500	—
San Diego	8	12	.400	2 1/2

Padres 4, Cardinals 3

Team	W	L	Pct.	GB
Padres	10	10	.500	—
Cardinals	8	12	.400	2 1/2

Dodgers 5, Pirates 4

Team	W	L	Pct.	GB
Dodgers	10	10	.500	—
Pirates	8	12	.400	2 1/2

Atlanta 2, Montreal 2

Team	W	L	Pct.	GB
Atlanta	10	10	.500	—
Montreal	8	12	.400	2 1/2

Braves 5, Expos 2

Team	W	L	Pct.	GB
Braves	10	10	.500	—
Expos	8	12	.400	2 1/2

Los Angeles 7, New York 4

Team	W	L	Pct.	GB
Los Angeles	10	10	.500	—
New York	8	12	.400	2 1/2

Baseball

Baseball standings

NATIONAL LEAGUE

Team	W	L	Pct.	GB
Philadelphia	13	8	.613	—
Montreal	11	9	.550	1 1/2
Pittsburgh	11	9	.550	1 1/2
New York	6	14	.300	6 1/2
Chicago	6	14	.300	6 1/2

American League

Team	W	L	Pct.	GB
Los Angeles	16	5	.762	—
San Diego	11	10	.524	5 1/2
Houston	10	12	.455	6 1/2
San Francisco	10	12	.455	6 1/2
Seattle	10	12	.455	6 1/2

Red Sox 3, A's 1

Team	W	L	Pct.	GB
Red Sox	10	10	.500	—
A's	8	12	.400	2 1/2

Tigers 2, Mariners 1

Team	W	L	Pct.	GB
Tigers	10	10	.500	—
Mariners	8	12	.400	2 1/2

Phillies 13, Reds 7

Team	W	L	Pct.	GB
Phillies	10	10	.500	—
Reds	8	12	.400	2 1/2

Giants 5, Cubs 4

Team	W	L	Pct.	GB
Giants	10	10	.500	—
Cubs	8	12	.400	2 1/2

St. Louis 3, San Diego 3

Team	W	L	Pct.	GB
St. Louis	10	10	.500	—
San Diego	8	12	.400	2 1/2

Padres 4, Cardinals 3

Team	W	L	Pct.	GB
Padres	10	10	.500	—
Cardinals	8	12	.400	2 1/2

Dodgers 5, Pirates 4

Team	W	L	Pct.	GB
Dodgers	10	10	.500	—
Pirates	8	12	.400	2 1/2

Atlanta 2, Montreal 2

Team	W	L	Pct.	GB
Atlanta	10	10	.500	—
Montreal	8	12	.400	2 1/2

Braves 5, Expos 2

Team	W	L	Pct.	GB
Braves	10	10	.500	—
Expos	8	12	.400	2 1/2

Los Angeles 7, New York 4

Team	W	L	Pct.	GB
Los Angeles	10	10	.500	—
New York	8	12	.400	2 1/2

Philadelphia 13, Cincinnati 7

Team	W	L	Pct.	GB
Philadelphia	10	10	.500	—
Cincinnati	8	12	.400	2 1/2

San Francisco 5, Chicago 4

Team	W	L	Pct.	GB
San Francisco	10	10	.500	—
Chicago	8	12	.400	2 1/2

St. Louis 3, San Diego 3

Team	W	L	Pct.	GB
St. Louis	10	10	.500	—
San Diego	8	12	.400	2 1/2

Padres 4, Cardinals 3

Team	W	L	Pct.	GB
Padres	10	10	.500	—
Cardinals	8	12	.400	2 1/2

Dodgers 5, Pirates 4

Team	W	L	Pct.	GB
Dodgers	10	10	.500	—
Pirates	8	12	.400	2 1/2

Atlanta 2, Montreal 2

Team	W	L	Pct.	GB
Atlanta	10	10	.500	—
Montreal	8	12	.400	2 1/2

Braves 5, Expos 2

Team	W	L	Pct.	GB
Braves	10	10	.500	—
Expos	8	12	.400	2 1/2

Los Angeles 7, New York 4

Team	W	L	Pct.	GB
Los Angeles	10	10	.500	—
New York	8	12	.400	2 1/2

Baseball

Baseball standings

NATIONAL LEAGUE

Team	W	L	Pct.	GB
Philadelphia	13	8	.613	—
Montreal	11	9	.550	1 1/2
Pittsburgh	11	9	.550	1 1/2
New York	6	14	.300	6 1/2
Chicago	6	14	.300	6 1/2

American League

Team	W	L	Pct.	GB
Los Angeles	16	5	.762	—
San Diego	11	10	.524	5 1/2
Houston	10	12	.455	6 1/2
San Francisco	10	12	.455	6 1/2
Seattle	10	12	.455	6 1/2

Red Sox 3, A's 1

Team	W	L	Pct.	GB
Red Sox	10	10	.500	—
A's	8	12	.400	2 1/2

Tigers 2, Mariners 1

Team	W	L	Pct.	GB
Tigers	10	10	.500	—
Mariners	8	12	.400	2 1/2

Phillies 13, Reds 7

Team	W	L	Pct.	GB
Phillies	10	10	.500	—
Reds	8	12	.400	2 1/2

Giants 5, Cubs 4

Team	W	L	Pct.	GB
Giants	10	10	.500	—
Cubs	8	12	.400	2 1/2

St. Louis 3, San Diego 3

Team	W	L	Pct.	GB
St. Louis	10	10	.500	—
San Diego	8	12	.400	2 1/2

Padres 4, Cardinals 3

Team	W	L	Pct.	GB
Padres	10	10	.500	—
Cardinals	8	12	.400	2 1/2

Dodgers 5, Pirates 4

Team	W	L	Pct.	GB
Dodgers	10	10	.500	—
Pirates	8	12	.400	2 1/2

Atlanta 2, Montreal 2

Team	W	L	Pct.	GB
Atlanta	10	10	.500	—
Montreal	8	12	.400	2 1/2

Braves 5, Expos 2

Team	W	L	Pct.	GB
Braves	10	10	.500	—
Expos	8	12	.400	2 1/2

Los Angeles 7, New York 4

Team	W	L	Pct.	GB
Los Angeles	10	10	.500	—
New York	8	12	.400	2 1/2

Philadelphia 13, Cincinnati 7

Team	W	L	Pct.	GB
Philadelphia	10	10	.500	—
Cincinnati	8	12	.400	2 1/2

San Francisco 5, Chicago 4

Team	W	L	Pct.	GB
San Francisco	10	10	.500	—
Chicago	8	12	.400	2 1/2

St. Louis 3, San Diego 3

Team	W	L	Pct.	GB
St. Louis	10	10	.500	—
San Diego	8	12	.400	2 1/2

Supermarket Shopper

Chain manager talks business

By Martin Stoen
United Feature
Syndicate

Herald photo by Gino

Little helpers

Matthew Wright, left, and Stephen Plante, kindergarten students at Waddell School, help display some of the crafts items that will be for sale at the annual Waddell PTA flea market Saturday from 9 a.m. to 2:30 p.m.

Refreshments and baked goods will also be available. The event will be held rain or shine.

Clip 'n' file refunds

Miscellaneous Non-Food Products
(File No. 15-A)

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

The following refund offers are worth \$12.79. This week's refund offers have a total refund value of \$27.79.

This offer doesn't require a refund form: POLYSEAL Poly Sealant Refund, P.O. Box N998, 52 Pass, Texas 79077. Receive a \$2 refund. Send the PolyShell poly sealant top panel. Expires Dec. 31, 1983.

These offers require refund forms: DR. SCHOLL'S Air-Pilo Insole Refund. Receive free Air-Pilo insoles. Send the required refund form and the large Dr. Scholl's insole from each of two Dr. Scholl's Air-Pilo insole packages. Indicate the size on the form. Expires Oct. 31, 1983.

EKCO Baker's Secret Refund. Receive a \$2 refund plus a Secret Refund Game card. Send the required refund form and the Universal Product Code symbols from each of any three Baker's Secret Bakeware products, along with the register tape with the purchase prices circled. The game refund cards have a value of \$1-\$2.00. Expires July 31, 1983.

Here's a refund form you can write for: Up to a \$3 Refund: Children's TYLENOL Refund Offer, P.O. Box 8808, Maple Plain, Minn. 55454. Write for the form by June 30, 1983. This offer expires July 31, 1983.

ELMER'S \$1 Refund. Send the required refund form and the Universal Product Code symbol from both the Elmer's Wonder Bond Plus card (or Elmer's Wonder Bond Plus for Wood and Leather) and from the back label of Elmer's Carpenter's Wood Glue. Expires Aug. 31, 1983.

HUDSON Sprayer \$3 Refund. Send the required refund form and the proof of purchase seal from the Hudson 629 Buyer's Sprayer, along with the register tape. Expires July 31, 1983.

L'EGGS Control Top Refund Offer. Receive a 50-cent, \$1.20 or \$2 refund. Send the required refund form and the round paper bottom disk from L'EGGS Control Top Pantyhose as the proof of purchase. Send one proof of purchase for a 50-cent refund, two proofs of purchase for a \$1.20 refund or three proofs of purchase for a \$2 refund. Expires Aug. 31, 1983.

Q-CHEER \$1.50 Refund. Send the required refund form and the Universal Product Code symbol from any Q-Cheer item (except refills and Dyma-Mat), along with the dated register tape. Expires June 30, 1983.

RAYOVAC Double 9 \$1 Refund. Send the required refund form and the Universal Product Code symbols from specially marked packages of Rayovac Double 9 Volt batteries. A 3-by-5 piece of paper with the message "Rayovac Double 9," your name and address, can replace the official coupon. Look for the form on the package. Expires Dec. 31, 1983.

Here's a refund form you can write for: Up to a \$3 Refund: Children's TYLENOL Refund Offer, P.O. Box 8808, Maple Plain, Minn. 55454. Write for the form by June 30, 1983. This offer expires July 31, 1983.

selling health foods; how should we choose the merchandise; how do we run a health food section; how do we keep track of how we're doing; I had to learn quickly. In the last year and a half we have put health food sections in more than 500 of our stores."

Magowan replied, "Our stores are divided into 20 U.S. divisions and the division managers decide on the products their stores carry, the pricing of the merchandise, and they determine how much is spent on advertising."

Senior News

Remember to share Mother's Day

Editor's note: This column is prepared by the staff of the Manchester Senior Center. It appears on Wednesdays and Saturdays.

By Jeanette Cave
Senior Center Director

Mother's Day is coming Sunday. A time for us to reflect on the good that mother's do. A time for us to assess our experience as mothers. Did we do an adequate job in raising our children? What about children's responsibility to their parents? Although seniors wish to maintain an independent life style, not having to rely on the goodness of family, this is not always possible. Whether we like it or not, we do have a mandate to honor and care for our parents. They are not to be forgotten because we lead a busy life of our own, working and raising our own children. When we, as children, needed nurturing, support and tender loving care, Mom and Dad were always there. Should we not return this love? Don't have a parent? Share these warm feelings with neighbors and friends.

A Department of Consumer Protection representative will be present for the Thursday program to tell seniors about current trends in various types of rip-off or which seniors in particular fall prey. Consumer tips in medical quackery, home improvement schemes, mail order fraud will be a few topics discussed.

On May 12, a representative from the UConn School of Pharmacy will present a program on the best use of prescription drugs. This program will be a kick-off to a year long relationship where private consultations will be held on a bi-weekly basis.

The Manchester Commission on Aging will sponsor the Senior Expo at the Center on May 16, bringing together a variety of agencies who work with the elderly providing information on services and programs. The state commissioner on aging will be in attendance at approximately 11 a.m.

Now that the good weather is ahead, the center will be taking more trips as requested. If increasing popularity are the one-day trips. We do not feel that we have to compete with other groups, but provide an enjoyable time for those who desire to go on our trips. If you have any suggestions please call

Joe's Gifts: His Son
In one of the most moving parts of the Bible Abraham is asked by God to offer his only son, Isaac, as a sacrifice in order to prove his loyalty. Happily, God intervenes moments before Isaac is to be slain, sparing Abraham the grief of having to take the life of his own flesh and blood. What an incredible expression of love Abraham made in his willingness to offer his son as a gift.

Like Abraham, God, too, is the Father of an only Son, Jesus Christ. Here, however, the similarities end. Unlike the story of Abraham no voice from heaven intervened in the sacrifice of God's Son when Jesus, hearing our sin, died on the cross.

For God so loved the world that He gave his only Son that whoever believes in him shall not be perished but have eternal life" (John 3:16). What an unmatchable gift of love God has given us.

Rev. David W. Mullen
Church of the Living God

DOUBLE COUPONS

Advertisement for Double Coupons featuring various food items and their prices. Items include Fresh Chicken Leg Quarters (48¢), Shell Sirloin Steaks (1.98), Smoked Hams (88¢), Fresh Ground Beef (1.48), Lean Ground Beef (1.69), Chicken Legs (79¢), Chicken Breasts (1.39), Chicken Breasts Cutlets (1.99), Weaver Fried Chicken (2.99), Tyson Chick'n Quick (2.19), Minute Maid Orange Juice (1.29), La Pizzeria Cheese Pizza (1.99), Rich's Coffee Rich (3.99), Minute Maid Lemonade (3.99), Banquet Meat Pies (3.99), Cauliflower in Cheese Sauce (99¢), Assorted Flavors Lenders Bages (2.99), Cranberry Juice Cocktail (1.39), H-C Fruit Drinks (59¢), Folger's Instant Coffee (3.19), Lipton Tea Bags (1.69), Chef Pierre 8" Apple Pie (1.99), Imported French Brie (3.49), Hormel Cheese & Pepperoni (3.49), French Onion Nibblers (3.49), Longhorn Cheddar (2.79), Bar-B-Que'd Whole Chickens (1.19), Stuffed Green Peppers (2.79), Macaroni & Beef (1.19), Egg Rolls (2.79), Colonial Cooked Ham (2.49), Turkey Breast (2.99), Genoa Salami (2.99), German Bologna (1.59).

Stay for lunch

Continued from page 13

Broccoli a la Ritz

1 bunch fresh broccoli
1 sleeve Ritz crackers
1-2 sticks butter (as desired)
Grated cheddar cheese (about 5 to 10 ounces)
Parboil broccoli 5 to 10 minutes and drain. Melt butter then crush 1 package of the crackers into the butter. In a baking dish layer broccoli, cheese and buttered crackers, cover and bake for 30 minutes at 350 degrees.

Basic crepe batter

1 cup all-purpose flour
2 eggs
1/2 cup milk
1/2 cup water
1/2 teaspoon salt
2 tablespoons butter (or margarine, melted)
Measure carefully. Pour in shallow pie plate and dip crepe maker in. If don't have crepe maker use small teflon fry pan. Pour a little batter in and roll slightly until pan is covered. Use medium high temperature. Brown until golden. Do not burn.

Spinach Stuffing

12-ounce package frozen spinach
1 egg
1/2 cup softened bread crumbs (1 slice or dry seasoned)
1/2 teaspoon lemon juice
1/2 teaspoon instant onions (minced)
1/2 teaspoon salt
If using chopped spinach add 1 egg and a little butter and cook and drain. The egg isn't needed if using spinach souffle. Mix the other ingredients together and add to hot spinach. Stuff. 12.

Swiss Egg Scramble

8 slices bacon
2 cups soft white bread cubes (no crusts, 4 slices)
1/2 cup milk
8 eggs
1/2 teaspoon salt
2 tablespoons butter
1/2 pound sliced Swiss cheese
1/2 cup fine bread crumbs
1/2 teaspoon seasoned salt
Fry the bacon until crisp and crumble it. Soak the bread cubes in the milk. After a few minutes drain off the milk and save. Add the 8 eggs to the milk and beat slightly.

Herman the Sturgeon spawns wide search

SCIO, Ore. (UPI) — KGW had started a reward fund, which climbed to \$250 in just a few hours Tuesday.

A tourist at the Roaring River Hatchery noticed the 100-pound fish was gone Monday. State police and sheriff's deputies were summoned but found no clues.

"We haven't had any response and still have no idea of his whereabouts," hatchery manager Dan Barrett said. "It's kind of a sad thing, kind of shocking."

Herman, a popular attraction for the 10,000 tourists who visit the hatchery every year, has been exhibited at every Oregon State Fair for the past 50 years — since he was caught in the Clackamas River in the early 1930s.

Despite Herman's advanced years, he's only a "middle-aged fish, not an antique," Barrett said. "Sturgeons are some of the oldest living fish in the world."

Barrett said he is "kind of optimistic." Herman will be returned and was glad to hear radio station

TOLLAND COUNTY 4H ANNUAL SHRUB & PLANT SALE
Friday May 7 - 5 p.m. - 8 p.m.
Saturday May 8 - 10 a.m. - 2 p.m.
Exports will be available to non-residents.
Reasonable Prices - Excellent Quality
Great Mother's Day Gifts
TOLLAND AGRICULTURE CENTER - Rte. 30
VERNON, CONN. CALL 873-2381
Proceeds to benefit Windham/Tolland 4H Camp

ESPECIALLY FOR MOM...
SAVE 20% plus 10%
Select from our entire selection of blouses, short sleeved, long sleeved, eyelets, georgettes, silks, cotton, woven, prints and more.
Save 20% plus an additional 10% off. Offer expires May 7. Sizes 12-18/16
H.J. James
501 West Middle Tpk., Manchester

THE NAME TO REMEMBER
The Cartwheel Women's DRESS SHOP
at Piccadilly Square
Route 23, Vernon, Ct.
Mon., Tues., Wed., 10-6:30; Thurs., Fri., 10-7; Sat., 9:30-5:30
Opposite Quality Inn Motel 643-9016

FREE!
Non-Denominational BIBLE CORRESPONDENCE COURSE
Write: BIBLE STUDY COURSE
394 Lydall Street
Manchester, Ct. 06040

VINYL SIDING
10 HOUSES NEEDED
To be used for the training of our apprentice installers in the factory approved method of vinyl siding installation.

No More Bedwetting
Are you troubled by your child's bedwetting problem? Good news! The solution is here. Bedwetting can be cured. What a relief for you and your child. Bedwetting can lead to emotional and psychological difficulties that can be permanent. Don't wait - Act today!

MR. MAC MILLAN
Vinyl Training Administrator
PHONE: 232-4658

FOR ALL AGES
Send to HAMILTON GUARDIAN, INC.
645 Concord St. Framingham, MA 01701

6 FREE DONUTS
WITH THE PURCHASE OF A DOZEN DONUTS AT THE REGULAR PRICE
COUPON
6 FREE DONUTS
WITH THE PURCHASE OF A DOZEN DONUTS AT THE REGULAR PRICE
Cannot be combined with any other offer. Good at participating Dunkin' Donuts shops. One coupon per customer.
Limit: 2 Dozen
Offer Good: 5/4 thru 5/17/83
DUNKIN' DONUTS
It's worth the trip.

Caldor Shopping Plaza Burr Corners, Manchester
HOURS: MONDAY THRU FRIDAY 8:00 A.M. TO 12:00 P.M.; SATURDAY 8:00 A.M. TO 10:00 P.M.; SUNDAY 9:00 A.M. TO 5:00 P.M.
ITEMS FOR SALE NOT AVAILABLE TO WHOLESALE OR RETAIL DEALERS

Wednesday TV

6:00 P.M.
 (1) **1** - **Threat's Company**
 (2) **2** - **B.J. and the Bear**
 (3) **3** - **Jeffersons**
 (4) **4** - **Play Your Best Foot**
 (5) **5** - **USA Cartoon Express**
 (6) **6** - **Living Faith**
 (7) **7** - **MOVIE: 'Amber Waves'**
 (8) **8** - **SPORTS CENTER**
 (9) **9** - **SPORTS**
 (10) **10** - **SPORTS**
 (11) **11** - **SPORTS**
 (12) **12** - **SPORTS**

7:30 P.M.
 (1) **1** - **PHI Magazines**
 (2) **2** - **All in the Family**
 (3) **3** - **Muppet Show**
 (4) **4** - **Benny Hill Show**
 (5) **5** - **NEWS**
 (6) **6** - **ESPAN SportsCenter**
 (7) **7** - **SPORTS**
 (8) **8** - **SPORTS**
 (9) **9** - **SPORTS**
 (10) **10** - **SPORTS**
 (11) **11** - **SPORTS**
 (12) **12** - **SPORTS**

8:00 P.M.
 (1) **1** - **Zorro and Son Zorro**
 (2) **2** - **Match Game**
 (3) **3** - **Barney Miller**
 (4) **4** - **People's Court**
 (5) **5** - **PHI Magazines**
 (6) **6** - **All in the Family**
 (7) **7** - **Muppet Show**
 (8) **8** - **Benny Hill Show**
 (9) **9** - **NEWS**
 (10) **10** - **ESPAN SportsCenter**
 (11) **11** - **SPORTS**
 (12) **12** - **SPORTS**

8:30 P.M.
 (1) **1** - **ESPAN SportsCenter**
 (2) **2** - **SPORTS**
 (3) **3** - **SPORTS**
 (4) **4** - **SPORTS**
 (5) **5** - **SPORTS**
 (6) **6** - **SPORTS**
 (7) **7** - **SPORTS**
 (8) **8** - **SPORTS**
 (9) **9** - **SPORTS**
 (10) **10** - **SPORTS**
 (11) **11** - **SPORTS**
 (12) **12** - **SPORTS**

9:00 P.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

9:30 P.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

10:00 P.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

10:15 P.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

10:30 P.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

10:45 P.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

11:00 P.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

11:15 P.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

11:30 P.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

11:45 P.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

12:00 A.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

12:15 A.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

12:30 A.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

12:45 A.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

1:00 A.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

1:15 A.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

1:30 A.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

1:45 A.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

2:00 A.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

2:15 A.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

2:30 A.M.
 (1) **1** - **MOVIE: 'The Heart of the Matter'**
 (2) **2** - **MOVIE: 'The Heart of the Matter'**
 (3) **3** - **MOVIE: 'The Heart of the Matter'**
 (4) **4** - **MOVIE: 'The Heart of the Matter'**
 (5) **5** - **MOVIE: 'The Heart of the Matter'**
 (6) **6** - **MOVIE: 'The Heart of the Matter'**
 (7) **7** - **MOVIE: 'The Heart of the Matter'**
 (8) **8** - **MOVIE: 'The Heart of the Matter'**
 (9) **9** - **MOVIE: 'The Heart of the Matter'**
 (10) **10** - **MOVIE: 'The Heart of the Matter'**
 (11) **11** - **MOVIE: 'The Heart of the Matter'**
 (12) **12** - **MOVIE: 'The Heart of the Matter'**

Wednesday

Bill Bixby (1) is an American who falls in love with an English woman (Lesley Ann Down) in **AGATHA CHRISTIE'S MURDER IS EASY**, to be rebroadcast Wednesday, May 4 on "The CBS Wednesday Night Movie." CHECK LISTINGS FOR EXACT TIME.

- 1 - **Liad Detector**
- 2 - **Old Couple**
- 3 - **MovieCenter**
- 4 - **Festival of Faith**
- 5 - **Sports Tonight**
- 6 - **Police**
- 7 - **Twilight Zone**
- 8 - **Business Report**
- 9 - **News**
- 10 - **News**
- 11 - **News**
- 12 - **News**
- 13 - **News**
- 14 - **News**
- 15 - **News**
- 16 - **News**
- 17 - **News**
- 18 - **News**
- 19 - **News**
- 20 - **News**
- 21 - **News**
- 22 - **News**
- 23 - **News**
- 24 - **News**
- 25 - **News**
- 26 - **News**
- 27 - **News**
- 28 - **News**
- 29 - **News**
- 30 - **News**
- 31 - **News**
- 32 - **News**
- 33 - **News**
- 34 - **News**
- 35 - **News**
- 36 - **News**
- 37 - **News**
- 38 - **News**
- 39 - **News**
- 40 - **News**
- 41 - **News**
- 42 - **News**
- 43 - **News**
- 44 - **News**
- 45 - **News**
- 46 - **News**
- 47 - **News**
- 48 - **News**
- 49 - **News**
- 50 - **News**
- 51 - **News**
- 52 - **News**
- 53 - **News**
- 54 - **News**
- 55 - **News**
- 56 - **News**
- 57 - **News**
- 58 - **News**
- 59 - **News**
- 60 - **News**
- 61 - **News**
- 62 - **News**
- 63 - **News**
- 64 - **News**
- 65 - **News**
- 66 - **News**
- 67 - **News**
- 68 - **News**
- 69 - **News**
- 70 - **News**
- 71 - **News**
- 72 - **News**
- 73 - **News**
- 74 - **News**
- 75 - **News**
- 76 - **News**
- 77 - **News**
- 78 - **News**
- 79 - **News**
- 80 - **News**
- 81 - **News**
- 82 - **News**
- 83 - **News**
- 84 - **News**
- 85 - **News**
- 86 - **News**
- 87 - **News**
- 88 - **News**
- 89 - **News**
- 90 - **News**
- 91 - **News**
- 92 - **News**
- 93 - **News**
- 94 - **News**
- 95 - **News**
- 96 - **News**
- 97 - **News**
- 98 - **News**
- 99 - **News**
- 100 - **News**

Area towns Bolton / Andover Coventry

Politicians speak against budget and garage plans

COVENTRY — Two local political mavericks — Robert Koonz, minority party Town Council member, and Roland Green, outspoken critic of the current Democratic town government — spoke against council plans for both the proposed 1983-84 town budget and proposed town garage on Tuesday night's Republican Town Committee meeting. Their battery: to take a stand on these issues now, lest the Democrats prevail.

The Republican Party has got to stand up and do battle with the ideas of the party in power, urged Robert Olmstead, another committee member. By the end of the meeting, the committee had done just that: Members voted to reject the proposed town budget for the upcoming fiscal year, on the grounds that it would raise taxes too high.

"YOU CAN HAVE the same budget and decrease the tax rate by juggling revenues," claimed Koonz. Specifically, he suggested that more surplus be used for expenditures, and more capital costs be paid through short-term borrowing, to cut next year's mill rate from the proposed 29.4 to 28.6 (it is currently 27.9).

The Town Council's proposed budget is a top-dollar budget... it is not a lean budget," she said, although she did not want any expenditures cut from it. Instead, she asked for changes in the method of raising revenue.

Some other committee members wanted costs slashed, too. "The point is, we're in hard economic times. We don't want to tax people so hard that we drive them out of their homes," said Olmstead.

Olmstead went on to criticize the Town Council on another point: "Take, for example, the town garage. They're proposing to buy into a situation that isn't a helluva lot better than what we've got," he said. He was speaking of the proposed 1.6-acre garage site on the old Bearce Company property on Brandy Lane.

Green, who has spoken extensively on the subject of the proposed town garage site at public hearings and council meetings, told the committee that

About Town

Arkin comedy to air

The Educational Community, 645 Birch Mountain Road, will sponsor the film "Simon," a comedy starring Alan Arkin, Thursday at 7:30 p.m.

Bloodmobile scheduled

COVENTRY — The American Red Cross will sponsor a bloodmobile Thursday from 12:30 to 5:30 p.m. at Coventry High School, Ripley Hill Road.

Red Cross plans meeting

The Connecticut Valley East branch of the American Red Cross will have its annual meeting Tuesday at Center Congregational Church, Center Street.

Cookbook for Mother's Day

The American Cancer Society has cookbooks available for Mother's Day gifts. The cookbook, entitled "Connecticut Cooks," was published last year and is its second printing.

Frienshows have inspection

Friendship Lodge 145 will meet Thursday at 7:30 p.m. at the Masonic Temple, 25 E. Center St.

Auction set at Grange

COVENTRY — East Central Pomona will meet Saturday at 4 p.m. at the Coventry Grange Hall. Members of Good Will and Columbia granges should bring items for the auction table.

Child literature on agenda

The Family Oriented Childbirth Information Society will sponsor a presentation on children's literature May 12 at 8 p.m. at Manchester Memorial Hospital.

Garden Club to sell plants

The Manchester Garden Club will have its annual plant sale May 14 from 9:30 a.m. to 1:30 p.m. in Center Park, next to Mary Cheney Library.

Norway on agenda for Scandia

Scandia Lodge, Vasa Order of America, will meet Thursday at 7 p.m. at Emanuel Lutheran Church.

Herald photo by Pinto

Menus

Senior citizen

The following lunches will be served at Westhill Gardens and Mayfair Gardens the week of May 9 through 13 to Manchester residents who are 60 or older.

Manchester schools

The following lunches will be served in the Manchester public schools the week of May 9 through 12:

Bolton schools

The following lunches will be served in the Bolton Elementary Center schools the week of May 9 through 13:

Coventry schools

The following lunches will be served in the Coventry schools the week of May 9 through 13. Coventry Grammar

and Robertson schools have the same menu. Nathan Hale now has it's own special menu.

Monday: Hole, Monday: Juice, calzone, tossed salad, assorted fruit, staff favorite. Tuesday: Taco, lettuce, tomato, rice, mixed vegetables, chilled pineapple, Grade 6 favorite.

Monday: Hot dog on roll, potato puffs, buttered peas, chilled fruit.

Tuesday: Sloppy Joe on a roll, buttered green beans, pineapple upside down cake.

Wednesday: Meat and cheese taco, hot sauce, lettuce and tomato cup, whole kernel corn, chocolate pudding.

Thursday: Oven fried chicken, cranberry sauce, parsnip potatoes, buttered mixed vegetables, bread and butter, chilled mixed fruit.

Friday: Cheese pizza, tossed salad, sunshine stick. Milk is served with all meals.

Buried in programs

Patience Holstetter and Ralph MacCarone seem stymied by the pile of programs for the Bicentennial Band Shell season beginning June 5 with a performance by the Manchester Symphony Orchestra.

College notes

Serves on committee

Andrew Analdi, son of Kathleen Kuhlman of 20 Baldwin Road, Manchester and Andrew Analdi of Tunxis Trail, Bolton, is serving as chairman of the food service committee of the Student Government Association at Susquehanna University.

Delivering speech

Paul Martz, son of Mr. and Mrs. Paul Martz of West Vernon Street, has been selected from among 15 finalists to deliver the senior address at Emerson College on May 29.

Fenwood Manor

Advertisement for Fenwood Manor, a division of Crestfield Convalescent Home. It lists services such as 24-hour nursing supervision, patient/outpatient physical therapy, and a full range of rehabilitation and home health care services.

Large advertisement for Cumberland Farms Country Morning Breakfast featuring large eggs for 85¢ per dozen, milk for 1.69 per gallon, and various other products like orange juice and ice cream.

Advertisement for Marlow's Mother's Day auditions. It features a woman in a dress and a high-heeled shoe, promoting a 20% off sale on Mother's Day items.

BUSINESS / classified Home equity conversion plans

Several programs under which older homeowners can continue living at home while drawing on their home's equity are now under way, and you should become aware of the plans, their advantages and their traps.

Your Money's Worth Sylvia Porter

Home equity conversion plans allow elderly homeowners — your parent or you — to convert the increased value of a home to cash income by borrowing against its appreciation in value.

Fafnir workers fear for jobs

NEW BRITAIN (UPI) — Fafnir Bearing Co. says it will not relocate its New Britain operations to Newington and Georgia as planned but still is considering a move to another location.

length of the agreement? Or do you want to set up a graduated payment schedule to offset the effects of inflation? And what happens when the agreement ends?

UNDER A SECOND MECHANISM you retain title to your home while known as a reverse-annuity mortgage, or RAM. This is a long-term loan that mirrors conventional mortgages.

Classified.....643-2711

Large classified advertisement listing various services and goods for sale. Categories include Notices, Financial, Real Estate, Services, Employment & Education, Household Goods, and Automobiles.

In Brief

Gerber pays dividend

SOUTH WINDSOR — Gerber's 1982 cash dividend of \$0.30 per share was paid on May 31, 1983, to shareholders of record as of May 18, 1983.

Completes course

John A. Cagnanelli of 83 Grosvenor Drive, a local representative for Mutual of Omaha and United of Omaha, recently completed a comprehensive insurance course at the University of Massachusetts.

President named

HARTFORD — Fred Richardson has been named president and chief operating officer of the Hartford Insurance Group.

Digital earnings

MAYNARD, Mass. — Digital Equipment Corp. has announced third quarter earnings of \$1.09 per share, up from \$0.92 in the same period last year.

Large classified advertisement section with multiple columns of text. It includes various notices, job openings, and service listings. The header 'Classified.....643-2711' is prominent.

FREE TAG SALE SIGNS

Are things piling up? Then why not have a TAG SALE? The best way to announce it, is with a Herald Tag Sale Classified Ad. When you place your ad you'll receive ONE TAG SALE SIGN FREE, compliments of The Herald.

CALL 643-2711 OR STOP IN AT OUR OFFICE 1 HERALD SQ., MANCHESTER

Homes for Sale 31 Homes for Sale 31 Resort Property 45 Painting/Papering 52 Misc. for Sale 43 Misc. for Sale 43 Cars/Trucks for Sale 71 Motorcycles/Bicycles 72

Manchester Exclusive (BLUE TRAILS ESTATES)

Approved building lots in prime residential neighborhood. Large wooded and open lots suited to any style home. Starting low \$30's. 15% DISCOUNT if purchased before May 31st.

H. M. Frechette Real Estate, Inc. 644-3481

Directions: Charter Oak St. to right on Birch Mountain Rd. to right on Sharon Drive.

FOR RENT - 2 bedroom summer home. Minute walk to beach, ocean view. Hampton Beach, New Hampshire. Boor's Head location. \$325 per week. 871-2117.

Roommates Wanted 48

FEMALE to share duplex with working mother. Convenient East Ward location. \$225 per week. 871-2117.

LEON CIESZYNSKI BUILDER - New homes, additions, remodeling, rec rooms, etc. Kitchen cabinets, tile, etc. Remodeled, ceilings, new additions, etc. Commercial. 649-4291.

DESIGN KITCHENS by J. P. Lewis. Cabinets, vanities, formica, Wilson etc. Corian counter tops, kitchen cabinet fronts, complete woodwork, etc. Custom made furniture, colonial reproductions in wood, 9 varieties of hardwood and veneers NOW IN STOCK. Call 649-9458.

SCREENED LOAM - gravel, processed gravel, sand, stone and fill. For deliveries call George Griffing, Andover, 742-7886.

DELIVERING RICH LOAM - 5 yards, \$60.00 plus tax. Washed sand, stone, trap rock, and gravel. 649-9504.

12" BLACK & WHITE T.V. Zenith portable. \$35.00 649-0222.

CROSLLEY CHEST FREEZER - \$30.00. Call 643-6680.

50 LB BAGS of whole grain wheat. 25 lb box of raisins. For bakery use. Very reasonable. Call 649-0170.

CHAIRS - Matching side chair and rocker. Anique, mahogany, split back. Pair \$50. 649-5337.

VACUUM CLEANER for sale. \$20.00. Call after 2pm 649-7944.

LIVING ROOM CHAIR. Tan print. \$35.00. 643-4674.

1974 NOVA - Good running condition. Call 643-0278.

1970 CHEVROLET STATION WAGON - 89,000 miles. Needs some work. Best offer. Call Joe Sr. after 4pm. 646-1579.

1972 MALIBU. Good condition. Call after 3pm. 647-1821.

1973 CHEVROLET MALIBU - 85,000 miles. Automatic transmission, power steering. \$750. 649-4913.

1967 FORD WAGON - 111,000 miles. \$450. 646-6497.

1973 MARK IV LINCOLN - 100,000 miles. Must sell. Asking price \$1500 or best offer. 568-3272.

1978 FORD GRANADA - 4 door V8, automatic. Power steering, brakes, air. 4 new radial tires. 100,000 miles. Excellent running condition. 649-4159.

1976 GREMLIN 3 speed standard. 6 cylinder. Good transportation. \$1,000 or best offer. 871-0351.

AKC MINI long hair dachshund. 2 males, 1 female. Reasonable. Call 228-0123.

FREE KITTENS - Tigers. black and gray. Some with white markings. Male and female. 8 weeks old and litter trained. 742-6299.

FREE TO GOOD HOME. Full grown male Maltese dog. Friendly and good natured. Good with children. 646-4464.

Garage Sale - Rain or shine. Friday and Saturday 5/7 & 8 to 2. No early birds. 82 Ludlow Rd., Manchester. Call 646-4040.

WADDELL PTA FLEA MARKET - May 7th 10:30-3:00. Rain or shine. 163 Ludlow Rd., Manchester. Refreshments, baked goods.

TAG SALE - Original art, large assortment household goods. CUB CADET Attachments. Saturday May 7, 10-4. 879 Bolton Rd., Vernon, Conn.

PUBLIC AUCTION - Friday May 6, 7 pm. Andover Lake House, Lakeside Dr. Andover. Antiques, collectibles, used furniture. Sales information 623-8422.

Cars/Trucks for Sale 71

1975 CAMARO - Restored. New transmission, front end, interior and much more! asking \$2750. 646-3714.

1966 MUSTANG V-8 289. Power steering, automatic transmission, good running condition. Asking \$500. 643-8097.

1974 FORD F-100 Pickup. 202 V8. Needs work. Runs excellent. 672-3369.

FORD PICK UP - 1974. Crew cab. Excellent. Good condition. Call 643-4139.

DANIEL F. REALE

REALTOR OF THE WEEK

ABOUT THE PRESIDENT OF REALE, REALTORS

Daniel F. Reale founded the company in 1973 after many successful years in the real estate industry - a background of land acquisition, development and sales in both the residential and commercial sectors of the industry. One of his founding credits was the emphasis on service, responsibility and integrity to clients, customers and associates. Mr. Reale is justifiably proud of the professional standards he has created for his firm, and the admirable status that he has achieved for the company in this area.

The highlight of this philosophy was best evidenced in 1977 when the CONSUMER RESEARCH BUREAU selected him as the recipient of the Bureau's Excellence in Customer Relations award.

Mr. Reale's acumen and enthusiasm for the many facets of local community life are evidenced in his memberships and affiliations with numerous civic and service organizations in the Manchester area. He is a graduate of the Realtors Institute, GRI, and a Certified Residential Specialist, CRS. His professional memberships include being a current President of the Manchester Board of Realtors, and Member of the Manchester Multiple Listing Service; the firm also is a member of the Board of Realtors and the Multiple Listing Services in Vernon and Hartford.

Mr. Reale is a member and past director of the Manchester Chamber of Commerce, and was co-chairman of Manchester's United Way Campaign in 1975.

In addition, his pioneering efforts and professionalism saw Reale, Realtors become one of the select real estate firms in the Greater Hartford area to become a member of the growing and dynamic ERA (Electric Realty Associates) Network.

South Wadsworth - 6 room ranch offers large living room, formal DR. \$19,900.00

Two 1 1/2 bds. \$50. Two 1 1/2 bds. \$50. 647-9939.

Three bedroom Cape. Rec room with Bar. Formal Dining Rm. All appliances remain. West Middle Tpke. to Deerfield St. to Fernside. Asking \$66,900.00

"MANCHESTER" 35 FERNDALE STREET OPEN HOUSE SATURDAY AND SUNDAY FROM 2 to 4

Three bedroom Cape. Rec room with Bar. Formal Dining Rm. All appliances remain. West Middle Tpke. to Deerfield St. to Fernside. Asking \$66,900.00

TEDFORD REAL ESTATE 647-9914 Rt. 44-A, Bolton

REALE PROFESSIONAL Real Estate Services, Inc.

222 East Center St., Manchester 643-4000

546 Hartford Tpk., Rt. 30 Vernon 29 Congdon Blvd., East Hartford 80 Fogelmead Ave., Windsor

SOLID INVESTMENT

Three Family Home in good condition. Two newer furnaces, newer roof. Two car garage. Located close in to buses, shopping, and school. Ideal opportunity for owner occupied, or investment.

Call us for additional details

\$119,900.00

STRANO REAL ESTATE 156 EAST CENTER ST. MANCHESTER, CT. 646-2000

MANCHESTER - Immaculate 5 (plus) room ranch. Attached garage, large appliances, eat-in kitchen, formal dining room, large living room with fireplace, 2 bedrooms, 2 baths, well to wall carpet throughout. Full basement and attic. Exterior maintenance free siding. Convenient location. By owner. \$69,900. 649-5004.

EAST HARTFORD - Two bedroom apartment. Full basement. Yard. \$400. Call 649-2906.

AVAILABLE IMMEDIATELY - 3 room, 2nd floor apartment. Heat and electricity. No pets. \$360. 646-2900.

3 ROOM APARTMENT. \$275 plus gas heat. Nice area. Security. Call Paul 647-0877 or Rose 646-2482.

HEBRON - 2 bedrooms. Appliances. Walk-to-cell carport. Large yard. Parking. No pets. Call 649-2871 or 228-3245.

MANCHESTER - Duplex. 6 rooms, second floor, Brookfield Street. Exceptionally nice. Completely remodeled. Appliances, garage, attic, basement, washer and dryer hookups. \$500 per month plus utilities. Available immediately. 647-1225.

118 MAIN STREET - 3 rooms. first floor, heat and hot water included. No appliances. No pets. Security. \$370. phone 646-2429 to 5 weekdays.

FIND A CASH buyer for those golf clubs you never use! Advertise here for sale in classified. Just dial 643-2711 to place your ad.

MANCHESTER - Immediate occupancy. 2 bedroom townhouse. All appliances. Garage. \$475 heat included. 646-4153.

REWEAVING BURN HOLES - 20 years. umbrellas repaired. Window shades, venetian blinds. Keys. TV FOR RENT. Marlboro 847 Main Street. 649-5221.

FARRAND REMODELING - Cabinets, roofing, siding, kitchen, bathrooms, etc. All types of remodeling and repairs. FREE estimates. Fully insured. Telephone 643-6017.

WANTED - 5 Homes. I have just been appointed and authorized representative in this community for the replacement of windows & sidings. It's a business sacrifice on 5 homes in the community to gain the honest, complete service. Call for an appointment J&M Upholstery, 871-0874.

UPHOLSTERY - Slip covers, draperies, custom made furniture. Decorative service. Call for an appointment J&M Upholstery, 871-0874.

GARDENS - ROTOTILLED - Small cut corded garden tractor with rear tiller. Satisfaction guaranteed. Call 647-0330 or 872-4166.

BLACKWELL LANDSCAPING - Provides affordable service for Garden/Lawn/Shrubbery care and general yard clean up. Call 646-1686.

LAWNS CUT & TRIMMED - Hard working college student with good rates. Free estimates. Call 643-7279 between 5-8 pm, John.

SUPERIOR ROTOTILLING - Reasonable rates. 649-2302.

WILL HAUL BRUSH, remove trees, masonry. Most anything. 647-0359.

ODD JOBS, Trucking. Home repairs. You name it, we do it. Free estimates. Insured. 643-0304.

LICENSED ELECTRICIAN will do commercial and residential work. No job too small. Work guaranteed. Free estimates. After 6:00 646-0023.

CAN HELP YOU with your bookkeeping duties and some typing. Available Wednesday 9 to 5:30. Call Alice, evenings 646-1894.

PAINTING/PAPERING 52

PAINTING AND PAPER HANGING - Exterior and interior, ceilings repaired. References, fully insured. Quality work. Martin Mattson, evenings 649-4431.

INTERIOR - EXTERIOR Painting - Wallpapering and drywall installation. Quality professional work. Reasonable prices. Free estimates. G.L. McHugh, 643-9221.

D.G. PETERSON Painting Co., Interior/Exterior. Spray and roller. Custom wallpaper hanging. Workmanship guaranteed. 646-8467.

ALUMINUM SHEETS used as printing plates - .007" thick, 23 X 28 1/2." each, \$5 for \$2.00. Phone 643-2711. They MUST be picked up before 11:00 a.m. only.

STAINED GLASS PIECES - 30" X 21". One broken. Both pieces for \$85.00. Call 871-7074 or 871-8799.

SEVEN ELECTRIC MOTORS. Three 1/2 hp. Four 1/3 hp. Running condition. All for \$25.00. 646-2190.

RASPBERRY PLANTS - Ever bearing. \$3.00 each. \$25.00 for 10. Call 649-2430.

WHITE BATHROOM SINK - with faucets. \$25.00. Call 649-2071.

FOR SALE - Two radial tires. 1952-78-14. \$50. Call 872-8752.

NEED A LAW NOLLER? How about converting a 2 1/2 ft. long dachshund to 2 males, 1 female. Reasonable. Call 228-0123.

FREE TO GOOD HOME - Full grown male Maltese dog. Friendly and good natured. Good with children. 646-4464.

Garage Sale - Rain or shine. Friday and Saturday 5/7 & 8 to 2. No early birds. 82 Ludlow Rd., Manchester. Call 646-4040.

WADDELL PTA FLEA MARKET - May 7th 10:30-3:00. Rain or shine. 163 Ludlow Rd., Manchester. Refreshments, baked goods.

TAG SALE - Original art, large assortment household goods. CUB CADET Attachments. Saturday May 7, 10-4. 879 Bolton Rd., Vernon, Conn.

PUBLIC AUCTION - Friday May 6, 7 pm. Andover Lake House, Lakeside Dr. Andover. Antiques, collectibles, used furniture. Sales information 623-8422.

Cars/Trucks for Sale 71

1975 CAMARO - Restored. New transmission, front end, interior and much more! asking \$2750. 646-3714.

1966 MUSTANG V-8 289. Power steering, automatic transmission, good running condition. Asking \$500. 643-8097.

1974 FORD F-100 Pickup. 202 V8. Needs work. Runs excellent. 672-3369.

FORD PICK UP - 1974. Crew cab. Excellent. Good condition. Call 643-4139.

1976 GREMLIN 3 speed standard. 6 cylinder. Good transportation. \$1,000 or best offer. 871-0351.

AKC MINI long hair dachshund. 2 males, 1 female. Reasonable. Call 228-0123.

FREE KITTENS - Tigers. black and gray. Some with white markings. Male and female. 8 weeks old and litter trained. 742-6299.

FREE TO GOOD HOME. Full grown male Maltese dog. Friendly and good natured. Good with children. 646-4464.

Garage Sale - Rain or shine. Friday and Saturday 5/7 & 8 to 2. No early birds. 82 Ludlow Rd., Manchester. Call 646-4040.

WADDELL PTA FLEA MARKET - May 7th 10:30-3:00. Rain or shine. 163 Ludlow Rd., Manchester. Refreshments, baked goods.

TAG SALE - Original art, large assortment household goods. CUB CADET Attachments. Saturday May 7, 10-4. 879 Bolton Rd., Vernon, Conn.

PUBLIC AUCTION - Friday May 6, 7 pm. Andover Lake House, Lakeside Dr. Andover. Antiques, collectibles, used furniture. Sales information 623-8422.

Cars/Trucks for Sale 71

1975 CAMARO - Restored. New transmission, front end, interior and much more! asking \$2750. 646-3714.

1966 MUSTANG V-8 289. Power steering, automatic transmission, good running condition. Asking \$500. 643-8097.

1974 FORD F-100 Pickup. 202 V8. Needs work. Runs excellent. 672-3369.

FORD PICK UP - 1974. Crew cab. Excellent. Good condition. Call 643-4139.

MANCHESTER - Reduced! Two bedrooms, 2 baths, pool, gas grill, sundeck. C.F.P.A. qualified. \$45,900. 643-8649, 643-6591.

Lots/Land for Sale 33

MANCHESTER - Build your dream home here! Prime location. Blue Trails Estate, starting low \$30's. H.M. Frechette Real Estate, Inc. 644-3481.

RENTALS

Rooms for Rent 41

TWO APARTMENTS in four family house. Both four rooms on first floor. Private entrance. One with heat and hot water included \$425. One heat and hot water not included \$350. Call Ed or Dan 649-2947, 646-2892 or 646-5009.

WEST SIDE - 2 bedrooms. Garage. Inground pool. Appliances. \$475 plus utilities. 646-4882.

ROOM - \$165 a month. All utilities. Security and references. 649-4432.

THREE ROOMS - Private entrance. Ladies \$35. men's \$35 and \$40. Also fur coat, dresses, suit, etc. Call 649-5459.

Apartment for Rent 42

MANCHESTER - Extra large two bedroom townhouse. Private basement, heat, hot water, central air conditioning included. \$495. Call 649-4800.

MANCHESTER - one, two and three bedroom apartments. Heat and hot water. \$375, \$425, \$495. Call 649-4800.

PLAYER PIANOS are in demand. If you have one you do not use, why not exchange it for cash with a want ad.

SIX ROOM FURNISHED apartment for rent. Share with landlord. Call 649-7911.

REWEAVING BURN HOLES - 20 years. umbrellas repaired. Window shades, venetian blinds. Keys. TV FOR RENT. Marlboro 847 Main Street. 649-5221.

FARRAND REMODELING - Cabinets, roofing, siding, kitchen, bathrooms, etc. All types of remodeling and repairs. FREE estimates. Fully insured. Telephone 643-6017.

WANTED - 5 Homes. I have just been appointed and authorized representative in this community for the replacement of windows & sidings. It's a business sacrifice on 5 homes in the community to gain the honest, complete service. Call for an appointment J&M Upholstery, 871-0874.

UPHOLSTERY - Slip covers, draperies, custom made furniture. Decorative service. Call for an appointment J&M Upholstery, 871-0874.

GARDENS - ROTOTILLED - Small cut corded garden tractor with rear tiller. Satisfaction guaranteed. Call 647-0330 or 872-4166.

BLACKWELL LANDSCAPING - Provides affordable service for Garden/Lawn/Shrubbery care and general yard clean up. Call 646-1686.

LAWNS CUT & TRIMMED - Hard working college student with good rates. Free estimates. Call 643-7279 between 5-8 pm, John.

SUPERIOR ROTOTILLING - Reasonable rates. 649-2302.

WILL HAUL BRUSH, remove trees, masonry. Most anything. 647-0359.

ODD JOBS, Trucking. Home repairs. You name it, we do it. Free estimates. Insured. 643-0304.

LICENSED ELECTRICIAN will do commercial and residential work. No job too small. Work guaranteed. Free estimates. After 6:00 646-0023.

CAN HELP YOU with your bookkeeping duties and some typing. Available Wednesday 9 to 5:30. Call Alice, evenings 646-1894.

PAINTING/PAPERING 52

PAINTING AND PAPER HANGING - Exterior and interior, ceilings repaired. References, fully insured. Quality work. Martin Mattson, evenings 649-4431.

INTERIOR - EXTERIOR Painting - Wallpapering and drywall installation. Quality professional work. Reasonable prices. Free estimates. G.L. McHugh, 643-9221.

D.G. PETERSON Painting Co., Interior/Exterior. Spray and roller. Custom wallpaper hanging. Workmanship guaranteed. 646-8467.

ALUMINUM SHEETS used as printing plates - .007" thick, 23 X 28 1/2." each, \$5 for \$2.00. Phone 643-2711. They MUST be picked up before 11:00 a.m. only.

STAINED GLASS PIECES - 30" X 21". One broken. Both pieces for \$85.00. Call 871-7074 or 871-8799.

SEVEN ELECTRIC MOTORS. Three 1/2 hp. Four 1/3 hp. Running condition. All for \$25.00. 646-2190.

RASPBERRY PLANTS - Ever bearing. \$3.00 each. \$25.00 for 10. Call 649-2430.

WHITE BATHROOM SINK - with faucets. \$25.00. Call 649-2071.

FOR SALE - Two radial tires. 1952-78-14. \$50. Call 872-8752.

NEED A LAW NOLLER? How about converting a 2 1/2 ft. long dachshund to 2 males, 1 female. Reasonable. Call 228-0123.

FREE TO GOOD HOME - Full grown male Maltese dog. Friendly and good natured. Good with children. 646-4464.

Garage Sale - Rain or shine. Friday and Saturday 5/7 & 8 to 2. No early birds. 82 Ludlow Rd., Manchester. Call 646-4040.

WADDELL PTA FLEA MARKET - May 7th 10:30-3:00. Rain or shine. 163 Ludlow Rd., Manchester. Refreshments, baked goods.

TAG SALE - Original art, large assortment household goods. CUB CADET Attachments. Saturday May 7, 10-4. 879 Bolton Rd., Vernon, Conn.

PUBLIC AUCTION - Friday May 6, 7 pm. Andover Lake House, Lakeside Dr. Andover. Antiques, collectibles, used furniture. Sales information 623-8422.

Cars/Trucks for Sale 71

1975 CAMARO - Restored. New transmission, front end, interior and much more! asking \$2750. 646-3714.

1966 MUSTANG V-8 289. Power steering, automatic transmission, good running condition. Asking \$500. 643-8097.

1974 FORD F-100 Pickup. 202 V8. Needs work. Runs excellent. 672-3369.

FORD PICK UP - 1974. Crew cab. Excellent. Good condition. Call 643-4139.

1976 GREMLIN 3 speed standard. 6 cylinder. Good transportation. \$1,000 or best offer. 871-0351.

AKC MINI long hair dachshund. 2 males, 1 female. Reasonable. Call 228-0123.

FREE KITTENS - Tigers. black and gray. Some with white markings. Male and female. 8 weeks old and litter trained. 742-6299.

FREE TO GOOD HOME. Full grown male Maltese dog. Friendly and good natured. Good with children. 646-4464.

Garage Sale - Rain or shine. Friday and Saturday 5/7 & 8 to 2. No early birds. 82 Ludlow Rd., Manchester. Call 646-4040.

WADDELL PTA FLEA MARKET - May 7th 10:30-3:00. Rain or shine. 163 Ludlow Rd., Manchester. Refreshments, baked goods.

TAG SALE - Original art, large assortment household goods. CUB CADET Attachments. Saturday May 7, 10-4. 879 Bolton Rd., Vernon, Conn.

PUBLIC AUCTION - Friday May 6, 7 pm. Andover Lake House, Lakeside Dr. Andover. Antiques, collectibles, used furniture. Sales information 623-8422.

Cars/Trucks for Sale 71

1975 CAMARO - Restored. New transmission, front end, interior and much more! asking \$2750. 646-3714.

1966 MUSTANG V-8 289. Power steering, automatic transmission, good running condition. Asking \$500. 643-8097.

1974 FORD F-100 Pickup. 202 V8. Needs work. Runs excellent. 672-3369.

FORD PICK UP - 1974. Crew cab. Excellent. Good condition. Call 643-4139.

1976 GREMLIN 3 speed standard. 6 cylinder. Good transportation. \$1,000 or best offer. 871-0351.

AKC MINI long hair dachshund. 2 males, 1 female. Reasonable. Call 228-0123.

FREE KITTENS - Tigers. black and gray. Some with white markings. Male and female. 8 weeks old and litter trained. 742-6299.

FREE TO GOOD HOME. Full grown male Maltese dog. Friendly and good natured. Good with children. 646-4464.

Garage Sale - Rain or shine. Friday and Saturday 5/7 & 8 to 2. No early birds. 82 Ludlow Rd., Manchester. Call 646-4040.

WADDELL PTA FLEA MARKET - May 7th 10:30-3:00. Rain or shine. 163 Ludlow Rd., Manchester. Refreshments, baked goods.

TAG SALE - Original art, large assortment household goods. CUB CADET Attachments. Saturday May 7, 10-4. 879 Bolton Rd., Vernon, Conn.

PUBLIC AUCTION - Friday May 6, 7 pm. Andover Lake House, Lakeside Dr. Andover. Antiques, collectibles, used furniture. Sales information 623-8422.

Cars/Trucks for Sale 71

1975 CAMARO - Restored. New transmission, front end, interior and much more! asking \$2750. 646-3714.

1966 MUSTANG V-8 289. Power steering, automatic transmission, good running condition. Asking \$500. 643-8097.

1974 FORD F-100 Pickup. 202 V8. Needs work. Runs excellent. 672-3369.

FORD PICK UP - 1974. Crew cab. Excellent. Good condition. Call 643-4139.

MANCHESTER - Reduced! Two bedrooms, 2 baths, pool, gas grill, sundeck. C.F.P.A. qualified. \$45,900. 643-8649, 643-6591.

Lots/Land for Sale 33

MANCHESTER - Build your dream home here! Prime location. Blue Trails Estate, starting low \$30's. H.M. Frechette Real Estate, Inc. 644-3481.

RENTALS

Rooms for Rent 41

TWO APARTMENTS in four family house. Both four rooms on first floor. Private entrance. One with heat and hot water included \$425. One heat and hot water not included \$350. Call Ed or Dan 649-2947, 646-2892 or 646-5009.

WEST SIDE - 2 bedrooms. Garage. Inground pool. Appliances. \$475 plus utilities. 646-4882.

ROOM - \$165 a month. All utilities. Security and references. 649-4432.

THREE ROOMS - Private entrance. Ladies \$35. men's \$35 and \$40. Also fur coat, dresses, suit, etc. Call 649-5459.

Apartment for Rent 42

MANCHESTER - Extra large two bedroom townhouse. Private basement, heat, hot water, central air conditioning included. \$495. Call 649-4800.

MANCHESTER - one, two and three bedroom apartments. Heat and hot water. \$375, \$425, \$495. Call 649-4800.

PLAYER PIANOS are in demand. If you have one you do not use, why not exchange it for cash with a want ad.

SIX ROOM FURNISHED apartment for rent. Share with landlord. Call 649-7911.

REWEAVING BURN HOLES - 20 years. umbrellas repaired. Window shades, venetian blinds. Keys. TV FOR RENT. Marlboro 847 Main Street. 649-5221.

FARRAND REMODELING - Cabinets, roofing, siding, kitchen, bathrooms, etc. All types of remodeling and repairs. FREE estimates. Fully insured. Telephone 643-6017.

WANTED - 5 Homes. I have just been appointed and authorized representative in this community for the replacement of windows & sidings. It's a business sacrifice on 5 homes in the community to gain the honest, complete service. Call for an appointment J&M Upholstery, 871-0874.

UPHOLSTERY - Slip covers, draperies, custom made furniture. Decorative service. Call for an appointment J&M Upholstery, 871-0874.

GARDENS - ROTOTILLED - Small cut corded garden tractor with rear tiller. Satisfaction guaranteed. Call 647-0330 or 872-4166.

BLACKWELL LANDSCAPING - Provides affordable service for Garden/Lawn/Shrubbery care and general yard clean up. Call 646-1686.

LAWNS CUT & TRIMMED - Hard working college student with good rates. Free estimates. Call 643-7279 between 5-8 pm, John.

SUPERIOR ROTOTILLING - Reasonable rates. 649-2302.

WILL HAUL BRUSH, remove trees, masonry. Most anything. 647-0359.

ODD JOBS, Trucking. Home repairs. You name it, we do it. Free estimates. Insured. 643-0304.

LICENSED ELECTRICIAN will do commercial and residential work. No job too small. Work guaranteed. Free estimates. After 6:00 646-0023.

CAN HELP YOU with your bookkeeping duties and some typing. Available Wednesday 9 to 5:30. Call Alice, evenings 646-1894.

PAINTING/PAPERING 52

PAINTING AND PAPER HANGING - Exterior and interior, ceilings repaired. References, fully insured. Quality work. Martin Mattson, evenings 649-4431.

INTERIOR - EXTERIOR Painting - Wallpapering and drywall installation. Quality professional work. Reasonable prices. Free estimates. G.L. McHugh, 643-9221.

D.G. PETERSON Painting Co., Interior/Exterior. Spray and roller. Custom wallpaper hanging. Workmanship guaranteed. 646-8467.

ALUMINUM SHEETS used as printing plates - .007" thick, 23 X 28 1/2." each, \$5 for \$2.00. Phone 643-2711. They MUST be picked up before 11:00 a.m. only.

STAINED GLASS PIECES - 30" X 21". One broken. Both pieces for \$85.00. Call 871-7074 or 871-8799.

SEVEN ELECTRIC MOTORS. Three 1/2 hp. Four 1/3 hp. Running condition. All for \$25.00. 646-2190.

RASPBERRY PLANTS - Ever bearing. \$3.00 each. \$25.00 for 10. Call 649-2430.

WHITE BATHROOM SINK - with faucets. \$25.00. Call 649-2071.

FOR SALE - Two radial tires. 1952-78-14. \$50. Call 872-8752.

NEED A LAW NOLLER? How about converting a 2 1/2 ft. long dachshund to 2 males, 1 female. Reasonable. Call 228-0123.

FREE TO GOOD HOME - Full grown male Maltese dog. Friendly and good natured. Good with children. 646-4464.

Garage Sale - Rain or shine. Friday and Saturday 5/7 & 8 to 2. No early birds. 82 Ludlow Rd., Manchester. Call 646-4040.

WADDELL PTA FLEA MARKET - May 7th 10:30-3:00. Rain or shine. 163 Ludlow Rd., Manchester. Refreshments, baked goods.

TAG SALE - Original art, large assortment household goods. CUB CADET Attachments. Saturday May 7, 10-4. 879 Bolton Rd., Vernon, Conn.

PUBLIC AUCTION - Friday May 6, 7 pm. Andover Lake House, Lakeside Dr. Andover. Antiques, collectibles, used furniture. Sales information 623-8422.

Cars/Trucks for Sale 71

1975 CAMARO - Restored. New transmission, front end, interior and much more! asking \$2750. 646-3714.

1966 MUSTANG V-8 289. Power steering, automatic transmission, good running condition. Asking \$500. 643-8097.

1974 FORD F-100 Pickup. 202 V8. Needs work. Runs excellent. 672-3369.

FORD PICK UP - 1974. Crew cab. Excellent. Good condition. Call 643-4139.

1976 GREMLIN 3 speed standard. 6 cylinder. Good transportation. \$1,000 or best offer. 871-0351.

AKC MINI long hair dachshund. 2 males, 1 female. Reasonable. Call 228-0123.

FREE KITTENS - Tigers. black and gray. Some with white markings. Male and female. 8 weeks old and litter trained. 7