

News Briefing

Transplant patient dies

MINNEAPOLIS (UPI) - Jennifer Reiley, the youngest patient ever to undergo a liver transplant operation at University of Minnesota Hospitals, died four hours into the surgery...

Blizzard sets a record

By Unifed Press International
A May blizzard dumped a record 4 feet of snow on the Northern Rockies and High Plains...

Reagan sees GOP wins

WASHINGTON (UPI) - President Reagan, turning a deaf ear to discontent within his own party, began a push for the 1984 congressional elections by predicting "a magnificent victory" for Republicans if they back his policies.

A better rat poison?

MADISON, Wis. (UPI) - The University of Wisconsin-Madison has once again produced a better rat poison than the one that has been used for decades...

Jet mechanics suspended

MIAMI (UPI) - Two mechanics with "absolutely clean, fine records" have been suspended for 30 days without pay for failure to replace oil seals on jetliner engines...

N.H. aims to stay first

CONCORD, N.H. (UPI) - The New Hampshire Senate has passed a resolution calling on the candidates to help the Granite State to preserve its first-in-the-nation presidential primary status.

UPI photo
Gulf of Siam. Here the ship arrives at its first port of call after being freed in a rescue operation that cost the lives of 41 U.S. servicemen.

Today in history

On May 13, 1975 the United States regained possession of the merchant ship Mayaguez which had been seized with its crew by Cambodian forces in the Gulf of Siam.

Goose gets new roost

LONG BEACH, Calif. (UPI) - The Spruce Goose—the gigantic wooden airplane Howard Hughes built, flew once and hid for three decades—makes its public debut Saturday in a spectacular setting that would have impressed the reclusive billionaire.

Head shop' owner jailed

SPRINGFIELD, Mass. (UPI) - A store owner ordered to spend 3 months in jail and pay a \$2,000 fine for the possession of paraphernalia with intent to sell it.

Comet could be deadly

CARDIFF, Wales (UPI) - A Cardiff University astronomer claims the Iraq-Araki-Alcock comet may deposit micro-organisms in Earth's atmosphere that could cause deadly epidemics.

For period ending 7 a.m. EST Saturday, Friday night will find rain and showers over most of the area from the central Plains northeastward into the Great Lakes region.

Weather

Today's forecast
Today a mixture of clouds and sunshine. Highs 65 to 70. Winds north around 10 mph. Tonight clear. Lows in the mid 40s.

Extended outlook

Extended outlook for New England Sunday through Tuesday.
Maine, N.H. & Conn.: Chance of showers Sunday and Monday.

Lottery

The Connecticut Lottery daily number Thursday was 890. The Play-4 number was 2008.

Almanac

Today is Friday, May 13, the 133rd day of 1983 with 232 to follow.
The moon is new. The morning star is Jupiter.

Town will apply for U.S. funds for outdoor rec

By James P. Sacks
Herald Reporter
Lights for Mount Nemo Football Field, a new bottom for the Globe Hollow Pool and other outdoor recreation improvements will be discussed at a public hearing...

According to Robert S. Thomson, town recreation director, the town is in the preliminary stages of a grant application for federal and state funds to pay for part of the improvements.

Housing at Bennet:

The old main building of Bennet School apartment units may be ready by the fall.

Proposed apartments for elderly will be roomy. It's a bit soon to file applications

By James P. Sacks
Herald Reporter
The parking lot will provide a convenient place for the "dial-a-ride" bus to stop.

Approval of the project by the town Board of Directors early this week ended a long period of working out details for the completed project.

Beer sales sought

Steve Kanaris, owner of Manchester Pizza at 313 Green Road, filed Thursday for a regulation change that would expand the number of businesses allowed to serve beer in a business zone.

Request tabled

Additional funds of \$46,300 for renovations to the town's Highway Garage on Olcott Street were sought from the Board of Directors Tuesday night by Public Works Director George A. Kandra.

Lawn panel to talk to Gryk, Lynch

By James P. Sacks
Herald Reporter
The Great Lawn subcommittee of the Cheney National Historic District Commission hopes to meet with developers Michael Lynch and Wesley Gryk sometime next week.

EMS training about to begin

Emergency Medical Service dispatch training for dispatchers in the Police Department will begin May 23 at the police station under the overall supervision of Dr. Robert Butterfield of the Manchester Memorial Hospital Emergency Department.

Peopletalk

Paar on "tonight"
Jack Paar says if he were still hosting NBC "Tonight" show he'd pass up Linda Evans and Joan Collins for All McGraw and Meryl Streep, whom he finds intriguing.

Laundered story
Rock singers are being discovered in the strangest places these days. Take Annabell Lwin, the lead singer in the punk group BOW WOW WOW.

Glimpses
Mary Tyler Moore is working with Jacques D'Amboise for the National Dance Institute's benefit chairman — will which take place May 23.

Author on Winston
William Manchester, whose books delve into people and families — such as John F. Kennedy for his latest subject.

Lena Horne is delighted as she cuts cake backstage Thursday at the Warner Theatre. Lena, along with members of the cast, celebrated her show as the longest one-person show to run in the history of the theatre.

Heading home
Charlotte Coliotti (left), with her children and the children of friends, and Shirley McBride (rear) leave the Center Church Thursday with government-subsidized cheese. The distribution was conducted by the Manchester Area Conference of Churches.

UPI photo
Charlotte Coliotti (left), with her children and the children of friends, and Shirley McBride (rear) leave the Center Church Thursday with government-subsidized cheese.

Manchester Herald
Richard M. Diamond, Publisher
Thomas J. Hooper, General Manager
USPS 327-500 VOL. CII, No. 190

1
3

M
A
Y

1
3

ANSALDI BUILT CONDOMINIUMS Now under construction

a new concept in condominium living

WETHERELL VILLAGE
Presented by James R. McCavanagh Realty
CALL: 649-3800
73 W. Center St. Manchester

OPINION

Behind the Carterization of Mondale

WASHINGTON — While House political aides insist that no long-range political strategy was being launched the other day when President Reagan referred to former Vice President Walter Mondale as Texas speechwriter, Vice President Mondale...

Jack Germond and Jules Witcover
Syndicated columnists

IT IS AN old political tactic, though, to single out an opponent's foibles and exploit them. Sometimes that approach backfires, as in 1966 when President Lyndon Johnson implored private citizen Richard Nixon, then facing a tough fight in the country in behalf of Republican congressional candidates...

Nixon emerged as the leading and obvious choice to run against LBJ for president in 1968, although he was coming off two losing electoral defeats — he presided in 1964 for governor of California, in 1962...

country's woes to lack of public confidence — to which Mondale is known to have demurred at the time. But in the shorthand of politics the point is made — that Fritz Mondale carried water for Jimmy Carter for four years...

Recognizing himself found that out early in his 1980 campaign against Carter, when... series of gallops forced him into the defensive. Not only until Reagan became more disciplined candidate did his criticisms of the incumbent begin to take hold, obliging Carter to defend his own record...

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

The case for the guerillas

WASHINGTON — The same anti-communist sentiments that emanate from the Oval Office can also be heard in the guerilla camps in the high, rugged, pine-covered mountains of northern Nicaragua...

Compromise offered on tolls

HARTFORD — Rep. Christine Niedermeier, D-Fairfield, has come up with a compromise she is confident will broaden legislative support for closing at least two toll stations on the Connecticut Turnpike...

Ms. Niedermeier, co-chairman of the Legislature's Transportation Committee, said Thursday she will offer the compromise as a floor amendment to a bill she petitioned out of the Legislature's Finance, Revenue and Bonding Committee...

Ms. Niedermeier said she had not discussed the compromise with Gov. William O'Neill, who earlier this week said he would oppose any toll removal effort until the Legislature adopts a tax plan...

Ms. Niedermeier said she is based on the premise the bonds issued to build the Connecticut Turnpike will be paid off on or before June 30, 1985...

Ms. Niedermeier said she had not discussed the compromise with Gov. William O'Neill, who earlier this week said he would oppose any toll removal effort until the Legislature adopts a tax plan...

Committee OKs arbitration bill

By Mark A. Dupuis
UPI Capitol Reporter

HARTFORD — The Legislature's Appropriations Committee has revived a bill to use binding arbitration to break deadlocks in contract talks between the state and state employee unions...

The bill was passed with bipartisan support. Rep. Yorkie Allen, R-New Canaan, said he opposed the measure because he believed organized labor should have the right to strike and he did not know why the right wasn't given to state employees...

Ms. Polinsky said she voted against the bill because its defeat could be an incentive to cooperate for several state employee unions which have refused to agree to a new pension plan...

Ms. Niedermeier, co-chairman of the Legislature's Transportation Committee, said Thursday she will offer the compromise as a floor amendment to a bill she petitioned out of the Legislature's Finance, Revenue and Bonding Committee...

Ms. Niedermeier said she had not discussed the compromise with Gov. William O'Neill, who earlier this week said he would oppose any toll removal effort until the Legislature adopts a tax plan...

Ms. Niedermeier said she is based on the premise the bonds issued to build the Connecticut Turnpike will be paid off on or before June 30, 1985...

Ms. Niedermeier said she had not discussed the compromise with Gov. William O'Neill, who earlier this week said he would oppose any toll removal effort until the Legislature adopts a tax plan...

Ms. Niedermeier said she is based on the premise the bonds issued to build the Connecticut Turnpike will be paid off on or before June 30, 1985...

Ms. Niedermeier said she had not discussed the compromise with Gov. William O'Neill, who earlier this week said he would oppose any toll removal effort until the Legislature adopts a tax plan...

STOLBERG (R) TALKS WITH JERRY HERSKOWITZ (C) as troopers march on Capitol demanding pension changes

State troopers march to steps of Capitol

By Bruno V. Ronniello
United Press International

HARTFORD — State troopers have launched a program of sanctions against the state with a demonstration by 125 off-duty troopers demanding a more equitable pension plan...

Ms. Niedermeier, co-chairman of the Legislature's Transportation Committee, said Thursday she will offer the compromise as a floor amendment to a bill she petitioned out of the Legislature's Finance, Revenue and Bonding Committee...

Ms. Niedermeier said she had not discussed the compromise with Gov. William O'Neill, who earlier this week said he would oppose any toll removal effort until the Legislature adopts a tax plan...

Ms. Niedermeier said she is based on the premise the bonds issued to build the Connecticut Turnpike will be paid off on or before June 30, 1985...

Ms. Niedermeier said she had not discussed the compromise with Gov. William O'Neill, who earlier this week said he would oppose any toll removal effort until the Legislature adopts a tax plan...

Ms. Niedermeier said she is based on the premise the bonds issued to build the Connecticut Turnpike will be paid off on or before June 30, 1985...

Ms. Niedermeier said she had not discussed the compromise with Gov. William O'Neill, who earlier this week said he would oppose any toll removal effort until the Legislature adopts a tax plan...

O'Neill is optimistic on budget stalemate

By Mark A. Dupuis
UPI Capitol Reporter

HARTFORD (UPI) — Gov. William O'Neill has not lost faith the Legislature will adopt a budget and tax package before its mandatory adjournment date next month...

Ms. Niedermeier, co-chairman of the Legislature's Transportation Committee, said Thursday she will offer the compromise as a floor amendment to a bill she petitioned out of the Legislature's Finance, Revenue and Bonding Committee...

Ms. Niedermeier said she had not discussed the compromise with Gov. William O'Neill, who earlier this week said he would oppose any toll removal effort until the Legislature adopts a tax plan...

Ms. Niedermeier said she is based on the premise the bonds issued to build the Connecticut Turnpike will be paid off on or before June 30, 1985...

Ms. Niedermeier said she had not discussed the compromise with Gov. William O'Neill, who earlier this week said he would oppose any toll removal effort until the Legislature adopts a tax plan...

Ms. Niedermeier said she is based on the premise the bonds issued to build the Connecticut Turnpike will be paid off on or before June 30, 1985...

Ms. Niedermeier said she had not discussed the compromise with Gov. William O'Neill, who earlier this week said he would oppose any toll removal effort until the Legislature adopts a tax plan...

Ms. Niedermeier said she is based on the premise the bonds issued to build the Connecticut Turnpike will be paid off on or before June 30, 1985...

Ms. Niedermeier said she had not discussed the compromise with Gov. William O'Neill, who earlier this week said he would oppose any toll removal effort until the Legislature adopts a tax plan...

GOV. WILLIAM O'NEILL optimistic about tax package

In Manchester

Let's not have housing 'ghetto'

Director Kenneth Tedford's proposal for a bipartisan study committee study of housing drew some public comment at the latest meeting of the Board of Directors, most of it predictable...

Open forum / Readers' views

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

Democrats? To the Editor: Recently we in Coventry have been bombarded with a sewer referendum, budget hearings and a proposed Charter Revision. All of these items, while necessary to some, seem to me to be coming at an ill-timed pace...

HERE'S HOW Johnny, a recent peasant recruit, described the process that led him from the farm to the guerrillas' mountain stronghold: "We were already under the eye of the coffee fincas for refusing to put our coffee fincas into a cooperative. Our reason was that, once you do, they force you into the militia and send you off to fight the contras...

Berry's World

BLANCHARD & ROSSETTO BRINGS BACK A MANCHESTER TRADITION THE UNFINISHED CAPE \$64,900

Architecturally designed cape being built on Westery Street (next to Floyd's Market) at the intersection of Hilliard and Broad streets. These quality constructed homes being built by Blanchard & Rossetto Construction Inc. will feature spacious kitchens with custom cabinets, full bath, comfortable living room, formal dining room, one bedroom or no dining room and two bedrooms, full basement, vinyl siding, dishwasher, carpeting, and laundry facilities. Plus room on the second floor for your needs increase. These homes can be built with options such as full dormer, extra lavatory, fireplace, and two finished bedrooms on the second floor.

LIMITED — 10 5/8% CHFA* GEM MORTGAGES — LIMITED

These homes quality for the new CHFA bond issue mortgage. If you have a combined gross income of at least \$25,000, and a down payment of only \$3450, you can own one of these homes with a principle and interest payment of only \$591.04 MONTHLY including PMI premiums.

"COME ON HOME"

BLANCHARD & ROSSETTO REALTORS

646-2482

189 WEST CENTER ST. COR. OF MCKEE, MANCHESTER, CT. 06040

EQUAL HOUSING OPPORTUNITY

McGuigan defends DOT probe

Continued from page 1

McGuigan said an inspector general could work with state auditors to ferret out "non-criminal corruption," such as waste, mismanagement or abuse that would not be criminal in nature and thus not something for prosecutors to handle.

Among the allegations raised in the DOT investigation were alleged contributions between political contributions and the award of state contracts.

McGuigan said "non-businesslike practices" that he would place under the general definition of corruption were nothing new to Connecticut or the nation as a whole.

"The practices are known, they were known before I moved to this state and they will be known I think for some time to come," he said.

"I think many times government officials are not acting in the sole interest of the public," he said. "I think it's an issue but I don't think it's an issue for Austin McGuigan."

"This isn't the first case I've been involved in. This isn't the first time I've been here. This isn't the first time I've advocated changes," the chief prosecutor said.

More than 100,000 cubic feet of water a second pour unseem through tunnels at Niagara Falls, generating electricity for the United States and Canada.

HARTFORD (UPI) — House members have sided with the public's right to know by voting to extend provisions of the state Freedom of Information Act to add any committee meeting.

Liver recipient back in hospital
HARTFORD (UPI) — John Hoffman, one of the smallest infants to undergo a liver transplant, has been admitted to Hartford Hospital suffering from a mild case of pneumonia.

MORDAVSKY (CENTER) AT THURSDAY NIGHT PARTY... former Chief W. Clifford Mason (left), Chief John Rivosca

'Snitz' Mordavsky retiring

After 27 years as a paid firefighter and 12 prior years as a volunteer, John "Snitz" Mordavsky will retire next week, a day before his 65th birthday.

Mordavsky, who joined the old 9th District Fire Department in 1957, said today he enjoyed his work as a firefighter and is looking forward to his retirement. "I like fishing and I like to play golf. And I expect to do a little traveling," he said.

He said he is also looking forward to his 40th wedding anniversary in September with his wife, Virginia.

Police roundup
Charges lodged in drug probe
One of three men observed using drugs in a popular area for drug users behind the Gaslight Cafe at 30 Oak St. — was arrested Thursday on narcotics charges, according to police today.

Police said that on a routine check they observed the three men passing a lit cigarette, which they believed to be a joint, in a car parked behind the Gaslight Cafe. According to the report of the March 16 incident, the parking area behind the cafe is a popular place for drug users to go.

Police said a third person has not been arrested.

Police said that on a routine check they observed the three men passing a lit cigarette, which they believed to be a joint, in a car parked behind the Gaslight Cafe.

Police roundup Charges lodged in drug probe

One of three men observed using drugs in a popular area for drug users behind the Gaslight Cafe at 30 Oak St. — was arrested Thursday on narcotics charges, according to police today.

Police said that on a routine check they observed the three men passing a lit cigarette, which they believed to be a joint, in a car parked behind the Gaslight Cafe.

Police said a third person has not been arrested.

Police said that on a routine check they observed the three men passing a lit cigarette, which they believed to be a joint, in a car parked behind the Gaslight Cafe.

Police said that on a routine check they observed the three men passing a lit cigarette, which they believed to be a joint, in a car parked behind the Gaslight Cafe.

Police said that on a routine check they observed the three men passing a lit cigarette, which they believed to be a joint, in a car parked behind the Gaslight Cafe.

Police said that on a routine check they observed the three men passing a lit cigarette, which they believed to be a joint, in a car parked behind the Gaslight Cafe.

Police said that on a routine check they observed the three men passing a lit cigarette, which they believed to be a joint, in a car parked behind the Gaslight Cafe.

Police said that on a routine check they observed the three men passing a lit cigarette, which they believed to be a joint, in a car parked behind the Gaslight Cafe.

SPORTS

MANCHESTER CATCHER MARA WALRATH TRIES TO HANG ON as Windham runner Alice Barrett scores run in CQIL tilt

Houk not excited by Red Sox start

MANCHESTER HERALD, Friday, May 13, 1983 — 9
Page 10

MHS softball closes in on league crown

Slick glove work and the stellar relief pitching of Kathy Brann lifted Manchester High to a 10-5 victory over Windham High in CQIL girls' softball make-up action Thursday afternoon at Fitzgerald Field.

The victory was the 12th in as many outings for the unbeaten Silk Towers, who are closing in on their second straight league crown and fourth in five years.

Manchester resumes action today against East Hartford High at Fitzgerald Field at 3:30.

Manchester miscues. The Indians, however, came right back in the home first with six runs on two hits and four walks.

Manchester added two runs in the second. Patty Wojniakowski reached on an error. Toby Brown singled and lanky first baseman

Manchester added two runs in the second. Patty Wojniakowski reached on an error. Toby Brown singled and lanky first baseman

Manchester added two runs in the second. Patty Wojniakowski reached on an error. Toby Brown singled and lanky first baseman

House votes to make more meetings open

HARTFORD (UPI) — House members have sided with the public's right to know by voting to extend provisions of the state Freedom of Information Act to add any committee meeting.

Liver recipient back in hospital
HARTFORD (UPI) — John Hoffman, one of the smallest infants to undergo a liver transplant, has been admitted to Hartford Hospital suffering from a mild case of pneumonia.

MK buys Dickinson
ESSEX (UPI) — The E.E. Dickinson Co., whose 116-year-old brand of witch hazel has earned it as much as 75 percent of the market, is being bought by MK Laboratories Inc. of Fairfield.

Pessimistic outlook
MOSCOW (UPI) — In a pessimistic appraisal of progress in the nuclear arms talks resuming next week in Geneva, Moscow accused Washington of blocking progress by refusing to recognize British and French missiles as a threat to the Soviet Union.

Pravda raps U.S. arms stand
MOSCOW (UPI) — In a pessimistic appraisal of progress in the nuclear arms talks resuming next week in Geneva, Moscow accused Washington of blocking progress by refusing to recognize British and French missiles as a threat to the Soviet Union.

Pravda raps U.S. arms stand
MOSCOW (UPI) — In a pessimistic appraisal of progress in the nuclear arms talks resuming next week in Geneva, Moscow accused Washington of blocking progress by refusing to recognize British and French missiles as a threat to the Soviet Union.

Police seize games in gambling arrests

NEW BRITAIN (UPI) — State police say they have arrested two games makers for allegedly providing video poker and roulette devices as part of an ongoing state investigation into illegal gambling in Connecticut.

Police said that on a routine check they observed the three men passing a lit cigarette, which they believed to be a joint, in a car parked behind the Gaslight Cafe.

Police said that on a routine check they observed the three men passing a lit cigarette, which they believed to be a joint, in a car parked behind the Gaslight Cafe.

Police said that on a routine check they observed the three men passing a lit cigarette, which they believed to be a joint, in a car parked behind the Gaslight Cafe.

Police said that on a routine check they observed the three men passing a lit cigarette, which they believed to be a joint, in a car parked behind the Gaslight Cafe.

Police said that on a routine check they observed the three men passing a lit cigarette, which they believed to be a joint, in a car parked behind the Gaslight Cafe.

Tempers flare in Islanders' win

EDMONTON, Alberta (UPI) — There was enough hot air and hot temper in both dressing rooms to fly the Stanley Cup finalists to Long Island today by balloon.

Islanders' goaltender Billy Smith, called a wild man and a maniac by the Oilers for his stick-slaughting tactics in Game 1, Smith fired back at the Oilers in the dressing room and on the ice.

Islanders' goaltender Billy Smith, called a wild man and a maniac by the Oilers for his stick-slaughting tactics in Game 1, Smith fired back at the Oilers in the dressing room and on the ice.

Islanders' goaltender Billy Smith, called a wild man and a maniac by the Oilers for his stick-slaughting tactics in Game 1, Smith fired back at the Oilers in the dressing room and on the ice.

Character carrying New Yorkers long way

EDMONTON, Alberta (UPI) — The New York Islanders proved character will carry a flagging team a long way. Perhaps to a fourth Stanley Cup championship.

Islanders' goaltender Billy Smith, called a wild man and a maniac by the Oilers for his stick-slaughting tactics in Game 1, Smith fired back at the Oilers in the dressing room and on the ice.

Islanders' goaltender Billy Smith, called a wild man and a maniac by the Oilers for his stick-slaughting tactics in Game 1, Smith fired back at the Oilers in the dressing room and on the ice.

Islanders' goaltender Billy Smith, called a wild man and a maniac by the Oilers for his stick-slaughting tactics in Game 1, Smith fired back at the Oilers in the dressing room and on the ice.

AL'S GREENHOUSE Special of the Week All hanging baskets \$8.00 All marigolds \$1.00 a box All petunias \$1.00 a box All vegetables \$1.00 a box We carry a full line of other annuals — \$1.25/box Directions: 24 Watrous Road, off Bolton Center Road, Bolton. Follow the sign. Open daily 8-8 7 days 646-5743

Yearbook PORTRAIT SPECIAL 1 8x10 \$4350* 4 5x7 18 Wallets \$4350* salem nassiff studio wedding • portrait • commercial 639 main, manchester, conn. 643-7280

Character carrying New Yorkers long way EDMONTON, Alberta (UPI) — The New York Islanders proved character will carry a flagging team a long way.

Character carrying New Yorkers long way EDMONTON, Alberta (UPI) — The New York Islanders proved character will carry a flagging team a long way.

Theater World

Eva Marie Saint back as multiple sclerosis victim

By Glenn Currie
United Press International

NEW YORK — Eva Marie Saint is back on the New York stage for the first time in 21 years... She plays the part of a lady, obviously embarrassed by her husband's... Miss Saint has been directed as usual by husband Jeffrey Hayen... She plays the part of a lady, obviously embarrassed by her husband's...

opened at the New York Shakespeare Festival's off-Broadway Public Theater May 3... THE BOMB IS a home-made effort by Don Kane... Miss Saint plays the wife, and is lucky enough to appear only in a single scene near the end of the play...

the proceedings in an affecting performance better than anything she has done recently... The director is Joseph Papp... The bomb presumably is a metaphor for something Heaven knows for something Heaven knows...

Bonos visit an Indian bandit queen

By Vernon Scott
UPI Hollywood Reporter

HOLLYWOOD — Susie Coelho Bonno, wife of entertainer Sammy Bonno, flew to India last month to win the confidence of an imprisoned Indian bandit... Susie is a slender, stunning looking, dark-skinned young woman in her 20s with flashing black eyes and jet black hair...

Herald photo by Pinto

touring thespians... Bennet Junior High School students (from left) Tom Jarameta, Scott Fultz, Sheryl Veal and Heather... The program also included Balanchine's "Kammermusik No. 2" in which the men's corps was superb background for Nichols.

Ballet companies dance their tribute to choreographer

By Glenn Currie
United Press International

NEW YORK — America's two top ballet companies, George Balanchine's New York City Ballet and Mikhail Baryshnikov's American Ballet Theater, paid tribute to Balanchine the weekend of his death in the best way they knew these in dance... Balanchine, the greatest choreographer of the century, died Saturday, April 29, at age 79...

ON THE MONDAY, Baryshnikov appeared before the curtain at the start of the evening to speak briefly of Balanchine and to introduce a brief orchestral extract from Mozart's "Symphonie Concertante" on Balanchine's behalf... The entire 4,000 benefit audience stood in tribute to the choreographer...

They've lost track of time

KINGMAN, Kan. (UPI) — The residents of Kingman have lost track of time... Vincent Gardemia is the anarchist, Dixie Carter the women's editor, Hal Holbrook the city editor, and William Converse-Roberts the star reporter.

Award for beauty

Dave Kozlovich, left, received the Greater Manchester Chamber of Commerce Environment and Beautification May award on behalf of the Manchester Country Club... Dave Kozlovich, left, received the Greater Manchester Chamber of Commerce Environment and Beautification May award on behalf of the Manchester Country Club recently. Presenting the award was Mike Orlovski, chairman of the chambers environment and beautification committee. Special note was taken of the extensive landscaping on the golf course.

Governor's impromptu shower

GRAND RAPIDS, Mich. (UPI) — A television station, and subject Gov. James J. Blanchard, for making his last official visit to Holland... A box pitched a generous amount of water on the governor because a television news cameraman in jest had promised to shower the boy on television if he did.

Porn and punishment

MINNESOTA — A judge has ruled that a state law banning the sale of pornographic materials is unconstitutional... The judge ruled that the law violated the First Amendment's guarantee of free speech.

Car-hop grandma

NEW YORK (UPI) — A 70-year-old grandmother has become a car-hop... She works at a car wash and has become a local celebrity.

In with the new

Bonnie Lindland, left, outgoing president of the Lutz Children's Museum Volunteer League, passes the gavel to the new president, Bobbie Begany, at the group's annual luncheon... The volunteer of the year award went posthumously to Esther Cervini. Roses were given to 13 volunteers with more than 100 hours.

About Town

Fun Fair Saturday... COVENTRY — Coventry Grammar School will sponsor a fun fair Saturday from 10 a.m. to 3 p.m. on school grounds. There will be games and prizes for children of all ages. Food will be served.

Homestead to open

COVENTRY — The Nathan Hale Homestead on South Street will open Sunday for the season. Hours are daily from 10:30 p.m. through 6:30 p.m. Charges are 1 for adults, 75 cents for senior citizens and 25 cents for children.

AARP tour to Catskills

AARP chapter 1273 will leave the South United Methodist Church parking lot Wednesday at 10 a.m. for Kutscher's in the Catskills. Lunch will be in Danbury. The bus will return to Manchester May 29 between 5 and 6 p.m.

Assertiveness training

Esther Rubin, a social worker, will offer a six-session assertiveness training course on consecutive Wednesday evenings beginning June 13 from 7 to 8 p.m. at the Educational Community 648 Birch Mountain Road. The course will cover appropriate assertiveness for various situations. Role playing and tapes will be used. For information or registration call 648-0711.

Catholic women meet

The Manchester Chapter of the Council of Catholic Women will meet Thursday at 8 p.m. at Assumption Church hall. Installation of officers will follow the meeting.

Advice

Son's letters don't address elderly parents' objection

DEAR ABBY: We are archly amused and amused... We are archly amused and amused...

Dear Abby
Abigail Van Buren

DEAR ABBY: We are archly amused and amused... We are archly amused and amused...

Dear Abby

DEAR ABBY: I have been... DEAR ABBY: I have been... DEAR ABBY: I have been...

Your Health

Cramping after exercise — the solution's in the stretch... Cramping after exercise — the solution's in the stretch... Cramping after exercise — the solution's in the stretch...

Inter-species adoption saves racoons

SOUTH BRIDGET... Inter-species adoption saves racoons... Inter-species adoption saves racoons... Inter-species adoption saves racoons...

ST. BRIDGET SCHOOL

OPENINGS IN GRADES 4 & 7... PHILOSOPHY OF THE SCHOOL... The purpose of St. Bridget School is to educate the whole person... BEAUTIFUL FACILITIES: spacious classrooms, auditorium, gymnasium, cafeteria, library, science laboratory.

The Area's Most Complete Garden Center. WHITHAM NURSERY. 74 MAIN ST., MANCHESTER (on church premises) Phone 649-7731

275th anniversary

Hebron has big weekend on tap

It's a big weekend in Hebron... Hebron Elementary School... Hebron Elementary School...

Hebron Elementary School... Hebron Elementary School... Hebron Elementary School...

Prince puts African art collection on the block

By Frederick M. Winslow
United Press International

NEW YORK — When one of the world's foremost art collectors... Prince Sadruddin Aga Khan... Prince Sadruddin Aga Khan...

The delicate sophistication of Islamic art is one of the chief impressions derived from a viewing of Sadruddin's traveling exhibition of more than 100 objects from his collection, currently at the Kimbrell Art Museum in Fort Worth, Texas... Prince Sadruddin's interest in Islamic art is a natural one, since he is a direct descendant of the Mohammed, but his addition to African art was an acquired one.

UPI photo

PRINCE SADRUDDIN AGA KHAN... auctioning African art June 27

1
3
M
A
Y

TAKE A TURN FOR THE BETTER!

SPRING

A Great Time To Buy That New or Used Car!

Tag Sales 61

Tag Sale - Saturday 10 to 5, 145 Camp Meeting Rd., Bolton.

Tag Sale - Saturday May 14th, 9 to 4. Two family. Something for everyone. Merritt Valley Rd., Andover. Junction Rt. 6 and 97.

ONE YEAR OLD LA-VENDER CARPETING - 12 ft. x 15 ft. Gold shag carpeting, 8 ft. 6 inches x 17 ft. Best offer. Two block counter stools, \$9 each. Call 643-5832.

TAG SALE - Saturday May 14th, 9 to 4. Two family. Something for everyone. Merritt Valley Rd., Andover. Junction Rt. 6 and 97.

ESSENTIALS TO WHIMSY - Living room furniture, rock maple bedroom set, desks, tables, chairs, trunks, for brick, kitchen needs, cook-books, 1950's comics, great clothing for children and adults, baby refreshments at Bigelow St. Saturday 9 to 4.

Rolling Meadow Dr., East Hartford, Saturday May 14, 9 till 4. Sunday May 15, 10 till 2.

BIG GARAGE SALE - Saturday May 14th, 28 St. John Street, Manchester, from 10 to 5.

THREE FAMILY TAG SALE - Collectibles and misc. household items, toys, Saturday May 14th, 9:30 to 3, at 102 Linwood Dr., Manchester.

1974 SCOUT - New brakes, new clutch. Power steering, power brakes, Standard 4-speed, 3150. Call between 7am and 8:30am. 646-1752.

1977 MAZDA GLC - Good condition. AM/FM radio, Automatic transmission. New brakes, new tires. \$2000. Call between 7am and 8:30am. 646-1752.

1973 FORD LTD Running condition. Good for parts. \$98.50. Call 646-1555 after 4:30.

1978 FORD PICK-UP TRUCK. High mileage. Excellent condition. \$3550. Running brakes, AM/FM radio. Rust-proofing. Call 643-6229.

172- BRAND NEW

OLDSMOBILES
PONTIACS
CADILLACS

GMC TRUCKS

In Stock For Immediate Delivery!

9.9%

APR. GMAC FINANCING AVAILABLE ON SELECT MODELS!

WE NEED USED CARS! TOP TRADE-IN ALLOWANCES NOW!

Scranton MOTORS INC.
Route 83, Vernon
872-9145

BRAND NEW 1983.5 NISSAN KING CAB 4x4

5 speed, auto-in-4 wheel drive, power steering, all freight, pre-care, and Rusty Jones rustproofing included. Thunder-black #3745. List \$10,200.

9.9% ANNUAL PERCENTAGE RATE FINANCING ON TRUCKS THROUGH MAY 31

List \$10,200
SALE \$9799

BRAND NEW 1983 DATSUN 280 ZX

"TALK ABOUT LUXURY..."

5 speed, factory air, digital display, stereo with cassette, cruise, power windows, locks, brakes, steering, T-top roof, more and more. Platinum #3675

List #16,713
SALE \$14,999

★ NEW LOW USED CAR PRICES ★

1982 MARK VI	\$1495	81 TOYOTA	\$4495	79 FORD	\$4295
80 BUICK	\$6795	80 CHEV.	\$7995	79 MERCURY	\$5195
80 VOLKS	\$3995	80 MERC	\$3995	78 FORD	\$3695
82 MAZDA	\$4995	80 CHEV	\$2995	78 T-BIRD	\$4395
81 LYNX	\$3995	80 MARK VI	\$10,495	77 VOLARE	\$2995
81 LYNX	\$4995	80 PONTIAC	\$7995	77 CADIL.	\$5995
81 ZEPHYR	\$4795	80 TOYOTA	\$4795		
81 CAPRI	\$4995	79 DATSUN	\$3495		
79 PLYMOUTH	\$4495	79 CAPRI	\$4295		
81 COUGAR	\$6295	79 TRANS AM	\$6995		
81 COUGAR	\$5395	79 PONTIAC	\$3495		
		77 SUBARU	\$2495		

TRANSPORTATION SPECIALS

- 80 MERC. \$2595
- 79 MERC. \$3695
- 79 PONTIAC \$3695
- 77 SUBARU \$2495

PRIME LINE USED CARS

76 JEEP CHEROKEE 6, auto., P.S.	\$299500	79 DATSUN 210 HATCHBACK 5 speed, air, cassette, mag. #3734-1	\$429500
81 DATSUN 310 GX 2 door, one owner, 4 speed, front drive, air cond., P.steering, silver #390-	\$599500	79 BUICK SKYLARK V-6, auto., P.steering, silver #3626-1	\$369500
80 MAZDA WAGON GLC 5 speed, rustproofed #3719-1	\$439500	79 VW SCIROCCO Red metallic, air cond., 4-speed, stereo, #3499-1	\$549500
80 PONTIAC PHOENIX 4 door, auto., air, P.steering #3731-1	\$499500	79 DATSUN 310 Front drive, one owner, silver, #3740-1	\$399500
		78 FAIRMONT WAGON 6 cyl., auto., PS, silver, #3667-1	\$349500

DeCORMIER DATSUN

SHOP TONIGHT 'TIL 8 PM

285 BROAD ST., MANCHESTER 643-4165

Tag Sales 61

Multi Family TAG SALE - Many items. Strong Street (off Woodland Street) Manchester, 10 am to 2pm. Saturday May 14th. Raindate May 21.

Tag Sale-3 family, Manchester, 282 & 288 Kennedy Rd. Furniture, draperies, rugs, oil condition. materialy clothes, baby needs, miscellaneous. Friday & Saturday May 13 and 14, 9 to 5.

CHEVELLE MALIBU - 1975. Two door hard top. Stereo with booster and tri-axial speakers. Rally wheels, radial tires. \$1800. 643-0447.

1973 FORD LTD Running condition. Good for parts. \$98.50. Call 646-1555 after 4:30.

1963 CHRYSLER NEWPORT for sale. 4 door sedan. 361 Cu.in. engine. \$99. 646-7719 after 6pm.

1970 CHEVROLET STATION WAGON - \$9,000 miles. Needs some work. Best offer. Call Joe, Sr. after 4pm. 646-1579.

1973 CHEVROLET MALIBU - \$5,000 miles. Automatic transmission, power steering. \$750. 649-4913.

1979 FORD T-BIRD. Excellent condition. 34,000 original owner miles. \$5,100 or best offer. 647-1225.

1973 FORD LTD. Good condition. New parts. Best offer takes it. Call 649-2714 after 5pm.

1976 BUICK RIVIERA - C5. All power, stereo. Good tires, 61,000 miles. Reasonable. Call 871-2933.

1967 FORD WAGON - Good condition. Original owner. 111,000 miles. 646-6497.

1974 SCOUT - New brakes, new clutch. Power steering, power brakes, Standard 4-speed, 3150. Call between 7am and 8:30am. 646-1752.

1977 MAZDA GLC - Good condition. AM/FM radio, Automatic transmission. New brakes, new tires. \$2000. Call between 7am and 8:30am. 646-1752.

1973 FORD LTD Running condition. Good for parts. \$98.50. Call 646-1555 after 4:30.

1978 FORD PICK-UP TRUCK. High mileage. Excellent condition. \$3550. Running brakes, AM/FM radio. Rust-proofing. Call 643-6229.

The good news...

Manchester Honda now has a limited number of new Honda cars available for immediate delivery.

The bad news...

With the fantastic demand for Honda automobiles, they won't last long.

Honda's sporty features, dependable performance, fantastic gas mileage, and low, low prices have made them the most "in demand" car of the nineteen eighties, bar none! Manchester Honda has a selection of Honda Accord's & Civic's in stock and more on their way. Prices on new Honda Civic's start as low as \$5327 delivered. (Title and taxes extra, of course.) But we repeat, he who hesitates is lost, so drive... take a cab... walk... or hitchhike to Manchester Honda. Then drive home in a new Honda automobile.

MANCHESTER HONDA

Connecticut's Largest Honda Dealer
24 Adams St., Manchester, CT 06105
(Ext. 93 off 1-86) 646-3313

THIS IS THE FINAL MONTH FOR 9.8% FINANCING OR \$300-\$400 rebate from Chrysler

TAKE ADVANTAGE OF CHRYSLER'S FABULOUS OFFER THE 5 YR-50,000 POWER TRAIN WARRANTY

WE ARE GIVING FANTASTIC DEALS ON ALL NEW CARS IN STOCK. CUSTOMERS MUST TAKE DELIVERY ON OR BEFORE MAY 31, 1983 - TO QUALIFY FOR LOW-RATE FINANCING OR REBATE.

MANCHESTER PLYMOUTH'S NEW CAR SPECIALS

<p>83 PLYMOUTH RELIANT 2 dr., 4 sp. manual trans, left remote mirror, vinyl side molding. AM radio, white walls. LIST #7336 SPECIAL #6985 STK. #R021</p>	<p>83 PLYMOUTH RELIANT 2 dr., AT, 2.2 litre engine, deluxe seat belts, left remote mirror, vinyl side molding, AM radio, wheel cover, white sidewalls, pinstripes. LIST #7824 SPECIAL #7480 STK. #R021</p>	<p>83 PLYMOUTH RELIANT 4 dr., w/vinyl bench seats, 2.2 litre engine, 4 sp. trans., vinyl side molding, conventional spare tire, pinstripes. LIST #7351 SPECIAL #6999 STK. #R249</p>
<p>83 HORIZON 4 dr. sedan, cloth bucket seats, AT, 2.2 litre engine, conventional spare tire, wide side wall tires. LIST #7048 SPECIAL #6849 STK. #H469</p>	<p>83 PLYMOUTH COLT Custom, 4 dr. w/cord velour buckets, carpet protectors, sp. trans., body side moldings, wheel lip moldings, body side stripes, AM radio, steel belted radial tires. LIST #8817 SPECIAL #6445 STK. #R021</p>	<p>83 PLYMOUTH SAPPORO Coupe, velour seats, road wheel package, 5 sp. manual, 2600cc engine, speed control power, AM/FM stereo, steel belted radial tires and many extras. LIST #9553 SPECIAL #8798 STK. #R53</p>

ALSO A COOPLY SELECTION OF EXTRA CLEAN USED CARS AVAILABLE WITH CHRYSLER'S FABULOUS 12 MONTH 12,000 MILE POWER TRAIN WARRANTY

- 82 Dodge 400 - 2 dr. coupe, loaded, 1 owner, very clean. \$7995. Stk. #1514
- 82 Plymouth Reliant - custom 4 dr., 19,000 ml. at. \$4995. Stk. #1510
- 82 Dodge Maxi-van - 8 cyl., at. ps. 13,000 ml. very clean. \$6795. Stk. #1514
- 82 Plymouth Reliant - special edition, 2 dr., ac. at. ps. many other extras. Stk. #1510
- 82 Dodge Maxi-van - 8 cyl., at. ps. 13,000 ml. very clean. \$6795. Stk. #1514
- 82 Plymouth Reliant - special edition, 2 dr., ac. at. ps. many other extras. 18,000 ml. \$8995. Stk. #1497

MANCHESTER PLYMOUTH Rt. 83 (Tolland Turnpike)
Talcottville 643-2708

Wouldn't you really rather have a Buick?

SPRING SAVINGS ON NEW 1983'S

<p>SKYHAWK CUSTOM 2 DR. COUPE STK # 3296</p> <p>Includes: electric rear defroster, sport mirrors, 1.8 liter fuel injected engine, 5 speed manual transmission, power steering, AIR CONDITIONER, remote control mirror, radial tires, AM-FM stereo, lamp group, reclining bucket seats, body side moldings, pinstripes.</p> <p>LIST PRICE \$8,250 SALE PRICE \$7,775</p>	<p>SKYLARK CUSTOM 2 DR. COUPE STK # 3073</p> <p>Includes: tinted glass, acoustics insulation package, hood ornament, floor mats, door guards, delay wipers, electric rear defroster, AIR CONDITIONER, remote control mirror, auto. trans., power steering, power brakes, whitewall radial tires, deluxe wheel covers, lamp group, AM/FM stereo, bumper strips, pinstripes.</p> <p>LIST PRICE \$9,995 SALE PRICE \$9,278</p>
---	---

If this plate is not on the front of your car, you did not make your best deal.

<p>81 ADAMS ST., MANCHESTER 649-4571</p> <p>CENTURY CUSTOM 4 DR. SEDAN STK # 3283</p> <p>Includes: tinted glass, floor mats, door guards, delay wipers, electric rear defroster, AIR CONDITIONER, sport mirrors, V-6 engine, auto trans., power steering, power brakes, lamp group, deluxe wheel covers, whitewall steel radiators, deluxe wheel covers, quartz clock. AM-FM stereo, body-side moldings.</p> <p>LIST PRICE \$11,232 SALE PRICE \$10,185</p>	<p>REGAL 2 DR. COUPE STK # 3132</p> <p>Includes: tinted glass, electric rear defroster, AIR CONDITIONER, auto. trans., power steering, power brakes, 231 V-6, sport mirrors, tilt wheel, body side moldings, lamp group, whitewall steel radiators, deluxe wheel covers, quartz clock. AM-FM stereo.</p> <p>LIST PRICE \$11,018 SALE PRICE \$9,898</p>
--	--