

Connecticut GOP split on opening primaries

... page 6

Feast for four's fine for Turkey Day menus

... page 13

AT&T stock: Do nothing?

... page 25

Manchester Herald

Manchester, Conn.
Wednesday, Nov. 16, 1983
Single copy: 25¢

Some showers tonight; breezy, cool Thursday — See page 2

16

NOV

16

Israeli jets bomb pro-Iranian rebels

By Barry James
United Press International

BEIRUT, Lebanon — Israeli warplanes bombed guerrilla bases in the Bekaa Valley today in a retaliatory strike against pro-Iranian guerrillas believed responsible for the suicide bombings of U.S., French and Israeli military installations.

The air strike was Israel's first in Lebanon since Nov. 4, when it hit guerrilla positions overlooking Beirut to retaliate for an attack that killed 61 people at Israeli military headquarters in the southern Lebanese city of Tyre.

In northern Tripoli, police said the Beddawi refugee camp fell after fierce fighting to Palestinian rebels seeking to oust Palestine Liberation Organization chief Yasser Arafat from Lebanon.

Red Cross and hospital officials said that at least 62 people were killed and nearly 130 wounded Tuesday when rebels launched a three-front tank assault on Arafat loyalists defending the refugee camp north of Tripoli.

Syrian Foreign Minister Abdel Khaddam met with Lebanese President Amin Gemayel in Beirut only hours after an intense artillery barrage pushed the 7-week-old cease-fire around the capital to the point of total collapse.

Lebanese security sources said two U.S. warplanes today streaked low over the capital toward the mountains to the east to spot the artillery batteries pounding the capital. A U.S. Marine spokesman declined comment.

The Israeli warplanes struck two pro-Iranian guerrilla camps that the Israelis said were used to train the terrorists who bombed the U.S. Marine base and a French barracks in Beirut Oct. 23 and the Israeli military headquarters in Tyre two weeks later.

Official Beirut radio and the right-wing Christian Phalange Voice of Lebanon said the Israeli warplanes scored direct hits and left the bases destroyed and blazing in less than 30 minutes.

"Israeli airplanes this morning attacked a terrorist base containing terrorists linked to Iran, 4 miles east of the Rayak military airfield," a spokesman at the Israeli military command in Tel Aviv said.

Rayak, in the Bekaa Valley, is located about 15 miles southwest of Baalbek and 30 miles east of Beirut near the Syrian frontier.

"All Israeli planes returned safely to base and our pilots

reported accurate hits," the spokesman said. Military sources in Tel Aviv said the planes bombed tents, vehicles, buildings and anti-aircraft batteries at the base.

Sixty-one people died in the attack at Tyre, including 29 border policemen, and 239 U.S. soldiers and 58 French soldiers died Oct. 23 in twin attacks on U.S. and French headquarters.

In Damascus, Syrian Foreign Minister Abdel Halim Khaddam told Parliament Tuesday "certain American parties" blamed Syria for the bombings and warned the United States and Israel were planning action against Syria.

The rightist Christian Voice of Lebanon radio blamed the Syrian-backed Druze in the Shouf moun-

tains for today's shelling in Beirut, but the Muslims said the Christians started it.

Preliminary reports said five people were wounded today and the radio appealed to residents to stay inside "until we see if the new cease-fire agreement holds." At least three people were killed Tuesday in the shelling.

This week's shelling marked the worst violation of a Sept. 26 cease-fire that ended fighting between Christian-led government forces and Syrian-backed Druze and Palestinian fighters in the Shouf mountains.

Political sources said the shelling over the past two days could lead to the total collapse of the accord.

Boston mayor-elect Ray Flynn (right) walks with Mel King, who was defeated by Flynn in the city's runoff election Tuesday. King went to Flynn's hotel

suite to congratulate him on his victory. Flynn wears a King campaign button after the meeting of the candidates.

Race issue dominates vote in Boston, Miami

By United Press International

City Councilor Raymond Flynn rolled to decisive victory in Boston's mayoral election, turning back civil rights activist Melvin King's bid to become the first black mayor in the city's 353-year history. In Miami, Puerto Rican-born Mayor Maurice Ferre won re-election to a record sixth term.

Flynn, promising to heal Boston's deep and long-standing racial wounds, Tuesday night told jubilant campaign workers, "Tonight Boston made history."

"We have a united city. We have proven that the hopes that unite us are stronger than the fears that divide us."

Ferre's victory Tuesday climaxed a bitter campaign against Cuban-born lawyer Xavier Suarez that divided Miami's voters along racial lines.

Miami's black voters, warned by Ferre's backers that Cubans were trying to take over the city, gave Ferre as much as 97 percent of their vote in some precincts.

Suarez had counted on the

Cuban-Americans of Miami's sprawling Little Havana to counter the lead. Ferre took nearly 30 percent of the Cuban vote.

"It sounds like we have a political machine that we can't give up," Suarez told reporters after conceding defeat in a telephone call to Ferre.

A final tabulation of the city's 85 precincts gave Ferre 36,096 votes, or 54.8 percent, and Suarez 29,747 votes, or 45.2 percent. The turnout was a strong 61.78 percent, slightly less than predicted by election officials.

In Boston, with 246 of the city's 252 precincts reporting, Flynn had 125,141 votes, or 65.8 percent, to King's 65,142, or 34.2 percent. The record turnout exceeded 66 percent.

One of the most moving scenes of the year-long campaign came with the thunderous 10-minute ovation King received from campaign workers as he made his concession speech. The reception moved King to tears and he was unable to speak

for about a minute after the applause died.

He said historians will recognize the success of his campaign "as the turning point in the social, cultural and political history of Boston."

He challenged Flynn to "eradicate the pervasive and destructive aspects of racism" in Boston.

There were at least four violent incidents in an otherwise peaceful campaign in a city once torn by racial strife during court-ordered busing in the 1970s.

Flynn campaigned on a platform of cleaning up City Hall, trimming excess spending and focusing attention and money on blue collar neighborhoods, which have been plagued with high unemployment, rising crime and spreading urban blight.

In Miami, Ferre, 48, invited his defeated adversary to breakfast today and Suarez accepted.

"I think it has been a tough campaign, but I think it is important for us to heal the wounds and to bring this community together," Ferre said.

after which Milano's office will adjust the budget to take the recommendations into account.

The task force will propose a long-term program for maintaining and repairing public facilities — the so-called infrastructure — for which funding is expected to begin with next year's budget.

O'Neill took no immediate action on either the capital or operating budgets, except to say he was reviewing them and to point out the plans were only the first step in development of the budget he will present lawmakers in February.

The \$4,000 billion operating

budget would represent an 11.2 percent increase over this year's \$3.6 billion budget and based on preliminary estimates would require \$88 million more in revenue to be put in balance as required by law.

However, the budget will be adjusted as revenue estimates are updated and new figures for expenditures come in, including the expected jump in costs for repairing roads, bridges and other public facilities.

"The tentative budget is the beginning of a review process, leading to my presentation of a proposed budget to the General Assembly in February," O'Neill said in a statement.

Milano, secretary of policy and management and architect of O'Neill's budget proposals, said the \$4 billion figure was \$403.7 million more than this year's budget and \$89.5 million less than requested by state agencies.

Milano said revenue estimates for the tentative budget were calculated based on "moderate" economic growth, which would still leave the spending plan \$88 million more than estimated tax and other receipts.

Milano, in a letter to O'Neill, said 90 percent of the spending increase was for costs over which the state has little control, including education grants, labor costs, welfare and inflation.

Catholic teachers delay strike vote as parents join in

By Sarah E. Hall
Herald Reporter

Now both parents and local administration have entered the labor fray between area Catholic high school teachers and the Diocesan School Office.

For the second time in less than a month, the Greater Hartford Catholic Teachers Association has agreed to postpone a vote on whether or not to strike. To give parents time for further action, union members at each of the five schools involved have decided not to hold a second strike vote tonight, as was originally planned.

At East Catholic High School, the Rev. William Charbonneau, principal, has gotten involved in the dispute for the first time. He has asked teachers not to picket out in front of the school this morning, as they had on Tuesday morning.

Charbonneau said the sign-carrying violated a section of the existing teachers' contract which prohibits work stoppages and any kind of interference with the normal conduct of the schools. He added that he decided to step in because the picketing, which uptill then had been done only in Hartford, was being done out in front of his school.

"I think we turned a lot of heads," said East Catholic union representative John J. McConville of the Tuesday picket, which was done before school started. He said the union lawyer is investigating the matter, and that East Catholic teachers will picket again Thursday morning — even if they have to do it across the street from the school in order not to violate the contract.

For the past several weeks, teachers at East Catholic have been marching into school together, without signs, to protest the refusal of central administration to grant them the salary and benefit package they want. Tuesday morning marked the first local picket — though teachers from all five schools involved had carried signs before out in front of the Diocesan School office in Hartford.

Despite this morning's rain, East Catholic teachers marched in to school again, with umbrellas but no signs.

Both McConville and Charbonneau said relations between East Catholic teachers and local administration have been calm, with each side respecting the other's position.

Charbonneau's request will not stop teachers at the four other schools from picketing this morning, McConville said. He insisted that the decision to put off the strike vote was not made out of fear, but because parents of students in the five schools have just begun to mobilize as a unit. Parent representatives from each

school met Tuesday night at the Knights of Columbus hall in Newington.

The parents did not formally request a strike vote postponement, but teachers decided to give them more time for input anyway, McConville said. According to him, the decision was made by union members meeting at their individual schools over the past two days.

"Basically, the parents are going to try to get both sides back to the negotiating table," McConville added. He said parents will try to meet with DSO administrators and Archbishop John F. Whealon in an attempt to get contract talks moving.

Earlier this fall, a state mediator declared an impasse in negotiations. McConville predicts that the upcoming Thanksgiving holiday will delay further contract action for some time.

The administration's and teachers' three-year salary packages are now fairly close, differing by no more than 1 percent during any one semester. Both proposals are set up on a split-year basis.

Teachers want an 8 percent raise in the first half of the contract's first year and a 3½ percent increase in the second half. In the second and third years of the contract, they want raises of 8½ and 3½ percent, respectively.

The archdiocese has offered an 8 percent salary increase for the fall semester and a 3 percent increase in the spring semester over the first two years of the contract, with a 9.25 percent increase over the entire three years.

The two sides are further apart when it comes to fringe benefit packages. GHCEA President Thomas Dickau has requested that the school office consider a financial restructuring of the entire school system, to free up more money for both teachers' benefits and salaries.

Inside Today

28 pages, 4 sections

Advice	18
Area	22-23
Business	18
Classified	26-27
Comics	20
Entertainment	18
Lottery	2
Obituaries	10
Opinion	6
PeopleTalk	2
Sports	11-14
Television	20
Weather	2

SAMPLES TODAY

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

'Red-Eyed Pete' to be laid to rest

CALDWELL, Idaho (UPI) — The last traffic light on the Interstate 80 system will be removed Friday, placed in a wooden casket on a horse-drawn hearse and marched to a quiet resting place near the transcontinental freeway.

Mayor Al McCluskey said the memorial service for the signal, the only stop between Hackensack, N.J., and Portland, Ore., would include mourners wearing black arm bands and a drummer pounding a funeral dirge.

He said he named the light "Red-Eyed Pete" because "that is the proper nomenclature for the notorious bandit who, for many years, has been hanging out on the corner of the old Oregon Trail

in Caldwell — robbing motorists and truck drivers of time and fuel, fraying nerves, causing rear-enders and committing the horrendous crime of impersonating a Christmas tree."

Local, state and federal highway officials will be in the small western Idaho town to dedicate the final link in Interstate 84, a spur of the national I-80 network. At that dedication, "Red-Eyed Pete" will be "tried by a jury of his peers, found guilty and unhung," the mayor said.

He said the signal would be hauled to a small vacant lot, but a substitute light will be buried, excavated later, bronzed and placed on a memorial near the freeway.

5 - MANCHESTER HERALD, Tuesday, Nov. 15, 1983

Cable viewers watch more TV, but do they enjoy it?

CAMBRIDGE, Mass. (UPI) — Cable television viewers are spending more time in front of the tube and watching a greater variety of shows but they aren't necessarily enjoying themselves more than their non-wired counterparts.

That's the conclusion of a new study into the viewing habits of people who now make up about 35 percent of the 84 million homes in the United States that own televisions. And the results take on added significance as the number of cable households climb to what could be 80 percent by 1990.

Researchers with Television Audience Assessment Inc. asked 3,000 people in New Britain, Conn. and Kansas City Mo. to record their evening viewing habits for a two-week period. The cities were chosen for contrast — New Britain, about 15 miles south of Hartford, went to cable to primarily improve reception while Kansas City's newer system is designed to take advantage of the explosion in pay-per-view services.

The survey found average cable viewers are larger families with household incomes greater than \$15,000, own more sets than non-cable viewers and keep those sets busy with video cassette recorders and video games. Cable viewers are also more interested in sports than their non-cable counterparts.

Non-subscribers are typically

older, members of smaller families and more interested in the arts, special concerns and local and international news. The group also includes a higher proportion of college graduates than cable users.

Cable viewers are also inclined to spend a little more time in front of the tube — an average of 19.1 hours compared to 12.6 hours in homes with conventional broadcast services.

But it is program selection and not time in front of the set where researchers found the greatest difference in viewing habits.

CABLE VIEWERS are less dependent on network entertainment fare and more than twice as

likely to switch channels during commercials, with about 10 percent watching two programs at the same time. Subscribers to the average use two more channels than non-subscribers although they generally avail themselves of only one-fourth of the viewing fare available.

The multiple options apparently give cable subscribers a unique view of the medium, the researchers found.

One of the one hand, cable viewers are more likely to have a positive attitude about program quality. Forty-three percent of the survey participants believe "TV has a good influence on children," compared to less than 30 percent on non-cable homes. And only 63 percent of subscribers agreed with the question: "We would all be better off if everybody watched a lot less TV" compared to 72 percent on non-subscribers.

Yet, researchers found, the wider range of programming and better opinion of television in general does not translate into greater acceptance of individual shows.

The quality of the show remains the key indicator of viewer satisfaction, not the method of transmission. For example, 48 percent of the non-cable viewers walking out of the room while watching a program compared to 46 percent of cable subscribers.

Now you know

Korea, whose recorded history goes back to the 1st Century B.C., was divided at the 38th parallel in July 1945, designating Soviet and U.S. occupations. The North and South Korean governments were formed in May 1948 and fighting between the two sides ended in July 1953, two years after cease-fire talks began.

Governor addresses apartment dedication

By James P. Sacks
Herald Reporter

The dedication ceremony for the 16-unit project also included brief remarks by state Housing Commissioner Joseph E. Canale and developer Harold Rothstein, president of the Utility Development Corp. which built the apartments, and of the Greater Hartford Realty Management Corp., which manages them.

Other speakers were David B. Harrity, director of the HUD housing management division, Manchester Deputy Mayor Barbara B. Weinberg and Barbara C. Gordon, a member of Rep. Barbara B. Kennedy's staff, who spoke for the congresswoman.

After the ceremony O'Neill cut a ribbon and, with his entourage, toured one of the apartments. Residents have already moved into 30 units at Oakland Heights and the project is expected to be half filled by the end of the month. It should be fully occupied by February 1984, said Richard S. Lawrence of the Manchester architectural firm, the Lawrence Associates, which designed the units.

Addressing O'Neill's theme of cooperation, Rothstein said, "We didn't do it ourselves." Low-income families, the elderly and the handicapped will occupy the apartments.

Tenants, who must meet HUD income guidelines, will pay 30 percent of their gross monthly income for rent and the federal government will pay the rest under the Section 8 subsidy. The top income for a family of four is \$26,000. For a family of six it is \$29,250.

Oakland Heights contains 20 one-bedroom units, 61 two-bedrooms and 24 three-bedrooms. Rentals for the units range from \$431 per month for a one-bedroom to \$584 for a three-bedroom.

Barbara B. Weinberg was among the speakers at a dedication ceremony Tuesday for the Oakland Heights subsidized apartment complex. Behind Mrs. Weinberg stands Gov. William A. O'Neill, who came to Manchester for the dedication ceremony.

Hay will speak at celebration of human rights

Preparations for the annual Human Rights Celebration early next month are nearing completion, two members of the Human Relations Commission said at a meeting Tuesday night.

National Teacher of the Year Leroy E. Hay of Manchester High School will give the main address at the celebration, which will be held at St. Mary's Episcopal Church, where the celebration will take place, will welcome the guests.

Naab said he had arranged Hay's visit to his hometown through the "bureaucracy in Washington."

He told members of the commission that rules for a related essay contest whose winner will be announced at the celebration had been distributed to local high schools.

The theme of both celebration and the essay contest will be "Human Relations: Challenge of the 1980s." The deadline for submitting the essays to coordinators at all four local high schools or mailing them to the HRC at 41 Center St. is Nov. 23. They should be no longer than 1,500 words.

The essays will be judged by John Cooney, Mrs. Gerry Harvey, Elaine Stancliffe and Tom Stringfellow. The judges were drawn from organizations co-sponsoring the event with the HRC. They are the Manchester Area Council of Churches, the Manchester Interreligious Council and the Manchester Collective Action Association. The first-place essay will be read at the celebration.

Hay will announce the winners. Naab said. Faucher said the prizes would be a \$100 savings bond for first place, a \$50 bond for second and a \$25 bond for third. The program will also feature readings from the Universal Declaration of Human Rights.

The celebration will be held on Sunday, Dec. 11 at St. Mary's Episcopal Church, 41 Park St., beginning at 6:30 p.m.

Peopletalk

Gloria facing 50

Gloria Steinem will reach her 50th birthday in March and finds it a minor irritation. "I've had a new burst of the why-aren't-you-married questions," she told People magazine.

"In fact, I've been seeing Stan Pottinger — someone I met because he was a civil rights lawyer for more than eight years but I have no desire to get married. I'm very happy the way I am." She added that "the one negative aspect of aging for me has been a certain alienation — for example when I mention the Andrews Sisters and then realize I'm the only person present who remembers them."

"But the world for me is full of excitement. There are countless things I want to do... I can't imagine not wanting to live until I'm 120."

Gloria Steinem

Cagney does Moran

Actor James Cagney, portraying Joe Moran, a former boxing champion, appears in a scene from "Terrible Joe Moran," an ITT Theatre special currently in production for future broadcast on the CBS television network.

Liz marriage rumors

Rumors were flying — and nobody was exactly denying — that Elizabeth Taylor and wealthy Mexican lawyer Victor Gonzalez Luna were about to get hitched. But there's no date set yet.

The couple took off from Los Angeles Monday to visit Cuernavaca, Mexico, a lovely city 30 miles northwest of Mexico City where several members of Luna's family live. The trip prompted rumors about imminent marriage.

"For the moment, there is nothing," Luna said. He said when there was something concrete to report, the information would come from New York. In New York Miss Taylor's press representative, Ches Sam, said, "As of today, there is no wedding date set."

Marriage reality

Bandleader Tex Beneke, vocalist on " Chattanooga Choo Choo" with Glenn Miller's orchestra, was married in a civil ceremony Tuesday to his fiancée of two years.

Beneke, who took over the Glenn Miller band in 1946 and is still on concert tour, married Sandra Adams of Costa Mesa, Calif., in Las Vegas. The bride works for a banking establishment in southern California. It was the third marriage for both.

Beneke said the couple would honeymoon in Las Vegas several days before returning to make their home in Costa Mesa. "She digs show business so much we are just suited for each other. It is going to be great," Beneke said.

Now you know

The U.S. interstate highway system was inaugurated June 29, 1956, when the Federal-Aid Highway Act was signed by President Dwight D. Eisenhower. Before cars and roads existed, the first migrant wagon train for California left Missouri on May 1, 1841, and reached the western state Nov. 1 that year.

UPI photo

Today in history

On Nov. 16, 1933 the United States established diplomatic relations with the Soviet Union. William C. Bullitt (second from left), first American ambassador to be sent to Russia, is greeted by officials after his arrival at the Moscow railroad station a few weeks later. Bullitt is accompanied by his daughter Ann.

Weather

Today's forecasts

Connecticut, Massachusetts and Rhode Island: Today rain, heavy at times and windy with some flooding of low lying areas. Rain becoming showery this afternoon. High from the mid 40s to low 50s. Tonight a few showers. Low 35 to 40. Thursday considerable cloudiness, breezy and cool with chance of a few showers or snow flurries. In the south heavy rain today and tonight and showers and flurries Thursday. In the north heavy rain today and tonight and showers and flurries Thursday. In the south heavy rain today and tonight and showers and flurries Thursday. In the north heavy rain today and tonight and showers and flurries Thursday.

UPI WEATHER FORECAST

Rainy and windy today in Connecticut

Today rain heavy at times and windy. Some flooding of low lying areas is possible. Rain becoming showery by evening. High 45 to 50. East wind 15 to 25 mph becoming south 10 to 20 mph by late afternoon. Tonight a few showers. Low 35 to 40. Southwest wind 10 to 20 mph. Thursday considerable cloudiness, breezy and cool. A 30 percent chance of a few showers or a snow flurry. High in the 40s. West wind 15 to 25 mph. Today's weather drawing is by Kim Menin of South Windsor, a fourth-grade student at Cornerstone School in Manchester.

UPI WEATHER FORECAST

National forecast

For period ending 7 a.m. EST Thursday. Tonight, rain will move across the north Pacific coast and snow flurries are likely in the vicinity of the Lower Lakes Region. Elsewhere, generally fair weather is forecast with skies ranging from clear to partly cloudy. Minimum temperatures include: (approximate maximum readings in parenthesis) Atlanta 30 (58), Boston 36 (47), Chicago 30 (44), Cleveland 30 (43), Dallas 46 (71), Denver 29 (59), Duluth 21 (37), Houston 41 (73), Jacksonville 34 (62), Kansas City 32 (56), Little Rock 36 (61), Los Angeles 54 (69), Miami 57 (74), Minneapolis 22 (42), New Orleans 44 (67), New York 38 (43), Phoenix 54 (76), San Francisco 49 (61), Seattle 41 (48), St. Louis 31 (54), Washington 34 (48).

Lottery

Connecticut Daily Tuesday: 482 Play Four: 1704

Other numbers drawn Tuesday in New England:

- New Hampshire daily: 3807.
- Rhode Island daily: 1090.
- Rhode Island "4-7 Jackpot": 24-49-89-4; jackpot: \$38,148.
- Maine daily: 168.
- Vermont daily: 969.
- Massachusetts daily: 6592.

Almanac

Today is Wednesday, Nov. 23, the 327th day of 1983 with 38 to follow.

The moon is moving toward its last quarter.

The morning stars are Mars and Saturn.

The evening stars are Mercury and Jupiter.

Those born on this date are under the sign of Sagittarius. Franklin Pierce, 14th President of the United States, was born on this day in 1804.

On this date in history:

- In 1945, World War Two rationing ended in the United States on all foods except sugar.
- In 1943, 23-thousand tons of bombs were dropped on Berlin in a single day.
- In 1964, the Chinese Communists said they had convicted 11 American airmen and two civilians of espionage.
- In 1977, 50 people died in earthquakes which shook the lower half of South America.

A thought for the day: English satirical poet Samuel Butler said: "Great actions are not always true sons of great and mighty resolutions."

Satellite view

Commerce Department satellite photo taken at 3:30 a.m. EST shows a broad arc of clouds leading a frontal system along the entire eastern seaboard. An upper-level disturbance behind this system is causing cloud cover over the Great Lakes. Diffuse high clouds have spread across the Plains in advance of a pacific storm that is marked by a band of clouds along the west coast.

Manchester Herald

Thomas J. Hooper, Richard M. Diamond Co-Publishers

USPS 327-500

VOL. CIII, No. 40

Published daily except Sunday and certain holidays by the Manchester Publishing Co., 16 Brinford Place, Manchester, Conn. 06105. Second class postage paid at Manchester, Conn. POSTMASTER: Send address changes to the POSTMASTER, P.O. Box 391, Manchester, Conn. 06105.

To subscribe, or to report a delivery problem, call 607-9946. Office hours are 8:30 a.m. to 5:30 p.m. Monday through Friday and 7 to 10 a.m. Saturday. Delivery should be made by 5 p.m. Monday through Friday and by 7:30 a.m. Saturday.

Suggested carrier rates are \$1.20 weekly, \$3.12 for one month, \$11.52 for three months, \$36.72 for six months and \$61.40 for one year. Mail rates are available on request.

To place a classified or display advertisement, or to read a news item, story or feature, call 607-9946. Office hours are 8:30 a.m. to 5 p.m. Monday through Friday.

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

Manchester In Brief

Single parents and buses

A recent cutback on school bus service seems to be hitting single mothers and fathers especially hard. Peter Crombie Jr., head of the school board's transportation committee, announced at Monday's board meeting that a hefty share of requests to reinstate bus service have been from parents without spouses to share the responsibility of getting their children to school.

Town employees who are at risk for the indicated diseases may get their shots from 8:30 to 9 a.m. in the second floor conference room of Lincoln Center. From 10 to 10:30 a.m. high risk adults and local elderly will be vaccinated at Mayfair Gardens on North Main Street. The third clinic, from 1 to 1:30 p.m. at Westhill Gardens on Bluebird Drive, will also be for high risk adults and elderly.

On Thursday, Dec. 15, from 10 to 11 a.m. in the second floor conference room of Lincoln Center, high risk adults and elderly will have still another chance to get the shots.

Shot clinics Thursday

On Thursday, the Manchester Health Department is sponsoring three clinics at which flu, pneumococcal, and combined tetanus/diphtheria vaccines will be given.

Town employees who are at risk for the indicated diseases may get their shots from 8:30 to 9 a.m. in the second floor conference room of Lincoln Center. From 10 to 10:30 a.m. high risk adults and local elderly will be vaccinated at Mayfair Gardens on North Main Street. The third clinic, from 1 to 1:30 p.m. at Westhill Gardens on Bluebird Drive, will also be for high risk adults and elderly.

On Thursday, Dec. 15, from 10 to 11 a.m. in the second floor conference room of Lincoln Center, high risk adults and elderly will have still another chance to get the shots.

Three teachers to leave

The school board has approved two teacher resignations and one long-term maternity leave. As of next June, Rena Bacon, a sixth grade teacher at Highland Park School since 1963, will retire. Also effective in June, school social worker Catherine Sheldon will resign.

Barbara Jezek, an English teacher at Manchester High School since 1973, will begin a long-term maternity leave in the spring of 1984.

Track to survive game

"You go to the Thanksgiving day game, and you're feet aren't going to be muddy," said school building and sites committee Chairman Francis Maffe Monday. "They've put down the tar in front of the track."

Maffe was speaking of the annual Turkey Day football bout at Manchester High School, which draws a considerable crowd. But muddy feet are the least of his worries. This year, his main concern is that hundreds of spectators' feet will damage the newly laid MHS track.

Maffe is hoping that a crowd-control fence will be put up on time for the game. "I have my fingers crossed," he said.

But fence or no, school board Chairman Leonard E. Seader is confident people will avoid walking on the track.

DOUBLE THE VALUE OF YOUR MANUFACTURERS COUPONS

DETAILS IN THE STORE

Ample FREE & Easy Parking!

USDA Grade A LAND O' LAKES TOM TURKEYS 53¢ lb.

Freshly Made GROUND BEEF 99¢ 3 lb. or more lb.

Elm Brand BREAKFAST LINKS \$1.29 lb.

Flaming RED EMPEROR GRAPES 69¢ lb.

With \$20 PURCHASE EXCLUDING COST OF TURKEY

260 NO. MAIN ST. MANCHESTER, CT NORTHWAY PLAZA

Andy's

HOME OF THE PEOPLE PLEASERS

Specials effective Thursday, Friday, and Saturday November 17, 18, 19

Primos ITALIAN SAUSAGE HOT or SWEET \$1.39 lb.

IF YOU DID NOT RECEIVE OUR VALUE PACK SALES CIRCULAR IN THE SILKTOON FLYER, PICK ONE UP AT THE STORE.

CRISP CRUNCHY CANDIAN CARROTS 5/\$1

1 Lb. Bag

COCA COLA, TAB or DIET COKE 99¢

2 liter bottle plus deposit

LAND O' LAKES BUTTER FREE

with coupon and \$10 purchase excluding beer or cigarettes.

Valid Thurs., November 17th, Friday, November 18th, and Saturday, November 19th

WE RESERVE THE RIGHT TO LIMIT QUANTITY NOT RESPONSIBLE FOR TYPOGRAPHICAL ERROR

MOTHER GOOSE LIVERWURST \$1.49 lb.

TOMINS FIRST PRIZE TAVERN LOAF \$1.99 lb.

GREEN GIANT NIBLET CORN 39¢ (12 Oz. can)

TOMINS FIRST PRIZE THURINGER SALAMI \$1.69 lb.

1
6
NOV
1
6

Answers:

That familiar phone in your home just isn't the same.

For one thing, technology is rapidly changing the telephone business. So rapidly, in fact, that it's no longer just the telephone business. It's now the communications business, with scores of new products and services to choose from. New ways of doing business. And more to come.

Technology has also changed public policies about communications. The government has decided to open up the industry to more competition. More competition means even more products and services to choose from. New ways of doing business. And more to come.

Faced with all these changes and new choices, you may have questions. Basic questions about your telephone service. More complex questions about the future of communications. We want to make sure you get answers. That's why we're running this ad and others like it.

"Can I buy my home phone? Can I keep on renting it? Do I have a choice?"

You definitely have choices.

You don't *have* to buy.

You can continue renting your phone with full maintenance service included as part of your monthly rate.

However, because of recent changes in government regulations, we can now sell you the home phone you've been renting from us. Prices start at \$25, and you can pay all at once or in four monthly installments added to your regular phone bill.

Your current phone bill includes an order form and a leaflet with all the prices and options. Or you can call toll free 1-800-922-3265 to place your order and ask your questions.

To buy or keep on renting, it's one more choice you have with deregulation.

DAVIDSON

"What's going to happen to the cost of telephone service?"

Although we're certainly doing everything possible to hold our costs and your rates down, deregulation has added a new wrinkle.

Deregulation is gradually removing some of the subsidies that have traditionally helped keep your rates artificially low. For instance, we will no longer have the option of using income from long distance to help pay for the cost of providing

your basic, local telephone service. As a result, the price of that basic service will be determined more directly by the *actual* cost of providing it.

On the other hand, also due to deregulation, your long distance calling rates will probably go *down*. That's because as more and more companies get into the long distance business, prices will naturally get more and more competitive.

You'll also have new ways to hold your phone bill down. You'll be able to choose exactly what kind of phone service you get, who provides it, and even how you pay for it. We'll get more specific as soon as we can.

"How do I establish phone service and get telephones?"

To establish service, just call the "Order Placement" number listed in the front pages of your phone book. There's a separate number listed there for business customers.

These days you don't have to get your phones from the phone company. However, if you choose to do business with us, you can order your phone simply by calling the "Order Placement" number listed in your phone book. We'll tell you when to come in and pick up your new phone at your PhoneCenter Store or Customer Service Center. Check the front pages of your phone book for the one nearest you. You can also arrange to have the phone delivered to you for a charge.

At a PhoneCenter Store or Customer Service Center you can also see the range of phone equipment available today.

"How do I transfer or stop service?"

If you're planning to move, call the "Order Placement" number in your phone book. We'll disconnect service at your old address on the date you indicate. If you're relocating within our Connecticut service area, we'll also start up service at your new address for you.

When you discontinue service, you should either take your phones to your new location, or if you're moving out of the SNET Connecticut Service area, return them to a PhoneCenter Store or a Customer Service Center. You may also return our phones to any Fotomat Store in Connecticut.

When you return your phones or take them to use at your new Connecticut address, you'll earn a \$5.00 credit on your bill. Your total credit will be \$5.00, no matter how many phones you have.

But please be sure to return your phones or tell us where you're taking them by your date of disconnect. If you don't, we'll add their purchase prices (see the leaflet in your current phone bill for prices) to your phone bill.

Even then you'll have a choice. You can pay the purchase charge on your bill and own your phones. Or you can have the purchase charge removed simply by returning the phones or notifying us of their new Connecticut location.

By the way, you can have us remove your phones for you. But there is a \$23.00 charge for the service. Besides, today's modular (plug-in) phones are easy to take out. If you have a non-modular desk phone, just snip the line close to the wall jack. If you have a non-modular wall phone (bolted on), we'll send you removal instructions or come and remove it *without* the \$23.00 charge. Just call "Order Placement."

"How do I get my telephone installed?"

Once again, you have choices. You can do it yourself and save money. The PhoneCenter Store or Customer Service Center will sell you the wiring, jacks and easy-to-follow instructions you'll need if you want to install your own phone.

You can also have one of our well-trained service technicians handle the installation. Or you can have someone else do the work for you. Naturally, either of these options involves a service charge.

"What if I have a problem with my phone?"

You can still call 611 for repairs. Or, if you're a business customer, call 1-420-3131. Both numbers are toll free.

If you do call with a problem, first we'll test to locate the problem—in the line or in the phone itself. If it's in the phone and you've leased it from us, you can bring the set into a PhoneCenter Store or Customer Service Center and simply exchange it. You have other options, too, including a visit from a service technician.

If you buy a phone from us, we'll replace it without charge during its warranty period. Simply unplug the phone and bring it into a PhoneCenter Store or Customer Service Center. If its warranty has run out, there will be a repair charge.

Of course, if you purchase phones from other sources, you'll have to arrange for your own repairs—just as you do for anything else you own.

If you have a problem that's not in your phone, but in the lines or switching equipment outside your home, we'll fix it as part of your regular monthly service charge.

Other Questions?

We plan to keep on giving you answers in ads like this, as well as in the information leaflet enclosed with your bill each month.

But you may have other kinds of questions. General questions about where the communications industry is headed. And where Southern New England Telephone fits into it all. That's why we've established this toll free number:

1-800-555-5000.

We know you have questions. We're ready with the answers. Count on it.

Southern New England Telephone
Your communications company

1
6
NOV
1
6

OPINION

GOP is split on opening primaries

A Republican survey is just about finished and it shows, not surprisingly, that most unaffiliated voters in Connecticut will take part in GOP primaries if the party lets them.

That has come through clearly in recent weeks as the so-called independents respond to questioning by a dozen or so GOP legislators around the state.

Republicans have made it one of their big issues of the year, following the lead of U.S. Senator Lowell Weicker of Greenwich. On January 14, they will have a special state convention in Hartford to thrash it out, once and for all.

Party leaders, who don't necessarily always speak for the rank and file, want to change the rules to open primaries to the unaffiliated voters.

The Weicker proposal would enable the GOP, badly outnumbered in registered strength, to tap a golden resource — the state's half million unaffiliated voters — without really knowing whether they give a hot

Capitol Comments

Bob Conrad
Syndicated Columnist

THE LEGISLATORS, all from the House, hit on a novel idea. They decided to ask. Now the results are in.

The widest polling was done by Representative Ed Krausnick of Bristol, who had 548 replies in his town and Terryville. He said 69 percent of the unaffiliated voters welcomed the idea of voting in GOP primaries.

In Stonington, where Rep. Frank Turek inquired, only one voter opposed the proposal. "A lot of them couldn't understand why it hasn't happened before," Turek said.

Rep. John Savage reported a 6-1 margin favoring open primaries in his Eastford district. Rep. Peggy Beckett Rinker said it ran 5 to 1 in and around Branford, and some said the opportunity "should not be

just for Republican primaries." Rep. John Rowland of Waterbury said 29 of the 31 replies he received (out of 250 queries sent out) favored the plan.

Some of the polling showed that rank and file Republicans may not be as gung ho about Weicker's proposal as party leaders believe they are. In the Rothman phone survey, for example, Republicans were included. And in that rather conservative area, 37 percent of the GOP voters liked the idea compared with the 38 percent who did not.

SIMILARLY, KRAWIECKI REPORTED only 32-percent support among just Republicans. "While that represents a majority," he said, "it is a slim one and indicates that the idea may be in for rough sledding in January."

In South Norwalk, unaffiliated voters weren't exactly thrilled with the opportunity. Rep. Frank Esposito had 24 replies out of 250 inquiries, with 19 indicating they would not vote in GOP primaries.

In Stratford, Rep. Vincent Chase reported 61 favorable votes for opening primaries compared with 39 opposing it.

In Ridgefield, Rep. Martha Rothman did her surveying by phone. She said about 38 percent of the independents were receptive to the plan.

Some of the polling showed that rank and file Republicans may not be as gung ho about Weicker's proposal as party leaders believe they are. In the Rothman phone survey, for example, Republicans were included. And in that rather conservative area, 37 percent of the GOP voters liked the idea compared with the 38 percent who did not.

SIMILARLY, KRAWIECKI REPORTED only 32-percent support among just Republicans. "While that represents a majority," he said, "it is a slim one and indicates that the idea may be in for rough sledding in January."

In South Norwalk, unaffiliated voters weren't exactly thrilled with the opportunity. Rep. Frank Esposito had 24 replies out of 250 inquiries, with 19 indicating they would not vote in GOP primaries.

In Stratford, Rep. Vincent Chase reported 61 favorable votes for opening primaries compared with 39 opposing it.

Whether independents get the chance will rest, initially, with delegates to the special GOP convention in January. And attitudes within the party vary despite almost across-the-board support by the leadership.

GOP National Committeeman John Alsop of Avon, who hates the idea, believes opposition is on the rise. Party Treasurer Roger Eddy of Newington, a supporter, hopes Alsop is wrong. Eddy, his frustration oozing from every pore over the GOP's losing record, said the party must do something to make it easier to win. Alsop, sharing the platform at a Farmington meeting, said he didn't want "a lot of damned independents messing things up."

Finally, if Republicans believe that opening primaries will lure many unaffiliated voters to their enrollment lists, the recent poll should straighten them out.

Those who were asked said they'd be happy to vote with the GOP in primaries, but they had no intention whatever of budging from their independent status. (Syndicated by The Herald of New Britain.)

Thomas J. Hooper and Richard M. Diamond, Co-Publishers
Dan Fitts, Editor
Alex Girelli, City Editor

Invasion would please New Right

WASHINGTON — There are alarming indications that the Reagan administration is seriously thinking of giving "logistical support" to an invasion of Nicaragua by Honduras and Guatemala.

High-level Pentagon and intelligence officials have expressed confidence that the Honduran and Guatemalan armies, trained and armed by the United States and Israel, can "take out Nicaragua."

There would be abundant reasons for an administration decision to support an invasion of Nicaragua, and one would be political: The president figures it would win back his disaffected New Right supporters in time for his re-election bid.

The presence of a Cuban-backed regime in Managua has long been a source of irritation for the right wing, and the Reagan administration's supposedly covert support for the anti-Sandinista rebels hasn't succeeded in toppling the Marxist junta in Managua.

Far from satiating the New Right's anti-communist zeal, the invasion of tiny Grenada may only have whetted its appetite for even more ambitious military adventures in the hemisphere. In fact, polls showing overwhelming public support for the invasion mission may be the most persuasive factor in the president's decision on Nicaragua.

MEANWHILE, INTELLIGENCE SOURCES have told my associates Jon Lee Anderson and Dale Van Atta that Gen. Gustavo Alvarez Martinez, head of the Honduran armed forces, has told U.S. officials privately that he intends to celebrate his next birthday in Managua. His birthday is Dec. 12.

Just how Honduras and Guatemala expect to vanquish the Nicaraguan army — Central America's largest — is not clear. But here are some of the possibilities:

• They could invoke the recently revised Central American Security Council (Condeca) to achieve a united front of Nicaraguan's neighbors in the face of "provocation" by Managua. This provocation could take the form of Sandinista forces crossing into either Honduras or Costa Rica in hot pursuit of guerrillas taking sanctuary there — something Managua has been careful to avoid so far.

• If the Nicaraguan rebel forces could agree on a combined operation, such as a pincer movement from north and south along the Atlantic coast, they might seize a large enough "liberated zone" to ask for international recognition. The Reagan administration and the Condeca countries would grant this, and the rebels would then appeal for Condeca's help in seizing the rest of Nicaragua.

• Emboldened by the Sandinista's recent admission that he would be unable to send Cuban help because of "superior American force," so Managua would have to rely on its own forces and the estimated 6,000 Cuban advisers already in Nicaragua.

Left-wing sources allied with Guatemalan and Salvadoran guerrillas have been denouncing recent "mobilizations" in Guatemala and Honduras. Officially, the troop movements have been described as "routine exercises."

BUT A HIGH GUATEMALAN military officer, asked if any action against Nicaragua is planned, laughed and said: "Well, I can't speak for Guatemala, but from statements being made by U.S. officials like Secretary of Defense (Caspar) Weinberger, I'd say there is an open possibility."

Footnote: As I went to press, a White House spokesman had not responded to a request for comment.

U.S./World In Brief

Grenada becoming stable
ST. GEORGE'S, Grenada — Grenada moved closer to stability today with a state of emergency lifted, an interim government sworn in and the United States dismantling its makeshift prison camp. Governor General Sir Paul Scoon Tuesday announced his withdrawal from handling day-to-day public affairs on Grenada after administering the oath of office to five Advisory Council members.

U.N. considers Cyprus
UNITED NATIONS — Britain urged the U.N. Security Council today to pronounce invalid the Turkish-Cypriot declaration of an independent republic in northern Cyprus and demand its immediate retraction. Responding to a British and Cypriot request for an urgent meeting, the council met in a closed session for almost two hours Tuesday but set no time for a public meeting.

ERA now election issue
WASHINGTON — The House's failure Tuesday to pass the Equal Rights Amendment brought the issue squarely into next year's elections with Democrats blaming Republicans and the GOP laying the defeat in the lap of the Democratic leadership.

New budget plan offered
WASHINGTON — Key members of the Senate Budget Committee, hoping to placate colleagues concerned about swelling budget deficits, have offered a plan that would save more than \$87 billion over three years. But the sponsors are not confident the bill will make it through with only days before Congress wants to adjourn.

Was baby case mishandled?
NEW YORK — The U.S. Department of Health and Human Services has accused a division manager of mishandling the "Baby Doe" case and ordered his transfer. David Coronado, New York manager of the HHS civil rights division the past year, was told to report to Washington for another assignment after the American Life Lobby complained his department delayed action in the case.

U.S. citizens said safe
MANAGUA, Nicaragua — Interior Minister Tomas Borge assured U.S. Ambassador Anthony Quantan that Nicaragua will guarantee the safety of U.S. citizens even if American-supported attacks against the country resume. Quantan was called to Borge's office Tuesday and advised that the leftist Sandinista government was taking special measures to protect foreign citizens.

Little hope for settlement at Greyhound

PHOENIX, Ariz. (UPI) — Greyhound Bus Lines and more than 12,000 striking employees expressed little hope for a settlement in new talks on the 14th day of a bitter walkout today and Greyhound rushed to put hastily trained non-union drivers on the road.

Shortly after Greyhound Chairman John Teets said no progress had been made during a Tuesday negotiating session called by federal mediator Sam Franklin, both sides briefly met face-to-face for the first time.

Earlier, the two sides met individually with Franklin but had not held any joint discussions. The bargaining session was the first since the strike began 14 days ago.

"No, we're not yet there, but we've made movement and that's the best I can say," Harry Rosenblum, president of the Amalgamated Transit Union, said today shortly after talks ended.

The union presented a counter-proposal to Greyhound's offer of a 9.5 percent wage cut, but details were not disclosed.

The company prepared today to present a counter-proposal, but Greyhound officials were not optimistic.

"We do not expect these talks to accomplish much," Greyhound spokesman Leslie White said. Greyhound has hired about 1,291 workers, including drivers, to replace strikers and planned to resume limited service in 27 states Thursday. The newly hired drivers were rushed through a two-week training program that usually takes six weeks.

The firm said it had 4,600 people ready to work, including 1,600 union members who have decided to cross picket lines and return to work.

Teets said that "many of the 1,600 union people" who have told the company they will return to work are drivers. Before the strike, the company had 7,500 drivers to operate its fleet of 3,800 buses.

"Based on the numbers of employees who either have already crossed the picket lines or indicated they will report for work on the 17th, we expect to be able to bring the service up to full strength much quicker than originally planned," said Greyhound President Frederick Dunboski.

Some union officials expressed concern there could be violence if the company resumes service with non-union members.

"Many of the union members are war veterans who were locked out of the depot," said Pat Brown, local steward for the union in Reno, Nev. "If they fought for their country, they will fight for their families. What happens on an individual basis is Greyhound's responsibility."

Greyhound officials contend the offer of reduced wages is necessary to maintain parity in labor costs with other bus firms. Greyhound bus drivers currently are the highest paid in the industry, averaging \$55,744 a year. Other Class I carriers earn an average of \$27,352.

Greyhound claims to have lost \$16.8 million in operating costs last year. The firm plans to resume operations to 501 locations in 27 states Thursday as it revises 346 schedules.

PROPOSED DEPLOYMENT OF NEW U.S. MISSILES IN WESTERN EUROPE

U.S. and Soviet negotiators held their shortest meeting yet Tuesday at the two-year-old Geneva talks on nuclear missiles in Europe. The meeting came a day after the first shipment of cruise missiles arrived in Britain. A total of 572 cruise and Pershing 2 missiles will be deployed by NATO if no agreement is reached in Geneva.

Soviet Union develops its own cruise missile

LONDON (UPI) — The Soviet Union has developed its own, probably pirated, version of the U.S. cruise missile and it is expected to enter service in early 1984, the authoritative Jane's Defence Review said today.

"The Soviet version of the U.S. cruise missile, the SSN-X-21, is currently creating a great deal of concern among decision-makers in Washington," the periodical said. The review is put out by Jane's Publishing Co., an international authority on military hardware.

It said the Soviet cruise missile, reportedly uses turbofan and microelectronic technology which the Soviets have obtained from the West. "One specialist said that meant at least some of the technology must have been obtained clandestinely."

He said the SSN-X-21 was a "dramatic development" because, as the review said, "The SSN-X-21 differs from previous Soviet cruise missiles in that it is a land attack weapon, intended to strike inland targets rather than enemy warships."

The new Soviet missile, which delivers nuclear warheads in the 200-kilogram range, can be fired from any Soviet submarine with standard torpedo tubes, the review said.

The first version of the new Soviet missile to be deployed is a sea-launched version due in early 1984. A ground-launched version is expected soon after and an air-launched version, probably to equip Blackjack bombers, is expected later in the 1980's.

Missile protests continue

LONDON (UPI) — Anti-nuclear demonstrators stepped up their protests against the stationing of U.S. cruise missiles in Britain as transport planes apparently carrying a second batch of missiles arrived at Greenham Common.

Police arrested some 300 people outside the House of Commons Tuesday night under an 1835 law that prohibits demonstrations within a mile of parliament when it is in session.

A Scotland Yard spokesman said the demonstrators, many of whom were chanting and singing, were peaceful but refused to move after repeated warnings.

The demonstration outside Parliament's lower house were the last in a long line of protests Tuesday against the planned deployment of 160 U.S. cruise missiles — 96 at Greenham Common and 64 at Molesworth — in Britain.

At Manchester University, a protester sprayed Defense Secretary Michael Heseltine in the face with red paint.

Heseltine was visibly shaken as police hustled him through an angry crowd of some 200 hecklers, many shouting "out, out, out" in front of the student union where the minister gave a speech. Two eggs were thrown at Heseltine as he was leaving.

At the Greenham Common air base west of London, more than 125 women were arrested after they blockaded the main gate by tying themselves to the fence with strands of wool. More than 140 women have been arrested since the first Cruise missiles arrived Monday, a police spokesman said.

A giant American transport plane landed Monday at Greenham Common and Heseltine told Parliament it carried the first cruise missiles for Britain. He said there would be no further announcements on arrivals.

In Manchester

Photos of dogs tell two stories

Page 10 of last Thursday's Manchester Herald, Top of the page: photos of Manchester Manor patrons watching dogs perform, during a visit from the South Windsor Kennel Club.

Bottom of the page: Dog Warden Richard Rand holds two puppies, found abandoned at the town dump.

The different photos tell stories worlds apart about the way Americans treat their animals.

At the top of the page, the dogs couldn't have been better groomed. Though their owners were not pictured, one can well imagine the pride the owners must have felt as the animals strutted before the onlookers.

The dogs, perhaps, represent our love affair with the household pet. Our pet food bills in this country are probably higher than in any country in the world. No where else are whole supermarket aisles devoted to pet foods and paraphernalia. We pamper our pets. We worry about them, and when they become sick, we cart them off to vets who can charge as much as our family physicians do.

The pups pictured at the bottom of the page told the other side of the story. How anyone could leave

helpless puppies in a town dump makes one wonder just how uncaring people can get. Yet this isn't the first time the Herald's pet column has carried such a tale. Last summer 10 puppies were found abandoned on the Bolton-Manchester line. Dogs are often found tied to the fences outside the pound.

One doesn't even have to like animals particularly to feel rage at the cruelty animals are often forced to suffer.

The juxtaposition of the two photos brings up another issue, too. The benefits of pet programs for the elderly have been well documented. Yes, there are problems, too, in integrating pets into a housing situation for the elderly. Pets need care. Pets can disturb others.

But to look at the animated faces of those elderly people pictured in last Thursday's Manchester Herald makes one think a permanent pet program would do wonders for morale. For a shut-in who is isolated from the rest of the world, caring for a loving pet can do much to improve life.

Maybe those abandoned pups might prove useful for some retired person who needs a friend.

Berry's World

"Well, have you folks from Congress been findin' lots of facts?"

Open forum / Readers' views

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

Loud & clear

To the Editor:

The petty political controversy over who should be Mayor of Manchester must be laid to rest. Under our Democratic form of government, when the people speak, the politicians must listen.

The citizens of Manchester have spoken loud and clear during the recent election. Barbara Weinberg has been singled out of the crowd of candidates to be the people's choice for Mayor, and this mandate should not be shrouded in political controversy. Having personal knowledge of the members of the Board of Directors, I am certain members of the Democratic majority can work as effectively with a member of their own party as they can with members of the opposite party for the overall good of the town. Let us not allow petty political differences divert us from the real problems facing us now, or in the future.

Barbara worked hard to gain the people's trust. The fact that she was able to gain the union's support should not be a mark against her for the Democrats have historically sought this same support, as have the Republicans! Barbara deserves a chance to prove herself in this new capacity. She as Mayor, and the board as a whole, must now represent Republicans, Democrats and the unaffiliated.

I know the members of the Board of Directors are honorable people, and will surely act in an honorable and responsible fashion. In the not too distant past, the election of a woman Mayor would have been unheard of. We have come a long

way! Congratulations Madam Mayor.

Edward J. Wilson
17 Falknor Drive
Coventry

Plan flawed

To the Editor:

Coventry voters have every right to be angry with their Town Council.

Last February a sewer plan was put forward without adequate consideration and study of less costly alternatives which, many of us were convinced, were practical and would probably be equally effective.

No engineering firms less biased in favor of sewers than Fuss & O'Neill were consulted. No pilot tests were conducted. Coventry voters turned the sewer plan down by a 2 to 1 margin.

What happened then? Although several Coventry citizens who had opposed the sewer plan made it known that they wished to help solve the Coventry Lake area problem and were willing to serve on the Water Pollution Control Authority, the Town Council simply sat on its hands. The WPCA was rendered inoperative by resignations. No steps were taken to address the very real problem of pollution in Waterfront Manor and Lakeview Terrace.

Is it any wonder that after eight months of inaction a court order was made it impossible for Coventry to do anything other than carry out the flawed sewer plan that we quite correctly voted down in February?

Perhaps the Town Council

members, who favored the plan, are pleased. Most of the rest of us are not.

Lawrence Abbott
Coventry

Provide help

To the Editor:

In this season of thanksgiving, I ask each member of the Board of Directors to thoughtfully and prayerfully consider a permanent shelter for our Manchester homeless.

There is a need in our town. Let us take care of that need. Let us not transport them to the Salvation Army shelter in Hartford!

The Lord has touched the hearts of many volunteers to man such a shelter. Now I urge our leaders to do their part.

Jesus said, "Whatever you do for the least of my brethren you do for me."

Barbara Philip
11 Avondale Road

Letters policy

The Manchester Herald welcomes letters to the editor.

Letters should be brief and to the point. They should be typed or neatly hand-written, and, for ease in editing, should be double-spaced.

The Herald reserves the right to edit letters in the interests of brevity, clarity and taste.

Botany 500

Stripes are in the future of every well-dressed executive

For fall '83, the look in suits that's getting all the attention is the well-defined stripe.

Our collection features the newest in multi-stripes plus the timeless appeal of chalks and pinstripes. Impeccably crafted in wool and wool blends, they look as impressive as they are comfortable. Perfect for the man who keeps on top of everything, including style. Show, the multi-stripe all wool three-piece suit.

38 to 46 Reg. \$199.90
40 to 46 Long
38 to 42 Short Reg. \$250

REGAL'S

MANCHESTER 903 MAIN ST. OPEN DAILY 9:30-5:30, THURS. 'til 9:00

VERNON TRI-CITY PLAZA, CT. OPEN WED. THURS. & FR. 'til 9:00

Give a AAA Membership for Christmas.

Give us your gift list and we'll deliver gift memberships! Call today for details.

AAA Manchester 646-7096

CLIP AND SAVE FREE EXPANDING COUPON SAVING FILE with elastic retaining band 12 labeled compartments expand to 10 inches for neat organization of valuable money saving coupons.

FREE WITH ANY PURCHASE OF \$10.00 OR MORE (excluding cigarettes, lottery tickets and sales tax)

fairway "Just Our Way of Saying Thanks for Shopping With Us"

713 Main Street, Manchester, CT

Thurs., Fri. Sat. only

Coupon must be presented

ANNOUNCING The New Watkins Building

935 Main Street

This splendid building, known since 1920 as the Watkins Bros. Furniture Store is now being converted to professional office condominiums. Because the building is over 40 years old, we are able to offer 20% tax credits on the improvements. You can own, (or lease) a custom designed office with as little as 2000 square feet or as much as 10,000, 20,000, or 30,000 square feet.

Why not call now and reserve space for your new office.

Call WARREN E. HOWLAND, INC. 643-1108

1
6
NOV
1
6

SANTA'S REINDEER have arrived early at...

37 OPPORTUNITIES TO WIN!

from November 21st to December 20th

**REGISTER
IN ANY PARTICIPATING STORE**

- | | |
|---------------------|---------------------|
| BERNIE'S TV & APPL. | PARKADE BARBER SHOP |
| BRIGG'S ICE CREAM | PARKADE CLEANERS |
| CARD GALLERY | PARKADE HEALTH |
| CASUAL LADY | PARKADE LANES |
| COMMAND PERFORMANCE | PARKADE SHOE REPAIR |
| C B T | PEARLE VISION |
| CVS DRUG | PRAGUE SHOES |
| D & L, INC. | RADIO SHACK |
| DIANA'S BAKERY | RECORD BREAKER |
| DIAMOND SHOWCASE | RECORD WORLD |
| FOOD MART | REEDS |
| FROMAX | SEARS |
| HARVEST HILL | SHADY GLEN |
| JO-ANN FABRIC | SWISS COLONY |
| KINNEY SHOES | THREE PENNY PUB |
| LIGGETT'S PHARMACY | THOM McAN |
| MARSHALL'S | WEATHERVANE |
| MILLIE FRUGAL | YOUTH CENTRE |
| PAPA GINO'S | |

the
**Manchester
Parkade**
WEST MIDDLE TPK — BROAD STREET

COME SEE
OUR **CHRISTMAS
PARADE**

SANTA AT HOME

with Coloring books & Candy

FREE! Coloring Books
&
Candy for the Kids!

JOIN SANTA CLAUS, MRS. SANTA
CLAUS, FROSTY THE SNOWMAN, THE
ELF, THE CLOWNS AND OLD FATHER
TIME.

**PARADE STARTS IN MARSHALL'S
MINI-MALL:**

SATURDAY NOV. 26	1:00 PM
SATURDAY DEC. 3	11 AM
SATURDAY DEC. 10	11 AM
SATURDAY DEC. 17	11 AM

Bring Your Camera
Bring Your Family

the
**Manchester
Parkade**

**YOUR HOLIDAY SHOPPING
HEADQUARTERS**

3 DAYS ONLY!
Thurs-Fri-Sat.,
Nov. 17-18-19

**MEN'S
V-NECK
SWEATER
SALE!**

PLUS
**FREE
MONOGRAM!**

16.97
Reg. 22.50

Save on our two
best-selling men's
sweaters! Orion
v-neck by
Penobscot Bay
and cable v-
neck by Brian
McNeil, both in a
great selection of
colors. A super gift
ideal Sizes S-XL.

FREE MONOGRAMMING
with your purchase, Thursday, Friday
and Saturday only. Allow 3 weeks for
delivery.

D&L Men's Shops: all stores except New London

**HARVEST
HILL
PACKAGE
STORES**

408 W. MIDDLE TPK.
(MANCHESTER PARKADE)
MANCHESTER, CONN.
649-0446

<p>Inglenook Navale Wine Chablis, Bur, Rhine, Rose</p> <table border="0"> <tr> <td>Suggested</td> <td>3 LITER SAVE</td> <td>Our Price</td> </tr> <tr> <td>8.99</td> <td>3.00</td> <td>5.99</td> </tr> <tr> <td>Suggested</td> <td>1.5 LITER SAVE</td> <td>Our Price</td> </tr> <tr> <td>5.99</td> <td>2.00</td> <td>3.99</td> </tr> </table>	Suggested	3 LITER SAVE	Our Price	8.99	3.00	5.99	Suggested	1.5 LITER SAVE	Our Price	5.99	2.00	3.99	<p>Classic Club Vodka 1 Liter 80 proof</p> <table border="0"> <tr> <td>Suggested</td> <td>SAVE</td> <td>Our Price</td> </tr> <tr> <td>5.09</td> <td>1.00</td> <td>4.09</td> </tr> </table>	Suggested	SAVE	Our Price	5.09	1.00	4.09
Suggested	3 LITER SAVE	Our Price																	
8.99	3.00	5.99																	
Suggested	1.5 LITER SAVE	Our Price																	
5.99	2.00	3.99																	
Suggested	SAVE	Our Price																	
5.09	1.00	4.09																	
<p>Bacardi Rum Light or Dark 1.75 Liter 80 proof</p> <table border="0"> <tr> <td>Suggested</td> <td>SAVE</td> <td>Our Price</td> </tr> <tr> <td>14.79</td> <td>2.80</td> <td>11.99</td> </tr> </table>	Suggested	SAVE	Our Price	14.79	2.80	11.99	<p>Harvest Hill will Meet or Beat any current dated Connecticut Package Store Ad. Just Bring Ad in with you.</p>												
Suggested	SAVE	Our Price																	
14.79	2.80	11.99																	
<p>Taylor California Cellars Wine Rose, Rhine, Chablis & Bur 1.5 LITER</p> <table border="0"> <tr> <td>Suggested</td> <td>SAVE</td> <td>Our Price</td> </tr> <tr> <td>5.99</td> <td>1.49</td> <td>4.50</td> </tr> </table>	Suggested	SAVE	Our Price	5.99	1.49	4.50	<p>Almaden Mt. Wine Chablis, Bur, Rhine, Saut, Rose 1.5 Liter</p> <table border="0"> <tr> <td>Suggested</td> <td>SAVE</td> <td>Our Price</td> </tr> <tr> <td>5.99</td> <td>2.00</td> <td>3.99</td> </tr> </table>	Suggested	SAVE	Our Price	5.99	2.00	3.99						
Suggested	SAVE	Our Price																	
5.99	1.49	4.50																	
Suggested	SAVE	Our Price																	
5.99	2.00	3.99																	

Five Convenient Locations Near You:

- MANCHESTER — 408 W. Middle Tpk.
- NEW LONDON — 330 Route #1
- BLOOMFIELD — 55 Wintonbury Mall
- WEST HARTFORD — 326 No. Main St. (Bishops Corner)
- WEST HARTFORD — 1491 New Britain Ave. (Corbins Corner)

the
**Manchester
Parkade**
YOUR HOLIDAY SEASON
HEADQUARTERS
W. MIDDLE TURNPIKE/BROAD ST.
(EXIT 92 - I-86)

FREE!
REGISTER TO WIN
10lb TURKEY IN ALL
PARTICIPATING STORES
**37 TURKEYS
TO BE WON**

PRE-THANKSGIVING SPECIAL

10% - OFF
DRY CLEANING OF
DRAPERIES • SLIPCOVERS • WEDDING GOWNS

**SUEDE \$2.00 OFF JACKET
CLEANING \$4.00 OFF COAT**

ALL WORK DONE ON PREMISES INCLUDING
ALTERATIONS
REPAIRS OF ANY KIND
ALSO WE CLEAN
WEDDING GOWNS, DRAPES, SLIPCOVERS, ETC.
PRICES VERY REASONABLE

FREE STORAGE OF ALL SUMMER CLOTHES

For best quality and reasonable prices
come to:

**PARKADE
CLEANERS**
Manchester Parkade • 649-5559
SATISFACTION GUARANTEED

DIANA'S BAKERY

For your Thanksgiving Table we have
FRESH FRUIT PIES

- | | |
|---------------|------------------------|
| Banana Creme | Mince |
| Pumpkin | Apple |
| Blueberry | Chocolate Creme |
| Pumpkin Creme | Swiss Chocolate Almond |

Decorated Cakes, Cookies, Cupcakes, Rum Cakes, Whipped Creme
Cakes, Italian Pastries, Connoli, Fresh Baked Breads,
Dinner Rolls, Bobka

PLACE YOUR ORDERS EARLY FOR THANKSGIVING

DIANA'S BAKERY
SPECIAL CAKES FOR SPECIAL PEOPLE

638 Enfield Street Enfield, Ct. 745-1814	MANCHESTER PARKADE	41 Poquonock Avenue Windsor, Ct. 688-1472
--	-----------------------	---

643-1407 643-0784

1
6
N
O
V
1
6
N
O
V
1
6

1
6
N
O
V
1
6
N
O
V
1
6

Mayor begins term with election lawsuit still unresolved

NEW BRITAIN (UPI) — Mayor William McNamara was in the first full day of his fourth term today with a lawsuit claiming he actually lost a week ago to Republican Michael Kozlowski still unresolved.

McNamara became the first Democrat inaugurated to four terms as mayor of the state's seventh-largest city in a simple ceremony Tuesday two hours before the disputed Nov. 8 election

went before a Superior Court Judge in Hartford.

Judge George W. Ripley heard testimony on a request by McNamara's lawyers to dismiss Kozlowski's request for an inspection of a voting machine the Republican claims malfunctioned.

Kozlowski said the faulty machine resulted in up to 161 votes cast in the mayoral contest not being recorded, giving him fewer votes than he actually received

and improperly giving McNamara the 84-vote win.

The Republicans want to inspect the machine to determine if a malfunction occurred. If it did, they are expected to ask Ripley to declare Kozlowski the winner or to order a new election.

Ripley continued the case until today, when he was expected to decide the dismissal request by McNamara or weigh Kozlowski's request to have the machine inspected.

Attorney James Wade, representing McNamara, spoke against inspecting the machine, saying Kozlowski hadn't proved a malfunction. "Unless you order the machine open no one will know if there's been a mistake," he said.

Gaffney presented voting records showing that only 60 percent of the voters who entered the disputed machine had votes for mayor recorded, compared to 50 percent or more at the other 58 machines in New Britain.

Connecticut In Brief

Longer school year proposed

HARTFORD — A longer school year, tougher high school graduation requirements and day-long kindergarten are among the changes state Education Commissioner Gerald N. Tirozzi would like to make in Connecticut.

Tirozzi has proposed nearly two dozen changes for Connecticut public schools in a package he planned to submit Thursday to the state Board of Education.

If approved by the board and the Legislature, the pricing for Tirozzi's suggestions would be \$11.6 million next year and total \$192.3 million over the next four years.

Allion request postponed

NEW HAVEN — A request by Guillermo Allion for a hearing to block his third trial on charges he killed his former in-laws has been postponed to Friday in New Haven Superior Court.

Allion, 45, a native of Brazil and one-time Jaycee "Outstanding Young Man in Connecticut," appeared Tuesday with his public defender, G. Douglas Nash, for the start of the habeas corpus hearing but it was rescheduled.

He is accused in the stabbing deaths 11 years ago of his estranged wife, Barbara Montano Allion, and her parents, J. George and Bernice Montano. The bodies were found in the parents' fashionable North Haven home.

Torrington closing weighed

HARTFORD — The Legislature will have the final say on whether to close the Torrington branch of the University of Connecticut under procedures approved by the state Board of Governors for Higher Education.

The criteria approved Tuesday will be used by the board in analyzing all proposed closings or mergers of public institutions of higher education in the state.

The formula was developed during the past six months by the state Department of Higher Education as required by the legislation establishing the Board of Governors.

Acid tank explodes

DANBURY — An inadvertent mixture of caustic soda and sulfuric acid caused an explosion that blew the top off a 3,000-gallon sulfuric acid tank in the National Semiconductor plant, the plant manager said.

James B. Owens Jr. said no one was injured in the 2:30 p.m. explosion Tuesday. However, state and local officials said several people were sprayed with acid and were treated at the company's medical facilities.

Assistant Fire Chief Antonio Lagarde said the top of the tank, about 10 feet wide, hit the plant's roof and then fell to the floor. He said a break in the bottom of the tank leaked acid into a pipe leading to the city's sewage system.

Gambling charges dismissed

WATERBURY — Charges have been dismissed against four members of an American Legion Auxiliary allegedly in July for allegedly violating state gambling laws with a bingo game exceeding the \$500 prize limit.

Superior Court Judge Allen W. Smith said Tuesday the four women should not be considered professional gamblers. He dismissed three counts of possession and three counts of possession and use of gambling devices against each of the women.

While the four may have violated state law on bingo prizes, their prosecution would have been highly selective, the judge said, noting most bingo halls offered larger prizes than allowed by law.

Innocent plea in dog killing

VERNON — Two University of Connecticut sophomores have pleaded innocent to charges of killing a coyote-beagle crossbreed, a crucial link in a university genetics experiment.

The two made the plea Tuesday in Vernon Superior Court and were ordered to return Dec. 8 for a pretrial hearing. Each is free on \$10,000 bond.

Steven S. McEnerny, 19, of Prospect was charged with first-degree larceny, third-degree criminal trespass, cruelty to animals and unlawful killing of a dog.

David G. Pervier, 20, of Stratford was charged with accessory to third-degree criminal trespass and accessory to first-degree larceny.

For the Record

A Herald editorial published Monday was erroneous in suggesting that some churches in the area of the former Lutz Children's Museum building object to the use of that building as a temporary shelter for the homeless.

The editorial drew a false conclusion from remarks made about the position of churches. The remarks, made by Director Stephen T. Casano, were addressed, not to the Lutz building at all, but earlier statements by the Manchester Area Conference of Churches that some churches were reluctant to allow use of church buildings for a shelter because they had no means of protecting valuable property stored in the churches.

Obituaries

Mrs. Gladys Addy
Mrs. Gladys Addy, 87, formerly of Manchester, died Tuesday at Coma Center in Freehold, N.J., where she had been a patient since 1979. She was the wife of the late David Addy.

She was born in Broad Brook and had lived in Coventry before moving to Manchester in 1953. She was a member of the Manchester Corps of the Salvation Army and was past grand master of Valley Queen Rebekah Lodge 123 of Turners Falls, Mass.

She leaves a son, Raymond Addy, of the Ely Funeral Home, 514 Second Ave., Ashbury Park, N.J. Friends may call at the funeral home today from 7 to 9 p.m. Committal services will be held in East Cemetery, Manchester, at 3 p.m. on Thursday.

Walter T. Hickey
Walter T. Hickey, 76, of Rocky Hill, died Tuesday at St. Francis Hospital and Medical Center. He was the husband of Dorothy B. Hickey and the father of Marjorie Foreman of Coventry.

He also leaves a son, Richard S. Hickey of Rocky Hill; two other daughters, Mrs. Albert (Barbara) Long of Granby and Mrs. Wayne (Patricia) Crossway of Colchester; a brother, Gordon A. Hickey of South Dartmouth, Mass.; 12 grandchildren, and two great-grandchildren.

The funeral will be Thursday at 2 p.m. at Rose Hill Funeral Home, 580 Elm St., Rocky Hill. Burial will be in Rose Hill Memorial Park. Friends may call at the funeral home today from 7 to 9 p.m. Memorial contributions may be made to Rocky Hill United Methodist Church or to the Rocky Hill Volunteer Ambulance, 3050 Main St., Rocky Hill. A Masonic service will be held today at 8 p.m. at the funeral home.

Ralph McLeod
Ralph McLeod, 74, of Upper South River, Nova Scotia, Canada, formerly of Coventry, died Tuesday in St. Matthew Hospital in Nova Scotia. He was the husband of Wenona Nichols McLeod.

He was employed at Pratt & Whitney in East Hartford for 45 years. He was a member of Benjamin F. Arrington Masonic Lodge of Lynn, Mass., and a member of Kings United Church in Loch Kaituma, Nova Scotia, Canada.

Besides his wife he leaves a sister, Mrs. Edith Wylie of Manchester. Funeral services will be Friday at 2 p.m. in Kings United Church in Nova Scotia. Memorial donations may be made to the church, Loch Kaituma, Nova Scotia, Canada.

Ferne G. Daly
Ferne G. Daly, 72, of 58 Hill St., died Tuesday at Manchester Memorial Hospital. She was the wife of Timothy Daly.

She was born in Nova Scotia, Canada, on Nov. 4, 1912, and had lived in Hartford before moving to Manchester 20 years ago.

Besides her husband she leaves a son, Patrick T. Daly of Manchester; five sisters, Norma of Cameron and Jean Benetti, both of Las Vegas, Nev.; Shirley Vickers of Lakewood, Ohio, and Ruth Cameron and Mrs. Lima Boyd of Haverhill, Mass.; a brother, Carl Cameron of Haverhill, and four grandchildren.

Private funeral and burial will be at the convenience of the family. Burial will be in East Cemetery. There are no calling hours. Walkins Funeral Home, 142 E. Center St., has charge of arrangements. Memorial donations may be made to the American Cancer Society, 237 E. Center St.

In Memoriam
In loving memory of William V. Laurinatis—April 14, 1921 to November 16, 1981. Gone but not forgotten—sadly missed.

Wife, Sons and Grandsons

Fire Calls

Manchester
Monday, 5:21 p.m. — stove fire, 88 Essex St. (Town and Paramedics)
Monday, 6:13 — medical call, Manchester Police Department, 239 E. Middle Turnpike (Paramedics)
Monday, 9:15 p.m. — motor vehicle accident, Center and Salem streets (Town and Paramedics)
Tuesday, 5:43 a.m. — smoke alarm, 58-G Pascal Lane (Town)
Tuesday, 7:09 a.m. — washdown, 555 W. Middle Turnpike (Town)
Tuesday, 7:34 a.m. — medical call, 448 W. Middle Turnpike (Paramedics)

A big thank you to all the people of Manchester for their support on Election Day. I pledge to continue my hard work and to represent all the citizens of Manchester. This is a special place and together we can make it even more so. Again thank you.

Barbara
BARBARA WEINBERG
COMMITTEE TO RE-ELECT BARBARA WEINBERG
MATTHEW MORIARTY, TREAS.

Al Sieffert's

LONG TERM BANK FINANCING AVAILABLE

PRE-HOLIDAY SPECTACULAR NOW THROUGH SATURDAY

8 HR. VHS VIDEO RECORDER \$399

MAGIC CHEF \$388

LITTON \$499

SONY 12" PORTABLE COLOR TV \$249

LITTON \$188

LITTON \$379

SONY 13" TRINITRON COLOR TV \$339

SONY 13" 100% SOLID STATE COLOR TV, AUTO. TUNE TUNING \$219

CARAMEL \$359

127 CHANNEL \$599

REGA \$279

SANYO \$249

Al Sieffert's
SUPER DISCOUNT CENTER
APPLIANCES • VIDEO • AUDIO • TELEVISION
445 Hartford Rd., Manchester
Keeney St. Exit Off I-84
MON. THURS. 10 A.M. - 9 P.M. 647-9997
TUES. WED. SAT. 10 A.M. - 6 P.M. 647-9998

SPORTS

WHS soccer goes to finals Saturday

Edges Bridgeport Central; Meets Ridgefield for title

SOUTHINGTON — Bill McCarthy is like the weekend mechanic who can't stop looking under the hood of a car. No matter how well the engine purrs, there must be some way to make the car run better.

That's the way McCarthy maintains his Manchester boys' soccer team. Throw away the old theories of not tampering with success. When it comes to the Indians, McCarthy will tinker until his heart's content — which has turned out to be right up to Saturday's state Class LL championship against Ridgefield High, a 3-0 winner over E.O. Smith Tuesday, at a site and time to be announced.

Manchester advanced to the finals with a 3-2 win over Bridgeport Central here Tuesday in a game dominated by the Indians but which wasn't over — yet, until it was over.

And it was McCarthy's unusual move of moving striker Brad Pelligrinelli, the CCLL's second-leading goal scorer, to left wing and inserting sophomore Nick Cacace in the vital center forward spot which generated an unprecedented 30 shots on goal for Manchester.

"People might say something about making the move now," said McCarthy. "But look how we played. Brad did a great job on wing and Nicky was super in the middle."

Manchester, now 15-1-2, advances to the state finals for the 12th time. The Indians' last appearance was in 1979 when they defeated Glendon, 3-0, for their fourth state title.

Despite the third-ranked Indians' dominance, seventh-ranked Bridgeport Central didn't give up. Out-sized and out-skilled, the Hilltoppers made the most of their chances, converting two of their six shots into goals and nearly sending it into overtime in the final seconds of play.

Manchester had gone ahead 3-1 on midfielder Glen Boggini's second goal of the afternoon with 12 minutes remaining. To the Indians and the small, chided crowd, the goal was thought to simply be insurance. But not to the Hilltoppers.

Bridgeport pushed the ball over midfield only a handful of times in the second half, but got its second goal on a Jorge DaSilva header from America Benedetto at 33:55. Coming alive in the final minutes, they nearly got the tying goal when Garrett Ritchie sent a corner kick in from which Manchester goalie Chris Petersen came out to cover but misplayed.

However, Benedetto mislaid at the open net and the buzzer went off, giving Manchester the win.

Manchester midfielder Dan Evans scrunches up for a header while Bridgeport Central's Americo Benedetto ducks underneath in action from Tuesday's Class LL semifinal match.

Bryan and Mike Show too much for Whalers

UNIONDALE, N.Y. — The New York Islanders had a not-so-private screening of "The Bryan and Mike Show" for the Hartford Whalers and 15,000 fans Tuesday night.

With the two All Stars, center Bryan Trotter and his right winger Mike Bossy, feeding each other effortlessly all night, the Islanders skated to their eighth victory in nine games by a 4-1 count.

Trotter finished with three goals and two assists and Bossy collected two goals and three assists. The only New York goal not affected by the pair was Denis Potvin's in the second period.

One person who gave rave reviews was Hartford coach Jack Evans, who hadn't seen it from a front-row seat since he coached weak Oakland and Cleveland teams from 1975 to 1978.

"It's my first experience coaching against them in five or six years," he said. "They've matured a lot since I last saw them play."

But Evans still thought they could have been controlled a bit better if his prime checking line of Greg Malone, Doug Sullivan and Mike Crombeen hadn't been sidelined with injuries.

"We were just unable to contain them, it's as simple as that," Evans said. "As soon as we would get the lead, they would come back. They're a good hockey team."

Trotter wasted no time. Just 35 seconds into the game, he took a pass from Bossy and blasted in a slapshot to the right of Whalers goaltender Greg Milen.

Hartford defenseman Risto Siltanen and Chris Kotsopoulos took advantage of sloppy Islanders play to boom power-play slapshots past rookie New York goalie Kelly Hrudey and give the Whalers a 2-1 lead early in the second period. But 1:06 after Kotsopoulos' goal, Potvin backhanded in the knotter of a scramble in front.

Next, Bossy fed Trotter for the center's second goal of the game at 7:24 and at 12:16, Trotter deftly slid faceoff directly to Bossy, who beat Milen with a slap into the upper right corner of the net.

But the resilient Whalers, who Milen called "the best-kept secret in the NHL right now," refused to sink. Richie Dunn and Ray Neufeld, with his 10th goal of the season, scored within 1:28 early in the third period to tie the game 4-4.

So Islanders coach Al Arbour calmly sent out the Trotter line, which also includes long-time left winger Clark Gillies, and 14 seconds later Bossy had his 13th goal of the campaign and New York had regained the lead.

At 6:07, only another 47 seconds later, Trotter's hat trick was completed, although it was questionable. The center nudged a rebound under Milen's pads and the puck trickled toward the goal line and since Bossy wasn't sure it would make it, he went for another nudge.

The official scorer ruled Bossy hadn't touched it until after it had crossed the line, and that's when the rivalry between the co-stars of the Bryan and Mike Show began to appear.

"In a game tonight where they come back and tie it, there's something in you that really wants to get the big goals," said Trotter, who then paused and added, "but it's also nice to make a nice setup that leads to the goal. There's a tremendous amount of satisfaction in that too."

And Bossy: "I was pretty sure it was still on the line when I touched it." Read that: "I really thought it should have been my goal."

"It's a good sign," Bossy said. "If we can start getting three or four goals a game and getting back on track, there's really nothing wrong with that."

Then he paused and remembered: "And if it's early in the second period. But 1:06 after Kotsopoulos' goal, Potvin backhanded in the knotter of a scramble in front."

Brad Pelligrinelli found leading Manchester from left wing as easily as from his usual striker position, here leaving Bridgeport's Frank DeBella in the dust while sending a pass upfield in action state semifinal action Tuesday.

East soccer postponed to Thursday

The East Catholic-Hill Class Division semifinal soccer game scheduled for today has been postponed due to rain. The game has been rescheduled for Thursday afternoon at 2 p.m. at Mill Wood Park in Wethersfield.

Directions to Mill Wood Park: Take I-91 North to the Putnam Bridge exit (Exit 25). At the stop sign take a right. Go across the Silas Deane Highway and at the first traffic light take a right onto Prospect Street. Follow for about a half mile and entrance for Mill Wood Park is on the left next to a church and Muller Convalescent Hospital. Once in the park, stay to the right of the swimming pool and the soccer field will be beyond the Little League diamond.

Celtics triumph, score 140 in run-and-gun at Denver

DENVER (UPI) — Boston coach K.C. Jones says Colorado's thin air had an effect on his Celtics, but it was the Denver Nuggets who wound up gasping for breath.

"The thin air out here took its effect," Jones said after his Celtics grabbed their ninth straight victory with a 140-124 decision over the Nuggets Tuesday night. "We had to continue running people in and out."

Gerald Henderson helped Boston break open a close game in the third quarter, scoring 10 of his 21 points in the first six minutes of the period. Larry Bird added 28 points in the quarter as the visitors hit 16 of 31 from the field.

Jones also praised Kevin McHale, who had 24 points for Boston, and credited Denver's Kiki Vandeweghe — "a hell of a player" — for making it a tough

game. Vandeweghe had 38 points for the Nuggets. "We played against a great team that had a great game," said Denver coach Doug Moe. "They're very good, and they seem to be making every shot out there."

"Still, I thought we had a chance. We knew guys like Bird would be tough, but we felt we had a chance if we just didn't let the normal guys hurt us."

Boston led only 71-58 at halftime, but Henderson's outburst helped them to a 98-85 lead with five minutes left in the third period. Dennis Johnson also scored 10 points in the quarter as the visitors hit 16 of 31 from the field.

Denver, falling to 3-5, got 18 points from Danny Schayes, who had scored just 22 all season.

Indiana Packers center Steve Stipanovich (left) knocks the ball away from Marvin Webster of the Knicks after the pair collided during first quarter play in NBA tilt at the Garden.

NBA roundup

Road harrowing place for Pacers, Clippers

By Logan Hobson
UPI Sports Writer

When the Indiana Pacers and the San Diego Clippers hear the tune "On the Road Again," they feel like burning their luggage. The Clippers dropped their 20th straight road game and the Pacers lost their 18 straight on the road Tuesday night. The two streaks, though, are far short of the NBA record. Thirty-two is the all-time NBA road losing streak set by the Baltimore Bullets in the 1953-54 season. Bernard King scored 21 points and Ray Williams added 15, including a jumper and two free throws in the last 77 seconds to lead the Pacers to a 94-87 victory over Indiana. The Pacers' last road triumph came last season on Feb. 15 against Chicago. Dan Roundfield, Eddie Johnson and Dominique Wilkins combined for 63 points to spark the host Atlanta Hawks to a 107-102 decision over San Diego. At New York, after trailing most of the game, the Knicks led the score with 9:23 left on Trent Tucker's basket and went ahead on rookie Darrell Walker's three-point play with 8:58 left. The Pacers came back within 88-87 with 1:32 remaining, but Williams hit his shot to tie the game. New York coach Hubie Brown said the Knicks' bench sunk the Pacers, who are on the road for three more games before returning home.

"The key tonight was the second unit," Brown said. "To start of the fourth quarter, they (Indiana) scored two and we scored something like 12. And now all of a sudden, we're back up. Every guy on the second unit was fantastic. Marvin (Webster) got good boards for us, blocked shots, was rotating and getting the ball out to people and kicking the ball out well. Trent Tucker made some excellent perimeter shots and Walker was the catalyst on defense. "We have to gain confidence as a group," Webster said. "So I try to be the one to initiate the flow right away by rebounding and blocking shots. I've been in this role (back-up) for a long time. But this is a different system. I don't have to think how many minutes I'm getting. I know I'll be in there. When I get the opportunity, I'll go out there and give everything I can." Indiana was led by Herb Williams with 17 points while Clark Kellogg chipped in 16 and George Johnson 14. "Tonight we didn't react well," Pacers coach Jack McKinney said. "They stole the ball all kinds of different ways. We lost the same way tonight as we did the first game (99-91 to New York last Thursday). The last three minutes we lost our noise and they held theirs. They made all right tight plays and they didn't let us." At Oakland, San Diego led 76-75 entering the fourth quarter, but Atlanta went 99-98 with 1:54 left on a free throw by Roundfield.

NBA selects Stern as new boss

NEW YORK (UPI) — The NBA picked a new commissioner with the speed that has been absent in the settlement of the referees' strike. "I am surprised by the quickness of the appointment," David Stern said Tuesday after league owners named the executive vice president to succeed Larry O'Brien as commissioner. "It was Larry O'Brien's foresight in recommending me that made it happen so fast. "The length of contract has not been determined. O'Brien recommended to the board that they act swiftly and pick me rather than go for one of the 'names.' "Stern, who served as head of the league's legal department, assumes his new duties on Feb. 1. O'Brien, relinquishing the post he held since 1975, will be on call as a consultant and advisor. "I do not expect a settlement soon," he said. "I hoped it would be over yesterday. They're excellent officials, we have nothing but confidence and pride about what they can do. We made them offer of a 37 percent increase. "Today, the governors refused

to go any higher than that. We are prepared to stand by this as our last offer. "In other developments at the Board of Governors meeting, a drug program resolution was adopted that also would penalize league personnel for use, possession or distribution of illegal substances; and the league formally approved the sale of the Seattle SuperSonics to Barry Ackers. "Stern, who joined the NBA in 1978 as its general counsel, becomes the league's fourth commissioner, following Maurice Podoloff, Walter Kennedy and O'Brien. He became the NBA's executive vice president for business and legal affairs in 1980 and was O'Brien's chief assistant in shaping and carrying out league policies. "Our meeting was so short that I waived my own rule of not discussing a new commissioner and brought up the subject," said O'Brien, who managed John F. Kennedy's presidential campaign and is reported set to re-enter the political arena in the same capacity for another candidate in the 1984 campaign. "I recommended to the owners

they should not look outward for my successor and they agreed to search within the organization," said O'Brien at a 2 p.m. EST news conference. "I told them of David's qualities and how I urged him to extend his work beyond the legal department. And of creating a vice president for operations post so he could be the No. 2 man in the NBA. "I'm extremely pleased that he was available to move up to be No. 1. The owners chose well. "Stern, a well-groomed lawyer who also had the responsibility of overseeing the development of NBA marketing and promotional areas, thanked O'Brien for his confidence. "Larry was inspirational," said Stern. "I learned the important thing to do is identify the problem and then work to solve it. I'm also indebted to the Board of Governors for their confidence. I find the league in remarkably good shape and I don't plan to do anything but carry on Larry O'Brien's good work. "Larry and I worked together very closely on all league matters. To some extent, I was his trouble shooter. Especially in the case of the New Jersey Nets had

Orioles' Ripken named American League MVP

By Dove Ruffo
UPI Sports Writer

NEW YORK — Cal Ripken, the backbone of the World Champion Baltimore Orioles in just his second major league season, was named the American League's Most Valuable Player of 1983 today by the Baseball Writers Association of America. Ripken received 15 of 28 first-place votes and 322 points, with Baltimore teammate Eddie Murray second with 10 first-place votes and 290 points. Chicago White Sox catcher Carlton Fisk received the other three first-place votes and finished a distant third with 209 points. "I'm overjoyed, excited, even very excited," said Ripken. "I'll probably be excited for most of the winter."

The point system awards 14 points for first place, nine for second, eight for third, etc. Ripken, the Orioles' steady shortstop, received nine second place votes, three for third and one for fourth. Of the 27 players receiving votes, only Ripken and Murray were named on all 28 ballots. "We're very close," Ripken said. "If he (Murray) had won, I would have been just as happy for him as I am for myself now."

Ripken and Murray are the first two teammates to finish 1-2 in the A.L. MVP balloting since 1966, when Orioles' Frank Robinson, Brooks Robinson and Boog Powell finished 1-2-3. While playing every inning of every Orioles' game, Ripken finished fifth in the A.L. batting race with a .316 average and led the league with 47 doubles and 211 hits. He also hit 27 homers with 102 RBI. Ripken, 25, was the A.L. Rookie of the Year in 1982. The only player to ever receive the BBWAA MVP award quicker was Fred Lynn, who won both the rookie and MVP awards in 1975. Ripken is the fourth Oriole in history to win the MVP award, joining Frank Robinson in 1964, Brooks Robinson in 1966 and Powell in 1970. Ripken's selection also marks the first time shortstop has won the A.L. MVP award in consecutive years. Milwaukee shortstop Robin Yount was the 1982 MVP, with Murray second.

Cal Ripken Jr., A.L. MVP winner

The 28 first finishers were Toronto's Willie Upshaw (41½ points), Wade Boggs of Boston (25), Chicago's Lu Marr Hoyt (24½), Toronto's Lloyd Moseby (21), Bob Stanley (11½) of Boston, Detroit's Alan Trammell (11), Greg Luzinski (9) of Chicago, Yount (6), Milwaukee's Ted Simmons (4) and Chicago's Richard Dotson (3½). Rudy Law of Chicago, New York's Ron Guidici and Jack Morris each received two points, while Chicago's Julio Cruz, Oakland's Rickey Henderson and Texas' George Wright got one point each and Baltimore's Tippy Martinez received ½ point.

Brown might relace spikes

CLEVELAND (UPI) — Saying it is better to die with your boots on, pro football's leading rusher Jim Brown, now 47 years old, said he is considering a return to the sport that he left 18 years ago. From 1957 to 1965, Brown gained 12,312 yards for the Cleveland Browns and his record has held up... so far. Pittsburgh's Franco Harris is closing on the milestone with 11,725 yards to date and could break Brown's record this season.

In a telephone interview from his home in Los Angeles, Brown said Tuesday that media attention about his career record has made him think about a comeback. "Well, I never thought about it until you (reporters) started asking me about the record," he said. "I figure when they do break it, I'll talk to Al Davis (owner of the Los Angeles Raiders)," said Brown. Brown said should Harris break the record this year, he'll contact Davis about playing for the Raiders next season.

"I think it is better to die with your boots on like an old soldier," he said. Asked if the Raiders would give Brown a tryout, club executive assistant Al LoCasale said, "Jim Brown is a great football player and we're glad to see he thinks so highly of the Raiders." He declined further comment. The former fullback repeatedly mentioned that his record was set in nine seasons when teams played 12 games and 14 games, rather than the current 16-game season.

He said the additional games per year have diminished the hallmark of a great runner — a 1,000-yard season. Brown said he weighs 235 pounds now, eight pounds heavier than his playing weight, and plans to train to get into a point-shaving scheme that helped gamblers betting on games during the school's 1978-79 season, authorities said. A federal grand jury indictment unsealed in Brooklyn Tuesday charged Cobb, 27, of Stamford, Conn., with conspiracy to commit sports bribery, said U.S. Attorney Raymond Dearie.

Alcohol ends season
TOPSFIELD, Mass. — The Massachusetts Regional High School boys' soccer team has been barred from playing out the season after team members reportedly celebrated a playoff victory by drinking beer.

Ernie Cobb indicted
NEW YORK — Former Boston College basketball star Ernest Cobb is among three men indicted for a point-shaving scheme that helped gamblers betting on games during the school's 1978-79 season, authorities said. A federal grand jury indictment unsealed in Brooklyn Tuesday charged Cobb, 27, of Stamford, Conn., with conspiracy to commit sports bribery, said U.S. Attorney Raymond Dearie.

Parker may bat for Reds

CINCINNATI (UPI) — Free agent Dave Parker, following a meeting with Cincinnati Reds president Bob Howsam, says it's a "possibility" he may eventually sign with the Reds. Parker and Howsam met Tuesday to discuss the "role" Parker might play with the Reds — the veteran outfielder's two main roles would be leadership for the young ballclub and power hitting. Parker, 32, who has spent his entire career with the Pittsburgh Pirates, is a native of Cincinnati.

"Of course being from here, I grew up on Cincinnati Reds baseball," noted Parker, so I've got Cincinnati Reds baseball running through my blood. "I'm not sure if I can play for the Reds. I've got to be asked about his chances of becoming a Red, Parker would only say, "It's a possibility." "From here on in," Parker said after the meeting. "Basically, we just got to know each other," reported Parker. "I enjoyed the meeting. He (Howsam) is a delightful man."

Charles Grimm dies

SCOTTSDALE, Ariz. — Charles John "Jolly Cholly" Grimm, who led the Chicago Cubs in their last, unsuccessful World Series bid in 1945, died Tuesday night. He was 85.

Born in New York, Grimm had a long career in professional baseball, a nursing supervisor said. "I'll be up to him (Howsam) and my agent," reported Parker. "I enjoyed the meeting. He (Howsam) is a delightful man."

Bragging rights up for grabs in 100th Yale-Harvard contest

By Dennis C. Milewski
UPI Sports Writer

NEW HAVEN — The series might be considered a white-glove affair compared to some of the nation's fiercest college football rivalries. But Yale coach Carm Cozza promises the Yale Bowl will be rocking Saturday when the Elis meet Harvard for the bragging rights of the century in the 100th edition of one of the football's most famous matchups.

Yale is "going to hear a lot of noise up there. A lot of friendly voices," Cozza said Tuesday at the annual luncheon at Mory's which precedes "The Game" with Harvard. "Yale boasts a 'one-game' moment with its first victory of the season last week against Princeton, 28-21. "His team 'could be a little tight and say, 'Hey, there's 100 years on our shoulders.' But once the gun goes off, it's going to be another Yale-Harvard game. It will be against them," Cozza said.

The series began in 1875, and with the exception of eight years, the teams have since met 99 times. This year, the so-called Big Three title and a possible Ivy League crown are at stake as Yale, suffering through a dismal 1-8 season, 1-15 in the Ivy, and 1-15 in the Penn League, meets Harvard in the league, meet with an expected crowd of 75,000.

Both Yale and Harvard have beaten Princeton — the third of the Big Three elite — and Harvard also can clinch at least a tie in the game.

Yale senior tailback Paul Andrie, who has been hobbling this season with an injury, arm, could become the sixth Yale back to break the 2,000-yard mark Saturday against Harvard. Andrie has 1,938 career yards, including 165 last week against Princeton, and has topped the 100-yard mark three times this season and 10 times in his Yale career.

Quarterback Mike Curtis, who has completed 54 of 115 passes for 720 yards and three touchdowns this season, is expected to start for Yale. Middle guard John Zarnicki and linebacker Art McKenna will pace the defense, with defensive back Tim Kolkiewicz, center Martin McRiner, offensive tackle Roger Anderson all listed as probable because of injury. "We were banged up and tired," Cozza said of Yale's position. "We're still banged up, but we're not as

Give a AAA Membership for Christmas. Give us your gift list and we'll deliver gift memberships, festively wrapped. Call today for details. AAA Manchester 646-7096

\$100 REWARD! Send this coupon today for new customers on our automatic delivery service. We will honor your present burner's choice! C & S Oil Company, Inc. 19 East Dudley Town Road, Bloomfield, CT 06002 242-3077

Sports in Brief

Huskies place seven

STORRS — The University of Connecticut football team, which shared the Yankee Conference with its 4-1 league mark, placed seven players on the all-YanCon first team, it has been announced.

Senior linebacker John Dorsey headed the list as he was named the conference's defensive player of the year for the second straight year. Also tabbed were senior linebacker Vernon Hargreaves, defensive tackle Dave Graeco, offensive tackle Mike Gasparino, sophomore tight end Mike Walsh, punter Neil Gasvics and placekicker Domingo Cario.

UConn also placed five more on the all-conference second team. Huskies named to the second team were offensive tackle Barry Wood, sophomore halfback Billy Parks, senior fullback Mike Harvins, defensive end Pat Moug and safety Matt Latham.

Five All-Americans

STORRS — The University of Connecticut women's field hockey team, ranked No. 1 in the country most of the year and now in the NCAA Division I final four, placed five members on the first team All-American squad. Named were senior midfielder Laurie Decker, junior forwards Wendy Hig and Rose Smith, junior goalie Terry Kix and sophomore midfielder Janet Ryan. Senior zweperback Cindy Dymenchuk was named to the second team and junior forward Lisa D'Amadio received honorable mention.

Ernie Cobb indicted

NEW YORK — Former Boston College basketball star Ernest Cobb is among three men indicted for a point-shaving scheme that helped gamblers betting on games during the school's 1978-79 season, authorities said. A federal grand jury indictment unsealed in Brooklyn Tuesday charged Cobb, 27, of Stamford, Conn., with conspiracy to commit sports bribery, said U.S. Attorney Raymond Dearie.

Alcohol ends season

TOPSFIELD, Mass. — The Massachusetts Regional High School boys' soccer team has been barred from playing out the season after team members reportedly celebrated a playoff victory by drinking beer.

The regional school committee unanimously voted to end the season because the players violated school rules prohibiting alcohol use.

Charles Grimm dies

SCOTTSDALE, Ariz. — Charles John "Jolly Cholly" Grimm, who led the Chicago Cubs in their last, unsuccessful World Series bid in 1945, died Tuesday night. He was 85.

Born in New York, Grimm had a long career in professional baseball, a nursing supervisor said. "I'll be up to him (Howsam) and my agent," reported Parker. "I enjoyed the meeting. He (Howsam) is a delightful man."

7-2 Indian swimmers better than expected

By Len Auster
Herold Sports Writer

What would have been troubled waters turned out to be calm seas as the Manchester High girls' swimming team did better than expected in 1983 with a 7-2 record.

"My goal was about a 6-4 season," admits Manchester coach Dave Frost, "and the main reason was because of the 31 kids we had on the team last year we only had 13 back. "I knew we had some good kids but I didn't know if they would fill the gaps or exceed them."

Manchester came through with flying colors, primarily because of its depth. Under the 6-2-2-1 scoring system for first through fifth places, a team needed depth to win. "Depth was the key to our success," Frost said. "Penny and East Catholic won more individual events against us but our depth proved to be the difference in defeating both of them."

The all-important depth, that racked up several wins, was their many valuable points, was provided by seniors Emerson, Tracy O'Brien and Beth Fournier, junior Wynne, Erin Sherman, Jeanne Lemieux and sophomore Kris Evans, among others. Next year? That too looks promising. "We lose only four, so we should look pretty good," Frost said. "The season was a pleasant surprise in that we did go 8-2 and not 6-4 and I was pleased with the progress with the majority of the team members," Frost said of his 37-swimmer roster.

Yale leads the series 54-37-8, and while the Elis shut out Harvard 14 in 1980 and 29-0 in 1981, Harvard had its revenge last year with a 45-7 rout. "I don't look at it as pressure," Bestic said of this year's contest. "It's more incentive involved. There is something at stake."

Harvard will be led by quarterback Greg Gizzi (52 of 89 passes completed for 633 yards and two touchdowns) and senior fullback Steve Ernst (648 yards and three touchdowns) and junior halfback Mark Bignall (571 yards and four touchdowns).

Harvard will be led by quarterback Greg Gizzi (52 of 89 passes completed for 633 yards and two touchdowns) and senior fullback Steve Ernst (648 yards and three touchdowns) and junior halfback Mark Bignall (571 yards and four touchdowns).

Harvard will be led by quarterback Greg Gizzi (52 of 89 passes completed for 633 yards and two touchdowns) and senior fullback Steve Ernst (648 yards and three touchdowns) and junior halfback Mark Bignall (571 yards and four touchdowns).

Harvard will be led by quarterback Greg Gizzi (52 of 89 passes completed for 633 yards and two touchdowns) and senior fullback Steve Ernst (648 yards and three touchdowns) and junior halfback Mark Bignall (571 yards and four touchdowns).

Harvard will be led by quarterback Greg Gizzi (52 of 89 passes completed for 633 yards and two touchdowns) and senior fullback Steve Ernst (648 yards and three touchdowns) and junior halfback Mark Bignall (571 yards and four touchdowns).

Sophomore diver Shelley Factora is all smiles after another victory. The All-Stater set a new school record again — this season.

7-2 Indian swimmers better than expected

By Len Auster
Herold Sports Writer

What would have been troubled waters turned out to be calm seas as the Manchester High girls' swimming team did better than expected in 1983 with a 7-2 record.

"My goal was about a 6-4 season," admits Manchester coach Dave Frost, "and the main reason was because of the 31 kids we had on the team last year we only had 13 back. "I knew we had some good kids but I didn't know if they would fill the gaps or exceed them."

Manchester came through with flying colors, primarily because of its depth. Under the 6-2-2-1 scoring system for first through fifth places, a team needed depth to win. "Depth was the key to our success," Frost said. "Penny and East Catholic won more individual events against us but our depth proved to be the difference in defeating both of them."

The all-important depth, that racked up several wins, was their many valuable points, was provided by seniors Emerson, Tracy O'Brien and Beth Fournier, junior Wynne, Erin Sherman, Jeanne Lemieux and sophomore Kris Evans, among others. Next year? That too looks promising. "We lose only four, so we should look pretty good," Frost said. "The season was a pleasant surprise in that we did go 8-2 and not 6-4 and I was pleased with the progress with the majority of the team members," Frost said of his 37-swimmer roster.

SALE GUARANTEED BRAKES

Midax \$59.95 per axle (drum cars)

- DISC BRAKES (Front Axle)
• Free 4-Wheel Brake Inspection
• Replace Pad with New Guaranteed Disc Pads
• Resurface Rotors
• Replace Grease Seals
• Inspect and Replace Wheel Bearings
• Inspect Calipers
• Inspect Hydraulic System
• Lubricate Caliper Anchors
• Inspect Fluid Levels
• Add Fluid if Required
• Road Test.
- DRUM BRAKES (Front or Rear Axle)
• Free 4-Wheel Brake Inspection
• Replace Shoes with New Guaranteed Linings
• Resurface Drums
• Inspect Wheel Cylinder
• Inspect Hold Down Spring
• Lubricate Backing Plate
• Inspect Hydraulic System
• Road Test.

MIDAS GUARANTEE

CITY	PHONE	CITY	PHONE	CITY	PHONE
BOSTON	582-7983	MIDDLETOWN	347-5100	TORRINGTON	482-7649
BRIDGEFORD	431-2388	NEW BRITAIN	274-9170	WALLINGFORD	285-0633
E. HARTFORD	289-8215	NEW HAVEN	865-8111	WATERBURY	257-8209
ENFIELD	745-6305	NEW LONDON	447-1711	W. HARTFORD	527-3777
GROTON	445-8123	NORWICH	889-9433	WEST HAVEN	934-2626
HAMDEN	248-6327	ROCKY HILL	563-1600	WILLIAMSVILLE	456-1766
MANCHESTER	646-6906	SOUTHINGTON	621-9833		

BRAKES ARE IMPORTANT. TRUST THE MIDAS TOUCH.

16 NOV 16

Scoreboard

Hockey

NHL standings

Team	W	L	T	Pts	GF	GA
NY Rangers	12	5	2	26	81	64
Philadelphia	11	7	2	23	78	63
Pittsburgh	11	7	2	23	78	63
New Jersey	11	7	2	23	78	63

Basketball

NBA standings

Team	W	L	Pct.	GB
Boston	11	5	.688	0
Philadelphia	10	6	.625	1 1/2
New York	9	7	.563	3 1/2

Baseball

AL MVP voting

Player	Team	Points
Steve Carlton	Pittsburgh	312
Tom Seaver	New York	272
Steve Nouri	Los Angeles	212

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

FOCUS / Food

Feast for four

This scaled-down meal is full of festive holiday spirit

For small households, big holiday dinners are often too large and result in days of boring leftovers.

So, here's a scaled-down Thanksgiving menu for four that's full of all that wonderful holiday spirit, and it's elegant, too.

Instead of a big turkey, this menu features four Cornish hens as a perfect "no-leftovers" alternative. The hens are first stuffed with a savory mixture of bread cubes, instant onion soup mix, peanuts, raisins and a dash of ginger. Because peanuts contain protein, fiber, niacin and other nutrients, they give the stuffing a nutritious boost as well as a delicious crunch.

In just 45 minutes, the hens bake to a juicy tenderness, filling the house with a tantalizing aroma. Instant cream of chicken soup mix, with its blend of seasonings, combines easily with water and pan drippings for a no-fuss gravy to serve with the stuffed hens.

FOR ACCOMPANYING vegetables, Easy Asparagus Elegante and Crunchy Baked Tomatoes are colorful and tasty additions to the holiday dinner table. Hot cooked asparagus spears go festive with an easy sauce of instant cream of mushroom soup mix, white wine and parsley.

Tomato halves, with a tempting topping of chopped peanuts, Cheddar cheese, bread crumbs and spices, bake for 15 minutes in a glass or ceramic casserole that is pretty enough to double as a serving dish.

A crispy tossed salad and warm bread round out the main course.

For dessert, nothing but pumpkin pie will do! And this pie teams pumpkin and spices with creamy peanut butter for a taste of tradition with a delightful twist.

This pie can be made ahead, baked and frozen and served all in the same festive plate. And leftovers—if any—can be wrapped and frozen in individual slices for a quick dessert later on.

So, remember, even the smallest celebrations can be full of festive tradition. After all, the holiday spirit isn't measured by looking around the table and counting heads, but rather by looking within ourselves and counting our blessings.

Holiday Hens for Four

- 1 envelope instant onion soup mix
- 1/2 cup water
- 2 cups unseasoned cake stuffing mix
- 1/2 cup chopped roasted peanuts
- 1/2 cup raisins
- 1/4 teaspoon ground ginger
- 4 Cornish hens (1 to 1 1/2 pounds each)
- 2 tablespoons butter or margarine, melted
- 2 envelopes instant cream of chicken soup mix

Preheat oven to 350 degrees. In medium bowl, blend instant onion soup mix with 1/2 cup water; stir in stuffing mix, peanuts, raisins and ginger. Stuff hens in shallow baking dish; brush with butter. Bake 45 minutes or until hens are tender. Remove hens to serving platter and keep warm; reserve 2 tablespoons butter. In medium saucepan, blend reserved drippings, remaining 1/2 cup water and instant cream of chicken flavor soup

Asparagus Elegante

- 2 envelopes instant cream of mushroom soup mix
- 1 cup boiling water
- 2 tablespoons dry white wine
- 1 tablespoon chopped parsley
- Hot cooked asparagus or broccoli spears

In small bowl, blend instant cream of mushroom soup mix, water, wine and parsley. Serve over hot asparagus. Makes about 4 servings.

Baked Tomatoes

- 2 large tomatoes
- Peanut oil
- 1/2 cup chopped roasted peanuts
- 1/4 cup sharp Cheddar cheese, grated
- 1/4 cup dry bread crumbs
- 2 tablespoons butter or margarine, melted
- 1/4 teaspoon basil leaves, crumbled
- Dash cayenne pepper

Preheat oven to 350 degrees. Wash tomatoes and cut in half crosswise. Lightly brush outer skin with oil. Place cut side up in a glass or ceramic baking dish. Sprinkle cut side with salt; set aside.

In small bowl, combine peanuts, bread crumbs, melted butter, basil and pepper. Evenly spoon cheese mixture on top of each tomato. Bake 15 minutes or until tomatoes are tender. Makes 4 servings.

Peanut Pumpkin Pie

- Pastry for single-crust pie
- 3 eggs
- 1 can (16 ounces) pumpkin
- 1/2 cup light brown sugar
- 1/4 cup sugar
- 1/4 cup creamy peanut butter
- 2 teaspoons pumpkin pie spice
- 1/4 teaspoon salt
- 1 cup (1/2 pint) light cream or half-and-half

Preheat oven to 350 degrees. Press pastry into a 10-inch pie plate or a 9-inch deep-dish pie plate; set aside. In large bowl, beat eggs. Add pumpkin, sugars, peanut butter, salt and milk. Gradually add light cream, beating until blended. Pour into prepared crust and bake 65 to 70 minutes or until pie tests done. Let cool. To serve, garnish, if desired, with whipped cream. Makes about eight servings.

Stuffed Dates

- 1 cup honey
- 1/2 cup chopped almonds
- 1/2 cup chopped candied fruit
- 1/2 cup chopped walnuts
- 1 pound pitted dates
- Granulated sugar

Mix first four ingredients, and stuff dates with the mixture. Roll in granulated sugar and store in an airtight container.

Holiday menu includes, from top right, Baked Tomatoes, Pumpkin Pie, Holiday Hens, and Asparagus Elegante.

Holiday tips for small gatherings

- A scaled-down celebration means you can afford to splurge on otherwise "too expensive" appetizers like shrimp cocktail or caviar. You can also sample small pieces

of exotic and unusual cheeses bought from a local supermarket or gourmet shop.

- Instead of using a big dining room table, a coffee table or kitchen table (moved into the living room) can be just the right size for a cozy holiday meal for four.
- No matter what the table size, make it a stunner! A floral centerpiece, an array of scented candles, your best china, stemware, silver, tablecloth and napkins all up

to the festive spirit.

- Scoop cranberry sauce into four small, individual glass dishes or cups. Use mini cookie cutters or molds to shape butter prints; put on bread plates just before dinner is served.
- At each place setting, have a decorative place card with the guest's name and include a small, festively wrapped gift—anything from mints to movie tickets.

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

Baseball

NFL standings

Team	W	L	T	Pts
San Diego	11	5	0	22
Los Angeles	10	6	0	20
San Francisco	9	7	0	18

AL SIEFFERT'S SAYS... WHY PAY MORE?

Christmas Layaways

LONG TERM BANK FINANCING AVAILABLE

Master Charge, Visa

FREE EXCLUSIVE 2 YEAR PARTS & LABOR COLOR TV WARRANTY

FREE COLOR, SET UP

FREE LOCAL DELIVERY!*

*(\$19 T.V. or larger)

SANYO "Because You Want The Best"

20 Watt Per Channel Stereo \$399

19" COLOR T.V. \$318 SAVE \$50

12" COLOR T.V. \$248 SAVE \$30

Ideal for Bedroom

19" COLOR T.V. \$469 SAVE \$75

100% Solid State

100% Full Range

Needed: orchard full of apples

Continued from page 15

1/2 teaspoon ginger and cloves
1/2 cup milk
Cream butter and brown sugar. Beat in egg, molasses and rind. Combine dry ingredients and add to butter mixture alternately with milk. Stir in the apples.
Butter pudding mold or coffee can and sprinkle with sugar. Place pudding mix into the mold, filling two-thirds full. Cover tightly. Place mold in a rack in a heavy kettle filled with one inch of boiling water. Cover kettle and steam for 90 minutes. Serve with hard sauce or whipped cream.

Apple Crisp
6 cups pared, sliced apples
1/2 cup flour
1/2 cup butter or margarine
1/2 cup brown sugar
1/2 cup granulated sugar
1 teaspoon cinnamon
Arrange apples in a buttered two-quart casserole. In separate bowl, mix sugars, flour and cinnamon. Cut in butter until it becomes crumbly. Spoon crumbs over apples and bake one hour at 350 degrees.

Apple-Cheese Bread
1/2 cup butter
Two-thirds cup sugar
2 eggs
2 cups flour
1/2 teaspoon baking soda
1/2 teaspoon salt
1/2 cups apples, pared and shredded
1/2 cup mild cheddar cheese, shredded
1/2 cup chopped walnuts
Cream the butter and sugar. Add eggs one at a time. Add dry ingredients. Stir in apples, cheese and nuts. Pour into greased 9-by-5-inch loaf pan and bake an hour at 350 degrees.

Upside-down Apple-Pecan Pie
Pastry for 2-crust 9-inch pie
1/2 cup softened butter
1/2 cup pecan halves
1/2 cup brown sugar
3 large tart apples, pared
1 tablespoon flour
1/2 cup granulated sugar
1/2 teaspoon nutmeg
1/2 teaspoon salt
1 tablespoon cream
Preheat oven to 450 degrees. Cover bottom and sides of 9-inch pie plate with softened butter. Arrange pecans on butter and sprinkle with brown sugar. Roll pastry into two 12-inch circles. Spread one circle over pecans and sugar. Place thinly sliced apples on pastry shell. Combine dry ingredients and sprinkle on the apples. Cover with top crust. Flute edges and prick top with a fork. Brush top with cream.
Bake at 450 degrees for 10 minutes; then at 350 degrees for 30 minutes. Cool 10 minutes and carefully invert onto serving plate. Serve warm with whipped cream.

A thought for the day: Swedish inventor Charles Francis Kettering said: "A man must have a certain amount of intelligent ignorance to get anywhere."

Clip 'n' file refunds

Miscellaneous Food Products (File No. 3)
Clip out this file and keep it with similar cash-off coupons, beverage refund coupons and other coupons. 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 have a total value of \$17.66.
These offers require refund forms:
AMERICAN BEAUTY/GREEN GIANT Free Spaghetti Sauce Offer. Receive a coupon for one free 15-and-a-half-ounce size of any brand spaghetti sauce; a maximum value of \$1.25. Send the required refund form and the net weight statement, plus roses from the front of two American Beauty Pasta packages (16-ounce or larger), along with the entire labels from two glass jars of Green Giant Mushrooms. Expires Jan. 31, 1984.
COFFEE-MATE 81 Refund. Send the required refund form and the Universal Product Code symbols from either three 11-ounce jars or two 16-ounce jars or two 22-ounce jars of Coffee-Mate Non-Dairy Creamer. Expires March 31, 1984.
KRAFT PREPARED Pasta Refund Offer. Receive a coupon good for a free 1-pound package of pasta. Send the required refund form and the Universal Product Code symbol from any variety of Italian Kraft Pourable Salad Dressing, Kraft

Supermarket Shopper Babysitter's fee includes coupons and qualifiers

By Martin Stoen
United Feature Syndicate
DEAR MARTIN: Occasionally I watch other people's children in my home. Although I only charge \$1 an hour, for some of these people it is a great expense.
I am also an avid couponer and refunder, and recently I thought of a way to give my couponing and refunding a helping hand, as well as serve the needs of the people I baby-sit for. I told them they could continue to pay me in cash, or I would give them a 1-cent credit for each national-brand qualifier (box tops, labels, etc.) they give me.
As a third choice I offered to give them a one-hour credit for each 100 coupons they collect for me. All they have to do is save the qualifiers and coupons and when they have a bag or box full, just drop it off at my house. I could only use the store coupon and one manufacturer's coupon since I was not paying full price for the second item, I disagreed. Who was right? — Rose-Marie, Dayton, Ohio.
DEAR ROSE-MARIE: The cashier was right, but her reaction was wrong. Stores redeem coupons as a service to customers and they have the right to make the rules for redemption. So, in the case of this store promotion, it wasn't necessary for the cashier to mention the fact that the second package was not being purchased at the full price.
I have a question for you. Why would you want to use the second manufacturer's coupon? If you were only paying a penny for that second package, the coupon could have saved you a penny! Even if the store had accepted the second coupon, it would have been proper for the store to credit both coupons against the total cost of the two packages. Remember the restriction: "one coupon per purchase."
SMART SHOPPER AWARD
My Smart Shopper Award goes to Pat Carls, a resident of Guilford, Conn. "My supermarket recently had Kleenex Soft-Tissue Tissues on sale for 79 cents (regularly 95 cents). I had a coupon for 50 cents off two boxes. The store doubled my coupon, so the two boxes only cost me 58 cents. When I got home I sent in one UPC symbol for \$1.50 worth of Kleenex coupons. This was really a "soft" deal.
Pat and other readers whose money-saving experiences appear in this column receive a copy of my couponing and refunding magazine, The National Supermarket Shopper. Write to me in care of this newspaper.

Menus

Senior Citizen
The following lunches will be served at Mayfair Gardens and Westhill Gardens the week of Nov. 21 to 25, to Manchester residents who are 60 or older:
Monday: Knockwurst, hot German potato salad, creamy coleslaw, rye bread, rocky road pudding with whipped topping.
Tuesday: Vegetable juice cocktail, boneless fresh roasted ham, applesauce, candied sweet potatoes, green beans almondine, roll, apple pie.
Wednesday: Tomato juice, macaroni and cheese, mixed vegetables, wheat bread, cherry tart.
Thursday and Friday: Closed for Thanksgiving.

Manchester schools
The following lunches will be served in the Manchester public schools the week of Nov. 21 through 25. Schools will close Wednesday at noon for the Thanksgiving holiday.
Monday: New England clam chowder, barbecued pork on roll, buttered spinach or carrots, chilled peaches. Lunch at junior and senior highs only. Elementary schools have half-day, no lunch.
Tuesday: Chilled fruit juice, chicken patty on roll, cranberry sauce, sliced tomatoes and lettuce, potato chips, peanut butter brownie. Lunch at junior and senior high schools only. Elementary schools close after half-day.

Bolton Elementary-Center
The following lunches will be served at Bolton Elementary-Center schools the week of Nov. 21 through 25. Schools closed Thursday and Friday for Thanksgiving holiday.
Monday: Chilled, baked beans, cucumber spears, make-your-own sandwich.
Tuesday: Roast turkey, gravy, mashed potatoes, cranberry sauce, pumpkin pie.
Wednesday: Fruit juice, pizza, tossed salad, fruited gelatin with topping. Milk is served with all meals.

RHAM High schools
The following lunches will be served the week of Nov. 21 through 25 at RHAM Junior and Senior High Schools. Lunches just Monday and Tuesday. Schools close at noon Wednesday for Thanksgiving recess:
Monday: Dough boy, baked beans, carrots, pears.
Tuesday: Turkey, mashed potato, gravy, sweet potato bread, peas, pumpkin pie. Milk is served with all meals.

Coventry Elementary schools
The following lunches will be served the week of Nov. 21 through 25 in Coventry Elementary Schools. Schools closed Thursday and Friday for Thanksgiving holiday.
Monday: Hot dog on bun, macaroni and cheese, green beans, apple.
Tuesday: Taco with meat, cheese, lettuce and tomato, herb rice, Mexican corn, fruit cobbler.
Wednesday: Tomato soup, grilled cheese sandwich, celery with peanut butter, assorted fruit. Milk is served with all meals.

Andover Elementary
The following lunches will be served the week of Nov. 21 through 25, at Andover Elementary School. Schools close Thursday and Friday for Thanksgiving.
Monday: Ham and salami grinder, corn chips, salad, fruit.
Tuesday: Pork chopettes, rice pilaf, corn, rolls, cake.
Wednesday: Turkey, mashed potatoes, green beans, ice cream, rolls. Milk is extra.

DISCOUNT COUPONS

20¢ OFF WHEN YOU BUY TWO 6 OZ. CANS OR ONE 12 OZ. LARGER SIZE OF Tropicana. COUPON EXPIRES MAY 31, 1984. 48500 114094

SAVE 10¢ on the golden sweet taste of Royal Prince Yams. COUPON EXPIRES APR. 30, 1984. 70890 102334

A favorite anytime! ...CRISPY YAM DELIGHT
Preheat 350°F oven. 2 (17-oz.) cans Royal Prince yams. 1/2 cup orange juice. 1/2 cup flour. 1/2 cup sugar. 1 teaspoon cinnamon. 1/2 cup butter or margarine. 1/2 cups miniature marshmallows.
Place yams in 10 x 6-inch shallow baking dish. Pour orange juice over yams. Combine flour, sugar, cinnamon and salt. Mix well. Cut in margarine until mixture resembles coarse crumbs; sprinkle over yams. Bake 30 minutes. Sprinkle with marshmallows. Broil until lightly browned. 6 servings.

NEW! PEPPERIDGE FARM COUNTRY GOLD™ APPLE JUICE
AN EXCITING NEW CLEAR PARTNER FOR OUR FARM STYLE APPLE JUICE!
3 SIZES: 32 OZ. 48 OZ. 64 OZ. SAVE 20¢ WITH THIS COUPON

20¢ OFF on ONE JAR OF ANY SIZE OF Ultra Brite. COUPON EXPIRES NOV. 16, 1983. 51000 610104

20¢ OFF on ONE JAR OF ANY SIZE OF Ultra Brite. COUPON EXPIRES NOV. 16, 1983. 51000 610104

FREE Hershey's Kisses Candy Counter Pack. Something new has come to the candy counter—the new Hershey's Kisses Candy Counter Pack. It's a silver bag of Kisses for the same price as a candy bar. If you take this coupon to your candy counter, your first bag will be free.

FREE BAG OF HERSHEY'S KISSES (1.5 ounces or smaller) NOT GOOD ON LARGER SIZE BAGS OF KISSES. COUPON EXPIRES NOV. 16, 1983. 34000 104124

25¢ OFF GOOD ON 50 OR 100 SQ. FT. SIZES ONLY OF REYNOLDS PLASTIC WRAP. OFFER EXPIRES NOVEMBER 30, 1984. 10900 105791

For better cling, try REYNOLDS PLASTIC WRAP
THE FACTS WRAP PROFESSIONALS USE.
After 5 minutes Reynolds Plastic Wrap leads.

INTRODUCING NEW MEALTIME THE DRY-DOG FOOD YOU WON'T HAVE TO BEG YOUR DOG TO EAT
EVEN FINICKY EATERS LOVE THE MEATIER TASTE.
FREE STORE FREE: one 22-oz. Trial Size tin of MEALTIME Dry Dog Food where supplies are in supply. OR SAVE 75¢ on your next purchase of one 22-oz. or 40-oz. bag of MEALTIME Dry Dog Food. 23100 109737

79 PIECE ELECTRIC HO GAUGE TRAIN SET
OVER \$100 VALUE YOURS FOR ONLY \$39.95
SET INCLUDES: Lighted Diesel Engine, Box Car, Decoated Tunnel, Caboose, Flat Car With Logs, Hopper Car, 12 Telephone Poles, Bridge, Signal, 40' x 4' 61" Open Top, 24 Realistic Power Pack, 24 Realistic RR Signs.
*Authentic • Finely Detailed • Brightly Colored • Fun For The Whole Family!

FREE STORE FREE one 22-oz. Trial Size tin of MEALTIME Dry Dog Food where supplies are in supply. OR SAVE 75¢ on your next purchase of one 22-oz. or 40-oz. bag of MEALTIME Dry Dog Food. 23100 109737

79 PIECE ELECTRIC HO GAUGE TRAIN SET
OVER \$100 VALUE YOURS FOR ONLY \$39.95
*Authentic • Finely Detailed • Brightly Colored • Fun For The Whole Family!

DISCOUNT COUPONS

Save 20¢ on two boxes of Softique
Tissues
sense the Softness of Softique... but hurry offer expires March 15, 1984

SAVE 35¢ on Leggs Sheer Elegance Pantyhose or Leggs Sheer Elegance Control Top Pantyhose. Looks and Feels Like Real Silk.
SAVE 35¢ on Leggs Sheer Elegance Pantyhose or Leggs Sheer Elegance Control Top Pantyhose.

Save 20¢ on any two boxes of Kleenex Softique
Tissues
20¢ ON TWO BOXES. Coupon Expires March 15, 1984. 36000 120414

Buy 2 Units of Glade Spinfresh SAVE 25¢
GIVE NEW GLADE Spinfresh A SPIN. COUPON EXPIRES NOV. 16, 1983. 2/250

Herald photo by Taravulini

Hyalie Hurwitz, retired director of River East Home Health Aide Service Inc., holds a shirt she received after being named a lifetime Meals on Wheels volunteer.

With her are Mr. and Mrs. Fred Beecher, who were among the drivers cited at Meals on Wheels' recent meeting at Manchester Country Club.

Meals on Wheels volunteers honored at meeting

Volunteer drivers for Meals on Wheels were honored at a breakfast recently at Manchester Country Club. The breakfast meeting coincided with National Congregate and Meals on Wheels week.

News for Senior Citizens

Thanks go out to all those who helped with crafts fair

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

Cinema

Hartford Alhambra Cinema - Reopens Thursday. East Hartford Eastwood Pub & Cinema - Reopens Monday.

Advice

Smokeout helped smokers to put out the fire for good

DEAR READERS: Tomorrow will mark the Seventh Annual Great American Smokeout, an upbeat, good-humored, one-day campaign to encourage smokers to quit smoking for 24 hours.

Dear Abby

Abigail Van Buren

thing I never thought I would ever say after a 30-year, two-pack-a-day habit. REEKS NO MORE. So, readers, if you're hooked on cigarettes and have been telling yourself, 'One of these days I've got to quit' - why not start tomorrow just for 24 hours?

Take decisive steps to curb troublesome anxiety attacks

DEAR DR. LAMB: I have been experiencing shaking and sweating when I play the piano before people and when taking typing and shorthand tests.

Your Health

Lawrence Lamb, M.D.

Confidence helps to eliminate such reactions. That is probably why you don't have these anxious feelings when organizing companies you.

HOLIDAY FAIR Saturday Nov. 19th 9 am - 2 pm Unitarian Universalist Meetinghouse

THE WARSAW PHILHARMONIC THURSDAY NOV 17 8:00 P.M.

Jorgensen Auditorium Tickets & info 486-4226

Save 50% on new Kellogg's FRUITFUL BRAN. Kellogg's FRUITFUL BRAN is the wonderful way to make every day more fruitful. It's the high fiber cereal that's a feast of raisins, dates, apples and pure golden honey.

Baker's unsweetened chocolate. NOW BAKER'S IS AN EVEN BETTER VALUE. We've lowered the price on Baker's Coconut and Baker's Unsweetened Chocolate.

SAVE 10% ON ANY BAG OR CAN OF BAKER'S COCONUT. CHEWY CHOCOLATE MACAROONS. 1 package (14 oz.) BAKER'S ANGEL FLAKE Coconut.

Very Very Veryfine! SAVE 15c on one bottle, any size, of Veryfine Appearance.

SAVE 50c on your next purchase of Kellogg's FRUITFUL BRAN cereal.

Save 50c on your next purchase of any size package of Kellogg's CORN FLAKES cereal.

Go from just soup... to new Soup di Pasta! It's like homemade! New Soup di Pasta.

10c Save 10c on new Soup di Pasta. Any variety. 10c

TRY PLANTERS' BIG SIZE CANS ENOUGH GREAT TASTING PLANTERS' SNACKS FOR THE WHOLE FAMILY!

SAVE 25c on any Big Can of PLANTERS' SNACKS. 9.25 OZ. SIZE OR LARGER.

EASY-OFF OVEN CLEANER. Good on any Easy-Off Oven Cleaner Product. Makes Oven Cleaning Fast and Easy!

Wednesday TV

- 6:00 P.M.**
- 1 - Three's Company
 - 2 - Buck Rogers
 - 3 - Love Boat
 - 4 - Aloha Shi School
 - 5 - All in the Family
 - 6 - Family Feud
 - 7 - Benny Hill Show
 - 8 - News
 - 9 - The Casper's Show
 - 10 - The Dick Cavett Show
 - 11 - The Dick Cavett Show
 - 12 - The Dick Cavett Show
- 7:30 P.M.**
- 1 - The Dick Cavett Show
 - 2 - The Dick Cavett Show
 - 3 - The Dick Cavett Show
 - 4 - The Dick Cavett Show
 - 5 - The Dick Cavett Show
 - 6 - The Dick Cavett Show
 - 7 - The Dick Cavett Show
 - 8 - The Dick Cavett Show
 - 9 - The Dick Cavett Show
 - 10 - The Dick Cavett Show
 - 11 - The Dick Cavett Show
 - 12 - The Dick Cavett Show
- 8:00 P.M.**
- 1 - CBS News
 - 2 - ESPN's Horse Racing
 - 3 - NBC News
 - 4 - NBC News
 - 5 - NBC News
 - 6 - NBC News
 - 7 - NBC News
 - 8 - NBC News
 - 9 - NBC News
 - 10 - NBC News
 - 11 - NBC News
 - 12 - NBC News

CHECK LISTINGS FOR EXACT TIME

- 8:00 P.M.**
- 1 - CBS News
 - 2 - ESPN's Horse Racing
 - 3 - NBC News
 - 4 - NBC News
 - 5 - NBC News
 - 6 - NBC News
 - 7 - NBC News
 - 8 - NBC News
 - 9 - NBC News
 - 10 - NBC News
 - 11 - NBC News
 - 12 - NBC News

SUCH REAL PEOPLE?

Dylon Allen (L) plays Scarlett O'T. Kit Stephenson (center) plays Missy, and Sarah Puccini (R) is Rhett Butler in this spoof of "Gone with the Wind," airing on the WEDNESDAY, Nov. 16 edition of NBC's "Real People."

The fun was filmed during the cast's recent steamboat trip along the Ohio and Mississippi Rivers.

- 9:00 P.M.**
- 1 - CBS News
 - 2 - ESPN's Horse Racing
 - 3 - NBC News
 - 4 - NBC News
 - 5 - NBC News
 - 6 - NBC News
 - 7 - NBC News
 - 8 - NBC News
 - 9 - NBC News
 - 10 - NBC News
 - 11 - NBC News
 - 12 - NBC News

Singer entertains society

Jim Douglas, historical balladeer and folksinger, will entertain at the Thursday meeting of the Manchester Historical Society. The meeting will be at Whittier Memorial Library, 85 N. Main St. at 7 p.m. The public is invited free of charge.

Douglas's program is entitled, "Across the Western Ocean: Songs of the Irish Song." He has served as a shantyman on the sloop Clearwater and as a wandering minstrel at the Public House in Sturbridge, Mass. He has also appeared on several radio and television programs.

Design at LTM

The Little Theater of Manchester will meet tonight at 8 at First Federal Savings and Loan Association, West Middle Turnpike.

Proceeds will give a presentation on set and costume design. She is a master's degree candidate at the University of Connecticut and has designed sets for many area theater groups.

There will be a business meeting before the presentation. The event is free and open to the public.

Product show has winners

Winners of the three-day drawing held by First Computer Corporation of Manchester at the annual Product Show will be awarded word processor training.

Winners were Irene Bacon of Windsor, Bernice Cobb and J. Roger Lemelin of Manchester.

Each winner will receive full instruction in a course designed to give them proficiency in preparing documents on the word processor. First Computer Corporation is located at 627 Main St.

Junior Women to meet

Manchester Junior Women's Club will meet Thursday at 7:30 p.m. at First Federal Savings, West Middle Turnpike.

Christmas decorations will be made after the business meeting. Information regarding club membership is available by calling Lynn Jacobs, 647-8065.

Nurses receive checks

Mrs. Florence LaPointe of the American Association of Retired Persons Inc. recently presented three checks to the Visiting Nurse and Home Care of Manchester Inc. The checks were given on behalf of AARP Chapters 604, 1275, and 2390.

The three groups earmarked the funds for the Visiting Nurses' hospice home care program.

Their costumes won

Prizes were awarded at a Halloween dance sponsored by Bannet Junior High School's student council and the Parent-Teacher-Student Organization.

Kathy Comeau of Ledgewick Terrace was the winner of the overall-best costume prize. Other costume winners were: Tom Lyon of Blue Ridge Drive and Senan Gordon of Carter Street, West.

Local merchants and school groups donated prizes.

AM Bridge Club results

The following were winners in the Manchester AM Bridge Club games of Nov. 7 and Nov. 16:

North-South: Bill Levy and Sara Mendelsohn, first; Mary Corkum and Ann McLaughlin, second; and Linda Simmons and Penny Weatherax, third.

East-West: Sue Henry and Ellen Goldberg, first; Pat Schackner and Lettie Jane Glenn, second; and Betty Launi and Mary Warren, third.

North-South: Bev Saunders and Bill Odette, first; Jim Baker and Morris Kaminis, second; Tom Regan and Penny Weatherax, third.

East-West: Margaret Boyce and Mary Warren, first; Ronny Toomey and Saul Cohen, second; and Grace Barrett and Sally Heavises, third.

Club pinocle scores

The following are the scores of the pinocle games played Nov. 10 at the Army & Navy Club. Play is open to all senior citizens each Thursday at 9:30 a.m.

R. Colbert 642; H. Frederickson 635; S. Cohen 618; M. Bakatan 608; R. Maire 598; E. Lenhardt 597; J. Strimble 595; M. Trombley 595; H. Cavello 595.

Also: A. Paquin 585; E. Farmer 577; M. Hill 574; E. Hindle 574; F. Post 567; V. Laquere 564; H. Benache 562.

Photo by Mozzer

Friendly managerie

Christy Dyer, Jessica Heward and Amy Dyer, from left, make friends with some of the giant stuffed animals that will be featured at the St. Maurice Christmas bazaar Saturday from 10 a.m. to 3 p.m. at the parish center, Hebron Road, Bolton.

Also available will be arts and crafts, ornaments, and baked goods.

New drug reduces flu suffering

DALLAS (UPI) — Flu victims no longer have to resign themselves to riding out the fever, chills and sniffles that often come with the onset of winter — there is a new drug that doctors say can cut the suffering in half.

Though the influenza virus was isolated 50 years ago, public attitudes toward the flu have lagged behind medical achievements. Dr. Arnold S. Monto, professor of epidemiology at the University of Michigan in Ann Arbor, told an influenza symposium Tuesday.

"People tend to look at influenza as not a serious disease, as a disease which does not lead to death," he said at the American Public Health Association's annual convention.

"That is not true, particularly among the high risk groups, those with respiratory diseases or those over age 65. High risk in this context means those people have a high risk of dying if they catch the flu."

For those who catch the flu, Monto said relief can be delivered by the drug "amantadine," marketed by DuPont Pharmaceuticals under the brand name "Symmetrel."

State liver recipient goes home

NEW HAVEN (UPI) — Six-year-old Nikeisha Bogan is thrilled at the prospect of spending Thanksgiving at home six weeks after she became Connecticut's first liver transplant recipient.

The child walked out of Yale-New Haven Hospital at noon Tuesday unassisted.

"She was excited about going home and her family is glad to get back to normal for Thanksgiving," a hospital spokesman said. Nikeisha will undergo periodic checkups, and continue to receive oral medication to fight rejection of the new liver, still a possibility.

"She looked well and the fact that she could walk out on her own two feet is a sign she's feeling well," the spokesman said. "She has been playing with other kids the last two weeks."

Nurses had a cake for Nikeisha, a New Haven resident, and she gave pieces to people on the floor she had gotten to know since the 80-hour operation performed Oct. 2 by Drs. Wayne Fyfe and Richard Gusberg.

She had been suffering from a liver ailment almost since birth. Her condition was worsening until doctors were able to obtain the liver of a small boy who had drowned in Florida.

Public Notice!

BLOOD PRESSURE CLINIC

TAKEN BY A REGISTERED NURSE

AT: LIGGETT PHARMACY and PARADE HEALTH SHOPPE

TIME: EVERY THURSDAY 5 PM TO 8 PM

LIGGETT PHARMACY PARADE HEALTH & NUTRITION CENTER

BRIDGE

Survival skills

What he meant was that if you want to, you can justify your own methods with any example hand.

Today's hand belongs in six diamonds. There's only one number of ways of bidding to this contract; the one shown in the box was used by Howard Parker of Shrewport and Al Chiles of Littleton, Colo.

Al won the club lead in his own hand and saw 12 easy tricks if trump would break 3-2, so he cashed his ace and king and got the bad news. Then he looked around to see how to come to 12 tricks with that misfortune.

It didn't look easy. At all saw that he could not get there unless West held at least three clubs, so he had to assume that. Then he worked out that if West held 4-2-3, he could make his slam.

Two more club leads went through. The A-K of spades, a spade ruff, ace of hearts and a heart ruff followed. Now he led dummy's last spade and ruffed it for trick 10. Another heart was led and West could not keep the trump jack from being the trump trick.

CROSSWORD

ACROSS: 47 Six ring; 48 Electrical unit; 49 Underused; 50 Underused; 51 Underused; 52 Underused; 53 Underused; 54 Underused; 55 Underused; 56 Underused; 57 Underused; 58 Underused; 59 Underused; 60 Underused; 61 Underused; 62 Underused; 63 Underused; 64 Underused; 65 Underused; 66 Underused; 67 Underused; 68 Underused; 69 Underused; 70 Underused; 71 Underused; 72 Underused; 73 Underused; 74 Underused; 75 Underused; 76 Underused; 77 Underused; 78 Underused; 79 Underused; 80 Underused; 81 Underused; 82 Underused; 83 Underused; 84 Underused; 85 Underused; 86 Underused; 87 Underused; 88 Underused; 89 Underused; 90 Underused; 91 Underused; 92 Underused; 93 Underused; 94 Underused; 95 Underused; 96 Underused; 97 Underused; 98 Underused; 99 Underused; 100 Underused.

ASTROGRAPH

Your Birthday

Nov. 17, 1983

Your special information will be put to profitable uses this coming year. Ideas you can use to make money, but you must follow them through to completion.

SCORPIO (Oct. 24-Nov. 22)

The ways and means are presently available to make it possible to get something you've been craving. Eye the landscape carefully. Scorpio predictions for the year ahead are now ready. Romance, career, luck, earnings, travel and much more are discussed. Send \$1 and your zodiac sign to Astro-Graph, Box 489, Radio City Station, N.Y. 10101. Send an additional \$2 for the NEW Astro-Graph Matchmaker wheel and booklet. Reveals romantic compatibilities for all signs.

SAGITTARIUS (Nov. 23-Dec. 21)

You have good leadership qualities today, but they may be more evident to others than to yourself. However, you'll use them when situations warrant it.

CAPRICORN (Dec. 22-Jan. 19)

In any activities today of a sensitive or creative nature, try to restrict them to just the persons directly involved.

AQUARIUS (Jan. 20-Feb. 18)

Confidential information may be passed on to you by a pal today. It'll be left to your discretion as to whether other friends should be informed.

PISCES (Feb. 19-March 20)

Conditions continue to favor you where your material interests are concerned. If migration dictates that you should move in a definite direction, do so.

ARIES (March 21-April 19)

Success comes today when you adhere to your ideals regardless of what others may say or do. You'll know the path to follow.

Taurus (April 20-May 20)

Follow your inclinations today to step in and manage something which another is not handling properly. Both of you will benefit.

GEMINI (May 21-June 20)

Your popularity is likely to reach a high point today because of your sincerity when dealing with others on a one-to-one basis.

CANCER (June 21-July 22)

Be goal-oriented today. Know that you can achieve that which you set your mind to. Great heights can be scaled if you're inspired.

LEO (July 23-Aug. 22)

You have a manner and style about you today that members of the opposite gender will find both attractive and pleasing. Be yourself.

VIRGO (Aug. 23-Sept. 22)

Matters where the family is harmony on common objectives should turn out to everyone's liking today. Operate as a unit.

LIBRA (Sept. 23-Oct. 22)

Decisions you make today should not be predicated solely upon their material aspects. Take into consideration other factors as well.

Don't knock airline meals. For at least 20 minutes they keep you from worrying whether the wings are going to fall off.

LEVIN'S LAW by James Schmutz

ALLEY OOP by Dave Graus

WORKING TOGETHER, THERE'S NO REASON WE CAN'T COMPLETE OUR PROJECTS ON SCHEDULE!

I HOPE YOU'RE RIGHT!

TOMORROW I'LL BRING THE RESULTS OF OUR EXPERIMENTS! (SEE YOU IN THE MORNING!)

WELL? HOW DID IT GO?

VERY WELL! THE "BUG" HAS BEEN PLANTED AND THEY EXPECT NOTHING!

FUNNY HOW ANN'S ELOPEMENT CHANGED THE COURSE OF OUR LIVES. HERE I AM, WALLOWING IN SELF-PITY!

AND SHE'S IN FARGO, HAVING THE MOST WONDERFUL NIGHT OF HER LIFE!

YOU'RE IN LUCK, IT'S THE MUSEUM OF BARBED WIRE.

MISS BENTLEY, WHERE DID YOU DEPLOY MY BALL POINT PEN?

THAVES 11-16

YOUR LITTLE KOREAN ORPHAN SHE'S ADORABLE!

ARE YOU LEARNING TO SPEAK THE LANGUAGE?

WHEN SHE GOES TO TALK?

I THINK I MAY HAVE AN APHORISM FOR YOU, SPOTLESS.

I HEARD THE GARBAGE MAN TELLING IT TO HIS ASSISTANT YESTERDAY.

DON'T YOU EVEN WANT TO KNOW WHAT IT'S ABOUT?

WINTHROP by Dick Cavelli

About Town

Singer entertains society

Jim Douglas, historical balladeer and folksinger, will entertain at the Thursday meeting of the Manchester Historical Society. The meeting will be at Whittier Memorial Library, 85 N. Main St. at 7 p.m. The public is invited free of charge.

Douglas's program is entitled, "Across the Western Ocean: Songs of the Irish Song." He has served as a shantyman on the sloop Clearwater and as a wandering minstrel at the Public House in Sturbridge, Mass. He has also appeared on several radio and television programs.

Design at LTM

The Little Theater of Manchester will meet tonight at 8 at First Federal Savings and Loan Association, West Middle Turnpike.

Proceeds will give a presentation on set and costume design. She is a master's degree candidate at the University of Connecticut and has designed sets for many area theater groups.

There will be a business meeting before the presentation. The event is free and open to the public.

Product show has winners

Winners of the three-day drawing held by First Computer Corporation of Manchester at the annual Product Show will be awarded word processor training.

Winners were Irene Bacon of Windsor, Bernice Cobb and J. Roger Lemelin of Manchester.

Each winner will receive full instruction in a course designed to give them proficiency in preparing documents on the word processor. First Computer Corporation is located at 627 Main St.

Junior Women to meet

Manchester Junior Women's Club will meet Thursday at 7:30 p.m. at First Federal Savings, West Middle Turnpike.

Christmas decorations will be made after the business meeting. Information regarding club membership is available by calling Lynn Jacobs, 647-8065.

Nurses receive checks

Mrs. Florence LaPointe of the American Association of Retired Persons Inc. recently presented three checks to the Visiting Nurse and Home Care of Manchester Inc. The checks were given on behalf of AARP Chapters 604, 1275, and 2390.

The three groups earmarked the funds for the Visiting Nurses' hospice home care program.

Quality comes First at Bogner

USDA CHOICE MEATS CUT TO ORDER

SUPER VALUE

SIRLOIN TIPS 12-14 LB. AVG. **\$1.59** LB.

SIRLOIN HIPS 12-14 LB. AVG. **\$2.09** LB.

CORNEBEEF BRISKETS WHOLE **\$1.39** FLAT CUT **\$1.99** 14 LB. AVG. 4.5 LB. AVG.

COMMERCIAL TENDERLOINS 5-7 LBS. **\$2.59** LB.

LEAN GROUND BEEF 10 LBS. OR MORE **\$1.19** LB.

HAMBURG PATTIES 10 LB. BOX **\$1.39** LB.

LEAN PORK LOIN 14-16 LB. AVG. **\$1.19** LB.

SHOULDER CLODS 12-14 LB. AVG. **\$1.59** LB.

SLEED SLAB BACON 3-5 LBS. **\$1.49** LB.

FLANK STEAKS 5 LB. AVG. **\$2.99** LB.

ORDER YOUR WAYBEST FRESH OR FROZEN TURKEY NOW FOR THANKSGIVING!!

Quality Processed And Meat Products Tel. 646-5000

Manchester packing company inc.

HOURS: M-F 7 a.m. - 5 p.m., SAT. 7 a.m. - 12 NOON

349 Wetherell St. Manchester, Conn. 06040 (Next to MCC Band Shell)

Singer entertains society

Jim Douglas, historical balladeer and folksinger, will entertain at the Thursday meeting of the Manchester Historical Society. The meeting will be at Whittier Memorial Library, 85 N. Main St. at 7 p.m. The public is invited free of charge.

Douglas's program is entitled, "Across the Western Ocean: Songs of the Irish Song." He has served as a shantyman on the sloop Clearwater and as a wandering minstrel at the Public House in Sturbridge, Mass. He has also appeared on several radio and television programs.

Design at LTM

The Little Theater of Manchester will meet tonight at 8 at First Federal Savings and Loan Association, West Middle Turnpike.

Proceeds will give a presentation on set and costume design. She is a master's degree candidate at the University of Connecticut and has designed sets for many area theater groups.

There will be a business meeting before the presentation. The event is free and open to the public.

Product show has winners

Winners of the three-day drawing held by First Computer Corporation of Manchester at the annual Product Show will be awarded word processor training.

Winners were Irene Bacon of Windsor, Bernice Cobb and J. Roger Lemelin of Manchester.

Each winner will receive full instruction in a course designed to give them proficiency in preparing documents on the word processor. First Computer Corporation is located at 627 Main St.

Junior Women to meet

Manchester Junior Women's Club will meet Thursday at 7:30 p.m. at First Federal Savings, West Middle Turnpike.

Christmas decorations will be made after the business meeting. Information regarding club membership is available by calling Lynn Jacobs, 647-8065.

Nurses receive checks

Mrs. Florence LaPointe of the American Association of Retired Persons Inc. recently presented three checks to the Visiting Nurse and Home Care of Manchester Inc. The checks were given on behalf of AARP Chapters 604, 1275, and 2390.

The three groups earmarked the funds for the Visiting Nurses' hospice home care program.

Discover Jeans Plus Low, Low Prices!

Alessio DESIGNER JEANS

\$19.90

14 oz. Denim

Sizes 26 to 36

Straight Cut & Boot Cut

MANCHESTER, CT 207 EAST CENTER ST. OPEN THURS. 11:19 P.M.

SPRINGFIELD, MA SPRINGDALE MALL OPEN EVERY NITE 11:30 P.M.

Area Towns In Brief

Meet new Bolton librarian

BOLTON — The Bolton Women's Club will hold a welcoming reception for Carol Gregoire, the town's new librarian, Friday, from 7:30 to 9:30 p.m. at Bentley Memorial Library. The public is invited to attend. Light refreshments will be served.

Dial-a-ride back on agenda

ANDOVER — The Board of Finance reversed itself last week and voted to send a proposal to start a van service for the elderly and handicapped to a town meeting. Nearly 30 people showed up at the board's meeting last week to protest the original decision.

The dial-a-ride proposal first came to the town last August, when municipal agent on aging Margaret Ewald told the Board of Selectmen a federal grant would pay 75 percent of the cost of a specially equipped van and nearly 50 percent of the operating costs.

The Selectmen sent the issue to the Board of Finance, which turned the proposal down. An outcry from elderly and handicapped residents followed. Mrs. Ewald collected over 200 names on a petition requesting the board reconsider the proposal. Orders for vans go through the Greater Hartford Transit District, which included the orders in a federal grant proposal submitted in August. District officials said they could get Andover a van if the town voted by October to proceed with the transportation service.

Bolton looks for transit

BOLTON — The Bolton Board of Selectmen expressed great interest Tuesday in the possibility of establishing a transit service with federal funds.

The opportunity came to light Tuesday when town administrator Karen Levine submitted a letter from a transportation planner with the Capital Region Council of Governments. The letter stated that \$25,000 in federal Section 18 funds were available for such services in the capital region.

The grant program was first announced a year ago by the Greater Hartford Transit District, which has been designated to oversee the distribution of resources to towns in the capital region. The money is to provide residents in rural areas with improved access to health care, education, employment and shopping, according to CRCOG transit planner Ronald Downing.

The grant pays 80 percent of the cost of capital equipment, such as vans, and almost 50 percent of operating costs. State funds have been allocated to underwrite any of the costs.

Who'll give holiday cheer?

BOLTON — The Board of Selectmen, at member Lawrence A. Converse's suggestion, agreed Tuesday to put out a plea to town volunteer groups for volunteers to decorate the great spruce tree on the green in front of Community Hall for Christmas. Needed are decorations and manpower. Selectman Carl Preuss, a member of the Bolton Fire Department, agreed that firefighters would provide the ladder to reach the topmost branches of the spruce.

Ramp to go up soon

BOLTON — The Board of Selectmen gave the Public Building Commission its blessing Tuesday to hire DmC Construction Co. of Manchester to build a handicap access ramp along the eastern exterior wall of Community Hall.

DmC submitted the lowest bid on the project, at \$3,800. The town hopes to see the ramp finished by the end of December.

The commission hired Bolton resident Alan C. Wiedie, an architect, to design the ramp and oversee construction.

Bolton joins lawsuit

BOLTON — The town will contribute \$100 to join a lawsuit against a proposed rate hike by Northeast Utilities.

The Board of Selectmen Tuesday approved the payment to the Connecticut Conference of Municipalities. The conference has launched the suit to keep the electric company from raising the cost of running street lights in town as high as the company would like.

Northeast Utilities has asked the Public Utilities Commission for permission to hike the fee it charges customers 12 percent next year, or \$167.4 million. Included in its proposal is a request to make rates charged municipalities as profitable as rates charged private consumers.

The rate hike will especially affect the cost of running mercury-vapor lights, the old form of Connecticut street-lamp technology. Most of Bolton's street lights are mercury-vapor lights. First Selectman Henry P. Ryba said.

Selectmen said as they need replacing the town will install more recently developed sodium-vapor lights.

THE NAME TO REMEMBER

The *Artisheel* Women's DRESS SHOP at Piccadilly Square, Route 83, Vernon, Ct.

Mon. Tues. Wed. 10:30-30 Thurs. Fri. 10:30-5 Sat. 9:30-3:30 Opposite Quality Inn Motel 643-9016

The Smocking Stitch learn the fine art of English Smocking

beginner & advanced classes available

413 Main St. Manchester, Ct.

Hours: Tues-Fri 9:30-2:30 Saturday 10-3 carrying a complete line of supplies

Council prepares to pick Coventry attorney

By Kathy Garmus
Herald Correspondent

COVENTRY — At its first meeting since being sworn in office Nov. 9, the newly elected Town Council Tuesday night established the criteria by which it would select a town attorney.

At Tuesday's special meeting, council Chairman Robert E. Olmstead warned the council in selecting an attorney to represent the town, the council should be aware of the current town attorney's position and the contract of the current town attorney expires Dec. 1 and the council has only one regularly scheduled meeting before then.

"Remember, we're dealing with issues at all times and not personalities," Olmstead warned the council in urging them to stick to business.

With little discussion, the council adopted criteria which, among other things, call for the town attorney to have "an adequate support staff, including a provision for an alternate in the town attorney's absence," and a tentative contract with fees, including a yearly retainer for routine work and a definition of what is considered routine.

IN ADDITION, the attorney must "be available for town meetings and other meetings as requested by the town manager." The council will also request a statement from the prospective attorneys concerning their position on the balance of power between state statutes and the town charter.

"They might not want to give it," said councilman Donald L. Raymer. "They might consider it free legal advice."

The issue has prompted three lawsuits in the past two years resulting from disagreement over how the town budget may be adopted. Some people have maintained that state statutes prevail and that voters have a right to petition for a referendum on their budget, while others have said that the town meeting is the sole authority by which the budget may be adopted.

THE CRITERIA also include a provision for a cancellation clause in which either party may cancel the contract with 60 days' notice. Such a clause currently exists, but requires

only 30 days' notice. The council voted to extend interview invitations to three attorneys or law firms, including current Town Attorney Daniel K. Lamont. The others are Abbot B. Schwebel, a former town attorney with the Rockville firm of Schwebel, Burke & Hall, and the Windham law firm of Lane, Rosen & Starkey.

There was some question as to whether Schwebel could accept the offer because his firm is currently representing the town in litigation. "Let's cross that bridge when we come to it," said councilman Alfred M. Quintillano. The council decided to go ahead and extend the invitation.

THE INTERVIEWS will be conducted in executive session at the council's regular meeting on Monday. The town manager and several council members expressed concern over the short notice being given the attorneys. "I wonder if these attorneys are going to have a chance to respond," Town Manager Charles F. McCarthy said.

"We're under the gun," Olmstead said in explaining the short notice. He added that since the position was considered "prestigious," he didn't think it would be any problem for the attorneys to respond by Monday.

"If only one attorney shows up, does that mean he's our next town attorney?" Raymer asked. He said he hoped that the council would consider the credentials of a candidate if he was unable to attend the interview.

THE COUNCIL also established interim procedures for employing a town attorney, including a requirement that the council be notified prior to the absence of the town attorney and that his choice of a replacement be submitted to the council for approval. Previously, the town attorney and town manager could name a temporary replacement without council approval.

The provision met with some opposition from McCarthy, who felt the town attorney should have more autonomy. The council also voted to require that the town manager strictly adhere to a

provision in section 5-11 of the town charter which requires that the town manager "be the sole contact to employ the services of the town attorney for any board, agency, commission or officer."

(A DIVISION OF CARPET FACTORY OUTLETS) SURPLUS CARPET CENTER

DO YOU REALLY BELIEVE THE WINDOW SIGNS AT THE SURPLUS CARPET CENTER IN MANCHESTER?

WHAT DO THEY SAY?

WELL... THE PAD AND INSTALLATION ARE ONLY \$1.00 WITH ANY BROADLOOM CARPET IN THEIR STOCK... PRETTY MUCH...

ANY BROADLOOM! WOW!

THAT'S GREAT! A CARPET DEAL I CAN'T PASS UP.

DON'T FORGET... THEY HAVE A SUPER FINANCING DEAL... 90 DAYS SAME AS CASH, OR UP TO 3 YEARS TO PAY WITH NO PAYMENT NOT DUE TIL NOVEMBER! HONEST!

I'M ON MY WAY TO MANCHESTER

SURPLUS CARPET CENTER FOR EXCESS INVENTORY FROM C.F.O. STORES - PART ROLLS, FULL ROLLS, DROP COLORS, ETC., AND INSTALLATION & PAD FOR ONLY \$1.00 sq. yd.

SURPLUS CARPET CENTER 305 BROAD STREET MANCHESTER, CT. 649-9199

SUN. 12-5 • SAT. 10-5 • WEEKDAYS 10-9

25 sq. yd. minimum installation and pad-free. From back/extra-inventory extra. Payments not include Minimum Financing Program \$200.00.

Bolton to try again for federal funds for South Road

By Sarah Pansell
Herald Reporter

BOLTON — The town has decided to have another go at obtaining about \$1.7 million in federal highway funds to improve South Road.

At a meeting last Thursday of the Capital Region Council of Governments transportation committee, Bolton Selectman Carl Preuss asked the committee to appeal the state's decision that South Road does not qualify for the money. The state transportation department says it is not part of the federal aid highway system.

Proposed improvements would cost an estimated \$2 million. If Connecticut transportation officials agree to include it among the list of projects it wants to do with some \$200 million the state is to receive in federal grants, the town and state would have to put up about \$150,000 each towards the cost of the work.

Board acts on common driveways

BOLTON — The Board of Selectmen agreed at its regular meeting Tuesday to draft regulations for the construction of common driveways in town. Members also decided to send a letter to the Planning Commission expressing their preference that common drives be prohibited in town.

First Selectman Henry P. Ryba said it will not be the first time the board has sent such a letter to the Planning Commission. He said commission Chairman Robert Gorton has in the past turned down the selectmen's request, saying certain topographical situations make shared driveways the best access for more than one house.

Station change approved

ANDOVER — The owner and the manager of the Texaco station on Route 6 near Route 316 in Andover received the Planning and Zoning Commission's blessing Monday to convert the entire station into a convenience store. The station already includes a small convenience food section in the western bay of the garage.

The new store will not be affiliated with any chain like Xtra Mart, said station manager Lorraine Lett. The gas pumps will stay.

The commission granted Xtra Mart a building permit a year ago to install the original food section. Members agreed Monday to grant a one-year extension of the permit to the "new" management.

Mrs. Lett has managed the station for nearly a year. Her husband, Thomas, said that when renovations are complete the inside against the eastern wall will be a bank of freezers and there will be three aisles of groceries. The Letts attended the commission meeting with owner Milton Kozelka. Kozelka, a Willimantic resident, is president of Republic Oil and owns some 30 service stations east of the Connecticut River. Lett said.

The Letts said they do not know what name the store will be given. Kozelka has leased the station to General Oil president Aaron Cook for the past two years. Cook is in charge of the conversion, Lett said. Cook was not available for comment Tuesday.

"A town this small really needs a store like this," Lett said. The Letts live on Center Road in Andover. Thomas Lett is a member of the town fire department, serving on the fire police.

Give a AAA Membership for Christmas.

Give us your gift list and we'll deliver gift memberships festively wrapped. Call today for details.

AAA
Manchester
646-7096

MAINE SINATRA COMO "KING" OF TORME DORSEY CLOONEY GOULET BIG BANDS ALL YOUR FAVORITES WINF 1230 AM

FOOTBALL

M.H.S. VS. East Catholic H.S.

Thanksgiving Day
Nov. 24th 11:00 A.M.

If you'd like to place an advertisement to wish your favorite team Good Luck, Call the Herald at 643-2711

Support Your Local Schools

MONEY SAVING COUPONS

Redeem these coupons at any store selling these products.

SAVE \$1.15

FREE! from Contadina - the real Italian taste!

Contadina TOMATO SAUCE

Liquid 'all' gives you quality at an everyday low price.

AND NOW YOU GET 40¢ EXTRA SAVINGS

COMPARE AND SAVE **all**

SAVE 25¢ on BONZ BRAND DOG SNACK

DOGS LIKE BONZ LIKE DOGS LIKE BONES

HURRY... REDEEM BY 11/30/83!!!

25¢ STORE COUPON EXPIRES 12-31-83

SAVE 25¢ ON ANY SIZE CARNATION NONFAT DRY MILK

50000 124680

25¢ HURRY! Coupon Expires Dec. 31, 1983.

save 25¢ on Signal any size

11113 342197

FREE! 1 can of 8oz. Contadina Tomato Sauce when you buy 4 cans any size.

50000 124730

FREE! 1 can of 6oz. Contadina Tomato Paste when you buy 3 cans any size.

50000 124621

40¢ MANUFACTURER COUPON EXPIRES FEBRUARY 29, 1984

SAVE 40¢ on Liquid 'all' Laundry Detergent GOOD ON ANY SIZE

11111 309099

25¢ MANUFACTURER COUPON EXP. DATE: 11/30/83

SAVE 25¢ on your next purchase of any size/ flavor BONZ BRAND DOG SNACK

25¢

1
6
NOV
1
6

GRAND OPENING BISHOPS CORNER

North Main St. & Albany Ave., West Hartford

TOMORROW - Thurs., Nov. 17th

3-DAY CELEBRATION SALE

CALDOR

RIBBON-CUTTING CEREMONY AT 9:45

DOORS OPEN 10 AM

While Shopping, Listen for Dozens of UNADVERTISED "Mike" SPECIALS!

- WATERFORD CRYSTAL
- HUMMEL FIGURINES
- LLADRO FIGURINE
- LENOX FURNITURE

- 20% OFF** Our Reg. Prices! Entire Selection!
- ALL COSMETICS & FRAGRANCES**
- Max Factor • Revlon • Eprle
 - Prince Matchabell • Coty
 - Maxi Cosmetics & More!

- 4 lbs. Dutch Pretzels In Limited Edition Collector's Tin with Wildlife Scene
Our Reg. 7.97 **5.88**
- Hans Christian Andersen Danish Butter Cookies 1-lb. Tin
Our Reg. 2.47 **1.87**
- PLANTERS Dry-Roasted Salted, Unsalted or Cocktail Peanuts 16 oz.
Our Reg. 2.35 **1.87**
- PLANTERS Salted Cashew Halves 11.5-oz. Tin, Reg. 3.88 **2.97**

ALL 14K GOLD JEWELRY 50% OFF Our Reg. Prices! Entire Selection!

Choose Italian chain, ropes, bracelets, rings, charms, earrings. Ideal for early gift buying!

6.48 to \$199 Our Reg. 12.97 to 399.97

- VASELINE Intensive Care Lotion, 10 oz. All Types
Our Reg. 2.38 **1.27**
- VIDAL SASSOON 8 oz. Shampoo or Finishing Rinse
Our Reg. 2.47 **1.53**
- ANACIN, 100's
Our Reg. 3.49 **2.59**
- COLGATE Toothpaste 5 oz.
Our Reg. 1.43 **99¢**

- PACKAWAY Storage or Underbed Chest
Our Reg. 1.79 **88¢**
- 32-oz. FANTASTIK or GLASS-PLUS Cleaner
Our Reg. 1.59 **88¢**
- Wooden Hangers
Reg. 2.29 Per Set **2 for \$3**

MAJORCA PEARLS 30% OFF Our Reg. Prices! Select Group!

EXAMPLES OF SIMULATED PEARL NECKLACES: GIFT BOXED

- 8mm, 30", Reg. 49.50 **\$34**
- 5mm, 18", Reg. 29.50 **\$20**
- 8mm, 18", Reg. 34.50 **\$24**
- 22" Graduated, Reg. 34.50 **\$24**
- 8mm, 15 1/2", Reg. 29.50 **\$20**
- Clip Earrings, Reg. 14.50 **\$10**

- FAMOUS BRANDS MOTOR OIL SPECIALS!**
- MOBIL 10W30 & 10W40 SHELL 10W40 Fire & Ice
Our Reg. 1.09 to 1.29 **94¢**
 - CASTROL 10W30, 10W40, 20W50
QUAKER STATE 10W30 & 10W40
Our Reg. 1.14 to 1.39 **96¢**
 - QUAKER STATE 10W40 5-qt. Jug, Reg. 6.79 **5.76**
 - CALDOR Windshield Washer Antifreeze Gallon, reg. 1.29 **88¢**
 - CALDOR Gas Line Antifreeze, Reg. 1.09 **29¢**

- EVERY RECORD & CASSETTE ON SALE!**
- Choose from Every Musical Category!
 - Includes New Releases & Old Favorites!
 - Thousands of Titles to Choose From!
- | | | | |
|---------|---------|---------|---------|
| LP 1.47 | LP 2.24 | LP 2.76 | LP 3.43 |
| LP 4.27 | LP 4.88 | LP 5.73 | LP 5.88 |
| LP 4.76 | LP 5.63 | LP 6.24 | LP 6.88 |
- 20% OFF ALL BLANK AUDIO TAPE!**
- MAXELL • TDK • SONY • MEMorex • SCOTCH • BUSH • CERTONI • FUJIFILM

- SEIKO & TIMEX WATCHES**
- Entire Stock for Men & Women!
- 30% OFF** Our Reg. and Mfr. List Prices!
- 5.57 to \$129** Reg. & Mfr. List 7.85 to 169.75
- Choose quartz analogs, LCDs & more! Sports and dress styles; bracelets or fashion straps.

- MAKE CALDOR YOUR BOOK STORE**
- FEATURING THESE EVERYDAY SAVINGS:
- 30% OFF** ALL CALDOR HARDCOVER BEST SELLERS
 - 20% OFF** ALL OTHER HARDCOVER BOOKS & TRADE PAPERBACKS
 - 15% OFF** ALL MASS MARKET PAPERBACKS

3 WAYS TO CHARGE

MasterCard VISA

MANCHESTER 1145 Tolland Turnpike

VERNON Tri-City Shopping Center

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

BUSINESS

Business In Brief

Hudson named as CBT

Margaret L. Hudson of the Manchester Main Street office of the Connecticut Bank and Trust Co. has been named assistant treasurer. She began her career as a teller in 1972. She is a personal banking representative who handles loan applications, account openings and other branch operations.

Ms. Hudson is also the mortgage specialist for the Manchester area.

She lives with her husband in South Windsor.

Geer wins design award

NIKE senior industrial designer Ken Geer, a Manchester native, recently won a national design award from the Industrial Designers' Society of America for his part in designing a new nordic ski racing boot. The boot took the top award given by the IDSA.

The design was evaluated on the basis of innovation, appearance, appropriateness of the materials to the design, and its benefits to the user and the manufacturer. He designed the boot along with fellow designer Trip Allen.

Geer was born in Manchester, attended local schools and graduated from the University of Connecticut in Storrs.

Before joining NIKE, Geer worked for Pitney Bowes in Stamford and for Seelye-Thermos in Norwich. He currently works at NIKE's design center in Exeter New Hampshire.

Geer is married to the former Rosemary Franz of Hartford. They live with their two children in Exeter.

Ken Geer

Manchester High School in 1973. He is the son of Caroline Geer of Manchester and Donald Geer of East Hartford.

Caldor earns a billion

NORWALK — Caldor Inc. recently celebrated its 32nd anniversary with 85 discount department stores and a billion-dollar sales volume.

The company was founded in 1951. It began its operations in a 1,500-square-foot loft in Port Chester, N.Y., today its stores comprise over eight million square feet of space.

The company takes its name from its two founders, Carl and Dorothy Bennett.

The chain, which serves the Northeast and mid-Atlantic states, plans to open its 100th store next spring.

CPAs schedule celebration

HARTFORD — Gov. William A. O'Neill will speak at a day-long accounting symposium sponsored by the Connecticut Society of Certified Public Accountants later this month.

The symposium, which will celebrate the society's 75th anniversary, will be held at the Parkview Hilton in Hartford on Nov. 17.

O'Neill will speak at luncheon and economic commentator Louis Rukeyser will be the featured speaker at dinner.

The symposium will be divided into three sections: The Profession, The Regulators, and The Thinkers.

Many prominent accountants will also speak at the one-time event, according to the CSCPA.

Thanksgiving dinner is a true event

While the official cost-of-living statistics say food at home costs almost 2 percent more than at this time in 1982, you can read the "real" statistics in your own bills for food at home. And using Thanksgiving dinner as a yardstick, we have a reason to say "thank you."

Whether your family dines on stuffed turkey or glazed ham, plus all the trimmings, your dinner will cost just about the same as it did last year.

This is a welcome change, indeed — for city consumers, anyway. Farmers may disagree violently; they're not enjoying any boom at all. And in many areas, the lingering effects of the recent recession have forced down the demand for many foods and, with the lower demand, brought lower prices.

Let's run down the cost of a Thanksgiving dinner with hints on how to cut costs even more.

Your Money's Worth
Sylvia Porter

TURKEY: This main event is selling for 59 cents to 89 cents per pound for the self-basting kind, depending on where you live. The price for fresh-killed turkeys is typically a few cents more.

Check your supermarket for specials early (now!) and often, because the best deals and the best birds will be on sale before the holiday. Since the proportion of meat to bone increases in bigger turkeys, you'll do well to buy a heavier bird.

HAM: Pork prices actually have declined during the year, so if you choose to bake a ham, your costs should be in control. Honey for the glaze hasn't changed much either, and still costs around \$1.30 a pound.

SWEET POTATOES: Consider substituting canned sweet potatoes from last year's more bountiful supply. Fresh potatoes will be more expensive due to a smaller-than-usual crop. The potato harvest, now under way in many regions, will yield a good supply.

FRUITS: Real bargains here. Large crops of apples mean plentiful supplies for cakes, applesauce, apple pie. Unchanged also is the cost of pears, although the Bartlett variety, now near the end of the season, is becoming expensive. Anjou pears, now coming in market, are a tasty alternative. Citrus fruits may cost even less than last year.

Make a fruit salad or prepare a bowl of beautiful, unblemished fruits — and you'll have a refreshing, inexpensive dessert.

WINES: Lay in a good cellar. A substantial supply of California jug wines has pushed prices way down. Inexpensive imports from France and Italy offer extra price competition. Distilled spirits cost about the same as last year, so easy on the hard stuff.

COFFEES: Stable, even declining prices as crops bring in a good yield. Cream and milk (ice cream) about the same as 1982.

Eat well and enjoy, enjoy. Nature is on our side in '83.

(Sylvia Porter's 1984 Income Tax Book," her comprehensive guide to income taxes, is now available through her column. Send \$8.95 plus \$1 for mailing and handling to "Sylvia Porter's 1984 Income Tax Book," in care of this newspaper, 4400 Johnson Drive, Fairway, Kan. 66205. Allow four to six weeks for delivery. Please make checks payable to Universal Press Syndicate.)

AT&T: Doing nothing at all is one option

Editor's note: This is another in a series of stories on stock changes involved in the Jan. 1 breakup of AT&T.

By Gill Collins
United Press International

NEW YORK — The proverbial "widows and orphans" stock, American Telephone & Telegraph, is owned by twice as many women as men, and the assumption is many of those female shareholders will be in the line to inherit their shares from husbands.

There are no orphan figures, but it does seem a lot of young people get AT&T stock from elderly relatives.

It is perhaps the least sophisticated cadre of shareholders in the country, and as the AT&T divestiture proceeds, there is no end to the volunteers offering to help simplify things.

Almost every financial services organization worth its salt is offering at least one, if not several, options for confused AT&T stockholders. AT&T itself is offering to lend a hand to the smaller shareholders.

For every 10 shares of AT&T held, investors will receive one share in each of seven new regional holding companies formed out of AT&T's 22 old local operating units.

AT&T says it will consolidate the holdings of investors who own 10 to 500 shares of stock. If a Michigan investor, for instance, would prefer to hang on only to the local Ameritech stock, AT&T will sell his holdings in the other six regions and use the proceeds to buy Ameritech.

Our folks tried to set up a mechanism where shareholders could rearrange their holdings with relative ease. Most of our shareholders have 100

shares or less. We don't want to put them in a situation where they have to deal with eight separate pieces of paper," said Richard Gray, an AT&T spokesman.

Shareholders who want to use the AT&T option will get a form card in January that must be filled out and returned by April. The stock transactions will be handled by Chemical Bank, and based on the average between the high and low prices of the issues on the day AT&T received the card.

The advantages to the AT&T system include convenience and cost — AT&T is charging 25 cents for each share bought or sold, a price somewhat lower than the discount brokers' fees.

One disadvantage is lack of control — the investor can only hope the post office will deliver the card on a day when the market is favorable. There also are restrictions. Stockholders cannot use the option to sell off all their regional holdings, or sell the regionals in order to invest in AT&T itself. Also, even though the investor is simply rearranging his investment in the pieces of old AT&T capital gains on the sale of the regional stocks is taxable.

For those who liked their old AT&T stock, and don't welcome change, several brokerage houses have introduced "Humpty Dumpty" funds — so named because they try to put the old AT&T back together again.

Newspapers plan merger

TORRINGTON (UPI) — The Register and the Winsted Citizen will merge Jan. 3 into a single daily newspaper. The Register-Citizen, it was announced by Lawrence K. Miller, editor and publisher of both newspapers.

Miller, president of the Eagle Publishing Co. based in Pittsfield, Mass., expressed hope in a statement printed Tuesday on page 1 of the two afternoon newspapers that the result of the combination "can be stronger than the sum of the two parts."

The combined newspaper will be edited, composed and printed at the

Register Publishing Corp. plant in Torrington but a five-person news and editorial operation will remain at the current offices of the Citizen in Winsted, along with several members of the combined newspaper's advertising, circulation and business departments.

Addressing fears of Winsted residents and Citizen advertisers, expressed privately and publicly over the last month that the city would be "losing" its own daily newspaper of 95 years, Miller said, "We can only say that we have heard them out and are mindful of their skepticism."

"The package lets you almost ignore the divestiture," said an E. F. Hutton spokesman.

If you act before Dec. 23, E. F. Hutton, Merrill Lynch and other brokers will take your AT&T shares and send you a single monthly dividend check based on the payout from all eight new companies. The obvious advantage is convenience: the disadvantage cost. Both Merrill Lynch and Hutton, for example, take 1.5 percent of your stock up front and sell it as a fee for handling your account.

"The funds aren't doing this out of goodness of heart," said one shareholder who described himself as "confused but skeptical."

The options for shareholders actually are limited only by their endurance for listening to sales pitches. Some brokers, including Shearson-Amerex, Prudential-Bache and Hutton, will trade AT&T shares for shares in telecommunications funds that invest in AT&T and its competitors. Vanguard, a Pennsylvania-based mutual fund group, is offering to trade AT&T shares for shares in any of 24 Vanguard funds.

There is one other option, however — doing nothing at all. It is easy to overestimate how much trouble it will be to handle eight tax forms instead of one, and receiving eight dividend checks might turn out to be a positive pleasure.

CALDWELL OIL
(Price Subject to Change)
98¢ c.o.b.
649-8841

Give a AAA Membership for Christmas.

Give us your gift list and we'll deliver gift memberships (values) to your wish.

Call today for details.

AAA

Manchester
646-7096

A New Tomorrow... STOP SMOKING TODAY!

★ 5 DAY PROGRAM
★ RESULTS GUARANTEED
★ CALL NOW!

Stop Smoking Center of Manchester
390 Main St.
649-7867

Happy THANKSGIVING

For a successful Thanksgiving a sincere appreciation for all we have — a most happy get-together with flowers & plants from

Woodland

Special Fresh cut

Chrysanthemums
straight or mixed colors
3 bunches 9.99

Potted For Thanksgiving-Giving — perfect hostess gifts —

Chrysanthemums	6.95	Cyclamen	8.95
Relger Begonias (large)	7.95	Violets	3.59
Christmas Cacti	1.99	Kalanchoe	3.39
Christmas Peppers (large pot)	3.39	Poinsettias	2.95

— HOLIDAY HINTS —

Decorated Rustic Logs and Pots
Balsam Greens
Cone Wreaths
Dried Arrangements

Bird Feeders
Garden Stakes
Statuary

Balsam Wreaths
Artificial Wreaths
Cones—Frames Etc.

— Keep Feeding The BIRDS —
"Plants that Please"
Open daily 9am-6pm
168 Woodland St. 643-8474

I would like to extend a very sincere THANK YOU to all the many people who supported my re-election campaign. I would especially like to thank the many hundreds of people whose support at the polls on election day made the entire effort worthwhile.

Once again
Thank You
Peter P. Di Rosa, Jr.

PROM GOWNS

LARGEST SELECTION IN THE AREA!

Samuel Ltd. BRIDE & FORMAL

K-MART PLAZA
VERNON
872-8085

Open Mon. & Thurs. 10-9
Tues., Wed., Fri. 10-5:30
Sat. 10-5

Classified.....643-2711

Notices	Business Opportunities 22	Store/Office Space 44	Household Goods 42	For advertisements to be published Monday, the deadline is 2:30 p.m. on Friday.
Lost/Found 01	Employment Info 24	Resort Property 45	Misc. for Sale 43	
Personals 02	Instruction 25	Wanted to Rent 47	Home and Garden 44	
Announcements 03	Real Estate 25	Roommates Wanted 48	Pets 45	
Auctions 04	Real Estate	Services	Musical Items 46	
	Homes for Sale 31	Services Offered 51	Recreational Items 47	
	Condominiums 32	Building/Contracting 53	Antiques 48	
	Lots/Land for Sale 33	Roofing/Siding 54	Tag Sales 49	
	Investment Property 34	Heating/Plumbing 55	Wanted to Buy 70	
	Business Property 35	Flooring 56		
	Resort Property 36	Income Tax Service 57		
	Wanted to Borrow 14	Services Wanted 58		
	Employment & Education	For Sale		
	Help Wanted 21	Rooms for Rent 41		
		Apartments for Rent 42		
		Homes for Rent 43		
		Holiday/Seasonal 61		

Notices

CATCH COMPATIBLES FEVER! Connect with that special person thru Judy Torlo's Compatibles - the dating service that cares. Bloomfield: 242-5296, Farmington: 673-4777.

WOULD THE PERSON responsible for stealing an elderly woman's Social Security money on Wednesday, November 16, at Armada's Supermarket in South Windsor, be kind enough to return it to the store?

Personals

SWM seeks meaningful, sensitive, caring relationship with slim, vivacious woman 21-35. Direct, Write: C.M., 435 Buckland Road, South Windsor 06074.

WANTED - Ride from Lenox Street area, Manchester to Roseville Mills, Rockville, 4pm. Call 646-3647.

Employment & Education

HELP WANTED 21

ASSEMBLERS AND COIL WINDERS - Finger dexterity necessary. Experience not needed. Will train. Four day week, 10 hour day: 7am-5:30pm. Apply at Able Coll, Howard Road, Bolton.

Help Wanted

BOOKKEEPER - Experience, full time. Apply: Marlow's, Inc. 867 Main, Manchester.

CELEBRITY CIPHER

"COTTRC UW UWXW LR MW FCGRSXWV MN ARXW EDLWZQZOWD QXWPLQXW YXRA WZCWUBXW ED LBW QDESXWCW. UROZF LBWN MW HQCLEYWF ED WJTWXEAWLEDO RD QC?"

XEQBPXF XNFWX. PREVIOUS SOLUTION: "All in all, I'm satisfied. After all, I'm rich enough, I'm this enough - and I'm young." - Victoria Principal.

© 1983 by NEA, Inc.

KIT 'N' CARLYLE

Help! I'm BEING CHASED BY DOGS!

DENTAL ASSISTANT - Small, growing dental practice seeks personable, enthusiastic, chiseled, assistant. Experience preferred. Send resume: 94 Eastern Blvd., Glastonbury, CT 06033.

Insurance

INSURANCE PRODUCER - If you are a motivated and experienced producer, you will benefit from association with The Independent Insurance Center, Inc. We have the markets and backup to support your success. Salary and benefits based on ability and experience.

The Independent Insurance Center, Inc.
830 Hartford Road
Manchester, Conn. 06105
(203) 646-8050

Notice

Now Hiring CARPENTERS (Experienced)

Experienced Laborers - Immediate employment. **ORLANDO ANNUNZI & SONS** 147 Main St., Manchester 644-2427

Telephone Operator

Part time to handle busy switchboard. Must have excellent diction. Monday thru Friday, 4:30pm to 8:30pm. Phone Mr. Becher, 528-9961.

Service Station Attendant

Part time. Must have mechanical abilities. Uniforms furnished. Full or part time. Inquire in person: 252 Spencer Street, Manchester.

Freelance Writer

Earn big money fast and easy writing articles and short stories from your own home. Call 1-716-842-6000. Including evenings and weekends. Est. #9202.

Part Time Salesperson

Part time. Interviewing now for full and part time. Must be over 18 and use of car. Evenings and weekends. 40 hours per week. No experience necessary. Excellent for college students. Apply: Mr. Mary for an appointment at 721-0349, 9am to 7pm.

Part Time Counter Help

Part time. Flexible. 8:30am-5:30pm. Apply: Tommy's Pizzeria, 267 East Center Street, Manchester.

Florist Designer

Area florist will have opening for a full or part time designer. Give previous experience in detail. Write: Flowers in a Box, P.O. Box 1644, Manchester, CT 06040.

Banking - Bookkeeping

Department clerk, part time. 8:30am to 12:30pm, Monday thru Friday. South Windsor Bank & Trust Co. Contact Warren Matteson, 289-6061 for appointment. EOE.

Newspaper Carrier Needed

CALL 647-9946

Dental Assistant

Small, growing dental practice seeks personable, enthusiastic, chiseled, assistant. Experience preferred. Send resume: 94 Eastern Blvd., Glastonbury, CT 06033.

Real Estate

BANKING - Bookkeeping - Department clerk, part time. 8:30am to 12:30pm, Monday thru Friday. South Windsor Bank & Trust Co. Contact Warren Matteson, 289-6061 for appointment. EOE.

Temporary and Permanent Office Workers

Needed for busy holiday season. Part time. May become full time. 643-0643.

Floral Designer

Needed for busy holiday season. Part time. May become full time. 643-0643.

Counter Help

Part time. Interviewing now for full and part time. Must be over 18 and use of car. Evenings and weekends. 40 hours per week. No experience necessary. Excellent for college students. Apply: Mr. Mary for an appointment at 721-0349, 9am to 7pm.

Part Time Counter Help

Part time. Flexible. 8:30am-5:30pm. Apply: Tommy's Pizzeria, 267 East Center Street, Manchester.

Florist Designer

Area florist will have opening for a full or part time designer. Give previous experience in detail. Write: Flowers in a Box, P.O. Box 1644, Manchester, CT 06040.

Banking - Bookkeeping

Department clerk, part time. 8:30am to 12:30pm, Monday thru Friday. South Windsor Bank & Trust Co. Contact Warren Matteson, 289-6061 for appointment. EOE.

Newspaper Carrier Needed

CALL 647-9946

Dental Assistant

Small, growing dental practice seeks personable, enthusiastic, chiseled, assistant. Experience preferred. Send resume: 94 Eastern Blvd., Glastonbury, CT 06033.

Intelligent, Honest Person

for bookkeeping position in local flower shop. Full time. Good working conditions. Call 643-8455, Brown's Flowers Inc.

Banking - Bookkeeping

Department clerk, part time. 8:30am to 12:30pm, Monday thru Friday. South Windsor Bank & Trust Co. Contact Warren Matteson, 289-6061 for appointment. EOE.

Temporary and Permanent Office Workers

Needed for busy holiday season. Part time. May become full time. 643-0643.

Floral Designer

Needed for busy holiday season. Part time. May become full time. 643-0643.

Counter Help

Part time. Interviewing now for full and part time. Must be over 18 and use of car. Evenings and weekends. 40 hours per week. No experience necessary. Excellent for college students. Apply: Mr. Mary for an appointment at 721-0349, 9am to 7pm.

Part Time Counter Help

Part time. Flexible. 8:30am-5:30pm. Apply: Tommy's Pizzeria, 267 East Center Street, Manchester.

Florist Designer

Area florist will have opening for a full or part time designer. Give previous experience in detail. Write: Flowers in a Box, P.O. Box 1644, Manchester, CT 06040.

Banking - Bookkeeping

Department clerk, part time. 8:30am to 12:30pm, Monday thru Friday. South Windsor Bank & Trust Co. Contact Warren Matteson, 289-6061 for appointment. EOE.

Newspaper Carrier Needed

CALL 647-9946

Dental Assistant

Small, growing dental practice seeks personable, enthusiastic, chiseled, assistant. Experience preferred. Send resume: 94 Eastern Blvd., Glastonbury, CT 06033.

Intelligent, Honest Person

for bookkeeping position in local flower shop. Full time. Good working conditions. Call 643-8455, Brown's Flowers Inc.

Banking - Bookkeeping

Department clerk, part time. 8:30am to 12:30pm, Monday thru Friday. South Windsor Bank & Trust Co. Contact Warren Matteson, 289-6061 for appointment. EOE.

Temporary and Permanent Office Workers

Needed for busy holiday season. Part time. May become full time. 643-0643.

Floral Designer

Needed for busy holiday season. Part time. May become full time. 643-0643.

Counter Help

Part time. Interviewing now for full and part time. Must be over 18 and use of car. Evenings and weekends. 40 hours per week. No experience necessary. Excellent for college students. Apply: Mr. Mary for an appointment at 721-0349, 9am to 7pm.

Part Time Counter Help

Part time. Flexible. 8:30am-5:30pm. Apply: Tommy's Pizzeria, 267 East Center Street, Manchester.

Florist Designer

Area florist will have opening for a full or part time designer. Give previous experience in detail. Write: Flowers in a Box, P.O. Box 1644, Manchester, CT 06040.

Banking - Bookkeeping

Department clerk, part time. 8:30am to 12:30pm, Monday thru Friday. South Windsor Bank & Trust Co. Contact Warren Matteson, 289-6061 for appointment. EOE.

Newspaper Carrier Needed

CALL 647-9946

Dental Assistant

Small, growing dental practice seeks personable, enthusiastic, chiseled, assistant. Experience preferred. Send resume: 94 Eastern Blvd., Glastonbury, CT 06033.

Intelligent, Honest Person

for bookkeeping position in local flower shop. Full time. Good working conditions. Call 643-8455, Brown's Flowers Inc.

Banking - Bookkeeping

Department clerk, part time. 8:30am to 12:30pm, Monday thru Friday. South Windsor Bank & Trust Co. Contact Warren Matteson, 289-6061 for appointment. EOE.

Temporary and Permanent Office Workers

Needed for busy holiday season. Part time. May become full time. 643-0643.

Floral Designer

Needed for busy holiday season. Part time. May become full time. 643-0643.

Counter Help

Part time. Interviewing now for full and part time. Must be over 18 and use of car. Evenings and weekends. 40 hours per week. No experience necessary. Excellent for college students. Apply: Mr. Mary for an appointment at 721-0349, 9am to 7pm.

Part Time Counter Help

Part time. Flexible. 8:30am-5:30pm. Apply: Tommy's Pizzeria, 267 East Center Street, Manchester.

Florist Designer

Area florist will have opening for a full or part time designer. Give previous experience in detail. Write: Flowers in a Box, P.O. Box 1644, Manchester, CT 06040.

Banking - Bookkeeping

Department clerk, part time. 8:30am to 12:30pm, Monday thru Friday. South Windsor Bank & Trust Co. Contact Warren Matteson, 289-6061 for appointment. EOE.

Newspaper Carrier Needed

CALL 647-9946

Dental Assistant

Small, growing dental practice seeks personable, enthusiastic, chiseled, assistant. Experience preferred. Send resume: 94 Eastern Blvd., Glastonbury, CT 06033.

Intelligent, Honest Person

for bookkeeping position in local flower shop. Full time. Good working conditions. Call 643-8455, Brown's Flowers Inc.

Banking - Bookkeeping

Department clerk, part time. 8:30am to 12:30pm, Monday thru Friday. South Windsor Bank & Trust Co. Contact Warren Matteson, 289-6061 for appointment. EOE.

Temporary and Permanent Office Workers

Needed for busy holiday season. Part time. May become full time. 643-0643.

Floral Designer

Needed for busy holiday season. Part time. May become full time. 643-0643.

Counter Help

Part time. Interviewing now for full and part time. Must be over 18 and use of car. Evenings and weekends. 40 hours per week. No experience necessary. Excellent for college students. Apply: Mr. Mary for an appointment at 721-0349, 9am to 7pm.

Part Time Counter Help

Part time. Flexible. 8:30am-5:30pm. Apply: Tommy's Pizzeria, 267 East Center Street, Manchester.

Florist Designer

Area florist will have opening for a full or part time designer. Give previous experience in detail. Write: Flowers in a Box, P.O. Box 1644, Manchester, CT 06040.

Banking - Bookkeeping

Department clerk, part time. 8:30am to 12:30pm, Monday thru Friday. South Windsor Bank & Trust Co. Contact Warren Matteson, 289-6061 for appointment. EOE.

Newspaper Carrier Needed

CALL 647-9946

Dental Assistant

Small, growing dental practice seeks personable, enthusiastic, chiseled, assistant. Experience preferred. Send resume: 94 Eastern Blvd., Glastonbury, CT 06033.

Intelligent, Honest Person

for bookkeeping position in local flower shop. Full time. Good working conditions. Call 643-8455, Brown's Flowers Inc.

Banking - Bookkeeping

Department clerk, part time. 8:30am to 12:30pm, Monday thru Friday. South Windsor Bank & Trust Co. Contact Warren Matteson, 289-6061 for appointment. EOE.

Temporary and Permanent Office Workers

Needed for busy holiday season. Part time. May become full time. 643-0643.

Floral Designer

Needed for busy holiday season. Part time. May become full time. 643-0643.

Counter Help

Part time. Interviewing now for full and part time. Must be over 18 and use of car. Evenings and weekends. 40 hours per week. No experience necessary. Excellent for college students. Apply: Mr. Mary for an appointment at 721-0349, 9am to 7pm.

Part Time Counter Help

Part time. Flexible. 8:30am-5:30pm. Apply: Tommy's Pizzeria, 267 East Center Street, Manchester.

Florist Designer

Area florist will have opening for a full or part time designer. Give previous experience in detail. Write: Flowers in a Box, P.O. Box 1644, Manchester, CT 06040.

Banking - Bookkeeping

Department clerk, part time. 8:30am to 12:30pm, Monday thru Friday. South Windsor Bank & Trust Co. Contact Warren Matteson, 289-6061 for appointment. EOE.

Newspaper Carrier Needed

CALL 647-9946

Dental Assistant

Small, growing dental practice seeks personable, enthusiastic, chiseled, assistant. Experience preferred. Send resume: 94 Eastern Blvd., Glastonbury, CT 06033.

Intelligent, Honest Person

for bookkeeping position in local flower shop. Full time. Good working conditions. Call 643-8455, Brown's Flowers Inc.

LOOK FOR THE STARS... ★ ★ ★

Look for the CLASSIFIED ADS with STARS; stars help you get better results. Put a star on your ad and see what a difference it makes. Telephone 643-2711, Monday-Friday, 8:30 a.m. to 5:00 p.m.

Building/Contracting

LEON CIESZYNSKI BUILDER - New homes, additions, remodeling, rec rooms, garages, kilns, chimneys, etc. Call 646-4291.

Delivery

DELIVERING RICH LOAM - 5 yards, \$40.00 plus tax. Washed sand, stone, brick, gravel. 646-9504.

Design

DESIGN KITCHENS by alterations, new work, vanities, formica, Wilson art, Corian counter tops, kitchen cabinet fronts, complete woodwork in service, custom made furniture, colonial reproductions in wood, varieties of hardwood and veneers NOW IN STOCK. Call 646-6058 or evenings, 289-7010.

Garage for Rent

GARAGE FOR RENT in Manchester, \$30 monthly. Call 647-1320.

Male Roommate

MALE ROOMMATE - Two bedroom apartment. Parkview Gardens. \$225 plus half electricity. Includes, Manchester. Call 528-8281.

Refrigerator

USED REFRIGERATORS, WASHERS, RANGES - clean, guaranteed, parts and service. Low prices. B.D. Pearl & Son, 649 Main Street, 647-5755.

Colonial Living Room

COLONIAL LIVING ROOM - 12' x 12' (green, gold, yellow). Good condition. \$35. Please call 646-4888.

7 Foot Sofa

7 FOOT SOFA for sale. Comfortable. Needs new cover. Best offer over \$40. Call 643-7771.

Dark Pine Crisp

DARK PINE CRISP and mattress. \$60. Call 649-3803.

Electric Frigidaire

ELECTRIC FRIGIDAIRE STOVE - 40" (Storage drawer and 20" top of stove work space). \$50. Call 649-7050.

Misc. for Sale

END ROLLS - 27 1/2" width - 25 cents; 13 1/2" width - 2 for 25 cents. Must be picked up at the Manchester Herald office BEFORE 11 AM ONLY.

Wood Stove

WOOD STOVE - Never used. Excellent condition. Originally \$200, ask \$175. Call 721-7755.

Misc. for Sale

SCREENED LOAM - gravel, processed gravel, sand, stone and fill. For deliveries call George Griffin, Andover, 742-7888.

Delivering Rich Loam

DELIVERING RICH LOAM - 5 yards, \$4

FALL REAL ESTATE

HOME OF THE WEEK

MANCHESTER \$550,000.00
One story Contemporary Professional Building, 8000 Sq. Ft., built 1978, 2+ acres w/amenity Parking Area for 30+ cars, full basement, 240 Ft. Frontage. Oil fired, hot water Heat, separate Air Condition system, Security System, quick access to Exit 94, I-86.

Call and ask for Peter Miller or Ginger Street at 872-7777.

K-Mart Plaza, 295 Hartford Tpke. Vernon 872-7777

A HOME YOU WON'T FORGET
Unique interior, custom designed 2200 square feet of living space all on one level. Large living room, fireplace, new kitchen and breakfast room with breakfast bar. Master bedroom with walk-in closet. Blown-glass doors. Main level finished. Full basement with 2 car garage. Private 1.5 acre lot with 10 x 12 inground pool and bath house. Call today for private viewing. 305-582-8500.

MANCHESTER \$72,900
Gracious 7 room Colonial, with 3 bedrooms, dining room, front back living room with fireplace, kitchen with breakfast bar, enclosed sunporch and french doors. An exceptional, well kept home. Call our Manchester office for more details. 845-8000

"CLOSE TO LAKE"
On a nice treed private lot. Six room ranch, wood stove, tool shed. Great starter or retirement home. Asking \$44,500.00

FOR SALE
156 E Center St
Manchester
Real Estate
646-2000

SPACIOUS TRI-LEVEL
Enjoy the privacy of individual bedrooms in this affordable 10 room, 5 bedroom home. Large living room, fireplace, new kitchen and breakfast room with breakfast bar. Full basement with 2 car garage and bath house. Call today for private viewing. 305-582-8500.

MANCHESTER \$99,900
Just Reduced! Three year old with luxury in this impressive Colonial. All colored coordinated throughout and professionally landscaped. 4 bedrooms, 2 1/2 baths, dining room, family room and new carpeting. A must to see. Call for an appointment at 643-4080

CHFA Buyers!
Extremely nice 5 room, 3 bedroom, Ranch. All new Thermopane windows and storm windows. New kitchen cabinets and no-wax floor, newer carpeting, heating system and plumbing. Nicely decorated and a pleasure to show! \$59,900.00

CHFA Buyers!
Extremely nice 5 room, 3 bedroom, Ranch. All new Thermopane windows and storm windows. New kitchen cabinets and no-wax floor, newer carpeting, heating system and plumbing. Nicely decorated and a pleasure to show! \$59,900.00

Tom Eastman
When you list your house with Tom Eastman, you never have to ask "When is my house going to be advertised?"
With Ed Gorman's Continuous Advertising Plan, Tom can guarantee that a picture of your house will be in a leading real estate paper until your house is sold AND at no cost to you.
Tom says that people who are ready to buy houses always look in this paper. So if you want buyers to see your house in every issue, call Tom now at 646-4040.

MANCHESTER
Exceptionally nice 6 Rm Town House, large living Rm., Dining Rm., Area, Kitchen with family Rm area, 3 bed Rms, 2 1/2 baths, car port, gas hot air heat, unique setting. Only \$84,900.

JUST LISTED!
Manchester — 43 Forest St.
One of original Cheney Estates. Gracious & charming 10 room victorian mini-mansion. Opens a peek at the past. Sound & Quality Construction intended to reproduce at the asking price. First floor features, lg. entrance, foyer w/open staircase, living room, family room, dining room, den, modernized kitchen & lavatory. Second floor has four bedrooms, 3 1/2 baths, sitting room w/fireplace. 5 interesting unreplaceable fireplaces, rear staircase from kitchen, large cellar ideal for hobbyist or handy man. 2 car garage. Asking \$195,000.

MANCHESTER \$76,900
Make It A Family Christmas!
Buy your family a gift they'll enjoy for years. Attractive Raised Ranch w/large eat-in kit., 3 Bdrms, 1 1/2 baths, Rec. Rm with fireplace, 2 car garage. Deck over looking spacious back yard w/walk-out ground pool. All this situated in lovely neighborhood in Vernon.
Please call Lou Howland 872-7777/875-3820

ED GORMAN Associates
604 MIDDLE TURNPIKE EAST
646-4040

U&R REALTY CO.
643-2892
Robert D. Murdock, Realtor

REALTY WORLD — Franchise Associates
497 Rockland Plaza # D, Box 623
South Windsor, CT 06074
800-253-5447

Merrill Lynch Realty
872-7777
K Mart Plaza
295 Hartford Tpke.

CHFA HOUSES!!
JUST LISTED ONLY \$61,000.
Hurry and see this immaculate 3 bedroom colonial in the Bower School district! Don't wait a week! CHFA.

EAST HARTFORD \$72,900.
Gorgeous new 3 bedroom 6 room home with 1 1/2 baths, 2 car garage and large 100' x 150' lots. ONLY 3 LEFT! CHFA.

D.W. FISH REALTY CO.
243 Main St., Manchester 643-1591
Vernon Circle, Vernon 872-9153

MANCHESTER GROVE PARK CONDO
Immaculate 1 bedroom salt box end unit in one of Manchester's most sought after complexes. Fireplace, deck, appliances \$52,500.

MANCHESTER \$54,900
Remodeled older home with modern kitchen and bath and steel exterior siding. HURRY!

CHFA
ONLY \$54,900
Remodeled older home with modern kitchen and bath and steel exterior siding. HURRY!

Everything SOUTH WINDSOR \$99,900.
You'd want a price you can afford. 4 bedrooms, 2 1/2 baths, dining rm., 2 car attached garage, 3 zone heating, heatolater. All in a desirable S. Windsor neighborhood.

New Listing TOLLAND \$68,500.
Very clean, well kept home in wonderful family area. Beautiful large level lot. Walkout basement has separate workshop. A 3 bedroom ranch worth your attention.

BLANCHARD & ROSSETTO, INC.
REALTORS
89 WEST CENTER STREET
(Corner of McKee)
646-2462

Thomas plans to break race's Irish Connection
... page 15

'Old' kids worry pediatric experts
... page 11

Store brands low in quality?
... page 18

Manchester Herald

Manchester, Conn.
Thursday, Nov. 17, 1983
Single copy: 25c

Beddawi camp lost Arafat forces try to escape

TRIPOLI, Lebanon (UPI) — Some 600 guerrillas loyal to Palestinian leader Yasser Arafat launched a counterattack today in an desperate bid to break out of the Beddawi refugee camp as Syrian-backed Palestinian rebels moved in.

Lebanese security sources said at least 345 Palestinian guerrillas and civilians were killed and 805 wounded in a two-day rebel assault against the now largely deserted Beddawi camp. Arafat, who retreated to Tripoli several days ago, conceded losing the camp — his last stronghold in Lebanon — to dissident factions of the Palestine Liberation Organization. He said his men still would fight to the end.

"The camp has militarily fallen to the rebels but we will continue to fight to the end. We have no other choice," Arafat said.

"The majority of the camp has fallen but my men are still holding out in the south and western edge," he told reporters in Tripoli.

Arafat's aides said an outnumbered force estimated at 600 loyalists were left in Beddawi in the northern outskirts of Tripoli, a city of 150,000.

"Our (loyalist) forces launched a counterattack at 12:45 p.m. (5:45 a.m. EST) from inside Beddawi toward the north and northeast where the rebels are," an Arafat aide said.

The aide acknowledged that Beddawi's only link with Tripoli, where Arafat and most of his followers have taken refuge, had become tenuous. He said the seaside highway between Beddawi and Tripoli was under constant bombardment.

Hours earlier, as the dissidents were taking up positions in Beddawi and demanded Arafat give himself up.

Arafat called on his followers to cease fire but no cease-fire took hold.

"The battle with Arafat is finished and so is Arafat," said Ahmed Jibril, leader of the Popular Front for the Liberation of Palestine-General Command, one of the leaders of a 6-month-old guerrilla rebellion against Arafat.

"His only alternative is to surrender and face punishment," Jibril said.

Most of the PLO fighters loyal to Arafat Wednesday abandoned the Beddawi camp on the outskirts of Tripoli, 42 miles north of Beirut, where they retreated behind sandbags for a final showdown.

They carried rocket-propelled grenades and Kalashnikov assault rifles as they entered Lebanon's second largest city, where they boasted they could hold out for two months.

Jibril said his men and the other dissidents had no intention of advancing into Tripoli, where it was feared that street fighting would lead to heavy civilian and guerrilla casualties.

But a former pro-Arafat field officer who recently joined the dissidents and brought to justice.

"We shall chase after Arafat wherever he may be until he is brought before a revolutionary court," Abu Hazem said.

The Palestinian rebels, led by Col. Abu Moussa and backed by Syria, say they want to end Arafat's 14-year rule of the PLO on grounds that he has become corrupt and too soft in the struggle against Israel.

A brief truce was arranged last week before the rebels launched their all-out assault on Beddawi.

The first Greyhound bus pulls out of the Greyhound bus terminal in Boston with a police escort today as police hold back striking employees. Greyhound started passenger service today.

Greyhound buses roll, strikers angry

PHOENIX, Ariz. (UPI) — Greyhound buses returned to the nation's roads today for the first time in two weeks with non-union drivers, escorted by police and security guards, driving past angry pickets. Some of the strikers were arrested while trying to stop the newly empty buses.

The strikers gathered outside terminals in protest of the resumption of service with newly hired employees. Pickets were arrested in Detroit, Washington, D.C., and Boston for trying to stop the buses, parked since Nov. 3.

Greyhound and union officials were to negotiate today but neither side was optimistic about a settlement.

The first bus left Orlando, Fla., at 6:15 a.m., escorted by a security patrol car on its 272-mile trip to Tallahassee. It carried five passengers and a driver who crossed the picket lines rather than lose his job in defiance of the company's proposed 9.5 percent pay cut.

Another bus, leaving Mobile, Ala., was driven by a driver who was hired to replace a striker and was greeted by pickets yelling "scab."

Several pickets carried signs reading "Caution, scabbing can be hazardous to your health," and "Do you know where your driver was last night?" He was learning to drive a bus.

In Detroit, police arrested an estimated 10 to 15 people who were among some 200 strikers who demonstrated as the first two buses left the terminal.

In Washington, D.C., striking ticket agent Elsie Lee was arrested for disorderly conduct as pickets tried to block departing buses.

A Boston police officer was injured by a car that tried to crash a picket line manned by some 250 strikers. Two drivers were arrested in a shoving match with police.

Most of the buses were nearly empty and escorted by at least one police vehicle.

The first bus to leave Atlanta, bound for St. Petersburg, Fla., was escorted by an unmarked police car and two motorcycle police officers, followed by another security car and three more motorcycle police.

John Robinson, terminal manager in Chicago, said he sold only three tickets for a Chicago-to-Milwaukee trip.

Robinson said the half-price fares Greyhound offered were not enough incentive. "Our competitors are half-priced, too," Greyhound has assured travelers it was safe to ride its buses despite accidents Wednesday — including one death — during practice runs.

Greyhound resumed its limited service with newly trained non-union drivers, 1,600 union members who gave up on the labor feud in a 1,700 supervisors and other non-union workers.

Party-line, 6-3 vote rejects old museum as shelter site

By Alex Girelli
Herald City Editor

By a 6-3 vote that crossed party lines, the Board of Directors Wednesday night rejected an administrative proposal to use the former Lutz Children's Museum building on Cedar Street as a temporary shelter for homeless.

The directors asked the administration to explore again the possibility of using some other location; the building that houses the Greater Manchester Chamber of Commerce, or the former Nike site.

Voting in favor of the Lutz location were Mayor Stephen T. Penny, Deputy Mayor Barbara B. Weinberg and Joan Lingard, lame-duck Republican. Voting against it were Republicans William T. Diana and Peter DiRosa Jr., and Democrats Stephen T. Cassano, Kenneth N. Tedford, James F. Fogarty and Arnold Kleinschmidt, a lame-duck member of the board.

The vote came after a public hearing at which members of the Manchester Area Conference of Churches and of social service groups supported the plan and some residents of the Cedar Street neighborhood opposed it.

The question of using Susannah Wesley Hall on Hartford Road, owned by the South United Methodist Church and operated by the chamber of commerce, was reopened by Harry Reinhorn, a church trustee who ran unsuccessfully in the recent election for a post on the Board of Directors.

Reinhorn had suggested that location before the latest administration report.

He said that by Monday he might know whether a water problem in the basement of the building could be resolved. He saw that as the principal obstacle to using the building. But Dr. Shephard S. Johnson, pastor of the church, later called the basement of the building a "pit" and a dungeon.

He said that fact that it is being considered at all indicates how desperate the situation is.

The directors who voted against the proposal said they do not like the location because the potential problem it poses for residents.

Susan Archibald of 119 Cedar St. said the directors she had the signatures of other area residents who oppose having the shelter at that location. She said the nearby Mahoney Recreation Center is open to 10 p.m. She said the shelter would be open from 9 p.m. to 7:30 p.m. and the time is close to the opening of school. Walter Johnson of the Manchester Area Conference of Churches later said the shelter does not open until 10 p.m. and closes promptly at 7 a.m. He said almost all those who come to the shelter arrive by those hours.

Pamela Lockhart of 49 Cedar St. said the neighborhood is somewhat over-loaded with a school (Washington School) and the recreation center. She said that, while she is sure most of the homeless people are harmless, there is concern for the safety of children.

In stating his opposition, Cassano said the town does not need a shelter on top of an elementary school and a recreation center. He said there is little point in providing a shelter, which is only a place to sleep and get a meal, without also providing services for people the state has deinstitutionalized.

"If one person becomes a statistic, we can say goodbye to the shelter," he said. He was referring to his contention that while the likelihood of anyone would be harmed by a client of the shelter is slight, it is a possibility that the town must consider.

Director Tedford expressed similar reservations. Like Director Fogarty, he wants the town to reconsider the Nike site, despite its non-central location and the need to transport people to it.

Fogarty argues that the necessity to have the Nike site monitored by police because of its remoteness would be better than inconveniently located by 59 families who live in the area.

There is no way to convince the neighborhood that nothing will happen, said Director Diana. He, himself, served last year as a volunteer at the shelter and said he never felt jeopardized in any way.

Before the directors spoke, representatives of the Manchester Area Conference of Churches, and of the town administration, presented arguments in favor of the site on the grounds that the town had explored other possibilities thoroughly and come up with no other feasible place.

It was Weinberg who moved for approval of the plan and Penny who seconded the motion. Later Penny said the discussion had made it clear that the motion would fail and he called for a vote.

Hooper promoted to publisher post

Thomas J. Hooper, general manager and co-publisher of the Manchester Herald, today was named publisher of the Gazette in Haverhill, Mass. The announcement was made by Richard M. Diamond, publisher of the Herald and vice president in charge of the New England Division of Scripps League Newspapers Inc.

Hooper, 34, has been with the Herald since 1974. He will be moving to the Haverhill area soon.

Diamond, who remains as publisher, said Hooper's promotion is a tribute to his success in promoting circulation and advertising growth at the Herald in the last two years.

"Tom is moving on to greater challenges, and we wish him continued success," Diamond said.

Hooper said he is proud to have been associated with the Herald. "Though it's difficult to leave Manchester, I look forward to new opportunities at a larger newspaper," he said.

Weinberg, Penny split leadership of directors

By Alex Girelli
Herald City Editor

Barbara B. Weinberg will be elected chairman of the Board of Directors and mayor when the new board organizes Monday night, but Stephen T. Penny will be considered majority leader under a plan announced by the Democratic directors Wednesday night.

Penny will be deputy mayor and James F. Fogarty will be secretary of the board.

The plan was explained by Mrs. Weinberg, who said Penny has done an outstanding job as leader of the Democratic directors and the Democrats want to tap that service. She said the Democrats had asked Penny to assume authority as the majority leader.

Mrs. Weinberg said the split in responsibilities does not in any way lessen the responsibilities of the chairmanship of the board, "but I would be foolhardy not to use his (Penny's) experience and his gifts."

Penny has been mayor during all three of his previous terms as director.

In the recent election, however, he received 95 fewer votes than Mrs. Weinberg. Tradition holds that the high vote-getter be elected mayor by the board.

Immediately after the election, there was conflict within the party over whether Penny or Mrs. Weinberg would name mayor.

Theodore Cummings, Democratic town chairman, has been saying in recent days that the problem is resolved.

It was reported that Cummings was instrumental in effecting a compromise.

At a meeting Monday of the executive board of the Democratic Town Committee, many members criticized what they said was the emphasis in the election on the competition to become mayor.

Wednesday night, Director Stephen T. Cassano said he would not be surprised if the position of a majority leader distinct from the chairmanship, does not become permanent.

Stamford attorney heads group that will buy WINF

By James P. Socks
Herald Reporter

Manchester radio station WINF has been conditionally sold to an as-yet unnamed group of investors led by a Stamford attorney, station manager Jay M. Epstein has announced.

The AM station's new principal owner, attorney Daniel I. Konover, said in a telephone interview this morning that he foresees no major changes at WINF. He said Epstein will remain in his position and that no staff cuts or major reorganization are expected.

"I'll leave you to run it," he said. "It's better than me butting in." He said, however, that if the sale goes through he will visit the station weekly to oversee its operations.

The station will remain active in local news coverage, Konover added.

"I listen to the radio station myself when I'm in Hartford and I'm happy with it," he said.

Konover, who has a background in cable television transactions, said he had been interested in buying WINF since before the station's parent company filed in April for reorganization under Chapter 11 of the federal bankruptcy laws. He said he believes the station's profitability can be increased.

On April 22, the current owner, the Ohio-based Broadcast Management Corp., filed for reorganization with the federal bankruptcy court for the Southern District of Ohio. Company attorneys claimed at the time that no major changes were foreseen.

The WINF sale, which is expected to close in the first quarter of 1984, must be approved by the bankruptcy court and by the Federal Communications Commission.

Konover said WINF's new owners will be a group of investors that has not yet been formed. He will direct the station's operations, he said, and be the principal of the group.

He said he gave Broadcast Management a deposit of \$25,000 and that the cost of the sale will be about \$300,000. Barring a negative finding by the court or the FCC, he added, the sale will definitely go through.

Until the closing, the station will continue to be run by Broadcast.

Please turn to page 10

Inside Today
20 pages, 2 sections.

Advice	12	Obituaries	10
Business	18	Opinion	6
Classified	18-19	Passports	6
Comics	4	Sports	15-17
Entertainment	12	Television	8
Letters	7	Weather	2