

Lack of funds may close Manchester soup kitchen

... page 3

Here's the pick of St. Patrick's

... page 11

Case closed on toll debate?

... page 20

Cloudy tonight; some sun Saturday - See page 2

Manchester Herald

Manchester, Conn. Friday, March 16, 1984 Single copy: 25¢

Man's death investigated in Coventry

COVENTRY — State and local police are investigating the "untimely" death of a 31-year-old Coventry resident, which apparently occurred sometime Thursday afternoon at a lakeside home on Main Street, according to police sources.

The victim is William Chappell, 31, who police said died at his home at 2283 Main St., a white house on Coventry Lake that a neighbor said he shared with its owner, Joan M. Stevenson, and her family.

Police were dispatched to the Stevenson home, where a man was reported lying in the yard. When they arrived on the scene police roped the house off from the public, one neighbor said.

No arrests have been made in connection with Chappell's death. Coventry police Lt. Ronald Doughty said there were wounds on Chappell's body but that the source of the wounds was unknown. An autopsy was being performed this morning at the state medical examiner's office in Farmington, police said.

"We don't necessarily suspect foul play, but we're conducting the investigation as if there were," said Doughty.

Police sources said the state police Major Crime Squad was called in to help investigate the scene about 9 p.m.

A neighbor, Orin "Junior" Miles, said that his wife, Sheila, heard what sounded like a gunshot at about 1 p.m. Thursday.

Mrs. Stevenson and one of her sons declined to discuss the case.

Miles remembered Chappell as "a good kid, a nice guy," and called Mrs. Stevenson "a very nice lady." He said the Stevensons and Chappell were good neighbors.

"They don't bother nobody," Miles said. "Any problem they have is amongst them."

Lotto sales in state soaring

HARTFORD (UPI) — "Lotto fever," brought on by predictions of a \$5 million drawing tonight, could boost this week's ticket sales to more than four times last month's weekly average, a lottery official said.

"I think it will be a \$3 million handle this week," said Greg Ziemak, assistant chief of the state's Lottery Unit Thursday.

"Tomorrow will be the day we really can tell. About 80 percent is done on the last day (before the drawing). It's been picking up today after lunch," Ziemak said.

He said ticket sales rose gradually from a weekly average of \$600,000 in December and January, the first full months of play, to about \$700,000 in February.

But the past six weekly drawings have not produced a first-place winner, raising the value of last week's first-prize pool to \$3 million and sending last week's ticket sales to \$1.29 million.

He estimates the first-prize pool for tonight's drawing "could go to \$6 million, but it's still officially \$5 million."

Sales boosted by Saturday's drawing for a record \$18.2 million Megabucks pool in Massachusetts, Ziemak said.

Lotto players put up \$1 to bet on six numbers from 1 to 36, hoping to match the six numbers drawn Friday evening for the top prize. Those coming up with five correct numbers split a second-prize pool and those guessing four split the third-prize pot.

Half the revenue from ticket sales goes to prize pools, while 40 percent goes to the state's general fund, 5 percent to ticket agents' commissions and another 5 percent to cover overhead, said Ziemak.

Of the half that goes to winners, 50 percent becomes the first-prize pool, 20 percent the second-prize pot and 30 percent the third-prize pool.

Amounts of individual prizes are unpredictable because they vary with the number of winners as well as ticket sales, said Ziemak.

Manchester businessman Hans Weiss (left) enjoys a light moment with town General Manager Robert B. Weiss this morning at the Manchester Country Club. The two were among guests at the Greater Manchester Chamber of Commerce legislative breakfast. Speakers were Sen. Carl A. Zinsser, and Reps. Elsie "Biz" Swenson and J. Peter Fuscas.

Politics, tolls and hospitals dominate chamber breakfast

By James Sacks Assistant News Editor

The actions and procedures of the Democrat-dominated Connecticut Legislature were the subject of some light-hearted Republican sniping at a Chamber of Commerce breakfast this morning at the Manchester Country Club.

Rep. J. Peter Fuscas, R-Marlborough, one of three GOP lawmakers who spoke at the breakfast, opened by saying: "Since there are only Republicans here, I don't feel compelled to speak with two tongues."

"It has been said that no man's life and property are safe while the Legislature is in session," Fuscas continued, to the amusement of the members of the Manchester business community in the audience. "Let me tell you, no truer words have ever been spoken."

Fuscas, who followed Rep. Elsie "Biz" Swenson, R-Manchester, at the podium and preceded Sen. Carl A. Zinsser, R-Manchester, promised that, because 1984 is an election year, "It's going to be all quiet on the Eastern Connecticut front."

Aside from mild attacks on the Legislature's propensity for reversing itself and tailoring its budget process to biennial elections, main items of discussion at the breakfast were toll removal, welfare and tax reform, and the containment of health-care costs. The Rev. Russell Camp, who led the prayer that opened the breakfast and joined the audience afterward, prompted Mrs. Swenson to touch on the problems faced by the state prison system.

The breakfast, attended by about 55 people, was held this morning after two postponements

— one because of a scheduling conflict with the Mayor's Prayer Breakfast and one because of last Friday's snow. The gathering was part of an irregular series of legislative breakfasts sponsored by the Greater Manchester Chamber of Commerce.

Wallace Irish Jr., the Manchester insurance agent who hosted the breakfast for the chamber, said Rep. James R. McCavanagh, D-Manchester, was unable to attend the rescheduled breakfast because of a meeting with the secretary of the state. Rep. John Woodcock, D-South Windsor, also was kept from attending because of a scheduling conflict, Irish said.

Manchester Mayor Barbara B. Weinberg joked afterwards that she wanted "equal time," because the Democratic lawmakers had been unable to attend.

Zinsser claimed Republican credit for the main feature of the governor's infrastructure repair plan, criticized the gasoline tax increase sought to finance the program, and reiterated his support for the removal of tolls from the Connecticut Turnpike. He said that while the idea of a dedicated fund derived from motor vehicle taxes and fees had been voted down by Democrats last year, "This year we're told we can do it."

Mrs. Swenson talked of the number of bills that required action in this year's brief, three-month session, and the need for a dialogue between Manchester and its representatives in the Capitol. She expressed her support of state bonding to repair Route 83 in Talcottville, called for election and welfare reforms, and said health care presents "one of our biggest problems this year."

Zinsser said that, because of the election year, budgeting was not Legislature's top priority this year. He said hospital cost containment leads the agenda, followed by Gov. William O'Neill's \$5-billion infrastructure repair plan, and then the budget.

Zinsser called for greater representation by medical experts on the state health care task force. "We in the Legislature are asked to be experts on so many issues that it's almost impossible to do," he said. He said only one or two members of the task force were medical experts.

Turning to the budget, Zinsser said Democrats in effect had sought to conceal tax increases this year by separating the revenues to be raised for the repair plan from those for the state General Fund. He said taxpayers should "compare apples to apples," pointing out that the infrastructure plan actually calls for increasing vehicle taxes and a 10-cent per gallon increase in the gas tax over 10 years.

Zinsser pointed to tolls and the interstate banking bill as examples of decisions made by lawmakers that later faced possible reversal. "We can't continue to make a decision one year and reverse it the next," he said, adding, in the words of President Reagan, that legislators must "stay the course."

Mrs. Swenson focused on the hospital cost containment issue, saying it faces "a lot of discussion on the floor and in committee."

On Route 83, she said the need to support local businesses had prompted her to support state bonding for about \$1.5 million in repairs.

Hart wins Alaska as Glenn quits

By United Press International

Sen. Gary Hart won handily in Alaska's Democratic caucuses today, giving him one more victory over Walter Mondale to take into the fight for delegates on "Super Saturday."

Meanwhile, John Glenn, his campaign in collapse, withdrew from the Democratic presidential race today, saying his dreams of reaching the White House "aren't going to happen."

Hart's win came a day after he apologized to Mondale for wrongly accusing him of making an issue of Hart's changed name and birthdate in the "increasingly hostile" battle for the Democratic nomination.

Mondale and Hart will go at it again Saturday in caucuses in Michigan, Mississippi, South Carolina, Arkansas and Kentucky.

In Alaska, Hart received 41 percent of the vote with 90 percent of the precincts reporting in caucuses that began Thursday and continued into today.

Mondale came in behind with 31 percent, Jesse Jackson got 10.3 percent, while 17.7 percent remained uncommitted.

Democratic party officials say participation was higher than usual in meetings spread across the nation's largest state. At stake were 11 of the state's 14 delegates to the party's national convention.

During a campaign appearance Thursday in Springfield, Ill., Hart said he was "puzzled by the increasingly hostile and personal nature of what he (Mondale) is saying."

Hart, 47, said he was responding to reports that Mondale was attacking him for changing his name, originally Hartpence, and for saying he was a year younger than he is.

In Detroit, at a news conference, Mondale said Hart's charges were "totally off base."

At a Washington news conference 16 months after he announced his candidacy, Glenn said, "I'd like nothing better than to stay in the race ... and win the Democratic nomination."

"But over the last few weeks it has become obvious all these things aren't going to happen," he said that although he is withdrawing from the contest, "my campaign for a better America will continue."

Glenn, 62, a Marine combat pilot in World War II and Korea, the

first American to orbit Earth, a corporate executive and for 10 years a senator, never caught fire on the campaign trail.

The Ohio Democrat said he would not endorse any of the other candidates at this time.

Glenn's decision, reached after two days of agonizing, reduces the field of candidates for the Democratic presidential nomination to three — Gary Hart, Walter Mondale and Jesse Jackson.

Sens. Ernest Hollings of South Carolina, Alan Cranston of California and former Florida Gov. Reubin Askew withdrew after the New Hampshire primary.

Former Sen. George McGovern, the Democratic Party's standard bearer in 1972, quit, as promised, after failing to finish first or second in the Massachusetts primary.

Unlike those who preceded him to the sidelines, Glenn was considered a major contender for the nomination from the moment he announced his candidacy. For a long time, the race for the Democratic nomination was billed as a private war between Mondale and Glenn.

Tuesday night, Glenn's campaign was \$2 million in debt. His top aides, telling him the cause was hopeless, urged Glenn to get out in a sometimes heated meeting in his Atlanta hotel suite.

Housing starts up 11 percent

WASHINGTON (UPI) — In a stunning acceleration, housing starts leaped 11.2 percent in February to their highest level in nearly six years, to a rate of 2.2 million units a year for new residential construction, the government said today.

The latest report also added more strength to January, giving it a 16.7 percent increase and confounding industry analysts — who almost universally considered the figure's announced last month to be overstated.

The two-month resurgence in new construction appeared to rival the dramatic turn in housing in 1982 that preceded the general economic recovery.

But this time the increases are not being triggered by declines in mortgage interest rates, which are creeping up, week by week.

The renewed housing boom also is viewed as something of a mixed blessing by many analysts on Wall Street and elsewhere. They fear the economy is becoming overheated, part of a growing strain on credit and capacity that could pressure interest rates upward and eventually rekindle high inflation.

The annual rate of housing starts generated by February's new construction was 2,197,000, the Commerce Department said, equal to the rate in April 1978, after seasonal adjustment.

Violence follows Alvarez acquittal

Police secure inflamed Miami ghetto

By Robert McClure United Press International

MIAMI — A thousand policemen today secured the ghettos inflamed by the acquittal of policeman Luis Alvarez and authorities, announcing a return to "business as usual in Miami," ordered blockades lowered and streets reopened.

At least 15 people were reported injured and 243 were arrested, police said.

Heavily armed response teams

had secured the main thoroughfares of three slums, where hundreds of blacks screaming "They let whitey go!" poured into the streets Thursday night when word flashed that an all-white jury had found Alvarez innocent of manslaughter in the killing of a young black man.

Sporadic violence and looting was reported on side streets throughout the night, but barricades were lifted in all ghetto

areas at 7 a.m. EST after "no problems" were reported.

"Everything is nice and quiet and under control," said Allen Lowy, a spokesman for Metro-Dade County Police. "We are remaining in a state of readiness, but right now things are quiet and we have lifted the blockades."

Among the injured were two policemen cut by flying glass when gunfire shattered the windshield of their patrol car and two white men,

one beaten and another hit by a thrown rock.

Police and fire department officials said at least nine people were treated for minor scratches from "flying glass and such." Two policemen were hit by pieces of glass early today and treated for a minor puncture wound.

"Everything is calm and it will be business as usual today in Miami," City Manager Howard Gary said at daybreak. "The

schools will be open and city offices will be open."

Police said they arrested more than 200 people, some hauled to jail in a truck used to carry police horses.

The Overtown ghetto, which erupted in a three-day riot when Alvarez killed Nevell Johnson Jr. in a video game arcade there in 1982, was sealed off to incoming traffic and the main streets were reported secured early today.

16

MAR

16

12 - MANCHESTER HERALD, Thursday, March 15, 1984

HighHopes Foundation offers final wish to dying children

By MILLY McLEON
United Press International

SALEM, N.H. — The photograph album lies open on the kitchen table. Color snapshots from Disney World pop out of the pages. Becky with Mickey Mouse. Becky with her little sister. Becky with her parents. Becky in a wheelchair.

The 5-year-old's tiny white face is screwed up to one side to compensate for one eye hidden behind a patch. She grins at the camera through the glare of the Florida sun.

Her mother, who had been composed at her kitchen table in Manchester — smiling, explaining medical terms, detailing the last months of Becky's short life — suddenly broke. A long sob spread across her face. She took off her glasses and let the tears roll down

her face.

"It's been a terrible and a wonderful experience," Michael Gagnon said, sobbing and reaching for a paper napkin to blow her nose. "I had eight months of appreciating her. It's made me appreciate the other two (children). I think it's made me a better person."

On Nov. 21, 1983 — two months after the Disney World trip and eight months after her parents detected that something was making their daughter's eye turn inward — Becky died of a brain tumor.

When Mrs. Gagnon first heard about it (HighHopes), Mrs. Gagnon said, "I knew what it meant. But through the months of driving Becky to a Boston hospital, watching her daughter's long blonde braids be cut before surgery, and sleeping on a fold-out chair near her daughter's hospital bed, she came to accept Becky's impending death.

The week in Florida stands out against the blur of examinations, operations and emergency dashes to the Boston hospital, her mother said.

"I took us out of reality. It took us out of the future," she said.

That, according to HighHopes' founder, is one of the main purposes of her organization.

Jacqueline Yinger, 37, incorporated HighHopes out of the living

room of her Salem home in February 1983.

The roots of the organization go back to when her now 10-year-old daughter, Alison, was 3 and the family was living in the rural community of Chatham, Ohio, 50 miles from Columbus.

"My daughter had cancer when she was 3 years old. They thought she would live only about 4 years," Mrs. Yinger said.

She and her partner, Down Cavanaugh, began raising money and early last year established HighHopes, the only group of its kind in New Hampshire.

The Happiness Foundation in Salem, Mass., a similar group, found out what she could do to help dying children and their families. Since then, the group has granted five others and plans to answer two more soon, Mrs. Yinger said.

Several children have gone to Disney World. One got a visit from his grandparents. Another got a miniature TV, but died before he could use it.

Becky Gagnon's wish was the first that HighHopes granted. Since then, the group has granted five others and plans to answer two more soon, Mrs. Yinger said.

Several children have gone to Disney World. One got a visit from his grandparents. Another got a miniature TV, but died before he could use it.

Becky Gagnon's wish was the first that HighHopes granted. Since then, the group has granted five others and plans to answer two more soon, Mrs. Yinger said.

GOP re-elects Chairman Smith

By a unanimous voice vote, Curtis M. Smith was re-elected Chairman of the Republican Party of New Hampshire on Thursday night. A slate of candidates he called his "dream ticket" was elected along with him.

The town committee, meeting in the Lincoln Center hearing room, elected Donald Kuski vice-chairman, Edward Weaver treasurer, Patricia Lawrence recording secretary and Barbara King corresponding secretary.

The only incumbent on the ticket is Mrs. Lawrence.

Donna Mercier stepped out of the vice-chairmanship because of the press of her duties as a town director since the election last fall. Other incumbents had been serving temporarily.

IN SEPARATE CAUCUSES, members of 11 of the 12 district committees picked district leaders. There was no quorum in District 7.

The following is a list of those leaders and alternates elected during the caucus:

District 1: Walter Joyner. No alternate was picked.

District 2: David Frost. Alternate is Johnathan Mercier.

District 3: Robert Albert. Alternate is David Dampier.

District 4: Harry Reinhorn. Alternates are Mary Jane Pavia and Leslie Belcher.

District 5: Patricia Cottle. Alternate is Mary Willhade.

District 6: Edith Lassow. Alternate is Penny Joyner.

District 7: Nancy Taylor. Alternate is Judy Alexander.

District 8: Michael Mills. Alternate is Ronald Ossella.

District 9: Shirley Bjarkman. Alternate is Sheila Gaudin.

District 10: J. Winthrop Porter. Alternate is Ellen Bickford.

District 11: J. Martin Shea. Alternate is Glen Dobbin.

District 12: Martin Smith. Alternate is Glen Dobbin.

Manchester in Brief

Chamber sets cleanup week

The Environment and Beautification Committee of the Manchester Chamber of Commerce has designated April 1 through 7 as Cleanup Week.

Townwide cleanup will be April 7 with a rain date of April 14.

April 6 will be school grounds cleanup day. Schools will devote a small amount of time picking up litter around the school grounds, the chamber said.

Anyone or any group wishing to participate in cleanup day are asked to call the chamber office at 646-2223.

Hospital census still low

Although the patient census at Manchester Memorial Hospital continues to fall below projections, so staff members have had to go M.M.H. spokesman Andrew Beck said Thursday.

Since this fall, the low census has kept hospital revenues below par. To avert any layoffs, hospital officials have been carefully monitoring spending, Beck said.

"We're being very, very cost-conscious," he added in early January, hospital officials closed down the hospital's Miller building, informally called the "motel," to cope with the downward census trend.

MHS parents: Any ideas?

Parents interested in making suggestions for improving instruction at Manchester High School are invited to a meeting of the Parents Advisory Committee on Tuesday in the school library.

The meeting will begin at 7 p.m. Call Peter Bourdo (447-3529) if you plan to attend.

First step for TLC tonight

If neighbors of the proposed Transitional Living Center at 83 Olcott Street approve of the group home tonight, it may be over its first hurdle.

But getting zoning approval and financial support are two more the project will have to get by if the home is to become a reality, TLC committee Chairman John Yavis said Thursday.

His group will go to the home of James and Anne Herold on Olcott Street and start setting up to seven troubled teenagers there by the start of the next school year. Tonight, at 7:30 p.m. in Verplanck School, members will listen to Burkamp's concerns.

Democrats seek interns

Manchester women between the ages of 18 and 25 are eligible to apply for a year-long internship at Democratic National Headquarters in Washington, D.C.

It is available through the National Federation of Democratic Women. Anyone interested in applying for the internship should contact Mrs. Mary Lyons, 23 Moore St., president of the Manchester Federation of Democratic Women, or phone Mrs. Amy Burns at 275-8629 during business hours.

Federal funding problem could close soup kitchen

Emergency Management Agency's Title I program.

The canned meat, fruit and vegetables distributed through CRT would have amounted to at least half of the soup kitchen's food costs, had those items been purchased, Mrs. Harford estimated.

The Shepherd's Place food budget is about \$25 per week — mostly for salad fixings. Without the government surplus high-protein foods, costs could become prohibitive, she said.

Even making soup would be a difficulty, because I'd have to purchase the meat that would go into the soup," she said.

According to Mrs. Harford, there are enough Title I supplies in the soup kitchen cupboards to last three or four months. If no new food source crops up then, she said, the kitchen may not be able to offer full meals anymore.

About two weeks ago, Mrs. Harford received a letter from the Community Renewal Team in Hartford, notifying her that the agency will have no more free food to give out under the Federal

Peopletalk

A new role for Jackson

Michael Jackson has taken on a new role — he designed the staging for the upcoming Jacksons tour.

An outside design firm originally was hired to put together the sets and staging concepts, but Jackson talked tour coordinator Larry Larson into examining his ideas.

Larson went to Jackson's home. "I was amazed," Larson said in Los Angeles. "He had a pile of storyboards he'd drawn himself — storyboards complete with stage sets, costumes, the works. He began to narrate a show that unfolded like a story, illustrating what he was talking about with his drawings. I was amazed. It was fabulous.

A staging specialist was hired to help Jackson with practical details, and the stage designer for the Jacksons tour is none other than Michael Jackson.

Hart wins in yuppieism

Gary Hart supporters have called "Yuppies" — Young Urban Professionals.

Marietta Plesman and Marilee Hartley, who wrote "The Yuppie Handbook" (Pocket Books), rated the candidates on Yuppieism. Hart won for such traits as Kennedy-inspired hair, Lucchese cowboy boots and Yale Law School. For Hart, only losing would be non-Yuppie.

In Jesse Jackson's Yuppie favor is the fact that like most Yuppies (Black Urban Professionals) he dresses better and is in better shape than other Yuppies. Against him — ministers don't have time for Sunday brunch.

Walter Mondale's computer-age campaign and his workers who wear ties and always get paid are pro-Yuppie. Con — he has eaten a Big Mac in public.

Ronald Reagan's pro-Yuppie quality is his mid-life career switch. His non-Yuppieism ranges from owning horses instead of Akita dogs to using hair ointment.

Benefit for paralysis

Kent Waldrep, the former Texas Christian University football player who founded the American Paralysis Association, is talking with producer Larry Spangler about co-sponsoring benefit premieres of Spangler's movie "The Bear," about the late University of Alabama football coach Paul "Bear" Bryant. The movie, which stars Gary Busey and newcomer Johnnie Leeke, is due for release next September.

Waldrep, paralyzed when he was injured in a 1974 game against Alabama, said in Dallas he would like to be involved in the movie's dual premieres in Dallas and Birmingham. Waldrep's association was the beneficiary last year when Clint Eastwood agreed to a Houston benefit involving his latest movie, "Sudden Impact."

Celebs and pros to race

Star amateurs and auto racing pros will be screeching around the course in Long Beach, Calif., on March 31 in the Toyota Pro-Celebrity Race that is part of the Grand Prix weekend.

The celebrities include Dirk Benedict ("The A-Team"), Michael Neart ("Flashdance"), Lee Horsley ("Mat Houston"), Betty Thomas ("Hill St. Blues") and Olympic gold medalist Bill Johnson. Cybill Shepperd ("The Yellow Rose") will cheer everybody on.

On the pro side, fans will see off-road trucker Ivan Stewart, pro cart driver Scott Pruett, leading woman racer Denise Wilson, and Trans-Am circuit champion David Hobbs.

Almanac

Today is Friday, March 16, the 76th day of 1984 with 290 to follow.

The moon is approaching its full phase.

The morning stars are Venus, Mars, Jupiter and Saturn.

The evening star is Mercury.

Those born on this date are under the sign of Pisces. They include James Madison, fourth president of the United States, in 1751; mysticist Georg Ohm, a pioneer in the study of electricity, in 1787; Russian novelist Maxim Gorky in 1868, and actor Erik Estrada in 1949.

On this date in history:

In 1802, Congress authorized the establishment of the U.S. Military Academy at West Point, New York.

In 1850, on the slowest trading day in history, only 31 shares traded hands on the New York Stock Exchange.

In 1926, Dr. Robert Goddard launched the world's first liquid-fuel rocket.

In 1968, astronaut Neil Armstrong and David Scott docked their Gemini 8 space vehicle with an Agena craft, a first in orbital history.

Now you know

The world's tallest self-supporting structure is in Canada — the CN Tower in Toronto, Ontario, is 1,821 feet high.

Today in history

On March 16, 1968, astronauts Neil Armstrong (right) and David Scott docked their Gemini 8 space vehicle with an Agena craft, a first in orbital history. They held a scale model of the docking ships at a news conference 10 days later.

Weather

Today's forecasts

Connecticut, Massachusetts and Rhode Island: Showers and a chance of thunderstorms this afternoon and evening. Highs around 40 along the east coast, 45 to 50 elsewhere. Showers ending tonight but remaining mostly cloudy. Lows from the 20s in the northeast to the low 30s along the coast. Mostly cloudy and windy Saturday. Highs near 40.

Maine: Cloudy today. Highs 35 to 45. Occasional rain tonight changing to snow north and mountains, and ending with a few flurries over the south. Lows 20 to 30. Mostly sunny and windy Saturday, scattered morning flurries north. Highs in the north and mid to upper 30s south.

New Hampshire: Chance of rain or snow north and showers south a chance of thunderstorms this afternoon. Highs 35 to 45. Occasional rain tonight changing to snow north and to a few flurries interior south. Lows in the 20s except near 30 coast. Mostly sunny and windy Saturday, scattered morning flurries north. Highs in the north and mid to upper 30s south.

Vermont: Showers likely today, perhaps a thunderstorm south possibly mixing with flurries north. Highs 35 to 45 but turning colder toward evening. Cloudy tonight with a chance of lingering showers or flurries then clearing by daybreak. Lows in the teens to mid 20s. Windy and cold Saturday. Mostly sunny with high in the 20s north 30s south.

Long Island Sound: Winds south to southwest 10 to 20 knots today becoming north to northeast 20 to 30 knots tonight and Saturday. Visibility 1 to 2 miles this afternoon and improving to 5 miles or more tonight. Average wave heights 1 to 3 feet today increasing to 3 to 5 feet tonight and Saturday.

Showers, chance of thunderstorms

Becoming cloudy with showers and a chance of thunderstorms this afternoon. Highs 45 to 50. Winds light and variable. Tonight showers ending remaining mostly cloudy. Lows around 30. Winds becoming northerly 10 to 15 mph late at night. Saturday partly sunny and windy. Highs around 40. Today's weather picture was drawn by Brian Maloon, 10, of 96C Rachel Road, a fourth-grade student at Robertson School.

Where's the beef?

The little old lady whose gruff "Where's the beef?" line in the burger chain commercial has become a national sensation is flattered presidential candidate Walter Mondale puffed the phrase.

"I was really surprised, but it's cute so they use it," said Clara Peller in Beverly Hills, Calif. "I even heard, or someone told me, President Reagan used it, too."

The diminutive Mrs. Peller, who refuses to give her exact age but admits to being over 80, has become the rage on the nation's school campuses since January, when she starred into a huge hamburger bun during a 30-second Wendy's commercial and asked, "Where's the beef?"

Mondale picked up the line last weekend during a debate of the other Democrat presidential candidates in Atlanta, using it as a rhetorical tool to question the substance of rival Sen. Gary Hart's platform.

Mrs. Peller, who said she is enjoying her celebrity status, describes her gravelly voice as "rough." She said people she has not seen in 40 years recognize her in the commercial because of her unforgettable voice.

"It's been the same since I was little," she said. "I think I used to scare people. My grandsons talk like me. He's got a rough voice too."

A Clara Peller Fan Club has been organized in Illinois and she has been offered guest spots on TV comedies. Cable television's music channel, MTV, is also planning a "Where's the beef?" video.

Extended outlook

Extended outlook for New England through Tuesday.

Connecticut, Massachusetts and Rhode Island: Variable cloudiness with a chance of rain and snow Monday and Tuesday. Highs from the mid 30s to the mid 40s. Lows from the mid 20s to the mid 30s.

Maine: Fair Sunday. Chance of snow late Monday and Tuesday. Highs in the 30s. Lows 5 to 15 Sunday, in the teens Monday and the 20s Tuesday.

New Hampshire: Fair Sunday. Becoming cloudy north and chance of rain or snow south Monday. Chance of snow north and chance of rain or snow south Tuesday. Lows in the single numbers north and teens south Sunday morning rising into the teens and 20s Tuesday morning. Highs in the mid 30s north to the mid 30s south Sunday warming into the low 30s and low 40s Tuesday.

New York: Fair Sunday. Becoming cloudy north and chance of rain or snow south Monday. Chance of snow north and chance of rain or snow south Tuesday. Lows in the single numbers north and teens south Sunday morning rising into the teens and 20s Tuesday morning. Highs in the mid 30s north to the mid 30s south Sunday warming into the low 30s and low 40s Tuesday.

National forecast

For period ending 7 a.m. EST Saturday. Tonight, rain will move across the north Pacific coast. Rain is also indicated for the Lower Mississippi Valley changing to snow in the mid-Plains region. Elsewhere, generally fair weather should prevail. Minimum temperatures include: (approximate maximum readings in parentheses) Atlanta 51(70), Boston 25(38), Chicago 26(34), Cleveland 21(37), Dallas 52(65), Denver 29(55), Duluth 7(31), Houston 59(76), Jacksonville 51(78), Kansas City 20(31), Little Rock 52(60), Los Angeles 51(67), Miami 84(78), Minneapolis 18(38), New Orleans 60(76), New York 34(50), Phoenix 52(62), San Francisco 48(64), Seattle 42(51), St. Louis 28(39), Washington 41(60).

Manchester Herald

Richard M. Diamond, Publisher

USPS 327-500 VOL. CIII, No. 143

Published daily except Sunday and certain holidays by the Manchester Publishing Co., 16 Broadway Place, Manchester, Conn. 06102. Second class postage paid at Manchester, Conn. POSTMASTER: Send address changes to the Manchester Herald, P.O. Box 391, Manchester, Conn. 06102.

To subscribe, or to report a change of address, call 646-2223. Office hours are 9:30 a.m. to 5:30 p.m. Monday through Friday, 10 a.m. to 5 p.m. Saturday, delivery through Friday and by 7:30 a.m. on Saturday.

The Manchester Herald is a subscriber to United Press International, Inc., a member of the Audit Bureau of Circulations.

Suggested carrier rates are \$1.50 weekly, \$3.50 for three months, \$10.70 for six months and \$19.40 for one year. Mail rates are available on request.

To place a classified or display advertisement, call 646-2223. Office hours are 9:30 a.m. to 5:30 p.m. Monday through Friday, 10 a.m. to 5 p.m. Saturday, delivery through Friday and by 7:30 a.m. on Saturday.

Shop teacher sent candygrams

Students say they were used

The candygrams had been sold as a Student Assembly fundraiser in the cafeteria for three days, with students paying \$1 to write a Valentine note and have them delivered with some candy to a friend or sweetheart. While the girls said most notes were tossed back on the selling table, un-stapled, Kane's came back stapled all around.

Kane himself refused to comment on what he did, though he allegedly criticized the opening of the

Students say they were used

Though they would not reveal his name, four Manchester High School students have charged that the teacher whose "obscene" candygrams they turned in to the principal was "using students" for an improper purpose.

Later Thursday, shop teacher Gregory Kane — former chairman of the Commission on Children and Youth — told the Manchester Herald that he had sent the missives in question.

The off-color "grams have become a focus of some controversy, as one of the intended recipients has asked the school board to reprimand MHS Principal Jacob Ludes for his "censorship" of them.

Ludes returned the letters to Kane, an act which was later sanctioned by school Superintendent James P. Kennedy.

The messages inside were "awful," said MHS junior Carla Krysiak in an interview Thursday. She, junior Debi Goodman, sophomore Diana Brasell and one other girl working after school to prepare the candygrams.

Valentine messages delivered along with a few pieces of candy — for send-out when they became suspicious of three that had "bumps" in them.

To find out what the bumps were, they held the already-stapled "grams up to the light. They turned out to be wood chips, pasted in a circle on the spot where the sender's signature normally would have been.

The girls also noticed some "obscene" words and asked not to be identified. Miss Krysiak said they contained "crude poems" and derogatory comments about other teachers, which all four girls assumed were

Democrats seek interns

Manchester women between the ages of 18 and 25 are eligible to apply for a year-long internship at Democratic National Headquarters in Washington, D.C.

It is available through the National Federation of Democratic Women. Anyone interested in applying for the internship should contact Mrs. Mary Lyons, 23 Moore St., president of the Manchester Federation of Democratic Women, or phone Mrs. Amy Burns at 275-8629 during business hours.

Students say they were used

The candygrams had been sold as a Student Assembly fundraiser in the cafeteria for three days, with students paying \$1 to write a Valentine note and have them delivered with some candy to a friend or sweetheart. While the girls said most notes were tossed back on the selling table, un-stapled, Kane's came back stapled all around.

Kane himself refused to comment on what he did, though he allegedly criticized the opening of the

Students say they were used

The candygrams had been sold as a Student Assembly fundraiser in the cafeteria for three days, with students paying \$1 to write a Valentine note and have them delivered with some candy to a friend or sweetheart. While the girls said most notes were tossed back on the selling table, un-stapled, Kane's came back stapled all around.

Kane himself refused to comment on what he did, though he allegedly criticized the opening of the

Students say they were used

The candygrams had been sold as a Student Assembly fundraiser in the cafeteria for three days, with students paying \$1 to write a Valentine note and have them delivered with some candy to a friend or sweetheart. While the girls said most notes were tossed back on the selling table, un-stapled, Kane's came back stapled all around.

Kane himself refused to comment on what he did, though he allegedly criticized the opening of the

Students say they were used

The candygrams had been sold as a Student Assembly fundraiser in the cafeteria for three days, with students paying \$1 to write a Valentine note and have them delivered with some candy to a friend or sweetheart. While the girls said most notes were tossed back on the selling table, un-stapled, Kane's came back stapled all around.

Kane himself refused to comment on what he did, though he allegedly criticized the opening of the

Students say they were used

The candygrams had been sold as a Student Assembly fundraiser in the cafeteria for three days, with students paying \$1 to write a Valentine note and have them delivered with some candy to a friend or sweetheart. While the girls said most notes were tossed back on the selling table, un-stapled, Kane's came back stapled all around.

Kane himself refused to comment on what he did, though he allegedly criticized the opening of the

THRU THIS SUNDAY ONLY THE GIANT'S ANNUAL 3 FOR 1 CARPET SALE!

Get carpet, padding and installation for one incredibly low sale price... a price below what most retailers would charge for the carpeting alone.

Hundreds of rolls, thousands of remnants in stock... Right Now!

All Styles! All Colors!

Carpet Giant

EL CAMINO PLAZA (NEXT TO REIN'S DELI) EXIT 96 OFF I-86 VERNON, CONN.

FREE COFFEE 872-6053 FREE DONUTS

SALE HOURS:

Fri. 10 to 6
Sat. 10 to 9
Sun. 12 to 5

SALE

Also Applies At THE ORIGINAL GIANT 221 Bushnell St., Hartford (next to Vallo's) 625-9131

PLEASE NOTE:

FREE PADDING DOES NOT COME WITH RUBBERBACK CARPETS, OZITE OR GRASS.

THE FABULOUS 500 COLLECTION From MICHAELS

Diamond Engagement Rings extraordinarily priced at \$500.

Brilliant cut diamond solitaire set in miracle style mounting	Oval cut diamond solitaire set in plain style mounting	Brilliant cut diamond solitaire set in 4 prong style mounting	Marquise cut diamond solitaire set in 2 prong style mounting
Brilliant cut diamond solitaire set in 4 prong style mounting	Pear shaped diamond solitaire set in 2 prong style mounting	Brilliant cut diamond set 6 prong style mounting	Marquise cut diamond set in a twist mounting

Who says that an attractive diamond engagement ring must cost an arm and a leg. The seven shining examples shown above should convince you that no jeweler in town offers better value.

Michael's

Trusted Jewelers Since 1885

DOWNTOWN MANCHESTER
Hartford - New Britain - Westfield - East
Amherst - East Windsor - Cheshire - Middletown - Danbury

1 6 M A R 1 6

Lydall Woods Colonial Villages

CHOOSE YOUR LIFESTYLE!

NATHAN HALE COTTAGE

NANTUCKET CAPE OF WILLIAMSBURG COLONIAL

MODELS OPEN

643-2111

FBI had been watching him

'Very sick' man shot near White House

WASHINGTON (UPI) — A uniformed Secret Service agent patrolling the perimeter of the White House grounds shot and wounded a man, described by his father as a "very sick boy," who pointed a sawed-off shotgun at him, officials said.

LI Jeffrey Davis of the National Park Police said assault and weapons charges would be filed today against David Mahonski, 25, of Williamsport, Pa.

Officials said Mahonski, listed in fair condition with a wound to the arm, had been under FBI surveillance and had been seen near the White House in recent days.

Uniformed Secret Service agents spotted Mahonski, who had been seen lurking around the White House

several times in recent days and was known to the White House guards, walking along the White House fence surrounding the South Lawn.

"He turned on them (police) and pointed a single-barrel shotgun — the shotgun was sawed off and there was one live round in the chamber — at one of the officers," Davis said. "He (the officer) pulled his service revolver and wounded him in the arm."

Davis said the charges against Mahonski are assault with a deadly weapon, a violation of the federal firearms acts, and possession of a sawed-off shotgun.

It was the second incident Thursday involving an intrusion into the area surrounding the White House —

first involving a man who jumped the fence leading to the grounds and was immediately arrested.

Deputy press secretary Larry Speakes said Reagan was informed of the shooting. Reagan was not put in danger by either incident.

Robert Mahonski, the father of David, said in a telephone interview authorities had contacted him in the past about his son's behavior.

"David is a very sick boy. He has been traveling around the country and was under surveillance of the FBI," the elder Mahonski said. He said he did not know David was in Washington.

"We have gotten calls (in the past) from the authorities about David," he said.

U.S./World In Brief

Wholesales prices up 0.4%

WASHINGTON — Wholesale prices rose 0.4 percent in February, largely because of food and energy costs, the Labor Department reported today.

The increase in the producer price index for finished goods, seasonally adjusted, was smaller than its 0.6 percent rise in January. Even so, these two months have seen the first substantial rises in the index after a year of very little increase.

The February rise amounted to a 4.7 percent increase at a compound annual rate.

The producer price index for finished goods, without seasonal adjustment, stood at 295.5, which means that goods costing \$100 in 1967 now cost \$295.50.

Labor Department economist Craig Howell said food and energy prices have accounted for most of the increase in the last two months.

Wholesale prices of finished consumer goods rose 0.7 percent in February, considerably slower than their 2.7 percent rise in January.

Howell attributed these food increases to last summer's drought and to this winter's cold weather, which affected many crops. Wholesale prices for fresh and dried vegetables jumped 13.5 percent in February, nearly twice their January increase.

Historic treaty signed

KOMATIPOORT, South Africa — South African Prime Minister Pieter Botha and President Samora Machel of Mozambique signed a historic peace treaty today, the first between the apartheid regime and a neighboring black nation.

The accord was signed after the two met for the first time in a luxury railway coach parked near the border.

The treaty, which prohibits either side from supporting rebels opposed to the other, could help end several costly guerrilla wars and ultimately aid in stabilizing troubled southern Africa, long torn by racial hatred.

Committees have been working out other accords on trade, tourism and economic cooperation, a South African government official said.

However, although leaders of neighboring African nations Thursday applauded the non-aggression pact, the African National Congress (ANC), which has launched scores of attacks against Pretoria from exile in Zambia, condemned it.

In a statement issued in the Zambian capital, Lusaka, the ANC, which is outlawed in South Africa — said it would step up its military campaign against white rule in the country.

Cut-rate tickets debated

SACRAMENTO, Calif. — A Superior Court judge sidestepped the question of whether a homosexual partner of an airline flight attendant has the same right to cut-rate tickets as spouses.

Judge Roger K. Warren ruled Wednesday the issue should be negotiated between the Association of Flight Attendants and the airlines, but he did agree to rule on whether Frontier Airlines violated Allen Chamberlin's constitutional right of privacy.

Chamberlin sued Frontier last year for refusing to grant his live-in lover, Joe Shields, the same discount tickets given to spouses of other attendants.

Frontier spokesman Bob Schuman said the Denver company did not discriminate against homosexuals but the company's policies is "to grant discount fares to legal spouses only."

Meatloaf is the punishment

PHOENIX, Ariz. — Unruly inmates face a new form of discipline at state prisons — a bland meatloaf served for breakfast, lunch and dinner that is called "cruel and unusual punishment" by the American Civil Liberties Union.

"This is not the kind of meatloaf your mother makes," said Arizona Corrections Department spokesman John Turner, adding it is "really bland" and no ketchup, steak sauce or Worcestershire sauce is allowed.

"We understood how they (the inmates) felt but their feelings and what they did were two different things," Turner said. "She was publicly humiliated."

In documents filed with the U.S. District Court, the ACLU's Arizona chapter said the punishment was "cruel and unusual" and a violation of inmates' religious rights.

Humiliation brings award of \$827,000

TULSA, Okla. (UPI) — Three elders of the Church of Christ will appeal a jury award of \$827,000 to a woman they publicly denounced for fornication.

Marian Guinn, 36, of Tulsa, a divorced mother of four, had sued Collinsville, Okla., Church of Christ elders Ron Witten, Ted Moody and Allen Cash for \$1.35 million alleging they invaded her privacy and intentionally caused her emotional distress.

Jurors deliberated five hours Thursday and ruled Ms. Guinn was entitled to \$827,000 in actual and punitive damages, but attorneys said the maximum she could receive under state law was \$390,000.

The elders read a letter to their 100-member congregation Oct. 4, 1981, telling them that Ms. Guinn was a fornicator and they should have nothing to do with her.

Ms. Guinn admitted having an affair with a Collinsville man, but refused to make the public confession the elders demanded. They rejected her pleas to be allowed to quietly resign from the church.

Witten said the verdict would cause the church to change its method of discipline.

"Just because 12 people don't understand the teachings of the church doesn't mean they're guilty of harassment," he said. "Despite the verdict, we would do it again."

"They made a mistake," Moody said of the jury. "They can have the building, but they can't take the church."

Church attorney Truman Rucker said he would appeal the decision to the Oklahoma Supreme Court.

"You saw through the evidence in the court it was through love that this had all taken place," Witten said. "Everything that was done was through love."

Rucker said the verdict could hamper church operations.

Ms. Guinn left the courtroom jubilant, but under her attorney Thomas Frazier's instruction said only that she was grateful.

"I thought we settled this issue of law when we had the revolution and started this nation," Frazier said.

One juror said the panel ruled in favor of Ms. Guinn immediately, but took a long time deciding the amount of damages.

"We understood how they (the elders) felt but their feelings and what they did were two different things," juror Jon Patton said. "She was publicly humiliated."

North Dakota lists Peggy Lee, Eric Sevareid, western writer Louis L'Amour and Lawrence Welk among its natives.

SAT scores of blacks on the rise

By Patricia McCormack United Press International

NEW YORK — Young blacks from all parts of the country have increased their average Scholastic Aptitude Test scores by 22 points since 1976, reversing a trend in declining marks. For 1983, males outscored females in both the verbal and math sections of the test.

Mexican-American, Puerto Rican and Asian-American students also showed gains in average SAT scores last year. The College Board reported Thursday in a report titled "Profiles, College-Bound Seniors."

The report sorted SAT scores of 1 million 1983 test-takers by ethnic group and sex, and noted an increase of 22 points in average scores of blacks over the past seven years.

From 1976 to 1983, the national SAT verbal average decreased six points and the national math average dipped four points. The black average in the verbal section went up seven points and in math 15 points during the same period.

"Black SAT score increases have occurred in all regions of the country," the report said.

Among blacks who took the test last year, those in private schools had average scores 43 points higher in verbal and 24 points higher in math than those in public schools.

The rising scores among blacks do not boost their average scores to the SAT average for all who take the test. The most recent black SAT verbal average is 539 and math is 369 — 86 and 99 points below the national average of 625 for verbal and 468 for math, said the report. The maximum possible score on each section is 800 points.

The report also showed that among last year's test takers, males registered higher average SAT scores than females: 19 points higher in the verbal at 430 and 48 points on math at 493.

Until 1971, females had higher SAT verbal averages. The males have been winning ever since.

Other minorities besides blacks showed gains in SAT average scores. Mexican-American and Puerto Rican students showed increases in average verbal and math scores, and Asian-Americans and American Indians improved in average math scores.

The report said the American-Indian math average rose five points to 425. The Asian-American math average rose to 514, 46 points above the national average.

The Mexican-American math average increased five years in a row, standing at 417 for 1983; the verbal average increased five points during the same period, registering 375.

Average scores for whites in 1983 were down one point in verbal to 443 and up one in math to 484.

Since 1963, overall average scores on the tests given by the Admissions Testing Program of the College Board have sunk 90 points — 54 in the verbal, 36 in math.

The new College Board report is a sequel to the general SAT report issued in October with scores for all students.

The ethnic breakdown of 1983 test-takers, the new report said, was American Indian, 4,705; Puerto Rican, 8,156; Mexican-American, 16,534; Asian-Pacific American, 38,781; black, 77,137; white, 710,010; other, 19,489.

The Boston Bruins' Bobby Orr monopolized the Norris Trophy, awarded to the league's best defenseman, from 1966 to 1976 inclusive.

DUXBURY POLICE SGT. RICHARD BAYRAMSHIAN joining town's weight-loss program

Portly police get help to shed extra pounds

DUXBURY, Mass. (UPI) — Police in Duxbury who are on the portly side will get help from taxpayers to shed those extra pounds — a town-funded weight-loss program and a \$100 bonus for staying in shape.

The president of the police union says he'll be among the first to enroll in the program with the goal of losing 100 pounds.

"I'm the guy who negotiated it, so I'm the guy who has to set an example and do it," police Sgt. Richard Bayramshian said after visiting The Diet Center in Duxbury.

The weight-loss program was devised after the town asked for a written provision in the new police contract that would encourage officers to get in shape.

Bayramshian, the union president, admitted he and a few others could lose a few pounds but they did not want strict physical requirements imposed on the department.

Both sides compromised on a voluntary program and voters at this week's town meeting approved a police contract requiring the town to pay \$1,000 for weight-loss programs over the next 15 months.

Police who are participating regularly in athletics when the new contract expires in June 1985 will get a \$100 bonus.

Vermont likely to vote Tri-State Lotto

MONTEPELIER, Vt. (UPI) — The House was poised today to give final approval to a bill boosting state revenues by empowering the Vermont Lottery to join Maine and New Hampshire in a pot-sweetening tri-state game. The measure won preliminary approval Thursday on an 82-41 roll call vote, despite complaints from some lawmakers it further immerses the state in a state-sponsored gambling business that preys on people's get-rich-quick fantasies. The bill has not yet been reviewed by the Senate.

The idea flies in the face of the values I was brought up on in Vermont," said Rep. Stephen Webster, R-Randolph. "Lotteries do nothing but

churn money. They provide no goods or services."

The Vermont lottery, established in 1977, generates about \$1 million each year for the state. Proponents of the tri-state game said gambling-related receipts could be increased by nearly 50 percent — about \$468,000 — during the first year of the Tri-State Lotto.

Within five years, they said, Vermont could collect \$1 million annually from the game.

They said prizes would be significantly bigger than those offered by the Vermont Lottery — which has a top prize of \$100,000 — and could be in the \$500,000 range once the game gets off the ground.

First-year sales in Vermont were estimated at \$1.5 million, and weekly prizes would be limited to 50 percent of ticket sales in the three states — with each state's share of financing the game linked to its percentage of sales.

Only \$8.00

Happy Birthday John Love Mary

Call... 643-2711 Ask for Janet

FORM 1040 PREPARATION EXPENSIVE? Not Anymore!

Professional service, at an inexpensive fee for your tax return preparation. Our concern is saving you money. Good tax representation should not be available only to the wealthy anymore.

Coupon

\$500 off YOUR TAX

INTAX SAVER

105 MAIN STREET MANCHESTER, 044-0015

ADELE P. LEMIEUX

BALLOONS

Happy St. Patrick's Day March 17

Send our unique 'HEAPIN' LEPRICHAUN BALLOON SOUQUET

WE DELIVER 646-2302

Ballooning Fun for all Occasions Decorations * Clowns * Helium

DIANA'S

IRISH SODA BREAD \$1.59

SHAMROCK COOKIES \$2.89 doz.

HOT CROSS BUNS 6 for \$1.49

We Have Zappoli For St. Joseph's Day. March 19

Purim Is March 18

DIANA'S BAKERY

Special Cakes For Special People

633 Enfield Street Enfield, CT 745-1814

41 Poquonock Avenue Windsor, CT 646-1472

IT'S GREEN-UP SAVINGS TIME!

LOFTS 'Local Blend' Grass Seed Mix \$6.44

LOFTS 'Tri-Plex' Rye Grass Seed Mix \$5.66

SWAN 'Fertimix' 50-75% Rye Perennial Garden Hose \$9.97

WELDON Hose Nozzle \$1.88

SAVE OVER \$46!

JACKSON Heavy Duty Trailer Cart \$123

LANBERT 28" Wide Lawn Sweeper \$47.60

WEED EATER Electric Nylon-Line Weed and Grass Trimmer \$26.70

DOUBLE REBATE! SAVE \$8

CLAIROL 'Son-Of-A-Zun' 1400 Watt Dryer \$15.88

CONAIR Curling Iron \$6.99

VIDAL SASSOON 2-Piece Combo Curling Iron and Brush \$12.99

AFTER REBATE... 4.66

AFTER REBATE... 7.88

NEW! REAR CARRY-ALL COMPARTMENT

DYNAMARK 11 H.P. 32" Cut Electric Start Riding Mower \$976

FAMOUS BIG YANK® Work Shirt and Matching Pants \$9.98

Men's Work Shoes \$26.70

PRICE BREAK! SAVE 50%!

PHONE MATE Cordless Telephone \$84

Overhead Storage Plants \$7.77

SEYMOUR SMITH Pruning Accessories \$4.88

CRESTLINE 18" Barbecue Brazier \$7.66

CHARBROIL Table Top Cast Aluminum Gas Grill \$37.40

TELE-CONCEPTS Desk Phone or Wall Phone \$27.76

NEW! Mini Greenhouse \$4.77

Men's 100% Cotton Tee Shirt \$3.33

Men's Work Shoes \$29.88

OUR LOWEST PRICE OF THE YEAR! BUY FUJICOLOR \$6.69

FRAMED POSTERS AND PICTURES \$14 to \$140

RUBBERMAID ACCESSORIES \$8.99

High-Flying SPECTRA Dragon \$3.76

OUR LOWEST PRICE OF THE YEAR! BUY FUJICOLOR \$6.69

30% OFF ELECTRIC HEATERS

MANCHESTER 1145 Tolland Turnpike

VERNON Tri-City Shopping Center

16 MARCH 16

OPINION

Keeping a GOP Senate will be tough

WASHINGTON — Probably the biggest story in the 1984 Senate races is not who is running, but who isn't. In state after state the person most likely to give the incumbent the stiffest challenge has opted not to make the race. This will make it more difficult for the Democrats to wrest control of the Senate from the GOP.

Wagman File

Robert Wagman

SO THE GOP must hold its losses to five seats or less. Even with Ronald Reagan at the top of the ticket, this will be much more difficult because of the decisions by nine are considered safe either because of the strength of the incumbent or the lack of a strong opposition candidate.

ALTHOUGH NOT SAFE, two other Democrats are considered likely to win re-election. One, Walter Huddleston in Kentucky, is facing Republican Mitch McConnell who is believed to have the fund-raising ability to stage a major campaign.

The other race is in Michigan where it's thought that Carl Levin might be vulnerable if Peace Corps Director Loret Ruppe makes the race. So far she is saying no, but it is not clear if that decision is final.

In Massachusetts, Democratic Sen. Paul Tsongas has announced his resignation, setting off a hot race. The state's most prominent Republican, former U.S. attorney general Elliot Richardson, who was fired in the Watergate-related "Saturday Night Massacre," has decided to jump into the GOP primary.

What all this means, however, is that as things now look, barring a major upset, no Senate seat currently held by a Democrat will likely fall into GOP hands in November.

Guest editorial

Praying season is upon us again

The public praying season is upon us once again. It returns with the persistence (though thankfully not the regularity) of Halley's Comet as public officials, under the whip of a God-fearing segment of the body politic, howl for the restoration of prayer to the schools.

People feel so strongly about the issue that it has something of the force of a crusade. It is important that advocates of school prayer understand how those who oppose them view the issue. They do not see it as a moral issue; they see it as a live-and-let-live issue.

"Why is it," say those who favor the status quo, "that status quo people who feel so strongly about prayer in the schools do not feel strongly enough to lead their own children in prayer before they leave for school in the morning? Isn't prayer really a private function?"

That was, after all, the vision of Jesus of Nazareth as recorded in the New Testament.

It is important to recognize that the prayer issue does not pit decent, Bible-believing Americans against godless "humanists" who would drive God out of American life. The simple fact is that the idea of prayer in public schools simply troubles some citizens, among them many who consider themselves religious.

For those who feel the need, American life offers ample opportunity for the exercise of religious expression. The home is probably the best place to start, and church offers a pretty solid follow-up. Those responsible for the religious development of this country's children are the parents of those children and no one else: not school teachers and not government.

The prayer proponents who believe that the country is in decline because God has been driven from public life do well to consider how societies with a decidedly religious orientation have done throughout the years.

Iran is only the most recent victim, and its experience is the rule rather than the exception. The world tends to suffer where religion intrudes on public life.

The status quo ... is prudent, appropriate, and as American as apple pie. It has never been a matter of letting God back into the classroom: If God is in your heart, God is in the classroom, the factory, the office.

Reintroducing school prayer will not put this country on the road back to greatness. It will instead be the first milepost on the turnpike to chaos.

Editor's note: The Herald occasionally reprints editorials from other New England newspapers. This is from the Sunday Herald (Vt.) Herald and Times Argus.

GEE, FELLAS... EVER NOTICE HOW SINCE I BECAME PRESIDENT AMERICANS ARE TURNING BACK TO GOD? ...

Viewpoint

D'Aubuisson's actually a patriot

By William A. Rusher, Syndicated Columnist

NEW YORK — El Salvador will be holding national elections in March, even though leftist guerrillas backed by Nicaragua, Cuba and the Soviet Union are doing their best to reduce the country to a shambles. The circumstances are not, therefore, exactly auspicious.

The two leading candidates for the presidency are former President Jose Napoleon Duarte, who might be called broadly "liberal" in American terms, and the distinctly more conservative Roberto d'Aubuisson, who had been speaker of the Constituent Assembly before becoming a presidential candidate. As far as an outsider can tell, the election could go either way.

Presumably, the United States would support a Salvadoran government led by either man, assuming (as seems likely) that the election is reasonably fair. D'Aubuisson, however, would first have to contend with one of the most virulent and systematically orchestrated smear campaigns that has ever been waged in this country against a foreign leader friendly to the United States. It is high time to nip that campaign in the bud.

The man behind it is Robert White, a former Foreign Service officer who was Jimmy Carter's ambassador to El Salvador. In the course of that assignment — during which, you will recall, the situation in El Salvador slid from bad to worse — White developed a truly formidable hatred of d'Aubuisson, whose unpardonable sin it was to be more anti-leftist than Carter and White deemed necessary. Ultimately, the ambassador was describing d'Aubuisson, for quotation, as a "pathological killer" and the man behind the 1980 assassination of Archbishop Oscar Romero.

That, however, didn't stop White, who in fact seems to be stepping up his attacks on d'Aubuisson as El Salvador's presidential election approaches.

I had occasion to question White recently on a television panel program, and as a former practicing attorney, I could admire the skill with which he avoided saying anything that might expose him to a libel suit by d'Aubuisson. Being a "public figure" if there ever was one, d'Aubuisson would be required, under the prevailing Sullivan rule, to prove not only that White's charges are false but that White knew them to be false. When I invited him to make his accusation about d'Aubuisson's responsibility for the death of Archbishop Romero on the air, where it would not be protected by the congressional immunity that had cloaked his recent testimony before a House subcommittee, White deftly sidestepped: he had studied the evidence, he replied, and it seemed to him to leave room for no other conclusion than that d'Aubuisson was responsible. (Thus setting up a well-nigh unassailable Sullivan defense.)

Actually, White's "evidence" against d'Aubuisson is a tissue of baloney, if I may coin a phrase. He tells of meetings at which eyewitnesses claim to have watched d'Aubuisson plan the Romero assassination and various other "death squad" activities. When asked who these "eyewitnesses" are, however, White claims that he dare not identify them, because, you see, they are still in El Salvador, and their lives would be forfeit if they were named. (One would think that the high cause of thwarting d'Aubuisson would justify one of them coming to the United States and backing up White's charges, but none has done so.)

No wonder the Democrat-controlled House Intelligence Committee, as well as such pillars of the liberal media as The New Republic and NBC News, and even d'Aubuisson's rival for the presidency, Duarte, have all studied White's "compelling" evidence and rejected it. D'Aubuisson, whose party has lost three of its deputies in the Constituent Assembly to left-wing death squads, and who has taken bullets in his own body for daring to defend the right, is a Salvadoran patriot. White is simply an embittered and vindictive man at the end of a botched career.

Editor's note: Rusher is publisher of the National Review.

Richard M. Diamond, Publisher

Debt crisis still awaits 3rd World

WASHINGTON — There is one calamity that could cause the sky to fall. The international debt crisis is so tense that one nudge — a default by an indebted nation — could start an economic chain reaction.

Federal Reserve Board Chairman Paul Volcker, with a great clanking of the crusader's armor, has taken charge of managing the debt crisis. Whether he's Sir Galahad or Don Quixote remains to be seen.

Meanwhile, Volcker appears more concerned about protecting the lenders than the borrowers — particularly the big banks whose credit lines are so dangerously extended to the Third World. His fight fiercely for the \$4 billion U.S. subsidy to the International Monetary Fund, which will help keep the big banks solvent until another fix is needed, now he's trying to spread the risk by pressuring the smaller banks to grant more loans to Third World governments.

These bankers don't want to flush good money down the drain after the bad banking houses tell me. But Volcker is using the regulatory club to persuade the smaller banks to make the loans.

Volcker contends that the only way to keep the indebted nations from defaulting is to continue loaning them money until they produce their way out of the crisis. He has rushed to the rescue of one troubled nation after another with emergency loans.

VOLCKER WAS the power behind the scenes, for example, who saved Mexico from bankruptcy in late 1982. The review of a 104-page study by the International Monetary Fund, which began pumping money into the depleted Mexican coffers.

According to the study, which is stamped "Confidential" and "Not For Public Use," 526 commercial banks outside Mexico granted the government a staggering \$5 billion in loans. Most of these generous lenders were U.S. banks under Volcker's jurisdiction.

This is just the beginning. Declares the study: "An important source of external financing for 1984 will be \$3.8 billion from the commercial banks." And the study assumes that the Mexican government will continue "new borrowing in the order of \$3 billion to \$4 billion a year during 1985-86."

IN RETURN FOR ALL these billions, the Mexican government has adopted several strict fiscal reforms that have been hard on the populace but have stabilized the economy. Reports the study: "The economic program adopted by the Mexican authorities in late 1982... has brought about a sharp turn around in economic conditions and has helped Mexico to begin to recover from the severe economic crisis experienced in 1982."

But there are some clouds on the horizon. Here are the warnings cited in the confidential report: "The structure of interest charged on loans have resulted in certain distortions and may affect adversely the recovery of private investment." "The recently awarded minimum wage increase of 30 percent raises questions about the margin remaining for wage policy during the rest of 1984... Great care will have to be taken to avoid regaining inflationary pressures."

"Mexico will continue to face large debt servicing requirements in the years to come because of the size and term structure of its outstanding external debt." Thus far, Volcker's skillful juggling has saved Mexico from financial collapse. But there are dozens of governments in similarly precarious shape. The trick is to juggle hundreds of billions of dollars that are owned but can't be paid. A slip-up could cause a scandal of the decade.

Democrats are wary

Reagan backs down on deficits

By Ira R. Allen, United Press International

WASHINGTON — President Reagan backed down from his staunch resistance to deficit spending cuts in hopes of winning Democratic approval for a deficit down payment of \$150 billion over the next three years.

But Democrats were wary, and one who tried and failed to negotiate a bipartisan down payment, was plain irritated. Sen. Daniel Inouye, D-Hawaii, who Democrats chose to sit on a bipartisan deficit-reduction panel last month, said Reagan's oil-the-cuff remark Thursday that Democrats have been raising deficits for 50 years is "an unbelievable statement."

House Speaker Thomas O'Neill, whose reports are crucial to passing Reagan's revised budget proposal, said, "For months, the administration has stonewalled on the budget. Today, we saw the first crack in the wall."

"The next question is whether the president can bring himself to achieve the

bipartisan compromise that is necessary to win approval of a budget." The military spending cut, from a \$305 billion request for fiscal 1985 to \$291 billion, was something Reagan rejected out of hand two weeks ago, on grounds it did not specify which weapons or programs would be eliminated or postponed.

Administration officials would not say exactly where the cuts would come. Separately, the Senate Finance Committee reached nearly final agreement Thursday night on a \$72.8 billion debt-cutting package with \$20 billion in taxes. Sen. Robert Dole, R-Kan., commended the panel for its work and said it would go a long way toward providing some of the things Reagan wants.

The \$149.5 billion three-year package Reagan announced before television cameras in the Rose Garden late Thursday would raise taxes by \$48 billion, cut military spending by \$48 billion and slash domestic spending by \$43 billion. The remaining \$18 billion savings would come from interest payments that would not have to be made as the national debt is decreased.

Reagan's first budget six weeks ago proposed a 15 percent spending rise for the Pentagon, but he accepted a 7.5 percent growth rate Thursday. The \$150 billion "down payment" on the deficit represents the amount the government would not spend over the next three fiscal years based on a set of newly calculated economic assumptions. Based on the February 1 budget document, which assumed a fiscal 1985 deficit of \$180 billion, the three-year savings are only \$74 billion.

The Pentagon spending cut "will slow our defense buildup somewhat, but... will not seriously reduce our national security to a point of unacceptable risk," Reagan said, appearing with GOP leaders from both houses. "It is a fair and balanced package, one that can be fully implemented," Reagan said.

When asked why the Democrats should accept the result of a process they were locked out of last week, Reagan replied: "Why shouldn't they? ... After 50 years of raising the deficit, here's a chance to start reducing it and going the other way."

Senate rejects silent meditation

WASHINGTON (UPI) — The Senate has killed a measure to permit silent meditation in public school, leaving the option of prayers recited aloud or no organized prayer at all.

A vote on President Reagan's vocal prayer proposal is scheduled for Tuesday afternoon. Unless it wins two-thirds of the Senate, the constitutional amendment fails.

Sen. Lowell Weicker, R-Conn., leading opposition to any kind of organized school prayer, said he expected Reagan's lobbying of senators to accelerate over the weekend but still expects the amendment to fail.

"I think the country understands the issue as they didn't when the debate began," Weicker said. When the debate began two weeks ago, senators' offices were being deluged daily with thousands of calls and letters demanding school prayer. Gradually the tide has turned, Weicker said.

While some like Weicker believe any school prayer is unconstitutional, others amount to government interference with religion, supporters of a constitutional change are sharply divided over what form it should take.

Silent prayer proponents say children who do not wish to pray may reflect on anything during a period of silence announced by teachers at the start of their school day. "It avoids the thicket of problems we face when a school has to choose between creeds," said Sen. Alan Dixon, D-Ill.

Senate rejects silent meditation

senators' offices were being deluged daily with thousands of calls and letters demanding school prayer. Gradually the tide has turned, Weicker said.

While some like Weicker believe any school prayer is unconstitutional, others amount to government interference with religion, supporters of a constitutional change are sharply divided over what form it should take.

Silent prayer proponents say children who do not wish to pray may reflect on anything during a period of silence announced by teachers at the start of their school day.

"It avoids the thicket of problems we face when a school has to choose between creeds," said Sen. Alan Dixon, D-Ill.

Panel wants to quiz more on Meese

WASHINGTON (UPI) — The Senate Judiciary Committee wants to question a dozen people, including three top White House aides and a friend who made a \$15,000 loan, before voting on whether to recommend Edwin Meese become the next attorney general.

The committee announced Thursday it will reopen Meese's confirmation hearings to hear from a dozen witnesses about controversies that have begun to cloud his nomination.

Meese, Reagan's White House counselor, will be the last witness to testify. "There will be no coverage in this Meese nomination," declared

Chairman Strom Thurmond, R-S.C. "We want the truth and the full truth."

The panel wants to ask White House counsel Fred Fielding, chief of staff James Baker and deputy chief of staff Michael Deaver about how four men who rescued Meese from his financial problems later were appointed to government jobs.

It has not been decided whether the White House aides will testify in person or will answer questions in depositions or interviews.

The new round of testimony will begin Tuesday and will feature Maj. Gen. William Berkman and Col. Joseph Sallivariva, who arranged a controversial Army

promotion for Meese, and four men who link Meese to Meese's troubled personal finances.

One of those is Edwin Thomas, a former Meese aide and close friend who made a \$15,000 interest-free loan in 1980 to Meese's wife, Ursula, so she could buy stock for their children in Biotech Inc. The stock was sold three years later at a net loss of \$3,398.

Thomas was Meese's deputy in the White House and is now regional administrator of the General Services Administration in San Francisco.

Meese disclosed the loan only this week.

North Carolina executes man who killed lawmen

RALEIGH, N.C. (UPI) — James W. Hutchins, confident he would "walk the streets of God" despite killing three law officers, died by injection early today and a witness said it was too easy.

"I think he should suffer," said Sgt. Herbert Scroggs, a friend of Hutchins' victims. "Let him do a little struggling like our three officers."

Hutchins, 34, received a lethal dose of the paralyzing drug Paravon by remote control at 2:03 a.m. EST and died with barely a tremor for shooting down the three officers in 1979 during a drunken rampage over the amount of vodka in his daughter's party punch.

He was the 15th man executed in the United States since the Supreme Court dropped its death penalty ban. Sixteen witnesses watched Hutchins die.

Hutchins, who chose the injection instead of cyanide gas, was the first convict executed in North Carolina since 1961.

Strapped to a hospital gurney with a green sheet pulled up to his chest and the intravenous tube already inserted in his arm, Hutchins was wheeled into the white-tiled death chamber shortly before 2 a.m. When the fatal dose was administered, a look of surprise crossed Hutchins' face and his lips moved as though in speech.

BEFORE YOU SETTLE FOR SOMEONE ELSE'S RUSTPROOFING, REMEMBER ZIEBART LAYS ON UP TO EIGHT TIMES MORE PROTECTIVE SEALANT.

Some rustproofers use as little as one quart of sealant to do a 1000 sq. ft. car. Ziebart uses at least two gallons. And Ziebart has the tools and training to do the job right. That's why Ziebart Rust Protection has a lifetime, transferable warranty backed by a major insurance company. So see your Ziebart dealer now. Because rust is ugly. And nobody hates ugly more than Ziebart.

RUST PROOFING STARTS AT \$21900 THESE INCLUDE TOYOTAS, DATSUNS, MAZDAS, SUBARUS AND HONDAS

Nobody hates ugly more than Ziebart. OFF EXIT 97 ON RT 86 VERNON INDUSTRIAL PARK Clark Rd., Vernon 872-3361 (Free Pick-up and Delivery in Manchester area)

The Eagle brings down the house.

It's another grand performance from the Eagle — mortgage loans for single family homes or condos that are sure to be a hit. A wide variety of low one-year and three-year variable rate loans to fit your needs, some requiring only 10% down and one with a unique "Low Closing Cost." And these special rates include First Federal's special service too, including one of the fastest turnarounds anywhere. So stop by the Eagle, First Federal Savings of East Hartford, and get your mortgage loan today. It's the best show in town.

The Eagle among banks. First Federal Savings East Hartford, Glastonbury, South Glastonbury, Manchester, Vernon, Rockville and South Windsor

1
6

M
A
R

1
6

Lebanese bargain on reforms; American kidnapped in Beirut

LAUSANNE, Switzerland (UPI) — Lebanon's leaders continued backroom bargaining on government reforms today while President Amin Gemayel appealed to the warring factions to return to their "historic compromise" before the nine years of civil war.

As the private talks went on at the luxury Beau Rivage Hotel, a U.S. diplomat was kidnapped in Beirut and a cease-fire agreed upon during the first day of the conference was falling apart with mortar and heavy machine-gun battles escalating.

In 1943, Lebanon concluded a historic compromise between its different communities. If it were not for foreign interference, this compromise would have not been altered at all," Gemayel said in an interview on Swiss television.

"We need to recycle this compromise and confront all these interferences," he said.

Asked if he would step down as president for the sake of peace in his country, Gemayel insisted "it's not a problem of Amin Gemayel or some other president. It's a question of principle. The institutions are in question."

An open session of the nine factional leaders at the conference was put off until Saturday, partly in observance of the anniversary of the March 16, 1977, assassination of Druze chief Kamal Jumblatt. His leadership role was assumed by his son, Walid, one of the negotiators in Lausanne.

The elder Jumblatt is widely believed to have been assassinated by the Syrians, who were then supporting Lebanon's Christians and at odds with the Druze leader. Walid Jumblatt has allied himself with Damascus.

Druze officials in Beirut called a one-day general strike today to mark the anniversary, but they warned their followers not to disrupt the cease-fire arranged Tuesday by the nine leaders in Switzerland.

AL O' SIEFFERT'S

SHAMROCK SPECIALS

Here is a Sampling of Our Many GREAT SPECIALS!

13" 100% SOLID STATE COLOR TV, AUTO. FINE TUNING

SONY 19" TWINNING COLOR TV

\$399

Brilliant color performance, deluxe features and a contemporary styled cabinet at a sensational value price. 13" diag. meas.

Bonus — 5-yr. picture warranty a \$50 value — FREE

DELUXE RANGE

WHIRLPOOL

\$299

*FREE Microwave cooking classes — \$100 value

1.5 cubic foot, touch control oven with probe and clock. A special purchase for this sale.

25" Console Dumont

SONY

\$399

25" console color TV with automatic color control, automatic flash-tone correction and automatic contrast, electronic tuner. 19" diag. meas.

Bonus — 5-yr. picture warranty a \$50 value — FREE

19" Zenith

ZENITH

\$297

Slim-line cabinet in choice of almond or pewter color. Transistorized VHF/UHF, super video range tuning. 19" diag. meas.

Bonus — 5-yr. picture warranty a \$50 value — FREE

17" Table Model Color Television

RCA

\$269

Automatic color control, automatic flash-tone correction and automatic contrast, electronic tuner. 19" diag. meas.

Bonus — 5-yr. picture warranty a \$50 value — FREE

25" Color TV with Dual-Block Electronic Tuning

RCA

\$477

Bonus — 5-yr. picture warranty a \$50 value — FREE

17" Table Model Color TV

RCA

\$229

Bonus — 5-yr. picture warranty a \$50 value — FREE

Al Sieffert's SUPER DISCOUNT CENTER

APPLIANCES • VIDEO • AUDIO • TELEVISION

445 Hartford Rd., Manchester

Keeney St. Exit Off I-88

MON. THURS. 10:00 - 6:00

FRI. 10:00 - 6:00

SAT. 10:00 - 6:00

SUN. 11:00 - 5:00

647-9997

647-9998

647-9997

647-9998

Long Term Bank Financing Available

Obituaries

George Earl Roraback Sr. — **EAST HARTFORD** — George Earl Roraback Sr., 68, died Thursday at Hartford Hospital. He was the brother of Claire Valentine of Bolton.

He is also survived by his wife, Frances DeRago Roraback; a son, George E. Roraback Jr. of Cromwell; a daughter, Jo Ann Cronson of Ellington; two brothers, Francis Roraback of West Hartford and Frederick Roraback of Colchester; and six grandchildren.

The funeral will be Saturday at 9:15 a.m. from the Newkirk & Whitney Funeral Home, 318 Burnside St., with a mass of Christian burial at St. Isaac Jogues Church at 10 a.m. Burial will be in St. Mary's Cemetery. Calling hours are today from 2 to 4 and 7 to 9 p.m.

Phyllis Puzo Alemany Malizia NEWINGTON — Phyllis Puzo Alemany Malizia, 73, of 26 Juniper St., died Thursday at Hartford Hospital. She was the wife of James B. Malizia at the sister of Albert Puzo of Manchester.

She is also survived by four children, Bernard Alemany of Ellington, Thomas Alemany of Newington, Dolores Sullivan of Wethersfield and Frances Steele of Charleston, W.Va.; three step-children, Louis Malizia of Berlin, Rocco Malizia and Ann Burns, both of Hartford; her brothers, Sebastian Puzo of Wethersfield and Victor Puzo of Manchester; 14 grandchildren; and one great-grandchild.

Rosalie Lombardo WEST HARTFORD — Rosalie Lombardo, 91, of 42 Federal St., died Thursday at St. Francis Hospital and Medical Center, Hartford. She was the mother of John E. Lombardo and Jean Zito, both of Manchester; and the widow of Michele Lombardo.

Michael Jackson, Mr. T win big

HOLLYWOOD (UPI) — Michael Jackson, this year's best-selling and most honored singer, and the tough-talking Mr. T topped the list of winners at the nationally televised People's Choice Awards Thursday night.

Jackson, who won a record eight Grammys last month, bested country singer Kenny Rogers and TV idol Tom Selleck in voting by a nationwide poll for favorite all-around male entertainer.

He also won the new category of favorite music video — an award he couldn't lose as his "Thriller" beat out "Beat It" and "Say, Say, Say."

Nominees and winners in 20 categories were chosen through special Gallup polls. The presentations were made on a CBS telecast from the Santa Monica Auditorium.

Mr. T was also a double winner, as he was chosen favorite male performer in a new television show and "The A-Team" was named favorite new TV program.

The awards included three tie votes — Barbara Streisand and Barbara Mandrell as favorite all-around female entertainers, Burt Reynolds and Clint Eastwood as favorite movie actor and "Dynasty" and "Bill Street Blues" as favorite dramatic TV show.

Other movie awards went to "Return of the Jedi," last year's biggest box office hit, as favorite motion picture, Meryl Streep as favorite movie actress, Brooke Shields as favorite young movie performer.

Embassy officials gave no further details about the kidnapping in the Ras Beirut neighborhood of west Beirut a few blocks inland from the U.S. compound. Buckley is the third American abducted in west Beirut since Syrian-backed Shiite and Druze Moslem militia troops seized the Moslem hall of the capital from the Lebanese army Feb. 6.

Mortar and heavy machine-gun battles erupted in Beirut, mainly along the Green Line that divides Beirut's Christian and Moslem sectors, threatening the cease-fire — the 180th since the outbreak of civil war in 1975.

She is also survived by her sons, Joseph R. Lombardo of West Hartford and Dr. Robert Lombardo of Chicago, Ill.; a brother, Salvatore J. Lombardo of West Hartford; a sister, Lena DeCesare of Bloomfield; and nine grandchildren.

The funeral will be Saturday at 9 a.m. from Giuliano-Sagarino Funeral Home, 247 Washington St., Hartford, followed by a mass of Christian burial at 9:30 a.m. in the Church of St. Patrick and St. Anthony, Burial will be in Mount St. Benedict Cemetery.

Calling hours are tonight from 6 to 9. Contributions may be made to the Church of St. Patrick and St. Anthony.

In Memoriam

In memory of Elsie S. Swanson who passed away March 16th, 1975.

We love you.

We wish you were here.

Your Loving Family

In Memoriam

In Memoriam of Henry T. Skoug March 16, 1977.

It's not the same without you. No-one can take your place. It's etched in my heart forever. Your wonderful lovely face. Missing you. Muriel, children and grandchildren

SPORTS

NCAA Tournament roundup

Mullin miss at line opens door to Temple

By United Press International

When Chris Mullin of St. John's goes to the foul line and takes his "usual position," statistics show he will make 91 out of 100 attempts.

Mullin, the nation's premier foul shooter who was named to UPI's All America team, couldn't believe what he was seeing.

"I was shocked," the 6-foot-4 Mullin said after missing the front end of a 1-and-1 that allowed Temple to take a 65-63 victory over St. John's Thursday night in an NCAA East Regional first-round game at Charlotte, N.C.

"I went up there and took my usual position and shot," he said. "It just didn't go in."

Terence Stansbury's shot did go in. Stansbury hit a 25-foot jumper at the buzzer to lift the Owls, 64-63, which will now face top-ranked North Carolina, 27-2, Saturday.

In the other East Regional matchup, underdog Richmond, led by sophomore John Newman's 23 points, outscored Auburn 18-2 over a 7-minute stretch in the first half and then held on to upset the No. 19 Tigers 72-71. Richmond meets 18th-ranked Indiana, 20-8, and Saturday's winners move on to the East Regional semifinals next week in Atlanta.

Temple tied its 63-63 on a fastbreak basket by Granger Hall with 1:11 left. St. John's, 18-12, then held the ball for a last shot and Mullin was fouled by Jim McLoughlin with eight seconds left.

After Mullin's miss, the Owls rebounded and called time out with four seconds left. Stansbury took the inbound pass in the backcourt, drove up the center of the court and launched his winning shot from behind the top of the key just before the final horn.

Temple coach John Chaney said the long shot was nothing unusual for Stansbury.

"He had been hitting that shot all year for us," Chaney said. "He had made a lot of big shots. He is in the same class with Mullin and (North Carolina's Michael) Jordan. That might be stretching it, but what I'm trying to say is he's a ballplayer that ranks with the top players in the U.S."

In other NCAA Regionals:

At Birmingham, Ala., J.J. Crawley stole an errant pass and scored on a driving layup with two seconds left to give West Virginia a 64-62 victory over Oregon State in the Midwest Regional. The Mountaineers, 20-11, will meet 10th-ranked Maryland Saturday.

In the second game, Devin Durrant, the nation's No. 3 major college scorer, had 23 points to lead Brigham Young to an 84-68 victory over host Alabama-Birmingham. Brigham Young, Nov. 20-10, plays faces third-ranked Kentucky, 25-4, Saturday.

At Salt Lake City, Ed Catchings and Eric Booker each scored 18 points in leading 13th-ranked Nevada-Las Vegas to a 68-56 triumph over Princeton in the first round of the Western Regionals.

In the nightcap, Roosevelt Chapman scored 29 points, including 10 straight in the second half, in powering Dayton to a 74-56 triumph over Louisiana State. Dayton meets eighth-ranked Oklahoma in Saturday's second round, while Nevada-Las Vegas goes against ninth-ranked Texas-El Paso.

At Memphis, Tenn., Louisiana Tech won its first-ever NCAA Tournament game by upsetting Fresno State 66-56. Kari Malone's game-high 24 points in the Midwest Regionals.

In the second game, Keith Lee's 28 points powered No. 16 Memphis State to a 92-83 victory over Oral Roberts. Memphis State meets 11th-ranked Purdue and Louisiana Tech battles No. 5 Houston Saturday.

Terrence Stansbury of Temple is mobbed by his teammates after his 25-foot buzzer-beater gave the Owls a 64-63 win over St. John's in East Regional action Thursday night in Charlotte, N.C.

Addicts risk overdose

For the next two-and-a-half weeks, sports fans have to be careful. This is the time of year when even the most experienced television sports addicts risk an overdose.

The source of the danger is the NCAA basketball tournament, which began Tuesday and will conclude April 2 with the national championship game in Seattle's Kingdome. Those who have cable television can see most of the tournament's 82 games by alternating between CBS and ESPN. Watching 100 hours of action would be an incredible waste of time. I haven't been cursed with cable TV, so I won't be tempted. It doesn't matter: I know who's going to win anyway.

You've probably already guessed that tournament predictions are coming next. Before you waste your time reading any further, a note of caution. Before the current season began, I picked the University of Iowa for the national championship. As you know, Reuben Askew had more success in Iowa this year than did the Hawkeye basketball team. There's a rumor going around that Big 10 officials are thinking of renumbering their conference to more accurately reflect where Iowa played in the standings.

Rich Cahill
Herald Sports Writer

WEST REGIONAL — GEORGETOWN. The Hoyas are one of the two most talented teams in the country and should win the national championship that escaped them two years ago. Patrick Ewing will win the tournament's most valuable player award and then take his tough guy act to the NBA.

If not Georgetown — **OKLAHOMA.** The Sooners will begin next season as one of the two or three favorites for the title. This team is loaded with young talent and is the only one in the regional with a shot at Georgetown.

MIDWEST REGIONAL — HOUSTON. The best bet of the four regionals is that the Cougars will make the national semifinals for the third year in a row. Akeem Olatunji and company will run what could have been the happiest story of the tournament and turn The Coach into a pumpkin in that time of year.

Bester brilliant in defeat

HARTFORD (UPI) — Rookie Allan Bester deserved better.

The 19-year-old Toronto goaltender was brilliant in defeat Thursday night, stopping 60 shots, but a four-goal third period lifted the Hartford Whalers to a 5-3 victory over the Maple Leafs.

Hartford outshot Toronto, 65-22, and Bester stopped a 32-shot barrage in the second period.

"A couple of times, I felt like dropping my gloves and clapping," said Whalers goalie Greg Milten. "He was fantastic."

Bester, who is playing in his 18th straight game, didn't think he did anything special.

"Most of the shots were slap shots and they are not that difficult to stop," said Bester, who is getting extended duty while Mike Palmateer recovers from arthroscopic knee surgery.

The victory halted Hartford's four-game losing streak.

"This is the best I've seen this team play," said Milten. "Bester had a great game, but give our guys credit for putting pressure on him."

After coming up empty in the second period, Hartford used third-period goals by Randy Pierce, Bob Crawford, Ray Neufeld and Sylvain Turgeon to pull ahead.

After the second period, we said we weren't going to get beat by a hot goalie," said Whalers captain Mark Johnson. "Our attitude was, let's win the game, then pat the goalie on the back."

The Whalers, whose four straight losses came on the road, refused to get frustrated by Bester's larcenous netminding.

"It's a game of odds and sooner or later the pucks going to go in," said Milten. "It was good to see the guys keep shooting on him."

Neufeld scored on a power play midway through the third period to snap a 3-2 tie and assisted on Turgeon's 37th goal at 17:20 to provide Hartford with a 5-3 lead.

"We were all over Bester in the second period," said Neufeld. "But we needed to get one past him to get the ball rolling."

It didn't take the Whalers long to do just that as Pierce made it 2-2-8 seconds into the final period. Crawford gave the Whalers a 3-2 edge at 3:56 before Bill DeRago's power-play goal at 8:27 created a 3-3 tie.

Hartford's Tony Currie and Toronto's Stewart Gavin traded first-period goals and Bill DeRago scored off one of the Maple Leafs' seven shots in the second period for a 2-1 lead.

"I've never seen a goalie make so many saves," said Whalers coach Jack Evans. "He did a good job absorbing most of the shots with his glove."

It was his first time in 30 tries that Hartford was able to win a game it trailed after two periods. "We just played good 60-minute hockey," said Johnson.

Whaler goalie Greg Milten (30) kicks out a centering pass intended for Leafs' right wing Rick Vaive, who is tied up in the crease by Hartford defenseman Jack Brownschilde.

Bosox' Gorman says motivation is the key

By Fred Waterman UPI Sports Writer

WINTER HAVEN, Fla. — As is often true, difficult problems have simple solutions. Just ask Lou Gorman how to build a good baseball organization.

"Find good people and motivate them. That's it, that's the key," said the Red Sox first-year executive, who is fulfilling the duties of general manager.

Gorman, who has been in baseball for 23 years, taught leadership in Officers Candidate School while he served in the Marines. And he thinks the same lessons apply.

"In the military I could command people because I had four stripes on my sleeve as a captain, and they responded because they must, but that's the kind of leadership you want? No, you want leadership where people respond because they want to."

"It doesn't make any difference what uniform you're putting on them, a Navy, a Marine or a baseball uniform, or an IBM executive pin-striped suit with a tie, you're still motivating people, wanting them to do their job better."

"But it has to start at the top. You get good leaders who are good listeners, good communicators, and good motivators, because everything flows from the top."

East's game at Glastonbury

Saturday's CIAC Class L quarterfinal game between East Catholic and St. Bernard will be played at 6:30 p.m. at Glastonbury High. It was announced Thursday.

The game will be followed by another Class L quarterfinal, pitting Windham High against South Catholic of Hartford. The two winners will advance to the state semifinals, where they will be matched with the winners of the Harding-Bristol Central and Bassick-East Haven games.

The Eagles, 15-10, will be attempting to get their first win of the season against St. Bernard. The Saints, 17-3, defeated East twice this season.

"An organization must have the right people at the right time, motivate them, and have them go that extra mile, and then there is no way that organization won't be successful."

"Communication is a two-way street, and when you deal with people, that means listening as well as talking. If you are always talking, you're not hearing what their problems are."

"Then you must be able to correct it or turn around that guy and motivate him in the direction you want him to go."

"The teams that don't have good organizations either don't learn from their mistakes or don't work hard enough at their trade."

Florida State ousts Wolfpack

By United Press International

Florida State coach Joe Williams had more to worry about than just facing last year's national champions...

"We felt like there were a lot of things working against us... having to go on the road in a tournament like this is never easy..."

"But coming into this place and playing the defending national champions... well, I just can't tell you how great it feels..."

"We had every chance," said North Carolina State coach Jim Valvano...

"In my mind, Dave Poulin is Rookie of the Year..."

"There's no one else in the NT. The NT is a very strong field and you're going to have a lot of games like this one..."

"I don't lobby for votes," he said. "I haven't had a chance to see the other rookies but there are a lot of them..."

"I thought at the beginning of the season that 18 or 19 or 20 wins would be our goal..."

champions, bow out with a 19-12 record...

"We did that well all night..."

"At Cincinnati, Victor Fleming hit three free throws in the final 23 seconds of overtime to lift Xavier..."

"At Ames, Iowa, freshman Tom Cops scored 25 points and Marquette used a tenacious man-to-man defense en route to victory..."

"At Eugene, Ore., Harold Keeling scored 21 points and Nick Vanos added 12 to pace Santa Clara..."

"I don't know how much lighting helps the club..."

"Our game plan was wrong..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

The Flyers and Bruins tried to out-goon each other Thursday night at the Spectrum in Philadelphia. This brawl was the fourth fight of the first period between the clubs...

NHL roundup

Poulin gets his coach's vote after leading Flyers to win

By Logan Hobson UPI Sports Writer

Philadelphia's Dave Poulin has at least one vote for Rookie of the Year...

"I don't lobby for votes," he said. "I haven't had a chance to see the other rookies but there are a lot of them..."

"I thought at the beginning of the season that 18 or 19 or 20 wins would be our goal..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

particular. It's just an honor to even be considered. If I had a vote, it would go to Barraso because he's a year-old and the toughest position to come in at is a goaltender..."

"I don't know how much lighting helps the club..."

"Our game plan was wrong..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

allowed them too many 2-on-1 chances and that wasn't very intelligent for us to do..."

"I don't know how much lighting helps the club..."

"Our game plan was wrong..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

period to make it 5-2. Ray Bourque scored his 26th goal, at 5:59, but Philadelphia's Tim Kerr again boosted the margin to three goals at 6:43 of the third..."

"I don't know how much lighting helps the club..."

"Our game plan was wrong..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

allowed them too many 2-on-1 chances and that wasn't very intelligent for us to do..."

"I don't know how much lighting helps the club..."

"Our game plan was wrong..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

WSOX have heavy thinkers

SARASOTA, Fla. (UPI) — Tom Seaver is headed for the Hall of Fame. Tony LaRussa would love to join him there...

"We felt like there were a lot of things working against us... having to go on the road in a tournament like this is never easy..."

"But coming into this place and playing the defending national champions... well, I just can't tell you how great it feels..."

"We had every chance," said North Carolina State coach Jim Valvano...

"In my mind, Dave Poulin is Rookie of the Year..."

"There's no one else in the NT. The NT is a very strong field and you're going to have a lot of games like this one..."

"I don't lobby for votes," he said. "I haven't had a chance to see the other rookies but there are a lot of them..."

"I thought at the beginning of the season that 18 or 19 or 20 wins would be our goal..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

Sports Parade

Milt Richman

was turned down. LaRussa isn't afraid to try something unconventional, either..."

"I don't know how much lighting helps the club..."

"Our game plan was wrong..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

Ray Meyer is named UPI coach of year

By Fred Lief UPI Sports Writer

NEW YORK — For nearly a half century, Ray Meyer has been a part of college basketball. And college basketball has spent an entire season saying goodbye..."

"The 70-year-old DePaul coach has been saluted from city to city and hailed as one of the titans of the game..."

"I'm very honored and excited," he said of the latest honor. "But I owe it to my players..."

"I thought at the beginning of the season that 18 or 19 or 20 wins would be our goal..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

Ray Meyer of DePaul, a grand master of college basketball, was named coach of the year by UPI for the 1983-84 season. Meyer holds his grandson, Brian, 2 1/2, at DePaul's Alumni gym after announcement.

the winning active college coach. "But 26 exceeded my wildest dreams..."

"I'm going to miss it," said Meyer, whose son, Joey, an assistant coach, takes over next season. "I'd be kidding if I said I didn't. But it's time for me to step down..."

"I thought at the beginning of the season that 18 or 19 or 20 wins would be our goal..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

Bulls' forward Orlando Woolridge is guarded closely by Seattle forward Danny Vranes during first period action Thursday at the Kingdome.

NBA roundup

Gilmore absence limits the Spurs

By Tony Favio UPI Sports Writer

When Kareem Abdul-Jabbar realized he wouldn't be playing against fellow 7-footer Artis Gilmore, he probably breathed a sigh of relief..."

"I don't know how much lighting helps the club..."

"Our game plan was wrong..."

"I was pleased because it was my best time and because it was the record..."

"I don't lobby for votes," he said. "I haven't had a chance to see the other rookies but there are a lot of them..."

"I thought at the beginning of the season that 18 or 19 or 20 wins would be our goal..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

Spring training roundup

Fingers, Vuckovich show stuff

By United Press International

Rollie Fingers and Pete Vuckovich, two former Cy Young winners who pitched only three games between them last year, are expected to help Milwaukee Brewers to a 5-3 Cactus League victory over the California Angels..."

"I don't know how much lighting helps the club..."

"Our game plan was wrong..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

Toronto infielder Fred Manrique slides unopposed into homeplate while St. Louis catcher Glenn Brummer points towards advancing Blue Jay on the base paths.

Kingman launched his drive 430 feet to left field off starter Scott Sanderson to give the A's a 2-0 lead. After rookie Steve Kiefer singled home a run, Dwayne Murphy belted a three-run shot off Sanderson to finish the Oakland scoring..."

"I don't know how much lighting helps the club..."

"Our game plan was wrong..."

Soccer clinic to be held

STORRS — A two-day soccer coaching clinic will be held at the University of Connecticut on Saturday and Sunday, March 24-25, in conjunction with the 14th annual UConn Metropolitan Insurance Indoor Soccer Classic..."

"I don't know how much lighting helps the club..."

"Our game plan was wrong..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

Huskies upset UNC

CHAPEL HILL, N.C. — University of North Carolina baseball team upset the nation's No. 4 ranked club, North Carolina, 9-4, here Thursday afternoon. UConn, 3-4, scored five runs with two outs in the top of the ninth inning to lead after the 11th innings because the Mariners ran out of pitchers..."

"I don't know how much lighting helps the club..."

"Our game plan was wrong..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

Whitworth grabs lead

TUCSON, Ariz. — With 81 career victories, Kathy Whitworth needs just one more to move past Sam Snead to claim the record for the most wins by a professional golfer in history..."

"I don't know how much lighting helps the club..."

"Our game plan was wrong..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

Alberto Salazar withdraws

NEW YORK — Alberto Salazar, the fastest marathoner in history, has withdrawn from the U.S. team competing in the World Cross Championships March 25 at the Meadowlands Race Track because of anemia..."

"I don't know how much lighting helps the club..."

"Our game plan was wrong..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

Baker grabs pole spot

HAMPTON, Ga. (UPI) — Buddy Baker, driving a Wood Brothers-prepared Ford, earned the pole position Thursday for Sunday's Atlanta 500 NASCAR race with a speed of 168.445 mph at Atlanta International Raceway..."

"I don't know how much lighting helps the club..."

"Our game plan was wrong..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

Luggage

For Carrying or Flying — Marlow's has just The Luggage For You. Marlow's has a complete line of luggage, suitcases, briefcases, travel bags, and more...

"I don't know how much lighting helps the club..."

"Our game plan was wrong..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

B & J AUTO REPAIR

COMPLETE AUTO BODY & COLLISION WORK. Quality Work at Competitive Prices. 345 Main St. 643-7604

"I don't know how much lighting helps the club..."

"Our game plan was wrong..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

"I was pleased because it was my best time and because it was the record..."

Advertisement for GM Auto Repairs, featuring services like mechanical repairs, complete car repairs, and auto painting.

Advertisement for Carter Chevrolet, located at 1229 Main St. in Manchester, featuring GM quality service parts.

Advertisement for Marlow's luggage, offering a complete line of travel bags and suitcases.

Advertisement for B & J Auto Repair, providing complete auto body and collision work.

Advertisement for GM Auto Repairs, highlighting services for all mechanical and electrical issues.

Advertisement for Carter Chevrolet, emphasizing GM quality service parts and professional repair.

Lectures

St. Joseph College, West Hartford: Lecture on Madonna Butterfly by Joseph Spada, vice president of the Connecticut Opera Association, sponsored by Connecticut Opera Guild, Tuesday at 7:30 p.m. in the Crystal Room in Mercey Hall at the college, 1678 Asylum Ave. Admission \$1. Refreshments, free parking. (522-5754).

Christ Church Cathedral House, Hartford: David Mann, deputy director of planning for the Hartford Architecture Conservancy, will speak on Urban Design in Hartford, Tuesday at 7:30 p.m. in the cathedral house, 45 Church St. \$5 for conservancy members and \$6 for non-members. (525-0275).

St. Francis Hospital and Medical Center, Hartford: Free lecture Monday from 5 to 6 p.m. at the hospital, 114 Woodland St. Dr. Thomas Hill, psychiatrist, will speak on "Normal Marital and Family Problems that Occur with Coronary Heart Disease." (540-2022).

Ramada Inn, West Hartford: Joel Schiavone, entrepreneur and chief executive officer of the Schiavone Corp. of New Haven, will discuss the significant role of women in the corporate world, Monday at noon at the Steak Club at the Inn, 1330 Silas Deane Highway. Lunch will be \$10. Reservations required. (522-1176).

Child and Family Services, Hartford: Dr. Augusto Chong of Mt. Sinai Hospital will discuss laser surgery as a treatment for infertility, Tuesday. (226-5553).

Bushnell Memorial Hall, Hartford: Bill Monroe, producer of Meet the Press, will speak Thursday at the meeting of the Bushnell Morning Lecture Club. For information, (246-6807).

Cinema

Hartford

Alhambra Cinema — Reopens in April.

Greenwich — *Entre Nous* (PG) Fri 7:15, 9:30; Sat and Sun 2:15, 4:30, 7:15, 9:30.

The Dresser (PG) Fri 7:30, 9:50; Sat and Sun 1:30, 3:50, 6:10, 8:30, 10:50.

Can She Bake a Cherry Pie? (R) Fri 7:45, 9:45; Sat and Sun 2:30, 4:40, 6:45, 8:45, 10:45.

Rocky (R) Fri 7:30, 9:30; Sat and Sun 1:30, 3:30, 5:30, 7:30, 9:30.

Witness (PG) Sun 1:30, 3:30, 5:30, 7:30.

The Wall (R) Sat 7:30, 9:30.

Crashout — *The Return of the Musketeer* (R) Fri and Sat 7:30, 9:30.

Star Is Born (PG) Sun 1:30, 3:30, 5:30, 7:30.

Celestial — *Lightning Kung Fu* (R) Fri 8:30, 9:30; Sat and Sun from 1 with a Man Called Tiger (R) Fri 8: Sat and Sun from 1.

East Hartford

Eastwood Pub & Cinema — Closes Friday, Reopens March 23.

Peer Richard's Pub & Cinema — *Scarface* (R) Fri 7:30, 9:30; Sat 7:30, 9:30, 10:30; Sun 2:30, 7:10, 9:10.

Footloose (PG) Fri 11:30, 7:20, 9:45; Sat 1:30, 4:30, 7:30, 9:45; Sun 1:30, 4:30, 7:30, 9:45.

Terms of Endearment (PG) Fri 1:40, 7:40, 9:40; Sat 1:40, 4:15, 7:40, 9:40; Sun 1:40, 4:15, 7:40, 9:40.

Lassiter (R) Fri 1:40, 7:40, 9:40; Sat 1:40, 4:15, 7:40, 9:40; Sun 1:40, 4:15, 7:40, 9:40.

Police Academy (R) Sat 8 (shown with Lassiter 10); Sun 10 (shown with Lassiter 10).

The Hotel New Hampshire (R) Fri 1:45, 10:12; Sat 1:30, 5:15, 7:45, 10:12; Sun 1:30, 5:15, 7:45, 10:12.

Aqueduct (R) Fri 7:15, 9:15; Sat 7:15, 9:15, 12:05; Sun 1:15, 3:45, 7:15, 9:15.

Yank (R) Fri 7:15, 9:15; Sat 7:15, 9:15, 11:50; Sun 1:40, 4:15, 7:15, 9:40.

Pirates (PG) Fri 7:30, 9:30, 11:30; Sat 1:30, 3:30, 5:30, 7:30, 9:30; Sun 1:30, 3:30, 5:30, 7:30, 9:30.

Death Stalker (R) Fri 7:45, 10:15; Sat 1:30, 3:30, 5:30, 7:30, 9:30; Sun 1:30, 3:30, 5:30, 7:30, 9:30.

UA Theaters East — *Bloome* (R) Sun (R) Fri 7:30, 9:30; Sat and Sun 2:30, 5:45, 7:40, 9:40.

Saloon (PG) Fri 7:30, 9:30; Sat and Sun 2:45, 7:45, 9:40.

Unintentionally Yours (PG) Fri 7:30, 9:30; Sat and Sun 2:45, 7:45, 9:40.

The Rocky Horror Picture Show (R) Fri and Sat midnight.

Pink Flloyd: The Wall (R) Fri and Sat midnight.

The Blues Brothers (R) Fri and Sat midnight.

Manfield

Trenton College Twin — *The Great Outdoors* (R) Sat 3:30, 7 with Steamboat Bill Jr. Fri 9:15; Sat 5:45, 9:15.

Five Easy Pieces (R) Sun 2:7 with *The Last Detail* (R) Sun 5:7.

Cine 1 & 2 — *Yentl* (PG) Fri

Et Cetera

Howell Cheney Technical School, Manchester: Artigue Show, Saturday and Sunday from 10 a.m. to 5 p.m., of the school, West Middle Turnpike. Free parking and snack food on sale.

Grange Hall, Manchester: Manchester Grange will sponsor a pancake breakfast, Sunday from 7:30 a.m. to noon, at Grange Hall, 205 Olcott St. The public is invited.

St. Maurice Church, Bolton: Knights of Columbus sponsoring pancake breakfast, Sunday from 8 a.m. to 12:30 p.m. \$2.50 for adults; \$1.50 for children under 12. No more than \$8 per family. The church is on Bolton Center Road.

Elementary School, Hebron: Friends of the Douglas Library will sponsor a crafts show, Saturday from 10 a.m. to 4 p.m. at the school, off Routes 66 and 85, Admission \$1.

Civic Center, Hartford: Hartford Motorcycle and Accessory Expo, opens tonight and continues through Sunday. Hours today are 5 to 11 p.m.; Saturday, noon to 10 p.m.; and Sunday, noon to 6 p.m. \$5 for adults. Children under 6, free. Tickets at door. (727-8086).

First Church of Christ, Glastonbury: Nuclear Freeze Rally, tonight at 7:30 of the church, 2183 Main St. There will be a dessert social and Guitari Ed Meincke will entertain. (466-7287).

Goodwin State Forest, Hampton: Outdoor discovery program, Sunday at 1 p.m. Admission is free. Bring own lunch. The forest Conservatory Center, where the program will be held, is off Route 6. No rain date. (566-8108).

Center Church, Hartford: Mini-film festival Wednesday at noon, at the church, 60 Gold St., Hartford. Open to general public. For lunch and program at \$3, call by Tuesday at 4 p.m. Bring own lunch without reservation with a \$1.50 charge for beverage and program. (249-5631).

St. Joseph College, West Hartford: Crafts Fair, Sunday from 10 a.m. to 4 p.m. in the Genesis Center on the college campus. Refreshments will be available. About 30 craftsmen will exhibit. \$1 for adults and 50 cents for students and children. The college is located at 1678 Asylum Ave. (222-4571).

Theater

Wadsworth Atheneum, Hartford: "Romeo & Juliet" by Youth Theater Unlimited, playing today and Saturday and March 22, 23 and 24, of the Atheneum Avery Theater. Performances Friday and Saturday at 7:30 p.m., with 6:30 p.m. matinee on Sundays. (522-4555).

Darlan Dinner Theater, Darlan: "Man of La Mancha," playing tonight, except Mondays, through April 29, at the theater, 85 Tokeneke Road. (655-7667).

University of Hartford, West Hartford: "The Importance of Being Earnest," opens Thursday and continues Friday and Saturday in the Lincoln Theater on the university campus. Show time is 8 p.m., and Saturday at 2 p.m. also. (243-4228).

Cochlight Dinner Theater, East Windsor: "Giel" is playing through April 15, except Mondays, at the theater on Route 5. Doors open for cocktails and dinner before the show at 6:30 p.m. (522-1266).

Long Wharf Theater, New Haven: "Hornets-Red," is playing through March 25, Tuesday through Friday at 8 p.m., Saturday, 8:30 p.m.; Sunday 7 p.m. and Wednesday and Sunday matinees at 2 p.m. and Saturday matinees at 4 p.m., at the theater, 222 Sorrento Ave. (767-6884).

University of Connecticut, Storrs: "The Importance of Being Earnest," playing Wednesday at 8 p.m. in Jorgensen Auditorium on the university campus. (486-4226).

Music

Hart School of Music, West Hartford: Jazz festival, bands from secondary schools from around the state, Millard Auditorium, on the campus, 8:15 p.m., Saturday, 31. (242-4442).

Immanuel Congregational Church, Hartford: Rolf Smedvig, trumpeter, and Larry Allen, organist, in a concert Sunday at 4 p.m. at the church, corner Farmington Avenue and Woodland Street. No admission charge. An offering will be received. (527-8121).

Trinity College, Hartford: Flauturo Quintet of Puerto Rico, a chamber music ensemble, will perform in concert Saturday in the Austin Arts Center on the college campus at 7:30 p.m. (566-4770).

University of Connecticut, Storrs: Baritone William Parker in a recital Thursday at 8 p.m. in Jorgensen Auditorium on the college campus. Tickets are \$5 and \$4. (486-4226).

Avon Old Farms School, Avon: The Hartford Chamber Orchestra in spring concerts, Saturday and Sunday at 8 p.m. at Avon Old Farms School Rectory. Wine and cheese will be served. (727-0066).

Thomas Opera House, Thomaston: Connecticut Valley Theater Organ Society Inc. presents Don Bellomy in a theater organ concert on the opera house pipe organ, Saturday at 8:15 p.m. and Sunday at 3:30 p.m. The opera house is located at 150 Main St. Tickets are \$5 and \$6. (888-9696).

First Church of Christ, West Hartford: A pageant of spring music from the British Isles, Saturday at 8 p.m. at the church, 12 S. Main St., sponsored by the Sounding Board Society. Doors open at 7 p.m. (563-3263).

Yale University, New Haven: Peter, Paul and Mary, playing at Woolsey Hall of Yale Thursday at 8 p.m.

Dance

Verplank School, Manchester: Manchester Square Dance Club sponsoring club level dance, Saturday from 8 to 11 p.m. at the school on Olcott Street. Spectators are welcome.

U.S. Dance Club, Rocky Hill: St. Patrick's Dance with awards to be given to Medal Ball winners of the club, Saturday at 8 p.m. dinner and dancing, 310. The club is located at 30 New Britain Ave. (529-3442).

St. James Episcopal Church, West Hartford: Country Dance in Connecticut, New England Contra Dance, tonight at 8. Live fiddle music by Whiskey Before Breakfast and cello by Ralph Sweet. Beginners and singles welcome. \$3. (653-5602).

To list events

To list events in this weekly calendar of "where to go and what to do," submit them by Monday at noon to Entertainment Editor, The Manchester Herald, Herald Square, P.O. Box 591, Manchester, CT 06040.

Dance

All events begin at 8:00PM FREE PARKING! TICKETS are now on sale for: ANIBERS SEGOVIA 1984 AMERICAN TOUR!

March 27
LOS ANGELES, SAN FRANCISCO, DALLAS, CHICAGO, PHILADELPHIA, WASHINGTON D.C., NEW YORK CITY, BOSTON, A STORM!

March 28
THE GLOBE THEATER THE Flute King returns! Jean-Pierre Rampal with the Springfield Symphony Orchestra

March 29
MCC AUDITORIUM Tickets & Info 486-4226

MANCHESTER COMMUNITY COLLEGE THEATRE WING PRESENTS

Improv 10

A 10-PERSON ENSEMBLE PERFORMING AN APPROVED REVIEW

Directed by Richard Omer

MARCH 15, 6, 17 8PM

MCC AUDITORIUM

General Admission \$5.00 Students & Senior Citizens \$2.00

SEAFOOD AT MR. STEAK

WEDNESDAY & THURSDAY

DINNER FOR TWO \$9.95

Your choice of Mix or Match

FRESH FLOUNDER DINNER
Fried or Broiled

BAKED STEEFED SCROD
Dinner

Mr. Steak

244 Center St. Manchester 646-1995

St. Patrick's Day "IRISH WEEKEND SPECIALS"

FRIDAY, SATURDAY, SUNDAY

STEAK 'N' STOUT W/IRISH PUB DINE IN

COMPLIMENTARY 1st IRISH DRINK

IN OUR LOUNGE WITH PURCHASE OF DINNER IN THE DINING ROOM

DRINK SPECIALS "DANCING"

166 Adams Street Manchester, CT 646-4038

Exit 93 off I-86

Serving Brunch Sat. & Sun. 11:00-3:00

Alibi Company The Market Restaurant

THE MAIN PUB & RESTAURANT

WEEK END BASH!!

St Patrick's Day Bash — Friday and Saturday

TYPICAL ST. PATRICK'S DAY BEVERAGES

CORNED BEEF AND CABBAGE

CREME DE MENTHE PARFAIT

"Served All Day and Night Friday and Saturday"

FRIDAY ENTERTAINMENT Live DJ "SICK RICK"

SATURDAY ENTERTAINMENT Live Band "ALBERT OTIS BAND"

Free Raffle For In House Specials

305 Main St. Manchester NEVER A COVER 647-1551

Music

Hart School of Music, West Hartford: Jazz festival, bands from secondary schools from around the state, Millard Auditorium, on the campus, 8:15 p.m., Saturday, 31. (242-4442).

Immanuel Congregational Church, Hartford: Rolf Smedvig, trumpeter, and Larry Allen, organist, in a concert Sunday at 4 p.m. at the church, corner Farmington Avenue and Woodland Street. No admission charge. An offering will be received. (527-8121).

Trinity College, Hartford: Flauturo Quintet of Puerto Rico, a chamber music ensemble, will perform in concert Saturday in the Austin Arts Center on the college campus at 7:30 p.m. (566-4770).

University of Connecticut, Storrs: Baritone William Parker in a recital Thursday at 8 p.m. in Jorgensen Auditorium on the college campus. Tickets are \$5 and \$4. (486-4226).

Avon Old Farms School, Avon: The Hartford Chamber Orchestra in spring concerts, Saturday and Sunday at 8 p.m. at Avon Old Farms School Rectory. Wine and cheese will be served. (727-0066).

Thomas Opera House, Thomaston: Connecticut Valley Theater Organ Society Inc. presents Don Bellomy in a theater organ concert on the opera house pipe organ, Saturday at 8:15 p.m. and Sunday at 3:30 p.m. The opera house is located at 150 Main St. Tickets are \$5 and \$6. (888-9696).

First Church of Christ, West Hartford: A pageant of spring music from the British Isles, Saturday at 8 p.m. at the church, 12 S. Main St., sponsored by the Sounding Board Society. Doors open at 7 p.m. (563-3263).

Yale University, New Haven: Peter, Paul and Mary, playing at Woolsey Hall of Yale Thursday at 8 p.m.

THE MAIN PUB

\$1.00 off \$5.00 off any pizza

With 200 Coupons Expires 4/1/84

300 Main St. Manchester 647-1551

St. Patrick's Day "IRISH WEEKEND SPECIALS"

FRIDAY, SATURDAY, SUNDAY

STEAK 'N' STOUT W/IRISH PUB DINE IN

COMPLIMENTARY 1st IRISH DRINK

IN OUR LOUNGE WITH PURCHASE OF DINNER IN THE DINING ROOM

DRINK SPECIALS "DANCING"

166 Adams Street Manchester, CT 646-4038

Exit 93 off I-86

Serving Brunch Sat. & Sun. 11:00-3:00

Alibi Company The Market Restaurant

SEAFOOD AT MR. STEAK

WEDNESDAY & THURSDAY

DINNER FOR TWO \$9.95

Your choice of Mix or Match

FRESH FLOUNDER DINNER
Fried or Broiled

BAKED STEEFED SCROD
Dinner

Mr. Steak

244 Center St. Manchester 646-1995

THE MAIN PUB & RESTAURANT

WEEK END BASH!!

St Patrick's Day Bash — Friday and Saturday

TYPICAL ST. PATRICK'S DAY BEVERAGES

CORNED BEEF AND CABBAGE

CREME DE MENTHE PARFAIT

"Served All Day and Night Friday and Saturday"

FRIDAY ENTERTAINMENT Live DJ "SICK RICK"

SATURDAY ENTERTAINMENT Live Band "ALBERT OTIS BAND"

Free Raffle For In House Specials

305 Main St. Manchester NEVER A COVER 647-1551

Music

Hart School of Music, West Hartford: Jazz festival, bands from secondary schools from around the state, Millard Auditorium, on the campus, 8:15 p.m., Saturday, 31. (242-4442).

Immanuel Congregational Church, Hartford: Rolf Smedvig, trumpeter, and Larry Allen, organist, in a concert Sunday at 4 p.m. at the church, corner Farmington Avenue and Woodland Street. No admission charge. An offering will be received. (527-8121).

Trinity College, Hartford: Flauturo Quintet of Puerto Rico, a chamber music ensemble, will perform in concert Saturday in the Austin Arts Center on the college campus at 7:30 p.m. (566-4770).

University of Connecticut, Storrs: Baritone William Parker in a recital Thursday at 8 p.m. in Jorgensen Auditorium on the college campus. Tickets are \$5 and \$4. (486-4226).

Avon Old Farms School, Avon: The Hartford Chamber Orchestra in spring concerts, Saturday and Sunday at 8 p.m. at Avon Old Farms School Rectory. Wine and cheese will be served. (727-0066).

Thomas Opera House, Thomaston: Connecticut Valley Theater Organ Society Inc. presents Don Bellomy in a theater organ concert on the opera house pipe organ, Saturday at 8:15 p.m. and Sunday at 3:30 p.m. The opera house is located at 150 Main St. Tickets are \$5 and \$6. (888-9696).

First Church of Christ, West Hartford: A pageant of spring music from the British Isles, Saturday at 8 p.m. at the church, 12 S. Main St., sponsored by the Sounding Board Society. Doors open at 7 p.m. (563-3263).

Yale University, New Haven: Peter, Paul and Mary, playing at Woolsey Hall of Yale Thursday at 8 p.m.

THE MAIN PUB

\$1.00 off \$5.00 off any pizza

With 200 Coupons Expires 4/1/84

300 Main St. Manchester 647-1551

St. Patrick's Day "IRISH WEEKEND SPECIALS"

FRIDAY, SATURDAY, SUNDAY

STEAK 'N' STOUT W/IRISH PUB DINE IN

COMPLIMENTARY 1st IRISH DRINK

IN OUR LOUNGE WITH PURCHASE OF DINNER IN THE DINING ROOM

DRINK SPECIALS "DANCING"

166 Adams Street Manchester, CT 646-4038

Exit 93 off I-86

Serving Brunch Sat. & Sun. 11:00-3:00

Alibi Company The Market Restaurant

SEAFOOD AT MR. STEAK

WEDNESDAY & THURSDAY

DINNER FOR TWO \$9.95

Your choice of Mix or Match

FRESH FLOUNDER DINNER
Fried or Broiled

BAKED STEEFED SCROD
Dinner

Mr. Steak

244 Center St. Manchester 646-1995

THE MAIN PUB & RESTAURANT

WEEK END BASH!!

St Patrick's Day Bash — Friday and Saturday

TYPICAL ST. PATRICK'S DAY BEVERAGES

CORNED BEEF AND CABBAGE

CREME DE MENTHE PARFAIT

"Served All Day and Night Friday and Saturday"

FRIDAY ENTERTAINMENT Live DJ "SICK RICK"

SATURDAY ENTERTAINMENT Live Band "ALBERT OTIS BAND"

Free Raffle For In House Specials

305 Main St. Manchester NEVER A COVER 647-1551

Music

Hart School of Music, West Hartford: Jazz festival, bands from secondary schools from around the state, Millard Auditorium, on the campus, 8:15 p.m., Saturday, 31. (242-4442).

Immanuel Congregational Church, Hartford: Rolf Smedvig, trumpeter, and Larry Allen, organist, in a concert Sunday at 4 p.m. at the church, corner Farmington Avenue and Woodland Street. No admission charge. An offering will be received. (527-8121).

Trinity College, Hartford: Flauturo Quintet of Puerto Rico, a chamber music ensemble, will perform in concert Saturday in the Austin Arts Center on the college campus at 7:30 p.m. (566-4770).

University of Connecticut, Storrs: Baritone William Parker in a recital Thursday at 8 p.m. in Jorgensen Auditorium on the college campus. Tickets are \$5 and \$4. (486-4226).

Avon Old Farms School, Avon: The Hartford Chamber Orchestra in spring concerts, Saturday and Sunday at 8 p.m. at Avon Old Farms School Rectory. Wine and cheese will be served. (727-0066).

Thomas Opera House, Thomaston: Connecticut Valley Theater Organ Society Inc. presents Don Bellomy in a theater organ concert on the opera house pipe organ, Saturday at 8:15 p.m. and Sunday at 3:30 p.m. The opera house is located at 150 Main St. Tickets are \$5 and \$6. (888-9696).

First Church of Christ, West Hartford: A pageant of spring music from the British Isles, Saturday at 8 p.m. at the church, 12 S. Main St., sponsored by the Sounding Board Society. Doors open at 7 p.m. (563-3263).

Yale University, New Haven: Peter, Paul and Mary, playing at Woolsey Hall of Yale Thursday at 8 p.m.

THE MAIN PUB

\$1.00 off \$5.00 off any pizza

With 200 Coupons Expires 4/1/84

300 Main St. Manchester 647-1551

St. Patrick's Day "IRISH WEEKEND SPECIALS"

FRIDAY, SATURDAY, SUNDAY

STEAK 'N' STOUT W/IRISH PUB DINE IN

COMPLIMENTARY 1st IRISH DRINK

IN OUR LOUNGE WITH PURCHASE OF DINNER IN THE DINING ROOM

DRINK SPECIALS "DANCING"

166 Adams Street Manchester, CT 646-4038

Exit 93 off I-86

Serving Brunch Sat. & Sun. 11:00-3:00

Alibi Company The Market Restaurant

SEAFOOD AT MR. STEAK

WEDNESDAY & THURSDAY

DINNER FOR TWO \$9.95

Your choice of Mix or Match

FRESH FLOUNDER DINNER
Fried or Broiled

BAKED STEEFED SCROD
Dinner

Mr. Steak

244 Center St. Manchester 646-1995

THE MAIN PUB & RESTAURANT

WEEK END BASH!!

St Patrick's Day Bash — Friday and Saturday

TYPICAL ST. PATRICK'S DAY BEVERAGES

CORNED BEEF AND CABBAGE

CREME DE MENTHE PARFAIT

"Served All Day and Night Friday and Saturday"

FRIDAY ENTERTAINMENT Live DJ "SICK RICK"

SATURDAY ENTERTAINMENT Live Band "ALBERT OTIS BAND"

Free Raffle For In House Specials

305 Main St. Manchester NEVER A COVER 647-1551

Music

Hart School of Music, West Hartford: Jazz festival, bands from secondary schools from around the state, Millard Auditorium, on the campus, 8:15 p.m., Saturday, 31. (242-4442).

Immanuel Congregational Church, Hartford: Rolf Smedvig, trumpeter, and Larry Allen, organist, in a concert Sunday at 4 p.m. at the church, corner Farmington Avenue and Woodland Street. No admission charge. An offering will be received. (527-8121).

Trinity College, Hartford: Flauturo Quintet of Puerto Rico, a chamber music ensemble, will perform in concert Saturday in the Austin Arts Center on the college campus at 7:30 p.m. (566-4770).

University of Connecticut, Storrs: Baritone William Parker in a recital Thursday at 8 p.m. in Jorgensen Auditorium on the college campus. Tickets are \$5 and \$4. (486-4226).

Avon Old Farms School, Avon: The Hartford Chamber Orchestra in spring concerts, Saturday and Sunday at 8 p.m. at Avon Old Farms School Rectory. Wine and cheese will be served. (727-0066).

Thomas Opera House, Thomaston: Connecticut Valley Theater Organ Society Inc. presents Don Bellomy in a theater organ concert on the opera house pipe organ, Saturday at 8:15 p.m. and Sunday at 3:30 p.m. The opera house is located at 150 Main St. Tickets are \$5 and \$6. (888-9696).

First Church of Christ, West Hartford: A pageant of spring music from the British Isles, Saturday at 8 p.m. at the church, 12 S. Main St., sponsored by the Sounding Board Society. Doors open at 7 p.m. (563-3263).

Yale University, New Haven: Peter, Paul and Mary, playing at Woolsey Hall of Yale Thursday at 8 p.m.

THE MAIN PUB

\$1.00 off \$5.00 off any pizza

With 200 Coupons Expires 4/1/84

300 Main St. Manchester 647-1551

St. Patrick's Day "IRISH WEEKEND SPECIALS"

FRIDAY, SATURDAY, SUNDAY

STEAK 'N' STOUT W/IRISH PUB DINE IN

COMPLIMENTARY 1st IRISH DRINK

IN OUR LOUNGE WITH PURCHASE OF DINNER IN THE DINING ROOM

DRINK SPECIALS "DANCING"

166 Adams Street Manchester, CT 646-4038

Exit 93 off I-86

Serving Brunch Sat. & Sun. 11:00-3:00

Alibi Company The Market Restaurant

SEAFOOD AT MR. STEAK

WEDNESDAY & THURSDAY

DINNER FOR TWO \$9.95

Your choice of Mix or Match

FRESH FLOUNDER DINNER
Fried or Broiled

BAKED STEEFED SCROD
Dinner

Mr. Steak

244 Center St. Manchester 646-1995

THE MAIN PUB & RESTAURANT

WEEK END BASH!!

St Patrick's Day Bash — Friday and Saturday

TYPICAL ST. PATRICK'S DAY BEVERAGES

CORNED BEEF AND CABBAGE

CREME DE MENTHE PARFAIT

"Served All Day and Night Friday and Saturday"

FRIDAY ENTERTAINMENT Live DJ "SICK RICK"

SATURDAY ENTERTAINMENT Live Band "ALBERT OTIS BAND"

Free Raffle For In House Specials

305 Main St. Manchester NEVER A COVER 647-1551

Music

Hart School of Music, West Hartford: Jazz festival, bands from secondary schools from around the state, Millard Auditorium, on the campus, 8:15 p.m., Saturday, 31. (242-4442).

Immanuel Congregational Church, Hartford: Rolf Smedvig, trumpeter, and Larry Allen, organist, in a concert Sunday at 4 p.m. at the church, corner Farmington Avenue and Woodland Street. No admission charge. An offering will be received. (527-8121).

Trinity College, Hartford: Flauturo Quintet of Puerto Rico, a chamber music ensemble, will perform in concert Saturday in the Austin Arts Center on the college campus at 7:30 p.m. (566-4770).

University of Connecticut, Storrs: Baritone William Parker in a recital Thursday at 8 p.m. in Jorgensen Auditorium on the college campus. Tickets are \$5 and \$4. (486-4226).

Avon Old Farms School, Avon: The Hartford Chamber Orchestra in spring concerts, Saturday and Sunday at 8 p.m. at Avon Old Farms School Rectory. Wine and cheese will be served. (727-0066).

Thomas Opera House, Thomaston: Connecticut Valley Theater Organ Society Inc. presents Don Bellomy in a theater organ concert on the opera house pipe organ, Saturday at 8:15 p.m. and Sunday at 3:30 p.m. The opera house is located at 150 Main St. Tickets are \$5 and \$6. (888-9696).

First Church of Christ, West Hartford: A pageant of spring music from the British Isles, Saturday at 8 p.m. at the church, 12 S. Main St., sponsored by the Sounding Board Society. Doors open at 7 p.m. (563-3263).

Yale University, New Haven: Peter, Paul and Mary, playing at Woolsey Hall of Yale Thursday at 8 p.m.

THE MAIN PUB

\$1.00 off \$5.00 off any pizza

With 200 Coupons Expires 4/1/84

300 Main St. Manchester 647-1551

St. Patrick's Day "IRISH WEEKEND SPECIALS"

FRIDAY, SATURDAY, SUNDAY

STEAK 'N' STOUT W/IRISH PUB DINE IN

COMPLIMENTARY 1st IRISH DRINK

IN OUR LOUNGE WITH PURCHASE OF DINNER IN THE DINING ROOM

DRINK SPECIALS "DANCING"

166 Adams Street Manchester, CT 646-4038

Exit 93 off I-86

Serving Brunch Sat. & Sun. 11:00-3:00

Alibi Company The Market Restaurant

SEAFOOD AT MR. STEAK

WEDNESDAY & THURSDAY

DINNER FOR TWO \$9.95

Your choice of Mix or Match

FRESH FLOUNDER DINNER
Fried or Broiled

BAKED STEEFED SCROD
Dinner

Mr. Steak

244 Center St. Manchester 646-1995

THE MAIN PUB & RESTAURANT

WEEK END BASH!!

St Patrick's Day Bash — Friday and Saturday

TYPICAL ST. PATRICK'S DAY BEVERAGES

Mrs. Richard Rylander, auxiliary commander, and George Krivickas, commander, of the Manchester Power Squadron.

Krivickas to be installed

George A. Krivickas of South Windsor will be installed as commander of the Manchester Power Squadron Saturday at a dinner dance at Willie's Steak House. Mrs. Richard Rylander of Manchester will serve as auxiliary commander.

Animated 'Soldier's Tale' to delight PBS audience

By Juliette Hastings United Press International
NEW YORK — PBS Monday presented R.O. Blechman's animated version of Igor Stravinsky's "The Soldier's Tale," an enchanting work that the artist gambled hundreds of thousands of dollars on to produce.

ART DECO limousines and coaches and scores of Blechman's hallmark scintillating figures troop across the screen to the music of the Los Angeles Chamber Orchestra under the baton of Gerard Schwarz.

Advice

Reader believes you can be too thin

DEAR ABBY: You have to help me! I have been to every doctor in the area and not one will even discuss the type of surgery I want. Where can I go to get this done? I have to care how far I have to go or how much it costs.

Dear Abby
Abigail Van Buren

I am a 42-year-old woman, and all my life I have been terribly skinny. My legs are a disgrace! I have worn only slacks all my life. I'm so ashamed I want my legs fixed so I can wear dresses and sound in 1984. Why will no plastic surgeon help me? They all refuse to add additional flesh and tissue for cosmetic reasons. Why?

DEAR SKINNY: No responsible plastic surgeon would attempt that kind of surgery, so look no further because you might find one who is neither skilled nor honest but willing to attempt it for an attractive fee, and the results could be disastrous.

SKINNY AND UGLY

nothing, and the three of us proceed together.

DEAR ABBY: I have nothing against this woman's husband. He is kind and generous, but I refer to go to lunch and shop with my friend and indulge in "girl talk." This obviously is not possible when her husband is along.

THREE IS A CROWD

DEAR ABBY: I lost my wife in 1968. She left a widow and two young daughters. His widow has since remarried.

DEAR ABBY: I am a retired single businesswoman who has a very dear friend who is also retired. Whenever we are together for lunch or shopping, her husband comes along. Of course I say

DEAR ABBY: I have been criticized by some who feel that since my son is dead, Nora is no longer my daughter-in-law. Nora's two little girls are still my granddaughters, so how do I explain their presence?

DEAR ABBY: I have been criticized by some who feel that since my son is dead, Nora is no longer my daughter-in-law. Nora's two little girls are still my granddaughters, so how do I explain their presence?

Tea can be a real kicker, too

DEAR DR. LAMB: I recently had a disagreement with my daughter-in-law about the amount of caffeine in tea and coffee. I told her that tea, pound for pound, had as much caffeine as coffee. But she claimed her nutritionist said tea wouldn't harm her.

Your Health
Lawrence Lamb, M.D.

DEAR READER: The fact is, tea does contain caffeine. And it also contains theophylline, which is a potent brain stimulant. You usually hear about caffeine but theophylline may even be a more powerful brain stimulant.

DEAR DR. LAMB: I recently had a disagreement with my daughter-in-law about the amount of caffeine in tea and coffee. I told her that tea, pound for pound, had as much caffeine as coffee. But she claimed her nutritionist said tea wouldn't harm her.

DEAR DR. LAMB: I recently had a disagreement with my daughter-in-law about the amount of caffeine in tea and coffee. I told her that tea, pound for pound, had as much caffeine as coffee. But she claimed her nutritionist said tea wouldn't harm her.

DEAR DR. LAMB: I recently had a disagreement with my daughter-in-law about the amount of caffeine in tea and coffee. I told her that tea, pound for pound, had as much caffeine as coffee. But she claimed her nutritionist said tea wouldn't harm her.

Mark Twain show returns to Boston

By Amy Blumenthal United Press International
BOSTON — What started out as an alternative to selling shoes or hats or running an elevator to keep his family alive has turned into a lifetime love affair for actor Hal Holbrook.

DEAR ABBY: I have nothing against this woman's husband. He is kind and generous, but I refer to go to lunch and shop with my friend and indulge in "girl talk." This obviously is not possible when her husband is along.

DEAR ABBY: I have nothing against this woman's husband. He is kind and generous, but I refer to go to lunch and shop with my friend and indulge in "girl talk." This obviously is not possible when her husband is along.

DEAR ABBY: I have nothing against this woman's husband. He is kind and generous, but I refer to go to lunch and shop with my friend and indulge in "girl talk." This obviously is not possible when her husband is along.

She's the cat who comes out at night

Laurie Beechman tries nightclub act

By Amy Blumenthal United Press International
BOSTON — By night she's Boston's favorite feline attraction, playing the lead of Grizabella in the smash musical "Cats." By day, most people don't recognize her without her cat makeup.

MISS BEECHMAN got her start nine years ago when she landed her first equity job doing "Annie" at the Goodspeed Opera House in New York City. She later went to Broadway with the original company. She had a small role in Broadway's "The Pirates of Penzance."

DEAR ABBY: I have nothing against this woman's husband. He is kind and generous, but I refer to go to lunch and shop with my friend and indulge in "girl talk." This obviously is not possible when her husband is along.

DEAR ABBY: I have nothing against this woman's husband. He is kind and generous, but I refer to go to lunch and shop with my friend and indulge in "girl talk." This obviously is not possible when her husband is along.

DEAR ABBY: I have nothing against this woman's husband. He is kind and generous, but I refer to go to lunch and shop with my friend and indulge in "girl talk." This obviously is not possible when her husband is along.

Buzzards and others flock to Hinckley

HINCKLEY, Ohio (UPI) — It's that time of year again — when the buzzards return to Hinckley, Ohio.

DEAR ABBY: I have nothing against this woman's husband. He is kind and generous, but I refer to go to lunch and shop with my friend and indulge in "girl talk." This obviously is not possible when her husband is along.

DEAR ABBY: I have nothing against this woman's husband. He is kind and generous, but I refer to go to lunch and shop with my friend and indulge in "girl talk." This obviously is not possible when her husband is along.

DEAR ABBY: I have nothing against this woman's husband. He is kind and generous, but I refer to go to lunch and shop with my friend and indulge in "girl talk." This obviously is not possible when her husband is along.

DEAR ABBY: I have nothing against this woman's husband. He is kind and generous, but I refer to go to lunch and shop with my friend and indulge in "girl talk." This obviously is not possible when her husband is along.

Betty Foley reads stories to a group of preschoolers every Tuesday from 10:30 to 11 a.m. at the Whiton Memorial Library, 85 N. Main St. The story time is sponsored by the Manchester Junior Women's Club. Children age 3 to 5 are invited. No registration is necessary.

About Town

Masons install officers
Delta Chapter, Royal Arch Masons, will install officers Saturday at 8 p.m. at the Masonic Temple, 25 E. Center St. Members and guests are invited.

HER ACT, "Laurie Beechman, Live in Concert," is a late night series starting at 11 p.m. each Friday and Saturday through March 31 at the Bradford Cabaret Theater (around the corner from where "Cats" is playing).

IRELAND ON AGENDA
Connecticut Northeast chapter 604 AARP will travel to Lantana in Randolph, Mass. Thursday to attend a show entitled "A Wee Bit of Ireland" featuring tenor Frank Patterson and Eily O'Grady, Irish harp and piano.

SCOUTS INVITED
Girl Scouts, parents and guests are invited to learn about day and resident summer camps Wednesday from 7 to 8 p.m. at the Waddell School cafeteria on Broad Street. Sundaes by Friendly's will be available for 65 cents.

TAKE BLOOD PRESSURE
COVENTRY — The Community Health Care Services will sponsor a blood pressure clinic Tuesday from 1 to 2 p.m. at Hill's Pharmacy.

RETIREES TO MEET
EAST HARTFORD — The Pratt & Whitney Aircraft Retiree's Club will meet Wednesday at 10 a.m. at the club in Glenwood. Arthur Wagner, president of Pratt & Whitney, will speak.

LODGE CONDUCTS SERVICES
The Charter Oak Lodge of B'nai B'rith will conduct the service tonight at 8:15 at Temple Beth Shalom. Milton Kadish will deliver the keynote address on the B'nai B'rith, present and future.

Public Records

Warranty deeds
John J. Lupacchino to James Harrington and Lynn M. Katzman, 152 Chestnut St., \$38,000.
Manchester Gardens Associates Limited Partnership to Ronald L. Virolleto, unit 2P Manchester Gardens Condominium, \$45,000.
Merrill J. Whiston, 65-79 Woodland St., \$65,000.
Manchester Garden Associates Limited Partnership to Ervin and Margaret Zabe, units 2E and 2E, Manchester Gardens Condominium, no consideration paid, no conveyance tax collected.
Manchester Garden Associates Limited Partnership to Arnold Friedman, units 2B and 2D, Manchester Gardens Condominium, no consideration paid, no conveyance tax collected.
Manchester Garden Associates Limited Partnership to Arnold Friedman, units 2E and 15F, Manchester Gardens Condominium, no consideration paid, no conveyance tax collected.
Manchester Garden Associates Limited Partnership to Gary B. Fabos, units 15C and 2B, Manchester Gardens Condominium, no consideration paid, no conveyance tax collected.

Once upon a time

Manchester Garden Associates Limited Partnership to Joseph L. Balfanz, units 2F, 2A and 2B, Manchester Gardens Condominium, no consideration paid, no conveyance tax collected.
Manchester Garden Associates Limited Partnership to Norman L. Fine, unit 15J, Manchester Gardens Condominium, no consideration paid, no conveyance tax collected.
Manchester Garden Associates Limited Partnership to Arnold Lawrence, units 2HE and 15F, Manchester Gardens Condominium, no consideration paid, no conveyance tax collected.

Grand Opening

ECONOMY OIL CHANGE
315 Broad St. Manchester 647-8997
(Across From The New Stop & Shop)
SAT., MARCH 17TH THROUGH SUN., MARCH 25TH

We Feature PENNZOIL Products!
"14 Services In 10 Minutes" (No Appointment is Necessary)
\$14.10 UP TO FIVE QUARTS Reg. \$18.95
Change Oil, Change Oil Filter, Lube, Check Air Filter, Clean Windshield, Vacuum Interior, Check Differential, Check Cooling System Level, Check Battery, Check Brake & Power Steering Fluid, Check Transmission Fluid, Check Windshield Washer Solvent, Check Belts & Hoses Visual, Check Tire Pressure
OPEN ENROLLMENT GRADES 4, 5, 6 and 7
For Registration: 649-7731
Testing Date: March 31, 1984 8:30 AM
QUALITY EDUCATION!
HOURS: OPEN MON.-FRI. 8am-8pm • Sat 8am-5pm • Sun 12 noon-5pm

Here's where to write
Dear Abby — Abigail Van Buren, P.O. Box 3822, Hollywood, Calif. 90028
Dr. Lamb — Dr. Lawrence Lamb, M.D., P.O. Box 1551, Radio City Station, New York, N.Y. 10019
Dr. Blaker — Dr. Karen Blaker, Ph.D., P.O. Box 475, Radio City Station, New York, N.Y. 10019

Boscarno's Diplomat Restaurant
FRIDAY
TWIN LOBSTER \$12
SATURDAY NIGHT CELEBRATION
Dinner Package For Two \$24
PRIME RIB OR SINGLE LOBSTER \$24
Come celebrate the luck of the Irish in the new, grandly appointed restaurant.
MASTER OF CEREMONIES BRAD DAVIS from WDRC
Dance to TOP 40 and IRISH MUSIC
"SUNDAY BRUNCH"
Come in and discover our new Sunday Family Brunch Buffet.
From 11 AM to 3 PM
Adults \$8.50 Children Under 12 \$4.50
Enjoy our variety of hot entrees, with soup, fresh fruit, eggs, ham, seafood, roast beef, sausage and much, much more including desserts and coffee.
Sullivan Ave. Plaza, South Windsor, CT 06488
Come in and discover our new Sunday Family Brunch Buffet.
From 11 AM to 3 PM
Adults \$8.50 Children Under 12 \$4.50
Enjoy our variety of hot entrees, with soup, fresh fruit, eggs, ham, seafood, roast beef, sausage and much, much more including desserts and coffee.
Sullivan Ave. Plaza, South Windsor, CT 06488
Senior Citizens Receive 10% Discount

Westown Pharmacy
445 HARTFORD RD. 643-5230
OPEN 7 DAYS A WEEK
SPECIAL SAVINGS on MYCITRACIN
With this Coupon
SAVE 75% Off
Our Regular Low Price of \$2.79
Now Only \$2.04
Coupon Expires 3/23/84

ST. BRIDGET SCHOOL
74 Main Street
Manchester, Connecticut
ELEMENTARY SCHOOL, 4, 5, 6
JUNIOR HIGH SCHOOL, 7, 8
PRINCIPAL — Sr. Helen Hart, C.S.J.
PHILOSOPHY OF THE SCHOOL
The purpose of St. Bridget School is to educate the whole person. By providing religious, moral, intellectual, cultural and physical training, the student is prepared to take his place in society as a moral and informed citizen. The school strives to create an atmosphere in which students experience and participate in a faith community and are encouraged to grow in love and service of God and neighbor.
OPEN ENROLLMENT GRADES 4, 5, 6 and 7
For Registration: 649-7731
Testing Date: March 31, 1984 8:30 AM
QUALITY EDUCATION!

Howell Cheney Annual
ANTIQUES SHOW
MARCH 17-18, 1984
SATURDAY 10-5 • SUNDAY 10-5
Howell Cheney Technical School
West Middle Turnpike (Exit 92, I-86), Manchester, CT
60 Exhibitors • Snack Bar • Free Parking
Herb Stevenson-Show Manager
ALL DEALER SPACES SOLD
ADMISSION: \$2.00 WITH THIS AD; \$1.50

LUCK O' THE IRISH!

★ ST PATRICK'S DAY SAVINGS & VALUES ON AUTOMOBILES ★

This Is The Weekend To Buy That New Or Used Car And Save Plenty Of The Green!

MANCHESTER - If you are looking for your own office building we have several available with owner financing.
GORDON REALTY 643-2174

Resort Property 34
BOOTHBAY HARBOR, MAINE - Five bedroom cottage. Available week of 7/1 and 7/8. Please call 568-7225.

Rentals
Rooms for Rent 41
GENTLEMAN PREFERRED. \$50.00 weekly. 646-2009.

LIGHT HOUSEKEEPING ROOM - For non smoking gentleman. Parking, air conditioning, kitchen privileges, refrigerator, freezer, washer and dryer, etc. Call 643-5000.

CENTRAL LOCATION - Kitchen privileges. Free parking. Security and references required. Call 643-2873 after 4pm.

1974 MUSTANG - New paint, engine and tranny and more. \$2500 or best offer. Call 228-0561.

Apartments for Rent 42
MANCHESTER - One, two and three bedroom apartments. Heat and hot water. \$400, \$440, \$495. Call 649-4800.

SECOND FLOOR - Two family. Five rooms. Heat included. \$450 monthly. Call 644-3977.

TWO BEDROOM APARTMENT - 2nd floor. \$415 a month, unheated. Security references. Call 649-8365.

VERNON

Spacious 7 room, 3 bedroom, 2 1/2 baths. Carpeting, appliances. Convenient location. Lease. Security. \$550 plus utilities. 643-4083.

149 OAKLAND STREET - Two room, heated apartment. First floor. \$300. No appliances. No pets. Security. Phone 646-2426, 9am to 5pm weekdays.

MANCHESTER - Available April 1st. New two bedroom. Carpeting, fully insulated, appliances. \$450 plus utilities. Call Albro Realty, 649-0917.

STARS/WILLINGTON AREA - One and two bedroom modern apartments with new carpet, sofa or balcony on 24 beautiful country acres. Tennis court, two car garages. Call 649-8212.

MANCHESTER - Five room, newer duplex, garage, central location. Available April 1st. \$500 monthly, plus security. Call 643-8087 after 6pm.

MANCHESTER - Four room, two bedroom apartment. Stove, refrigerator. Convenient area. No pets. Security. References. \$335 plus utilities. 649-4003.

LOOKING FOR a low cost way to communicate your advertising message? Want ads are your answer. Call 649-8365.

APARTMENTS FOR RENT 42
THREE ROOMS - Heat, hot water, carpet. \$295. No pets. Adults only. Centrally located. Security deposit. Call after 5pm. 646-7690.

MANCHESTER - 4 room apartment, appliances, washer and dryer, hook-up. Porch, vord and parking. \$550, utilities included. Call 649-3379.

THREE BEDROOM DUPLEX apartment for rent - Available April 1st. \$420 per month, heat and utilities not included. Call 649-0344.

MANCHESTER - Five rooms, two bedrooms, heat, stove, refrigerator included. Security. No pets. \$520 monthly. Call 643-1845 and 643-1773.

IMMEDIATE OCCUPANCY - 3 1/2 rooms. Stove, refrigerator. No utilities. \$300. No pets. Adults only. Security. Call after 4pm. 649-7850.

MANCHESTER - Six room, oversized Cape. Walk out basement, fireplace, 2 baths. Acre lot. \$625 a month. No utilities. Call 742-8650.

SOUTH WINDSOR - Sullivan Avenue, 1,600 sq. ft. prime retail space, ample parking. \$800. Call 236-0021 or 644-3977.

OFFICE SPACE AVAILABLE - Ample parking, aged location. One 4 room office suite with 610 sq. ft.; another with 210 sq. ft. Call 649-2891.

TWO FAMILY HOUSE - First floor, four large, sunny rooms, close-in porch, parking. Security and references. Call 742-7800.

Homes for Rent 43
1000 SQ. FT. - Ample parking, \$200 monthly, 280 sq. ft., \$100 monthly, air. 236-4021, 644-3977.

ST. PATRICK'S day sale

NEW '84 LTD 4-DOOR AT THIS PRICE \$9595 SAVE \$951

GET MORE THAN YOU BARGAINED FOR WITH THE ALL NEW LTD... JUST LOOK WHAT YOU GET:

- 4 SPEED TRANS., P STEERING, P BRAKES, WSW TIRES, AM RADIO, UNDERCOAT & GLAZE.
- 4 SPEED TRANS., P STEERING, P BRAKES, REAR DEFOGGER, AM RADIO, UNDERCOAT & GLAZE.

ORDER YOURS TODAY

DILLON

Since 1933
319 Main Street, (Across from Armony) MANCHESTER, CT. 643-2145

AVIS SELLS USED CARS!

1983 DODGE ARIES WAGONS \$8239

1982 OLDSMOBILE SUPREME 2 DR. \$7299
1982 OLDSMOBILE SUPREME 4 DR. \$7499
1982 OLDSMOBILE SUPREME 4 DR. \$7499
1982 OLDSMOBILE SUPREME 4 DR. \$7499
1982 OLDSMOBILE SUPREME 4 DR. \$7499

1983 CHRYSLER LEONARD 4 DR. \$6799
1983 CHRYSLER LEONARD 4 DR. \$6799
1983 CHRYSLER LEONARD 4 DR. \$6799
1983 CHRYSLER LEONARD 4 DR. \$6799
1983 CHRYSLER LEONARD 4 DR. \$6799

1983 CHRYSLER LEONARD 4 DR. \$6799
1983 CHRYSLER LEONARD 4 DR. \$6799
1983 CHRYSLER LEONARD 4 DR. \$6799
1983 CHRYSLER LEONARD 4 DR. \$6799
1983 CHRYSLER LEONARD 4 DR. \$6799

VERNON, CT

560 TALCOTTVILLE RD. 675-2452-275-8456

VERNON, CT

VERNON, CT

If you can afford a Chevrolet, Ford, or an Import, you can afford a **CARDINAL BUICK**

1984 Buick **SKYHAWK** Stk. #4279
4 Speed Trans., P Steering, P Brakes, wsw Tires, AM Radio, Undercoat & Glaze. **\$7599**

1984 Buick **SKYLARK** Stk. #4275
Auto. Trans., P Steering, P Brakes, Rear Defogger, AM Radio, Undercoat & Glaze. **\$8391**

CARDINAL BUICK
81 Adams Street
Manchester
649-4571

OPEN IN VERNON

meineke

DISCOUNT MATTERS

SPECIAL SALE

FROM \$15.99

374 Hfd. Tpke., Exit 95/96 off I-86 871-0080
(Route 30, 1/2 Mile East of Vernon Circle)

OPEN DAILY AND SAT. 9-6 PM

8.8% FINANCING TO QUALIFIED BUYERS ON SELECTED DATSUN MODELS

LONG TERM FINANCING AVAILABLE

SIX YEAR 100,000 MILE EXTENDED WARRANTY AVAILABLE ON ALL NEW CARS AND TRUCKS

OVER FACTORY BUYER DISCOUNT TO THE CUSTOMER

PLUS! OVER FACTORY BUYER DISCOUNT TO THE CUSTOMER

OVER FACTORY BUYER DISCOUNT TO THE CUSTOMER

1984 DATSUN SENTRA \$5795
1984 DODGE PICKUP, D50 \$5795
1978 PONTIAC TRANS AM \$5495
1979 CHRYSLER CORDOBA \$3995
1983 DATSUN MAXIMA \$10,995
1982 PLYMOUTH RELIANT \$4995
1977 FORD LTD \$1995

Willimantic Datsun Dodge

24 Adams Street, Manchester (Exit 93 off I-86) 646-3515

Win.

The Honda Civic CRX wins Motor Trend's 1984 Import Car of the Year Award.

Place.

First Runner-Up is the Honda Prelude.

Show.

And Second Runner-Up is the Honda Civic Hatchback. For the first time ever, one manufacturer sweeps the top three places. Come see why.

HONDA

MANCHESTER HONDA

Connecticut's Largest Honda Dealer
24 Adams Street, Manchester (Exit 93 off I-86) 646-3515

HONDA

De O'CORMIER'S

St. Patrick's Day Sale

IMMEDIATE DELIVERY

8.8%

Annual Percentage Rate Financing To Qualified NISSAN TRUCK BUYERS (Limited Time Only)

PRIME LINE USED DATSUN OTHERS

81 210 Nissan \$2995 80 Skyhawk \$4295 77 Toyota Corolla \$2995
81 Reg Cab \$5495 81 Linc. Hawk \$1,329 81 Datsun \$3995
80 210 Ex \$4995 78 Pont. Grand LeMans \$3995 79 Mustang, AM, AT \$4995
78 Nissan \$4995 78 Trans Am 4 Spd \$3995 78 Volvo 740 GLE \$5495

DeCORMIER DATSUN

SHOP 1 ONITE TIL 8 P.M.
285 BROAD ST., MANCHESTER 643 4165

FREE! TAG SALE SIGNS

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

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

Wanted to Rent 47	Services Offered 51	Painting/Papering 52	Building/Contracting 53	Income Tax Service 57	Floorsanding 56	Misc. for Sale 63	Misc. for Sale 63
-------------------	---------------------	----------------------	-------------------------	-----------------------	-----------------	-------------------	-------------------

FOUR ROOM APARTMENT - Duplex or first floor, Middle aged couple. May 1st. \$350 - \$450. 7973.

HALL FOR WEEKLY MEETING - Must see! 100. Call Ed. 872-7856 or Walt, 643-1379.

ROOMMATES WANTED 48
WANTED - Responsible, non smoking female to share 3 bedroom condo. Phone 646-3770 after 8:30pm.

RESPONSIBLE ROOMMATE - To share three bedroom home in Manchester. \$275 plus 1/2 utilities. Days - 273-0855, Evenings - 643-9887.

Services
Services Offered 51
REWEAVING BURN HOLES - zippers, umbrellas repaired, window shades, venetian blinds. Keys, TV FOR RENT. Marlow's, 867 Main Street, 646-5221.

BRICKS, BLOCKS, STONE - Concrete, Chimney repairs. No job too small. Call 644-8356.

ODD JOBS, Trucking. Home repairs. You name it, we do it. Free estimates. Insured. 643-0084.

PAINTING/PAPERING 52
PAINTING AND PAPER HANGING - Exterior and interior, ceilings repaired. References. Fully insured. Quality work. Martin Mattison, evenings 649-4431.

GEORGE CONVERSE - Painting and paper hanging. 30 Years Experience. Residential or commercial. 649-4291.

Ceilings REPAIRED OR REPLACED with drywall. Call evenings, Gary McHugh, 643-9521.

PAINTING - interior/Exterior, wallpapering. Superior workmanship. Best prices - Free Estimates. Call Mike Leary, 742-5726.

ANCHOR ELECTRICAL CONTRACTORS - Do any size or type of work. Fully insured. Free estimates. Call 647-0293.

BREWSTER CONSTRUCTION - Additions, renovations, decks, roofs, etc. Licensed and Insured. Free estimates. Mike, 871-2559.

LEON CIESZYNSKI BUILDER - New homes, additions, remodeling, rec rooms, garages, kitchens remodeled, ceilings, both tile, dormers, roofing. Residential or commercial. 649-4291.

WORTH LOOKING INTO - the many bargains offered for sale every day in the classified columns!

Roofing/Sliding 54
BIDWELL HOME IMPROVEMENT COMPANY - Roofing, sliding, alterations, additions. Same number for over 30 years. 649-6495.

HEATING/PLUMBING 55
FOGARTY BROTHERS - Bathroom remodeling, installation water heaters, garbage disposals, faucet repairs. 649-7657. Visa/MasterCard accepted.

TAX PREPARATIONS - In the convenience of your home. Reliable. Call Norm Marshall, 643-9044.

TAXES PREPARED - In your home or mine. Reasonable and reliable. H.H. Wilson. Please call 649-5506.

YOU CAN enjoy extra vacation money by exchanging idle items in your home for cash... with an ad in classified. 7657. Visa/MasterCard accepted.

Income Tax Service
FORM 1040 PREPARATION - Good tax preparation should not be available, only to the wealthy, anymore! The Tax Service 646-0015.

INCOME TAX SERVICE - Individual or Business Tax Preparation. Discount for senior citizens. Your Business Office, 164 East Center St., 647-9780.

INCOME TAXES - Prepared by CPA, Business & Individual. Call John, 659-3069.

TAX PREPARATIONS - In the convenience of your home. Reliable. Call Norm Marshall, 643-9044.

ORIENTAL PRINTED SOFA and Love Seat. Loose pillowed. Excellent condition. Four years old. \$350. Call 643-8542.

QUEEN SIZED BOX SPRING - Good condition. \$70 or best offer. Ask for Jim, telephone, 742-6016.

Misc. for Sale 63
BAR STOOLS - 30" high seat block vinyl with high back padded swivel seats. Great for rec room. \$20 each. Call 646-2151.

COINS - A small collection of silver dimes, some mercury heads and some Roosevelt. Priced from \$1.25. Call 649-1794.

Maple FOUR DRAWER Student desk and chair. 30" x 18". Good condition. \$35. Call 643-8443.

1977 TOPPS BASEBALL CARD SET - Good condition. \$70 or best offer. Ask for Jim, telephone, 742-6016.

STOLLER CAR SEAT - \$15. Phone 742-7176.

Need repairs around the home? Call an expert. You'll find the help you need in Classified. 643-2711.

Antiques 68
WANTED ANTIQUES: Early Victorian, Oak, 1920's and miscellaneous. Please call 643-8709.

ANTIQUES AND COLLECTIBLES - Will purchase outright or sell on commission. House lot or single piece. Telephone 644-8962.

SHAMROCK SELL-A-THON

WE'RE OUT TO SELL 100 CARS IN 6 DAYS!
Shamrock Price Tag Sell-A-Bration On All Cars!

NEW 1984 MARQUIS BROUGHAM
NEW MERCURY LYNX 83's, 84's
BRAND NEW! 30 to Pick From
\$5795
NO MONEY DOWN
With Qualified Credit
81 CHEVROLET
83 MERCURY MARQUIS
79 LINCOLN
82 CADILLAC
81 MAZDA GLC WAGON
82 PONTIAC P1000
83 MAZDA

NEW 1984 TOPAZ
SAMPLE BUY \$7999
DRIVE ONE TODAY!
See What A New, Enlightened Approach Can Do For Your Driving!

81 CHEVROLET
83 MERCURY MARQUIS
79 LINCOLN
82 CADILLAC
81 MAZDA GLC WAGON
82 PONTIAC P1000
83 MAZDA

81 HONDA ACCORD
80 VOLKSWAGEN RABBIT
83 MERCURY LYNX
76 CHEVROLET
82 MERCURY ZEPHYR

315 CENTER STREET
MANCHESTER, CT 643-5135