

For smokers who prefer the convenience of five more cigarettes per pack.

Now, famous Marlboro Red and Marlboro Lights are also available in a convenient new 25's pack.

New Marlboro 25's

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

Available in limited areas. © Philip Morris Inc. 1984

Lights: 11 mg "tar," 0.7 mg nicotine — Kings: 17 mg "tar," 1.1 mg nicotine av. per cigarette, by FTC method.

Candidates seek Realtors' votes

... page 3

Town inspector has tips on fixing up your home

... home improvement supplement inside

Play Bingo and win cash

... page 2

Cloudy tonight;
rain Friday
— see page 2

Manchester Herald

Manchester, Conn.
Thursday, Sept. 27, 1984
Single copy: 25¢

Blast rips New York corporation

TARRYTOWN, N.Y. (UPI) — Police and FBI agents gathered at daylight today to examine a Union Carbide facility damaged by a bomb, apparently set by anti-apartheid terrorists Wednesday in the second such bombing in 24 hours.

The explosion Wednesday night near a door to the Union Carbide research facility in Westchester County spewed glass over tailored suburban lawns less than 24 hours after the South African consulate in a Manhattan skyscraper was smashed by a bomb.

There were no injuries in either bombing.

"The FBI, our department and the county bomb squad are conducting a thorough examination of the residue of the explosion and the scene," said Mt. Pleasant Police Chief Paul Oliva.

Union Carbide officials met at the home office in Danbury, Conn., to discuss the bombing. A spokesman for the \$9 billion conglomerate said the firm was proud of its record in South Africa, where he said the firm stood for equality and against apartheid.

In telephone warnings before each blast, a group calling itself Guerrilla Resistance warned of the consulate bomb and a group calling itself United Freedom Front claimed it had planted the Union Carbide device.

Both groups spoke out against South African apartheid and U.S. imperialism.

But Westchester County Deputy Police Commissioner Thomas Sweeney said it was premature to say the blasts were linked.

Earlier Wednesday the FBI, commenting on the South African consulate explosion before the bomb was detonated at Union Carbide, said the two organizations — as well as two other terrorist groups — may be the same one. Officials said the groups have been responsible for at least 13 other bombings in the New York area and Washington.

No one has been killed or injured in any of the 13 explosions.

The bomb placed near a door at the Union Carbide computer and research center exploded at 9:26 p.m. EDT, shattering scores of windows and throwing shards of glass 100 feet from the building.

Bob Dwyer, the director of administration for Union Carbide in Westchester County, estimated the blast caused \$200,000 in damage to the four-story building 20 miles north of New York City.

"We evacuated eight maintenance men after we got the warning," Dwyer said.

UPI photo

Workers place storm shutters on the windows of the City Corp Bank building in Miami as residents prepared for tropical storm Isidore. The storm stalled in the central Bahamas, but then grew to 50 MPH winds and moved toward the Florida shore.

Jaycees take over Soap Box Derby

By Sarah E. Hall
Herald Reporter

In hopes of reviving the town Soap Box Derby's popularity, the Manchester Jaycees voted Wednesday to take over the project from the firefighters' union.

"I'm hoping it's going to come back better than ever," said Robert Barker, the firefighter who served as derby director for six of the eight years the union sponsored the race.

"It's new blood, so to speak," he said. "You run a program for eight years and it gets stale." But Barker said there was some disappointment about the union decision to drop the project late last year.

This year, fewer contestants entered than in any year since the union began sponsoring it in 1977. But Barker said he was confident the Jaycees will make the project a success.

Traditionally, the derby is a family event with children aged 9 through 15 driving the small, specially modified cars.

"It's a good project for the kids," Tom Rhody, the Jaycee who proposed the takeover, said this morning. "This is the kind of thing we need. People have forgotten about us."

Barker — who is also the regional director of the New England Soap Box Derby Association — said he plans to "stick around to give the Jaycees the little extra love and guidance they need to get the program off the ground."

But he said firefighters still don't know what to do with a "wheel bank," a trailer used to transport soap box equipment, and other assets they accumulated during the eight years they ran the derby.

Their own derby committee will meet with the union executive board tonight to "iron out some of these problems," said Robert LeDoux, a firefighter who used to help run the race.

The wheels alone "could be quite valuable," LeDoux said.

"We feel that we owe something to these people who have built this program over the course of the years," he said. He said the union can either return the equipment to parents or give it to the Jaycees.

The man who will oversee the derby for the Jaycees is Matthew Sereby, 26, of East Hartford.

"We have more manpower (than the firefighters' union) and hopefully, we'll be knocking on more doors," Sereby said today.

Jaycees may try mass mailings and visits to schools throughout this portion of the state to promote the project, Sereby said.

The derby was held for seven years on Brookfield Street and moved to Progress Drive last spring. The Jaycees don't know if the location will change again.

For more information on the derby, call Sereby after 5 p.m. at 528-1011.

Residents stay calm

Isidore moving to Florida shore

By Jane Taylor
United Press International

BOCA RATON, Fla. — Tropical storm Isidore, "big, broad and sloppy," churned ashore today with winds up to 50 mph, torrential rain and three-foot tides, but residents found it just another thunderstorm.

Forecasters warned the worst of the storm was still to reach land at midmorning, but said it was still "no cause for alarm." Residents and businesses made only minimal preparations.

Forecaster Bob Case of the National Hurricane Center in Miami said the center of the storm began moving ashore between Boca Raton and Boynton Beach, north of Fort Lauderdale, at 8:45 a.m. EDT.

The greatest concern was voiced by agriculture officials, who feared the storm's winds and rain might spread a highly contagious canker disease plaguing Florida's billion-dollar citrus industry.

Authorities in the area reported little rain and only light winds as the center of the storm arrived. In Miami, a steady rain complicated morning rush hour traffic.

"We're having occasional rain with a few heavy squalls and gusty winds of about 25 mph," said Carole Doyle, a civil defense worker at Pompano Beach. "When I came to work this morning there was no water standing on the roads. It was like your usual Florida thunderstorm."

The season's ninth tropical storm was over the coast at latitude 26.3 north, longitude 79.9 west, or about 15 miles northeast of Fort Lauderdale.

"Isidore is moving on a west northwest to northwest course at 10 mph and is expected to continue this motion today," the hurricane center said.

"A portion of the eye is over the coast right now, but you've got to remember that that eye is big, broad and sloppy," Case said. "It has a diameter of 30 or 40 miles."

Gales extended 100 miles from the center of the minimal storm, which lashed the Bahamas with gales and flooding rains Wednesday.

Neil Frank, director of the hurricane center, said Isidore was a minimal storm that posed no great threat in its present state.

"There is no cause for alarm," Frank said. "There never has been except for the possibility of some strengthening."

The 2 million residents from Palm Beach to Miami had braced for the storm Wednesday but forecasters said the main threat would come from 5 to 10 inches of rain and tides of 1 to 2 feet above normal.

While Florida braced for a soaking, most of the nation had to deal with freezing temperatures from the Rockies to the Northeast, digging into the closet for winter coats today.

Inside Today

20 pages, 2 sections
1 advertising supplement

- Advice 12
- Business 2
- Classified 18-19
- Comics 8
- Entertainment 12
- Lottery 2
- Obituaries 10
- Opinion 6
- People 2
- Sports 15-17
- Television 8

Soviets take hard-line path in U.N. talk

By Ivan Zverina
United Press International

UNITED NATIONS — Soviet Foreign Minister Andrei Gromyko today accused the Reagan administration of wrecking existing Soviet-American accords in a bid to achieve U.S. military superiority.

On the eve of the speech, the Soviet news agency Tass foreshadowed Gromyko's tone with a dispatch from New York that accused the United States of using "brute force" to interfere with the affairs of other nations.

The report dashed hopes for a thaw in Soviet-U.S. relations and signaled little progress could be expected at a meeting Friday between Gromyko and Reagan at the White House.

Reagan, in his U.N. address Monday, had called for a constructive dialogue with the Soviets, and U.S. officials described Wednesday's meeting between Gromyko and Secretary of State George Shultz as "a good start."

But the Tass report on the meeting said Shultz "set forth known American positions which do not attest to any positive changes in the U.S. approach to international affairs."

"The aspiration of the United States to interfere in the affairs of other countries, to impose by brute force its orders on the peoples disorganizes international relations, leads to dangerous aggravation of the existing, and emergence of new, seats of tension in the world," Tass said.

"The American leadership is making a gross mistake, Andrei Gromyko stressed, in believing that a line of this kind will benefit the United States in any way. The Soviet Union will resolutely oppose this line — it will not allow that the existing balance of force be disrupted."

Shultz briefed Reagan by telephone on the talks with Gromyko. U.S. officials said Shultz planned to be in the assembly when Gromyko speaks.

Herald photo by Tarquino

Fan dance

Two Manchester officials active in historic preservation consult Wednesday about the future of a historic fan during a visit to the old Cheney ribbon mill on Pine Street. Herbert Stevenson, left, Democratic registrar of voters and president of the Cheney Hall Foundation, talks to Probate Judge William E. FitzGerald, president of the Cheney National Historic District Commission. The First Hartford Realty Corp., which is redeveloping the mill, has offered to donate the huge fan to a historical group.

27

SEPT

27

Peopletalk

Cheers for Danson

It was a day of cheers as Ted Danson, who plays Sam the bartender on the Emmy-winning sitcom "Cheers," was named 1984's Bartender of the Year in a survey of his peers — the nation's mix masters.

Danson has never actually poured a drink for a paying customer, but the third annual poll of U.S. bartenders conducted by Bell's Scotch named the actor the nation's favorite barkeep. The award, an engraved shaker, was presented to Danson Wednesday, proclaimed "Ted Danson Day" by Los Angeles Mayor Tom Bradley.

"All of this and a day named for me, too," Danson mused. "I wonder if everyone will have to get my OK to do anything today." Previous winners were Ted Lange, who plays Isaac on "The Love Boat," and Jason Wingreen, who was Harry, the barman at "Archie Bunker's Place."

UPI photo

The winning material

The winner of the fourth annual "Black Designer Showcase 1984" in New York Tuesday was so excited about winning that he was speechless.

When asked how he felt taking top honors in the ceremony at the Parsons School of Design, Franklin Rowe said at first he "couldn't say." Ten minutes later, he was more vocal but still in shock.

The New York designer of elegant evening attire said, "Incredible I really wanted to win. I'm really shocked that I won." Rowe, 27, said he's going "to work harder during the coming year than I did for this show and I worked my butt off."

Honors as first runner up went to Annette Devera, the only woman to win a top prize, for her layered look.

Not according to Hoyle

It probably has nothing to do with the current separation between John DeLorean and his wife, model Cristina Ferrare, but Ferrare's nude poses in a Brazilian magazine might have offended her husband's born-again Christian tenets.

Ferrare, currently hosting a Los Angeles morning TV show, frolics in the buff in the pages of *Manchete*, published in Rio de Janeiro, in a layout that includes family snapshots taken in happier days. Clearly, DeLorean's recent drug trial ordeal did not adversely affect his estranged wife's figure.

Now you know

Gold boils at 2600 degrees Celsius; for silver the boiling point is 1950 degrees Celsius, and for copper it is 2336 degrees Celsius.

Tammy's true love

Tammy Wynette, whose hit records include "Stand By Your Man," says she finally found a man who will stand by her — fifth husband George Richey.

"And one that I can stand by," the first lady of country music called the p. o. d. u. c. e. r. — songwriter — in the upcoming October issue of *Redbook*.

Wynette's career has been one long lit — 35 number-one singles, two Grammy awards, three designations as female vocalist of the year by the Country Music Association, and almost 50 albums. But her private life includes four failed marriages — one to country great George Jones — electroshock therapy, drug problems, 13 operations in 13 years, and an apparent terror campaign against her that culminated in her being kidnapped and beaten in 1978 in a crime that remains unsolved.

She married Richey in 1978 and says, "I am totally happy."

A star for a star

Singer-songwriter Paul Anka poses with his star after receiving the 1,788th star on the Hollywood Walk of Fame Wednesday. Anka, who has written over 400 songs in more than 27 years of the entertainment business, had his star implanted between those of Fred Thomson and Jane Russell directly in front of the historic Masonic Temple.

Found films

Ossie Davis will appear in Dallas at a three-day Black Film Festival of more than a dozen feature and short films made in the 1930s and '40s for black audiences and discovered last year in an East Texas warehouse. The films will be shown Feb. 1-3 at the Bob Hope Theater at Southern Methodist University, sponsor of the festival.

G. William Jones, an SMU film professor and director of the Southwest Video Film Archives at the university, found the forgotten films in a warehouse in Tyler, Texas.

Those to be shown include "Miracle in Harlem," a 1948 feature with William Greaves; "Juke Joint," a 1947 feature, and such shorts as 1948's "Boogie Woogie Blues" and "Broken Earth," made in 1939.

Not what was planned

Everybody knows politicians like to be up their image with arranged events and "photo opportunities," but the wheels aren't supposed to show. Things got out of hand Monday when Kentucky Gov. Martha Layne Collins visited a medium-security prison near LaGrange.

A reporter found a memo to prison officials from news secretary Hank Lindsey, that had been left on a prison table. In it Lindsey said the prison visit was intended "to allow us to show the governor in a decision-making and research situation. It also allows us to show her as being a tough administrator."

Volunteer vet vexes

Former New York Aquarium staff veterinarian Ray Dieter is gaining a reputation along the rugged Northern California coast, where he has spent some 2,900 volunteer hours studying dead sea mammals.

Dieter, who travels among seaside towns daily treating domestic pets from his mobile van, blames gill net fishing practices for the recent deaths of dozens of seals and sea lions, along with hundreds of birds. With the exception of the problems raised by the endangered condors, Dieter says gill-netting is now the "most important conservation issue" in California.

Weather

Today's forecast

Connecticut, Massachusetts and Rhode Island: Partly sunny and cool today. Highs in the mid 50s. Cloudy and raw on Friday with a chance of rain or drizzle. Highs in the 50s.

Maine: Mostly sunny today except some cloudiness mixing in over the north, mountains and southwest portion. Highs in the upper 40s north to mid 50s south. Clouding up tonight. Lows in the 30s north to near 40 south. Chance of showers north and occasional light rain likely south Friday. Highs 50 to 55.

New Hampshire: Sunshine mixing with some cloudiness today. Highs in the upper 40s north to mid 50s south. Clouding up tonight. Lows in the 30s north to near 40 south. Showers likely north and occasional light rain likely south Friday. Highs 50 to 55.

Vermont: Considerable sunshine but cool today. High 50 to 55. Increasing cloudiness tonight followed by periods of rain late tonight and Friday. Continued quite cool. Low tonight 35 to 40. High Friday near 50.

Extended outlook

Extended outlook for New England, Saturday through Monday.

Connecticut, Massachusetts and Rhode Island: Fair and continued cool Saturday through Monday. Highs mainly in the 60s. Overnight lows in the 30s and 40s.

Vermont: Dry and quite cool through the period. Highs in the 50s to mid 60s. Overnight lows in the 30s.

New Hampshire and Maine: Fair weather through the period but with a chance of showers north Monday. Highs in the 50s with some low 60s extreme south. Lows in the 30s with low 40s south Monday.

Across the nation

Showers will be scattered from the Southwest through the southern Plains, the mid-Mississippi Valley and into the Ohio Valley. Wind and clouds will plague southern Florida.

The rest of the East Coast will be partly cloudy while mostly sunny skies will prevail over the Pacific Coast. Cool weather will continue over the Northern states, with highs in the 40s and 50s. The southern half of the country will be in the 70s and 80s.

Weather radio

The National Weather Service broadcasts continuous, 24-hour weather information on 162.475 MHz in Hartford, 162.55 MHz in New London and 162.40 MHz in Meriden.

Air quality

The state Department of Environmental Protection provides daily air pollution reports and reports on air quality information from the Department of Health Services. The recorded message is provided at 566-3449.

Lottery

Connecticut daily Wednesday: 941 Play Four: 0981

Other numbers drawn Wednesday in New England:
New Hampshire daily: 2002.
Rhode Island daily: 6748.
Rhode Island weekly: 332, 9923, 28680, 24093.
Maine daily: 870.
Vermont daily: 079.
Massachusetts Megabucks: 1, 6-7-8-25-27.
Massachusetts daily: 6785.
Massachusetts weekly: Yellow 736, Blue 99, White 6.

Heading straight for a fall

Today, partly sunny and cool. High in mid 50s. North wind around 10 mph. Tonight, cloudy. Lows around 40. Light variable winds. Friday, cloudy and cool with a 50 percent chance of rain or drizzle. Highs in the mid 50s. Today's weather picture was drawn by football buff Tom Davis, 9, of 87 Turnbull Rd., a fourth grader at Wadwell School.

Satellite view

Commerce Department satellite photo taken at 4 a.m. EDT shows Tropical Storm Isidore located just east of Miami, Florida. Clouds associated with a cold front extend from the Carolinas eastward into the Atlantic. A large area of clouds and showers stretches from the Southwest northward through the central Plains into the Ohio Valley and Middle Atlantic states. An area of clouds persists from the northern Rockies to the northern Plains.

National forecast

For period ending 7 a.m. EST Friday. During Thursday night, showers will extend from upper Texas northward across the central valleys into parts of the lower Lakes area. Showers will also appear in Florida and snow is possible in parts of the Rockies. Mostly fair elsewhere. Minimum temperatures include: (approximate maximum readings in parentheses) Atlanta 60 (79), Boston 46 (58), Chicago 43 (58), Cleveland 44 (59), Dallas 54 (67), Denver 32 (52), Duluth 28 (49), Houston 61 (76), Jacksonville 70 (83), Kansas City 46 (58), Little Rock 58 (71), Los Angeles 62 (77), Miami 78 (88), Minneapolis 34 (50), New Orleans 69 (84), New York 49 (63), Phoenix 69 (86), San Francisco 51 (73), Seattle 47 (70), St. Louis 46 (63), Washington 54 (68).

Manchester Herald

Richard M. Diamond, Publisher
Mark F. Abratis, Business Manager
VOL. CIII, No. 306
USPS 327-500

Published daily except Sunday and certain holidays by the Manchester Publishing Co., 16 Brainerd Place, Manchester, Conn. 06106. Second class postage paid at Manchester, Conn. POSTMASTER: Send address changes to the Manchester Herald, P.O. Box 991, Manchester, Conn. 06106.

GUARANTEED DELIVERY: If you don't receive your Herald by 5 p.m., weekdays or 7:30 a.m. Saturdays, please telephone your carrier. If you're unable to reach your carrier, call subscriber service at 642-2711 by 7 p.m., weekdays or 7 a.m., Saturdays for guaranteed delivery in Manchester.

To place a classified or display advertisement, or to report a new item, story or picture item, call 642-2711. Office hours are 8:30 a.m. to 5 p.m., Monday through Friday.

The Manchester Herald is a member of the Audit Bureau of Circulations.

Manchester In Brief

Kramer to head campaign

John Thompson, the Democratic candidate in the 13th Assembly District, announced today that Manchester resident Betty Kramer will head his campaign committee.

Kramer, a member of the Democratic Town Committee, is currently a student in the Legal Assistance Program at the Hartford College for Women. She also works as a translator for the U.S. Joint Publications Research Service.

She is a past president of the Manchester League of Women Voters and of the Manchester Association for the Gifted.

"I'm working for Jack because I believe he will be the effective representative our district needs in the legislature," Kramer said in a news release.

Thompson, a former mayor of Manchester, is running against incumbent Elsie Swenson, R-Manchester.

Commerce Department satellite photo taken at 4 a.m. EDT shows Tropical Storm Isidore located just east of Miami, Florida. Clouds associated with a cold front extend from the Carolinas eastward into the Atlantic. A large area of clouds and showers stretches from the Southwest northward through the central Plains into the Ohio Valley and Middle Atlantic states. An area of clouds persists from the northern Rockies to the northern Plains.

Ferguson defends Zinsser

Former Republican town Director Vivian Ferguson said today a statement town Director Stephen T. Cassano made Tuesday in which he compared his opponent, state Sen. Carl A. Zinsser, to former Vice President Spiro T. Agnew, was "distasteful."

"I have to stand up and speak against someone who has to resort to those kinds of tactics," she said. "I think it's disgusting."

Cassano made the comparison at the opening of Democratic headquarters Tuesday night.

Ferguson said she has been unhappy with Cassano's campaign because she thinks it is oriented toward personal attacks on Zinsser. Tuesday's comment particularly upset her because it was an attack on Zinsser's character, she said.

"He (Zinsser) is an inherently honest man," she said. "If someone made a comment like that against a Democrat I wouldn't like it."

Zinsser is seeking a third term in the Fourth Senatorial District.

Moffett to address seminar

Former U.S. Rep. Toby Moffett will address a seminar at Manchester Community College on Oct. 13 entitled "Women's Impact on Politics."

The half-day seminar will focus on how networks influence the political system and how women can manage election campaigns by organizing, negotiating and networking.

Other speakers at the seminar will include state Rep. Pauline R. Keener, R-Plainville, state Sen. Cynthia Matthews, D-Wethersfield, state Sen. Margaret E. Morton, D-Bridgewater, and Manchester Mayor Barbara B. Weinberg.

The seminar will be at the Low Building Program Center from 9 a.m. to 1 p.m. It is being sponsored by the MCC Women's Center in cooperation with the Manchester Herald and Manchester State Bank.

The registration fee of \$6, which includes lunch, must be received by Oct. 8. Checks should be made payable to Manchester Community College and sent to MCC, Mail Station 5, 60 Bidwell St., Manchester, 06106.

Viewer sessions continue

The Manchester registrars of voters will continue efforts to register more voters this week at shopping malls and banks.

Viewer registration sessions are scheduled tonight, from 6 to 8 at the Savings Bank of Manchester on Main Street and from 6:30 to 8:30 in Marshall's Mall at the Manchester Parkway on Broad Street.

Sessions will also be held on Saturday at a registrars' office in the Municipal Building from 9 a.m. to 1 p.m., at Andy's supermarket on North Main Street from 10 a.m. to 1 p.m., and at the mall at the Manchester Parkway from 11:30 a.m. to 2:30 p.m.

Any resident of Connecticut who is 18 years old can register at the sessions. Registered voters also can change their party affiliation or address.

Lawn subcommittee to meet

A subcommittee charged with investigating how to obtain grants to preserve the Cheney Great Lawn in the historic district will have its first meeting Friday at 8:30 a.m. in the Probate Court conference room.

The subcommittee, which includes town directors Stephen T. Penny, Eleanor D. Coltman and Peter DiRosa, will meet with Cheney National Historic District Commission Chairman William E. Fitzgerald and member Louise Nathan.

Coltman said the subcommittee was meeting with Fitzgerald and Nathan to find out what efforts have been made so far to preserve the lawn "so that we can get some idea of what direction we want to take."

Manchester attorney Wesley C. Gryk and automobile dealer Michael B. Lynch have received approval from the Planning and Zoning Commission to put 11 buildings on an eight-acre portion of the lawn they own.

Candidates vie for Realtors' votes

By Alex Girelli
Herald Reporter

Herald photo by Tarquino

Democratic candidate Rep. James McCavannah, left, talks to Republican state Sen. Carl Zinsser during a luncheon meeting Wednesday of the Manchester Board of Realtors at Willie's Restaurant.

They were among nine candidates who spoke briefly to the Manchester Board of Realtors at a luncheon at Willie's Restaurant.

Thompson, a former mayor of Manchester, said he tried unsuccessfully in the 1982 election campaign to get his opponent, Rep. Elsie Swenson, to discuss the issues. He said that after the 1982 election campaign, Swenson backers congratulated him on his restraint during the race, which he lost by 78 votes.

"I issue the challenge and hope you will reconsider," Zinsser told Fuscus Wednesday.

Because the speakers were heard in alphabetical order, Swenson and Fuscus both spoke before their Democratic challenger and did not answer the challenges to debate.

AS SHE HAS IN PREVIOUS TALKS in Manchester, Swenson stressed her work in human services. She said being a member of the Human Services Committee — also known as the "heartbreak service" — is a full-time job.

She said she is interested in being appointed to the Banking Committee of the General Assembly if she wins another term. "How long can we keep New York banks out?" she asked rhetorically. She said she would seek input from constituents on the question of interstate banking.

And she said she hopes to "unload unnecessary taxes."

During his five-minute talk, Fuscus said the replies he has received from surveys he conducts annually indicate that his constituents are concerned about "double-digit state spending, increased gas and utility taxes, double and triple fines to finance road improvements that have been neglected, new taxes and a \$16 million state surplus and the opening of Democratic headquarters Tuesday night."

Ferguson said she has been unhappy with Cassano's campaign because she thinks it is oriented toward personal attacks on Zinsser. Tuesday's comment particularly upset her because it was an attack on Zinsser's character, she said.

"He (Zinsser) is an inherently honest man," she said. "If someone made a comment like that against a Democrat I wouldn't like it."

Zinsser is seeking a third term in the Fourth Senatorial District.

DEP still can't identify chemical source

By Sarah Posselt
Herald Reporter

A state environmental engineer said Wednesday that plans for tracing the source of chemical contamination of Manchester's wellfield off New State Road are at a standstill.

Stanley Alexander, a senior environmental engineer in the water contamination unit of the state Department of Environmental Protection, said the DEP has not decided what to do next.

Test wells in the area have failed to pinpoint the source of the pollution.

Though he could not say when the DEP will again try to find the contamination source, Alexander said the department has not given up. He

said he worries that the level of contamination could rise above federal limits.

"If those wells have to be taken out of service, that's a big chunk of Manchester's water," he said.

The three contaminated wells provide water to households in western Manchester. The town is now mixing pure water with the contaminated water to keep pollution levels below federal limits, town and state water officials have said.

The wells are contaminated with three industrial degreasing agents — tetrachloroethylene, trichloroethylene and trichloroethane. Soil and water tests performed in the area last year led state environmental engineers to suspect four area businesses as possi-

ble sources of the chemicals.

But test wells and later soil samples have apparently ruled out either of the four companies as the polluter. Officials have identified three of those companies — the former Southern New England Telephone maintenance garage and Burside Auto Body on New State Road and Ward Manufacturing Co. on Adams Street.

Alexander has refused to identify the fourth company, saying preliminary soil samples ruled it out because test wells were ever dug on the property.

He said it is possible that the town would be authorized to hire it from a private firm, he said.

Alexander guessed such a rig would cost in the neighborhood of \$30,000.

He said he is repeatedly embarrassed by the quality of the Democratic majority state government, by unneeded taxes and by public officials indicted on criminal charges.

He said he was motivated to run because of the pride he takes in Manchester and Connecticut.

He said he is repeatedly embarrassed by the quality of the Democratic majority state government, by unneeded taxes and by public officials indicted on criminal charges.

He said he was motivated to run because of the pride he takes in Manchester and Connecticut.

He said he is repeatedly embarrassed by the quality of the Democratic majority state government, by unneeded taxes and by public officials indicted on criminal charges.

DCYS takes charge of woman's child

By Sarah Posselt
Herald Reporter

The two-year-old son of a woman charged Monday with assault and risk of injury to a minor will be placed in a foster home for the next three months.

Manchester Superior Court official said Tuesday.

The woman, Dorothy L. Staley of 40 Olcott St., is being held in the women's correctional institution in Natick on a \$5,000 bond, according to a Connecticut prison system spokesman.

Manchester police said they arrested Staley, 29, on Monday after her roommate reported to police that Staley had thrown, kicked and dragged the boy around and then threatened to throw him onto the highway. Police

said they arrested Staley as she was walking down Olcott Street with the child, whose face was swollen and bruised.

The roommate told police she had watched Staley physically abuse her son repeatedly since Staley moved in with her. Police charged Staley with third-degree assault and risk of injury to a minor.

The Manchester Superior Court bail commissioner, Judge David M. Barry Tuesday said that after her arrest Staley signed a release allowing the state Department of Children and Youth Services to place her son in a foster home for 90 days. The child will remain at Manchester Memorial Hospital for observation until late this week, police and court officials said.

Barry told prosecutor Rosita Creamer Tuesday that he wants a report on how the child will be cared for if Staley's case is not resolved in 90 days.

He said today that a representative of DCYS is scheduled to report on the department's plans for the child when Staley's case comes before him again next Tuesday.

He said he would be surprised if DCYS returned the child to his mother before the charges against her were resolved.

Barry appointed public defender Laura Westwood to represent Staley in criminal proceedings.

He raised Staley's bond from \$1,000 to \$5,000 after Creamer told him that Staley had been living on the street before moving in with the roommate on

Olcott Street. Creamer said she believes the roommate will not invite Staley back in the Olcott Street apartment when she is released from jail.

Creamer said she believes Staley has nowhere to go and might fall to appear on future court dates if she were released on a bond as low as \$1,000.

For the Record

The East Windsor branch of the Savings Bank of Manchester is not scheduled to open until later this fall. The opening was inaccurately reported in the Herald.

Almanac

Today is Thursday, Sept. 27, the 271st day of 1984 with 95 to follow. The moon is moving toward its first quarter.

The morning star is Mercury.

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

Those born on this date are under the sign of Libra. They include American patriot Samuel Adams in 1723 and actor William Conrad in 1924.

On this date in history:
In 1825, in England, George Stephenson operated the first locomotive to pull a passenger train.

In 1939, after 19 days enduring heavy air raids and artillery bombardment, the heroic defenders of Warsaw, Poland, surrendered to the Germans.

In 1941, the British navy sank the German dreadnaught Bismarck, off the coast of Brest, France.

In 1961, Syria broke away from the United Arab Republic in a revolt led by army officers.

A thought for the day: On hearing the gunfire which opened the Revolutionary War, firebrand patriot Samuel Adams remarked, "What a glorious morning for America!"

PLAY JACKPOT BINGO
EVERY DAY IN THE HERALD

TODAY'S BINGO GAME IS BROUGHT TO YOU BY
YOUR FASHION JEAN STORE
FOR BASIC CORDS
LEVI'S
jeans + plus
\$13.90 all the time
297 E. Center St. 646-6459

TODAY'S NUMBERS FOR JACKPOT BINGO
B I N G O
6 16 33 47 64
40 51 67
53 69
55 75

EVERY DAY IS A COMPLETE GAME
If your Jackpot Bingo card contains all the numbers listed today, you are an automatic winner. Notify us in accordance with the rules on the back of the card.
Numbers may not be carried over to the next day, but your card is good for one week, Monday through Saturday. So do not cross off numbers each day.

Pick up your very own Jackpot Bingo card at one of these Manchester locations:
Al Sietteri's Appliances 445 Hartford Road
Highland Park Market 317 Highland Street
Westown Pharmacy 455 Hartford Road
Jeans-Plus 297 East Center Street
Cardinal Buick, Inc. 81 Adams Street
DiRosa Cleaners 299 West Middle Turnpike
Or at the Herald office
Rules printed on each card... This week's card is yellow... Next week's card is pink.

Fire Calls

- Manchester**
Monday, 1:31 p.m. — medical call, 21 Brainerd Place (Paramedics).
Monday, 2:24 p.m. — medical call, 275 Progress Drive (Paramedics).
Monday, 4:18 p.m. — medical call, 112 Walnut St. (Paramedics).
Monday, 4:38 p.m. — medical call, 115 New State Road (Paramedics).
Monday, 4:44 p.m. — medical call, 84 Wells St. (Paramedics).
Monday, 5:31 p.m. — alarm, 132 Bissell St. (Town).
Monday, 6:38 p.m. — motor vehicle accident, West Center and McKee streets (Town).
Tuesday, 6:23 a.m. — false alarm, Manchester Memorial Hospital (Town).
Tuesday, 10:03 a.m. — duct fire, Lydall and Foulds, 615 Parker St. (Town).
Tuesday, 2:34 p.m. — medical call, 84 Summit St. (Paramedics).
Tuesday, 6:52 p.m. — medical call, 265 High St. (Paramedics).
Monday, 11:03 p.m. — motorcycle accident, Interstate 86 eastbound between exits 92 and 93 (Eighth District, Paramedics).
Tuesday, 11 p.m. — car fire, Parkdale Lanes bowling alley (Town).
Wednesday, 8:12 a.m. — medical call, 219 W. Center St. (Paramedics).
Wednesday, 9:16 a.m. — service call, 366 Progress Drive (Town).

EXTRA SPECIAL—Jackson & Perkins Roses reg. 9.95 "You promised her a Rose Garden" \$500 OPEN DAILY 8 am - 6:30 pm

Woodland GARDENS
168 Woodland St., 643-8474 8 am-7 pm daily

HOLLAND FLOWER BULBS
Plant now for Spring Colors
CROCUS \$1.39
10/

CHRYSANTHEMUMS
MUMS— Colorful Fall Yellow, white, rust, purple \$2.69 4/19⁹⁴

TULIPS \$2.39
10/

FEED YOUR LAWN WINTERGREEN \$0.45
Lawn food covers 5,000 sq. ft. only 15,000 sq. ft. \$25.95

THIS WEEK'S SPECIAL \$8.95
reg. 12.95
Hibiscus, Red in bloom 2 gal. 3-4 ft.

EXTRA, EXTRA SPECIAL
Equumax Rhododendron all colors, Juniper, Boxwood, Azaleas, Holly, Evergreen, Forsythia, Yews \$7.99 3/12/20

Hyacinths, Daffodils, Snowdrops, Scillas & more

27 SEPTEMBER 27

Mondale preps for Soviet chief

By Ira R. Allen
United Press International

NEW YORK — Walter Mondale says his meeting with Andrei Gromyko today will not be a negotiating session and that he will urge the Soviet foreign minister to do all that he can to get arms control talks back on track.

"I'll be telling the foreign minister that, of course, we don't negotiate as a candidate. We stand as one as Americans wanting progress toward arms control," Mondale said Wednesday.

The Democratic presidential candidate meets Gromyko this afternoon at the Soviet mission to the United Nations, 24 hours after arriving in New York, a bastion of Democratic voters, and secluding himself in preparation for the session.

Gromyko in New York for the opening week of the United Nations General Assembly session, will meet with President Reagan at the White House Friday.

Mondale's national security adviser, David Aaron, met with Reagan's national security staff Friday and the meeting and plans to brief the White House on the results of today's session, a senior campaign aide said.

He is going to urge Mr. Gromyko to return to arms control discussions, the aide said. "We are being entirely supportive of their administration's efforts as far as they go," he said.

Mondale, who met Gromyko for the first time as a senator 10 years ago and twice as vice president, said his mission was to show support for Reagan, "something I can do uniquely."

At his meeting with the foreign minister, Mondale said he will be pointing out that he hopes this meeting with the president will be successful, that we have only one president at a time," Mondale said.

Ferraro rallies voters in Boston — see page 9

at a sidewalk news conference on 58th Street.

Asked if his meeting with Gromyko would actually help the president, Mondale nodded and said, "When it comes to moving the world away from the arms race and nuclear war, I consider that the most important issue."

He also said, however, he would like to see plans made for a summit and that Americans have a right to expect progress. Administration officials have tried to play down hopes for any specific progress when Gromyko meets for several hours with Reagan at the White House on Friday.

The campaign aide said Mondale would also raise human rights questions. Mondale reacted angrily to an insinuation by Reagan that he was soft on defense policy.

"Some propose unilateral disarmament — we disarm in the hope the other side will follow," Reagan said in Bowling Green, Ohio. "Historically, unilateral disarmament has never worked. It has only encouraged aggressors."

Mondale said, "If he intended to include me in that group, I think I'm owed an apology."

Reagan has said in the past that the Soviets are not likely to make any agreements if they think Mondale can be elected because the Democratic candidate opposes the MX missile and other Reagan weapons systems.

"I have always seen the need for strength as an indispensable part of negotiation," Mondale protested.

U.S./World In Brief

Envoys arrive in Jordan

AMMAN, Jordan — Egyptian envoy Osama El-Baz arrived in Amman today with a message from President Hosni Mubarak to Jordan's King Hussein in the wake of the restoration of Egyptian-Jordanian relations.

"The Jordanian step indicates that his majesty King Hussein and the Jordanian people have a historic perception of the challenges facing the Arab nation and deeply appreciate the priorities facing it at this difficult time," state-run Radio Jordan quoted El-Baz as saying upon arrival in Amman.

The Egyptian emissary was to meet with Hussein later in the day, the official Jordanian news agency PETA, said.

The Jordanian monarch met with Palestinian guerrilla leader Yasser Arafat and U.S. Assistant Secretary of State Richard Murphy Wednesday amid speculation he is seeking a renewed role in the Middle East peace process.

Jordan announced Tuesday it was restoring diplomatic ties with Egypt despite Cairo's 1979 signing of the Camp David accords.

Hussein and Arafat, head of the Palestine Liberation Organization, led delegations in talks Wednesday night on "developing Jordanian-PLO political coordination on a number of Palestinian issues," PETA said. Arafat was to leave the Jordanian capital later today.

CPR helps revive brother

SCOTTSDUFF, Neb. — When 8-year-old David Myers found his brother pinned beneath the garage door he yelled for his mother, then breathed life into his critically injured brother with cardiopulmonary resuscitation techniques learned at the YMCA.

"We were quite surprised by the way he performed the CPR," Connie Myers said late Wednesday from West Nebraska General Hospital during a break from the vigil at the bedside of her 5-year-old son, James.

David and his mother worked as a team using CPR to revive James, who was pinned beneath an electrically operated garage door Tuesday. James remained in critical condition today with chest and possible head injuries.

The local fire marshal, who used to teach CPR, said Myers' actions were extraordinary.

Meyer said David got home from school Tuesday to find James pinned under the garage door at the family home west of Scottsbluff. Meyer said David screamed for his mother to call the fire department and then struggled to free James. He said David and his mother pounded on the garage door and managed to get it to go up.

Manson loses most of hair

VACAVILLE, Calif. — Mass murderer Charles Manson lost most of his hair and beard when he was set on fire by another killer, prison officials said.

He was in serious but stable condition Wednesday with second and third degree burns over 18 percent of his body and will be treated at the prison hospital.

Jan Holstrom, a convicted murderer, told guards he threw paint thinner at Manson and set him afire with a match because they argued over Holstrom's constant recital of Hare Krishna chants.

The 49-year-old cult leader was convicted of murdering the bloody and ritualistic 1969 murders of actress Sharon Tate and eight others. Holstrom, 36, who claims to belong to the Hare Krishna sect, was sent to prison in 1974 for the murder of his father, a Pasadena, Calif., gynecologist, over what authorities said at the time might have been a religious disagreement.

"Doc" Holliday's gun found

SAN FRANCISCO — A .44-caliber revolver carried by gunslinger "Doc" Holliday has been found along with rusty dental tools and a journal in a steamer trunk hidden in a house owned by Wyatt Earp.

President Reagan has a big smile for flower girl Jennifer Wojciechowski, 8, as he holds her during a Milwaukee rally Wednesday. Jennifer gave the president a bouquet four years ago, and her picture became a Time magazine cover.

President basks in Midwest's welcome

By Helen Thomas
United Press International

WASHINGTON — President Reagan, rejecting Walter Mondale's jibes that he has had a "deadbeat conversion" concerning the Soviets, says he has not changed his feelings about the Kremlin leadership, "but we have to live together in this world."

Reagan made the comment during a 12-hour Midwestern campaign swing Wednesday, responding to Mondale's charge that there is a "new Reagan" on the foreign policy horizon.

The president's conciliatory approach will be tested Friday when he meets with Soviet Foreign Minister Andrei Gromyko and holds a "working luncheon" for him at the White House.

He hit his stride on the campaign trail Wednesday, stopping in Bowling Green and Canton, Ohio, and Milwaukee, Wis., on a trip that brought thousands of friendly supporters and pockets of protesters, who were usually kept out of the assembly halls.

Reagan, 73, showed stamina throughout the day on a trip that involved four flights aboard Air Force One, six helicopter rides and some short motorcade rides.

The students were wildly enthusiastic and Reagan commented as he was leaving that it "topped anything" he has enjoyed on the campaign trail so far.

Reagan had a prepared foreign policy address for his on-campus appearance but he skipped over large portions and raced through the speech to engage in a question-and-answer session with the students.

"I've heard there's a fellow going around the country who says I don't answer questions," he told the gathering, referring to Mondale.

"I've heard there's a fellow going around the country who says I don't answer questions," he told the gathering, referring to Mondale.

Reagan, who has been toning down his harsh rhetoric against the Soviets, told reporters, "I haven't changed my feelings about anything a bit, but we have to live in this world together."

The news agency said, however, that Gromyko as telling Shultz, "Soviet-American relations have been seriously undermined as a result of the policy of the present U.S. administration."

Bush surrenders to tax release clamor

By Robert H. Schnitzer
United Press International

INDIANAPOLIS (UPI) — Vice President George Bush, reversing himself in the space of a day, says he will release "essential information" from his tax returns for the past three years to ease the volatile urge of people to know about taxes.

An aide to Bush would not say Wednesday what that information would be, but said it would not be made public until at least next week.

President Reagan and the two Democratic contenders, Walter Mondale and Geraldine Ferraro, have all released recent income tax returns.

But until Wednesday, Bush maintained he was unable to do the same without violating the law governing a blind trust. Bush placed his \$2.1 million in assets in the trust when he became vice president.

In a written statement, Bush said his tax returns would be made available to the public.

"There's something that bothers me about breaking a trust," Bush said at a news conference in Springfield, Ill.

Other aspects of the contract include wage increases in the first year for 1.5 percent to 3.5 percent, depending on job classification. The typical assembly line worker will receive a 2.25 percent raise, plus lump sum payments totaling about \$700 and \$725 in the next two years.

The pact also includes three more paid holidays, a \$500 bonus per year for perfect attendance, increased pension payments and a "golden handshake" early retirement plan offering payments of up to \$55,000 to workers with 25 years experience who leave their jobs.

It does not include strict limits on subcontracting, called "outsourcing" in the industry, that Dieber had sought. But he said the job security program "makes it awfully costly to GM to outsource."

"I'm not real fond of the raises, but you can't get everything you want," Myers said.

"We feel the job security is what most people are looking for — not the wages," Local 309 member Dan Neetey said.

UAW chiefs seek worker pact approval

By Michelle Momyard
United Press International

ST. LOUIS — United Auto Workers leaders who approved a three-year contract with General Motors Corp. are starting a nationwide drive to get okay of the union's 350,000 GM workers.

The approval vote Wednesday by the union's 300-member GM Council clears the way for an October ratification vote by the 350,000 hourly workers.

Meetings to explain the contract begin today at union halls nationwide. The deadline for ratification by 137 locals across the country is Oct. 15.

Negotiators reached tentative agreement last Friday on a pact addressing the union's key goals of job security and wage hikes.

Local presidents and GM representatives, who make up the Plant Council, approved the pact by an 85 percent vote during a seven-hour meeting, sources said.

UAW President Owen Bieber told a news conference he was "delighted" by the margin and predicted ratification.

Asked whether he thought the contract would require a sales job to be made, Bieber said, "I don't think it's a matter of selling — it's a matter of explaining how the agreement will work."

The easy Council approval had been expected after district leaders decided late Tuesday not to stage a floor fight, basically because they did not know enough details to challenge the pact.

Fred Myers of Local 599 in Flint, Mich., who led the dissident "Rest and More in '84" group, said he would vote for the contract.

plethora of social and government agencies," the opinion said.

"Overwhelming evidence was presented, starkly revealing the inability of the parents to provide adequate care for their children."

Court rules couple must give up children

By Mark S. Herr
United Press International

TRENTON, N.J. — A New Jersey court has ordered a mentally retarded couple to give up the last two of their nine children because they are unable to care for them despite training efforts by social workers.

The Appellate Division of Superior Court ruled Wednesday that Stephen and Joan Huggins, both 46, of Camden, N.J., must relinquish their parental rights and put their daughters Anne, 17, and Bertha, 16, in the custody of the state Division of Youth and Family Services pending adoption.

The three-judge panel rejected the couple's claim that Juvenile and Domestic Relations Court Judge John Miller violated their constitutional rights to due process during an October 1983 custody hearing, by allowing a report stating they were unfit parents to be admitted as evidence.

"These arguments are completely without merit," the court ruled in an unsigned opinion.

The judge (Miller) found that all [of] the children suffered from neglect and abuse in varying degrees.

"... these conditions have persisted despite the best efforts of a

man, said he hoped they would appeal their case to the state Supreme Court.

the couple's lawyer, Gary Light-

man, said he hoped they would appeal their case to the state Supreme Court.

the couple's lawyer, Gary Light-

man, said he hoped they would appeal their case to the state Supreme Court.

House gives OK to 'Baby Doe' bill

By Mary Beth Franklin
United Press International

WASHINGTON — Doctors who withhold medical treatment from a severely handicapped newborn, like the Indiana "Baby Doe," could be prosecuted for child abuse under a newly approved House bill.

The House Wednesday approved the legislation — a compromise between versions passed by the House and Senate earlier this year.

The compromise, which is supported by major groups representing the handicapped, doctors and hospitals with the notable exception of the American Medical Association — now goes to the Senate for final approval.

Senate action is anticipated before Congress adjourns next week and President Reagan is expected to sign it.

Rep. Thomas Petri, R-Wis., a member of the House Education and Labor Committee, which drafted the bill, urged his colleagues to support it.

"No one has the right to play God with the lives of these babies, except God himself," Petri said.

The bill expands the legal definition of child abuse to include withholding medical treatment from severely handicapped infants and requires states receiving federal child abuse prevention grants to incorporate rules to prevent such "medical neglect" into existing child protection systems.

The only exception is when, in a doctor's "reasonable medical judgment," the infant is irretrievably comatose or would not survive even with the treatment.

The administration's rules, however, were thrown out by a federal court in April 1983.

The new legislation — officially the "Child Abuse Amendments of 1984" — calls for the Department of Health and Human Services to draw up regulations setting guidelines for mandatory treatment of such infants.

The bill, estimated to cost \$150 million over four years, earmarks \$5 million annually to implement the "Baby Doe" provisions.

Congress aims to add funds for embassy security

By Robert Shepard
United Press International

WASHINGTON — The administration is virtually assured of getting more money from Congress to bolster security at U.S. embassies worldwide but also is being sharply criticized for not preventing last week's bombing in Lebanon.

Members of the House Foreign Affairs Committee expressed "bipartisan outrage" over the situation and agreed to give President Reagan an additional \$350 million for a "security enhancement" program.

The action followed a closed meeting with State Department officials who were questioned by angry committee members about last Thursday's truck bomb attack on the U.S. Embassy in Beirut, Lebanon capital, which killed 23 people, including two Americans.

In the Senate, the vice chairman of the intelligence committee bitterly rejected Reagan's attempt to limit the attack, and two similar bills in the past 18 months, to a decline in the Central Intelligence Agency under the Carter administration.

During a campaign stop in Bowling Green, Ohio, Wednesday Reagan blamed the "near destruction of our intelligence agency" during a break from the vigil at the site of the year-old son, James.

Reagan said the "near destruction of our intelligence agency" during a break from the vigil at the site of the year-old son, James.

Reagan said the "near destruction of our intelligence agency" during a break from the vigil at the site of the year-old son, James.

Reagan said the "near destruction of our intelligence agency" during a break from the vigil at the site of the year-old son, James.

Reagan said the "near destruction of our intelligence agency" during a break from the vigil at the site of the year-old son, James.

Reagan said the "near destruction of our intelligence agency" during a break from the vigil at the site of the year-old son, James.

Reagan said the "near destruction of our intelligence agency" during a break from the vigil at the site of the year-old son, James.

Reagan said the "near destruction of our intelligence agency" during a break from the vigil at the site of the year-old son, James.

Reagan said the "near destruction of our intelligence agency" during a break from the vigil at the site of the year-old son, James.

Reagan said the "near destruction of our intelligence agency" during a break from the vigil at the site of the year-old son, James.

Congress dumps alien bill reform

By Elmer Lomml
United Press International

WASHINGTON — Senate and House negotiators have all but given up hope of reaching a compromise on a landmark immigration reform bill that would have freed more than a million illegal aliens from the fear of deportation.

An impasse over a single issue — whether aliens should be given the same protection against job discrimination as minorities — brought negotiations over differing House and Senate bills to a halt Wednesday, dimming chances for final passage by the scheduled adjournment date of Oct. 5.

Rep. Peter Rodino, D-N.J., chairman of a House-Senate conference committee that spent nine days seeking a compromise, recessed the talks without setting a date for resuming negotiations.

But Rodino and Sen. Alan Simpson, R-Wyo., the chief Senate negotiator, left the door open for resuming the talks in the short time left.

Rodino was asked if the bill was dead, and he said, "It's up to the other side," referring to those opposed to the discrimination language.

Simpson said the only way to save it was for the conferees to "sit down and try it again."

The legislation, as agreed to by the conferees, would grant legal residence to illegal aliens who entered the United States prior to Jan. 1, 1981, and seeks to discourage more from crossing the border in search of work by penalizing employers who knowingly hire them.

The talks skidded to a halt when Democrats on the House negotiating team refused to weaken the House-approved amendment aimed at protecting legal aliens from job discrimination.

The amendment, authored by Rep. Barney Frank, D-Mass., would allow aliens to file complaints of discrimination against employers on the basis of "alienage."

But Simpson protested the addition of the concept of alienage to race, national origin, religion and sex as a basis for discrimination charges.

He said the Frank amendment would prohibit employers from favoring citizens over aliens in filling available jobs and allow aliens, but not citizens, to file discrimination charges with a special court.

The Democratic majority on the House team twice offered changes in the amendment in an effort to make it more acceptable to Simpson — but to no avail.

The final compromise offer by the House included language saying charges based on alienage could be brought by citizens as well as by resident aliens and refugees.

CHOICEST MEATS IN TOWN

BUTCHER SHOP

USDA CHOICE CENTER CUT CHUCK ROAST lb. \$1.19
USDA CHOICE 1st CUT CHUCK ROAST STEAK BONE IN lb. 99c
USDA CHOICE BONELESS SHOULDER STEAK LONDON BROIL lb. \$1.79
USDA CHOICE BONELESS SHOULDER CLOD ROAST lb. \$1.79
USDA CHOICE BONELESS TOP BLADE STEAK lb. \$1.79
PRIMO HOT OR SWEET SWIFT ITALIAN SAUSAGE lb. \$1.79
PRIMO ORIGINAL BROWN & SERVE SAUSAGE 6 oz. 99c
USDA CHOICE CALIFORNIA UNDERBLADE ROAST lb. \$1.39
SEA COVE
FRESH FILLET OF SOLE lb. \$4.49
FRESH BLUE lb. \$2.39
LIVE CHERRY STONES lb. \$1.09

DELI HUT

PIUMROSE 95% FAT FREE — 2 1/2-3 1/2 lb. avg. \$2.39
DINNER STYLE HAM lb. \$1.19
WISCONSIN GERMAN BOLOGNA lb. \$2.49
CARANDO ITALIAN COOKED SALAMI lb. \$2.29
WEAVER CHICKEN ROLL lb. \$1.99
LAND O' LAKES AMERICAN CHEESE lb. \$1.99
PEPPERONI PIZZAS each \$2.29
OUR OWN SWEDISH MEATBALLS lb. \$2.59
BOARDS HEAD LEAN BACON lb. pkg. \$1.99

PRODUCE BAKERY DEPARTMENT

1 lb. RUSSET POTATOES... lb. 99c
GREEN PEPPERS... lb. 39c
CORN... head 99c
CAULIFLOWER... head 79c
CELERY HEARTS... each 79c
ONIONS... 2 lb. bag 49c
BOSC PEARS... lb. 49c
APPLES... 3 lb. bag 89c

Fresh Baked Bagels 6/69c
Any Cookies 12 for \$1
Dinner Rolls doz. 69c

COFFEE SHOP TIP OF THE ANDES COFFEE BEANS \$3.99 lb.

CHEESE Med. Sharp Cabot Vermont Cheddar lb. \$2.99
Delicious Horseradish Cheddar Spread lb. \$3.49

USDA Choice Boneless London Broil Steaks lb. \$1.79
PRIMO Hot or Sweet Italian Sausage lb. \$1.79

We Give Old Fashioned Butcher Service ... No Substitute For Quality

STORE HOURS:
Mon. & Tues. 'til 6:00
Wed., Thurs. & Fri. 'til 9:00
Sat. & Sunday 'til 6:00

HIGHLAND PARK MARKET

317 Highland St. MANCHESTER CONN. 646-4277

House gives OK to 'Baby Doe' bill

GROCERY SPECIALS

FR. CUT OR WHOLE GR. BEANS, CR STYLE OR WK CORN 2/ \$1
PEAS & CARROTS or PEAS 17 oz. \$1.39
DELICIOUS VEGETABLES 48 oz. 99c
OCEAN SPRAY CRAN GRAPE OR CRANAPPLE 16 oz. 99c
CLASSIC BREAD & BUTTER PICKLES 22 oz. 99c
GEMMA CHUNKY LITE TUNA 6 1/2 oz. 59c
PAPA JOHN'S SPAGHETTI or THIN SPAGHETTI 2/ \$1
SPAGHETTI SAUCE 32 oz. \$1.39
CAMPBELL'S HOME STYLE CREAM OF TOMATO SOUP 11 oz. 3/\$1
CONTADINA TOMATO PASTE 12 oz. 59c
KOPF TARTS 11 oz. 79c
LIQUID WOOLITE 16 oz. \$1.59
EASY OFF OVEN PADS 1 count 89c
BOWL CLEANER 1 count \$1.19
POLAROID REG. or NO SALT PEANUT BUTTER 16 oz. \$1.49
POLAROID ORANGE MARMALADE or GRAPE JELLY 2 lb. 99c

FROZEN & DAIRY

STOFFERS'S STUFFED GREEN PEPPERS 15 oz. \$1.89
STOFFERS'S LASAGNA 21 oz. \$2.29
WW TREAT BARS 6 pk. \$1.09
BREADED MUSHROOMS 12 oz. \$1.29
MCKENZIE VEGETABLES BREADED CAULIFLOWER 12 oz. 89c
MCKENZIE VEGETABLES BREADED ZUCCHINI 12 oz. 89c
MINUTE MAID ORANGE JUICE 12 oz. \$1.29
GORTON'S FISH DIVAN 10 oz. \$2.09
GORTON'S FISH FLORENTINE 8 oz. \$1.79
SORRENTO MOZZARELLA 16 oz. \$2.19
SORRENTO SHRED MOZZARELLA 8 oz. \$1.29
CITRUS HILL ORANGE JUICE 1/2 gal. \$1.39
HOOD SOUR CREAM 16 oz. 99c

With coupon & \$10.00 purchase Limit 1 Coupon per customer

MAXWELL HOUSE COFFEE 1 Lb. CAN All Grinds \$1.99
EXPIRES SEPT. 29th, 1984 HIGHLAND PARK MARKET

With coupon & \$10.00 purchase Limit 1 Coupon per customer

KING ARTHUR FLOUR 5 LBS. 99c
EXPIRES SEPT. 29th, 1984 HIGHLAND PARK MARKET

With coupon & \$10.00 purchase Limit 1 Coupon per customer

VANITY FAIR FACIAL TISSUES 134 COUNT 2/\$1
EXPIRES SEPT. 29th, 1984 HIGHLAND PARK MARKET

With coupon & \$10.00 purchase Limit 1 Coupon per customer

SEALTEST ICE CREAM 1/2 gal. All flavors \$1.89
EXPIRES SEPT. 29th, 1984 HIGHLAND PARK MARKET

Grand Opening Sale

FREE Grand Opening Concert
October 1, 1984
Unique Door Prizes

CABLE, HENRY F. MILLER, WITNER PIANOS (Spinnet or Console)
REG. \$1,950 to \$2,400
SALE \$1,749 to \$2,149

KNABE PIANO (Console)
REG. \$4,450 to \$4,600
SALE \$2,965 to \$3,155

MASON & HAMLIN, KNABE GRAND PIANOS
REG. \$3,950 to \$4,500
SALE \$2,712 to \$3,100

PLAYER PIANO
REG. \$3,950 to \$4,500
SALE \$2,965 to \$3,435

We accept Visa and Master Charge Financing Available

Steven Hwang Piano, Inc.
304 (rear) West Middle Turnpike • Manchester Parkside Tower level
Manchester, CT 04447

PLAY JACKPOT GO EVERY DAY Win A Trip For Two to AWA to See Page 2

27 SEP 27

OPINION

Buy American — Pay more, make do with less

WASHINGTON — How much should some Americans pay to support other Americans can maintain a comfortable lifestyle?

That question — spotlighted by the automobile talks — exists throughout U.S. industry. The issue is whether America's consumers must face higher prices to insure that some of America's workers will keep their way of life.

Robert Wagman
Syndicated Columnist

to move jobs outside the country.

In the next few years, U.S. shoppers will often have to decide whether to "buy American" — paying more, and making do with less. Should this sacrifice be made? Must it be made? The real furor is just beginning.

Job security, not money, was the sticking point in the negotiations between General Motors and the United Auto Workers. The auto workers wanted a guarantee that they could keep their jobs. They were even willing to take a slight wage cut in exchange for that guarantee.

GM, however, was willing to offer even higher wages than requested — if it would be permitted to replace workers with robots in its domestic plants.

JOB EXPORTING — In an effort to cut costs and keep prices competitive — it is the core of the auto-industry debate. The automakers say it will have to be done on a wider scale if they are to make U.S. cars affordable and competitive with the prices of imports.

U.S. auto prices have risen so sharply that, in many cases, a monthly car payment may be to consume most of a family's spare income. A new

car purchase can require major lifestyle changes, or spending cuts.

Most of the cost of a new car covers labor — home pay enables him to buy a modest house, own a car (it may not be new, but it runs) and educate his children. The Mexican worker's standard of living may not equal that of a U.S. worker, but it's adequate, or even comfortable, given his expectations. In addition, the automakers say that with training and supervision, the Mexican worker is just as good as his U.S. counterpart.

The UAW has tried to stop this outflow of jobs in two ways. The first is through collective bargaining: by writing job-security provisions into its new contracts. The second is by trying to force Congress to pass domestic-content legislation, which would require that all cars sold in this country have parts that were built with at least a minimum amount of U.S. labor.

Walter Mondale and the Democratic Party back this domestic-content legislation. But the automakers oppose it, saying that it would cause a sharp increase in prices for U.S. consumers.

Richard M. Diamond, Publisher
Douglas A. Bevins, Managing Editor
James P. Sacks, City Editor

Lebanese faction terrorizes American diplomats in Paris

WASHINGTON — Terrorist attacks have left a mist of fear hanging over our Paris embassy, which used to be American diplomats' favorite post.

Jack Anderson
Washington Merry-Go-Round

The danger for U.S. personnel in Paris is much higher than the public has been told. I sent my associate Lucette Lagnado to check out reports that had filtered back to Washington. Here's what she found.

After a three-year pattern of random kidnappings, embassy personnel are edgy. The elegant embassy building on the Place de la Concorde has become a fortress reminiscent of U.S. embassies in Saigon or Beirut. Concrete barriers are strategically positioned around the building, parking is strictly forbidden near the embassy and passing vehicles are closely scrutinized.

A heavy presence of French gendarmes and uniformed guards are in evidence around the embassy building, in addition to the Marines stationed at the entrances. Visitors are carefully screened and their belongings examined.

WHAT HAS TURNED this Foreign Service plum sour? A mysterious group that styles itself as the "Lebanese Armed Revolutionary Faction."

Since 1981, its members have struck repeatedly at U.S. diplomats in Paris. Then, in change of pace and place, they began gunning for Americans in neighboring countries.

Other incidents that have cast a chill over the Paris embassy include:

- November 1981: Chris Chapman, the embassy charge d'affaires, was shot at and missed by an unknown assailant as he left his home on the way to work. Chapman was never caught.
- Jan. 18, 1982: Lt. Col. Charles Ray, the military attaché, was shot

and killed as he left his house to go to the embassy. The Lebanese faction claimed credit. French investigators turned up no suspect.

- April 3, 1982: Yacov Barsimontov, an Israeli diplomat, was killed by what police ballistics tests proved to be the same gun that killed Ray.
- Aug. 1982: A bomb placed under a commercial car drove toward the embassy. A French policeman was killed and another badly wounded as they tried to defuse the bomb, which evidently was meant to go off within the embassy grounds.
- March 1983: The same terrorist tried to assassinate Robert Onan Homme, the American consul-general in Strasbourg. He survived and remains at his post.
- February 1984: Leamon Hunt, a retired Foreign Service officer assigned to head the Sinai Peace Keeping Forces, was gunned down in a Beirut parking lot. Leamon's Armed Revolutionary Faction claimed responsibility for his brutal murder, and authorities established a link with the incidents in France.

AS FOR THE Lebanese Armed Revolutionary Faction, U.S. intelligence sources are pretty well convinced that it is no ragtag group of fanatics, but an organization orchestrated and controlled by a national government.

Their reasoning is that only a government would have the resources for the planning and manpower that clearly went into the attacks on American personnel. In each case, it was obvious that the targeted diplomat had been under surveillance for an extended period — long enough to know the smallest details of his working and commuting routines.

Diplomats interviewed confessed that a feeling of anxiety has seriously diluted the heady pleasure they once felt over their assignment in the French capital. Instead of enjoying the lovely city along the lines of the lyrics to "April in Paris," they must be always on guard. When they stroll the famous parks and picturesque boulevards, they keep a sharp eye out for suspicious figures. Assassins may lurk under the chestnut trees.

Open Forum

Bennet project benefits town

To the Editor:

About a week ago Jim Sacks wrote a column about the Bennet housing project stating that there is obvious support for the project (which is quite true), and there seems to be a reasonable chance that Bennet will be a success (which I agree with). Sacks' relatively mild column stirred up a reaction from a small circle of extreme conservatives who monitor our Board of Directors and make up in noise what they lack in knowledge or thorough research. (During the Bennet furor, one man could not distinguish a capital item from an annual expense item.) This group's biggest claim to fame is the HUD "victory" which they assumed would keep minority contractors out of Manchester but is actually losing us thousands of dollars in UDAG grants. Research would have shown we'd lose UDAG but there again research is not an idealogue's strong point.

Here are some points to note on Bennet:

1. Bennet was an abandoned school building costing us \$40,000 per year.
2. At conversion time mortgage rates were 17 percent for commercial buildings and commercial property was not being readily sold. Real estate people had no interest in Bennet.
3. You can't issue bonds and close real estate deals without lawyers. Ask anyone who's tried.
4. No person deserves credit for Bennet. Bennet is an example of people of good will accomplishing something that benefited Manchester.
5. Bennet was an extremely complicated partnership of government, private groups, and key political people of both parties in a spirit of cooperation that I think could only happen in Manchester.

school building costing us \$40,000 per year.

2. At conversion time mortgage rates were 17 percent for commercial buildings and commercial property was not being readily sold. Real estate people had no interest in Bennet.

3. You can't issue bonds and close real estate deals without lawyers. Ask anyone who's tried.

4. No person deserves credit for Bennet. Bennet is an example of people of good will accomplishing something that benefited Manchester.

5. Bennet was an extremely complicated partnership of government, private groups, and key political people of both parties in a spirit of cooperation that I think could only happen in Manchester.

Joseph Hachey
91 Diane Drive
Manchester

Clint Hendrickson
72 S. Hawthorne St.
Manchester

Address letters to: Open Forum,
Manchester Herald, P.O. Box 591,
Manchester, Conn. 06603.

Old-time engine interests reader

To the Editor:

At first glance, that headline by his head and say "crazy, just crazy."

On two occasions this year Joey was hospitalized at Cedarcrest. Both times, he was discharged in several weeks and was back on the street. The MAACC staff tried unsuccessfully to delay the discharge. Joey himself wanted to stay at the hospital. He also tried several times to be voluntarily committed, particularly when he was sick and unable to eat or sleep. He has also been arrested several times for trespassing and harassment. Recently he was arrested, jailed for several weeks and transferred to Norwich. He will be discharged soon with several days' supply of medication to begin the whole dreary round again.

On two occasions this year Joey was hospitalized at Cedarcrest. Both times, he was discharged in several weeks and was back on the street. The MAACC staff tried unsuccessfully to delay the discharge. Joey himself wanted to stay at the hospital. He also tried several times to be voluntarily committed, particularly when he was sick and unable to eat or sleep. He has also been arrested several times for trespassing and harassment. Recently he was arrested, jailed for several weeks and transferred to Norwich. He will be discharged soon with several days' supply of medication to begin the whole dreary round again.

On two occasions this year Joey was hospitalized at Cedarcrest. Both times, he was discharged in several weeks and was back on the street. The MAACC staff tried unsuccessfully to delay the discharge. Joey himself wanted to stay at the hospital. He also tried several times to be voluntarily committed, particularly when he was sick and unable to eat or sleep. He has also been arrested several times for trespassing and harassment. Recently he was arrested, jailed for several weeks and transferred to Norwich. He will be discharged soon with several days' supply of medication to begin the whole dreary round again.

On two occasions this year Joey was hospitalized at Cedarcrest. Both times, he was discharged in several weeks and was back on the street. The MAACC staff tried unsuccessfully to delay the discharge. Joey himself wanted to stay at the hospital. He also tried several times to be voluntarily committed, particularly when he was sick and unable to eat or sleep. He has also been arrested several times for trespassing and harassment. Recently he was arrested, jailed for several weeks and transferred to Norwich. He will be discharged soon with several days' supply of medication to begin the whole dreary round again.

On two occasions this year Joey was hospitalized at Cedarcrest. Both times, he was discharged in several weeks and was back on the street. The MAACC staff tried unsuccessfully to delay the discharge. Joey himself wanted to stay at the hospital. He also tried several times to be voluntarily committed, particularly when he was sick and unable to eat or sleep. He has also been arrested several times for trespassing and harassment. Recently he was arrested, jailed for several weeks and transferred to Norwich. He will be discharged soon with several days' supply of medication to begin the whole dreary round again.

On two occasions this year Joey was hospitalized at Cedarcrest. Both times, he was discharged in several weeks and was back on the street. The MAACC staff tried unsuccessfully to delay the discharge. Joey himself wanted to stay at the hospital. He also tried several times to be voluntarily committed, particularly when he was sick and unable to eat or sleep. He has also been arrested several times for trespassing and harassment. Recently he was arrested, jailed for several weeks and transferred to Norwich. He will be discharged soon with several days' supply of medication to begin the whole dreary round again.

On two occasions this year Joey was hospitalized at Cedarcrest. Both times, he was discharged in several weeks and was back on the street. The MAACC staff tried unsuccessfully to delay the discharge. Joey himself wanted to stay at the hospital. He also tried several times to be voluntarily committed, particularly when he was sick and unable to eat or sleep. He has also been arrested several times for trespassing and harassment. Recently he was arrested, jailed for several weeks and transferred to Norwich. He will be discharged soon with several days' supply of medication to begin the whole dreary round again.

On two occasions this year Joey was hospitalized at Cedarcrest. Both times, he was discharged in several weeks and was back on the street. The MAACC staff tried unsuccessfully to delay the discharge. Joey himself wanted to stay at the hospital. He also tried several times to be voluntarily committed, particularly when he was sick and unable to eat or sleep. He has also been arrested several times for trespassing and harassment. Recently he was arrested, jailed for several weeks and transferred to Norwich. He will be discharged soon with several days' supply of medication to begin the whole dreary round again.

On two occasions this year Joey was hospitalized at Cedarcrest. Both times, he was discharged in several weeks and was back on the street. The MAACC staff tried unsuccessfully to delay the discharge. Joey himself wanted to stay at the hospital. He also tried several times to be voluntarily committed, particularly when he was sick and unable to eat or sleep. He has also been arrested several times for trespassing and harassment. Recently he was arrested, jailed for several weeks and transferred to Norwich. He will be discharged soon with several days' supply of medication to begin the whole dreary round again.

On two occasions this year Joey was hospitalized at Cedarcrest. Both times, he was discharged in several weeks and was back on the street. The MAACC staff tried unsuccessfully to delay the discharge. Joey himself wanted to stay at the hospital. He also tried several times to be voluntarily committed, particularly when he was sick and unable to eat or sleep. He has also been arrested several times for trespassing and harassment. Recently he was arrested, jailed for several weeks and transferred to Norwich. He will be discharged soon with several days' supply of medication to begin the whole dreary round again.

On two occasions this year Joey was hospitalized at Cedarcrest. Both times, he was discharged in several weeks and was back on the street. The MAACC staff tried unsuccessfully to delay the discharge. Joey himself wanted to stay at the hospital. He also tried several times to be voluntarily committed, particularly when he was sick and unable to eat or sleep. He has also been arrested several times for trespassing and harassment. Recently he was arrested, jailed for several weeks and transferred to Norwich. He will be discharged soon with several days' supply of medication to begin the whole dreary round again.

Connecticut In Brief

By James V. Heolton
United Press International

Waterbury plans vote appeal

WATERBURY — City attorneys have challenged a federal judge's order requiring the city to take immediate and extensive efforts to register voters among the city's Hispanic and other minority residents.

The attorneys filed a motion Wednesday in Bridgeport to temporarily block U.S. District Judge Warren W. Eginton's order until their appeal can be heard. Eginton ordered the city Tuesday to appoint 60 special assistant registrars to help recruit new voters.

The ACLU filed suit against Waterbury in July on behalf of the Planned Parenthood League and the Connecticut Citizens Action Group, which claimed the city did little to aid Hispanics to the voting rolls.

The state later joined the suit on behalf of the community groups. It claimed Waterbury refused to appoint special assistants or deputies and denied permission for volunteers to canvass door to door, as is the practice in other cities around the state.

State men plead innocent

PROVIDENCE, R.I. — Two men pleaded innocent to vehicular homicide charges in unrelated accidents.

Mark Rogers, 19, of Cumberland is accused in a June 8 crash on Diamond Hill Road which killed his companion, Susan Mooney, 19, also of Cumberland. Rogers is also charged with driving under the influence of alcohol.

Top prosecutor gets case

ENFIELD — Police today planned to send to the Chief State's Attorney's office the case of a woman who says she fatally shot her neighbor because she tripped over her cat.

Chief State's Attorney Austin A. McGuigan's office in Hartford will determine either a negligent homicide or manslaughter charge for Tonja Tyler, 25, in connection with the shooting Aug. 17 on Dore Drive.

Panel refuses wage talks

WALLINGFORD — The Board of Education has refused to reopen the three-year contract with town teachers to renegotiate wage increases for the last year.

The request by the 40-member Wallingford Education Association was denied unanimously by the board whose members said the planned 8.9 percent increase was sufficient.

2 plead guilty to burglary

MIDDLETOWN — Two men have pleaded guilty to burglarizing more than one dozen homes in four communities, officials said.

Scott Lange, 20, of Rocky Hill and Keith Tully, 21, of Middletown, both entered pleas to a total of 47 burglary and larceny charges in Middletown Superior Court.

Last suspect makes plea

BRIDGEPORT — The last of four suspects accused in an alleged plot to sell more than 400,000 chemical warfare suits to Iran has pleaded innocent in U.S. District Court.

Rene Shuller, 52, a Swiss national accused of masterminding the scheme, was held Wednesday in lieu of \$1 million bond on charges of conspiring to defraud the United States, exporting without a license and wire fraud.

Trial delayed in Bridgeport

BRIDGEPORT — A Bridgeport man has been ordered confined to a state mental hospital for 18 months or until he can stand trial on a capital felony murder charge.

Hector Gonzalez, 30, was found incompetent to stand trial Wednesday by Superior Court Judge Robert J. Callahan after a court psychiatrist said the suspect was not able to assist in his defense.

Panel can't drop contract

HARTFORD — Students suffering with AIDS as an entitled by law to a public education in Connecticut as any other child, a state education official has said.

A task force to be created will study the question of school programs and also confront public fears about children with AIDS, but they will not be denied an education, Lorraine Aronson, deputy commissioner of education, said Wednesday.

Task force defends AIDS kids' education

HARTFORD — Students suffering with AIDS as an entitled by law to a public education in Connecticut as any other child, a state education official has said.

A task force to be created will study the question of school programs and also confront public fears about children with AIDS, but they will not be denied an education, Lorraine Aronson, deputy commissioner of education, said Wednesday.

Yale University prepares for long strike

By James V. Heolton
United Press International

NEW HAVEN — Yale University students scrambled for breakfast and attended off-campus classes for a second day today as striking white collar workers demanded the Ivy League school end alleged economic discrimination against women and minorities.

Neither union nor administration officials asked for talks in the dispute as hungry students sought breakfast in crowded restaurants off campus.

Picket lines set up around the sprawling campus Wednesday by clerical and technical workers were honored by 900 food service and maintenance workers, shutting down all but one of Yale's dining halls and causing a rush by many of the 10,000 undergraduates who pay \$13,500 annually for tuition, room and board.

State men plead innocent

PROVIDENCE, R.I. — Two men pleaded innocent to vehicular homicide charges in unrelated accidents.

Mark Rogers, 19, of Cumberland is accused in a June 8 crash on Diamond Hill Road which killed his companion, Susan Mooney, 19, also of Cumberland. Rogers is also charged with driving under the influence of alcohol.

Top prosecutor gets case

ENFIELD — Police today planned to send to the Chief State's Attorney's office the case of a woman who says she fatally shot her neighbor because she tripped over her cat.

Chief State's Attorney Austin A. McGuigan's office in Hartford will determine either a negligent homicide or manslaughter charge for Tonja Tyler, 25, in connection with the shooting Aug. 17 on Dore Drive.

Panel refuses wage talks

WALLINGFORD — The Board of Education has refused to reopen the three-year contract with town teachers to renegotiate wage increases for the last year.

The request by the 40-member Wallingford Education Association was denied unanimously by the board whose members said the planned 8.9 percent increase was sufficient.

2 plead guilty to burglary

MIDDLETOWN — Two men have pleaded guilty to burglarizing more than one dozen homes in four communities, officials said.

Scott Lange, 20, of Rocky Hill and Keith Tully, 21, of Middletown, both entered pleas to a total of 47 burglary and larceny charges in Middletown Superior Court.

Last suspect makes plea

BRIDGEPORT — The last of four suspects accused in an alleged plot to sell more than 400,000 chemical warfare suits to Iran has pleaded innocent in U.S. District Court.

Rene Shuller, 52, a Swiss national accused of masterminding the scheme, was held Wednesday in lieu of \$1 million bond on charges of conspiring to defraud the United States, exporting without a license and wire fraud.

Trial delayed in Bridgeport

BRIDGEPORT — A Bridgeport man has been ordered confined to a state mental hospital for 18 months or until he can stand trial on a capital felony murder charge.

Hector Gonzalez, 30, was found incompetent to stand trial Wednesday by Superior Court Judge Robert J. Callahan after a court psychiatrist said the suspect was not able to assist in his defense.

Panel can't drop contract

HARTFORD — Students suffering with AIDS as an entitled by law to a public education in Connecticut as any other child, a state education official has said.

A task force to be created will study the question of school programs and also confront public fears about children with AIDS, but they will not be denied an education, Lorraine Aronson, deputy commissioner of education, said Wednesday.

Task force defends AIDS kids' education

HARTFORD — Students suffering with AIDS as an entitled by law to a public education in Connecticut as any other child, a state education official has said.

A task force to be created will study the question of school programs and also confront public fears about children with AIDS, but they will not be denied an education, Lorraine Aronson, deputy commissioner of education, said Wednesday.

Panel can't drop contract

HARTFORD — Students suffering with AIDS as an entitled by law to a public education in Connecticut as any other child, a state education official has said.

A task force to be created will study the question of school programs and also confront public fears about children with AIDS, but they will not be denied an education, Lorraine Aronson, deputy commissioner of education, said Wednesday.

Yale University prepares for long strike

By James V. Heolton
United Press International

NEW HAVEN — Yale University students scrambled for breakfast and attended off-campus classes for a second day today as striking white collar workers demanded the Ivy League school end alleged economic discrimination against women and minorities.

Neither union nor administration officials asked for talks in the dispute as hungry students sought breakfast in crowded restaurants off campus.

Picket lines set up around the sprawling campus Wednesday by clerical and technical workers were honored by 900 food service and maintenance workers, shutting down all but one of Yale's dining halls and causing a rush by many of the 10,000 undergraduates who pay \$13,500 annually for tuition, room and board.

State men plead innocent

PROVIDENCE, R.I. — Two men pleaded innocent to vehicular homicide charges in unrelated accidents.

Mark Rogers, 19, of Cumberland is accused in a June 8 crash on Diamond Hill Road which killed his companion, Susan Mooney, 19, also of Cumberland. Rogers is also charged with driving under the influence of alcohol.

Top prosecutor gets case

ENFIELD — Police today planned to send to the Chief State's Attorney's office the case of a woman who says she fatally shot her neighbor because she tripped over her cat.

Chief State's Attorney Austin A. McGuigan's office in Hartford will determine either a negligent homicide or manslaughter charge for Tonja Tyler, 25, in connection with the shooting Aug. 17 on Dore Drive.

Panel refuses wage talks

WALLINGFORD — The Board of Education has refused to reopen the three-year contract with town teachers to renegotiate wage increases for the last year.

The request by the 40-member Wallingford Education Association was denied unanimously by the board whose members said the planned 8.9 percent increase was sufficient.

2 plead guilty to burglary

MIDDLETOWN — Two men have pleaded guilty to burglarizing more than one dozen homes in four communities, officials said.

Scott Lange, 20, of Rocky Hill and Keith Tully, 21, of Middletown, both entered pleas to a total of 47 burglary and larceny charges in Middletown Superior Court.

Last suspect makes plea

BRIDGEPORT — The last of four suspects accused in an alleged plot to sell more than 400,000 chemical warfare suits to Iran has pleaded innocent in U.S. District Court.

Rene Shuller, 52, a Swiss national accused of masterminding the scheme, was held Wednesday in lieu of \$1 million bond on charges of conspiring to defraud the United States, exporting without a license and wire fraud.

Trial delayed in Bridgeport

BRIDGEPORT — A Bridgeport man has been ordered confined to a state mental hospital for 18 months or until he can stand trial on a capital felony murder charge.

Hector Gonzalez, 30, was found incompetent to stand trial Wednesday by Superior Court Judge Robert J. Callahan after a court psychiatrist said the suspect was not able to assist in his defense.

Panel can't drop contract

HARTFORD — Students suffering with AIDS as an entitled by law to a public education in Connecticut as any other child, a state education official has said.

A task force to be created will study the question of school programs and also confront public fears about children with AIDS, but they will not be denied an education, Lorraine Aronson, deputy commissioner of education, said Wednesday.

Task force defends AIDS kids' education

HARTFORD — Students suffering with AIDS as an entitled by law to a public education in Connecticut as any other child, a state education official has said.

A task force to be created will study the question of school programs and also confront public fears about children with AIDS, but they will not be denied an education, Lorraine Aronson, deputy commissioner of education, said Wednesday.

Panel can't drop contract

HARTFORD — Students suffering with AIDS as an entitled by law to a public education in Connecticut as any other child, a state education official has said.

A task force to be created will study the question of school programs and also confront public fears about children with AIDS, but they will not be denied an education, Lorraine Aronson, deputy commissioner of education, said Wednesday.

Yale University prepares for long strike

By James V. Heolton
United Press International

NEW HAVEN — Yale University students scrambled for breakfast and attended off-campus classes for a second day today as striking white collar workers demanded the Ivy League school end alleged economic discrimination against women and minorities.

Neither union nor administration officials asked for talks in the dispute as hungry students sought breakfast in crowded restaurants off campus.

Picket lines set up around the sprawling campus Wednesday by clerical and technical workers were honored by 900 food service and maintenance workers, shutting down all but one of Yale's dining halls and causing a rush by many of the 10,000 undergraduates who pay \$13,500 annually for tuition, room and board.

State men plead innocent

PROVIDENCE, R.I. — Two men pleaded innocent to vehicular homicide charges in unrelated accidents.

Mark Rogers, 19, of Cumberland is accused in a June 8 crash on Diamond Hill Road which killed his companion, Susan Mooney, 19, also of Cumberland. Rogers is also charged with driving under the influence of alcohol.

Top prosecutor gets case

ENFIELD — Police today planned to send to the Chief State's Attorney's office the case of a woman who says she fatally shot her neighbor because she tripped over her cat.

Chief State's Attorney Austin A. McGuigan's office in Hartford will determine either a negligent homicide or manslaughter charge for Tonja Tyler, 25, in connection with the shooting Aug. 17 on Dore Drive.

Panel refuses wage talks

WALLINGFORD — The Board of Education has refused to reopen the three-year contract with town teachers to renegotiate wage increases for the last year.

The request by the 40-member Wallingford Education Association was denied unanimously by the board whose members said the planned 8.9 percent increase was sufficient.

2 plead guilty to burglary

MIDDLETOWN — Two men have pleaded guilty to burglarizing more than one dozen homes in four communities, officials said.

Scott Lange, 20, of Rocky Hill and Keith Tully, 21, of Middletown, both entered pleas to a total of 47 burglary and larceny charges in Middletown Superior Court.

Last suspect makes plea

BRIDGEPORT — The last of four suspects accused in an alleged plot to sell more than 400,000 chemical warfare suits to Iran has pleaded innocent in U.S. District Court.

Rene Shuller, 52, a Swiss national accused of masterminding the scheme, was held Wednesday in lieu of \$1 million bond on charges of conspiring to defraud the United States, exporting without a license and wire fraud.

Trial delayed in Bridgeport

BRIDGEPORT — A Bridgeport man has been ordered confined to a state mental hospital for 18 months or until he can stand trial on a capital felony murder charge.

Hector Gonzalez, 30, was found incompetent to stand trial Wednesday by Superior Court Judge Robert J. Callahan after a court psychiatrist said the suspect was not able to assist in his defense.

Panel can't drop contract

HARTFORD — Students suffering with AIDS as an entitled by law to a public education in Connecticut as any other child, a state education official has said.

A task force to be created will study the question of school programs and also confront public fears about children with AIDS, but they will not be denied an education, Lorraine Aronson, deputy commissioner of education, said Wednesday.

Task force defends AIDS kids' education

HARTFORD — Students suffering with AIDS as an entitled by law to a public education in Connecticut as any other child, a state education official has said.

A task force to be created will study the question of school programs and also confront public fears about children with AIDS, but they will not be denied an education, Lorraine Aronson, deputy commissioner of education, said Wednesday.

Panel can't drop contract

HARTFORD — Students suffering with AIDS as an entitled by law to a public education in Connecticut as any other child, a state education official has said.

A task force to be created will study the question of school programs and also confront public fears about children with AIDS, but they will not be denied an education, Lorraine Aronson, deputy commissioner of education, said Wednesday.

Yale University prepares for long strike

By James V. Heolton
United Press International

NEW HAVEN — Yale University students scrambled for breakfast and attended off-campus classes for a second day today as striking white collar workers demanded the Ivy League school end alleged economic discrimination against women and minorities.

Neither union nor administration officials asked for talks in the dispute as hungry students sought breakfast in crowded restaurants off campus.

Picket lines set up around the sprawling campus Wednesday by clerical and technical workers were honored by 900 food service and maintenance workers, shutting down all but one of Yale's dining halls and causing a rush by many of the 10,000 undergraduates who pay \$13,500 annually for tuition, room and board.

State men plead innocent

PROVIDENCE, R.I. — Two men pleaded innocent to vehicular homicide charges in unrelated accidents.

Mark Rogers, 19, of Cumberland is accused in a June 8 crash on Diamond Hill Road which killed his companion, Susan Mooney, 19, also of Cumberland. Rogers is also charged with driving under the influence of alcohol.

Top prosecutor gets case

ENFIELD — Police today planned to send to the Chief State's Attorney's office the case of a woman who says she fatally shot her neighbor because she tripped over her cat.

Chief State's Attorney Austin A. McGuigan's office in Hartford will determine either a negligent homicide or manslaughter charge for Tonja Tyler, 25, in connection with the shooting Aug. 17 on Dore Drive.

Panel refuses wage talks

WALLINGFORD — The Board of Education has refused to reopen the three-year contract with town teachers to renegot

Thursday TV

- 6:00 PM (3) (8) 22 30 News
 (1) The Company
 (2) Hart to Hart
 (11) Benson
 18 Dr. Gene Scott
 20 Duke of Hazard
 24 This Is My Will
 38 One Day at a Time
 40 Newsweek
 41 Reporter 43
 57 MacNeil/Lehrer Newshour
 81 Fantasy Island
 (CNN) Prog Cont'd

Channels	City	Channel
WFBS	Hartford, CT	31
WVNY	New York, NY	13
WTHN	New Haven, CT	31
WOPR	New York, NY	13
WPIX	New York, NY	11
WCAT	Hartford, CT	31
WVTV	Waterbury, CT	32
WVLP	Springfield, MA	32
WEDH	Hartford, CT	32
WVIT	Hartford, CT	32
WGBX	Boston, MA	36
WVGB	Springfield, MA	32
WVTV	Hartford, CT	31
WGBY	Springfield, MA	32
CNN	Sports Network	(ESPN)
CNN	Cable News Network	(CNN)
HBO	Home Box Office	(HBO)
CINEMAX	Cinema Channel	(CINEMAX)
USA	USA Network	(USA)

- 6:30 PM (5) One Day at a Time
 (1) Barney Miller
 22 30 NBC News
 24 Nightly Business Report
 38 Jeffersons
 40 ABC News
 41 Newsweek
 (CNN) Ask CNN w/Dan Schorr
 (ESPN) Mazda SportLook
 7:00 PM (3) CBS News
 (1) 38 M*A*S*H
 (2) ABC News
 (3) Dallas
 (11) Jeffersons
 18 Dr. Gene Scott
 20 Star Trek
 22 Wheel of Fortune
 24 MacNeil/Lehrer Newshour
 38 60 Family Feud
 41 Leonela
 57 Nightly Business Report
 81 Dr. Frank Strokes
 (CNN) MovieLine
 (ESPN) SportsCenter
 (USA) Radio 1990
 7:30 PM (3) PM Magazine
 (1) All in the Family
 (2) Wheel of Fortune
 (11) Independent News
 22 M*A*S*H
 24 Entertainment Tonight
 38 Barney Miller
 40 People's Court
 57 Wild World of Animals
 81 One Day at a Time
 (CNN) Crossfire
 (ESPN) SportsCenter
 (USA) Radio 1990

the idea after a collision with a freighter. Captain Robert David Carrington, Stacy Karel, 1978.

22:30 **CONNY SHOW** Vanessa sneaks out to see a scary movie without Dad's permission and winds up having constant nightmares.

24:30 **RAINBOW JACKPOT**

38: **MOVIE: 'The Gambler'** A shrewd gambler takes up with a young man in an effort to help him advance. Roger, Harold Gould, Bruce Boxleitner 1980.

41: **Neche de Gala**

57: **Full Season Preview**

81: **Police Woman**

(CNN) Prime News
 (ESPN) 3rd Annual Legendary Puckett Billiards Stars Jimmy Carter vs. Luther Lee (90 min.)
 (HBO) Inside the NFL This sports special follows Len Dawson and Nick Buoniconti's careers from last year's football pre-season through the Super Bowl.

(MAX) **MOVIE: 'Cross Creek'** An arduous young writer trades her hectic New York life for a quiet existence in a rural Florida orange grove. Mary Steenburgen, Rip Torn, Malcolm McDowell 1983 Rated PG.

(TMC) **MOVIE: 'Don't Say a Word'** A German Shepherd provides the route to Hollywood success for an aspiring actress, a wealthy producer and a bankrupt studio head. Brooke Shields, Teri Garr, Ron Livingston 1976 Rated PG.

(USA) **MOVIE: 'The Blue Angel'** A German schoolteacher falls in love with a nightclub singer. May Britt, Curt Jurgens. Theatrical 1959.

- 8:00 PM (3) Magnum P.I. Season Premiere Part 1 of 2. Magnum is caught in a bizarre situation by a woman who believes her life is in danger. (80 min.)
- (3) **Rivals**
- 20: **MOVIE: 'The Best of the Best'** Three ex-husband shares to Angela's charm, but must make it work in doing her tubular bath. (Closed Captioned)
- (8) **MOVIE: 'The Missiles of October'** The Cuban missile crisis during 1962 is presented. William Devane, Martin Sheen, Howard Da Silva 1974.
- 22: **30 Family Ties** Season Premiere. The peace and quiet of a family weekend are

8:30 PM (3) **PM Magazine**

(1) All in the Family
 (2) Wheel of Fortune
 (11) Independent News
 22 M*A*S*H
 24 Entertainment Tonight
 38 Barney Miller
 40 People's Court
 57 Wild World of Animals
 81 One Day at a Time
 (CNN) Crossfire
 (ESPN) SportsCenter
 (USA) Radio 1990

MAGNUM, P.I.

Sharon Stone (l.) guest stars as a wealthy woman who hires Thomas Magnum (Tom Selleck) to help her and her twin sister, on the first part of a two-part episode of "Magnum, P.I.," premiering its fifth season, THURSDAY, SEPT. 27, on CBS.

CHECK LISTINGS FOR EXACT TIME

Crossword

- ACROSS
- Greek letter
 - Her husband
 - College degree
 - Abbrev. for the Nile
 - Word of division
 - Hi
 - contend-ere plea
 - Bridge support
 - Soul (Fr.)
 - Musical instrument
 - Energy-storing time (abbr.)
 - Understanding
 - Egyptian deity
 - That is (Lat. 2 wds.)
 - Tipple
 - Flowering shrub
 - Lacquered metalware
 - 1051, Roman
 - Ezekiel's nickname
 - Author Fleming
 - Yeoman
 - Long step
 - Dance step
 - Sherry
 - Air (comb. term)
 - Last queen of Spain
 - Decrease
 - Oxidates
 - Portmanteau
 - The one here
 - 60 Night (Fr.)
 - PhD to
 - Chemical salts
 - La
 - These (Fr.)
 - Author Gardner
 - Requiem
- DOWN
- Metal
 - Nigerian tribesman

Answer to Previous Puzzle

1	2	3	4	5	6	7	8	9	10	11
O	A	R	D	I	N	E	N	A		
O	A	R	D	I	N	E	N	A		
S	T	E	W	E	R	I	M	O	R	
O	H	W	O	D	L	E				
V	I	D	E	T						
I	D	I	D							
S	E	E	C	T	E	N	A			
O	H	O	A	R	D	I	N	E	N	A
O	H	O	A	R	D	I	N	E	N	A
A	T	E	R							
K	E	R	S	E						
A	L	E	T	A						

42 Disease
 43 Always (poet)
 45 Sport
 46 Finnish lake
 47 Ravet
 49 Term (2 wds.)
 59 Compass point

52 Indian weight
 53 Greenback
 55 Duration
 56 Village in South Africa

12-15 AM (HBO) **MOVIE: 'My Favorite Year'** An alcoholic movie hero must be kept sober long enough to appear on a live comedy show. Peter O'Toole, Mark Linn-Baker, Jessica Harper 1982. Rated PG.

(MAX) **Album Flash: Sheena Easton**

12:30 AM (3) **Starky and Hutch**
 (4) Jackie Gleason Show
 38 Late Night with David Letterman Tom Selleck's guests are Shelly Duvall and Tom Mooghan.

(ESPN) **Top Rank Boxing** from Las Vegas. Top Rank Boxing presents a 10-round welterweight bout featuring Duane "Hurricane" Henderson and a 10-round Jr. Lightweight bout featuring Tommy "The Kid" Butler and Mike "The Kid" Butler. (Closed Captioned)

12:45 AM (MAX) **MOVIE: 'Hammogous'** Shipwrecked seafarers find themselves stranded on a remote island. Janet Julian, David Wallace, John Woodman 1982. Rated R.

1:00 AM (3) **MOVIE: 'The Ordeal of Bill Carter'** This story, based on fact, follows the life of Bill Carter, whose two sons are taken from him by legal action after an army starting accident leaves him a paraplegic. Richard Gere
 (3) **Saint**
 (11) **Twilight Zone**
 (18) **Dr. Gene Scott**
 (CNN) **Crossfire**
 (USA) **Don Drysdale**

Astrograph

Your Birthday

Sept. 28, 1984

Valuable contacts that you presently have could provide you with money-making tips this coming year. Keep on the best of terms with dignified pals.

LURIA (Sept. 22-Oct. 22) This is a good day to remind those who are indebted to you of their obligations. Their responses should be favorable at this time. The Matchmaker wheel reveals your compatibility to all signs, as well as showing you what signs you are best suited romantically. To get yours, mail \$2 to Astro-Graph, Box 489, Radio City Station, New York, NY 10019.

SCORPIO (Oct. 24-Nov. 22) Do more listening talking today. Beware of some valuable information could be passed on to you through a chummy chitchat with a friend.

SAGITTARIUS (Nov. 23-Dec. 21) An important objective can be achieved today, provided you take things one step at a time. Be certain of your footing when making each move.

MEAN (Dec. 22-Jan. 19) Knowledge and expertise that you possess give you a slight edge over your competition today. Keep a cool head and you should come out the winner.

AQUARIUS (Jan. 20-Feb. 19) Head your intuition and follow your instincts. Your career matters today. They will help you discern factors that are not obvious to associates.

PISCES (Feb. 20-March 20) Although you may prefer to function independently today, you are apt to fare better with a partner than you would playing it alone. Be team-minded.

ARIES (March 21-April 19) Your efforts will not go unnoticed today, but the size of your rewards may not be as large as you anticipate. Be reasonable about your expectations.

TAURUS (April 20-May 20) You have the

Bridge

Whose crossruff is this, anyhow?

By James Jacoby

We bridge players know some strange things happen, but when the opponents hold only the ace, 10, nine and six of trumps, and take four tricks with them, well now, folks, that's incredible!

North's raise to two spades was quite enough to propel South into game. West dutifully led partner's suit. Declarer won the ace, played the ace of clubs and trumped a club, and returned to his hand by ruffing a second diamond. Now a third club was ruffed by dummy's seven, but overruffed by East with the nine. East returned another diamond, ruffed by South with a small trump. Now our unucky declarer tried trumping another club, this time with the spade king. East topped that with the spade

ace and played the fourth round of diamonds. Declarer trumped with the jack which held the trick, and played his last club to dummy's spade eight.

East won that trick with his spade 10, and played back his last diamond. You and I know that poor South can save one trick by discarding his low heart on the diamond, but the serious dealer's judgment had no clouded lastly overruled had so clouded that's incredible!

North's raise to two spades was quite enough to propel South into game. West dutifully led partner's suit. Declarer won the ace, played the ace of clubs and trumped a club, and returned to his hand by ruffing a second diamond. Now a third club was ruffed by dummy's seven, but overruffed by East with the nine. East returned another diamond, ruffed by South with a small trump. Now our unucky declarer tried trumping another club, this time with the spade king. East topped that with the spade

Most youngsters age as the years go by. Professional students age by degrees.

Vulnerable: Neither
 Dealer: South
 West North East South
 Pass Pass Pass Pass
 Opening lead: ♠2

Vermont utility gets green light

By Sarah Wilson
 United Press International

MONTPELIER, Vt. — Vermont Yankee nuclear power plant can safely operate for another year — in spite of a pipe cracking problem common in boiling water reactors, according to a nuclear advisor for the state.

Robert Stout, a consultant for the Public Service Department, said Wednesday a testing procedure used this summer to identify and measure pipe cracks at the 546-megawatt reactor was far superior to one used last year.

The inspection methods that were used were state of the art and were trustworthy," he said, adding there was "no danger of failure of the pipes."

Stout told the Vermont State Nuclear Advisory Panel if a crack worked its way through the wall of a pipe, it would leak rather than rupture.

Although he said he was confident the pipes were safe, he recommended the extensive pipe replacement project scheduled for next year go forward as planned.

VSNAP members, after reviewing the final results of this summer's pipe inspection, expressed confidence the plant can operate safely for another year. And Cori Richardson of the Vermont Public Interest Research Group — who has led a push to force Vermont Yankee to replace the pipes this year instead of in 1985 — said he was less concerned as a result of the improved inspection.

But, he said he was still worried that Vermont Yankee has not inspected all the pipes that are known to be susceptible to the cracking problem.

"The data is incomplete," Richardson said.

Public Service Commissioner Richard Saudek, noting the problems that have plagued Vermont Yankee this year, said VSNAP should begin looking into how well the 12-year-old reactor will function as it gets older.

He said the increased incidence of costly problems will push the Vermont facility's yearly output below normal from 1984 to 1988.

"The components of machines do begin to go," he said.

The cost for replacement power during an uncheduled Vermont Yankee outage has been estimated at as much as \$200,000 a day, and Saudek said the projected reliability of the plant is an important component in setting power rates.

He said VSNAP should look into whether the plant's parts are expected to wear out more quickly as it gets older.

Vermont Yankee spokesmen told VSNAP their plant, which has not operated at full capacity since June — when it shut down for a routine two-month maintenance and refueling operation — should be back on line this weekend.

The plant — which had been operating a partial capacity since the two month outage — went down Sept. 18 to correct an improperly tightened steam separator which had prevented its return to full power.

Earlier this summer, efforts to get the plant back on line following the refueling and pipe inspection shutdown were hampered by a cracked pipe causing a Vermont Yankee Vice President Warren Murphy said those problems are not likely to recur.

He said the steam separator problem apparently occurred because a part was not properly replaced after the refueling. He said improved training and inspection procedures are in place as a result.

Murphy said 67 welds inspected this summer, 82 had no flaws. He said some pipes that had been shown to have cracks under the old, less-reliable inspection system proved to be alright.

New England In Brief

Maine vacationers rescued

LITTLE DEER ISLE, Maine — A group of vacationers, tossed into rough, cold seas off the Maine coast when a 64-foot-long schooner capsized and sank during a rainstorm, were saved by alert local residents.

"A couple of them were nearly unconscious by the time we got to them. They were really cold," said Richard Osborn, who sped from shore in a motorized raft to rescue five of the 23 people thrown overboard.

Two people were hospitalized for treatment of hypothermia and were in good condition, officials said. Three others suffered minor hypothermia were treated and released.

The Isaac Evans, a windjammer that was carrying tourists on a weeklong cruise off the Maine coast, was hit Wednesday by a wind squall in Eggemoggin Reach, a half-mile-wide strait between Little Deer Isle and the mainland.

The ship capsized about a quarter of a mile from shore in 55-degree waters about 60 feet deep, pitching the 19 passengers and four crewmen.

Ferraro, in Boston, chides Reagan on JFK remarks

By Jerry Berger
 United Press International

BOSTON — Geraldine Ferraro, at a rally in the shadow of the John F. Kennedy Federal Building, has chided President Reagan for laying "claim to the good name of John Kennedy."

"I resent it when Mr. Reagan lays claim to the good name of John Kennedy and pretends he has anything in common with that great man," Ferraro said Wednesday in a nighttime rally on City Hall Plaza.

"The people of Massachusetts know what John Kennedy stood for," she added.

Reagan, in a Waterbury, Conn., campaign stop last week, recalled Kennedy's visit there 24 years ago and urged Democrats to forsake anti-abortion protesters among the emotional crowd, estimated by police at 15,000, making it one of the largest to greet the Democratic vice presidential nominee.

There was one isolated incident when an anti-abortion protester took exception to a Ferraro party sign holding a placard in front of his sign.

President Kennedy sent Peace Corps volunteers to Latin American countries could make a better life for themselves," Ferraro said. "Mr. Reagan sent secret military aid to Latin Americans so they could kill each other."

Kennedy, noting the absence of heeklers when he introduced Ferraro, suggested "maybe Reagan told them to stop. I only wish we knew how to stop the nuclear arms race."

GERALDINE FERRARO 'I resent it'

Police probe Sheffield homicide

SHEFFIELD, Mass. (UPI) — State police in Connecticut and Massachusetts sought four additional persons in connection with the beating and stabbing death of an elderly antique dealer — the first homicide in this rural town since 1926.

John W. Bennetton, 61, was found dead in his home near his B and Antiques shop at 5 South Main St. about 9:30 p.m. Tuesday after neighbors reported suspicious activity, police said.

Richard R. Glowacki, 21, of Sheffield, was charged with murder and larceny after being arrested by Connecticut state police in West Hartford, Conn., at about 4 a.m. Wednesday.

Police allegedly spotted him in the victim's car, which contained stolen antiques, officials said.

But four other unidentified persons, including three males and one female, were still being sought in connection with the robbery and slaying, according to Frederick Lantz of the Berkshire County district attorney's office.

Lantz said the four being sought were suspects and one was a possible suspect, he said.

Sheffield Police Chief John McGarry, Connecticut State Police and state police assigned to the

district attorney's office in Pittsfield had formed a task force to find the four persons, believed to be in the Connecticut area. Bennetton had been struck in the head numerous times and stabbed twice in the neck, according to an autopsy conducted Wednesday by Assistant Berkshire County Medical Examiner Jeffrey Ross at Berkshire Medical Center in Pittsfield.

PLAY JACKPOT BINGO EVERY DAY

Win A Trip For Two to HAWAII

See Page 2

Gillette Watch and Win! Win 1 of 100 Gillette World Series Sweepstakes. Gillette World Series Sweepstakes. Gillette World Series Sweepstakes.

GILLETTE

SAVE TO \$10 WITH MONEY BACK GUARANTEE. WHEN YOU BUY 2 OR MORE OF THESE剃鬚 PRODUCTS.

ULTRABRITE Toothpaste 4.3 oz. 99¢

LANACANE Cream 2 oz. \$2.77

RAVE Shampoo or Conditioner All types \$2.29

FINESSE Shampoo or Conditioner All types \$2.29

FINESSE Hairspray All types \$2.29

VASELINE Lip Balm Regular 49¢

RAVE Soft Perm Refill \$3.29

SIGNAL Mouthwash 24 oz. \$2.77

CLOSE-UP Toothpaste Regular or Mint 4.8 oz. \$1.27

SINE-AID Tablets 20's \$2.97

CO-TYLENOL Capsules 10's \$2.97

AGREE Shampoo Conditioner All types 15 oz. \$2.39

VISINE A.C. Eye Drops 50. oz. \$1.87

LYSOL Spray Disinfectant Scent II 12 oz. \$2.19

NIVEA Lotion 10 oz. \$1.97

BASIS Soap Bath Size 7.5 oz. \$1.77

ALMAY Anti-Periapirant Spray 1.79

ASPERGUM 1.27

AFTATE Athlete Foot Gel Spray .50 oz. \$2.39 4 oz. \$2.59

CHIERACOL D 50's \$2.19

MYCITRACH Ointment 50 oz. \$1.97

LISTERMINT Mouthwash 24 oz. \$3.07

NEO-SYNEPHRINE 1/4% Spray 50 oz. \$1.99

ABSORBINE JR. 12 oz. \$3.24

FOSTEX 10% BP Gel 1.5 oz. \$2.99

Crown Pharmacy Prescription Center 208 W. Center St. Manchester

Lenox Pharmacy 299 E. Center St. Manchester

Kay Drug Co. 14 Main St. East Hartford

Brooks Pharmacy 585 Entfield Ave. Entfield

Quinn's Pharmacy 873 Main St. Manchester

Teachers revise math curriculum

By Sarah E. Hall
Herald Reporter

To make math less tedious and more up to date, teachers at Manchester High School have revised algebra and geometry courses to increase use of calculators and word problems.

The change was one of 43 curriculum projects completed in town public schools during the summer vacation. More than 60 Manchester teachers worked 1,412 hours — at a hourly wage of \$11.50 — to make the changes, the town's director of instruction and pupil personnel services told the Board of Education this week.

One group of teachers mapped out major changes in the Algebra I, Algebra II and Geometry courses at Manchester High School, instruction director Allan B. Chesterton told the board.

Philip Hyde, chairman of the math department at MHS, explained that revisions were made to modernize the curriculum.

"We wanted to make sure that our courses contain topics that are relevant to kids as they enter the next decade, in this era of high tech," Hyde said after the school board met Monday.

As a result, next year's algebra and geometry courses at MHS will place greater emphasis on word problems, computers and applied usages.

"We are encouraging calculator use where it is appropriate," Hyde

Dangerous game UPI photo

Spanish matador Francisco Rivera Paquirri, who was gored Wednesday in a bullfight in Pozoblanco in southern Spain, is shown in a 1982 bullfight in Madrid. Paquirri, known as one of Spain's greatest matadors, died late Wednesday, several hours after he was gored. He underwent emergency surgery at the bullring after the final bull of the day deeply wounded his right leg.

Cummings disputes Zinsser

By Alex Girelli
Herald Reporter

Democratic Town Chairman Theodore Cummings today disputed a statement by Republican state Sen. Carl Zinsser that Zinsser has never been endorsed by the Manchester Education Association.

Cummings said Zinsser won the teachers' union endorsement in 1977 and again in 1979 when he ran for the town Board of Directors.

Furthermore, Cummings said, Zinsser was given a campaign contribution by the MEA in 1977 and accepted it.

Cummings said Zinsser owes the MEA a correction and an apology. Zinsser could not be reached today for comment on the MEA endorsement question.

Cummings was reacting to a report that Zinsser did not answer an MEA questionnaire leading up to the endorsements this year because the process was what Zinsser called "charade."

Zinsser's opponent in the 4th Senatorial District, Democratic town Director Stephen Cassano, was among three candidates who won the MEA endorsement in the coming election. The others are state Rep. James McConaghan and John Thompson, both Democrats.

Zinsser said he was vacationing in Cape Cod when the MEA wanted to interview him and he did not respond to an MEA questionnaire because it seemed pointless.

"The MEA never endorsed me. The MEA had no intention of endorsing me," Zinsser said. "Why go through the charade?"

Cummings said Zinsser's remarks were intended to discredit the MEA.

Cummings said William Brindamour, now president of the MEA, was chairman of its political action committee in 1977 and 1979 when Zinsser was endorsed.

Brindamour today confirmed that Zinsser got the MEA endorsement in those years and that he headed the committee.

Brindamour is the son of Dorothy Brindamour, a Democratic appointee as an alternate member of the Planning and Zoning Commission.

"I have the child expect that you will be interested in the whole day, right from the hanging up of coats," Weikel says. "If the child routinely reports the most mundane details of life at day care, it will be easier for the parent to pick up anything that is abnormal. 'If something bad has happened, it will just comfortably pour out,' Weikel says."

Focus / Family

Andy Rooney
Syndicated Columnist

Pennies don't make any sense

It seems to me I'm getting more nickels and dimes and fewer pennies these days, and the penny shortage is certainly over because at the end of the day I have more pennies in my pocket than I know what to do with. My dresser drawers look as though they got caught under the payoff spout of a penny slot machine. There are pennies everywhere.

We ought to face the fact that pennies are a thing of the past. It's gotten so I hate pennies. I've become increasingly impatient with small change of any kind. It isn't because I'm making more money than I used to. It's because there's nothing to buy with pennies. No one wants them. We ought to start rounding off prices to the nearest nickel. Even poor people don't want pennies. If a penny came up to you on the street asking for money and you gave him pennies, he'd probably throw them at you.

There was a time when a penny bought something, but these days pennies are just a weight in your pocket. They're the odd change produced by an 8 percent local tax and the custom of many stores to charge \$3.99 or \$4.99 for an article. In the company cafeteria I eat in, they're still saying there's a penny shortage and they ask us to help, but then they charge 35 cents for toast and coffee plus six cents tax, which comes to 41 cents. They end up having to give me four pennies in change on a pricing system that's their own. Why don't they help me with my penny problem? They could charge 74 cents plus six cents tax.

You can take steps

to avoid day-care sex abuse

Admit it, mom. You were a little bit bored last week when Sally came home from the day-care center and told you how she hung her coat on the hook under the rabbit sticker. You tuned out when Billy gave you a blow-by-blow description of what everybody had for lunch. You tried to sneak a peek at the newspaper while Jennifer reported on what color crayons were missing from the crayon box.

But it's just this kind of conversation — and the parent's willingness to listen to it — that can be the first clue to sexual abuse of a child, according to Lynne Weikel, a psychologist with the Community Child Guidance Clinic, 317 N. Main St.

"Have the child expect that you will be interested in the whole day, right from the hanging up of coats," Weikel says. "If the child routinely reports the most mundane details of life at day care, it will be easier for the parent to pick up anything that is abnormal. 'If something bad has happened, it will just comfortably pour out,' Weikel says."

PARENTS ARE becoming increasingly concerned about the safety of their children in day care. In the last few months alone, four day-care workers in New York City were accused of sexually abusing dozens of children in their care; seven preschool teachers in California were charged with more than 200 counts of sexual abuse; a young Florida man and his wife were charged with sexual battery and assault of two little boys, age 4 and 7.

The Manchester area is not immune from the day-care scandal that has rocked the country, according to Weikel.

27
S
P
P
27

Parent asks expansion of gifted instruction

By Sarah E. Hall
Herald Reporter

Mollie Braun, the parent of a first grader at Bowers School, asked the Board of Education this week to consider expanding its program for gifted students.

"I've had concerns about Manchester schools and what I feel is a great need for education for gifted children in grades K through 4, as well as 5 and 6," Braun told board members during the public comments at the school board meeting Monday.

"We're happy to discuss the program with a group of parents," School Superintendent James P. Kennedy said.

But Kennedy urged that parents consider the gifted program "in relation to all the competition for limited resources." The program's emphasis has been on the middle grades because that's when students seem able to make the best use of it, he said.

Braun, who lives at 51 Jensen St., went on to say that she believes the program could be integrated into the regular classroom. "It's hard

Obituaries

Craig P. LeDoyt, 28, of Coventry, died Tuesday when a ditch he was excavating on the University of Connecticut campus caved in on him. He was the son of Mr. and Mrs. A. Samuel LeDoyt.

He was born in Willimantic and was a lifelong resident of Coventry. He graduated from Coventry High School in 1975 and was employed in the maintenance department at the university.

Besides his parents he leaves two brothers, Michael LeDoyt and Timothy LeDoyt, both of Coventry; two sisters, Linda Hodgkins of Coventry and Lynn Kozin of Mansfield Center; his paternal grandfather, Herman F. LeDoyt of Coventry; four nieces and a nephew.

The funeral was today at the First Congregational Church of Coventry. Burial was in Nathan Hale Cemetery.

Memorial contributions may be made to the Craig LeDoyt Scholarship Fund in care of Coventry High School, Ripley Hill Road, Coventry, R.I. 02820.

The Potter Funeral Home, 456 Jackson St., Willimantic, was in charge of arrangements.

Florence L. Waite, 93, formerly of 121 Walker St., died today at Manchester Manor. She was the wife of the late Dr. J. Herbert Waite.

She was born in Flemington, Pa., in 1890 and was educated at

Robert K. Drouin, 40, of Tolland, died Tuesday at Rockville General Hospital. She was the wife of David I. Drouin and the sister of Gail Jarvis of Manchester.

She was born in Dover, N.H., on Jan. 23, 1944 and had lived in the Tolland area for several years. She had been employed by Pioneer Parachute of Manchester and was a communicant of St. Matthew's Church of Tolland.

Besides her husband and her sister in Manchester she leaves her father, Harry C. King of Duneside, Fla.; a son, Dean M. Drouin and a daughter, Lynette, Drouin, both at home; a brother, Robert King of Windham; and two other sisters, Shirley Kincaid of Raleigh, N.C., and Barbara Zimmer of Mishawaka, Ind.

There will be a mass of Resurrection Friday at 9 a.m. at St. Matthew's Church. Burial will be in South Cemetery, Tolland. There are no calling hours. Memorial donations may be made to the American Cancer Society, The Ladd Funeral Home, 19 Ellington Ave. is in charge of arrangements.

Dr. James W. Farr

There will be a mass in memory of the 22nd anniversary of the death of Dr. James W. Farr at St. James Church Sunday at 9 a.m.

Leonard J. Courville

An obituary for Leonard J. Courville in Wednesday's Manchester Herald incorrectly spelled his name and the names of several members of the Courville family.

Police Roundup

Woman charged in sex case

A 21-year-old Manchester woman was charged Wednesday with two counts of first-degree sexual assault and a two-count charge of injury to a minor in connection with incidents that occurred while she was babysitting two young boys, police said.

Cindy Lou Roberts of 15 Summit St. was released on a \$5,000 non-surety bond and is scheduled to appear in Manchester Superior Court Monday.

The charges stemmed from incidents that happened from April through June while Roberts was babysitting two boys, aged 11 months and 5 years, in their home, police said. The incidents were brought to the attention of the police by the boys' mother, police said.

Roberts turned herself into police headquarters shortly after noon Wednesday after learning there was a warrant out for her arrest, police said.

A 65-year-old Windsor woman was listed in satisfactory condition at Manchester Memorial Hospital this morning following a one-car accident Wednesday, a hospital spokesman said.

Anne E. Greatbanks was admitted to the hospital with a wrist injury Wednesday morning after she lost control of her car while driving on West Middle Turnpike, police said. Her car apparently spun on wet pavement and left the road after she applied the brakes, police said.

No charges were filed, police said.

A Doberman pinscher apparently scared off a would-be burglar on Rye Street Wednesday, police said.

A Hollister Street woman reported to police that someone had entered her house Wednesday morning through a basement door, police said. When the suspect reached the upstairs doorway, he or she was confronted by the dog and left, police said.

Nothing was taken in the incident, police said.

A Manchester man's failure to appear in court on traffic charges landed him in jail Wednesday, police said.

Gregory C. Chisholm, 23, of 45 Cottage St., was being held in the police lockup today on \$450 bond after he was arrested on a warrant charging him with second-degree failure to appear.

The warrant stemmed from Chisholm's failure to appear in court in June on charges of operating with a suspended license and operating a motor vehicle on a sidewalk, police said.

Chisholm was scheduled to appear in Manchester Superior Court today.

Police have arrested a third teenager in connection with a Sept. 10 incident in which several youths were allegedly in the Hebrew Cemetery on Autumn Street shouting obscenities and throwing eggs at passing cars, police said.

Richard F. Barnett, 16, of 190 Briarwood Drive, was charged Wednesday with breach of peace and third-degree criminal trespass. He was released on a \$100 non-surety bond and is scheduled to appear in Manchester Superior Court Monday.

Under the deal, McDonald's will open wait-style Jonathan's restaurants at four of the restaurant locations on the Turnpike. The Forest St. and Carl Boldeu, 16, of 173 Spruce St.

Big Mac coming to I-95

HARTFORD (UPI) — The McDonald's fast-food restaurant chain will launch a new wait-style restaurant along the Connecticut Turnpike under a 10-year agreement announced today by the State Department of Transportation.

DOT Commissioner J. William Burns said McDonald's had been chosen to replace Howard Johnson's as the operator of 10 restaurants located on both sides of the turnpike, which is also Interstate 95 in southern Connecticut.

Burns said the 10-year agreement will bring the state an estimated \$44 million in royalties and more than 400 jobs. The projected revenue from the existing arrangement with Howard Johnson's.

Under the deal, McDonald's will open wait-style Jonathan's restaurants at four of the restaurant locations on the Turnpike. The Forest St. and Carl Boldeu, 16, of 173 Spruce St.

Cold bed UPI photo

The 138-year-old body of Petty Officer John Torrington locks much as it did when he was buried on the Arctic's northern Beechy Island in 1846. Torrington's perfectly preserved body was discovered by researchers who recently found what was left of the doomed Franklin expedition. The University of Alberta photograph was taken by anthropologist Owen Beattie.

Rhue wood

HOLLYWOOD (UPI) — Actress Madlyn Rhue will receive the Angel of the Year Award at Women in Show Business's Celebrity Benefit Ball Nov. 4 at the Beverly Wilshire Hotel.

Women in Show Business' Angels, composed of professionals in the entertainment industry, donate their time and finances to assist economically deprived children who need reconstructive or restorative surgery.

85 E. CENTER ST. 649-5268

Flower Fashion

SPECIAL Cash & Carry

Miniature Carnations

\$349 bunch

STOP! SMOKING in 5 Days

• No Withdrawal

• FREE Consultation

• Money Back Guarantee

STOP SMOKING CENTERS

NATIONWIDE SINCE 1988

MANCHESTER 649-7867

CALL TODAY

THANKSGIVING NOVENA TO ST. JUDE

O holy St. Jude, Apostle and martyr, great in virtue and rich in miracles, near kinsman of Jesus Christ, faithful intercessor of all who invoke your special patronage in time of need: to you I have recourse from the depth of my heart and humbly beseech you to grant me such great power to come to my assistance, help me in my present and urgent petition, to return I promise to make your name known and cause you to be invoked.

Say three "Our Fathers, Three Marys and three Hail Marys" before you pray for us and all who invoke your aid. Amen. This novena has never been known to fail. I have had my request granted.

Summer turned a baby into a full-grown child

Funny how often people measure their lives by the events that pass. We speak of the year we were married, the year we bought the house, the year the baby was born. Sometimes, though, it is the little things that gauge time the best. For me, this was the summer that Nathaniel grew up.

Other years, of course, I have had my milestones. There was the summer when he was 5, that he learned to ride a two-wheel bike. The year he learned to read. There was the winter, not so long ago, that he went to visit his grandparents without us for the first time.

But I don't even recall so many milestones crowded into such a short period of time before this summer. In June, Nathaniel was still the baby, now, as my daughter says, he's a "full-grown child."

This July, he finally learned to swim. I don't mean dog paddles, I mean the crawl, with rhythmic breathing. Then in August he went to his first dance — a square dance, while we were camping. "Mommy, what's a square dance?" he had asked shortly before. "I've heard of a BREAK dance, but

Connections

I never heard of a SQUARE dance."

NO MATTER, he learned soon enough. He dressed up for the occasion, slicked back his hair, rolled up the sleeves of his flannel shirt, and danced the night away.

He's learned high finance, too. This summer he bought a wallet with his own money, and he carries it everywhere he goes. It's one of those plastic wallets with room for change on one side and pictures on the other. It has a zipper closure, and an embossed, color picture of a cowboy riding a horse on the front.

Nathaniel filled the wallet with all his memorabilia. A dog-eared, moldy picture of me when I was in college. One of his brother's and sister when they were babies. His identification, name and address neatly lettered. And his paper American Express card with VOID printed across the center.

And this summer, he learned the fine art of conversation. He learned the weight of money, and the importance in using them right. "You're pretty good looking" for your age, you know that?" he told me the other day. So I bought him a new set of crayons and a glue stick. Cause and effect.

AND LAST WEEKEND, he also learned how to terminate conversation, though I'm not sure he really knew what happened. He was talking to a new acquaintance, another man, at a family wedding reception.

"So how do you like school?" the gentleman asked cordially.

"Oh, I like it," Nathaniel said. He wasn't

quite sure what to say next, so he conservatively said nothing.

But the man pressed on. "If you had your choice, would you rather go to school, or would you rather stay home?" the gentleman asked.

Nathaniel thought for a few minutes. He is not a man of few words, but he considers them all carefully. "I would rather go to school," he said finally. "I don't want to be dumb. I can't imagine not knowing what George Washington's teeth were made of." Before the gentleman disappeared. Nathaniel could quiz him, presumably.

This was the year that Nathaniel learned them all carefully. "I would rather go to school," he said finally. "I don't want to be dumb. I can't imagine not knowing what George Washington's teeth were made of." Before the gentleman disappeared. Nathaniel could quiz him, presumably.

And this summer, he learned the fine art of conversation. He learned the weight of money, and the importance in using them right. "You're pretty good looking" for your age, you know that?" he told me the other day. So I bought him a new set of crayons and a glue stick. Cause and effect.

AND LAST WEEKEND, he also learned how to terminate conversation, though I'm not sure he really knew what happened. He was talking to a new acquaintance, another man, at a family wedding reception.

"So how do you like school?" the gentleman asked cordially.

"Oh, I like it," Nathaniel said. He wasn't

Susan Plesse
Herald Reporter

Advice

Relative's casual affection could lead to sexual abuse

DEAR ABBY: I witnessed something last evening that distressed me greatly.

My aunt and uncle were trying to bribe their 2-year-old daughter with candy to hug and kiss some relatives the child had never seen before. The child was obviously shy and didn't want to put on a phony show of affection to people who were virtually strangers to her.

With all the horror stories about children being sexually abused these days, parents should not encourage their children to hug and kiss people they have never seen before — even if they are relatives. It makes that child all the more vulnerable to sexual abuse should a relative (or a stranger) try to take improper liberties in the future.

All children should be taught that it's OK for them to say no if they don't want to be touched, hugged or kissed.

A CONCERNED NIECE

DEAR CONCERNED: You are concerned with good reason. We've all seen well-intentioned grown-ups encourage reluctant youngsters to "go kiss Uncle So-and-So" without realizing the incipient danger you point out. Thanks for caring enough to write. I learned something valuable today.

DEAR ABBY: We received a

Dear Abby
Abigail Van Buren

wedding invitation from a casual acquaintance. What are our obligations? We have never socialized with these people. Must we send a gift even if we decline the invitation? My wife says yes. I disagree. My wife received an invitation to a shower. She declined the invitation. Is it necessary to send a gift anyway? Again, she's not a close friend of the bride or the hostess.

My wife insists that everyone who receives a shower invitation is expected to send a gift whether she attends the shower or not. I submit that no gift is required unless the invitation is accepted.

I realize that this is not exactly an earthshaking problem, but if you say I'm right, my wife will have to buy me a lobster dinner.

PHILIP C. IN WEST HARTFORD

DEAR PHILIP: Tell Mrs. C. she owes you a lobster dinner.

DEAR ABBY: I am 79, soon to be 80. A friend told me that you once

printed something funny about the joys of turning 80. Will you please run it again?

LEO THE LION

DEAR LEO: With pleasure. Do get away with a lot just because you are 80, and you will be forgiven. If you spill soup on your tie, or forget to shave half your face, or take another man's hat by mistake, or promise to mail a letter and carry it around in your pocket for two weeks, just say: "I'm 80, you know," and nobody will say a thing.

You have a perfect alibi for everything when you're 80. If you act silly, you're in your "second childhood."

Being 80 is much better than being 70. At 70 people are mad at you for everything, but if you make it to 80, you can talk back, argue, disagree and insist on having your own way because everybody thinks you are getting a little soft in the head.

They say that life begins at 40. Not true. If you ask me, life begins at 80!

Sign me ... **GOT IT MADE AT 80**

DEAR DR. LAMB: I am a male, 18, and I have noticeable bags under my eyes. How can I get rid of these dark lines and prevent them from getting any worse than they are now? Sometimes I only get five to six hours of sleep each from your doctor.

DEAR READER: — If, you mean dark circles under your eyes, they are probably due to pigment in your skin, although some of normal fat pads in that area may also appear dark. In either case, it is unimportant from a health point of view and is of interest cosmetically only. There is little you can do about it except to use cosmetics.

DEAR DR. LAMB: I am a male, 18, and I have noticeable bags under my eyes. How can I get rid of these dark lines and prevent them from getting any worse than they are now? Sometimes I only get five to six hours of sleep each from your doctor.

DEAR DR. LAMB: I am a male, 18, and I have noticeable bags under my eyes. How can I get rid of these dark lines and prevent them from getting any worse than they are now? Sometimes I only get five to six hours of sleep each from your doctor.

DEAR DR. LAMB: I am a male, 18, and I have noticeable bags under my eyes. How can I get rid of these dark lines and prevent them from getting any worse than they are now? Sometimes I only get five to six hours of sleep each from your doctor.

DEAR DR. LAMB: I am a male, 18, and I have noticeable bags under my eyes. How can I get rid of these dark lines and prevent them from getting any worse than they are now? Sometimes I only get five to six hours of sleep each from your doctor.

DEAR DR. LAMB: I am a male, 18, and I have noticeable bags under my eyes. How can I get rid of these dark lines and prevent them from getting any worse than they are now? Sometimes I only get five to six hours of sleep each from your doctor.

DEAR DR. LAMB: I am a male, 18, and I have noticeable bags under my eyes. How can I get rid of these dark lines and prevent them from getting any worse than they are now? Sometimes I only get five to six hours of sleep each from your doctor.

DEAR DR. LAMB: I am a male, 18, and I have noticeable bags under my eyes. How can I get rid of these dark lines and prevent them from getting any worse than they are now? Sometimes I only get five to six hours of sleep each from your doctor.

DEAR DR. LAMB: I am a male, 18, and I have noticeable bags under my eyes. How can I get rid of these dark lines and prevent them from getting any worse than they are now? Sometimes I only get five to six hours of sleep each from your doctor.

DEAR DR. LAMB: I am a male, 18, and I have noticeable bags under my eyes. How can I get rid of these dark lines and prevent them from getting any worse than they are now? Sometimes I only get five to six hours of sleep each from your doctor.

DEAR DR. LAMB: I am a male, 18, and I have noticeable bags under my eyes. How can I get rid of these dark lines and prevent them from getting any worse than they are now? Sometimes I only get five to six hours of sleep each from your doctor.

DEAR DR. LAMB: I am a male, 18, and I have noticeable bags under my eyes. How can I get rid of these dark lines and prevent them from getting any worse than they are now? Sometimes I only get five to six hours of sleep each from your doctor.

Herold photo by Pinta

T-shirts help the cause

Betty Lundberg of Manchester, business manager for the Little Theater of Manchester, shows Jim Rose of Coventry the new Cheney Hall restoration fund T-shirt. Rose was the winner of a permanent seat in the hall, which will be the new home of the theater group. The seat, with his name engraved on it, was won at a raffle in August.

Thoughts

Psalm 23:4

We notice at least two things about tunnels. One, is that we are not meant to stay in the tunnel forever. Another, is that there is light at both ends. We travel toward the light through the tunnel, which merely is a passageway.

Today's text speaks of death. Also, the Psalmist could be referring to any dark, difficult, despairing "valley" or "tunnel" experience. The Psalmist rejoices in that we walk through the valley. We are not meant to stay there. It is like a tunnel. There is light at the end — a guiding light of hope, victory and new life.

We are enabled to walk through the valley of darkness by the simple realization that "Thou (God) art with me." Our Lord God

Cinema

Hartford
Cinema City — Corelli He Might Meet You (PG) 7:30, 9:30. — And the Ship Sails On (PG) 7 with Lo Muif de Vorones (R) 9:30. — Metropolitan (R) 7:30, 9:30. — Repo Man (R) 7:30, 9:30. — The Karate Kid (PG) 7:30, 9:30.

East Hartford
Cinema City — Corelli He Might Meet You (PG) 7:30, 9:30. — And the Ship Sails On (PG) 7 with Lo Muif de Vorones (R) 9:30. — Metropolitan (R) 7:30, 9:30. — Repo Man (R) 7:30, 9:30. — The Karate Kid (PG) 7:30, 9:30.

West Hartford
Cinema City — Corelli He Might Meet You (PG) 7:30, 9:30. — And the Ship Sails On (PG) 7 with Lo Muif de Vorones (R) 9:30. — Metropolitan (R) 7:30, 9:30. — Repo Man (R) 7:30, 9:30. — The Karate Kid (PG) 7:30, 9:30.

West Hartford
Cinema City — Corelli He Might Meet You (PG) 7:30, 9:30. — And the Ship Sails On (PG) 7 with Lo Muif de Vorones (R) 9:30. — Metropolitan (R) 7:30, 9:30. — Repo Man (R) 7:30, 9:30. — The Karate Kid (PG) 7:30, 9:30.

Manchester Lodge No. 73, AF & AM
25 E. CENTER ST., MANCHESTER
OCTOBER 2nd 7:30 PM
25th
SPORTS NIGHT PRESENTATION
"DICK" BERGGREN - EDITOR, STOCK CAR RACING
SCOTT GRAY - SPORT CASTER - WTC
Featuring! Brian Ross, Bob Poluerari and Ray Miller

PLAY JACKPOT BINGO EVERY DAY
Win A Trip For Two to HAWAII
See Page 2

PROCEEDS TO BENEFIT SCHOLARSHIP FUND
STUDENTS \$2.50 ADULTS \$5.00
★ REFRESHMENTS ★
CALL GIL WRIGHT FOR TICKETS
649-7051

When you use a gun, use it safely

Each year about this time, I get on my soapbox about gun safety. The hunting season isn't too far away. Bird season, which starts the hunting year off, is a little more than two weeks away.

The older I get, the more skittish I get about safety. There are more people handling guns for recreation these days and it can be a fun sport.

I'm not so worried about gunners in the field these days, because it is mandatory for all new hunters to take a hunter safety course that involves quite a few hours. It's no more a simple question-and-answer thing. The course is a good one, and is put on by qualified instructors.

Right at this point it is the new skeet and trap shooters that concern me. There are more and more people shooting for recreation, and this time of the year we seem to find more of them coming up to the trap and skeet fields. With so many neophytes, it can sometimes get hairy.

Out at the Manchester Sportsmen's Association skeet and trap fields, when we get a new shooter, we (the squad members on duty) generally will give the new shooter a rundown on safety on the field. We have some rules posted, but a little verbal instruction, which we give out, is necessary to set the person straight.

One of the first points that most clubs do not stress is the wearing of protective glasses. I can't stress that point more. Twice within the last two years, I have seen near accidents. In one case, a rickshaw beehive came back and hit a shooter's glasses. In another case, a fragment of broken clay bird came back and stuck another shooter's glasses. In both instances, without the protection of the protective glasses, they would have had serious eye injury.

The wearing of ear plugs or ear muffs is a must. The deafness that can result from no hearing ear protection is permanent. It is a slow thing. If the shooter persists in not wearing adequate protection. One day he wakes up and realizes that his hearing is gone.

SOME OF THE other safety rules that apply are as follows:

1. Make damn sure that your gun is unloaded, with the action open when you are not in a firing position. This is a must. If you are shooting an over and over gun, when we get a new shooter, we (the squad members on duty) generally will give the new shooter a rundown on safety on the field. We have some rules posted, but a little verbal instruction, which we give out, is necessary to set the person straight.

Teens get help while traveling

PHOENIX, Ariz. (UPI) — Teenagers, including runaways, traveling by bus now have access to a travel assistance program at terminals across the United States, according to a major transit company.

Council sponsors play

COVENTRY — The newly formed Coventry Council of Churches and the Justice and Peace Commission of the Diocese of Norwich, will present a play, "A Peasant of El Salvador," Oct. 21 at 7 p.m. at Coventry High School when "A Peasant of El Salvador is presented."

Lecture examines Bible

MEMBERS of First Church of Christ, Scientist of Manchester, are sponsoring a free Christian Science lecture Oct. 4 at 8 p.m. at First Church of Christ, Scientist, 447 N. Main St.

Church women to meet

EMMANUEL Lutheran Church Women will meet Tuesday at 7:30 p.m. in Luther Hall of the church, 60 Church St. Jeffrey Nelson, church's new intern, will be a guest at the meeting.

Quilters meet in Vernon

NUTMEG Quilters will meet Tuesday at 7:30 p.m. in the Community Room of the Vernon Police Department, 100 N. Main St.

Fit and Slim to begin

STARTING Wednesday the "Fit and Slim" diet program will begin at Concordia Lutheran Church, 40 Pitkin St., with seminars to be conducted Wednesdays at 7 p.m. in room 7.

Adover plans clinic

ANDOVER — A well-child clinic will be held Oct. 4 from 8:45 to 11 a.m. at the First Congregational Church of Andover.

Surgeons harvest bone to fix facial defects

NEW YORK — Plastic surgeons are harvesting bone from the skull and using it to repair facial deformities from birth defects or car crashes.

MANCHESTER LODGE NO. 73, AF & AM
25 E. CENTER ST., MANCHESTER
OCTOBER 2nd 7:30 PM
25th
SPORTS NIGHT PRESENTATION
"DICK" BERGGREN - EDITOR, STOCK CAR RACING
SCOTT GRAY - SPORT CASTER - WTC
Featuring! Brian Ross, Bob Poluerari and Ray Miller

COME TO HARTFORD FOR SHERATON'S TIME OF YOUR LIFE SPLASH WEEKENDS

Sheraton Hartford Hotel
Sheraton Hotels, Inns & Resorts Worldwide
The Hartford is a division of I.T.T. Traveler's Club
Hartford Connecticut 06183 • 203-729-5151

Two you won't find a better hotel in the area than the Sheraton Hartford. We're part of downtown's Civic Center with its sports and entertainment attractions, shops and restaurants. We have large ballrooms and meeting rooms, and a great indoor pool and health club. Our Splash Weekends to Jamaica is only \$27.50. The Frontiers just a mile away. That's an \$8 value bonus. See your travel agent or call Sheraton toll-free 800-353-3535 or 203-729-5151. Ask for Time of Your Life Weekends.

Herold photo by Richmond

Charlie Chan makes a nice armful for Dog Warden Richard Rand. Charlie is a sweet male Pekingese that's waiting at the dog pound to be adopted.

Adopt a Pet

Handsome Pekingese waits for good home

By Barbara Richmond Herold Reporter

The good news this week is there are now two dogs living at the pound this week. One of them, this week's featured pet, is a handsome little Pekingese we're calling Charlie Chan. Charlie is short, fat and will soon start making a list to house survey of those who have dogs and renewed their licenses.

The cost of adopting a dog is \$5. The dog pound is located on town property off Okeet Street. Hours are at the pound, weekdays, from 10 a.m. to 4 p.m. or he can be reached by calling the pound, 426-6622 or by calling the police department, 646-4555.

Wagner deal

HOLLYWOOD (UPI) — Robert Wagner has signed an exclusive contract with Columbia Pictures Television, which will use his services as an actor and producer in development and production films, series and TV movies.

Trim Fashions

Special Sizes
12 to 26 and 36 to 62

Where fashion is a look, not a size

SUCCESS WEAR
at **NEW WOMAN**

Now, there's a whole collection of styles that work for the office... as well as anytime... clothes that appeal to your sense of taste and comfort... keeping your feminine image and your corporate image intact.

harve benard.

Reg. \$139.00
Sale Price \$88.00
Sizes 36-44

Trim Fashions
VERNON — VERNON CIRCLE
AVON — St. 44, Collier Square
MIDDLETOWN — Main Square
BRISTOL — Hub & Plaza, next to Colliers, Rt. 1
BLOOMFIELD — 806 Park Ave., Bloomsfield Shopping Plaza
WETHERSFIELD — Main Street, Wetherfield Shopping Ctr.

27
27
27

EIGHTEENTH ANNUAL OUTDOOR ANTIQUES SHOW
Sponsored by Lebanon Historical Society on the Lebanon Green
Routes 207 and 87, LEBANON, CONN.
Rain or Shine
SATURDAY, SEPTEMBER 29th, 1984
10 A.M. to 5 P.M.
ADMISSION, ADULT \$1.00
REFRESHMENTS \$1.00
100 DEALERS - FREE PARKING!

Technique hikes leukemia survival

By Gino Del Guercio
United Press International

BOSTON — A technique that stretches genes to get better look at mutations may help doctors give better treatment for leukemia and other types of cancers, medical researchers said today.

The technique, called high resolution chromosome analysis, may also help doctors predict how long a victim is likely to survive. It was described in the current edition of the New England Journal of Medicine.

"This is a technique I developed in 1976 for study of birth defects by which we are able to stretch chromosomes and see much more detail," said Dr. Jorge J. Yunis, a cancer researcher at the University of Minnesota.

"Before, we were only able to see about 300 dark and light bands on the chromosomes. Now we can see up to 3,000," he said. "We're able to see small bands missing or rearranged that it was not possible to see before."

Survival of acute nonlymphocytic leukemia — a type of nonlymphocytic leukemia — has been notoriously difficult to predict. Some victims will die within months, others recover fully.

The Minnesota team said this is because there are many types of this kind of leukemia, even more than originally thought. By stretching the genetic material of cancer cells they are able to distinguish one type from another with four-fold detail.

Leukemia causes large numbers of abnormal white blood cells to crowd out normal white blood cells and other types of blood cells.

Acute myelogenous leukemia is one of the most common types of leukemia, striking 6,800 victims each year. It has a 50 percent average survival rate after three years and 10 percent survival after five years.

Patients with only a few mutations usually recover fully from nonlymphocytic leukemia with moderate treatment, scientists said. Those with many mutations often die quickly. Patients under 40 tend to do better than older patients.

Normal chemotherapy can be used for those patients with mild cases. For those with many mutations doctors may choose to use very aggressive treatment, simply make patients comfortable and let them die, said Yunis, the report's primary author.

He said he believes his technique is applicable to about 15 to 20 percent of all cancer. In addition to nonlymphocytic leukemia, the technique has also been applied to solid tumors and lymphomas, he said.

Normal chemotherapy can be used for those patients with mild cases. For those with many mutations doctors may choose to use very aggressive treatment, simply make patients comfortable and let them die, said Yunis, the report's primary author.

He said he believes his technique is applicable to about 15 to 20 percent of all cancer. In addition to nonlymphocytic leukemia, the technique has also been applied to solid tumors and lymphomas, he said.

Normal chemotherapy can be used for those patients with mild cases. For those with many mutations doctors may choose to use very aggressive treatment, simply make patients comfortable and let them die, said Yunis, the report's primary author.

He said he believes his technique is applicable to about 15 to 20 percent of all cancer. In addition to nonlymphocytic leukemia, the technique has also been applied to solid tumors and lymphomas, he said.

Normal chemotherapy can be used for those patients with mild cases. For those with many mutations doctors may choose to use very aggressive treatment, simply make patients comfortable and let them die, said Yunis, the report's primary author.

He said he believes his technique is applicable to about 15 to 20 percent of all cancer. In addition to nonlymphocytic leukemia, the technique has also been applied to solid tumors and lymphomas, he said.

BOSTON — Non-smokers can be forced to inhale the equivalent of almost three cigarettes a day just by living or working with people who smoke, and the risk to their health grows in proportion to the number of smokers they associate with, Japanese researchers said today.

They recommended smoking in public places, such as restaurants, public transportation and even sidewalks, be "restricted as much as possible."

Scientists at Kyoto University said they tested the level of cotinine, a byproduct of nicotine, in the urine of 472 non-smokers in Japan, where 78 percent of men smoke.

Cotinine levels among non-smokers increased almost four times when the number of cigarettes in the home increased from one to two packs, or 20 to 40 cigarettes a day.

Non-smokers living with smokers who inhaled a total of more than 40 cigarettes a day had cotinine levels equal to smokers of less than three cigarettes daily.

Cotinine levels in non-smokers who worked with smokers was more than three times higher than those who worked in a smoke-free environment.

Cotinine levels tended to be higher in non-smokers who lived in urban areas rather than rural areas.

The study was published in the current issue of the New England Journal of Medicine.

The researchers noted that recent studies have shown "passive smoking" — in which non-smokers inhale others' smoke — may severely aggravate the heart pain of angina, reduce the ability of the lungs to absorb oxygen and in-

crease the risk of lung cancer, although there is still controversy surrounding lung cancer.

But they said previous studies on the amount of smoke actually inhaled by non-smokers in their daily lives were "few and inconclusive."

"We conclude that the deleterious effects of 'passive smoking' may occur in proportion to the exposure of non-smokers to smokers in the home, the work place and the community," the report said.

The Japanese team proposed three steps to reduce the health hazard to non-smokers.

Family members ought not to smoke in the home in the presence of children or other non-smokers. Smokers ought to be discouraged from smoking when working in the same room with non-smokers. And smoking in such public places as hospitals, restaurants, transportation facilities, meeting rooms and sidewalks where both smokers and non-smokers mingle should be restricted as much as possible.

Washington (UPI) — Legislation to toughen the current Surgeon General's warning on cigarette packages and advertisements by listing specific health hazards of smoking has been sent to President Reagan for his signature.

Congress approved the measure Wednesday and passed it to the White House and Reagan is expected to sign it.

Four new labels, rotated quarterly by manufacturers, would each begin with the phrase "Surgeon General's Warning" and then say: "Smoking causes lung cancer, heart disease, emphysema and may complicate pregnancy."

Here's looking at you, kid
Looking at the world through rose-colored glasses is Cindy Rokycyck, 3, daughter of Olga and Alex Rokycyck of Walnut St., as she climbs the ladder of the slide at Washington School, as the final days of summery weather ebb away. Below, Stephen Passy, 10, of Summer Street, takes a look through the rings as he tries to chin himself to show how strong he is.

Loneliness a problem for China

By Ann Scott
UPI Sports International

PEKING — Buck-toothed Mei Ping, 31, hid behind her black, horn-rimmed glasses, waiting in quiet desperation for someone to ask her to dance.

The singles' party at Temple of Heaven Park was almost over and her hopes of meeting a suitable man were dwindling fast.

"There are a lot of lonely people in China," said a young man, who stood watching Mei (a pseudonym) and a thousand other aging singles at the outdoor dance.

Smiling couples twirled by, their faces glowing under the colored lights. Newly acquainted friends drank pop and timidly flirted at dozens of tables.

The 11-piece amateur band wailed through the last waltz.

"Oh well," Mei said with a sigh as she headed for the bus home in her now-wet blue dress. "I just came to have a look."

About 100,000 unmarried 30- to 40-year-olds live in Peking, 120,000 in Shanghai and millions in rural China, where 80 percent of the population lives, Chinese reports say.

Many are members of China's so-called "lost generation," now reaching middle-age, whose marriage plans were disrupted when they flocked to the countryside during the turbulent 1966-76 Cultural Revolution.

The number of singles is rising as more Chinese women put careers and education before wedlock, while many men retain traditional views on marriage and seek younger wives.

China's liberalized divorce laws also mean more men and women are seeking remarriage and have difficulty because of the stigma attached to divorce.

Exacerbating the problem for singles in China, where most marriages are still arranged by intermediaries, is the dearth of nightclubs and social events where people can meet.

Recently, however, Chinese leaders, worried over the "marriage problem," launched an aggressive campaign to help China's millions of aging singles tie the knot.

Donning the cap of "Hongniang" — the most famous matchmaker in Chinese opera — officials in Peking are spicing up the capital's nightlife with a slew of "healthy recreational activities" for unmarried people.

For example, hundreds of singles stomped and swung to the beat of Latin tangos and Western music at a recent, officially sanctioned "dancing party" at the Temple of Heaven.

Opposite the band, eager registrants crowded around a free computer dating service, which promised mechanized introductions to a perfect sweetheart in only three minutes.

"I'm looking for a girlfriend," said Xu Zhijun, 31, a high school Marxist philosophy teacher, who added too much studying had put a damper on his social life.

"It's been difficult to find suitable company," said Wu Fan, 28, a wiry bachelor scientist, shyly attempting to mingle. "I've grown afraid I won't find someone to love."

"Danwei" or work units sponsor the dances each week, providing tickets, bus transportation, and dozens of on-the-spot "matchmakers" to break the ice for their over-30 employees.

"There are some bold people, who are willing to talk directly about their aims, but they're rare," one sponsor said. "Matchmakers are still very important in China."

SPORTS

Romanick stops K.C.; Royals still lead by 1 1/2

By Rick Gosselin
UPI Sports Writer

KANSAS CITY, Mo. — California rookie right-hander Ron Romanick suspended Kansas City's pennant chase for a night, but the evening wasn't a complete waste for Royals manager Dick Howser.

Howser discovered a valuable bit of information in California's 2-0 victory Wednesday night over his first-place Royals — Bud Black can pitch on three days rest. That's good for Howser to know because, with four days left in the season, he might need his ace left-hander once again on three days rest.

Unfortunately for the Angels, Romanick can't pitch on one day of rest.

Romanick scattered seven hits, struck out two and walked one in pitching his eighth complete game and second shutout of the season, snapping a five-game California losing streak in the process.

That offset a brilliant effort by Black, who scattered four singles and struck out eight in pitching his eighth complete game, and kept the Angels alive in the West. California moved to 2 1/2 back with four games to play.

The Royals, despite the loss, held onto a 1 1/2 game lead over second-place Minnesota, which fell Wednesday night to the Chicago White Sox 9-3. The Twins have four games remaining in Cleveland and the Angels four games in Texas. Kansas City begins a three-game series in Oakland Friday night.

Howser said he will pitch Charlie Leibrandt Friday night, Bret Saberhagen Saturday and rookie Mark Garcia Sunday in the regular season finale. But if the race comes down to Sunday...

"Gubicza isn't etched in stone," Howser, leaving himself the option of bringing his staff ace Black back for one more regular-season start.

"We'll have to wait and see," Black said. "Hopefully I won't get that chance in Oakland. Hopefully we'll win all three of the games."

That would mean Black would open the American League Championship Series next Tuesday at home against the Detroit Tigers. Any combination of three Kansas City wins or Minnesota losses would give the Royals their first divisional championship since 1980.

Black had twice previously tried to pitch on three days rest this season. He was 0-1 in those two starts with a 13.50 earned run average. But he was brilliant on three days rest against the Angels.

Three of California's hits off Black came in the sixth inning, however, and all three wicked the gloves of Kansas City infielders. That uprising produced the only two runs of the game, dropping Black to 17-12.

After Dick Schofield singled off the glove of Kansas City shortstop Onix Concepcion, Fred Lynn walked, Brian Downing then singled off the glove of third baseman George Brett into shallow left field, scoring Schofield, and Doug DeCinces followed with a ground single up the middle that tipped Concepcion's glove, scoring Lynn.

"I've gone into innings and given up three line drives that were caught," Black said. "That's all part of baseball."

"They got a few more seeing-eye base hits than we did," Howser said. "That was the difference. We just couldn't do anything against the other guy (Romanick). Black pitched just as good as he did and probably better."

California's only other hit off Black was a line single to center by DeCinces in the fifth inning.

Elsewhere, Cleveland shaded Seattle 1-0, New York defeated Baltimore 3-1, Oakland topped Texas 7-5, Toronto downed Boston 8-4 and Milwaukee beat Detroit 7-5.

Minnesota manager Billy Gardner. "We did all right, we didn't lose anything," he said. "Tomorrow (tonight at Cleveland) is a big game we have to win. Wins are not counts here. Our guys know what they have to do."

With Chicago trailing 2-0, Marc Hill opened the third with a double off Ken Schrom, 5-10, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson, 14-15, had given the Twins a 2-0 lead in the first. First baseman Kent Hrbek then made a diving stop of Julio Cruz's grounder and threw out Hill trying to score as Pilett advanced to second. Rudy Law singled home Fletcher and, one out later, Harold Baines singled in Cruz to tie it.

Walker followed with his 24th homer, a shot into the outer deck in right field.

Schrom made some bad pitches and got the ball up against Walker and he hit it out," Gardner said. "Before we knew it, they had five runs on the board."

Randy Bush's two-run double off Richard Dotson

Scoreboard

Baseball

American League standings

Team	W	L	Pct.	GB
Detroit	52	56	.481	—
Toronto	47	61	.436	5 1/2
New York	45	63	.417	7 1/2
Boston	44	64	.408	8 1/2
Baltimore	37	71	.343	15 1/2
Cleveland	37	67	.353	15 1/2
Milwaukee	45	67	.401	7 1/2

National League standings

Team	W	L	Pct.	GB
St. Louis	51	57	.470	—
San Diego	49	59	.451	2 1/2
Los Angeles	48	60	.444	3 1/2
Philadelphia	47	61	.436	4 1/2
Montreal	45	63	.417	6 1/2
Pittsburgh	45	63	.417	6 1/2
San Francisco	44	64	.408	7 1/2
Chicago	43	65	.398	8 1/2
Cincinnati	42	66	.389	9 1/2
Atlanta	41	67	.380	10 1/2
Houston	40	68	.371	11 1/2
St. Paul	39	69	.362	12 1/2
Washington	38	70	.353	13 1/2
Arizona	37	71	.343	14 1/2
San Diego	36	72	.334	15 1/2
Los Angeles	35	73	.325	16 1/2
Philadelphia	34	74	.316	17 1/2
Montreal	33	75	.307	18 1/2
Pittsburgh	32	76	.298	19 1/2
San Francisco	31	77	.289	20 1/2
Chicago	30	78	.280	21 1/2
Cincinnati	29	79	.271	22 1/2
Atlanta	28	80	.262	23 1/2
Houston	27	81	.253	24 1/2
St. Paul	26	82	.244	25 1/2
Washington	25	83	.235	26 1/2
Arizona	24	84	.226	27 1/2
San Diego	23	85	.217	28 1/2
Los Angeles	22	86	.208	29 1/2
Philadelphia	21	87	.199	30 1/2
Montreal	20	88	.190	31 1/2
Pittsburgh	19	89	.181	32 1/2
San Francisco	18	90	.172	33 1/2
Chicago	17	91	.163	34 1/2
Cincinnati	16	92	.154	35 1/2
Atlanta	15	93	.145	36 1/2
Houston	14	94	.136	37 1/2
St. Paul	13	95	.127	38 1/2
Washington	12	96	.118	39 1/2
Arizona	11	97	.109	40 1/2
San Diego	10	98	.100	41 1/2
Los Angeles	9	99	.091	42 1/2
Philadelphia	8	100	.082	43 1/2
Montreal	7	101	.073	44 1/2
Pittsburgh	6	102	.064	45 1/2
San Francisco	5	103	.055	46 1/2
Chicago	4	104	.046	47 1/2
Cincinnati	3	105	.037	48 1/2
Atlanta	2	106	.028	49 1/2
Houston	1	107	.019	50 1/2

Baseball (Continued)

Team	W	L	Pct.	GB
St. Louis	51	57	.470	—
San Diego	49	59	.451	2 1/2
Los Angeles	48	60	.444	3 1/2
Philadelphia	47	61	.436	4 1/2
Montreal	45	63	.417	6 1/2
Pittsburgh	45	63	.417	6 1/2
San Francisco	44	64	.408	7 1/2
Chicago	43	65	.398	8 1/2
Cincinnati	42	66	.389	9 1/2
Atlanta	41	67	.380	10 1/2
Houston	40	68	.371	11 1/2
St. Paul	39	69	.362	12 1/2
Washington	38	70	.353	13 1/2
Arizona	37	71	.343	14 1/2
San Diego	36	72	.334	15 1/2
Los Angeles	35	73	.325	16 1/2
Philadelphia	34	74	.316	17 1/2
Montreal	33	75	.307	18 1/2
Pittsburgh	32	76	.298	19 1/2
San Francisco	31	77	.289	20 1/2
Chicago	30	78	.280	21 1/2
Cincinnati	29	79	.271	22 1/2
Atlanta	28	80	.262	23 1/2
Houston	27	81	.253	24 1/2
St. Paul	26	82	.244	25 1/2
Washington	25	83	.235	26 1/2
Arizona	24	84	.226	27 1/2
San Diego	23	85	.217	28 1/2
Los Angeles	22	86	.208	29 1/2
Philadelphia	21	87	.199	30 1/2
Montreal	20	88	.190	31 1/2
Pittsburgh	19	89	.181	32 1/2
San Francisco	18	90	.172	33 1/2
Chicago	17	91	.163	34 1/2
Cincinnati	16	92	.154	35 1/2
Atlanta	15	93	.145	36 1/2
Houston	14	94	.136	37 1/2
St. Paul	13	95	.127	38 1/2
Washington	12	96	.118	39 1/2
Arizona	11	97	.109	40 1/2
San Diego	10	98	.100	41 1/2
Los Angeles	9	99	.091	42 1/2
Philadelphia	8	100	.082	43 1/2
Montreal	7	101	.073	44 1/2
Pittsburgh	6	102	.064	45 1/2
San Francisco	5	103	.055	46 1/2
Chicago	4	104	.046	47 1/2
Cincinnati	3	105	.037	48 1/2
Atlanta	2	106	.028	49 1/2
Houston	1	107	.019	50 1/2

Baseball (Continued)

Team	W	L	Pct.	GB
St. Louis	51	57	.470	—
San Diego	49	59	.451	2 1/2
Los Angeles	48	60	.444	3 1/2
Philadelphia	47	61	.436	4 1/2
Montreal	45	63	.417	6 1/2
Pittsburgh	45	63	.417	6 1/2
San Francisco	44	64	.408	7 1/2
Chicago	43	65	.398	8 1/2
Cincinnati	42	66	.389	9 1/2
Atlanta	41	67	.380	10 1/2
Houston	40	68	.371	11 1/2
St. Paul	39	69	.362	12 1/2
Washington	38	70	.353	13 1/2
Arizona	37	71	.343	14 1/2
San Diego	36	72	.334	15 1/2
Los Angeles	35	73	.325	16 1/2
Philadelphia	34	74	.316	17 1/2
Montreal	33	75	.307	18 1/2
Pittsburgh	32	76	.298	19 1/2
San Francisco	31	77	.289	20 1/2
Chicago	30	78	.280	21 1/2
Cincinnati	29	79	.271	22 1/2
Atlanta	28	80	.262	23 1/2
Houston	27	81	.253	24 1/2
St. Paul	26	82	.244	25 1/2
Washington	25	83	.235	26 1/2
Arizona	24	84	.226	27 1/2
San Diego	23	85	.217	28 1/2
Los Angeles	22	86	.208	29 1/2
Philadelphia	21	87	.199	30 1/2
Montreal	20	88	.190	31 1/2
Pittsburgh	19	89	.181	32 1/2
San Francisco	18	90	.172	33 1/2
Chicago	17	91	.163	34 1/2
Cincinnati	16	92	.154	35 1/2
Atlanta	15	93	.145	36 1/2
Houston	14	94	.136	37 1/2
St. Paul	13	95	.127	38 1/2
Washington	12	96	.118	39 1/2
Arizona	11	97	.109	40 1/2
San Diego	10	98	.100	41 1/2
Los Angeles	9	99	.091	42 1/2
Philadelphia	8	100	.082	43 1/2
Montreal	7	101	.073	44 1/2
Pittsburgh	6	102	.064	45 1/2
San Francisco	5	103	.055	46 1/2
Chicago	4	104	.046	47 1/2
Cincinnati	3	105	.037	48 1/2
Atlanta	2	106	.028	49 1/2
Houston	1	107	.019	50 1/2

Baseball (Continued)

Team	W	L	Pct.	GB
St. Louis	51	57	.470	—
San Diego	49	59	.451	2 1/2
Los Angeles	48	60	.444	3 1/2
Philadelphia	47	61	.436	4 1/2
Montreal	45	63	.417	6 1/2
Pittsburgh	45	63	.417	6 1/2
San Francisco	44	64	.408	7 1/2
Chicago	43	65	.398	8 1/2
Cincinnati	42	66	.389	9 1/2
Atlanta	41	67	.380	10 1/2
Houston	40	68	.371	11 1/2
St. Paul	39	69	.362	12 1/2
Washington	38	70	.353	13 1/2
Arizona	37	71	.343	14 1/2
San Diego	36	72	.334	15 1/2
Los Angeles	35	73	.325	16 1/2
Philadelphia	34	74	.316	17 1/2
Montreal	33	75	.307	18 1/2
Pittsburgh	32	76	.298	19 1/2
San Francisco	31	77	.289	20 1/2
Chicago	30	78	.280	21 1/2
Cincinnati	29	79	.271	22 1/2
Atlanta	28	80	.262	23 1/2
Houston	27	81	.253	24 1/2
St. Paul	26	82	.244	25 1/2
Washington	25	83	.235	26 1/2
Arizona	24	84	.226	27 1/2
San Diego	23	85	.217	28 1/2
Los Angeles	22	86	.208	29 1/2
Philadelphia	21	87	.199	30 1/2
Montreal	20	88	.190	31 1/2
Pittsburgh	19	89	.181	32 1/2
San Francisco	18	90	.172	33 1/2
Chicago	17	91	.163	34 1/2
Cincinnati	16	92	.154	35 1/2
Atlanta	15	93	.145	36 1/2
Houston	14	94	.136	37 1/2
St. Paul	13	95	.127	38 1/2
Washington	12	96	.118	39 1/2
Arizona	11	97	.109	40 1/2
San Diego	10	98	.100	41 1/2
Los Angeles	9	99	.091	42 1/2
Philadelphia	8	100	.082	43 1/2
Montreal	7	101	.073	44 1/2
Pittsburgh	6	102	.064	45 1/2
San Francisco	5	103	.055	46 1/2
Chicago	4	104	.046	47 1/2
Cincinnati	3	105	.037	48 1/2
Atlanta	2	106	.028	49 1/2
Houston	1	107	.019	50 1/2

Baseball (Continued)

Team	W	L	Pct.	GB
St. Louis	51	57	.470	—
San Diego	49	59	.451	2 1/2
Los Angeles	48	60	.444	3 1/2
Philadelphia	47	61	.436	4 1/2
Montreal	45	63	.417	6 1/2
Pittsburgh	45	63	.417	6 1/2
San Francisco	44	64	.408	7 1/2
Chicago	43	65	.398	8 1/2
Cincinnati	42	66	.389	9 1/2
Atlanta	41	67	.380	10 1/2
Houston	40	68	.371	11 1/2
St. Paul	39	69	.362	12 1/2
Washington	38	70	.353	13 1/2
Arizona	37	71	.343	14 1/2
San Diego	36	72	.334	15 1/2
Los Angeles	35	73	.325	16 1/2
Philadelphia	34	74	.316	17 1/2
Montreal	33	75	.307	18 1/2
Pittsburgh	32	76	.298	19 1/2
San Francisco	31	77	.289	20 1/2
Chicago	30	78	.280	21 1/2
Cincinnati	29	79	.271	22 1/2
Atlanta	28	80	.262	23 1/2
Houston	27	81	.253	24 1/2
St. Paul	26	82	.244	25 1/2
Washington	25	83	.235	26 1/2
Arizona	24	84	.226	27 1/2
San Diego	23	85	.217	28 1/2
Los Angeles	22	86	.208	29 1/2
Philadelphia	21	87	.199	30 1/2
Montreal	20	88	.190	31 1/2
Pittsburgh	19	89	.181	32 1/2
San Francisco	18	90	.172	33 1/2
Chicago	17	91	.163	34 1/2
Cincinnati	16	92	.154	35 1/2
Atlanta	15	93	.145	36 1/2
Houston	14	94	.136	37 1/2
St. Paul	13	95	.127	38 1/2
Washington	12	96	.118	39 1/2
Arizona	11	97	.109	40 1/2
San Diego	10	98	.100	41 1/2
Los Angeles	9	99	.091	42 1/2
Philadelphia	8	100	.082	43 1/2
Montreal	7	101	.073	44 1/2
Pittsburgh	6	102	.064	45 1/2
San Francisco	5	103	.055	46 1/2
Chicago	4	104	.046	47 1/2
Cincinnati	3	105	.037	48 1/2
Atlanta	2	106	.028	49 1/2
Houston	1	107	.019	50 1/2

Business In Brief

Wells Fargo lowers prime

NEW YORK — Wells Fargo Bank of San Francisco today lowered its prime lending rate to 12 1/2 percent from the prevailing 13 percent level in response to an apparent easing of credit by the Federal Reserve.

Last Friday, Morgan Guaranty Trust Co. lowered its base rate to 12 1/2 percent, and key federal funds rates banks charge one another for overnight loans began to drop from the 12 percent level. Those rates traded as low as 9 1/2 percent Wednesday.

Several regional banks adopted the 12 1/2 percent rate during the past week, including United Missouri Bankshares Inc. in Kansas City; Mitsui Manufacturers in Los Angeles and Southwest Bank of St. Louis. Wells Fargo was the first major bank to follow Morgan's lead.

The prime rate is a base rate from which other business loans are priced, usually upward.

Tycos earnings up 90%

EXETER, N.H. — Tycos Laboratories Inc. said first-quarter earnings rose nearly 90 percent to record \$9.6 million.

The earnings, \$1.02 per share, compared with income of \$1.1 million, or 37 cents per share. The quarterly income for 1984 included a gain of \$500,000 for the sale of a non-operating asset, while the 1983 figure included a \$400,000 extraordinary loss.

First quarter sales rose to \$172.2 million from \$135.9 million.

Tycos is involved in electronic components, packaging materials and fire protection systems. Its properties include Multi-Circuits Inc. of Manchester.

Dollar slumps in Europe

LONDON — The U.S. dollar slumped in Europe today, opening lower on all exchange markets. Dealers attributed the drop to rumors of an imminent cut in U.S. prime rates and fears of further intervention by European central banks. Gold fell.

Bullion opened in Zurich at \$344.59 an ounce, down from Wednesday's \$346.50. In London, the precious metal started the day at \$344.75 an ounce, down almost three dollars from Wednesday's \$347.50.

The morning fixing in London was \$344.

The dollar opened down in Frankfurt, beginning trading at 3.0200 Deutschmarks, against a Wednesday close of 3.0842. A West German trader said the dollar's Frankfurt fall reflected its sharp drop in New York trading Wednesday and rumors of lower U.S. prime rates.

In London, the pound strengthened slightly. Sterling opened at 2.3445 to the pound, up from Wednesday's \$1.2422 close.

Firm files for bankruptcy

NEWPORT, R.I. — A local real estate developer has filed under Chapter 11 of the federal bankruptcy code for protection from creditors while it works out a plan to pay its debts.

Brenton's Cove Development Co. said the total value of its property is more than \$700,000 short of its debt. Total property was listed in court papers at \$3.8 million while the firm's debts are logged at \$4.5 million.

General partners in the firm are Radcliffe L. Rmey Jr. and Herbert L. Finley, who also are partners in Inm Group Associates.

Balfour makes appointment

ATTLEBORO, Mass. — Jewelry marketer Robert C. Yassett has joined L.G. Balfour Co. to lead the company's new product and marketing effort, officials have announced.

Yassett was named vice president and group executive of Balfour's new corporate development group. He was executive vice president of marketing for the Colibri division of Park Lane Associates in Providence.

Officials said the move signals a major effort by Balfour to increase revenues and profits by expanding the market for existing products and services and by acquiring firms the firm considers complementary to its business.

Firm has relocation plans

BURLINGTON, Vt. — An Iowa telecommunications firm has announced plans to relocate to Burlington.

Officials from WDI Telecommunications Inc. in Ames, Iowa, said the move could bring \$15 million in sales and as many as 30 new jobs to the region.

Company president Joseph Stroup said he will meet with Vermont officials next week to discuss financing.

He said the company — which offers a variety of telecommunications services to its clients — hopes to be in business in six weeks.

Ampad reports income

HOLYOKE, Mass. — Ampad Corp. said third-quarter earnings rose more than 40 percent to \$1.4 million.

The income, 31 cents per share, was up from the \$925,000, or 42 cents per share as adjusted for a split, earned in the same quarter last year. Sales were up to \$26.2 million from \$19.9 million.

Per-share income grew at a slower rate than net income due to a public offering of 310,000 shares in September 1983, the company said.

Ampad, which changed its name from American Pad & Paper Co. last year, makes office supplies and college notebooks, and distributes art supplies.

Journal to buy two stations

PROVIDENCE, R.I. — Providence Journal Broadcasting, a subsidiary of the Providence Journal Co., said it has signed a definitive agreement to buy two commercial television stations in the southern part of the country.

The cost of the purchase of KZAZ Channel 11 in Tucson, Ariz., and KG2W Channel 14 in Albuquerque, N.M., was not disclosed.

Hassenfeldt heads Hasbro

PAWTUCKET, R.I. — Alan G. Hassenfeldt, executive vice president and a director of Hasbro Bradley Inc., will become president of that firm effective Monday, the firm announced.

Hassenfeldt, 38, will succeed James J. Shea Jr., who said he is resigning "for personal reasons and to pursue other interests."

Shea, 58, became president and chief operating officer of Hasbro Bradley Sept. 10 when Hasbro Industries Inc. acquired Milton Bradley Co.

BUSINESS

Vacation site never changes

More travelers try timesharing

Timesharing has now reached the proportions of a \$1.5 billion industry, with tens of millions of naive vacationers embracing timesharing on a scale undreamed of by the skeptics.

It was only a few years ago, in the mid-70s, that timeshares intrigued only a minority. But now for your own protection it is essential that you know what it is, what the pitfalls in timesharing are and how you may take advantage of the development for your own benefit.

The federal government doesn't directly regulate this industry, but the Federal Trade Commission has prepared guidelines to help you cope with the high-pressure salespeople.

The key appeal of a timeshare is that you can return to the site for which you have bought a timeshare year after year after year. Now the questions that follow are obvious.

Is this really how you want to spend your vacations in years to come? Can you see yourself returning happily to this one place?

Or would you prefer to preserve your flexibility so that you can explore different places every year and maybe try new activities?

Assuming you have answered yes enthusiastically to a timeshare, dig a little further.

Can you reach the site easily? Will travel and other costs break your vacation budget?

With a timeshare you have prepaid your vacation accommodations for years to come. It's more than a real estate investment.

Seen in that perspective, a timeshare may lose its attraction for you.

But if it seems the answer to your family's vacation

Your Money's Worth
Sylvia Porter

dreams, make sure you understand what you're getting for your vacation dollars.

Many timeshares work perfectly well, but many resorts offer investors nothing but trouble. Some developers harass would-be buyers with their sales tactics. Others sell timeshares in resorts not yet built, and they may even use the investors' money for construction. If the project fails, investors can lose big.

The FTC's guidelines stress that you have to understand exactly the terms of a timeshare contract. Certainly, you should not sign a contract or leave a deposit without taking the time to review your decision.

Even if the state's laws permit you to cancel and get your money back, make sure the contract states so in plain English.

You can buy timeshares in every imaginable setting: cruise ships, houseboats, campgrounds, condos, recreational vehicles — even airplanes.

Typically, developers offer you a few weeks at a

resort area for a price ranging from a few thousand to \$20,000.

You pay for the facility, of course, and also for the season of your timeshare and the desirability of the unit. In addition, you will be assessed membership or maintenance fees, and you should be on the alert for other expenses.

The developer will expect you to leave a down payment. You'll pay the remainder in installments, financed either by the company or an outside lender. Developers offer two basic kinds of timeshares: fee simple, in which you get title to a fraction of a unit; and right-to-use, in which you don't actually own anything, but can use the unit for your allotted time.

The following tips should help guide your decision:

- Find out what kind of ownership you'll have. Right-to-use units may be cheaper, but you may have limited resale rights and management will have less responsibility.
- Visit the site. This is a major investment, so don't be fooled by glossy brochures and breathless descriptions.
- Avoid offers of "free gifts" or "vacation certificates." These often come with hidden price tags or otherwise are not what they seem. Developers use these tactics to press you into listening to a sales pitch.
- You're buying an interest in the place for years, so you have every right to know how the budget will work, who actually will own the development, and how maintenance and repairs will be financed.

Regional jobless rate up

By United Press International

The New England unemployment rate, not seasonally adjusted, climbed slightly to 4.8 percent in July, compared with 4.7 percent in June, the U.S. Labor Department said Wednesday.

During the same period the national rate also rose, 1 percent, from 7.4 to 7.5 percent.

The total number of unemployed New Englanders during July, the most recent month statistics were available, stood at 318,800, an increase of 8,300 over June. Overall, however, the number of unemployed people in New England has dropped 27.3 percent, or 15,900, since January 1982.

Maine experienced the sharpest increase in unemployment in the month, up from 5.8 percent to 6.9 percent. New Hampshire's rate also increased, from 3.9 percent to 4.5 percent.

In contrast, the monthly rate declined sharply in Vermont from 5.7 percent to 4.8 percent.

Seasonal factors interfering into the fluctuating rates include tourism and vacation jobs, and the influx of students into the labor force.

In July, all six New England states had rates below the national average. Massachusetts' unemployment rate of 4.3 percent was lowest in the region, and 47th out of 50 states nationwide.

Among metropolitan areas surveyed, Stamford, Conn., and Nashua, N.H., posted the two lowest area unemployment rates in the nation, at 2.6 and 2.8 percent.

Despite Maine's 6.9 rate, highest in New England, that figure was well below the July 1983 rate of 10.5 percent. Portland, Maine's unemployment rate declined from 7.2 percent to 4.1 percent, the largest percentage decline in the region.

Anthony J. Ferrara, regional commissioner for the U.S. Bureau of Labor Statistics, said New England's position relative to the rest of the country has also improved, from 72 percent of the national rate in July 1983 to just 64 percent this July.

Seabrook bailout advances

CONCORD, N.H. (UPI) — A \$425 million plan for the financial survival of the principal owner of the Seabrook nuclear plant is the largest and most complex ever for an electrical utility, the author of the deal said.

Public Service Co. of New Hampshire finalized the terms of the package that will save the financially strapped utility from bankruptcy and allow work to continue on the Seabrook project Wednesday evening.

The deal, approved by the Public Utilities Commission later gave its blessing to the terms of the survival plan on a 2-1 vote.

Reagan said, "I think we're hopeful. We all have hope."

Gromyko also nodded "yes" when asked if it was the opening of a dialogue between the United States and the Soviet Union. Asked if it "was a good one," he replied, "I hope so."

He appeared impatient to get started during the 15-minute photo session, saying, "We could conduct the whole negotiation in this time."

But the Kremlin leader is accustomed to American ways. He has been meeting with U.S. presidents since Franklin Roosevelt and spoke primarily in English during the photo session.

In a speech to the United Nations Thursday, Gromyko said the Soviets are looking for "concrete deeds" from the United States, rather than "verbal assurances" that Washington is seeking an amicable relationship.

White House aides said Reagan was not put off by the speech and remained optimistic about his first substantive session with a Kremlin leader. The meeting was scheduled to last two hours.

No tipping necessary

UPI photo

"Wabot-2" developed by the Science and Technology Department of Tokyo's Waseda University, uses the legs and hands to play an electric organ. The robot, which cost 300 million yen (\$1.2 million) to develop, reads music scores with a sensor placed on the forehead, and skillfully moves the legs and hands in playing the organ. Professor Ichiro Kato, chief designer of the machine, said the robot can also talk to people as it plays.

Novelist chronicles Atari's rise and fall

By Gail Collins
United Press International

NEW YORK — There are creative people and there are business people. The problem is getting both of them in the same company, according to Scott Cohen, who chronicled the history of Atari.

If there is a moral to the Atari story, it may be that neither creativity nor business pragmatism is enough to keep a growing company healthy, Cohen said.

"You can only be creative in developing a product, and straight-business in selling it," he said. "You have to have that balance, and Atari never had it."

When Cohen began his Atari story, it was intended to be a high-tech success story about the electronic games company that had exploded. But Cohen missed his deadline on the book, and during the intervening weeks Atari began its sudden descent into an ocean of red ink.

"Being late turned out to be very much to my advantage," Cohen said.

Published by McGraw-Hill, "Zap — The Rise and Fall of Atari" is a saga of the Silicon Valley, an unlikely piece of California territory that became the nation's hotbed of high tech. Most of its pioneers, Cohen wrote, "put in 12-hour days, seven days a week, for months, and ended up depressed, divorced and drunk. Just like the prospectors of California's first Gold Rush."

Atari was founded in 1972 by Nolan Bushnell, a young engineer with \$500 and an interest in computer games. Its first major product, Pong, was a huge success. But the hotshot engineers and daring entrepreneurs who could dream up the games and bet the store on each new enterprise could not carry Atari through its transformation into a major American business.

"Atari did as well as could be expected, being run by

people who didn't know how to run a company," Cohen said in a recent interview. "They had the right product, but they weren't well-managed. There was a market there, but there wasn't enough capital."

When Warner Communications purchased Atari, Cohen said, "a big company with lots of money and no ideas bought a little company with lots of ideas and no money."

The Warner people who took over management of Atari "were selling something they essentially knew nothing about," Cohen said. When the computer games sold like hotcakes, "they thought it was because they were smart, and they started to bring in more people of their type."

The influx of corporate salesmen made life uncomfortable for the original engineers, "guys who were undisciplined, didn't like punching a time clock," Cohen said. "Atari started losing its creative people."

The exodus began with Bushnell, who walked off with \$15 million from the \$28 million sale to Warner.

Washington is seeking an amicable relationship.

White House aides said Reagan was not put off by the speech and remained optimistic about his first substantive session with a Kremlin leader. The meeting was scheduled to last two hours.

I think when we get on the phone Monday with the banks and say, 'How's that?' they'll say fine. We're near enough so they're not going to say no."

Hildreth said in a telephone interview from his New York office.

Public Service Co. has been driven to the brink of bankruptcy by its hefty 25.6 percent share in the Seabrook nuclear plant. Fifteen other New England utilities own smaller shares in the plant.

Play Jackpot Bingo!
\$100 in prizes weekly
... today's game on page 2

Hiker's guide has bets
for all types of walkers
... page 13

1985 cars
are here
... supplement inside

Manchester Herald

Manchester, Conn.
Friday, Sept. 28, 1984
Single copy: 25¢

Reagan talks with Gromyko; both 'hopeful'

By Helen Thomas
United Press International

WASHINGTON — President Reagan and Soviet Foreign Minister Andrei Gromyko met at the White House today and both said at the outset they were "hopeful" the dialogue between the two nations would be fruitful.

The atmosphere at the beginning of the session was friendly, with Gromyko telling reporters that Soviet President Konstantin Chernenko is "perfectly all right, perfectly," despite reports that he is ill.

Gromyko arrived at the White House about 10 a.m. EDT and went directly to the Oval Office, where he was greeted by Reagan and Vice President George Bush. It is the first formal meeting Reagan has had with a Soviet leader since he took office in 1981.

Gromyko, who said in a speech to the United Nations Thursday that the Soviets are looking for "concrete deeds" rather than talk from the United States, told reporters today it was "too early" to say what the meeting would produce, but then said, "I am hopeful."

Reagan said, "I think we're hopeful. We all have hope."

Gromyko also nodded "yes" when asked if it was the opening of a dialogue between the United States and the Soviet Union. Asked if it "was a good one," he replied, "I hope so."

He appeared impatient to get started during the 15-minute photo session, saying, "We could conduct the whole negotiation in this time."

But the Kremlin leader is accustomed to American ways. He has been meeting with U.S. presidents since Franklin Roosevelt and spoke primarily in English during the photo session.

In a speech to the United Nations Thursday, Gromyko said the Soviets are looking for "concrete deeds" from the United States, rather than "verbal assurances" that Washington is seeking an amicable relationship.

White House aides said Reagan was not put off by the speech and remained optimistic about his first substantive session with a Kremlin leader. The meeting was scheduled to last two hours.

President Reagan meets with Soviet Foreign Minister Andrei Gromyko today in the Oval Office. In response to a question, Gromyko said that Soviet leader Chernenko

Chernenko was "perfectly all right, perfectly," referring to his health.

No injuries; one suspect held

Gunmen attack our embassy in Peru

LIMA, Peru (UPI) — Three gunmen dressed in uniforms fired automatic weapons at the U.S. Embassy today, shattering windows and damaging offices on all four floors, police and embassy spokesmen said.

No injuries were reported and police said they arrested one suspect.

Three police guards stationed outside the embassy threw themselves on the ground and returned fire during the attack in the early hours. An embassy spokesman said U.S. Marine guards did not take part in the shootout.

No great immediate claims of responsibility for the attack but the

gunmen were believed to be members of Shining Path, a Maoist guerrilla group that has attacked the embassy, police stations and government buildings in a 4-year-old war to overthrow the Peruvian government.

U.S. Ambassador David Jordan was in Washington where Peru's President Fernando Belaunde Terry met Thursday with President Reagan.

Embassy spokesman James Burns said the gunmen were in a park across the street from the embassy and fired between 50 and 60 rounds automatic rifles or submachine guns.

An off-duty policeman who was

leaving a nearby movie theater at the time of the attack said the gunmen were dressed in olive green uniforms.

"It looks like they just sprayed their fire across the front of the building," Burns said.

He said windows were shattered on all four floors of the building and some inside furniture and walls were damaged. The Marines stationed at the embassy remained inside the building and did not open fire against the attackers, Burns said.

He said the gunfire lasted less than a minute and the embassy would open to the public today.

Police said the three young men were believed to be firing Belgian-made FNAL automatic rifles. They said the attackers each emptied a clip of bullets then reloaded and continued firing before escaping in a waiting car. Police reinforcements arrived from the nearby Sheraton Hotel and the principal headquarters for Peru's investigative police, half a block from the embassy.

Police said the gunmen escaped but one suspect was being questioned.

The embassy, located on a busy downtown street, was bombed by Shining Path guerrillas twice in recent years. Both attacks damaged the building.

Stock rises, new business revive economic indicators

WASHINGTON (UPI) — The government's sensitive index of leading indicators bounced back in August, climbing 0.5 percent after two previous months of large declines, the Commerce Department said today.

The trend detector, designed to foreshadow changes in the economy, was helped the most by an increase in the formation of new businesses and an increase in the average price of 500 common stocks.

The modest increase did little to change the overall outlook suggested by the composite index so far in the second half of the year, one that sees the economy undergoing a substantial slowdown from its vigorous pace in the first six months.

Two other of the 10 available indicators also contributed to the improvement, fewer new claims for unemployment insurance and new orders for consumer goods.

There were six negative indicators, led by a

speedup in deliveries and a leveling out of raw materials prices, both signals of less demand.

Also negative were a decline in building permits, a shortening of the size of the average work week, lower orders for factory equipment and a slight contraction in the money supply when August was compared to July.

Two other indicators will be added later, the change in outstanding credit and the change in inventories.

New data on inventories for July worsened that month's reading so that the decline in the index in 25 months, since September 1981.

June's figure was also revised, but in the opposite direction, changing to a decline of 1.1 percent instead of the last reported 1.3 percent.

The double decline in June and July was the first in 2 1/2 years.

Area merchants asked to call

Scam may have hit thousands

By Sarah E. Hall
Herald Reporter

State officials say merchants in Coventry and throughout the Manchester area are probably among the victims of a scam that they claim has taken thousands of dollars from consumers under the guise of charity.

"I definitely have witnesses from Coventry," Assistant Attorney General Tom Fiorentino said this morning. "And I'm pretty sure it was going on in Manchester as well."

Attorney General Joseph I. Lieberman and Consumer Protection Commissioner Mary M. Heslin are suing two Milford corporations and their operator for alleged deceptive practices during telephone solicitations conducted for advertising in their publications, Connecticut Kids Football

Sports Digest Inc., Connecticut Telemarketing Services, Inc., and their operator, H. Peter Hendley, are named as defendants in the suit filed in Hartford Superior Court. Attempts to reach all three today failed, either because their telephone numbers were not listed or not in service.

"This is one of the largest solicitation scams in recent Connecticut history," Lieberman said. "We believe many Connecticut consumers and business owners have been defrauded out of money they thought was going to benefit needy persons."

"We're pleading with people who get suspicious calls to notify us," Fiorentino said. His number is 566-0999.

Tom DeCandia, one of the owners of Colonial Texaco and a youth sports booster in Coventry,

told the Herald Thursday that he has received about a dozen suspicious calls over the past two years.

Each time, a woman would ask him to pay for an ad to benefit either youth football or senior citizens, DeCandia said. Sometimes, she identified herself as a "Mrs. Miller."

DeCandia said the caller hung up on him when he challenged information she gave him. Once, he said, he hired a solicitor to his business, but she refused to make a donation but asked town police to find out who the man's car was registered to.

The suit also charges that the defendants misled donors into believing that their "Greater Connecticut New Day" magazine is filled with advertisements who offer senior citizens discounts, failing to publish advertisements as promised, and misleading businesses into believing that they had advertised in the sports digest before a scam to get them to contribute again.

CALDWELL OIL INC.
96.9
500-1000 gals. 92.9 C.O.D.
649-8841

ROBERT J. SMITH, inc.
INSURANSMITHS SINCE 1914
649-5241
65 E. Center Street
Manchester, Ct.

Inside Today

- 20 pages, 2 sections, 8-page tabloid supplement
- Advice.....14
- Area News.....14
- Classified.....16-19
- Comics.....4
- Entertainment.....12
- Lottery.....2
- Obituaries.....12
- Opinion.....2
- PeopleTalk.....2
- PeopleTalk.....2
- Television.....2
- Weather.....2

200
S
P
200