

71 CARS/TRUCKS FOR SALE 71 CARS/TRUCKS FOR SALE 71 CARS/TRUCKS FOR SALE 71 CARS/TRUCKS FOR SALE 71 CARS/TRUCKS FOR SALE 71 CARS/TRUCKS FOR SALE

HURRY! THIS OFFER ENDING SHORTLY!

FOR NEW ENGLANDERS!!

NEW FORD 1985 ESCORT 2-DOOR

\$6297 DELIVERED

LIVE

We'll match or beat any legitimate deal on any new Ford, so get your best deal and then see us!

DILLON

SINCE 1933

319 Main Street (Across from Armory) MANCHESTER, CT. 643-2145

PLUS TAXES & REGISTRATION IN STOCK OR ORDER IN YOUR CHOICE OF COLOR. Similar savings on 4-doors and wagons. Limited time only.

GET MORE THAN YOU BARGAINED FOR WITH THIS BRAND NEW 1985 ESCORT... JUST LOOK WHAT YOU GET

- 2.0L HIGH OUTPUT ENGINES
- POWER FRONT BRAKES
- BUMPY RID SMOOTH DRIVING
- DIGITAL CLOCK
- DUAL REMOTE SPORT MIRRORS
- INTERVAL WINDSHIELD WIPERS
- LOW-BACK BUCKET SEATS
- BUMPY RID SMOOTH DRIVING
- 5-SPEED MANUAL TRANSMISSION
- STEEL BELTED RADIAL TIRES
- MAINTENANCE-FREE BATTERY
- FRONT WHEEL DRIVE
- DELUXE SOUND INSULATION Pkg.
- WALDGEN HEADLAMPS
- COLOR-KEYED PASSENGER COMFORT CARPETING

Price includes Dealer Prep., Destination Charges & Full Wax!

GIFT IDEAS

for friends and family

Christmas Gift Guide

GIFT SHIRTS

PERSONAL TEE — Personalized FUN and Sports wear. Great Gifts for Christmas. "The Original Tee Shirt Store For Over 10 Years" 825 Main Street, Manchester, 646-3339.

TV/STEREOS

SHOP AL SHEFFERT'S APPLIANCES — 445 Hartford Road, Manchester, 647-9997. SUPER SANTA SALE! Video Tape Recorders, TVs, Stereo's, Washers, Dryers, Refrigerators, Freezers, MUCH MORE!

FLORISTS

CHRISTMAS PLANTS, CENTERPIECES, Holiday Rose Special and Christmas Parties. KRAUSE FLORIST, 621 Hartford Road, 643-9559.

CENTERPIECES, FRUIT BASKETS, Flower Plants — Your Holiday Needs. BROWN'S FLOWERS INC., 643 Main Street, Manchester, 643-8455.

PARK HILL JOYCE FLOWER SHOP — Fancy Fruit Baskets, Boxwood Trees — All Your Christmas Decorating Needs! 36 Oak Street, 649-0791.

METAL DETECTORS

CHRISTMAS SPECIALS ON METAL DETECTORS BY WHITE, CONNECTICUT VALLEY COIN COMPANY, 805 Main Street, 643-6295. Open 9am to 4pm, Monday through Friday, 9am to 3pm.

TOOLS

SHOP BLISH HARDWARE, 793 Main Street for the Do-It-Yourselfer. Complete line of tools. Open Daily 8:30am to 5:30pm and Thursday evenings for the Holidays. 643-4121.

JEWELRY

BRAY JEWELERS, 699 Main Street, Manchester Specializing in Selko, Lassalle and Pulsar watches. Also 14K Gold Chains and fine jewelry. Hummel figurines, Watch and jewelry repair. "We Service What We Sell" 643-5617.

STEREO SPECIALIST

J.B. ELECTRONICS — Where Professionals buy their stereo equipment and accessories. Discount pricing on cash and carry items. Call Jack Bertrand 643-1262.

GOLD JEWELRY

THE CONNECTICUT VALLEY COIN COMPANY will soon be carrying 14K Gold Jewelry. Just in time for Christmas! Quality Jewelry at Low, Low Prices. Connecticut Valley Coin Company, 805 Main Street, 643-6295. Open 9am to 4pm, Monday through Friday, Saturdays, 9am to 3pm.

TYPEWRITERS

YALE TYPEWRITER SERVICE — Typewriters rebuilt. Portable Typewriters from \$35. Sales and Service. Typewriter and Adding Machines, 41 Purnell Place, Manchester, 649-4986.

FRUIT BASKETS

FANCY FRUIT BASKETS — Order early. Also Wicker Baskets, 20% OFF All Wicker. PERO FRUIT STAND — 276 Oakland Street, Manchester, 643-6384.

COUNTRY CHRISTMAS

AWAITING YOU ARE Bears by the Bevy. Geese by the Google. Ducks by the Dozen. Ornaments by the Treeful — Sheep by the Flock and more by the door at the CRAFTSMEN'S GALLERY, 58 Cooper Street, Manchester, 647-8161.

Fringed Styles For All

Crochet

SMALL MEDIUM LARGE

5573

Soft fringe enhances this capelet. In shell - stitch crochet. No. 5573 has crochet and finishing directions. TO ORDER, send \$2.00 for each pattern, plus \$0.50 for postage and handling.

MANCHESTER, CT. 06108

1190 Ave. in America New York, N.Y. 10036

Point Name, Address, with ZIP CODE and State.

SPECIAL: Over 200 selections and a FREE Pattern Section in the ALBUM. Just \$3.00.

NOVEMBER 2, 1984

UPON RECEIPT OF THE COMPLAINT OF the plaintiff in the above-entitled action arising, for reasons therein set forth, for a dissolution of marriage and other relief on the ground of irretrievable breakdown of marriage, court to be held at Rockville on December 11, 1984, at 10:00 a.m. The defendant is absent from this State and is not known to the undersigned. Deputy Sheriff Joseph Tripoli is appointed as the guardian of the person of the defendant on this 15th day of November 1984.

Dated at Manchester, Conn. this 15th day of November 1984.

628-11

Establish regular buying habits with your advertising — everyday in The Herald.

643-2711

ORDERED, that the notice of the institution of said action be given the defendant by some officer of this State and that the defendant file a return thereto within the time specified in the Order of Notice to be published in the Manchester Herald, a newspaper circulated in the area where the defendant is most likely to be, once a week, for two successive weeks, commencing on or before November 28, 1984, and that return of such service be made to the undersigned Court.

Shirley W. Kush Administrative Ass't. of the aforesaid Superior Court. Francis H. Curran Deputy Sheriff Hartford County

628-11

Your newspaper carrier depends on his collections each week to pay his bill, whether or not he has received payment from his customers. When he doesn't get paid, he has to dip into his pocket to make up the difference.

You can help keep a small businessman from going under if you pay your carrier when he calls to collect. Thank you.

Even small businessmen have cash flow problems

Manchester Herald

Call 647-9946

CONNECTICUT

A small investment boosts film industry

... page 2

FOCUS

Discovering prayer brings beautiful life

... page 11

SPORTS

Flutie engineers wild BC victory

... page 15

WEATHER

Partly sunny today; clear, cold tonight

... page 2

Manchester Herald

Manchester, Conn. — A City of Village Charm

Saturday, Nov. 24, 1984 — Single copy: 25¢

Santa and sales open state holiday season

By United Press International

Clear weather, special sales and a day off were a winning combination for Connecticut shopping malls and department stores when strong sales initiated the Christmas shopping season Friday.

With Thanksgiving Day a memory, many turned their energies to Christmas shopping. About 20,000 people flowed through giant Westfarms Mall, the largest in the Hartford area, and traffic backed up on access roads.

This is one of the most important and highlighted shopping days before Christmas," said Ann Marie Powers, the mall's marketing and public relations manager. "But it is very different from last year. Shoppers are very direct. They are coming to get what they want and going."

Santa Claus led a parade through downtown Hartford to the Civic Center where Christmas trees and holiday displays drew sights and smiles from shoppers as they headed for the stores.

Shawn Larson, 9, of Manchester,

turned the key to illuminate Constitution Plaza with 30,000 white lights strung through trees and shrubs and around sculptured angels and reindeer.

Many visitors to the 21st annual Festival of Lights contributed canned goods for an emergency food bank in the Greater Hartford area.

Charitable organizations across the state made sure hundreds of the poor and needy could give thanks for a hot, holiday meal Thursday. Churches, community centers and Salvation Army kit-

chens across the state served nearly 1,000 Thanksgiving dinners.

"It was an enjoyable time," said Stanley Jagiello, a volunteer at the Salvation Army in New Britain. "People had smiles on their faces and that's what counts."

At least two people died in traffic accidents since the holiday weekend began 6 p.m. Wednesday. Both fatal accidents were on secondary roads in Fairfield County. One was a head-on collision on a state highway where state police continued increased patrols for

Man to get plastic heart on Sunday

LOUISVILLE, Ky. (UPI) — A candidate for the world's second artificial heart implant has been selected and the surgery will be performed Sunday morning at Humana Hospital Audubon, it was announced Friday night.

The recipient is William Schroeder, 52, of Jasper, Ind., who was already at the hospital awaiting the procedure. Humana Heart Institute International said.

Dr. William DeVries, the pioneer surgeon who implanted the world's first artificial heart in Seattle dentist Barney Clark at the University of Utah Medical Center on Dec. 2, 1982, will begin operating on Schroeder at 8 a.m. EST Sunday.

Schroeder was first diagnosed as having coronary artery disease in 1982 after suffering a heart attack. Humana spokesman Linda Broadus said. His disease was confirmed by cardiologists in February 1983.

The patient, a retired quality assurance specialist at the Crane Army Ammunition Activity in Crane, Ind., was forced to retire in March 1983 because of the disease and underwent open-heart surgery with several coronary bypass grafts performed by Dr. Allan Lansing's cardio-vascular surgery team at Humana Hospital Audubon.

The surgery was successful but his condition continued to progress to where he was diagnosed in October 1984 as having Class Four cardiomyopathy.

The mechanical heart is practically the same as the Jarvik-7 that beat 12,912,400 times in Clark's chest before he died of a colon infection 112 days after the implant, Broadus said.

The only change in the plastic and metal heart is the valve, she said. A single piece of metal is being used instead of welded design, aimed at preventing the break that occurred on Day 12 of the Clark experiment.

Also new is the approval to use a battery-powered, portable power device for the air-driven machine, she said. Unlike the 325-pound bedside unit, the portable device measures just 9 square inches, weighs 11.4 pounds and would allow the patient to leave the confines of a hospital room.

Dr. Robert Jarvik, inventor of the plastic and metal heart, says the portable device is the "key to high quality of life" for the patient, allowing him the mobility Clark never had because complications set in before the portable driver could be used.

Broadus said a detailed, seven-page consent form warns the prospective patient of severely limited activity, kidney loss, liver, bowel or lung dysfunction and failure of the mechanical heart itself.

The form also warns of the high level of media attention that will follow the operation, she said.

Greetings from Kris Kringle

A motorcycle-riding Santa Claus greets Estella Washington, 6, during the 11th Annual Winter Carnival in North Miami, Fla. Thousands of spectators lined the

Nitze likely to lead U.S. in arms talks

By Helen Thomas United Press International

WASHINGTON — President Reagan will meet with top officials next week to "fine tune" American positions for new nuclear arms negotiations in Europe.

CBS News, quoting reliable administration sources Thursday, said the United States was considering a possible three-year moratorium on U.S. testing of space weapons, and a temporary suspension of additional deployment of cruise and Pershing missiles in Western Europe. Both would represent concessions by the United States.

Asked about the CBS report, Sims said, "I'm sure on missile deployment there's no change in our plans."

He also said, "We would not have a moratorium as a pre-condition. But we will discuss it if the Soviets bring it up. We would be willing to discuss mutual restraints" in the negotiations.

About Moscow's continued insistence that the American medium range missiles be removed from Europe, Sims said, "We don't expect them to change their public positions."

National security affairs adviser Robert McFarlane said Friday the "pace of the dialogue has picked up considerably" since a Sept. 28 meeting between Reagan and Gromyko provided "clearing of the air."

Other sessions will be held with the involved over next week and Sims added that "we hope we can sustain it in private channels and more moderate elements at the State Department."

Sims said that at a meeting late Wednesday, chaired by McFarlane and attended by all "key players," everyone "signed on" to the approach for the Geneva talks.

Man to get plastic heart on Sunday

WASHINGTON, D.C. (UPI) — President Reagan will meet with top officials next week to "fine tune" American positions for new nuclear arms negotiations in Europe.

CBS News, quoting reliable administration sources Thursday, said the United States was considering a possible three-year moratorium on U.S. testing of space weapons, and a temporary suspension of additional deployment of cruise and Pershing missiles in Western Europe. Both would represent concessions by the United States.

Asked about the CBS report, Sims said, "I'm sure on missile deployment there's no change in our plans."

He also said, "We would not have a moratorium as a pre-condition. But we will discuss it if the Soviets bring it up. We would be willing to discuss mutual restraints" in the negotiations.

About Moscow's continued insistence that the American medium range missiles be removed from Europe, Sims said, "We don't expect them to change their public positions."

National security affairs adviser Robert McFarlane said Friday the "pace of the dialogue has picked up considerably" since a Sept. 28 meeting between Reagan and Gromyko provided "clearing of the air."

Other sessions will be held with the involved over next week and Sims added that "we hope we can sustain it in private channels and more moderate elements at the State Department."

Sims said that at a meeting late Wednesday, chaired by McFarlane and attended by all "key players," everyone "signed on" to the approach for the Geneva talks.

Area Republicans say changes coming

By Tracy L. Geoghegan Herald Reporter

Area Republicans say Connecticut residents can expect to see Gov. William O'Neill humming a different tune when both houses of the General Assembly convene with new GOP majorities in January.

"People will see a difference in policy," said Rep. J. Peter Fusco, R-Marlborough, whose 55th Assembly District includes part of Manchester. Fusco said that because Senate Republicans will have enough votes to override a gubernatorial veto, O'Neill will be forced to make compromises with the GOP as he never has before.

"Now the papers say he's talking about repealing taxes," Fusco said. "He decided to lead rather than follow."

For some time, state Republicans have been calling for a reduction in taxes. Fusco said he predicted that by the time

Tough session seen for Gov. O'Neill

two weeks ago when the state went from the Democrats to the Republicans, which by the way, no other state did," said Zinsner, a member of the Republican State Committee from Manchester. O'Neill will have a hard time, but everyone will have to get along," she said. "There is going to be a lot of hard work."

"O'Neill has got some real problems," Zinsner said. "He's had some trouble with scandals in his administration and he knows there are some other Democrats who would like to be governor."

"He may use the fact that there's a Republican Legislature to be a very political and get himself in a position where he can blame everything on the Republicans."

Zinsner added, "I think he's going to be very political."

"He understands what happened

Inside Today

20 pages, 3 sections, 1 overall supplement

Advice	12
Books	9
Business	14
Churches	14
Classified	18-20
Entertainment	12
Finance	12
Health	10
Obituaries	2
People	2
Peopletalk	2
Sports	15-17
Television	7
Weather	2

Legislators say they'll push bills

— See page 3

pointed out in a recent interview. "At least we have the Democrats talking about cutting taxes," he said.

"O'NEILL IS IN TROUBLE," was the view of Manchester Republican Town Committee Chairman Curtis Smith. On the tax issue, Smith said, O'Neill "is taking a position against his party in order to play ball with the Republicans."

Smith predicted the governor will be able to successfully straddle the middle ground between his party and the new Republican majority in the Legislature and win re-election in 1986.

But he predicted that by the time

2
4
NOV
2
4

Small investment brings big boost to state film industry

By Lyda Phillips
United Press International

HARTFORD — When Elisabeth Andrienas goes to the movies she's not ogling the actors or reacting to the plot. She's evaluating the background for upcoming locations in Connecticut.

In the year the Connecticut Film Commission has been in existence, director Endrienas has brought \$1 million in film production to the state, most of it in television commercials. And she's done it on a \$50,000 budget.

Endrienas says Connecticut has all the ingredients for films: "the variety of locations, the four seasons, industry, the water, the hills."

"There's diversity too. A lot of times film makers are not looking for beautiful settings," she adds. Commissioner of Economic Development John Caron, also film commission chairman, agrees.

"We have a tremendous variety of locations and a number of well-known people from stage and screen" living here who help spread the word that Connecticut is a beautiful place to make a movie, he says.

Despite competition from other New England states for the Hollywood glitter (and dollar), Endrienas says Connecticut should do well. Massachusetts is the most formidable competitor, she says, with a film bureau since the early 1970s.

"We have competition," Caron acknowledges. "It's the same thing we faced in industrial development. The image and mindset is

of Vermont's fantastic, New Hampshire's fantastic. But we can offer almost any location. We can match 'em."

Endrienas acts as a go-between between film producers and local people and institutions. A producer sends her a description of the film or a quick sketch of the setting the movie requires.

Endrienas then combs the countryside for a suitable spot, negotiating with the owner of the property or the residents of the town. During production she tries to protect the interests of both the film production company and the local institution or individuals.

A lot of times I get involved only after they've run into some problem," she says.

Recently she found a location for Charles Kuralt's television program in the wilds of eastern Connecticut. Kuralt sought a "very rural spot." Endrienas suggested five or six locations, including Coventry and Glasgow, where the post office is in the postmistress's living room. The segment is scheduled to be shot in February.

And she was looking for a location for a recent film to be made by Alan Siegel, director of "Taxi Driver" and "The Sting."

The film will involve an extraordinary relationship between a young reform school student and the institution's headmaster. The producer sent a two-paragraph description and an artist's rendering of the setting he wants — a Gothic wooded school with a pond, stream and a hockey field, with absolutely no modern structures."

Endrienas began with a list of possible locations. First Long Lane School in Middletown, then down the Connecticut River Valley to mental hospitals, prep schools, sanitariums and retreats.

"It's a natural spot," she says. "I've gotten over the point of getting excited." Now she just hopes that she is its proximity to New York City where many of the major commercial television production companies are based. Most of the commercial work is shot in Fairfield County.

"It's a natural spot," she says. "I've gotten over the point of getting excited." Now she just hopes that she is its proximity to New York City where many of the major commercial television production companies are based. Most of the commercial work is shot in Fairfield County.

commercial work. That's our bread and butter," she says.

Connecticut's major advantage is its proximity to New York City where many of the major commercial television production companies are based. Most of the commercial work is shot in Fairfield County.

"It's a natural spot," she says. "I've gotten over the point of getting excited." Now she just hopes that she is its proximity to New York City where many of the major commercial television production companies are based. Most of the commercial work is shot in Fairfield County.

Peopletalk

Birthday almanac

Nov. 25 — Joe DiMaggio (1914), the New York Yankees outfielder who batted safely in a major-league record 56 consecutive games in 1941. He was chosen the American League's most valuable player three times.

Nov. 26 — Rich Little (1928), the Canadian-born actor and impressionist who made his U.S. television debut in 1964. His numerous nightclub and television appearances have made him the best-known impressionist of his time.

Nov. 27 — James Agee (1893-1955), the poet, film critic, screen writer and author. His novel, "A Death in the Family," won the 1937 Pulitzer Prize for literature.

Nov. 28 — Charles T. Curtis (1812-1894), the lawyer and historian who was the defending lawyer in the Dred Scott case that reached the U.S. Supreme Court in 1857. He authored several books on U.S. constitutional history.

Nov. 29 — Louisa May Alcott (1832-1888), the author whose autobiographical novel, "Little Women," brought her nationwide fame. She was also active in the women's suffrage and temperance movements.

Nov. 30 — Sir Winston Churchill (1874-1965), the English statesman and author whose leadership and stirring oratory inspired his nation during World War II. He was awarded the 1953 Nobel Prize for literature.

Dec. 1 — Woody Allen (1935-), the comedian, film maker and actor who has directed and starred in such films as "Play It Again, Sam," "Annie Hall," "Stardust Memories" and "Manhattan."

Historical perspective on TV

Historian Henry Steele Commager, 82, insists television is vulgarizing the American mind. "Everything gets 30 seconds. If somebody's house burns down. Or the drop a bomb on Constantinople. Unless it's advertising — that gets two minutes," he said.

The exception, said the Amherst professor, is public television. He will appear in WGBH-TV's half-hour production, "Dark Ages," on what's wrong with American history.

After the 30-minute taping, Commager stood from his chair, plunked his history text on the table and announced, "You've got enough."

Don't get mad, get glad

It will be a long time before Connie Roux of Riverside, Calif., throws anything away without checking it twice.

Roux, a wallpaper hanger, said a woman she was working for called her home Tuesday — her birthday — with what seemed like a strange question.

"Connie, where are my paper towels?" she asked.

"I used them up," Roux replied.

"Where is the empty roll at the end of it?" "I threw it in the trash."

"Where is your trash?"

"They take the garbage and look it away."

At that point, Roux said, the woman "went nuts" — and eventually explained that she and her husband had hidden \$2,500 inside the roll.

Roux and the homeowners went to the local dump, where operators helped find the spot where the nine-tons of trash from her neighborhood was deposited.

After 45 minutes of wading through the garbage, Roux found the roll — with the \$2,500 intact — at the bottom of the roll.

"From now on," she said, "I'm never going to throw anything away, not even an empty toilet paper roll, without checking inside it."

Almanac

Today is Saturday, November 24th, the 328th day of 1984 with 37 to follow.

The moon is moving toward its first quarter.

The morning star is Saturn.

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

Those born on this date are under the sign of Sagittarius. They include Zachary Taylor, 12th president of the United States, in 1784 and painter Henri Toulouse-Lautrec in 1864.

On this date in history:

In 1860, women from 21 states met in Cleveland to draw up plans for organization of the American Women Suffrage Association.

In 1961, the U.S. Security Council authorized Secretary-General U. Thant to use force to settle the violent Belgian Congo crisis which erupted after Belgium gave the Congo its independence.

In 1963, Lee Harvey Oswald, named as the assassin of President John F. Kennedy two days earlier, was fatally shot by Jack Ruby in a Dallas jail.

In 1974, at the Vladivostok summit, President Ford and Russian Communist Party leader Leonid Brezhnev tentatively agreed to limit the number of all offensive strategic nuclear weapons and delivery systems through 1985.

A thought for the day: Scottish poet Robert Gilfillan said: "There's hope for every one and a habit for every pain, but the first joy in our heart never comes back again."

Today in history

On Nov. 24, 1963, Lee Harvey Oswald, named as the assassin of President John F. Kennedy two days earlier, was fatally shot by Jack Ruby in a Dallas jail. He is seen here, moments before he was shot, being escorted by two lawmen in the Dallas Police Station.

Weather

Today's forecast

Connecticut, Massachusetts and Rhode Island: Partly sunny Saturday, highs 40 to 50, clear and cold Sunday, highs in the teens and 20s except near 30 along the coast. Sunday sunny and a bit warmer, highs 40 to 50 in the western highlands, low and mid 50s elsewhere.

Vermont: Partly sunny Saturday. Highs 30s and low 40s. Fair Saturday night and Sunday. Lows 15 to 25. Highs Sunday 35 to 45.

Maine and N.H.: Variable cloudiness, chance of flurries in the north. Partly cloudy elsewhere. Highs in 30s to 40s, north, lower to mid 40s to south.

Extended outlook

Extended outlook for New England Monday through Wednesday.

Connecticut, Massachusetts and Rhode Island: Fair through the period. Daytime highs in the 40s Monday, the upper 40s Tuesday and Wednesday. Overnight lows from the upper 20s to mid 30s Monday, and in the 30s Tuesday and Wednesday.

Maine and New Hampshire: Fair weather through the period. High in the 30s and lower 40s in the north, and upper 40s to south. Overnight lows in the 20s. Sunday, becoming warmer by Tuesday.

Vermont: Mild with daytime highs in the 40s and low 50s and lows in the 30s. Dry, pleasant weather Monday and Tuesday, but showers Wednesday.

Winter sports

Northern New England mostly cloudy today and scattered light rain showers or snow flurries are possible. Elsewhere partly cloudy. Highs in upper 30s and 40s north, 40s to low 50s south. Tonight and Saturday partly cloudy most sections. North a chance for flurries especially in the mountains. Lows in teens and 20s north, 20s and 30s south. Highs Saturday in 30s and 40s. Sunday generally sunny and temperatures in upper 40s.

Air quality

The state Department of Environmental Protection provides daily air pollution reports and seasonal pollen count information from the Department of Health Services. The recorded message is provided at 366-3449.

Weather radio

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

High and low

The highest temperature reported Friday by the National Weather Service, excluding Alaska and Hawaii, was 75 degrees at McAllen, Texas. The low was 5 below zero at West Yellowstone, Mont.

Lottery

Connecticut daily

Friday: 902
Play Four: 0586
Weekly Lotto:
1-23-24-26-31-35
Rainbow Jackpot:
E — Red — 005

Other numbers drawn Friday in New England:
Vermont daily: 768.
New Hampshire daily: 4273.
Rhode Island daily: 1122.
Maine daily: 276.
Massachusetts daily: 1970.

Weather

Today's forecast

Connecticut, Massachusetts and Rhode Island: Partly sunny Saturday, highs 40 to 50, clear and cold Sunday, highs in the teens and 20s except near 30 along the coast. Sunday sunny and a bit warmer, highs 40 to 50 in the western highlands, low and mid 50s elsewhere.

Vermont: Partly sunny Saturday. Highs 30s and low 40s. Fair Saturday night and Sunday. Lows 15 to 25. Highs Sunday 35 to 45.

Maine and N.H.: Variable cloudiness, chance of flurries in the north. Partly cloudy elsewhere. Highs in 30s to 40s, north, lower to mid 40s to south.

Extended outlook

Extended outlook for New England Monday through Wednesday.

Connecticut, Massachusetts and Rhode Island: Fair through the period. Daytime highs in the 40s Monday, the upper 40s Tuesday and Wednesday. Overnight lows from the upper 20s to mid 30s Monday, and in the 30s Tuesday and Wednesday.

Maine and New Hampshire: Fair weather through the period. High in the 30s and lower 40s in the north, and upper 40s to south. Overnight lows in the 20s. Sunday, becoming warmer by Tuesday.

Vermont: Mild with daytime highs in the 40s and low 50s and lows in the 30s. Dry, pleasant weather Monday and Tuesday, but showers Wednesday.

Air quality

The state Department of Environmental Protection provides daily air pollution reports and seasonal pollen count information from the Department of Health Services. The recorded message is provided at 366-3449.

Weather radio

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

High and low

The highest temperature reported Friday by the National Weather Service, excluding Alaska and Hawaii, was 75 degrees at McAllen, Texas. The low was 5 below zero at West Yellowstone, Mont.

National forecast

For period ending 7 p.m. EST Saturday, rain is forecast for portions of the Pacific coast and the southern Plateau regions. Clouds are also expected over most of the western United States. Elsewhere, weather will be fair in general. Temperatures include: Atlanta 57, Boston 43, Chicago 49, Cleveland 48, Dallas 60, Denver 59, Duluth 43, Houston 63, Jacksonville 73, Kansas City 55, Little Rock 65, Los Angeles 58, Miami 72, Minneapolis 50, New Orleans 67, New York 52, Phoenix 68, San Francisco 58, Seattle 51, St. Louis 55, Washington 50.

Manchester Herald

Richard M. Diamond, Publisher
Penny Sadd Associate Publisher
USPS 327-500

Mark F. Abrattis Business Manager
VOL. CIV, No. 47

Published daily except Sunday and certain holidays by the Manchester Herald Co., 16 Bradford Place, Manchester, N.H. 03103. Second-class postage paid at Manchester, N.H. POSTMASTER: address changes to the Manchester Herald, P.O. Box 911, Manchester, Conn. 06040.

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 463-2711 by 5 p.m. weekdays or 10 a.m. Saturdays for guaranteed delivery in Manchester.

Suggested carrier rates are \$1.30 weekly, \$5.12 for one month, \$15.35 for three months, \$50.70 for six months and \$101.40 for one year. All rates are available on retail.

To place a classified or display advertisement, or to report a news item, write or call picture desk, call 463-2711. Office hours are 9:30 a.m. to 5 p.m. Monday through Friday.

The Manchester Herald is a subscriber to United Business Mail. National news services and is a member of the Audit Bureau of Circulations.

Lawmakers predict tax cuts, spending scrutiny in 1985

By Tracy L. Geoghegan
Herald Reporter

Tax cuts, home care for senior citizens, establishing an inspector general's office and tighter budget laws are some of the things area legislators plan to seek when the General Assembly convenes in January.

Manchester legislators said they plan to support the repeal of so-called "nolucance taxes" on children's clothing and meals under \$1, as well as the real estate conveyance tax.

Sen. Carl A. Zinsser, R-Manchester, said he would also like to see a tax on seeds and fertilizer repealed.

Rep. Elsie "Big" Swenson, R-Manchester, said she will support a reduction of transportation taxes to senior citizens.

Rep. James McCavanagh, D-Manchester, predicted corporate taxes might be cut next year as well.

The sales tax, McCavanagh predicted, will remain the same in 1985. But he said if the state continues to generate a budget surplus, Connecticut residents may see a cut the following year.

Legislators should also take a good look at taxes on estates inherited by spouses, according to Rep. J. Peter Fuscas, R-Marlborough. Fuscas called such

taxes "archaic" in a society in which many families have two incomes.

"How can you separate revenues when two spouses work?" Fuscas asked. "It's the same money."

Republicans in Connecticut have long been trying to establish an inspector general in the state to investigate and prosecute waste and corruption, several legislators said.

Zinsser and Fuscas both said they expect the bill to be passed by the new Republican majority in the next session of the General Assembly.

"We've got auditors doing that job now, and they can only go so far," Zinsser said.

Both Fuscas and Swenson said they will support the home care bill, which would provide state assistance to make it easier for senior citizens to remain at home, rather than be forced into nursing homes.

"Home care costs one-third of what nursing homes cost," Fuscas said. "Plus it provides a more dignified way of living and preserves a person's assets."

McCavanagh said he will be pushing to change public safety laws regarding malfunctioning rear lights on cars.

McCavanagh said at present people missing a rear light are fined \$40 if they are caught by police. He said because most people don't check their lights every time they get in the car, he would like to see warnings given by police at first.

Then 10 days, if the light has not been fixed, violators should be fined a larger amount of money.

Fuscas said he has high hopes that his version of the "Delaware Plan" — defeated under the Democratic majority — will pass when he reintroduces it in the Republican-controlled Legislature.

The Delaware Plan, based on the financial programs instituted by former Delaware Gov. Pierre

duPont, would amend the state constitution to stipulate that no new tax can be passed and no existing tax increased without a 60-percent vote in both houses.

The plan would also establish regulations for "rainy day fund" in the state budget. Fuscas said. Under these laws, the state could only spend 90 percent of its revenues — and also would be required to hold back two percent of its revenues to take care of deficits.

The Delaware Plan would take some of the politics out of state financial decisions, Fuscas said, by hiring professionals to handle revenue, expenditures and projections.

Race rubbing
Laura Munson, in front, gives a massage Thursday during the Manchester Five Mile Road Race to Joel Kingston of East Hampton. At the second table, Lyn Boyington performs a similar service for runner Michael Lennon of New London, while behind her, Conrad Braut massages Dave Kolanko of Windsor. All the runners getting the free massages at Nathan Hale School seemed to think the free service was a pretty good idea.

Firehouse appraisal is needed

Eighth Utilities District President Walter Joyner says he can't put a dollar figure on the "fair market value" of the town's firehouse on Tolland Turnpike.

But he said this week he supposed for market purposes he would sell to the district, the town will engage an appraiser to arrive at an exacting price.

On Monday, the district Board of Directors voted to make another offer to buy the firehouse.

Unlike the district's first offer, which was rejected July 12 by the Manchester Board of Directors, the new one does not set a limit of \$350,000 on the price. The motion approved by the district directors is evaluated for market value by determining how much it would cost to replace it and subtracting how much it has worn in the years since it has been built, according to those knowledgeable about the property.

The Buckland firehouse was built eight years ago for \$50,000, including the cost of the land.

Most of the town directors said in July that the sale would not benefit the town — but not because the district offer was too low. They said the town needs the firehouse to protect the town and schools, despite the fact that it cannot serve the Buckland area in which it is located.

A state Supreme Court decision several years ago upheld the district's claim that it provides fire service in Buckland.

Joyner said Wednesday that he plans to suggest again, as he has in the past, that if the district buys the firehouse, the district could lease back one of its two bays to the town.

Under that arrangement, he said, the Town of Manchester Fire Department and the Eighth District Fire Department would be back each other up. The district department is composed of volunteers. The town department is unionized and firefighters work full-time.

Manchester In Brief

Church sponsors sex talk

Center Congregational Church is sponsoring a program Sunday night to help parents teach their children about sexuality.

Linda Gray, who represents the Board of Christian Education at the church, said the workshop is designed "to help parents communicate better with their kids."

The program, titled "Connections," will be led by a registered nurse and was developed as part of the family planning training program at the University of Connecticut Health Center. It will run from 7 to 10 p.m.

Call 647-9941 for more information.

Alzheimer's group to meet

The area Alzheimer's Support Group will meet next Wednesday at 7 p.m. in Conference Room 1 of Manchester Memorial Hospital.

Friends, relatives and others who care for patients with Alzheimer's — a degenerative brain disorder with symptoms like those of senility — are invited to attend. The support group was recently set up with a federal grant, and is sponsored by Visiting Nurse and Home Care of Manchester and the hospital.

Donations will be accepted at the meeting, though admission is free. For more information, call Alice G. Schofield or Louise Lettau of the Superintendent of Schools Wilson Drakin will be able to sit on the lap, receive a free gift and have a photo taken. Pancakes will be served, and high school performing groups will entertain.

Tickets cost \$3 per person and are available by mail only. The breakfast will be held in the Manchester High School cafeteria. To register, parents should send a check along with their name, address, phone number, the number of adults, and the number of children who plan to attend to the Manchester Education Association, Breakfast with Santa, c/o Keeney Street School, 179 Keeney St., Manchester.

Nov. 30 is the deadline for registering.

Have breakfast with Santa

The Manchester Education Association is sponsoring a "Breakfast with Santa" from 9 to 11 a.m. on Saturday, Dec. 8, with proceeds to go to the union's scholarship fund.

To register, parents should send a check along with their name, address, phone number, the number of adults, and the number of children who plan to attend to the Manchester Education Association, Breakfast with Santa, c/o Keeney Street School, 179 Keeney St., Manchester.

Nov. 30 is the deadline for registering.

District mulls withholding

The Eighth Utilities District will investigate the possibility of withholding tax from payments it makes to some appointed officials to avoid having them pay penalties to the Internal Revenue Service, according to officials.

A question was raised when the district directors met Monday night about the practice of not withholding tax.

Leonard Luszycki, a district employee, said he has been told by the IRS that the tax can be withheld.

He said that he sometimes has to pay a penalty as a self-employed person for not making quarterly payments. His \$350-a-year regular fee as assistant alarm superintendent is paid quarterly, but fees for extra alarm work are paid only annually. In years when these fees are high, the penalty for not making a quarterly payment is a burden, he said.

Helen Warrington, district clerk, said the district is not allowed to withhold the tax of appointed officials. But District President Walter Joyner said there are IRS provisions which allow it.

Calendar

At the Capitol

HARTFORD (UPI) — Here is a list of government and political events scheduled in Connecticut for the week of Nov. 26.

Monday

The Telecommunications Task Force meets at 1 p.m. in Rooms W-56 and W-58 at the Capitol.

The Child Day Care Services Study Commission holds a 7 p.m. public hearing in Room W-54 at the Capitol.

Tuesday

LL Gov. Joseph J. Fasullo holds 4 p.m. news conference in Room 110 at the Capitol to announce community fund in solidarity with Soviet Jews.

The Connecticut Hazardous Waste Management Service holds a 7:30 p.m. meeting at the Holiday Inn, downtown New Britain.

Wednesday

An orientation program for new legislators will begin at 9 a.m. in the Senate chamber.

The Motor Vehicle Taxation Commission meets at 10 a.m. in Room W-10 at the Capitol.

The State Public Works Study Committee meets at 11 a.m. in Room W-14 at the Capitol.

The Committee to Study Indices for the Increasing

of Assistance Benefits meets at 3:30 p.m. in Room W-10 at the Capitol.

The State Board of Education meets at 2 p.m. at Maloney High School, 123 Gravel St., Meriden, to discuss the work of the Governor's Commission on Equity and Excellence in Education. The board will hold a 7 p.m. public hearing on proposals involving teacher certification.

Wednesday

The Legislative Management Committee meets at 2 p.m. in Room 313 at the Capitol.

The Water Resources Task Force meets at 2 p.m. in Room W-2 at the Capitol.

The Vietnam Herbicide Information Commission meets at 5:30 p.m. in Room 110 at the Capitol.

The state Gaming Policy Board holds its monthly meeting at 10 a.m. at the Division of Special Revenue, Russell Road, Newington.

The Task Force on Education to Prevent Adolescent Pregnancy meets at 10 a.m. in Room W-56 at the Capitol.

Friday

The Task Force to Study the State's Telecommunications Industries meets at 2 p.m. in Room E-13 at the Capitol.

School board feed irks city official

WEST HAVEN (UPI) — A Christmas party when organizations like the PTA have to fight to get us to spend money on building improvements and supplies," she said.

She plans to boycott the Dec. 10 event, scheduled for the New England Food and Beverage Co. restaurant. "I was elected to serve as a volunteer. At no time was I to be paid or compensated," she said.

About 25 people, including Mayor Lawrence C. Minichino, Superintendent of Schools Alfred Maiorano and other school administrators, attended last year. Minichino has been invited this year, but he wasn't known Friday whether he planned to attend.

Harris estimated the tab for the dinner to be \$1,000, which includes a choice of steak, lobster or shrimp, but Board of Education Chairman Bruce Denny said the event is "no big deal," and a bill of \$600 would probably be more like it.

Cost is not the point, said Harris, who says its relatively small compared to the entire school budget.

"I went to the party last year expecting to pay for it," she said. "But when I asked about it, I was told the Board of Education pays for it as a 'thank you' to Board of Education members because they are't paid."

Versatility Exemplified

A 14k yellow gold, cultured pearl bar pin that may be worn on a lapel, scarf, sweater or blouse. It is the perfect accessories for any occasion.

All this for only \$99.50

Michael's Jewellers Since 1885
DOWNTOWN MANCHESTER
107 North Main Street, Manchester, N.H.
Michael's Designer Name Labels Available in English

OPEN MONDAYS UNTIL CHRISTMAS

EAST WEST IMPORTS

643-5692
111 1/2 Center Street, Manchester
Hours: Mon-Fri 9:30-6:30, Sat 10:00-5:00, Sun 11:00-5:00

PRE-HOLIDAY SALE!

- Indian Print BEDSPREADS as low as \$1200
- Hand Carved BOXES starting at \$400
- 100% Wool Hand Knit MEXICAN SWEATERS reg. \$65.99 NOW \$54.95
- Sterling Silver HANDCRAFTED JEWELRY from \$600
- Indian Dolls \$15.99

Handcrafted gifts of brass, wood, and marble. Fashion your own Christmas gifts from India and China. Gowns by Catherine Walker for your prom or wedding. Incense, Perfume oils, Oriental Rugs.

Unique Fashions and Gifts

FAIRWAY
THE OLD FASHION FIVE & DIME
975 MAIN ST., MANCHESTER CT.
Daily 9:30-5:30
Thurs. 11-4
Sun. 11-4

OPEN SUNDAYS
11 a.m. - 4 p.m.
20% off
ALL TOYS (Sunday Only)
A VALUE VARIETY STORE WITH MORE!

FALL SALE

The little shop with big fashion ideas!

Arnold's
305 East Center Street
Manchester, CT
643-4958

U.S./World In Brief

Moslem rebels kidnap two

ZAMBOANGA, Philippines — Moslem rebels kidnaped two American tourists this week on a remote island in the southern Philippines, a U.S. Embassy spokesman said Friday. Alan Croghan, the embassy spokesman in Manila, identified the hostages as John Rabaner and Helmut Herfel, who were reportedly seized from a mini-bus with two Filipino guides on Jolo island late Monday. Their hometowns were not immediately known.

A National Police report filed earlier from the island 380 miles south of Manila said the two Americans belonged to a medical mission assigned to the Sulu archipelago, but Croghan said they were tourists.

Virginia recaptures convicts

BURKEVILLE, Va. — Four cold convicts who fled the Nottoway Correctional Center after Thanksgiving dinner were captured early Friday and a fifth fugitive was found later hiding in some bushes near the prison.

Anthony Fox, 29, serving life plus 33 years on a rape conviction, was found about 9 p.m. and offered no resistance, authorities said. Robert Berryman, deputy director of the state police criminal investigations division, said authorities had assumed Fox was hiding near the 500-acre prison because no one had seen him and they had no reports of stolen cars.

Fox was finally located in a brushy area about half-mile away from the prison, just off Route 466 between Crewe and Nottoway.

Soviets fly over Japan

TOKYO, Japan — Two Soviet bombers violated Japanese air space Friday, ignoring radio warnings and 34 Japanese fighter planes that scrambled from four air bases to intercept them, a defense official said.

The violation was the second such intrusion in 11 days and came amid a buildup of the Soviet bomber fleet at the U.S.-built air base at Cam Ranh Bay, Vietnam.

Defense Agency official Masahito Nishida said 34 Japanese fighters from four bases were scrambled to intercept a squadron of seven Soviet Su-26 bomber jets that headed south through the Tushima Strait.

Nishida said two Tu-95 Bears from the squadron entered Japanese airspace for three minutes and 20 seconds at about 6,300 m., ignoring radio warnings and jet fighters that wagged their wings to head off the convoy.

U.S. diplomats leave Colombia

BOGOTA, Colombia — More than 10 U.S. diplomats and their families have left Colombia because of threats from drug traffickers angered by a U.S.-Colombian crackdown on international cocaine smuggling, an embassy spokeswoman said Friday.

The U.S. Embassy spokeswoman said "more than ten" diplomats and their families left this week and will not return for at least 40 to 45 days. "The embassy is carrying on normally although with extra security precautions."

Ambassador Lewis Tambs, 57, confirmed that there have been threats against embassy personnel by drug traffickers but vowed that the embassy will continue to work with the Colombian government to fight the lucrative cocaine trade.

Death toll tops 100 mark

The nation's highway death toll surpassed 100 Friday in the second full day of the long Thanksgiving holiday weekend.

A United Press International count showed at least 112 people had died on the nation's roads since the holiday weekend began at 6 p.m. local time Wednesday. Eighteen people were killed in California, 15 in Florida, and nine each in Texas and Ohio.

The National Safety Council predicted as many as 500 people would die and another 17,000 to 20,000 would suffer disabling injuries before the long holiday weekend ends at midnight Sunday.

Parliament removes speaker

AMMAN, Jordan (UPI) — The Palestinian parliament-in-exile Friday removed its pro-Syrian speaker "for not carrying out his duties" in its first action against members who headed a boycott call by Palestine Liberation Organization rebels.

The move came on the second day of a weeklong meeting of the Palestine National Council that heard Jordan's King Hussein call for an international Middle East peace conference at which the PLO would participate "on an equal footing."

Two senior PLO officials said Friday that Hussein's peace plan, which called for an Israeli withdrawal from all territories seized during the 1967 Arab-Israeli war, would be considered by the PNC.

Storms batters Florida

A windswept storm battered Florida's Atlantic coast Friday, grounding a crippled Venezuelan freighter, forcing the evacuation of ocean hotels and sending a radar balloon called "Fat Albert" plunging into the ocean.

Elsewhere, heavy snow warnings were posted for the high country of Southern California and Nevada. Gale warnings were posted over the coasts of Washington and Oregon. Rain showers lingered along the Washington coast and from Arizona to southern Nevada.

A flood warning was posted for virtually all of Florida's Atlantic Coast as 30-to-40-mph winds combined with high tides to inundate low-lying areas.

38 OPPORTUNITIES TO WIN

Register at any of the following participating stores to win a 45-inch Santa Doll!

- BERRIE'S TV & APPL.
- BRIGGS ICE CREAM
- CARD GALLERY
- CASUAL LADY
- COMMAND PERFORMANCE
- CR
- CYS DRUGS
- 9 & L
- DUNN'S BAKERY
- DIAMOND SHOWCASE
- EMPIRE
- FOOD MART
- FRANZ
- HARVEST HILL PKO. STORE
- JOHNSON'S
- KIMMY SHOES
- LIGGETT'S PHARMACY
- MARSHALL
- MILLIE FRUGAL
- NORTHEAST SAVINGS
- PAKIE'S
- PAKIE'S BARBER SHOP
- PAKIE'S CLEANERS
- PAKIE'S HEALTH
- PAKIE'S LINES
- PAKIE'S SHOE REPAIR
- PEARLE VISION
- PEOPLE'S SHOES
- RADIO SHACK
- RECORD BREAKER
- RECORD WORLD
- REX'S SHIRTWORKS
- SEARS & ROEBUCK
- SHADY OLEN
- SUPREMACY
- SWISS COLONY CHEESE SHOP
- WEATHERMAN

DRAWING DECEMBER 20

the Manchester Parkade

Three die in Korean DMZ firefight

PANMUNJOM, Korea (UPI) — A Russian tourist bolted across the Demilitarized Zone between North and South Korea today, sparking a gunbattle between security forces in which three soldiers died and a U.S. serviceman was wounded.

The firefight between security guards of the American-led U.N. Command and communist North Korean troops occurred at the trace village of Panmunjom, 25 miles north of Seoul, the UNC said. The defector managed to escape unhurt.

"One UNC security guard was killed and another wounded shortly before noon today while taking defensive actions against an armed attack on the UNC side of the Joint Security Area at Panmunjom," a command official said.

Two North Korean soldiers were believed killed and two others wounded in the firefight, the announcement said. The dead and injured soldiers were not identified.

"The slain UNC security guard was a Republic of (South) Korea soldier assigned to the UNC Support Group to JSA. The wounded guard was an American soldier," the official said.

In Washington, Robert McFarlane, President Reagan's national security adviser, told CBS News: "These incidents happen from time to time. They are to be expected. I think the loss of life is surely regrettable."

The shooting came less than 24 hours after San Francisco Mayor Diane Feinstein visited the trace village and talked across at the communist north through binoculars.

The shooting took place when between 20 and 30 North Korean guards opened fire with pistols across the border in pursuit of a Russian tourist who was fleeing across the trace village in an attempt to defect, the UNC announcement said. It said the Russian was visiting the area as a member of a North Korean-sponsored tour group.

"The defector is a Russian and he is in the Seoul area in good health," a U.S. Embassy source said. "He was not hurt, and is being questioned as to his intention."

The Russian defector was not immediately identified but one South Korean source described him to be in his early 20s.

The announcement said UNC security guards took defensive action, firing back on the northern soldiers who were chasing the Russian across the border line that bisects the trace village known as the Joint Security Area, an oval-shaped zone 800 yards in diameter.

The UNC requested a meeting of security officers of both sides to prevent further incidents, the announcement said.

It was the second defection from the communist side through Panmunjom where the 1953 Korean armistice agreement was signed. On Oct. 30, 1981, a cook assigned to Czechoslovakia's contingent of the Neutrality Supervisory Commission walked across to the south.

The gunbattle was the worst incident reported in the trace village since Aug. 16, 1976, when North Korean soldiers shot to death two U.S. army officers in a dispute over the cutting of trees in the DMZ.

DMZ Shooting

Troops exchanged fire in the Demilitarized Zone between North and South Korea at the village of Panmunjom.

Troops of the American-led United Nations Command exchanged gunfire with North Korean soldiers Friday in the Demilitarized Zone.

Most oppose U.S. troops in Korea

WASHINGTON (UPI) — Americans strongly oppose the use of U.S. combat troops in the event of hostilities between North and South Korea, a national security adviser released Friday by a conservative group with close ties to the White House.

The survey, conducted by a private organization, showed that 61 percent of those polled oppose any U.S. combat intervention to aid South Korea if a conflict breaks out.

On separate questions, however, 82.6 percent said they favored American aid to China if it was attacked by the Soviet Union, and 71.9 percent would support U.S. intervention if the Soviets attacked

Japan. The survey, which covered a number of issues related to the Far East, was released by The Heritage Foundation, a conservative think tank which has some influence with members of the Reagan administration.

Asked which actions they most supported if hostilities began between North and South Korea, 61 percent said they opposed any use of American combat forces; 28.8 percent backed the use of U.S. military forces in a combat role; 4.2 percent said they favored the use of strategic nuclear weapons against North Korea, and a percentage were undecided.

An even larger percentage — 67.1 percent — said they opposed the use of tactical nuclear weapons to end fighting between North and South Korea, even if it was the only way to have a short war or prevent another Vietnam-style conflict of a lengthy nature.

The survey showed that a significant percentage of Americans — 45.4 percent — feel the current South Korean leadership under President Chun Doo Hwan has caused an improvement in the political and civil rights situation there since he assumed office following the assassination of Park Chung Hee.

On other issues involving Korea, 61.3 percent said they felt South Korea's human rights record

is a key factor in determining U.S. support for that country; 70.4 percent said they do not believe South Korea is guilty of unfair trade practices, and 67.2 percent said they favored removal of trade restrictions on goods imported from South Korea.

In other areas, 59.9 percent opposed U.S. military aid if China attacked Taiwan, but 67.2 percent said they felt the United States should resume diplomatic relations with Taiwan.

The telephone poll was conducted by Sindlinger & Co., Media Pa., among 2,661 adults between Oct. 8 and Nov. 5. It had a margin of error between 3 percent and 5 percent.

Son says first lady's jealousy

By Helen Thomas
United Press International

WASHINGTON — President and Mrs. Reagan are "saddened" by criticism from Reagan's oldest son, who says the first lady criticized him because she is jealous of his family, close friends said Friday.

There were several indications that the president was quite angry over remarks by Michael Reagan, a sharp critic of the first lady.

"They feel he needs some guidance," said the friends, speaking of the president and first lady's reaction to remarks by Michael. "They're saddened and only trying to help him."

The friends asked not to be identified.

Sheila Tate, the first lady's press secretary, would not comment on Michael's latest comments. Michael is the son adopted by the president and his first wife, actress Jane Wyman.

At an impromptu news conference in Omaha, Neb., Thursday, Michael said that aside from an occasional "squabble-type thing" within the family, he feels no estrangement from his father.

The dispute began when Nancy Reagan said in an interview that Michael was estranged from his father.

Michael and his wife, Colleen, spent Thanksgiving in Omaha. "I think it's not an estrangement,

Talk draws Reagan's ire

as much — as a jealousy Nancy might have towards me and my family, you know, being the son of another marriage," Michael said.

"We have only two grandchildren of the president. I have noticed since that time that Nancy has not been as warm toward us and it's not really anything bad. I think, as a mother ... she would like to have her kids have the grandchildren of the president. I think there's a jealousy there."

The president has never met Michael's younger child, Ashley, who is 19 months old.

On that score, friends said that Michael — who was married for 10 months in 1972 — has never seen his teenage son by that marriage.

MICHAEL REAGAN ... gets president angry

Earthquake jolts California mountains

MAMMOTH LAKES, Calif. (UPI) — A strong earthquake rocked the Sierra Nevada and much of Central California Friday, triggering a rock slide, knocking food off store shelves and frightening residents in dozens of communities.

Caltech scientists said the quake, with a magnitude of 5.7, was centered about 15 miles south of Mammoth Lakes, a ski and

skiing resort.

The U.S. Geological Survey said the earthquake was felt over thousands of square miles from San Francisco to San Barbara on the California coast and through the middle of the state across the Nevada border to Las Vegas.

Geophysicist Douglas Given said the quake, which struck at 10:30 a.m. PST, was the strongest to hit the area since May 1960 when four

quakes greater than magnitude 5 shook the towering mountains.

A moderate aftershock struck about an hour after the first tremor.

Mono County sheriff's deputies reported the tremor knocked out some telephone lines and a rock slide was reported on lower Rock Creek about 20 miles south of Mammoth.

Officials throughout the state said there were no reported injuries, but there were concerns about property damage.

"Four major dams in the area are of primary concern," Deputy Dick Wood said. "The Los Angeles Department of Water and Power and the Southern California Edison Co. surveyed the dams and so far there are no reports of damage."

GENERAL OIL

AARON COOK
HEATING OIL
QUALITY SERVICE
CALL 568-3500

AAA

For All Your Needs
TRAVEL-INSURANCE
391 Broad St., Manchester
646-7096

B&L ENTERPRISES

• SPRAYING
• TREE FEEDING & CARE
• TREE REMOVAL
• STUMP GRINDING
• SNOWPLOWING

Bruce Litvinchuk
646-3425

B & J AUTO REPAIR

Complete and Complete • Free Estimates
• Free Estimates • Free Estimates
• Free Estimates • Free Estimates
• Free Estimates • Free Estimates

445 Main St.
Manchester, Ct. 06105

Stop Smoking Center

"A Way To Succeed"

FREE Consultation
Manchester 646-7867

SPECIALIZING IN SUPERIOR MUFFLERS

DON WILLIS GARAGE, INC.
WHEEL ALIGNMENT • BRAKE SERVICE • WRECKER SERVICE

Propane Cylinders Filled
Air Conditioning Service

263 Main Street
Manchester, CT 06105

ARE YOU SELLING YOUR HOME?

MARTIN & ROTHMAN, INC.
REALTORS
EXPERIENCE. KNOWLEDGE. TRUST
FOR OVER 15 YEARS...

263 Main Street
Manchester 646-4144

EVERYTHING IN GLASS

WE CAN'T HIDE BEHIND OUR PRODUCT

J.A. WHITE GLASS CO.
649-7322

Curtis Mathes

HOME ENTERTAINMENT CENTER
Video • Television • Stereo

WEEKEND SPECIAL
Rent VCR & 3 Movies \$19.95

273 W. MIDDLE ST.
MANCHESTER

MERCURY TRAVEL AGENCY

Phone 646-2756
NO SERVICE CHARGE

Reservations for • Hotels • Airlines • Steamships
627 Main Street
Manchester

You are cordially invited to a
Free Hearing Evaluation,
and Consultation
Mon. - Fri. 9-5:30
Please Call 646-9576 for appointment
John R. Carlini's
A Hearing Aid Service
Serving the hearing impaired since 1909

If You Would Like To
See Your Ad Here, Call
The Herald Advertising
Department At:
643-2711

MANCHESTER HAS IT!

Featuring This Week...

STOP SMOKING CENTER OF MANCHESTER, INC.

390 Main Street, Manchester, Conn.
649-7867

Owner and director, Arthur Shorts and his staff of therapists are dedicated and will do everything possible to help you kick the smoking habit FOR LIFE, even if you've flunked out of, or backslid after other stop smoking programs.

The Stop Smoking Center of Manchester offers continuous follow-ups by phone, mail and weekly reinforcement meetings open to any graduate who needs some help. Special programs are available for businesses and corporations, including FREE seminars and on-location therapy. Special discounts are offered when companies make the program available to employees.

The Stop Smoking Center guides smokers in giving up the habit through a therapeutic approach, combining instruction, behavior modification and aversion therapy. A success rate of over 90% and a money back guarantee in writing make the Stop Smoking Center of Manchester a good investment for your health.

As director of therapists, Dr. Donald Suskosky, Ph. D., guides his staff: Linda Latulippe, Pauline LaCroix, Dr. Donald Charron and Dr. Jacke Harris through consultation and orientation. The staff is well qualified to counsel clients at the center.

The therapy is divided into three segments. The first is "Pre-therapy" which involves at least two formal orientation sessions. The second segment "therapy" involves a series of five full hour sessions to help in the transition from "smoking" to "non-smoking". The third part, the follow-up and reinforcement is an ongoing segment.

The Stop Smoking Center of Manchester is affiliated with over 200 other Stop Smoking Centers nationwide and has been in business for over 16 years. Stop in for a FREE evaluation and interview. It could change your life. Let the dedicated people at the center show you how to "Stop Smoking for good, without withdrawal or gaining weight in just 5 DAYS!"

J.B. ELECTRONICS

I STAND BY THE EQUIPMENT I SELL!! NO OTHER STEREO SHOP IN THIS AREA OFFERS ALL THE BENEFITS OF PROFESSIONAL SOUND EQUIPMENT TO THEIR CUSTOMERS LIKE J.B. ELECTRONICS DOES!

Jack Bertrand will custom design a Stereo System for you when mass produced equipment won't do. He has the knowledge to put together a better system for you in your price range. Why settle for a good stereo, when you can have a great Stereo?

call Jack Bertrand 643-1262
SALES Please Call Me Between 12:30 PM & 8:00 PM SERVICE

J & M LINOLEUM & CARPETS
INSTALLATION AT ITS BEST
• Mohawk Carpets • Braided Rugs
• Finest Lines of Linoleum

405 Center St.
Manchester 646-2809
Tues-Fri 12-5 pm
Thurs 11-9
Sat 10-4

Custom Kitchen Center
Kitchen & Bathroom Remodeling
Visit Our Showroom At:
25 Olcott Street
Mon. - Sat. 9 - 5:30
Thurs. till 9 PM
649-7544

Keep Your Eyes On This Space Next Week...

OPTICAL Style Best

703 and 191 Main St. Manchester
Phone 643-1391 or 643-1900
• Eastbrook Mall, Manchester
Phone 436-1141

LEADING FULL SERVICE OPTICIANS

J. B. ELECTRONICS

STEREO • MUSIC AMPS • TV
SALES AND SERVICE

813 Main Street
Manchester, CT 06105

JACK BERTRAND 643-1262

MANCHESTER MEMORIAL CO.

Opp East Cemetery
QUALITY MEMORIALS

OVER 45 YEARS EXPERIENCE
CALL 649-5807

HARRISON ST
MANCHESTER

"Serving Manchester For Over 50 Years"

Pentland The Florist

24 BIRCH ST.
TEL. 643-6247
643-4444

MASTER CHARGE
AMERICAN EXPRESS

F.T.D.
WORLD WIDE SERVICE

The Stylist

CUSTOM CUTTERS
101 CENTER ST.
MANCHESTER, CT 06040
643-8383

Authorized Monte Carlo
Hair Piece Center

NOW OPEN SUNDAYS 9-1
SUPPORT Your Neighborhood Pharmacy
Specialize in Gifts, Discounts
Lowest Prices in Area

CROWN PHARMACY

PRESCRIPTION CENTER

AHMAD K. ALFAR
Registered Pharmacist
700 West Center Street
Manchester, Ct. 06040
TEL. 643-0312 • 643-1128

PROMPT, PERSONAL
COURTEOUS SERVICE

Connecticut Travel Services

(Inside D&L Store, Lower Level)
Manchester Parkade
Manchester, CT
647-1666

Hours: Mon., Tues, Fri 9-6 PM, Wed & Thurs 9-5 PM
Sat. 10-4 PM

Ziebart

Rooftopping Company
Vernon Industrial Plaza
Clark Road
Vernon, CT

MUD FLAPS
SUN ROOFS

872-3361

Specializing in Home

OLCOTT PACKAGE STORE

854 CENTER ST. MANCHESTER, CT.
Pine Shopping Plaza

DISCOUNT LIQUOR STORE

One of Manchester's Largest Selections Of Liquid Liquors In Stock. Our Volume Sales You Money. 100% Off Specials.
Master Charge and Visa Accepted
Personal Checks Cashied up to \$100.00

COMMERCIAL • INDUSTRIAL

OSTERLUND

• Air Conditioning
• Refrigeration
• Heating

SALES and SERVICE

37 French Rd., Bolton 649-2655

Constance Care

INTERIOR PLANTSCAPING
RESTAURANT AND HOME/COMMERCIAL
RESIDENTIAL AND COMMERCIAL

CONNIE CHONIKRE
MANCHESTER, CT 06040

2
4
NOW
2
4

OPINION

Is it really 'morning in America'?

Hernbert Weakland and D. Douglas Roth are Rust Belt clergymen in the news as a result of the same concerns for the non-rich, non-yuppie element in the population which, though shoved aside, hangs on at the peripheries of our national life. They have chosen different ways to show their concern.

The Rev. Mr. Roth has been removed from his pastorate at Lutheran Trinity Church in Clairton, Pa. For his part in an obstreperous campaign against the closing of old steel mills in and around Pittsburgh. For defying bishop, synod and court order by refusing to vacate his church, the high sheriff of those parts, Eugene Coy, hauled the minister before a judge who sent him to jail, not before quoting scripture to him: "Submit yourselves to every ordinance of man for the Lord's sake." (1 Peter 2: 13-17).

Never get into spitting contest with a lama nor a scripture contest with a clergyman. Roth shot back with a quotation that wrothful prophets dwelling in arid and rocky places have hurled at the representatives of duty constituted authority to these many centuries. (Matthew 6: 24). "No man can serve two masters: for either he will hate the one, and despise the other: or else he will hold to the one, and despise the other. Ye cannot serve God and mammon."

IT HAS BEEN SOME YEARS since that verse was heard in this land. Judging from what has been coming from the mouths of the court preachers surrounding the First Magistrate under the new dispensation it is God who serves mammon in America now.

Hernbert Weakland is the Roman Catholic archbishop of Milwaukee and the chairman of a panel of bishops who have finished their draft

of a national pastoral letter on social values and economic justice. There are passages in the draft especially suited for the beginning of the Christmas shopping season when the scenes in the stores make the baby Jesus wretch in his cradle: "The Gospel calls us to renounce disordered attachment to material possessions... limits on consumption and the accumulation of wealth are essential if we are to avoid what Pope Paul VI called 'the most evident form of moral underdevelopment, namely avarice...'

It has been some years since that verse was heard in this land. Judging from what has been coming from the mouths of the court preachers surrounding the First Magistrate under the new dispensation it is God who serves mammon in America now.

Hernbert Weakland is the Roman Catholic archbishop of Milwaukee and the chairman of a panel of bishops who have finished their draft

pictures of the born-again clergy at a Republican convention last summer, the about at the great barbecue roll-billions of Texas.

IN POLITICS THEY SAY money talks, bull being walks. Therefore there is no immediate reason to fear either the Roman Catholic bishops or Rev. Roth. The minister's campaign to compel the steel companies to reinvest their profits in modernized plant has no chance of success. The executives before whose houses he and his corporal's guard of agitators picket are not afraid of him. He has no power over them, not even the power to shame them in a time when it is believed he who serves the community best is he who enriches himself the most. What lies in store for Rev. Roth, one suspects, is a short, minor league martyrdom and then years of oblivion as a harmless campus chaplain somewhere.

And what lies in store for the bishops? They have spared themselves the indignity of being called crackpots. Their group, unlike Rev. Roth's, has not been pulling prankish stunts like putting dead fish in the safe deposit boxes of the big banks who do not lend investment capital to their shabby, disintegrating hometowns.

But what of the masses who saw Ronald Reagan's "It's morning in America" campaign in its heyday? When it's morning in that America the days are cloudless, the children white and happy, the homes snug and secure and no hard word is heard.

Washington Merry-Go-Round

NHTSA failure to recall Fords was a mistake

WASHINGTON — New information gathered by the National Highway Traffic Safety Administration makes shockingly clear that the agency's 1980 decision to spare Ford Motor Co. the largest auto recall in history continues to exact a grisly toll of death and injury.

In the three years and eight months following the decision, the agency's own figures show at least 46 deaths and 1,064 injuries from accidents allegedly caused by faulty transmissions in Ford vehicles. But Rep. Tim Wirth, D-Colo., and the non-profit Center for Auto Safety suspect the death toll is much higher — more than 70, in fact.

Safety advisers at NHTSA concluded four years ago that components of automatic transmission systems in nearly 10 million Ford, Mercury and Lincoln cars in model years 1978-1979 were dangerously defective. The defect can cause the gear to shift from park to reverse when the motor is left running.

The safety experts advised a recall, which would have cost Ford about \$200 million. The company argued — and insists to this day — that the accidents were the result of driver error.

NEIL GOLDSCHMIDT, then secretary of transportation, agreed with the company and overruled his advisers' recommendation for a recall. Instead, he ordered Ford to mail each owner a warning sticker — 1-by-5 inches, black on gray — to put near the gearshift as a reminder to be careful when parking.

From July 1977, when NHTSA began its investigation of the faulty transmissions, till Goldschmidt's decision in December 1980, the agency's figures show 114 deaths and 1,064 injuries in accidents linked to the park-to-reverse problem.

But Roger Maugh, Ford's director of automotive safety, continues to fault driver error, not the transmission. "A transmission in good working order will not jump or slip out of park," he told my associate Tony Capaccio. "Nor can such a transmission fall to engage or hold in park."

Maugh also said that "unexpected movement of driverless vehicles" is "not a Ford-only phenomenon."

Both Ford and NHTSA consider the warning-sticker mailout an adequate solution, Maugh said. 88 percent of the stickers were delivered to owners.

RUBY WEINBRECHT of McLean, Va., was one of the 12 percent who didn't receive the warning sticker. She suffered a broken coccyx and severe contusions last year when she tried to stop the rearward lurch of her 1978 LTD after she set the gear in park and got out to dump garbage.

"Although the settlement required Ford to notify the owners of all defective cars," Ms. Weinbrecht wrote NHTSA, "we did not receive such a notice even though we are the original owners of the car."

The safety agency director, Diane Steed, in a statement to Wirth last year, said of the Goldschmidt decision, "At the present time I am not inclined to disturb this settlement."

Footnote: Although Ford insists there was nothing wrong with its automatic transmissions from 1970 to 1979, the design was changed for 1980 models.

The new boy network

At one time, El Salvador's leftist guerrillas received help from the Sandinistas in Nicaragua for their six-year battle. They still may be getting some assistance.

From their point of view, that's only fair. In the late 1970s, the Salvadoran rebels reportedly lent the Sandinistas \$10 million to \$11 million (obtained from kidnap ransoms) to finance the fight against the Somoza dictatorship.

Once they ousted Somoza, the Sandinistas began returning the favor to the Salvadoran guerrillas.

What's new, though, is that the Salvadorans may be lending a helping hand to nascent underground groups in other countries. My roving reporter Jon Lee Anderson recently got reliable, if second-hand, information that Salvadoran guerrillas have shown up in Chiapas, Mexico, where they are training an obscure band of leftist guerrillas.

According to one of the sources — a Mexican with good connections to the country's left — the Salvadoran guerrillas come up to the Chiapas base and other sites as a form of "rest and relaxation" from the rigors of the war in their homeland.

BUT THE TRAINERS DON'T offer their services free. Payment includes cash and supplies — especially weapons — for the units back in El Salvador.

At the time, there was serious concern in this country that the radical underground groups posed a threat to the Olympic Games. Whether such a terrorist attack was actually contemplated is not known, but the guerrillas may have been discouraged by the tight security measures at Los Angeles.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

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

Washington Merry-Go-Round

NHTSA failure to recall Fords was a mistake

WASHINGTON — New information gathered by the National Highway Traffic Safety Administration makes shockingly clear that the agency's 1980 decision to spare Ford Motor Co. the largest auto recall in history continues to exact a grisly toll of death and injury.

In the three years and eight months following the decision, the agency's own figures show at least 46 deaths and 1,064 injuries from accidents allegedly caused by faulty transmissions in Ford vehicles. But Rep. Tim Wirth, D-Colo., and the non-profit Center for Auto Safety suspect the death toll is much higher — more than 70, in fact.

Safety advisers at NHTSA concluded four years ago that components of automatic transmission systems in nearly 10 million Ford, Mercury and Lincoln cars in model years 1978-1979 were dangerously defective. The defect can cause the gear to shift from park to reverse when the motor is left running.

The safety experts advised a recall, which would have cost Ford about \$200 million. The company argued — and insists to this day — that the accidents were the result of driver error.

NEIL GOLDSCHMIDT, then secretary of transportation, agreed with the company and overruled his advisers' recommendation for a recall. Instead, he ordered Ford to mail each owner a warning sticker — 1-by-5 inches, black on gray — to put near the gearshift as a reminder to be careful when parking.

From July 1977, when NHTSA began its investigation of the faulty transmissions, till Goldschmidt's decision in December 1980, the agency's figures show 114 deaths and 1,064 injuries in accidents linked to the park-to-reverse problem.

But Roger Maugh, Ford's director of automotive safety, continues to fault driver error, not the transmission. "A transmission in good working order will not jump or slip out of park," he told my associate Tony Capaccio. "Nor can such a transmission fall to engage or hold in park."

Maugh also said that "unexpected movement of driverless vehicles" is "not a Ford-only phenomenon."

Both Ford and NHTSA consider the warning-sticker mailout an adequate solution, Maugh said. 88 percent of the stickers were delivered to owners.

RUBY WEINBRECHT of McLean, Va., was one of the 12 percent who didn't receive the warning sticker. She suffered a broken coccyx and severe contusions last year when she tried to stop the rearward lurch of her 1978 LTD after she set the gear in park and got out to dump garbage.

"Although the settlement required Ford to notify the owners of all defective cars," Ms. Weinbrecht wrote NHTSA, "we did not receive such a notice even though we are the original owners of the car."

The safety agency director, Diane Steed, in a statement to Wirth last year, said of the Goldschmidt decision, "At the present time I am not inclined to disturb this settlement."

Footnote: Although Ford insists there was nothing wrong with its automatic transmissions from 1970 to 1979, the design was changed for 1980 models.

The new boy network

At one time, El Salvador's leftist guerrillas received help from the Sandinistas in Nicaragua for their six-year battle. They still may be getting some assistance.

From their point of view, that's only fair. In the late 1970s, the Salvadoran rebels reportedly lent the Sandinistas \$10 million to \$11 million (obtained from kidnap ransoms) to finance the fight against the Somoza dictatorship.

Once they ousted Somoza, the Sandinistas began returning the favor to the Salvadoran guerrillas.

What's new, though, is that the Salvadorans may be lending a helping hand to nascent underground groups in other countries. My roving reporter Jon Lee Anderson recently got reliable, if second-hand, information that Salvadoran guerrillas have shown up in Chiapas, Mexico, where they are training an obscure band of leftist guerrillas.

According to one of the sources — a Mexican with good connections to the country's left — the Salvadoran guerrillas come up to the Chiapas base and other sites as a form of "rest and relaxation" from the rigors of the war in their homeland.

BUT THE TRAINERS DON'T offer their services free. Payment includes cash and supplies — especially weapons — for the units back in El Salvador.

At the time, there was serious concern in this country that the radical underground groups posed a threat to the Olympic Games. Whether such a terrorist attack was actually contemplated is not known, but the guerrillas may have been discouraged by the tight security measures at Los Angeles.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the veterans of the war in El Salvador are passing along their deadly expertise to a future generation of guerrillas.

Though no spectacular terrorist "hit" materialized at the Games, the leftist underground apparently is still actively operating just south of the border. And the

2:15 PM (CIN) *News Watch*
 2:30 PM (CIN) *Local News*
 3:00 PM (CIN) *Local News*
 3:30 PM (CIN) *Local News*
 4:00 PM (CIN) *Local News*
 4:30 PM (CIN) *Local News*
 5:00 PM (CIN) *Local News*
 5:30 PM (CIN) *Local News*
 6:00 PM (CIN) *Local News*
 6:30 PM (CIN) *Local News*
 7:00 PM (CIN) *Local News*
 7:30 PM (CIN) *Local News*
 8:00 PM (CIN) *Local News*
 8:30 PM (CIN) *Local News*
 9:00 PM (CIN) *Local News*
 9:30 PM (CIN) *Local News*
 10:00 PM (CIN) *Local News*
 10:30 PM (CIN) *Local News*
 11:00 PM (CIN) *Local News*
 11:30 PM (CIN) *Local News*
 12:00 AM (CIN) *Local News*

THE LOVE BOAT
 The *Love Boat* returns to the small screen with a new cast and a new format. The show will feature a variety of love stories and is set to premiere on the ABC network.

Channel 1
 1-10:30 PM *Local News*
 11:00 PM *Local News*
 11:30 PM *Local News*
 12:00 AM *Local News*

Channel 2
 1-10:30 PM *Local News*
 11:00 PM *Local News*
 11:30 PM *Local News*
 12:00 AM *Local News*

Channel 3
 1-10:30 PM *Local News*
 11:00 PM *Local News*
 11:30 PM *Local News*
 12:00 AM *Local News*

Channel 4
 1-10:30 PM *Local News*
 11:00 PM *Local News*
 11:30 PM *Local News*
 12:00 AM *Local News*

Channel 5
 1-10:30 PM *Local News*
 11:00 PM *Local News*
 11:30 PM *Local News*
 12:00 AM *Local News*

Channel 6
 1-10:30 PM *Local News*
 11:00 PM *Local News*
 11:30 PM *Local News*
 12:00 AM *Local News*

Channel 7
 1-10:30 PM *Local News*
 11:00 PM *Local News*
 11:30 PM *Local News*
 12:00 AM *Local News*

Channel 8
 1-10:30 PM *Local News*
 11:00 PM *Local News*
 11:30 PM *Local News*
 12:00 AM *Local News*

Channel 9
 1-10:30 PM *Local News*
 11:00 PM *Local News*
 11:30 PM *Local News*
 12:00 AM *Local News*

Saturday TV, continued

7:00 AM (CIN) *Breakfast News*
 7:30 AM (CIN) *Breakfast News*
 8:00 AM (CIN) *Breakfast News*
 8:30 AM (CIN) *Breakfast News*
 9:00 AM (CIN) *Breakfast News*
 9:30 AM (CIN) *Breakfast News*
 10:00 AM (CIN) *Breakfast News*
 10:30 AM (CIN) *Breakfast News*
 11:00 AM (CIN) *Breakfast News*
 11:30 AM (CIN) *Breakfast News*
 12:00 PM (CIN) *Breakfast News*

1:00 PM (CIN) *Local News*
 1:30 PM (CIN) *Local News*
 2:00 PM (CIN) *Local News*
 2:30 PM (CIN) *Local News*
 3:00 PM (CIN) *Local News*
 3:30 PM (CIN) *Local News*
 4:00 PM (CIN) *Local News*
 4:30 PM (CIN) *Local News*
 5:00 PM (CIN) *Local News*
 5:30 PM (CIN) *Local News*
 6:00 PM (CIN) *Local News*

6:30 PM (CIN) *Local News*
 7:00 PM (CIN) *Local News*
 7:30 PM (CIN) *Local News*
 8:00 PM (CIN) *Local News*
 8:30 PM (CIN) *Local News*
 9:00 PM (CIN) *Local News*
 9:30 PM (CIN) *Local News*
 10:00 PM (CIN) *Local News*
 10:30 PM (CIN) *Local News*
 11:00 PM (CIN) *Local News*
 11:30 PM (CIN) *Local News*

12:00 AM (CIN) *Local News*
 12:30 AM (CIN) *Local News*
 1:00 AM (CIN) *Local News*
 1:30 AM (CIN) *Local News*
 2:00 AM (CIN) *Local News*
 2:30 AM (CIN) *Local News*
 3:00 AM (CIN) *Local News*
 3:30 AM (CIN) *Local News*
 4:00 AM (CIN) *Local News*
 4:30 AM (CIN) *Local News*
 5:00 AM (CIN) *Local News*

5:30 PM (CIN) *Local News*
 6:00 PM (CIN) *Local News*
 6:30 PM (CIN) *Local News*
 7:00 PM (CIN) *Local News*
 7:30 PM (CIN) *Local News*
 8:00 PM (CIN) *Local News*
 8:30 PM (CIN) *Local News*
 9:00 PM (CIN) *Local News*
 9:30 PM (CIN) *Local News*
 10:00 PM (CIN) *Local News*
 10:30 PM (CIN) *Local News*

Books

Cuomo, Iacocca enter race with books for the minority

Editor's note: The following is a collection of the features written by authors of books that have been published recently or soon will be. The opinions are those of the author.

By George V. Higgins

Now as the supervisors of elections clear away the detritus of the 1984 presidential campaign, and weary if unwary citizens conclude that it is safe to clean their foggy spectacles and recharge their hearing aids, the prudent observer with shuddering resignation hunkers down in preparation for the 1988 campaign.

Seasoned spectators of American politics anticipate the opening skirmishes of the next national contest soon after the one that started this year's traditional NFL Thanksgiving Day game between the Detroit Lions and the Green Bay Packers, albeit with much less enthusiasm as the football game inspires.

Each of these authors plainly intends to furnish a detailed and winning profile of his many excellent qualities and some of the philosophy which in his estimation qualifies him for leadership.

While no sensible person confidently argues that anyone near a majority of voters actually desires more than to be able to recognize the candidate on television, it is widely believed that an influential minority persists in wondering what, if anything, is going on behind the smiling face.

Those books are aimed at that minority. They are meant to convince readers that behind the Democratic National Convention and the panache Iacocca manifested in bailing out Chrysler, there is substance of character and intellect as well.

By remarkable coincidence, it happens that the same stories offering the Cuomo and Iacocca books also have in stock "Style versus Substance: Boston, Kevin White and the Politics of Illusion," which I wrote without any expectation whatsoever of seeking elective office.

It deals with the curious partnership, often quarrelsome but indissoluble, which has been formed by our candidates and the media during the past 20 years or so. It focuses specifically on the case of Mayor Kevin White of Boston, which I wrote without any expectation whatsoever of seeking elective office.

Higgins' book, "Substance versus Style: Boston, Kevin White and the Politics of Illusion," is published by Macmillan.

GEORGE V. HIGGINS wrote about White

convince readers that behind the style Cuomo displayed at the Democratic National Convention and the panache Iacocca manifested in bailing out Chrysler, there is substance of character and intellect as well.

By remarkable coincidence, it happens that the same stories offering the Cuomo and Iacocca books also have in stock "Style versus Substance: Boston, Kevin White and the Politics of Illusion," which I wrote without any expectation whatsoever of seeking elective office.

It deals with the curious partnership, often quarrelsome but indissoluble, which has been formed by our candidates and the media during the past 20 years or so. It focuses specifically on the case of Mayor Kevin White of Boston, which I wrote without any expectation whatsoever of seeking elective office.

Higgins' book, "Substance versus Style: Boston, Kevin White and the Politics of Illusion," is published by Macmillan.

Gift books needn't cost a lot

By United Press International

If you'd like to give a book as a gift this Christmas but don't want to spend what coffee-table books are going for, don't despair. There are plenty for the choosing and, with one exception, all of the following are \$25 or less.

Get the season off to a good start with the Reader's Digest's "A Family Christmas" (304 pp., illus., \$21.50). This lovely book covers most of what you need for a traditional Christmas — craft ideas, menus, stories and prayers.

The articles talk about the tradition of the Christmas tree and cards, and stories include "Yes, Virginia, There Is a Santa Claus."

Another seasonal book is "Images of Christmas," by Elaine Wilson, calligraphy by Dorothy Bux (Doubleday, 127 pp., \$12.95). The collection of poems, carols and writings are both English and American. It includes such favorites as the carol, "We Three Kings," and the story of the nativity from St. James. All are beautifully illustrated and transcribed by Bux.

A delightful gem is "A Happy Book of Christmas Stories," by William J. Lederer (Norton, 64 pp., \$7.95). These short stories are full of Christmas spirit and are bound to leave you with the warm feeling you get when Christmas is just right.

The one expensive book in this selection is "The National Archives of the United States," by Herman J. Viola (Abrams, 288 pp., \$49.50). It's well worth it for those interested in this country's heritage. This volume makes the past come alive in its pictures and text of items such as the Constitution contained in the Archives. The book's publication coincides with the Archives' 50th anniversary.

Nostalgia of a different sort comes through "Coney Island, A Postcard Journey to the City of Fun," by Richard Snow (Bantam, 199 pp., \$24.95). This is a journey into history, to a time when Coney Island was the place to go. Snow restores the bustle and liberal bustle of the early 20th century amusement park, restaurants and waterfront as he describes the photographs and postcards reproduced in this book.

For the mystery-lover in your family, there's "Hercule Poirot's Casebook" (Dodd, Mead, 878 pp., \$15.95). It contains all 50 of Agatha Christie's stories starring the French inspector. They range from "The Yellow Lady," to "Murder in the Mews."

Readers who get a different perspective of space from the photographs in Timothy Ferris' book "SpaceShots — The Beauty of Nature Beyond Earth" (Pantheon, 143 pp., \$24.95). Ferris and Carolyn Zales selected these photographs as much for their beauty as anything else. Jupiter's ring, a Magellanic cloud, and the north Polar region of Mars are but a few of the unusual shots in this lovely book.

"The Good Housekeeping Book of Plants" by Rob Herwig (Hearst Books, 288 pp., \$19.95) is the perfect gift for anyone with a green thumb. Herwig's book recommends plants for indoor gardening, gives information on plant care, and lists plants according to their light and humidity needs and growing characteristics.

Crossword

Answer to Previous Puzzle

ACROSS
 2 Admit
 3 Shout
 4 Llama
 5 Purchase
 6 Fermenting
 7 agent
 8 Bond (arch)
 9 Employ
 10 River in the Congo
 11 Unpleasant
 12 Projective ditch
 13 Child
 14 Wood indicator
 15 Babyfaced
 16 denuded
 17 CIA
 18 Fish
 19 Modern fabric
 20 Clem green
 21 Finnish city
 22 Both (adj)
 23 equipment
 24 Spanish room
 25 Beeslie
 26 Russian best dish
 27 31 Angel's
 28 Washington's nation (abbr)
 29 Hawaiian island
 30 Polar exploration base
 31 Fluant in logic
 32 speech
 33 Prose
 34 Musical composition
 35 Diptry (2 wds)
 36 Civil War military (abbr)
 37 Anarsic explorer
 38 Humberg
 39 Renaissance
 40 Mohammedan religion
 41 Summers (Fr)
 42 Entertainment show (abbr)
 43 Many wds
 44 Metal
 45 Metal designs
 46 tree
 47 Franklin
 48 Playful child
 49 65
 50 66
 51 DOWN
 1 Plague complaint

ACROSS
 1 HULLA
 2 SHOOT
 3 LAMA
 4 BUY
 5 FERMENT
 6 AGENT
 7 BOND
 8 EMPLOY
 9 CONGO
 10 UNPLEASANT
 11 DITCH
 12 CHILD
 13 WOOD
 14 BABYFACED
 15 CIA
 16 FISH
 17 MODERN
 18 CLEM
 19 FINNISH
 20 BOTH
 21 EQUIPMENT
 22 SPANISH
 23 BEESLIE
 24 RUSSIAN
 25 ANGEL'S
 26 WASHINGTON
 27 HAWAIIAN
 28 POLAR
 29 FLUANT
 30 SPEECH
 31 PROSE
 32 MUSICAL
 33 DIPTRY
 34 CIVIL
 35 ANARSIC
 36 HUMBERG
 37 RENAISSANCE
 38 MOHAMMEDAN
 39 SUMMERS
 40 ENTERTAINMENT
 41 MANY
 42 METAL
 43 METAL
 44 TREE
 45 FRANKLIN
 46 PLAYFUL
 47 65
 48 66
 49 DOWN
 1 PLAGUE
 2 COMPLAINT

ACROSS
 1 HULLA
 2 SHOOT
 3 LAMA
 4 BUY
 5 FERMENT
 6 AGENT
 7 BOND
 8 EMPLOY
 9 CONGO
 10 UNPLEASANT
 11 DITCH
 12 CHILD
 13 WOOD
 14 BABYFACED
 15 CIA
 16 FISH
 17 MODERN
 18 CLEM
 19 FINNISH
 20 BOTH
 21 EQUIPMENT
 22 SPANISH
 23 BEESLIE
 24 RUSSIAN
 25 ANGEL'S
 26 WASHINGTON
 27 HAWAIIAN
 28 POLAR
 29 FLUANT
 30 SPEECH
 31 PROSE
 32 MUSICAL
 33 DIPTRY
 34 CIVIL
 35 ANARSIC
 36 HUMBERG
 37 RENAISSANCE
 38 MOHAMMEDAN
 39 SUMMERS
 40 ENTERTAINMENT
 41 MANY
 42 METAL
 43 METAL
 44 TREE
 45 FRANKLIN
 46 PLAYFUL
 47 65
 48 66
 49 DOWN
 1 PLAGUE
 2 COMPLAINT

ACROSS
 1 HULLA
 2 SHOOT
 3 LAMA
 4 BUY
 5 FERMENT
 6 AGENT
 7 BOND
 8 EMPLOY
 9 CONGO
 10 UNPLEASANT
 11 DITCH
 12 CHILD
 13 WOOD
 14 BABYFACED
 15 CIA
 16 FISH
 17 MODERN
 18 CLEM
 19 FINNISH
 20 BOTH
 21 EQUIPMENT
 22 SPANISH
 23 BEESLIE
 24 RUSSIAN
 25 ANGEL'S
 26 WASHINGTON
 27 HAWAIIAN
 28 POLAR
 29 FLUANT
 30 SPEECH
 31 PROSE
 32 MUSICAL
 33 DIPTRY
 34 CIVIL
 35 ANARSIC
 36 HUMBERG
 37 RENAISSANCE
 38 MOHAMMEDAN
 39 SUMMERS
 40 ENTERTAINMENT
 41 MANY
 42 METAL
 43 METAL
 44 TREE
 45 FRANKLIN
 46 PLAYFUL
 47 65
 48 66
 49 DOWN
 1 PLAGUE
 2 COMPLAINT

ASTROGRAPH
 CAPRICORN (Dec. 22-Jan. 18) If there is a slight buzzing in your ears today, it's because friends are talking about you. Don't fret, they'll be saying nice things.
 AQUARIUS (Jan. 20-Feb. 18) Friends might request things from you today they're not sure you can do. Know your limits.
 PISCES (Feb. 20-March 20) Your popularity among your peers is ascending. The past will do an about-face and welcome you warmly.
 ARIES (March 21-April 19) Continue to concentrate on meaningful goals. The larger and more important, the better.
 TAURUS (April 20-May 20) Strive to maintain a philosophical attitude today, regardless of what occurs. If your outlook is positive, negative situations can be easily reversed.
 GEMINI (May 21-June 20) Your greatest benefits today are likely to come from situations that aren't of your making, yet there is a special need that you alone can fill.
 CANCER (June 21-July 22) There is a possibility that your services may be required today to serve as a spokesperson for another. You're the guy for the job.
 LEO (July 23-Aug. 22) More than ample help should be available today to handle difficult tasks you thought you would have to do on your own. Enlist aid.
 VIRGO (Aug. 23-Sept. 22) Today, your growth is likely in the year ahead. Keep trying until you achieve the results you desire.
 LIBRA (Sept. 23-Oct. 23) Further than big things can be accomplished if you going elsewhere for a job and entering a firm that can help you.
 SCORPIO (Oct. 24-Nov. 22) Make it a point today to try to cultivate friendships with people you've recently met and admire. They could turn out to be lifelong friends.
 SAGITTARIUS (Nov. 23-Dec. 21) Conditions continue to look impressive for you in the financial realm. Keep searching for ways to add to your income or holdings.
 CAPRICORN (Dec. 22-Jan. 18) Your Astro-Graph predictions for the year ahead can help guide you to happier tomorrows. Mail \$1 to Astro-Graph, Box 488, Radio City Station, New York, NY 10019. Be sure to state your zodiac sign.

BRIDGE
 A one-two punch KO's declarer
 By James Jacoby
 Some of the most unnatural defensive plays for trumps in the bidding (ask for help), the only chance was to lose a second trick. Accordingly East returned a spade right into dummy's A-10. Declarer now had to lose a second trick no matter how he played, since he no longer had an entry to dummy to cash any club suit winners that were stranded.

Greenland is the largest island in the world.
 There were slightly less than 4 million people in the United States in 1790.

BRIDGE
 A one-two punch KO's declarer
 By James Jacoby
 Some of the most unnatural defensive plays for trumps in the bidding (ask for help), the only chance was to lose a second trick. Accordingly East returned a spade right into dummy's A-10. Declarer now had to lose a second trick no matter how he played, since he no longer had an entry to dummy to cash any club suit winners that were stranded.

24

NOV

24

'Forget-me-not'

William Miller of the Manchester chapter of the Disabled American Veterans, second from left, presents 'forget-me-nots' to Mayor Barbara B. Weinberg at a ceremony this week. At left, Florence Streeter, senior vice commander of the DAV Ladies Auxiliary, displays the collection jar used in the group's 'forget-me-not' fund drive.

Thanksgiving transplants give life to three children

By Edward Fulton
United Press International
The death of a victim of child abuse in Austin, Texas, gave life to three children in Michigan and Texas through hastily arranged transplant operations on Thanksgiving Day.
The Texas child, Arnold G. Shalda, was declared brain dead Wednesday. His body was flown to Ann Arbor, Mich., where his heart, liver, kidneys and corneas were removed.
The heart, liver and one kidney were transplanted Thursday into three children in operations at the University of Michigan Hospital in Ann Arbor, at Children's Hospital in Detroit and at Children's Medical Center in Dallas.

Heart recipient doing fine

HARTFORD (UPI) — Physicians plan a biopsy Monday to determine if there are any problems with the state's second heart transplant recipient although there are no indications of infection or rejection.
The 34-year-old Connecticut man is still in critical but stable condition," said Hartford hospital spokesman James Battaglio Friday.
He ate a light Thanksgiving dinner and visited with his family during the holiday.
"The ventilator was removed," Battaglio said, and the patient sat in a chair.
"He will probably be put on solid foods in the next few days if he continues to do well," Battaglio said, noting the 45-minute biopsy procedure Monday will determine whether the body is accepting or rejecting the heart.
There is no sign of infection or rejection, Battaglio said.
The patient, who has requested anonymity, received a new heart Wednesday in a seven-hour operation, the first heart transplant at Hartford Hospital.
The first heart transplant operation in the state was completed Nov. 3 at Yale-New Haven Hospital. The recipient, Mary Jendryak, 52, of Montville, died Saturday 15 days after surgery.
An autopsy showed lung disease caused by her long-standing heart ailment may have combined with a Paragay.
While Spanish is the official language of the Republic of Paraguay, 90 percent of the population speaks Guarani. Most of the 3.3 million people are mestizo, although there are Caucasian, Indian and Negro minorities. Roman Catholic is the official religion, with about 97 percent.

Zoning can't keep buffalo from roaming

BOLTON — The Zoning Commission decided Wednesday that there is nothing in town zoning regulations that gives the commission the power to force George Negro to keep his buffalo from roaming down Route 85.
The commission reviewed the regulations at the request of the Board of Selectmen, which heard an appeal for help last week from town building official H. Calvin Hutchins on behalf of West Street resident Frank Paggioli. Paggioli and his wife have complained that the wild buffalo penned on Negro's property next door to them often escape and wander into their yard.
Selectman Michael A. Zizka said he visited the Paggiolis last weekend and five buffalo ran into their yard while he was there. When the Paggiolis chased them into the street, he said, Zizka said he thinks the roaming buffalo are a hazard to area residents and to motorists traveling Route 85.
In a vote, the selectmen Tuesday defeated a proposal to create an ordinance prohibiting animal owners from letting their animals roam.
First Selectman Sandra Pierog and Selectman Carl Preuss voted against the proposal. Zizka and Deputy First Selectman Douglas T. Cheney voted in favor of it.
Preuss said he opposed the idea because such an ordinance could be enforced equally against the one-time offender and the habitual offender, which he thinks is unfair.
The board instead referred the matter to its ordinance subcommittee and asked the Zoning Commission to check zoning regulations.

Area Towns In Brief

COVENTRY — The next monthly meeting of the Coventry Elementary School Parent Teacher Organization is scheduled for Tuesday at 7 p.m. in the school library.
At 8 p.m. Coventry Police Chief Frank Traasakas will give a talk called "Our Children and Street Drugs."
Parents of children of all ages are invited to attend.
HOLIDAY BUFFET SET FOR SENIORS
BOLTON — All Bolton senior citizens are invited to a Christmas buffet luncheon at Community Hall on Dec. 12. Lunch will be served at 1 p.m. The cost is \$6.50 a person. Reservations must be made and paid for by next Friday. For more information, call Mrs. William Balch at 648-3759.
CRAFT SHOW DATE NEARS
BOLTON — The annual Holly Berry Fair and Craft Show is scheduled for Dec. 1 from 10 a.m. to 4 p.m. at Bolton Elementary School on Notch Road.
Area craft makers will display their wares for sale. Exhibits are to include dried and silk flower arrangements, wooden toys, stained glass, baskets, doll house miniatures, hand-painted lollipops, slate paintings, water colors, fabric stenciling and Christmas decorations.
There will also be men's neckties, ceramics, jewelry and dolls, according to Lorrie Baker, chairwoman of the event. The Bolton Parent Teacher Organization will hold a bake sale and auction.
Pastel portrait artist Lois Simmonds Macuga of Glastonbury will be on hand to draw portraits. To schedule a sitting call Sally Barr at 643-5994.
Santa Claus is also expected to make an appearance.
TEACHER HEADS REGIONAL GROUP
BOLTON — Bolton High School Latin teacher Susan Murray was elected the 1984-85 president of the Classical Association of New England at the association's annual meeting earlier this month.
Murray is also advisor to the high school Latin Club and Senior Class. She has served on the association's executive board for several years. She has also helped to organize past state Latin Days.
Murray is a West Hartford resident.
ZONERS SAY FIREHOUSE OK
BOLTON — The Zoning Commission confirmed Wednesday that a firehouse is a permitted use for the residentially zoned land slated to become the site of a new central fire station.
The land, at the corner of Notch and Bolton Center roads, currently belongs to Claude Ruel. Ruel has agreed to sell three acres to the town for \$35,000. The town has a year to pick up the option.
Residents approved a proposal to build a new fire station, at an estimated \$800,000, in a referendum on Nov. 6. It was the only one of four building proposals to win approval.
The proposals defeated in the referendum were for a new public works garage, a library-computer center at Bolton High School and renovating Community Hall.

Obituaries

Dolores M. Arico
Dolores M. (Wallace) Arico, 44, of Manchester, died Thursday at St. Francis Hospital and Medical Center, Hartford. She was the wife of Peter J. Arico.
Besides her husband, survivors include her mother, Bertha Wallace of Manchester; a son, Frank York of Manchester; a daughter, Mrs. Holly Walker of East Hartford; and a grandson, John York.
The funeral will be Monday at 9:30 a.m. at the John F. Tierney Funeral Home, 219 W. Center St., with a mass at the Church of the Assumption at 10 a.m. Burial will be in St. James Cemetery. Calling hours are Sunday from 2 to 4 and 7 to 9 p.m.
Memorial donations may be made to the Jimmy Fund, Box 6060, Boston, Mass., 02115.
Kathleen F. Bibeault
Kathleen F. (Smith) Bibeault, 60, of 28 Lake St., Vernon, died Friday at Manchester Memorial Hospital. She was the wife of William E. Bibeault and the mother of Donna L. Bibeault of Bolton.
She was born in Masonville, W.Va.
Survivors, besides her husband and her daughter in Bolton, are two other daughters, three brothers, and six sisters.
The funeral will be held Tuesday at the Kiger-Williams Funeral Home, Masonville, W.Va. Calling hours are Monday from 7 to 9 p.m. and Tuesday from 10 to 12 p.m. at the John F. Tierney Funeral Home, 219 W. Center St., in charge of local arrangements.

In Memoriam

In loving memory of Mr. Michael Weiss, Sr., who passed away November 20th, 1984.
Gone but not forgotten.
Daughter, Anne and Wife

BIRTHSTONES for Mothers & Grandmothers

Capture her heart with an exquisite 10 kt. or 14kt. yellow or white gold ring that embraces colorful birthstones. Each stone represents a loved one to Mother or Grandmother that she'll treasure forever!
There's a birthstone ring available to suit every style, taste, and budget starting as low as \$79.99. See the fabulous PALOMAR Birthstone Ring Collection at...
ENLARGED TO SHOW DETAIL

Je-J Jewelers
785 Main St., Manchester
643-8484

FOCUS / People
Discovering prayer: her way to beautiful life

Barbara Gawle, author of "How to Pray," goes over some papers at her 38 Elsie Drive home. Some of the references for her first book and for her workshop course on discovering prayer are in her wall bookcase.

Hollywood holidays

William Shatner would rather spend Christmas astride a horse than in a patrol car or aboard a space ship

By William Shatner
HOLLYWOOD — Apart from their religious significance, putting our lives into a larger perspective, the year-end holidays are really designed to celebrate life. Life in general and our lives in particular. In effect, we are not only supposed to take time to bring joy to the world. We are invited to take time to bring joy to ourselves, too.
That is not as obvious as it might sound. Most of us (and I speak from very personal experience) get so caught up in the details and demands of our work that we don't take time during the year to accomplish the one thing for which we are working, real personal pleasure in life.
All of this is by way of addressing my choice of place and activity for the holidays. Obviously, it is a decision I don't take or make lightly. I want holidays filled with the fullest measure of joy that is in my power to control. And since I'm not personally responsible for peace on earth, I settle for immersing myself and my family in one thing that gives us the greatest satisfaction — our horses.
Having come into the world as a street kid from Montreal, I wasn't necessarily destined to be a cowboy. But as film assignments compelled me to learn to ride, I found that horses combined the highest values in my estimation, perfection and beauty. I was apparently destined to be a horse breeder. And having had one of our stallions, Sultan's Great Day, win the World Championship for American Saddlebreds this August served as my Christmas present for years to come.
Yes, I will spend my holidays in the company of my family and my horses, and I can think of no greater gift of joy to myself. Let Santa tool up and down the globe with his reindeer; I'll be with the most graceful and grand creatures I have yet encountered. Happy holidays indeed.

Robert Stack finds Christmas a time for high-spirited reunions, family gatherings and celebration

By Robert Stack
HOLLYWOOD — Our family used to experiment with Christmas by celebrating the holidays in faraway places like Honolulu and Mexico and in snowy mountain resorts. But it never really worked.
Christmas should be based on what you are accustomed to and where your roots are. My roots were deeply established in Southern California five generations ago. So this is where we've enjoyed the holidays for many years now.
The important part of Christmas is sharing it with people you care about. We invite all the waffle we deeply love to spend Christmas Day with us, people who have lost loved ones, lonely old bachelors and other strays. We like to swap memories, tell a few lies and get a little bugged.
Exchanging gifts isn't a big deal with us. Usually there is some humor attached to our presents. And sometimes they are bizarre. The year we built our house, Rosemary (Mrs. Stack) and I gave each other a stand of fully grown palm trees for the garden. This year our gifts to female friends and family has been solved. Rosemary is now American distributor for a French perfume line — Les Grains.
Rosemary is a super cook and we put out a big buffet for about 20 people in a honey-cured ham, which is the reason I married her.
For us, Christmas is a festive occasion to be celebrated with our children (son Charles, 25, daughter Elizabeth, 27) and catch up with friends and make a few strangers feel wanted.

Barbara Gawle, author of "How to Pray," goes over some papers at her 38 Elsie Drive home. Some of the references for her first book and for her workshop course on discovering prayer are in her wall bookcase.

Discovering prayer: her way to beautiful life

By Margaret Hayden
Herold Reporter
Barbara Gawle, author of "How to Pray," has stopped making plans. That is one of the lessons she learned in prayer.
Her life has unfolded in a beautiful way, better than any plan she could have made, said the 35-year-old woman who entered the Community of Felician Sisters soon after she experienced God and delighted at her new discovery. This was 20 years ago at the foothills of Mount Tam. Her decision to enter the religious life was sudden, but her decision to leave came years later after she completed three years in a novitiate with other young sisters and five years of teaching at Our Lady of Angels Academy.
As the time for taking final vows was imminent, she went on a retreat and, after serious thought and prayer, decided she was called to another type of religious life. She knew she wanted to help others share the riches of the spiritual life she was beginning to experience.
I found myself moving from teaching to a ministry where I might share the treasures I was experiencing in prayer, she explained, adding that she did not know how this idea would develop and she often has been surprised.
"PART OF THE PROCESS of prayer is an attitude of surrender," she said. "I was allowing God to direct this whole process."
The calling to the ministry came from a community of nuns with whom she had taught at Our Lady of Angels Academy in East Hartford.
The resident of 38 Elsie Drive is a secretary in the finance department of the Hartford archdiocese office of Catholic schools, where she enjoys being behind the scenes of Catholic education. She has taught teaching eight-week courses called "Discovering Prayer" at various locations.
"I had no idea I'd write a book," Gawle said of her first published work, "How to Pray." She had considered writing an article on prayer. "The opportunity for a book came out of the clear blue sky," she said.
After she taught a one-semester course on prayer at Manchester Community College, a representative of Spectrum Books, a division of Prentice-Hall Inc., asked her to write a text of her course.
"The idea appealed to me," she said. She sensed she had the ability to write. Instead of using a textbook style, she wrote a practical guide of suggestions for discovering spiritual growth through prayer.
"PEOPLE WANT TO KNOW where they can start," she said. She began writing the new and life same journey. Four qualities — awareness, listening, sui-

Don't send me packing

Andy Rooney
Syndicated Columnist
There are people who can pack a suitcase and people who can't. When I'm going away, I wish I could pay one of those Japanese workers who package electronic equipment to come over to my house for a few hours and help me pack my suitcase.
If practice or experience helped, I'd be a great packer. I travel often and pack a suitcase as many as 30 times a year but I never get any better at doing it.
There are several problems a person can have with packing and I have all of them. I'm not naturally neat and, for the life of me, I can't fold a shirt or a suit the way they don't last long. Just as I'm about to fresh from the dry cleaner. Anything I pack needs pressing when I get where I'm going and take it out of the suitcase. I've washed other people make those quick, det moves with a piece of clothing and then lay it gently into a suitcase but I can't duplicate their action.
I OWN THREE suitcases now. The most beat-up one is 25 years old and is, of course, the one I like best. I've tried to replace it but American Tourister no longer makes that model. Companies that make retail merchandise generally don't like anything that lasts for 25 years.
Good packers like suitcases with little compartments and pockets with elastic tops at the front and back of their suitcases. They tuck things neatly into them. All I want is a big empty box for a suitcase. Something I can dump clothes in.
Because of my habit of tossing

everything in, I've never yet been able to close any suitcase I've packed without sitting or standing on it. Usually I struggle for three or four minutes with the catches. It's a great relief to me when the catches catch but the feeling doesn't last long. Just as I'm about to tuck too much in, I always forget to put in one or two things and invariably have to reopen the suitcase. I've washed other people make those quick, det moves with a piece of clothing and then lay it gently into a suitcase but I can't duplicate their action.
I OWN THREE suitcases now. The most beat-up one is 25 years old and is, of course, the one I like best. I've tried to replace it but American Tourister no longer makes that model. Companies that make retail merchandise generally don't like anything that lasts for 25 years.
Good packers like suitcases with little compartments and pockets with elastic tops at the front and back of their suitcases. They tuck things neatly into them. All I want is a big empty box for a suitcase. Something I can dump clothes in.
Because of my habit of tossing

24

NOW

24

Advice

High cost of holiness takes the worshipers by surprise

DEAR ABBY: Our 24-year-old daughter, her husband and their 6-year-old son recently moved from Las Vegas to a small town in northern California. Her husband's company transferred him there.

Dear Abby Abigail Van Buren

His reply: "Unlike churches that are supported by weekly collections or tithing, synagogues are sustained by annual membership dues. Because of the great number of worshipers who want to attend only for the High Holy Days, the seating capacity exceeds the limit, so it is necessary to reserve seats for those who make prior arrangements. Those who do not wish to join the congregation make their contributions, then seats are reserved for them. They are also welcome every other day of the year. (Nobody has to 'pay to pray'.)"

Though healthy, smokers still risk a 'silent disease'

DEAR DR. LAMB - A friend thinks he is a moderate smoker, since he averages a pack a day. Also, he feels that because he has smoked since age 15 and he's now 53, it would have harmed him by now if it were going to. He also drinks two or three beers a day. What do you think of this combination as far as his long-term health is concerned? He is apparently in good health now.

Your Health Lawrence Lamb, M.D.

DEAR READER - It is very difficult to get the message across that heart and vascular disease is a silent disease. You can appear to be in very good health until you have your very first symptom - a heart attack, stroke or sudden death. A high percentage of people with this disease do not live long enough to be admitted to the hospital. Under these circumstances, it is essential to do something constructive before you have that first

Vinegar is trusty helper for cleaning a crock pot

DEAR POLLY: How can I remove the white film on the inside of a crock pot after use?

Polly's Pointers Polly Fisher

DEAR SUSAN: I suspect our old friend, white vinegar, will come to the rescue here. Wipe out the inside of the slow cooker with a cloth soaked in vinegar. If the film remains, fill the pot with water, add a half cup of vinegar and let it soak for 15 minutes, then rinse and wash. That should take care of the problem.

DEAR POLLY: I write to a number of out-of-town children, grandchildren and others to whom

DEAR ABBY: Concerning your answer to "Honey-ug" in which you explain how far some beauty contestants go in the use of artificial attachments: I have seen wigs, caps, plates, artificial freckles, phony mustaches, false hips and breasts, padding, false fingernails, colored contacts, false eyebrows and hair colored every color on the palette - sometimes all on one head - plus various other beauty "aids," but who ever heard of a teenager with silicone implants? Certainly not I, and I am a

BOSOM BUDDY: DEAR BUDDY: You should get around more. I assure you there are some.

DEAR ABBY: I am not asking for advice, I need help. I think I speak for a lot of elderly folks with arthritis. We cannot open those tamperproof pill bottles! And why should we have to? Instead of making the druggist put those caps on all prescription bottles, why not put the responsibility where it belongs? Make the customers ask for them if they want them!

DEAR APPEALED: I, too, was appalled, so I called Rabbi Jacob Pressman at the Beth Am Temple in Los Angeles and read your letter to him.

DEAR APPEALED: I, too, was appalled, so I called Rabbi Jacob Pressman at the Beth Am Temple in Los Angeles and read your letter to him.

DEAR POLLY: How can I remove the white film on the inside of a crock pot after use?

DEAR SUSAN: I suspect our old friend, white vinegar, will come to the rescue here.

DEAR POLLY: I write to a number of out-of-town children, grandchildren and others to whom

DEAR POLLY: How can I remove the white film on the inside of a crock pot after use?

DEAR SUSAN: I suspect our old friend, white vinegar, will come to the rescue here.

DEAR POLLY: I write to a number of out-of-town children, grandchildren and others to whom

DEAR POLLY: How can I remove the white film on the inside of a crock pot after use?

DEAR SUSAN: I suspect our old friend, white vinegar, will come to the rescue here.

DEAR POLLY: I write to a number of out-of-town children, grandchildren and others to whom

DEAR POLLY: How can I remove the white film on the inside of a crock pot after use?

DEAR SUSAN: I suspect our old friend, white vinegar, will come to the rescue here.

DEAR POLLY: I write to a number of out-of-town children, grandchildren and others to whom

Supermarket Shopper

Smart shoppers meet challenge

By Martin Sloane United Feature Syndicate

Last Thanksgiving was an exciting time for Melissa Lawler. All her sisters, brothers, their spouses and their children - 26 in all - gathered at her home in Vermont. "Since we wouldn't be seeing each other at Christmas, we all agreed to bring our holiday gifts and exchange them Thanksgiving evening," says Melissa. A common trait among shoppers who play the refunding game is the desire to outdo their previous performances. Melissa is no exception. To stock up for this year's family gathering - they are all coming for Christmas - she also stockpiled food bargains by carefully planning her shopping trips to take advantage of store specials and her inventory of coupons.

Clip 'n' file refunds

Cleaning Products, Soap, Paper Products, Bags, Wraps (P. 10) Clip out this file and keep it with similar cash-off coupons - beverage refund offers with beverage coupons, for example. Start collecting the needed proofs of purchase with the required forms at the supermarket, in the required forms and, when trading in, with friends. Offers may not be available in all areas of the country. Allow 10 weeks to receive refund. The following refund offers are worth \$6.94. This week's refund offers have a total value of \$194. This offer does not require a refund form: JERGENS Lotion Enriched Soap \$1 Refund. P.O. Box 7902, Clinton, IA 52726. Send two stickers from two Jergens Lotion Enriched Soap bottles plus your name, address and ZIP code. Expires Dec. 31, 1984. These offers require refund forms: DIXIE 5-ounce \$1 Refund Offer. Send the required refund form and two boxes tops from Dixie 5-ounce Refill Cups, 100-count, or two boxes from Dixie 5-ounce 5-ounce Refill Cups, 50-count. Expires Dec. 31, 1984. DIXIE Juice Refund. Receive up to a \$1 refund on juice or a drink mix. Send the required refund form and the Universal Product Code symbols from six boxes of Dixie Riddle Cups (one Heritage Cup may be substituted for two Riddle Cup Universal Product Code symbols), plus a register tape with the purchase price circled of any juice or drink mix. Expires Dec. 31, 1984. SCOTTIES Fabulous Flowers Free Box Offer. Receive a coupon for a free box of new Scotties Fabulous Flowers tissues. Send the required refund form and three Seals of Quality from Scotties Fabulous Flowers boxes. Expires Dec. 31, 1984. TILIX \$1 Cash Refund. Send the required refund form and the Universal Product Code numbers from the carton labels (4660 xxax) of two bottles of Tilix, 16-ounce or 16-ounce, plus the register tape with the purchase price circled. Expires May 31, 1985. WINDEX \$1.25 Refund Offer. Send the required refund form and the net weight statements from two 21-ounce bottles of Windex. Send the dated register tape. Expires Feb. 28, 1985. Here's a refund form to write for: General Foods Cool Whip Entenmann's \$1 Refund Offer Certificate, P.O. Box 397, Kankakee, IL 60902. This offer expires Dec. 31, 1984. While waiting for the form, you can get a purchase from Cool Whip (under the top label) and one proof of purchase from Entenmann's (the price label from the front of the package).

Rats! The mice get chosen for another cancer study

By Patricia McCormack United Press International

NEW YORK - Do mice that smoke cigarettes have anything in common with people who have a smoking habit? A new study suggests that mice who inhale cigarette smoke develop a type of lung cancer. The study, published in the journal Science, found that mice who inhaled cigarette smoke for 18 months developed a type of lung cancer similar to that found in humans. The study was conducted by researchers at the National Cancer Institute. The mice were divided into two groups: one group inhaled cigarette smoke for 18 months, and the other group did not. The mice that inhaled cigarette smoke had a significantly higher incidence of lung cancer than the mice that did not. The researchers found that the mice that inhaled cigarette smoke had a higher incidence of a type of lung cancer called adenocarcinoma. This type of cancer is the most common type of lung cancer in humans. The researchers also found that the mice that inhaled cigarette smoke had a higher incidence of a type of lung cancer called squamous cell carcinoma. This type of cancer is the second most common type of lung cancer in humans. The researchers concluded that the study shows that mice that inhale cigarette smoke develop a type of lung cancer similar to that found in humans. This suggests that mice may be a good model for studying the effects of cigarette smoke on humans.

Thoughts

And he said to him, "Rise and go your way; your faith has made you well." (Luke 17:19; RSV) You see, the Samaritan knew that he was God's to begin with. He had to know because no one else believed it. They were too interested in themselves... in keeping the skin pure... in entering back into society to notice that the Samaritan was healed, too. They couldn't see that the Samaritan didn't leave Jesus' lesson and in the end would probably lock the Samaritan out as they had before. But he was God's to begin with. It was a secret, perhaps only known between him and God, but the Samaritan knew. Do we know? Do we understand that no matter how great the distance society creates between us and itself, God accepts us unconditionally? Do we understand that in the end, the only one who accepts us for who we are, for who we are made to be, is the Maker himself? To us he says, "Go and show yourselves to the priests. Your faith has made you well." For us he said that faith could be as possible. To us he gave the power to know these things, though others may not know. So now, we may accept us for who we are, for that we give thanks in a thankless society!

Vicar Jeffrey S. Nelson Intern, Emanuel Lutheran

Weddings

Mr. and Mrs. Shawn David Butler

Butler-Meagar Laurel May Segar of Bethel, daughter of Yvette Day Parker of Bridge Road, Andover, and Mac Segar of Vermont, and Shawn David Butler of Bethel, son of Mr. and Mrs. Donald Butler of Vermont, were married Oct. 13 in St. Matthew Church in Tolland. The Rev. Francis O'Keefe officiated. The bride was given in marriage by her father. Bridesmaids were Pam Muller of Watertown, Mass., maid of honor, Bridesmaids were Donna Scriveri, Debbie Chenette, Debbie Minnick and Phyllis S. George. Lisa Butler was flower girl. Don Butler of Newtown was best man for his brother, Ushers were Cliff Speer, Brad Drinkell, John Gorecki and Craig Segar. Eric Butler was ringbearer. After a reception at the Italian American Friendship Club in Tolland, the couple left for a wedding trip in Montego Bay, Jamaica. They will live in Bethel.

The bride graduated from Tolland High School and Tuxis Community College. She works as a dental hygienist for Dr. Henry Shubert in Danbury. The bridegroom graduated from Rockville High School and Western New England College. He is a contracts administrator for Peerless Nuclear Corp. in Stamford.

McKnight-Barile Kathleen Shawn Barile of Stuart, Fla., daughter of Mr. and Mrs. John Barile of 28 W. Middle Turnpike, and Peter Stuart McKnight, son of Mr. and Mrs. William McKnight, also of Stuart, were married Oct. 20 at the First United Methodist Church in Stuart. The Rev. Jeffrey Hoy officiated at the ceremony. Lorraine Gagne of East Hartford was matron of honor. Gail Johnson and Wanda McRenolds, both of Stuart, were bridesmaids. William McKnight of Colorado Springs, Colo., was best man. Ushers were David McKnight of Denver, Colo., and Alan McKnight of Tampa, Fla. Christopher Pike of East Hartford was ringbearer. After a reception at the Evergreen Country Club in Bimini Court Palm City, Fla., the couple left for a wedding trip in Montego Bay, Jamaica. They will make their home in Stuart.

The bride, a Manchester High School graduate, will attend Indian River Community College to study for a real estate broker's license. She works at Health and Rehabilitative Services, Children's Youth Center in Danbury. The bridegroom graduated from Martin County High School and National Institute of Technology in West Palm Beach. He is owner of Sports Plus Inc.

Engagements

Kris M. Monahan Lori Sue Rosen Kathleen Marie Egan

Monahan-Zerio Judith M. Monahan of 12 Horace St. announces the engagement of her daughter, Kris M. Monahan, to James R. Zerio, son of Mr. and Mrs. Peter Zerio of 20 Clearview Terrace. She is also the daughter of the late Gerald M. Monahan. The bride-elect, a Manchester High School graduate, is a branch head teller of Heritage Savings and Loan, North Main Street branch. The prospective bridegroom, also a graduate of Manchester High School, is employed at A. Raymond Zerio and Sons. An April 20 wedding is planned at Center Congregational Church.

Rosen-Zucker Mr. and Mrs. Sheldon Rosen of Culler City, Calif., announce the engagement of their daughter, Lori Sue Rosen, to Spin Zucker, son of Mr. and Mrs. Max Zucker of Manchester. The bride-to-be, a 1977 graduate of Culler City High School, attended Santa Monica Community College. The prospective bridegroom is a 1977 graduate of Manchester High School and a 1981 graduate of the University of Connecticut. He is the manager of Radio Shack, Crystal Mall, Waterbury. A June wedding is planned.

Egan-Giovanucci Mary B. Egan of 75 Jarvis Road announces the engagement of her daughter, Kathleen Marie Egan of Boston to Dr. Edward L. Giovanucci of New Britain, son of Mr. and Mrs. Dominic Giovanucci of Boston. The bride-elect is also the daughter of the late John B. Egan. A Manchester High School graduate, the bride-elect also has a B.S. degree in biology from the University of Connecticut and a master's degree in public health from Boston University. She is a data coordinator at the Massachusetts Eye and Ear Infirmary in Boston. The prospective bridegroom graduated from Harvard University, Cambridge, Mass., and the University of Pittsburgh Medical School in Pittsburgh, Penn. He is a resident physician in pathology at the University of Connecticut Health Center in Farmington. A June 22 wedding at the Church of Assumption is planned.

Wutschs celebrate 60th anniversary

Mr. and Mrs. Herman Wutsch of 80 Ridge St. celebrated their 60th wedding anniversary at a party given in their honor recently at Willie's Steak House by their sons, Francis Wutsch of Manchester and Walter Wutsch of Rocky Hill. Relatives from New York, Massachusetts, Vermont, Rocky Hill, East Hartford and Manchester attended.

The couple was married Dec. 9, 1924, at St. James Church. Martin Wutsch of Eastford, brother of the bridegroom, was best man, and Alice Griffin Moseley of Manchester was maid of honor.

Wutsch retired from Underwood Typewriter Co. as a Manchester Memorial Hospital volunteer. After 25 years of service as a nurse's aide at Laurel Manor, Flora Jolie Wutsch retired.

Mr. & Mrs. Wutsch married in '24

Mrs. William J. Hackett Mrs. Paul L. Bienkowski

Hackett-Bossidy Kathleen E. Bossidy, daughter of Mr. and Mrs. John Bossidy of Cambridge St., and William J. Hackett, son of Mr. and Mrs. William Hackett of San Diego, Calif., were married Sept. 28 at St. James Church. The Rev. Francis Krukowski officiated. The bride's brother, Daniel Bossidy, was soloist. Jane MacCarone was organist. Mary L. Bossidy was maid of honor for her sister. Another sister, Bridget Bossidy of Worcester, Lisa Brauli, Carol Kulp, Anne Lodge, Niki Jean Bordert and Kathleen Fox. Raymond Bienkowski was best man for his brother, Ushers were John Bienkowski, brother of the bridegroom, Albert Pozzo, the bride's brother, Richard Haber, the bridegroom's nephew, Brian Barry, Michale Fortin, Jerry Blumucci, and Robert Cook. After a reception at Glastonbury Hills Country Club, the couple left for a wedding trip in Bermuda. They will live in Randolph.

The bride is a 1982 graduate of St. Joseph College in West Hartford. The bridegroom is a 1981 graduate of Stonehill College, North Elston, Mass. He is a sales manager at Griffin Publishing Co., Weymouth, Mass.

Bienkowski-Puzzo Kathleen Mary Pozzo, daughter of Mr. and Mrs. Albert Pozzo of 72 Benton St., and Paul Lewis Bienkowski of Randolph, Mass., son of Blanche Bienkowski of South Windsor and the late Stanley Bienkowski, were married Oct. 27 at St. James Church. The Rev. Francis Krukowski officiated at the double-ring ceremony. The bride was given in marriage by her father. Mary Jo Foran was maid of honor. Bridesmaids were Melissa Salafia, niece of the bride, and Mary Brauli, Carol Kulp, Anne Lodge, Niki Jean Bordert and Kathleen Fox. Raymond Bienkowski was best man for his brother, Ushers were John Bienkowski, brother of the bridegroom, Albert Pozzo, the bride's brother, Richard Haber, the bridegroom's nephew, Brian Barry, Michale Fortin, Jerry Blumucci, and Robert Cook. After a reception at Glastonbury Hills Country Club, the couple left for a wedding trip in Bermuda. They will live in Randolph.

The bride is a 1982 graduate of St. Joseph College in West Hartford. The bridegroom is a 1981 graduate of Stonehill College, North Elston, Mass. He is a sales manager at Griffin Publishing Co., Weymouth, Mass.

Mrosek-Seybolt Janet Wendy Seybolt of Hartford, daughter of Mr. and Mrs. Paul Seybolt of 20 Stephen St., and Joel David Mrosek, son of Elaine Mrosek of 143 Boulder Road, were married Nov. 3 at the bride's home. Dr. Shephard S. Johnson of South United Methodist Church officiated. Elizabeth Ann Seybolt was maid of honor and John Mrosek was best man. After a reception at Cavey's Restaurant, the couple

left for a wedding trip to Portugal. They will live at 20 Wellington Road. The bride attended Manchester High School and graduated from the University of Connecticut. She is a manager of data administration at Focus Research Systems in Shelton, Conn. The bridegroom also attended Manchester High School. He graduated from Hofstra University, Hempstead, N.Y. He is a program manager at Pratt General Contractors in a program.

News for Senior Citizens

Free dental screening available

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

By Leigh Ann Spitalnick Program Assistant

We at the center hope all our members are enjoying the lovely holiday weekend. It is the beginning of a joyous season filled with music, parties, and exciting entertainment.

Don't forget, that next week is National Dental Week. The center will be providing free walk-in dental screening. If interested in this service, please call the center for the schedule.

Thursday's program will bring us Ms. Rosalie Gay, accomplished soprano soloist from East Hartford, with accompanist, Clara Buetner, Margaret Therrien, Marietta Hammond, Helen Vice, Toni Pouch and Juanita Logan who are ill in the hospital. We also wish Eleanor Prentiss and Eve Warner a speedy recovery at home.

SCHEDULE FOR WEEK: Monday: 9:30 a.m. basket weaving class; 10 a.m. bingo; 12:30 p.m. pinocle games; busket weaving; 1 p.m. dental screening; 1:30 p.m. exercise with Rose; bus pick up at 8 a.m.; return trips at 12:30 and 3:15 p.m. Tuesday: 9 a.m. shopping bus.

FRIDAY SETBACK SCORES: Paul Ottone, 128; Leonard Smith, 125; Mina Reuther, 125; Helena Gavello, 122; Floyd Palt, 122; Chuck Windsor, 121; Jeanne Jeanne, 118; Martin Bakatan, 117; Adolph Veski, 116; Joe Perretto, 116; Merle Dewar, 116.

MONDAY PINOCLE SCORES: Howard, 127; Maude Custer, 117; Josephine Strimble, 112; Leon Falot, 76; Ed Scott, 76; Olive Houghaling, 76; Ernest Grasso, 77; Bill Stone, 77; Adolph Veski, 77; Grace Windsor, 75; Floyd Post, 76.

Open house for Square Circle The Square Circle Club of Manchester Lodge of Masons will have an open house Monday from 9:30 a.m. to noon at the Masonic Temple. There will be cards, pool and refreshments.

College basketball preview

Georgetown leads superpower parade

By Fred Lief
UPI Sports Writer

NEW YORK — Logic says it is best to keep quiet about such things. And for those who take their basketball dynasties seriously, the subject may border on poor taste.

It has been more than a decade since the same school won consecutive NCAA championships. UCLA took the title in 1972 and 1973. The players were Bill Walton, Keith Wilkes, Larry Farmer and Greg Lee. The coach was John Wooden and the empire was near the end.

The revolution was upon college basketball, tossing the old guard off the palace walls. Scholarships were reduced, preventing schools from stockpiling players; blacks made their way in greater numbers into athletic programs of southern universities; television and the college game discovered their mutual love, and gleaming new arenas grew out of the prairies and deserts.

Talent found its way into places where basketball was previously a second-class sport. Winning became a little easier, and winning an NCAA crown and then doing it all over again the next year.

"IT'S VERY DIFFICULT to repeat in anything," Syracuse coach Jim Boeheim says. "Especially the national championship." Says Washington coach Mary Harshman: "There is a party no country wide."

So for Georgetown to come back and win the title once more will be no small undertaking. The proceedings for the 282 Division I schools begin Nov. 18 with the traditional opener in Springfield, Mass., between Oklahoma and Illinois and culminate next spring with the Final Four in Lexington, Ky.

And, to be sensible or not, there is good reason to think this could be the year for Georgetown. The Hoyas went 34-3 last season in becoming the first eastern team to win 30 games in a season. They forced opponents to shoot less than 40 percent, an NCAA record. And if any doubts remained by tournament time they were dispelled in the public dismemberment of Kentucky in the NCAA semifinals and the victory over Houston in the final.

Georgetown was a killer team

Patrick Ewing (33) and his coach, John Thompson (left) helped lead Georgetown to the NCAA Division I basketball championship a year ago. The Hoyas are favorites to repeat, although Thompson said any talk of that is pure foolishness.

baseline-to-baseline last year. And while the recruits are simply some of the nation's best.

"BECAUSE it is a national championship you tend to think it's complete," Thompson says. "But it's not complete. We made a lot of mistakes. I'm not by nature the sort of person who comes into anything overconfident."

If Thompson is looking for reasons to have his confidence shaken he need go no further than his own conference, the Big East, where St. John's and Syracuse will have much to say.

And the rest of the country is lined up from College Park to Champaign to Corvallis.

In the South, there's Duke, Memphis State, Georgia Tech, North Carolina State, North Carolina, Kentucky and Virginia Tech. The troops in the Midwest are DePaul, Illinois and Indiana and moving across the country there's Arkansas, Southern Methodist, Oklahoma, Nevada-Las Vegas and Washington.

And breakthroughs could come from unexpected places: Oral Roberts or Santa Clara or George Washington.

Ewing is joined by two fellow Olympians and All-Americans this season: Chris Mullin of St. John's and Wayman Tisdale of Oklahoma. Others returning from the gold medal-winning squad are guard Steve Alford of Indiana and centers Jon Koncak of Southern Methodist and Joe Kleine of Arkansas.

SOME OTHER BIG men jostling for position this year will be Benoit Benjamin of Creighton, Mike Brown of Washington, Dallas Comegys of DePaul, William Bedford of Memphis State, Dave Hoppert of Nebraska and Blair Rasmussen of Oregon.

Along with Mullin and Alford at guard are Wayne Washington of Syracuse, Mark Price of Georgia Tech, Johnny Dawkins of Duke, Bruce Douglas of Illinois, Mike Wagner of Louisville and Dell Curry of Virginia Tech.

At forward with Tisdale, there's Larry of Memphis State, Efron Winters of Oregon, Charles of N.C. State, Kenny Walker of Kentucky, Xavier McDaniel of Wichita State, Chuck Person of Auburn, Detlef Schrempf of Washington and A.C. Green of Oregon State.

Among the top freshmen are: Delray Brooks of Indiana, Danny Bruins' first NCAA title team, Hazzard was given the job last March when Larry Farmer resigned. He has not coached on the college level. Last year the Bruins won fewer than 20 games for the first time since 1980-81.

Other coaches, other coaches talk a lot of trash, Hazzard says. "They say, 'I think we can be as competitive as anyone.'"

Competition around the country will again come from the influx of foreign players. In last season's NCAA Tournament, Akeem Olatunji of Nigeria and Schrempf of West Germany were two of the best. Olatunji moved on to the NBA but Schrempf is back with team and countryman Christian Welp.

The Huskies also have Floki Signarsson of Iceland while Georgia Tech has Yvon Joseph of Haiti and Louisiana State Zoran Jovanovic of Yugoslavia. Indiana's pivot man is Uwe Blab of West Germany while Syracuse answers with freshman center, Ron Sobasky of Lebanon, and Marist College in upstate New York has three Europeans, including 7-3 Rik Smith of Holland.

"A LOT of American coaches started coming over to Europe a few years ago and taught us the American game," Schrempf says. "I got us interested and many of the foreign players came over to high school as exchange students."

There has been no official survey on the number of foreign students playing college basketball in the United States.

Says one NCAA official: "It's difficult to try to say how many whites there are and how many blacks."

This season league rules will again vary. Twenty-three Division I conferences will use some combination of a shot clock and a 3-point shot. A new league joins the basketball map, the Gulf Star Conference, a collection of six Texas and Louisiana schools.

ALSO NEW IS the 64-team I NCAA Tournament. The field of play has been expanded to accommodate the growth in talent across the country and the eagerness of universities to pluck some dollars from the tournament pie.

Gone also is some familiar terminology. The tournament brackets will now be designated East, Southeast, Midwest, West. The Midwest bracket was renamed for geographical reasons.

The names of the tournament brackets are not the only ones worth watching. The last two seasons brought about the lyrical names to come back over the court in a while: Baskerville Holmes of Memphis State and Olden Polynice of Virginia. As for this season, how wrong can it go with Napoleon Lightning of the Francis (Pa.) and Antic Lavodrama of Houston Baptist?

"You're not going to get any coach — unless Muhammad Ali starts coaching — saying, 'I'm going to win the national championship.' It's not a sensible thing to do."

John Thompson, Georgetown coach

coaches merit a close look. Joey Meyer of DePaul, Mary Harshman of Washington and Walt Hazzard of UCLA.

Like a monarch passing on the crown, Ray Meyer leaves DePaul after 42 years and is followed by his son, Joey Meyer. An assistant coach for the Blue Demons and their key recruiter, Joey Meyer inherits a squad that went 27-3 last season.

"I'm by lying if I didn't say I was a little nervous, excited, about my first year here," he says. "But I know that I'll be a coach."

With Ray Meyer now a DePaul television commentator, Harshman is college basketball's winningest active coach with 620 victories. The silver-haired 67-year-old enters his 46th and final season.

"I finally got him to retire," Harshman says of Meyer. "I was sitting with him on a plane one. I told him he's got to retire a year before I do so he can be number one."

UCLA ONCE MORE turns to its basketball family with the installation of Hazzard. A guard on the Bruins' first NCAA title team, Hazzard was given the job last March when Larry Farmer resigned. He has not coached on the college level. Last year the Bruins won fewer than 20 games for the first time since 1980-81.

Other coaches, other coaches talk a lot of trash, Hazzard says. "They say, 'I think we can be as competitive as anyone.'"

Competition around the country will again come from the influx of foreign players. In last season's NCAA Tournament, Akeem Olatunji of Nigeria and Schrempf of West Germany were two of the best. Olatunji moved on to the NBA but Schrempf is back with team and countryman Christian Welp.

The Huskies also have Floki Signarsson of Iceland while Georgia Tech has Yvon Joseph of Haiti and Louisiana State Zoran Jovanovic of Yugoslavia. Indiana's pivot man is Uwe Blab of West Germany while Syracuse answers with freshman center, Ron Sobasky of Lebanon, and Marist College in upstate New York has three Europeans, including 7-3 Rik Smith of Holland.

"A LOT of American coaches started coming over to Europe a few years ago and taught us the American game," Schrempf says. "I got us interested and many of the foreign players came over to high school as exchange students."

There has been no official survey on the number of foreign students playing college basketball in the United States.

Says one NCAA official: "It's difficult to try to say how many whites there are and how many blacks."

This season league rules will again vary. Twenty-three Division I conferences will use some combination of a shot clock and a 3-point shot. A new league joins the basketball map, the Gulf Star Conference, a collection of six Texas and Louisiana schools.

ALSO NEW IS the 64-team I NCAA Tournament. The field of play has been expanded to accommodate the growth in talent across the country and the eagerness of universities to pluck some dollars from the tournament pie.

Gone also is some familiar terminology. The tournament brackets will now be designated East, Southeast, Midwest, West. The Midwest bracket was renamed for geographical reasons.

The names of the tournament brackets are not the only ones worth watching. The last two seasons brought about the lyrical names to come back over the court in a while: Baskerville Holmes of Memphis State and Olden Polynice of Virginia. As for this season, how wrong can it go with Napoleon Lightning of the Francis (Pa.) and Antic Lavodrama of Houston Baptist?

UConn hosts Harvard in tournament contest

STORRS — University of Connecticut men's soccer team will be appearing in the NCAA Division I tournament for the seventh consecutive year Sunday when it hosts Harvard University at noon here at Gardner Dow Field.

The Huskies wound up the regular season at 14-1. Harvard, 11-4, won 10 of its last 11 games, including a 2-0 decision over the Huskies.

The UConn-Harvard match, a second round game, amounts to being for the New England championship. The Huskies have won four consecutive New England titles.

The winner advances to the national quarterfinals, to be held at campus sites, which are to be completed by Dec. 2. The semifinals, also at campus sites, are to be completed by Dec. 9 with the national championship game at the Kingdome in Seattle, Wa., on Sunday, Dec. 16.

College football roundup

Oklahoma State-Oklahoma game has lots of meaning

By Lisa Harris
UPI Sports Writer

For Oklahoma State, this year's game with Oklahoma finally means more than an excuse for a state-wide party.

When the two clubs met Saturday in an intra-state contest at Norman, Okla., OSU (from EST), the Cowboys have something on the line for the first time in years.

The game is for a share of the Big Eight championship and a trip to the Orange Bowl. The loser will probably play South Carolina in the Gator Bowl.

Oklahoma State is one of the big stories in a surprising season that has seen no names like Texas Christian rise to glory while powerhouses like Pittsburgh fall flat. The Cowboys, 9-1, are rated No. 2 while the Sooners, 8-1-1, are a step behind at No. 3.

It's a great opportunity and challenge for both teams, Oklahoma State coach Pat Jones said. "I feel like both teams are playing for a chance to have a shot at the national championship."

Oklahoma set up Saturday's showdown with a 17-7 win over Nebraska last week that cost the Cornhuskers their No. 1 rating. Although Nebraska will tie the Oklahoma-Oklahoma State victor

for the Big Eight title, Saturday's winner will go to the Orange Bowl because of a higher ranking.

Should the Cowboys and Sooners tie, No. 8 Nebraska would win the conference title outright and go to Miami.

For OSU, this would be its first-ever Orange Bowl appearance. Led by first-year coach Jones — UPI's Big Eight Coach of the Year — the Cowboys have posted their best season ever, with nine victories for the first time in 54 years.

The Cowboys will have to contend with Sooners quarterback Danny Bradley, UPI's Big Eight Player of the Year. Oklahoma lost to Kansas — its only defeat this season — with Bradley sidelined with an ankle injury.

Bradley has completed 32 percent of his passes for 869 yards and seven touchdowns and has rushed 128 times for 300 yards and eight TDs. Cowboy counterpart Rusty Hilger leads the conference in total offense, having completed 127-of-214 passes for 1,641 yards and 15 touchdowns.

Both teams are among the nation's top 10 in three defensive categories: rushing, total and scoring.

Elsewhere Saturday, No. 1 Brigham Young hosts Utah State, No. 1 Texas visits Baylor, No. 9 South Carolina visits Clemson, No. 12 Southern Methodist hosts No. 14 Southern Methodist hosts Arkansas, No. 16 Texas Christian visits Texas A&M, No. 17 Virginia hosts No. 19 Maryland and No. 18 Louisiana State hosts Tulane.

No. 1 BYU has to avoid an upset by lowly Utah State to keep its first-ever top ranking. The Cougars, headed for the Holiday Bowl Dec. 21 against Michigan, are 11-0 and have won 22 straight games, the longest winning streak in the nation. Utah State is last in the Pacific Coast Athletic Association and have lost 10 of their last 11.

At Waco, Texas, the Longhorns can clinch the SWC crown with some help. Texas can take the league title with a victory over Baylor and a Texas Tech upset over Houston. If Texas and Houston both win, the Longhorns have to win against Texas A&M Dec. 11 to win against Texas Tech and insure a Cotton Bowl appearance. Southern Methodist, Texas Christian and Arkansas also remain in the running for the SWC crown.

In a Friday game, Doug Flutie's 68-yard touchdown pass to wide receiver Gerard Phelan as the gun went off gave 10th-ranked Boston College a 47-45 victory over No. 12 Miami.

At Waco, the Longhorns can clinch the SWC crown with some help. Texas can take the league title with a victory over Baylor and a Texas Tech upset over Houston. If Texas and Houston both win, the Longhorns have to win against Texas A&M Dec. 11 to win against Texas Tech and insure a Cotton Bowl appearance. Southern Methodist, Texas Christian and Arkansas also remain in the running for the SWC crown.

In a Friday game, Doug Flutie's 68-yard touchdown pass to wide receiver Gerard Phelan as the gun went off gave 10th-ranked Boston College a 47-45 victory over No. 12 Miami.

At Waco, the Longhorns can clinch the SWC crown with some help. Texas can take the league title with a victory over Baylor and a Texas Tech upset over Houston. If Texas and Houston both win, the Longhorns have to win against Texas A&M Dec. 11 to win against Texas Tech and insure a Cotton Bowl appearance. Southern Methodist, Texas Christian and Arkansas also remain in the running for the SWC crown.

In a Friday game, Doug Flutie's 68-yard touchdown pass to wide receiver Gerard Phelan as the gun went off gave 10th-ranked Boston College a 47-45 victory over No. 12 Miami.

At Waco, the Longhorns can clinch the SWC crown with some help. Texas can take the league title with a victory over Baylor and a Texas Tech upset over Houston. If Texas and Houston both win, the Longhorns have to win against Texas A&M Dec. 11 to win against Texas Tech and insure a Cotton Bowl appearance. Southern Methodist, Texas Christian and Arkansas also remain in the running for the SWC crown.

In a Friday game, Doug Flutie's 68-yard touchdown pass to wide receiver Gerard Phelan as the gun went off gave 10th-ranked Boston College a 47-45 victory over No. 12 Miami.

Aiming to gain some yardage

East Catholic running back Buddy Zachery (48) shows the ball to pursuing Indian defensive end John Buccheri (13) in Turkey Day action between East

Catholic and Manchester Thursday. Zachery scored the game-tying TD, while Buccheri contributed a solid first half of defense. East was a 14-13 victor.

CLEARANCE SALE

\$89 OVER NEW 1984

FACTORY INVOICE ON ALL STOCK

- ★ CAVALIERS ★
- ★ CAMAROS ★
- ★ CITATIONS ★
- ★ CHEVETTES ★

3 DAYS ONLY FRI., SAT., & SUN 11-22 to 11-26

SATISFACTION BACKED BY 48 YEARS OF EXPERIENCE

CARTER CHEVROLET 1984

1229 MAIN STREET Tel. 646-6464 MANCHESTER

PERRY'S AUTOMOTIVE SUPPLY, INC.

244 BROAD STREET • 647-8576 • MANCHESTER, CT.

PERRY'S PUTS THE FREEZE ON WINTER PRICES

Mon.-Sat. 8:00 - 9:00 pm
Sun. 9:00 - 4:00 pm

High-Flying Rotates

ANCO

99¢ qt.

X-TRA SPECIAL CASTROL GTX

THERMOSTATS* \$1.99

MASTER ENGINE CLEANER \$1.69

Special Savings

STARTING FLUID 99¢ ea.

SPRAY DE-ICER 99¢ ea.

SAVE \$200 WITH 2 GAL PURCHASE

\$7.98 2 gal -2.00 rebate

\$5.98

PRESTONE FLUSH 'N FILL KIT \$3.49

10% off ALL GATES BELTS & HOSES

Quality Parts • Name Brands You Can Trust • Competitive Prices

Personal Knowledgeable Service—11 yrs. Experience in Domestic, Foreign, and 4x4 Applications

PRICES GOOD THRU NOV 30

Scoreboard

Bowling

Herald

Gerline Colletti 180, Tony Colletti 152, Don Lesard 207-330, Joe Whiten 540

Blossoms

Ann Brande 181-511, Mary Bonia 179, Avery Broadstone 180-444, Dana Hinton 452

Eastern Businessmen

Larry Foy 150, Ted Kowatz 168, John Weston 172, Vic Sisson 142-203, Bruce Lovery 151-410, Ray Scott 177, Shirley Egan 190-414, Len Amanti 132, Alvin Perrotti 140, Tony DeDominis 164-422, Roy Lyle 146, Ed Roth 132, Earl Ross 112, John Gatti 152, Don Frye 172-416, Mike Davis 398

Home Engineers

Diane Cels 185-480, Trudi Zeldens 176-465, Cori Scott 177, Shirley Egan 190-414, Chris 176-465, Phyllis Heritage 480, Lynn Allen 452, Janet Dakin 410

Basketball

NBA standings

(Later Games Not Included)

Atlantic Conference

Boston 10 1 209 22
Philadelphia 9 2 227 22
Washington 9 2 200 23
New Jersey 9 2 200 23

Central Division

Milwaukee 9 2 243 24
Chicago 7 2 208 22
Detroit 7 2 207 23
Cleveland 4 2 286 32
Indiana 1 2 477 37

Western Conference

Portland 10 1 211 22
Phoenix 10 1 211 22
Golden State 9 2 208 23
Los Angeles 9 2 208 23
San Diego 9 2 208 23
Utah 9 2 208 23

Hockey

NHL standings

(Late games not included)

Pacific Division

Philadelphia 13 1 78 65
Los Angeles 12 1 75 60
NY Rangers 8 1 75 60
Edmonton 8 1 75 60
Pittsburgh 6 1 72 65
Boston 6 1 72 65

Adams Division

Montreal 10 1 72 69
Boston 10 1 72 69
Quebec 9 1 71 70
Toronto 9 1 71 70

Campbell Conference

Norfolk 10 1 78 65
Minnesota 6 1 75 60
St. Louis 6 1 75 60
Detroit 6 1 75 60

Football

Final standings

CCC-Eastern

x-Manchester 6 1 0 0
x-Berkville 4 1 1 0
South Windsor 4 1 1 0
Windham 4 1 1 0
Enfield 4 1 1 0
Hartford 4 1 1 0
Farm 4 1 1 0
Hartford Public 4 1 1 0

CCC-Western

x-East Catholic 4 1 1 0
x-Valle Dome 4 1 1 0
x-South Catholic 4 1 1 0
x-West Catholic 4 1 1 0
x-Norwood 4 1 1 0
x-St. Peter 4 1 1 0

Baseball

Final standings

CCC-Eastern

x-Manchester 6 1 0 0
x-Berkville 4 1 1 0
South Windsor 4 1 1 0
Windham 4 1 1 0
Enfield 4 1 1 0
Hartford 4 1 1 0
Farm 4 1 1 0
Hartford Public 4 1 1 0

Baseball

Final standings

CCC-Western

x-East Catholic 4 1 1 0
x-Valle Dome 4 1 1 0
x-South Catholic 4 1 1 0
x-West Catholic 4 1 1 0
x-Norwood 4 1 1 0
x-St. Peter 4 1 1 0

Baseball

Final standings

CCC-Eastern

x-Manchester 6 1 0 0
x-Berkville 4 1 1 0
South Windsor 4 1 1 0
Windham 4 1 1 0
Enfield 4 1 1 0
Hartford 4 1 1 0
Farm 4 1 1 0
Hartford Public 4 1 1 0

Baseball

Final standings

CCC-Western

x-East Catholic 4 1 1 0
x-Valle Dome 4 1 1 0
x-South Catholic 4 1 1 0
x-West Catholic 4 1 1 0
x-Norwood 4 1 1 0
x-St. Peter 4 1 1 0

Baseball

Final standings

CCC-Eastern

x-Manchester 6 1 0 0
x-Berkville 4 1 1 0
South Windsor 4 1 1 0
Windham 4 1 1 0
Enfield 4 1 1 0
Hartford 4 1 1 0
Farm 4 1 1 0
Hartford Public 4 1 1 0

Baseball

Final standings

CCC-Western

x-East Catholic 4 1 1 0
x-Valle Dome 4 1 1 0
x-South Catholic 4 1 1 0
x-West Catholic 4 1 1 0
x-Norwood 4 1 1 0
x-St. Peter 4 1 1 0

Baseball

Final standings

CCC-Eastern

x-Manchester 6 1 0 0
x-Berkville 4 1 1 0
South Windsor 4 1 1 0
Windham 4 1 1 0
Enfield 4 1 1 0
Hartford 4 1 1 0
Farm 4 1 1 0
Hartford Public 4 1 1 0

Baseball

Final standings

CCC-Western

x-East Catholic 4 1 1 0
x-Valle Dome 4 1 1 0
x-South Catholic 4 1 1 0
x-West Catholic 4 1 1 0
x-Norwood 4 1 1 0
x-St. Peter 4 1 1 0

Baseball

Final standings

CCC-Eastern

x-Manchester 6 1 0 0
x-Berkville 4 1 1 0
South Windsor 4 1 1 0
Windham 4 1 1 0
Enfield 4 1 1 0
Hartford 4 1 1 0
Farm 4 1 1 0
Hartford Public 4 1 1 0

Hockey

NHL standings

(Late games not included)

Pacific Division

Philadelphia 13 1 78 65
Los Angeles 12 1 75 60
NY Rangers 8 1 75 60
Edmonton 8 1 75 60
Pittsburgh 6 1 72 65
Boston 6 1 72 65

Hockey

NHL standings

(Late games not included)

Adams Division

Montreal 10 1 72 69
Boston 10 1 72 69
Quebec 9 1 71 70
Toronto 9 1 71 70

Hockey

NHL standings

(Late games not included)

Campbell Conference

Norfolk 10 1 78 65
Minnesota 6 1 75 60
St. Louis 6 1 75 60
Detroit 6 1 75 60

Hockey

NHL standings

(Late games not included)

Atlantic Division

Philadelphia 13 1 78 65
Los Angeles 12 1 75 60
NY Rangers 8 1 75 60
Edmonton 8 1 75 60
Pittsburgh 6 1 72 65
Boston 6 1 72 65

Hockey

NHL standings

(Late games not included)

Adams Division

Montreal 10 1 72 69
Boston 10 1 72 69
Quebec 9 1 71 70
Toronto 9 1 71 70

Hockey

NHL standings

(Late games not included)

Campbell Conference

Norfolk 10 1 78 65
Minnesota 6 1 75 60
St. Louis 6 1 75 60
Detroit 6 1 75 60

Hockey

NHL standings

(Late games not included)

Atlantic Division

Philadelphia 13 1 78 65
Los Angeles 12 1 75 60
NY Rangers 8 1 75 60
Edmonton 8 1 75 60
Pittsburgh 6 1 72 65
Boston 6 1 72 65

Hockey

NHL standings

(Late games not included)

Adams Division

Montreal 10 1 72 69
Boston 10 1 72 69
Quebec 9 1 71 70
Toronto 9 1 71 70

Hockey

NHL standings

(Late games not included)

Campbell Conference

Norfolk 10 1 78 65
Minnesota 6 1 75 60
St. Louis 6 1 75 60
Detroit 6 1 75 60

Hockey

NHL standings

(Late games not included)

Atlantic Division

Philadelphia 13 1 78 65
Los Angeles 12 1 75 60
NY Rangers 8 1 75 60
Edmonton 8 1 75 60
Pittsburgh 6 1 72 65
Boston 6 1 72 65

Hockey

NHL standings

(Late games not included)

Adams Division

Montreal 10 1 72 69
Boston 10 1 72 69
Quebec 9 1 71 70
Toronto 9 1 71 70

Hockey

NHL standings

(Late games not included)

Campbell Conference

Norfolk 10 1 78 65
Minnesota 6 1 75 60
St. Louis 6 1 75 60
Detroit 6 1 75 60

Hockey

NHL standings

(Late games not included)

Atlantic Division

Philadelphia 13 1 78 65
Los Angeles 12 1 75 60
NY Rangers 8 1 75 60
Edmonton 8 1 75 60
Pittsburgh 6 1 72 65
Boston 6 1 72 65

Football

Business In Brief

Kissman wins certification

Karen W. Kissman, owner of the Werner Studio for piano, organ and voice, has received certification as a teacher of piano from the Music Teachers National Association.

Kissman was recommended for the standing by the Connecticut State Music Teachers Association on the basis of her achievement and professional standards in teaching, a news release said.

She is a member of the Music Teachers National Association, the Hartford Chapter of the Connecticut State Music Teachers Association, the American Guild of Organists, Temple Chapter, Order of the Eastern Star and the Amaranth.

She lives with her husband and daughter on Teresa Road.

Karen Kissman
Guild of Organists, Temple Chapter, Order of the Eastern Star and the Amaranth.
She lives with her husband and daughter on Teresa Road.

Investment report

Investment prices, courtesy of Advest Inc., are as of 3 p.m. Friday.

	Price Friday	Change This Week
Advest Inc.	8 1/4	up 1/8
Acmat	6 1/2	dn 1/2
Aetna	35 1/2	dn 1/4
CBT Corp.	33	dn 1/4
Colonial Bancorp	29	up 1/2
Finat	16 1/4	up 1/4
First Conn. Bancorp	32 1/2	up 1/4
First Hartford Corp.	19	dn 1/4
Hartford National	25 1/4	up 1/4
Hartford Steam Boiler	58	up 1/4
Ingersoll Rand	41 1/4	up 1/4
J.C. Penney	52 1/4	up 1/4
Lydall Inc.	11 1/4	dn 1/4
Sage Allen	16	dn 1/4
SNET	32 1/4	up 1/4
Travelers	38 1/4	up 1/4
Tyco Laboratories	36 1/4	up 1/4
United Technologies	33 1/4	up 1/4
New York gold	\$340.30	dn \$3.70

Swing keeps 'token liberal' busy

Writer hits new right's economic ideas

By Gail Collins
United Press International

NEW YORK — Business is brisk these days for writer Robert Kutner, who's found himself greatly in demand as a "token liberal" for economic debates with the leading lights of the New Conservatism.

"If you're 25 and getting out of school, all the action is on the right," he said. "I worry about where the next generation of elitarians is going to come from. It's pretty lonely."

Kutner, who writes for the New Republic and other magazines, has just finished a book that challenges what he feels is a central myth in conservative economic theories, that efficiency and egalitarianism are contradictory goals, and that the United States must choose between "prosperity and social justice."

"The Economic Illusion," published by Houghton Mifflin, examines the economics of other industrialized non-communist countries, and shows, Kutner said, that "the relationship between efficiency and economic equality differs all over the lot. Clearly Japan proves full employment doesn't have to be inflationary."

One generally Kutner did embrace is that universal entitlements, available to all citizens, tend to be more efficient than means-tested programs like Medicaid that are available only to the poor.

"A big example is medicine. We have an awful mixed public-private system where the private market regulates costs but the government pays the bill."

Kutner does not expect his position as a lonely liberal to end quickly. "I find everybody I agree with these days is at least 60 years old," he said.

But the conventional wisdom of American economic thought has changed before and will change again, he predicted.

"America is really complicated — one part egalitarian and one part individualist," he said. As long as people feel equal economic opportunity can be achieved by individual effort, he said, "there's no conflict. But when individualism doesn't get you there, the United States can turn very radical. The country is double-edged."

If the social contract is to change again, unions will have to play an important role, Kutner said. "The thing that makes a different sort of social contract politically possible is non-wealthy people organizing to have political influence. The best one-word shorthand I know for that is union."

S.F. Baby Bell company enters computer market

SAN FRANCISCO (UPI) — Pacific Telesis, one of the seven Baby Bell companies created in the AT&T breakup, is branching out into a new retailing area as a natural extension of the telephone business.

PacTel is getting into the computer store business in California before making a region-by-region assault on the rest of the country.

"It makes good retail sense to start in California," said William H. Luden, president of the unnamed new subsidiary. "Retailing is really a regional ball game. The economies of scale are really regional economies. We'll start with the home region and expand regionally."

It really should not be surprising to see Pacific Telesis making such a move, Luden said.

"I think there is some precedent for it," he said. "We have some sister companies that have leapt into moderately similar retailing business. It's a wonderfully good fit."

"If you follow the evolution of telecommunications and data processing from mainframes to minicomputers, we're at the embryonic stage at the micro level," said Luden. "Pacific Telesis certainly has the telecommunications expertise and we're bringing in some microcomputer retailing expertise."

The new venture is another link in the Pacific Telesis chain of affiliated firms that includes Pacific Telesis International, another subsidiary that plans for the international telecommunications market.

U.S. District Judge Harold H. Greene, the judge in Washington who approved the AT&T breakup agreement, expected to approve the request from Pacific Telesis to operate the two retailing and international business subsidiaries.

Luden, who came to the telephone company from Micropro, the computer software company that created the WordStar word processing package, is confident there is a big market for the retail venture. He is equally sure that PacTel is willing to spend the money necessary to make the subsidiary successful.

"PacTel knows that this will be a fundamental part of its diversified business strategy," he said. "One of the things that got me very excited about coming here is the size of their resources and also the ambition and commitment to this project."

Company officials are not talking too specifically about the name of the subsidiary, when it will begin operations and what brands of products it will feature.

Corporate pensions boom

Led by AT&T's \$46.4 billion, top corporate pension funds have boomed in the U.S. Combined pension assets of the largest 100 corporations were found by Business Week to have risen in 1983 by 19 percent — to \$220 billion.

Classified.....643-2711

Notices	Business Opportunities 22	Store/Office Space 44	Household Goods 62
Lost/Found 01	Situation Wanted 23	Resort Property 45	Misc. For Sale 64
Personals 02	Employment Info 24	Misc. For Rent 46	Homes and Gardens 64
Announcements 03	Instruction 25	Wanted to Rent 47	Pets 65
Auctions 04	Roommates Wanted 26	Musical Items 48	Antiques 66
		Regional Items 49	Tag Sales 67
		Antiques 50	Wanted to Buy 69
Real Estate	Services 27	Automotive 51	
Homes for Sale 31	Services Offered 28	Cars/Trucks for Sale 71	
Condominiums 32	Painting/Papering 29	Motorcycles/Bicycles 72	
Lots/Land for Sale 33	Building/Contracting 30	Rec. Vehicles 73	
Investment Property 34	Roofing/Siding 31	Auto Service 74	
Business Property 35	Heating/Plumbing 32	Autos for Rent/Lease 75	
Mortgages 36	Flooring 33	Misc. Automotive 76	
Personal Loans 37	Income Tax Service 34		
Insurance 38	Services Wanted 35		
Wanted to Borrow 39	For Sale 36		
	Holiday/Seasonal 37		
Employment & Education			
Rooms for Rent 41			
Apartment for Rent 42			
Homes for Rent 43			
Help Wanted 21			

21 HELP WANTED	21 HELP WANTED	21 HELP WANTED	21 HELP WANTED	21 HELP WANTED	21 HELP WANTED	21 HELP WANTED	21 HELP WANTED	
EXCELLENT INCOME FOR part time home assembly work. For information call 1-504-641-8003, Ext. 8201.	ASSEMBLERS - Full or part time. Day or evening. Flexible hours. Housewives, students. Call 629-2572 ask for N.S. Employment.	SIDING CONTRACTOR - Install vinyl siding on large housing development. Prefer contractor within convenient travel distance of Vernon/Manchester area. Call 9am to 5pm, 642-2111.	APPLICATIONS NOW ACCEPTED FOR: Grill Technician, Pizza and Grinder/Person and Waitresses. Apply in person: La Strada West, 471 Hartford Road, Manchester. Call 643-6165.	CASHIER/CLERK - Part time evenings. Must be available for weekends. Apply in person: Xtra Mart Convenience Store, 464 Hartford Road, Manchester.	LIBRARIAN - Responsible for all services including children, 20 hours. Starting salary not to exceed \$12,000. M.L.S. preferred. Position now open. Send resume to: Sarah Connolly, Bentley Memorial Library, Bolton, Ct. 06040 by 1/1/85.	ELECTRICIAN AP- PRENTICE - At least two years of experience. Steady work. Company paid benefits. Vacation and holidays paid. Call 875-5905.	PART TIME BOOK-KEEPER - Experience required. Flexible hours. Please call 649-2922 between 4 and 5pm weekdays.	THEATRE WORKERS - Do you like working with the public? Do you enjoy seeing movies? These are some of the advantages of time help as usher, concessions and cleaners. Please apply in person: Showcase Cinemas in East Hartford between 12 and 2pm and 6 and 10pm daily. Must be 18 or older.

HOUSEWIVES Earn Extra Money With Your Own Part Time Job

...and mothers with young children, bring them with you and save on baby sitting costs. Twenty-two Hours per week. Salary plus gas allowance.

Call Now 647-9946
Ask for Jeanne Fromarth

SOUND INTERESTING? You can be a Herald Area Adviser and handle and supervise our carrier boys & girls. If you like kids - want a little independence and your own income...

CAN YOU TYPE 50 WPM?

ARE YOU WILLING TO EXCHANGE YOUR TIME FOR LEARNING MODERN WORD PROCESSING TECHNIQUES?

We are developing a temporary workforce and are willing to train you on an IBM Displaywriter to be part of that group. For more information, please call 646-1233 between 8:30 am and 5:00 pm.

Fran Tazzoli
Personnel Manager
Lydall, Inc.
One Colial Road
Manchester, CT 06040

TELEPHONE OPERATOR

Experience required. Will be operating our ROLM telephone system. We have a busy switchboard which requires prompt courteous service to our clients and sales reps. Light typing also required.

We offer a complete non-contributory benefit program. Apply in person or call 643-1101. Replies will be kept confidential. An equal opportunity employer. Male/Female.

ALLIED PRINTING SERVICES, INC.
379 Middle Turnpike West
Manchester, Conn. 06040

LOOK FOR THE STARS...

Look for the CLASSIFIED ADS with STARS; stars help you get better results. Put a star on your ad and see what a difference it makes. Telephone 643-2711, Monday-Friday, 8:30 a.m. to 5:00 p.m.

21 HELP WANTED	21 HELP WANTED	21 HELP WANTED	RENTALS	42 APARTMENTS FOR RENT	42 APARTMENTS FOR RENT	51 SERVICES OFFERED	62 HOUSEHOLD GOODS
RECEPTIONIST/TYPIST - For manufacturing company in Vernon. 9am-4:30pm, 5 day week. Call: Elliott Mfg. Co. 871-6622.	AUTOMOBILE POLISHING/CLEANING PERSON Needed for new and used cars. Evenings and Saturdays. Experience helpful, but will train. Apply: Gorin's Jaguar, Route 83, Vernon, 646-0115.	NURSES AIDES - Full or part time positions available for 7 to 3 and 11 shifts. Certified Aides preferred. Alternate weekends required. Apply in person during business hours: Rockville Memorial Nursing Home, 22 South Street, Rockville, CT.	MANCHESTER - Fully furnished 1 bedroom, 1 bath, refrigerator, bed, bureau, \$50 per week plus 2 weeks security. Call 646-8877.	MANCHESTER - Fully furnished 2 bedroom, 1 bath, refrigerator, bed, bureau, \$50 per week plus 2 weeks security. Call 646-8877.	MANCHESTER - Fully furnished 2 bedroom, 1 bath, refrigerator, bed, bureau, \$50 per week plus 2 weeks security. Call 646-8877.	DAY CARE - Manchester. Full or part time. License mother with a degree in education. Call 647-1026.	KITCHENAID DISHWASHER - \$99 or best offer. Washes good. Call 647-2174.
RESPONSIBLE PERSON Needed to work with young children in after-school program, 3-5:30pm, Monday through Friday. Call 646-1610.	WORKING MOTHER Looking for dependable child care of my house. Daytime, 9 hours. Oak Street, Manchester. Call 649-8093.	AIRLINES NOW HIRING. Reservationists, stewardesses and ground crew positions available. Call (619)-569-4315 for details. 24 hours.	MANCHESTER - Available immediately. One, two and three bedroom apartments. \$400, \$450, \$520, heat and hot water included. I.D. Real Estate, 646-1900.	MANCHESTER - Available immediately. One, two and three bedroom apartments. \$400, \$450, \$520, heat and hot water included. I.D. Real Estate, 646-1900.	MANCHESTER - Available immediately. One, two and three bedroom apartments. \$400, \$450, \$520, heat and hot water included. I.D. Real Estate, 646-1900.	PAINTING/PAPERING	TWIN BED INCLUDING BOX SPRING and mattress, only 2 months old. Asking \$150. Call 647-8108.
ATTENTION WAREHOUSE WORKERS	MANAGER TRAINEES	TEACHERS - For Sunday Jewish Religious School. Teachers or substitutes for grades K-3. Salary commensurate with education and experience. Call 644-8466.	MANCHESTER - Available immediately. One, two and three bedroom apartments. \$400, \$450, \$520, heat and hot water included. I.D. Real Estate, 646-1900.	MANCHESTER - Available immediately. One, two and three bedroom apartments. \$400, \$450, \$520, heat and hot water included. I.D. Real Estate, 646-1900.	MANCHESTER - Available immediately. One, two and three bedroom apartments. \$400, \$450, \$520, heat and hot water included. I.D. Real Estate, 646-1900.	CEILING REPAIR OR REPLACED with drywall. Call evenings. Call McHugh, 643-9321.	LIVING ROOM WING CHAIR - Gold floral upholstery. \$50. Call 649-0498.
RELIABLE, energetic, conveyor line attendants and merchandise sorters for 8 weeks in the South Windsor/Manchester area. Hours are 6:30 a.m. through 3:08 p.m. Flexible transportation necessary. Call or come in today and be working tomorrow.	ASSISTANT MANAGERS - Retail opportunities available for experienced retail personnel. Salary commensurate with background. Interview with background check. November 28th from 10 am - 7 pm. In the following Brook's locations: 714 N. Main St., W. Hartford 239-2319; 1042 Main St., E. Hartford 888-5388; Forward resumes to: D. Woodcock, 1523 Bloomfield Ave., Clinton, N.J. 07012.	ATTENTION WAREHOUSE WORKERS	MANCHESTER - Available immediately. One, two and three bedroom apartments. \$400, \$450, \$520, heat and hot water included. I.D. Real Estate, 646-1900.	MANCHESTER - Available immediately. One, two and three bedroom apartments. \$400, \$450, \$520, heat and hot water included. I.D. Real Estate, 646-1900.	MANCHESTER - Available immediately. One, two and three bedroom apartments. \$400, \$450, \$520, heat and hot water included. I.D. Real Estate, 646-1900.	PAINTING AND PAPER HANGING - Exterior and interior. Call evenings. Call McHugh, 643-9321.	FRIGIDAIRE REFRIGERATOR. 175 Frigidaire. Needs buffer plate. Was insured. Quality work. Marlin. Call evenings 649-4431.
RELIABLE, energetic, conveyor line attendants and merchandise sorters for 8 weeks in the South Windsor/Manchester area. Hours are 6:30 a.m. through 3:08 p.m. Flexible transportation necessary. Call or come in today and be working tomorrow.	ASSISTANT MANAGERS - Retail opportunities available for experienced retail personnel. Salary commensurate with background. Interview with background check. November 28th from 10 am - 7 pm. In the following Brook's locations: 714 N. Main St., W. Hartford 239-2319; 1042 Main St., E. Hartford 888-5388; Forward resumes to: D. Woodcock, 1523 Bloomfield Ave., Clinton, N.J. 07012.	ATTENTION WAREHOUSE WORKERS	MANCHESTER - Available immediately. One, two and three bedroom apartments. \$400, \$450, \$520, heat and hot water included. I.D. Real Estate, 646-1900.	MANCHESTER - Available immediately. One, two and three bedroom apartments. \$400, \$450, \$520, heat and hot water included. I.D. Real Estate, 646-1900.	MANCHESTER - Available immediately. One, two and three bedroom apartments. \$400, \$450, \$520, heat and hot water included. I.D. Real Estate, 646-1900.	CEILING REPAIR OR REPLACED with drywall. Call evenings. Call McHugh, 643-9321.	LIVING ROOM WING CHAIR - Gold floral upholstery. \$50. Call 649-0498.

31 HOMES FOR SALE	31 HOMES FOR SALE	31 HOMES FOR SALE	31 HOMES FOR SALE	31 HOMES FOR SALE	31 HOMES FOR SALE	31 HOMES FOR SALE	31 HOMES FOR SALE
MANCHESTER - \$59,900. Price Reduced. Cozy three bedroom starter home across from Center Springs Park. Aluminum sided with enclosed porch. Call Linda Reilly, 649-9404, 647-1346.	MANCHESTER - \$59,900. Price Reduced. Cozy three bedroom starter home across from Center Springs Park. Aluminum sided with enclosed porch. Call Linda Reilly, 649-9404, 647-1346.	MANCHESTER - \$59,900. Price Reduced. Cozy three bedroom starter home across from Center Springs Park. Aluminum sided with enclosed porch. Call Linda Reilly, 649-9404, 647-1346.	MANCHESTER - \$59,900. Price Reduced. Cozy three bedroom starter home across from Center Springs Park. Aluminum sided with enclosed porch. Call Linda Reilly, 649-9404, 647-1346.	MANCHESTER - \$59,900. Price Reduced. Cozy three bedroom starter home across from Center Springs Park. Aluminum sided with enclosed porch. Call Linda Reilly, 649-9404, 647-1346.	MANCHESTER - \$59,900. Price Reduced. Cozy three bedroom starter home across from Center Springs Park. Aluminum sided with enclosed porch. Call Linda Reilly, 649-9404, 647-1346.	MANCHESTER - \$59,900. Price Reduced. Cozy three bedroom starter home across from Center Springs Park. Aluminum sided with enclosed porch. Call Linda Reilly, 649-9404, 647-1346.	MANCHESTER - \$59,900. Price Reduced. Cozy three bedroom starter home across from Center Springs Park. Aluminum sided with enclosed porch. Call Linda Reilly, 649-9404, 647-1346.

Active 'N' Able

We have to persist To get you to list With Active 'N' Able Realty

Call now! 643-4263
Ask for Jack Lappen
164 E. Center St.

Typing-Pasteup

We have an opening for a person with accurate typing skills to learn to operate a Harris Advertising terminal and to do pasteup work on our daily newspaper.

Ability to work under deadline pressures and to adapt to customer specifications are essential.

Five day work week with a full range of medical and life insurance benefits.

Manchester Herald

Please call Sheldon Cohen
Monday-Friday, Between 1:30 and 3 p.m.
at 643-2711, Ext.51 for an appointment

An Equal Opportunity Employer M/F

51 SERVICES OFFERED	51 SERVICES OFFERED	51 SERVICES OFFERED	51 SERVICES OFFERED	51 SERVICES OFFERED	51 SERVICES OFFERED	51 SERVICES OFFERED	51 SERVICES OFFERED
SNOW PLOWING - By Peter's Tree Service. Residential-Commercial. Call Now, 649-2456.	MOTHER OF THREE Children. Babysit days in her home. Call 644-3377, 644-9511.	WILL DO DAY CARE in my home. Days or evenings. Call 647-8522.	BOOKING, PARTING, COLOR & CUTTING. Hairdressing. FALL SPECIAL DISCOUNT 20% OFF. Call SUTHER CONTRACTORS 563-5523.	USED REFRIGERATORS, WASHERS, Ranges - clean, guaranteed parts and service. Low prices. B.D. Pearl & Son, 649 Main Street, 643-2171.	FRIGIDAIRE REFRIGERATOR. 175 Frigidaire. Needs buffer plate. Was insured. Quality work. Marlin. Call evenings 649-4431.	HOOPER VACUUM CLEANER - Excellent condition. Two years old. \$50 or best offer. Call 646-4995.	CHAPPEE COAL STOVE - Used four winters. Heat 5 or 6 rooms house. Needs buffer plate. Was insured. Call 643-0907.
52 PAINTING/PAPERING	52 PAINTING/PAPERING	52 PAINTING/PAPERING	52 PAINTING/PAPERING	52 PAINTING/PAPERING	52 PAINTING/PAPERING	52 PAINTING/PAPERING	52 PAINTING/PAPERING
PAINTING AND PAPER HANGING - Exterior and interior. Call evenings. Call McHugh, 643-9321.	PAINTING AND PAPER HANGING - Exterior and interior. Call evenings. Call McHugh, 643-9321.	PAINTING AND PAPER HANGING - Exterior and interior. Call evenings. Call McHugh, 643-9321.	PAINTING AND PAPER HANGING - Exterior and interior. Call evenings. Call McHugh, 643-9321.	PAINTING AND PAPER HANGING - Exterior and interior. Call evenings. Call McHugh, 643-9321.	PAINTING AND PAPER HANGING - Exterior and interior. Call evenings. Call McHugh, 643-9321.	PAINTING AND PAPER HANGING - Exterior and interior. Call evenings. Call McHugh, 643-9321.	PAINTING AND PAPER HANGING - Exterior and interior. Call evenings. Call McHugh, 643-9321.
53 BUILDING/CONTRACTING	53 BUILDING/CONTRACTING	53 BUILDING/CONTRACTING	53 BUILDING/CONTRACTING	53 BUILDING/CONTRACTING	53 BUILDING/CONTRACTING	53 BUILDING/CONTRACTING	53 BUILDING/CONTRACTING
FARRAD REMODELING - Cabinets, remodeling, tile, etc. Call evenings. Telephone 643-6017, after 6pm, 647-8509.	FARRAD REMODELING - Cabinets, remodeling, tile, etc. Call evenings. Telephone 643-6017, after 6pm, 647-8509.	FARRAD REMODELING - Cabinets, remodeling, tile, etc. Call evenings. Telephone 643-6017, after 6pm, 647-8509.	FARRAD REMODELING - Cabinets, remodeling, tile, etc. Call evenings. Telephone 643-6017, after 6pm, 647-8509.	FARRAD REMODELING - Cabinets, remodeling, tile, etc. Call evenings. Telephone 643-6017, after 6pm, 647-8509.	FARRAD REMODELING - Cabinets, remodeling, tile, etc. Call evenings. Telephone 643-6017, after 6pm, 647-8509.	FARRAD REMODELING - Cabinets, remodeling, tile, etc. Call evenings. Telephone 643-6017, after 6pm, 647-8509.	FARRAD REMODELING - Cabinets, remodeling, tile, etc. Call evenings. Telephone 643-6017, after 6pm, 647-8509.
54 STORE AND OFFICE SPACE	54 STORE AND OFFICE SPACE	54 STORE AND OFFICE SPACE	54 STORE AND OFFICE SPACE	54 STORE AND OFFICE SPACE	54 STORE AND OFFICE SPACE	54 STORE AND OFFICE SPACE	54 STORE AND OFFICE SPACE
MANCHESTER OFFICE SPACE - Ideal for sales office, lawyer or accountant. Call evenings. 643-2121.	MANCHESTER OFFICE SPACE - Ideal for sales office, lawyer or accountant. Call evenings. 643-2121.	MANCHESTER OFFICE SPACE - Ideal for sales office, lawyer or accountant. Call evenings. 643-2121.	MANCHESTER OFFICE SPACE - Ideal for sales office, lawyer or accountant. Call evenings. 643-2121.	MANCHESTER OFFICE SPACE - Ideal for sales office, lawyer or accountant. Call evenings. 643-2121.	MANCHESTER OFFICE SPACE - Ideal for sales office, lawyer or accountant. Call evenings. 643-2121.	MANCHESTER OFFICE SPACE - Ideal for sales office, lawyer or accountant. Call evenings. 643-2121.	MANCHESTER OFFICE SPACE - Ideal for sales office, lawyer or accountant. Call evenings. 643-2121.
55 HEATING/PLUMBING	55 HEATING/PLUMBING	55 HEATING/PLUMBING	55 HEATING/PLUMBING	55 HEATING/PLUMBING	55 HEATING/PLUMBING	55 HEATING/PLUMBING	55 HEATING/PLUMBING
FOGARTY BROTHERS - Bathrooms, remodeling, installation water heaters, garage disposal, furnace repairs. 649-4339. Visa/MasterCard accepted.	FOGARTY BROTHERS - Bathrooms, remodeling, installation water heaters, garage disposal, furnace repairs. 649-4339. Visa/MasterCard accepted.	FOGARTY BROTHERS - Bathrooms, remodeling, installation water heaters, garage disposal, furnace repairs. 649-4339. Visa/MasterCard accepted.	FOGARTY BROTHERS - Bathrooms, remodeling, installation water heaters, garage disposal, furnace repairs. 649-4339. Visa/MasterCard accepted.	FOGARTY BROTHERS - Bathrooms, remodeling, installation water heaters, garage disposal, furnace repairs. 649-4339. Visa/MasterCard accepted.	FOGARTY BROTHERS - Bathrooms, remodeling, installation water heaters, garage disposal, furnace repairs. 649-4339. Visa/MasterCard accepted.	FOGARTY BROTHERS - Bathrooms, remodeling, installation water heaters, garage disposal, furnace repairs. 649-4339. Visa/MasterCard accepted.	FOGARTY BROTHERS - Bathrooms, remodeling, installation water heaters, garage disposal, furnace repairs. 649-4339. Visa/MasterCard accepted.
56 FLOORING	56 FLOORING	56 FLOORING	56 FLOORING	56 FLOORING	56 FLOORING	56 FLOORING	56 FLOORING
FLOORING - Floors like new. Specializing in older floors, natural and stained floors. No waxing anymore. John Verfallie, Call 646-5720.	FLOORING - Floors like new. Specializing in older floors, natural and stained floors. No waxing anymore. John Verfallie, Call 646-5720.	FLOORING - Floors like new. Specializing in older floors, natural and stained floors. No waxing anymore. John Verfallie, Call 646-5720.	FLOORING - Floors like new. Specializing in older floors, natural and stained floors. No waxing anymore. John Verfallie, Call 646-5720.	FLOORING - Floors like new. Specializing in older floors, natural and stained floors. No waxing anymore. John Verfallie, Call 646-5720.	FLOORING - Floors like new. Specializing in older floors, natural and stained floors. No waxing anymore. John Verfallie, Call 646-5720.	FLOORING - Floors like new. Specializing in older floors, natural and stained floors. No waxing anymore. John Verfallie, Call 646-5720.	FLOORING - Floors like new. Specializing in older floors, natural and stained floors. No waxing anymore. John Verfallie, Call 646-5720.
57 FOR SALE	57 FOR SALE	57 FOR SALE	57 FOR SALE	57 FOR SALE	57 FOR SALE	57 FOR SALE	57 FOR SALE
CHRISTMAS TREES - New local lot. Fresh cut and cut your own starting December 1st. Now logging. Hours: 9am to dusk, weekends only. Daily hours closer to Christmas. The Marcou's, 173 Bush Bottom Road, Manchester. Connecting roads - Kenney Street or Hillston Road.	CHRISTMAS TREES - New local lot. Fresh cut and cut your own starting December 1st. Now logging. Hours: 9am to dusk, weekends only. Daily hours closer to Christmas. The Marcou's, 173 Bush Bottom Road, Manchester. Connecting roads - Kenney Street or Hillston Road.	CHRISTMAS TREES - New local lot. Fresh cut and cut your own starting December 1st. Now logging. Hours: 9am to dusk, weekends only. Daily hours closer to Christmas. The Marcou's, 173 Bush Bottom Road, Manchester. Connecting roads - Kenney Street or Hillston Road.	CHRISTMAS TREES - New local lot. Fresh cut and cut your own starting December 1st. Now logging. Hours: 9am to dusk, weekends only. Daily hours closer to Christmas. The Marcou's, 173 Bush Bottom Road, Manchester. Connecting roads - Kenney Street or Hillston Road.	CHRISTMAS TREES - New local lot. Fresh cut and cut your own starting December 1st. Now logging. Hours: 9am to dusk, weekends only. Daily hours closer to Christmas. The Marcou's, 173 Bush Bottom Road, Manchester. Connecting roads - Kenney Street or Hillston Road.	CHRISTMAS TREES - New local lot. Fresh cut and cut your own starting December 1st. Now logging. Hours: 9am to dusk, weekends only. Daily hours closer to Christmas. The Marcou's, 173 Bush Bottom Road, Manchester. Connecting roads - Kenney Street or Hillston Road.	CHRISTMAS TREES - New local lot. Fresh cut and cut your own starting December 1st. Now logging. Hours: 9am to dusk, weekends only. Daily hours closer to Christmas. The Marcou's, 173 Bush Bottom Road, Manchester. Connecting roads - Kenney Street or Hillston Road.	CHRISTMAS TREES - New local lot. Fresh cut and cut your own starting December 1st. Now logging. Hours: 9am to dusk, weekends only. Daily hours closer to Christmas. The Marcou's, 173 Bush Bottom Road, Manchester. Connecting roads - Kenney Street or Hillston Road.
58 ANTIQUES	58 ANTIQUES	58 ANTIQUES	58 ANTIQUES	58 ANTIQUES	58 ANTIQUES	58 ANTIQUES	58 ANTIQUES
FREE - German Shepherd puppy, 7 weeks old. Male. Call 644-1314.	FREE - German Shepherd puppy, 7 weeks old. Male. Call 644-1314.	FREE - German Shepherd puppy, 7 weeks old. Male. Call 644-1314.	FREE - German Shepherd puppy, 7 weeks old. Male. Call 644-				