

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. ★ ★ ★

HOUSEHOLD GOODS

REDECORATING - MUST SELL - Colonial wing back chair, floral print, warm colors. Excellent condition. \$99. Call 643-2041 after 5pm.

COUCH, CHAIR - Recently upholstered. Excellent condition, also oak dining table with leaf and 2 chairs. Can be seen in Glastonbury. Call 649-0899.

G.E. RANGE - Self cleaning gold, door window, good condition. \$250. Call 646-4015.

GENERAL ELECTRIC APARTMENT - 2 1/2 room, push button stove, very good condition. \$35. Call 649-0172.

MISCELLANEOUS FOR SALE

CAR RADIO - Excellent condition. High powered. Includes Dolby NR, Bass and Treble controls. More. \$90. Call 646-1063 after 4:30pm.

FOR SALE - 400 Feet of antenna rotor cable. \$20. Telephone 742-6191 anytime.

SEASONED WOOD - Cut and split, 1500 a cord, \$70 to cord. \$40 a cord. Call 742-0193.

FOR HER, FOR CHRISTMAS - Fine black Persian lamb coat. Excellent condition, hardly ever worn. Size 36-38, \$600. Fine grey evening dress. Many vacancies listed. Classified each day. \$400. Call 649-9331.

MISCELLANEOUS FOR SALE

MINI-SINK with fixture. New for boat or bar. \$25. Call 643-6913.

BELL AND GOSSET hot water furnace circulator used 2 months. Worth \$50. Sell for \$20. Call 649-9338.

CHRISTMAS SHOPPING - Good used toys - Pogo stick, 1/4" toy piano and book, \$5; toddler desk, \$5. Call 646-4995, 1295.

ANTIQUÉ BUREAU - Bedroom vanity and coat rack. \$99 for all, but will take \$80. Call 643-1516 after 5:30pm.

HONDA KICK-NGO - Scooter, \$20. 1984 RCA video disc player, \$60. Girl's Ross 26" 3 speed bike, \$25. Belt vibrator, \$30. Call 649-9652.

KIRSCH TRADEVERSE - Model Chateau, 84" x 120", like new, all hardware. \$35. Call 646-6268.

SPECIAL HOLIDAY GIFT - Coat. Warm very little. \$650. Call 1-642-4757 after 8pm.

DELIVERING RICH LOAN - 5 yards, \$62 plus tax. Sand, gravel, and stone. Call 643-9504.

LOOKING FOR an apartment - Be sure to check many vacancies listed in classified each day. Call 643-2711 to place your ad.

DO YOU have a bicycle - one or more? Why not offer it for sale with a profit? Call 643-2711 to place your ad.

PETS

DOG TRAINING - Beginners, Intermediate and Advanced Classes starting December 6th at East Hartford YWCA. Call Central Connecticut Dog Training, 721-1386.

EIGHT MONTH OLD English Cocker Spaniel with papers, to a good home for \$80. Call 643-1295.

FREE - German Shepherd mix, black and beige, 8 weeks old, male. Call 644-1314.

FREE TO GOOD HOME - Doberman Pinscher, 8 weeks old. Call 644-6845.

ANTIQUE

ANTIQUES - Will purchase outright or sell on commission. House lot or single piece. Telephone 644-8962.

ESTATE JEWELRY - Special Sale - New dealer, Coventry Antique Center on Route 31, Coventry, 1/4 Gold Trimble, Cameos, Filigree, Rings, Diamond Earrings. Much More. Friday, November 30th.

WREATH AND TAG SALE - Saturday, December 1st, 10am to 2pm. Assumption Church Hall, Adams Street South. Sponsored by Assumption Jr. High. Princess Pine wreaths also will be sold.

1976 PLYMOUTH DUSTER - Good running condition. Excellent stereo, new parts. \$400 or best offer. Call 644-8959.

1976 MG MIDGET - In great condition with stereo. \$2400. Ask for Mark. 646-1071.

1977 OMEGA - 6 cylinder. Excellent condition. Power, \$2000 or best offer. Call 649-2099.

1975 BUICK STATION WAGON - Power steering and brakes. Good condition. Asking \$800. Call 289-9321 or 289-9322.

1980 CITATION - 2 door, 6 cylinder automatic, front wheel drive. 29,000 miles. \$3500 firm. Call 647-0810.

1966's MUSTANG - 289 V-8, 3 speed standard. Call 646-9978, after 6pm.

FORD PINTO WAGON - 1979 - 66,000 miles. Good condition. \$1495. Call 646-2903.

1976 PLYMOUTH VO LARE Station Wagon - 5 year old, automatic, runs well. Needs some work. \$400. Call 643-6312.

1977 CHEVY VAN - V-8, oil power. Mechanically good. Original owner. Needs body work. \$900. 646-2327.

MONTE CARLO - 1980 - V-6, 8K, one owner. Excellent condition. \$3950 firm. Call 646-1841.

1977 OMEGA - 6 cylinder. Excellent condition. Power, \$2000 or best offer. Call 649-2099.

1975 BUICK STATION WAGON - Power steering and brakes. Good condition. Asking \$800. Call 289-9321 or 289-9322.

1980 CITATION - 2 door, 6 cylinder automatic, front wheel drive. 29,000 miles. \$3500 firm. Call 647-0810.

1966's MUSTANG - 289 V-8, 3 speed standard. Call 646-9978, after 6pm.

FORD PINTO WAGON - 1979 - 66,000 miles. Good condition. \$1495. Call 646-2903.

1976 PLYMOUTH VO LARE Station Wagon - 5 year old, automatic, runs well. Needs some work. \$400. Call 643-6312.

1977 CHEVY VAN - V-8, oil power. Mechanically good. Original owner. Needs body work. \$900. 646-2327.

MONTE CARLO - 1980 - V-6, 8K, one owner. Excellent condition. \$3950 firm. Call 646-1841.

1977 OMEGA - 6 cylinder. Excellent condition. Power, \$2000 or best offer. Call 649-2099.

1975 BUICK STATION WAGON - Power steering and brakes. Good condition. Asking \$800. Call 289-9321 or 289-9322.

1980 CITATION - 2 door, 6 cylinder automatic, front wheel drive. 29,000 miles. \$3500 firm. Call 647-0810.

1966's MUSTANG - 289 V-8, 3 speed standard. Call 646-9978, after 6pm.

FORD PINTO WAGON - 1979 - 66,000 miles. Good condition. \$1495. Call 646-2903.

TAG SALES

KRIS KRINGLE BAZAAR - Saturday, December 1st, 10am to 2pm. At Tolcottville Congregational Church. Books, Handmade Gifts, New Items, Snacks, Beverages, Handmade Christmas Goods, Handicrafts, Old and New. Free admission. Call 643-1386.

EIGHT MONTH OLD English Cocker Spaniel with papers, to a good home for \$80. Call 643-1295.

FREE - German Shepherd mix, black and beige, 8 weeks old, male. Call 644-1314.

FREE TO GOOD HOME - Doberman Pinscher, 8 weeks old. Call 644-6845.

ANTIQUE

ANTIQUES - Will purchase outright or sell on commission. House lot or single piece. Telephone 644-8962.

ESTATE JEWELRY - Special Sale - New dealer, Coventry Antique Center on Route 31, Coventry, 1/4 Gold Trimble, Cameos, Filigree, Rings, Diamond Earrings. Much More. Friday, November 30th.

WREATH AND TAG SALE - Saturday, December 1st, 10am to 2pm. Assumption Church Hall, Adams Street South. Sponsored by Assumption Jr. High. Princess Pine wreaths also will be sold.

1976 PLYMOUTH DUSTER - Good running condition. Excellent stereo, new parts. \$400 or best offer. Call 644-8959.

1976 MG MIDGET - In great condition with stereo. \$2400. Ask for Mark. 646-1071.

1977 OMEGA - 6 cylinder. Excellent condition. Power, \$2000 or best offer. Call 649-2099.

1975 BUICK STATION WAGON - Power steering and brakes. Good condition. Asking \$800. Call 289-9321 or 289-9322.

1980 CITATION - 2 door, 6 cylinder automatic, front wheel drive. 29,000 miles. \$3500 firm. Call 647-0810.

1966's MUSTANG - 289 V-8, 3 speed standard. Call 646-9978, after 6pm.

FORD PINTO WAGON - 1979 - 66,000 miles. Good condition. \$1495. Call 646-2903.

1976 PLYMOUTH VO LARE Station Wagon - 5 year old, automatic, runs well. Needs some work. \$400. Call 643-6312.

1977 CHEVY VAN - V-8, oil power. Mechanically good. Original owner. Needs body work. \$900. 646-2327.

MONTE CARLO - 1980 - V-6, 8K, one owner. Excellent condition. \$3950 firm. Call 646-1841.

1977 OMEGA - 6 cylinder. Excellent condition. Power, \$2000 or best offer. Call 649-2099.

1975 BUICK STATION WAGON - Power steering and brakes. Good condition. Asking \$800. Call 289-9321 or 289-9322.

1980 CITATION - 2 door, 6 cylinder automatic, front wheel drive. 29,000 miles. \$3500 firm. Call 647-0810.

1966's MUSTANG - 289 V-8, 3 speed standard. Call 646-9978, after 6pm.

FORD PINTO WAGON - 1979 - 66,000 miles. Good condition. \$1495. Call 646-2903.

1976 PLYMOUTH VO LARE Station Wagon - 5 year old, automatic, runs well. Needs some work. \$400. Call 643-6312.

1977 CHEVY VAN - V-8, oil power. Mechanically good. Original owner. Needs body work. \$900. 646-2327.

MONTE CARLO - 1980 - V-6, 8K, one owner. Excellent condition. \$3950 firm. Call 646-1841.

1977 OMEGA - 6 cylinder. Excellent condition. Power, \$2000 or best offer. Call 649-2099.

1975 BUICK STATION WAGON - Power steering and brakes. Good condition. Asking \$800. Call 289-9321 or 289-9322.

1980 CITATION - 2 door, 6 cylinder automatic, front wheel drive. 29,000 miles. \$3500 firm. Call 647-0810.

1966's MUSTANG - 289 V-8, 3 speed standard. Call 646-9978, after 6pm.

FORD PINTO WAGON - 1979 - 66,000 miles. Good condition. \$1495. Call 646-2903.

CARS/TRUCKS FOR SALE

1977 RENAULT GORDINI - Hardtop convertible. Fuel injected, Sporty. \$2150. Call 649-2849 anytime.

1976 PLYMOUTH DUSTER - Good running condition. Excellent stereo, new parts. \$400 or best offer. Call 644-8959.

1976 MG MIDGET - In great condition with stereo. \$2400. Ask for Mark. 646-1071.

1977 OMEGA - 6 cylinder. Excellent condition. Power, \$2000 or best offer. Call 649-2099.

1975 BUICK STATION WAGON - Power steering and brakes. Good condition. Asking \$800. Call 289-9321 or 289-9322.

1980 CITATION - 2 door, 6 cylinder automatic, front wheel drive. 29,000 miles. \$3500 firm. Call 647-0810.

1966's MUSTANG - 289 V-8, 3 speed standard. Call 646-9978, after 6pm.

FORD PINTO WAGON - 1979 - 66,000 miles. Good condition. \$1495. Call 646-2903.

1976 PLYMOUTH VO LARE Station Wagon - 5 year old, automatic, runs well. Needs some work. \$400. Call 643-6312.

1977 CHEVY VAN - V-8, oil power. Mechanically good. Original owner. Needs body work. \$900. 646-2327.

MONTE CARLO - 1980 - V-6, 8K, one owner. Excellent condition. \$3950 firm. Call 646-1841.

1977 OMEGA - 6 cylinder. Excellent condition. Power, \$2000 or best offer. Call 649-2099.

1975 BUICK STATION WAGON - Power steering and brakes. Good condition. Asking \$800. Call 289-9321 or 289-9322.

1980 CITATION - 2 door, 6 cylinder automatic, front wheel drive. 29,000 miles. \$3500 firm. Call 647-0810.

1966's MUSTANG - 289 V-8, 3 speed standard. Call 646-9978, after 6pm.

FORD PINTO WAGON - 1979 - 66,000 miles. Good condition. \$1495. Call 646-2903.

1976 PLYMOUTH VO LARE Station Wagon - 5 year old, automatic, runs well. Needs some work. \$400. Call 643-6312.

1977 CHEVY VAN - V-8, oil power. Mechanically good. Original owner. Needs body work. \$900. 646-2327.

MONTE CARLO - 1980 - V-6, 8K, one owner. Excellent condition. \$3950 firm. Call 646-1841.

1977 OMEGA - 6 cylinder. Excellent condition. Power, \$2000 or best offer. Call 649-2099.

1975 BUICK STATION WAGON - Power steering and brakes. Good condition. Asking \$800. Call 289-9321 or 289-9322.

1980 CITATION - 2 door, 6 cylinder automatic, front wheel drive. 29,000 miles. \$3500 firm. Call 647-0810.

1966's MUSTANG - 289 V-8, 3 speed standard. Call 646-9978, after 6pm.

FORD PINTO WAGON - 1979 - 66,000 miles. Good condition. \$1495. Call 646-2903.

1976 PLYMOUTH VO LARE Station Wagon - 5 year old, automatic, runs well. Needs some work. \$400. Call 643-6312.

1977 CHEVY VAN - V-8, oil power. Mechanically good. Original owner. Needs body work. \$900. 646-2327.

MONTE CARLO - 1980 - V-6, 8K, one owner. Excellent condition. \$3950 firm. Call 646-1841.

1977 OMEGA - 6 cylinder. Excellent condition. Power, \$2000 or best offer. Call 649-2099.

1975 BUICK STATION WAGON - Power steering and brakes. Good condition. Asking \$800. Call 289-9321 or 289-9322.

1980 CITATION - 2 door, 6 cylinder automatic, front wheel drive. 29,000 miles. \$3500 firm. Call 647-0810.

1966's MUSTANG - 289 V-8, 3 speed standard. Call 646-9978, after 6pm.

CARS/TRUCKS FOR SALE

1977 RENAULT GORDINI - Hardtop convertible. Fuel injected, Sporty. \$2150. Call 649-2849 anytime.

1976 PLYMOUTH DUSTER - Good running condition. Excellent stereo, new parts. \$400 or best offer. Call 644-8959.

1976 MG MIDGET - In great condition with stereo. \$2400. Ask for Mark. 646-1071.

1977 OMEGA - 6 cylinder. Excellent condition. Power, \$2000 or best offer. Call 649-2099.

1975 BUICK STATION WAGON - Power steering and brakes. Good condition. Asking \$800. Call 289-9321 or 289-9322.

1980 CITATION - 2 door, 6 cylinder automatic, front wheel drive. 29,000 miles. \$3500 firm. Call 647-0810.

1966's MUSTANG - 289 V-8, 3 speed standard. Call 646-9978, after 6pm.

FORD PINTO WAGON - 1979 - 66,000 miles. Good condition. \$1495. Call 646-2903.

1976 PLYMOUTH VO LARE Station Wagon - 5 year old, automatic, runs well. Needs some work. \$400. Call 643-6312.

1977 CHEVY VAN - V-8, oil power. Mechanically good. Original owner. Needs body work. \$900. 646-2327.

MONTE CARLO - 1980 - V-6, 8K, one owner. Excellent condition. \$3950 firm. Call 646-1841.

1977 OMEGA - 6 cylinder. Excellent condition. Power, \$2000 or best offer. Call 649-2099.

1975 BUICK STATION WAGON - Power steering and brakes. Good condition. Asking \$800. Call 289-9321 or 289-9322.

1980 CITATION - 2 door, 6 cylinder automatic, front wheel drive. 29,000 miles. \$3500 firm. Call 647-0810.

1966's MUSTANG - 289 V-8, 3 speed standard. Call 646-9978, after 6pm.

FORD PINTO WAGON - 1979 - 66,000 miles. Good condition. \$1495. Call 646-2903.

1976 PLYMOUTH VO LARE Station Wagon - 5 year old, automatic, runs well. Needs some work. \$400. Call 643-6312.

1977 CHEVY VAN - V-8, oil power. Mechanically good. Original owner. Needs body work. \$900. 646-2327.

MONTE CARLO - 1980 - V-6, 8K, one owner. Excellent condition. \$3950 firm. Call 646-1841.

1977 OMEGA - 6 cylinder. Excellent condition. Power, \$2000 or best offer. Call 649-2099.

1975 BUICK STATION WAGON - Power steering and brakes. Good condition. Asking \$800. Call 289-9321 or 289-9322.

1980 CITATION - 2 door, 6 cylinder automatic, front wheel drive. 29,000 miles. \$3500 firm. Call 647-0810.

1966's MUSTANG - 289 V-8, 3 speed standard. Call 646-9978, after 6pm.

FORD PINTO WAGON - 1979 - 66,000 miles. Good condition. \$1495. Call 646-2903.

1976 PLYMOUTH VO LARE Station Wagon - 5 year old, automatic, runs well. Needs some work. \$400. Call 643-6312.

1977 CHEVY VAN - V-8, oil power. Mechanically good. Original owner. Needs body work. \$900. 646-2327.

MONTE CARLO - 1980 - V-6, 8K, one owner. Excellent condition. \$3950 firm. Call 646-1841.

1977 OMEGA - 6 cylinder. Excellent condition. Power, \$2000 or best offer. Call 649-2099.

1975 BUICK STATION WAGON - Power steering and brakes. Good condition. Asking \$800. Call 289-9321 or 289-9322.

1980 CITATION - 2 door, 6 cylinder automatic, front wheel drive. 29,000 miles. \$3500 firm. Call 647-0810.

1966's MUSTANG - 289 V-8, 3 speed standard. Call 646-9978, after 6pm.

CARS/TRUCKS FOR SALE

1977 RENAULT GORDINI - Hardtop convertible. Fuel injected, Sporty. \$2150. Call 649-2849 anytime.

1976 PLYMOUTH DUSTER - Good running condition. Excellent stereo, new parts. \$400 or best offer. Call 644-8959.

1976 MG MIDGET - In great condition with stereo. \$2400. Ask for Mark. 646-1071.

1977 OMEGA - 6 cylinder. Excellent condition. Power, \$2000 or best offer. Call 649-2099.

1975 BUICK STATION WAGON - Power steering and brakes. Good condition. Asking \$800. Call 289-9321 or 289-9322.

1980 CITATION - 2 door, 6 cylinder automatic, front wheel drive. 29,000 miles. \$3500 firm. Call 647-0810.

1966's MUSTANG - 289 V-8, 3 speed standard. Call 646-9978, after 6pm.

FORD PINTO WAGON - 1979 - 66,000 miles. Good condition. \$1495. Call 646-2903.

Enterprise zone receives high marks from O'Neill

By Susan E. Kinsman
United Press International

HARTFORD — Connecticut was the first state to adopt an enterprise zone program to rebuild urban neighborhoods and the two-year experiment has paid off with jobs, Gov. William A. O'Neill said Friday.

Under the program, manufacturing, business and residential projects in the zones are eligible for a number of incentives, including venture capital and small business loans, new job and job training grants and property and corporation tax abatements.

O'Neill said it has stimulated 367 development projects with 3,700 new jobs since 1982.

Peopletalk

Historic Peeping Toms

American Heritage publications is celebrating its 30th anniversary this month and asked some of the nation's eminent historians and authors which moment in American history they wish they had witnessed.

Economist John Kenneth Galbraith once wanted to be a fly on the wall of Adolf Hitler's bunker during the final hours of the Third Reich, but no longer. "For the last decade I have yielded entirely to the wish that I could have been there in the White House on that day when Richard Nixon decided to resign his presidency and kneel with my old friend Henry Kissinger to pray, and how God, too, must have wondered."

One of American Heritage's founders, Oliver Jensen, inspired by "greed, curiosity and other ignoble motives," said he would have liked to have been on hand "when Jack Kennedy had his date — if he did — with Marilyn Monroe."

Letterman of commendation

Tony Butala, the last of the original Lettermen still with the singing group, put up \$10,000 to save the 60-year-old Columbia Theater from the wrecking ball in his hometown of Sharon, Pa.

"I thought, 'Why don't I cause to happen the saving of a theater in my hometown, that when I was 18 years old I performed on the stage of,' he said. Butala, 46, who now owns the Lettermen and is the lead singer, plans to have the group appear at the theater's reopening next spring. He also has a five-year renovation plan in mind to make the Columbia a regional entertainment showcase.

"We plan to bring in name entertainers," Butala said. "I have a lot of theatrical friends. We plan to start an entertainment series so the regular people of the Shenango Valley can come — a season-ticket kind of thing."

Liverpool honors McCartney

In a scene vaguely reminiscent of the frantic Beatlemania years, Paul McCartney was declared a "freeman of the city" — the British equivalent of being given a key to the city — in the Beatles' hometown of Liverpool.

Girls were screaming and waving as McCartney and his wife, Linda, entered Town Hall for the ceremony. "What can a freeman do?" McCartney said. "What kind of special privileges does he have? It was told you can do things like unseal your sword in public and that is going to be a relief, let me tell you."

George Harrison, John Lennon and Ringo Starr all have been declared freemen of Liverpool but McCartney is the only Beatle to have formally accepted the honor.

EPCOT POL

How would you rate drunk driving compared to other important social issues? A survey of 1,000 people in the U.S. found that drunk driving is ranked as one of the most serious social problems in America. In fact, it is ranked as the most serious social problem in 10 out of 15 states.

How would you rate drunk driving compared to other important social issues?

Most important 30%
Very important 52%
Somewhat important 10%
Slightly important 2%
Unimportant 17%

How can we reduce injury and death from drunk drivers?

Mandatory jail terms 36%
Raise drinking age 29%
More road checks 14%
Higher fines 10%
Higher fines 7%

The EPCOT POL is a daily activity at EPCOT Center's Epcot Forum. For more information on EPCOT Center's activities, call 1-800-451-7273.

Almanac

Today is Saturday, December 1st, the 336th day of 1983 with 30 to follow.

The moon is moving away from its last phase.

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 actress Mary Martin in 1914, comedian-filmmaker Woody Allen in 1935 and comedian-actor Richard Pryor in 1946.

On this date in history: In 1913, the world's first drive-in gasoline station opened for business in Pittsburgh.

In 1917, Father Edward Flanagan founded Boys Town, the "City of Little Men," just west of Omaha, Nebraska.

In 1943, ending a "Big Three" meeting in Tehran, Iran, American president Franklin D. Roosevelt, British Prime Minister Winston Churchill and Russian Premier Josef Stalin pledged a

concerted effort to defeat Nazi Germany.

In 1982, Massachusetts Senator Edward Kennedy announced he would not seek re-election in the presidential nomination for 1984.

A thought for the day: modern Sioux author Vine Deloria Jr. once said, "The future of mankind lies waiting for those who will come to understand their lives and take up their responsibilities to all living things."

Mayor loses porno book battle

BRIDGEPORT (UPI) — West Haven Mayor Lawrence C. Minichino was held in contempt Friday by a federal judge and ordered to pay fines of \$750 per day until he signs a building permit application for an adult book store.

U.S. District Judge T.F. Gilroy Daly, who had given Minichino a 3 p.m. deadline to sign the permit, also ordered the mayor to pay the daily fines beginning Monday with his personal funds and not city money.

"Your client is in contempt of this court," Daly told West Haven Corporation Counsel Jonathan Einhorn after rejecting a request for another delay in the long case.

Minichino said he would decide over the weekend how to continue his fight against the book store.

"I have an obligation entrusted to me. My reasons for this action is to protect the rights of the people of West Haven," the mayor said.

Daly could have jailed Minichino, Einhorn said, but the judge's ruling that the mayor was ready to be incarcerated rather than sign the permit for the adult book store has bought for two years.

Instead, Daly imposed the fines telling Minichino to "pay that money and not use the money of the taxpayers of West Haven."

A West Haven clergyman later said he would pay the first daily fine for the mayor and predicted other residents would do the same.

"We have backed the mayor from the beginning," said the Rev. Rich Mallette, pastor of Living Word Ministries church in West Haven. "I told the mayor I'll pay the first day (fine). There is a higher authority here."

About 30 West Haven residents picketed outside the federal courthouse, carrying signs reading "Pinch pornography not Larry" and "West Haven scores porno," and jammed Daly's courtroom to support Minichino.

The residents applauded when Minichino arrived at court and congratulated him when he left the courtroom.

"I think it's a sad day for all of us," said attorney Daniel Silver of New Britain, who represents the book store owners.

"It's scum, too," a teenage girl who overheard Silver's remark snapped in reference to the book store.

Weather

Today's forecast

Connecticut, Massachusetts and Rhode Island: Today, after a cloudy start this morning, becoming partly sunny west to east. Chance of a few flurries western hills. Tonight, clear and cold. Lows in the 20s and low 30s. Sunny Sunday. Highs in the 40s.

Maine: Occasional light snow likely north and mostly cloudy with a chance of showers or flurries south Saturday. Windy with highs in the 30s north to low and mid 40s south. Flurries likely north and clearing south Saturday night. Lows in the upper teens and the 20s. Partly sunny with a chance of flurries north and mostly sunny south Sunday. Highs in the 30s north to low and mid 40s south.

New Hampshire: Occasional light snow likely north and chance of showers or flurries south Saturday. Windy with highs in the 30s north to low and mid 40s south. Variable cloudiness with a chance of flurries western hills. Clear and cold Saturday night. Lows in the upper teens and the 20s. Mostly sunny Sunday. Highs in the 30s north to low and mid 40s south.

Vermont: Light snow Saturday with an inch or two possible north and flurries south. Highs in the low to middle 30s. Considerable cloudiness north and partly cloudy south Saturday night and Sunday. Highs Saturday 25 to 35. Highs Sunday 35 to 40.

Extended outlook for New England Monday through Wednesday: Connecticut, Massachusetts and Rhode Island: A chance of rain or wet snow Monday. Fair Tuesday and Wednesday. Highs in the 30s to lower 40s. Lows in the upper teens to 20s. Vt.: Snow likely Monday and Tuesday, high in the 30s to near 40. Fair and colder Wednesday, high 25 to 35. Lows through the period in the mid teens to mid 20s.

Maine: Chance of snow north and chance of rain or snow south Monday. Clearing Tuesday, Fair Wednesday. Highs in the 30s north and 30s south. Lows in the teens north and 20s south Monday, dropping to single numbers north and teens south Wednesday.

New Hampshire: Chance of snow north and chance of rain or snow south Monday, Fair Tuesday and Wednesday. Highs near 40 north and 40 south. Lows in the 20s Monday dropping to the teens Wednesday.

Vermont: Chance of rain or snow Monday. Clearing Tuesday, Fair Wednesday. Highs in the 30s north and 30s south. Lows in the teens north and 20s south Monday, dropping to single numbers north and teens south Wednesday.

Forecast for the Northeast: A band of frontal clouds extending from the Lower Mississippi Valley to the Great Lakes. Broken clouds and snow cover are visible over the Rockies and the Northwest. Under the influence of high pressure, the East and the Southern Plains enjoy clear skies.

Satellite view
Commerce Dept. satellite photo taken at 2 p.m. EST shows a band of frontal clouds extending from the Lower Mississippi Valley to the Great Lakes. Broken clouds and snow cover are visible over the Rockies and the Northwest. Under the influence of high pressure, the East and the Southern Plains enjoy clear skies.

National forecast
For period ending 7 p.m. EST. During Saturday, snow is forecast for portions of the Northern and Central Inland mountain and Plains areas, the Upper and Middle Mississippi Valley and the Northern Atlantic region. Showers are expected in portions of the Ohio Valley and the Southern Atlantic coast. Maximum temperatures include: Atlanta 63, Houston 67, Jacksonville 69, Kansas City 58, Little Rock 60, Los Angeles 52, Miami 70, Minneapolis 29, New Orleans 68, New York 52, Phoenix 67, San Francisco 52, St. Louis 49, Seattle 45, and Washington 56.

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

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

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

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

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

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

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

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

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

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

Workers from the town's Highway Department pick up leaves along Bradford Street this week. The vacuum leaf street, a six-week long effort, is about two days behind schedule, largely because of frequent rain at the start of the process. The pickup enters its last scheduled week Monday along streets in a central area of town west of Main Street and north of Center Street.

Rain puts damper on pickup
Workers from the town's Highway Department pick up leaves along Bradford Street this week. The vacuum leaf street, a six-week long effort, is about two days behind schedule, largely because of frequent rain at the start of the process. The pickup enters its last scheduled week Monday along streets in a central area of town west of Main Street and north of Center Street.

Calendars

Manchester

Monday
Parking Authority 8 a.m. 887 Main St.
Planning and Zoning Commission, 7 p.m. Lincoln Center hearing room.

Tuesday
Comment Session, 9 a.m. to 10 a.m. directors' office, Municipal Building.
Group Homes Committee, 4 p.m. Lincoln Center hearing room.

Wednesday
Hockanum River Linear Park Committee, 7:30 p.m. Lincoln Center hearing room.
Eighth Utilities District, 7:30 p.m. district firehouse, 32 Main St.

Thursday
Board of Directors, 8 p.m. Lincoln Center hearing room.

Friday
Republican Town Committee, 7 p.m. Lincoln Center hearing room.

Saturday
Economic Development Commission, 7:30 p.m. Lincoln Center gold room.
Judge's hours, 8:30 a.m., Probate Court.
Conservation Commission, 7:30 p.m. Lincoln Center conference room.

Andover

Monday
Board of Selectmen, Town Office Building, 3:30 p.m.

Tuesday
Norton Children's Fund Commission.

Wednesday
Central Office Committee, COC conference room, Gleaded Hill School, Hebron, 7:30 p.m.

CHRIS Galbre

Optical
EYEGLASSES
CONTACT LENSES
HEARING AIDS & SERVICE
TELESCOPES
Interesting gift ideas.

Binoculars & All Purpose Instruments

Optical Style Bar

763 MAIN ST., MANCHESTER
191 MAIN ST., MANCHESTER
EAST BROOK MALL, MANSFIELD

Eastern Connecticut's LEADING FULL SERVICE OPTICIAN

'A conspiracy of silence'

Incest may be a defense, experts tell MMH audience

By Sarah E. Hall
Herald Reporter

Four experts on sexual abuse debunked myths about incest in an audience of more than 50 at Manchester Memorial Hospital Thursday, stressing ways to revitalize victims.

Dr. Jamshid Marvasti, a child psychiatrist who is a faculty member at the Sexual Trauma Center on East Center Street, began the two-hour seminar by challenging dictionary definitions of incest. He said he has seen more than 120 cases in his practice.

Incest often occurs without sexual intercourse and among family members not related by blood, Marvasti said. He said some young children are too small for penetration.

In addition, many sexual offenders do not have the "psychosexual maturity" required by the sex act and are content to kiss and fondle, he said.

"WE HAD CASES where the father showed porno films to his daughter. We had cases where the father never touched the child, only talked to her in a sexual way, and believe me, the damage was the same as if touching had occurred," Marvasti said.

Some believe that incest is a defense against death and loss, according to Marvasti. "It is not unusual to find that incest began immediately after the mother's hysterectomy or the father's vasectomy," he said.

Folklore gives clues to the perception of incest as a protective device, Marvasti said. A tribe in Australia, for example, believes that a dead body will not deteriorate if it is the product of an incestuous relationship.

The Malawi of South Africa say that if a man has intercourse with his sister, he becomes bullet-proof," Marvasti said, adding that other primitive groups permit a father to have sex with his daughter before a battle or a dangerous hunt.

"SEXUAL ACTIVITY between parent and child stirs up passions and pain, which makes incestuous family life impossible," Marvasti told the crowd.

He described one type of incestuous family as "needy-niece" — with both the father and the mother lacking maturity and craving warmth.

Such parents expect to be nurtured by their children instead of the other way around, Marvasti said.

Many of these parents have the garb of adults — but inside they're just little kids," said Karen Prewé, a staff therapist at the Sexual Trauma Center and a member of the panel Thursday. "Their childhood got lost."

The incestuous father often longes for unlimited love from his own mother and translates that longing to his wife, Marvasti said.

In a sense, such a man tries to marry his mother — so his daughter is actually his peer, said Marvasti.

DR. JAMSHID MARVASTI
child psychiatrist

Sebastian Mady, a Manchester Community College professor and psychologist at the Sexual Trauma Center.

OTHER INCESTUOUS FATHERS are tyrants who cannot tolerate any opposition from the family, according to Marvasti. His daughter may accept sexual advances because she is starved for affection.

Parents who feel abnormal sexual desire for their children are a third group, though they rarely have children of their own to molest, Marvasti said.

David Mallette, a clinical psychologist who directs the Sexual Trauma Center at West in New Britain, complained that courts do not distinguish between the psychotic father and the needy, chaotic father and the needy, one-seeking attention. Marvasti agreed and told how two fathers he tried to keep out of jail were sentenced to jail.

INCEST OFTEN OCCURS after a daughter reaches puberty, the father and mother stop having sex or the parent who is the same sex as the victimized child is frequently absent, Marvasti said.

In pre-adolescent stages of abuse may include fear, anxiety, loss, excessive sex play with peers, and regressive behavior such as baby talk or bedwetting. Older children and teenagers may run away from home, become depressed or anti-social, masturbate compulsively, take drugs or act violently.

Sex survivors may also be prone to develop obsessive nervous or urinary infections, according to Marvasti.

A school nurse in the audience said she knew a little girl who fits the profile, but has not admitted to any sexual abuse. But how could she know for sure?

Mady answered: "You must ask. And sometimes you must ask again."

Parents who feel abnormal sexual desire for their children are a third group, though they rarely have children of their own to molest, Marvasti said.

David Mallette, a clinical psychologist who directs the Sexual Trauma Center at West in New Britain, complained that courts do not distinguish between the psychotic father and the needy, chaotic father and the needy, one-seeking attention. Marvasti agreed and told how two fathers he tried to keep out of jail were sentenced to jail.

INCEST OFTEN OCCURS after a daughter reaches puberty, the father and mother stop having sex or the parent who is the same sex as the victimized child is frequently absent, Marvasti said.

In pre-adolescent stages of abuse may include fear, anxiety, loss, excessive sex play with peers, and regressive behavior such as baby talk or bedwetting. Older children and teenagers may run away from home, become depressed or anti-social, masturbate compulsively, take drugs or act violently.

Sex survivors may also be prone to develop obsessive nervous or urinary infections, according to Marvasti.

A school nurse in the audience said she knew a little girl who fits the profile, but has not admitted to any sexual abuse. But how could she know for sure?

Mady answered: "You must ask. And sometimes you must ask again."

Parents who feel abnormal sexual desire for their children are a third group, though they rarely have children of their own to molest, Marvasti said.

David Mallette, a clinical psychologist who directs the Sexual Trauma Center at West in New Britain, complained that courts do not distinguish between the psychotic father and the needy, chaotic father and the needy, one-seeking attention. Marvasti agreed and told how two fathers he tried to keep out of jail were sentenced to jail.

INCEST OFTEN OCCURS after a daughter reaches puberty, the father and mother stop having sex or the parent who is the same sex as the victimized child is frequently absent, Marvasti said.

In pre-adolescent stages of abuse may include fear, anxiety, loss, excessive sex play with peers, and regressive behavior such as baby talk or bedwetting. Older children and teenagers may run away from home, become depressed or anti-social, masturbate compulsively, take drugs or act violently.

Sex survivors may also be prone to develop obsessive nervous or urinary infections, according to Marvasti.

A school nurse in the audience said she knew a little girl who fits the profile, but has not admitted to any sexual abuse. But how could she know for sure?

Mady answered: "You must ask. And sometimes you must ask again."

Parents who feel abnormal sexual desire for their children are a third group, though they rarely have children of their own to molest, Marvasti said.

David Mallette, a clinical psychologist who directs the Sexual Trauma Center at West in New Britain, complained that courts do not distinguish between the psychotic father and the needy, chaotic father and the needy, one-seeking attention. Marvasti agreed and told how two fathers he tried to keep out of jail were sentenced to jail.

INCEST OFTEN OCCURS after a daughter reaches puberty, the father and mother stop having sex or the parent who is the same sex as the victimized child is frequently absent, Marvasti said.

In pre-adolescent stages of abuse may include fear, anxiety, loss, excessive sex play with peers, and regressive behavior such as baby talk or bedwetting. Older children and teenagers may run away from home, become depressed or anti-social, masturbate compulsively, take drugs or act violently.

Sex survivors may also be prone to develop obsessive nervous or urinary infections, according to Marvasti.

A school nurse in the audience said she knew a little girl who fits the profile, but has not admitted to any sexual abuse. But how could she know for sure?

Mady answered: "You must ask. And sometimes you must ask again."

Parents who feel abnormal sexual desire for their children are a third group, though they rarely have children of their own to molest, Marvasti said.

David Mallette, a clinical psychologist who directs the Sexual Trauma Center at West in New Britain, complained that courts do not distinguish between the psychotic father and the needy, chaotic father and the needy, one-seeking attention. Marvasti agreed and told how two fathers he tried to keep out of jail were sentenced to jail.

INCEST OFTEN OCCURS after a daughter reaches puberty, the father and mother stop having sex or the parent who is the same sex as the victimized child is frequently absent, Marvasti said.

In pre-adolescent stages of abuse may include fear, anxiety, loss, excessive sex play with peers, and regressive behavior such as baby talk or bedwetting. Older children and teenagers may run away from home, become depressed or anti-social, masturbate compulsively, take drugs or act violently.

Sex survivors may also be prone to develop obsessive nervous or urinary infections, according to Marvasti.

A school nurse in the audience said she knew a little girl who fits the profile, but has not admitted to any sexual abuse. But how could she know for sure?

Mady answered: "You must ask. And sometimes you must ask again."

Parents who feel abnormal sexual desire for their children are a third group, though they rarely have children of their own to molest, Marvasti said.

David Mallette, a clinical psychologist who directs the Sexual Trauma Center at West in New Britain, complained that courts do not distinguish between the psychotic father and the needy, chaotic father and the needy, one-seeking attention. Marvasti agreed and told how two fathers he tried to keep out of jail were sentenced to jail.

INCEST OFTEN OCCURS after a daughter reaches puberty, the father and mother stop having sex or the parent who is the same sex as the victimized child is frequently absent, Marvasti said.

In pre-adolescent stages of abuse may include fear, anxiety, loss, excessive sex play with peers, and regressive behavior such as baby talk or bedwetting. Older children and teenagers may run away from home, become depressed or anti-social, masturbate compulsively, take drugs or act violently.

Sex survivors may also be prone to develop obsessive nervous or urinary infections, according to Marvasti.

A school nurse in the audience said she knew a little girl who fits the profile, but has not admitted to any sexual abuse. But how could she know for sure?

Mady answered: "You must ask. And sometimes you must ask again."

Parents who feel abnormal sexual desire for their children are a third group, though they rarely have children of their own to molest, Marvasti said.

David Mallette, a clinical psychologist who directs the Sexual Trauma Center at West in New Britain, complained that courts do not distinguish between the psychotic father and the needy, chaotic father and the needy, one-seeking attention. Marvasti agreed and told how two fathers he tried to keep out of jail were sentenced to jail.

INCEST OFTEN OCCURS after a daughter reaches puberty, the father and mother stop having sex or the parent who is the same sex as the victimized child is frequently absent, Marvasti said.

In pre-adolescent stages of abuse may include fear, anxiety, loss, excessive sex play with peers, and regressive behavior such as baby talk or bedwetting. Older children and teenagers may run away from home, become depressed or anti-social, masturbate compulsively, take drugs or act violently.

Sex survivors may also be prone to develop obsessive nervous or urinary infections, according to Marvasti.

A school nurse in the audience said she knew a little girl who fits the profile, but has not admitted to any sexual abuse. But how could she know for sure?

Mady answered: "You must ask. And sometimes you must ask again."

Parents who feel abnormal sexual desire for their children are a third group, though they rarely have children of their own to molest, Marvasti said.

David Mallette, a clinical psychologist who directs the Sexual Trauma Center at West in New Britain, complained that courts do not distinguish between the psychotic father and the needy, chaotic father and the needy, one-seeking attention. Marvasti agreed and told how two fathers he tried to keep out of jail were sentenced to jail.

INCEST OFTEN OCCURS after a daughter reaches puberty, the father and mother stop having sex or the parent who is the same sex as the victimized child is frequently absent, Marvasti said.

In pre-adolescent stages of abuse may include fear, anxiety, loss, excessive sex play with peers, and regressive behavior such as baby talk or bedwetting. Older children and teenagers may run away from home, become depressed or anti-social, masturbate compulsively, take drugs or act violently.

Sex survivors may also be prone to develop obsessive nervous or urinary infections, according to Marvasti.

A school nurse in the audience said she knew a little girl who fits the profile, but has not admitted to any sexual abuse. But how could she know for sure?

Mady answered: "You must ask. And sometimes you must ask again."

Parents who feel abnormal sexual desire for their children are a third group, though they rarely have children of their own to molest, Marvasti said.

David Mallette, a clinical psychologist who directs the Sexual Trauma Center at West in New Britain, complained that courts do not distinguish between the psychotic father and the needy, chaotic father and the needy, one-seeking attention. Marvasti agreed and told how two fathers he tried to keep out of jail were sentenced to jail.

INCE

SEN. JOHN STENNIS cancerous left leg

Stennis has leg removed

WASHINGTON (UPI) — Surgeons removed the left leg of Sen. John Stennis, D-Miss., Friday to eliminate a malignant tumor in his upper thigh.

The surgery was performed by a team of surgeons at Walter Reed Army Medical Center. Stennis, 83, dean of U.S. senators, was first elected to the Senate in 1947 and has served since then.

A release from the hospital's Public Affairs Office said that the surgery was successful and that Stennis was expected to resume his duties "after a normal period of convalescence."

The statement said "Sen. John Stennis has successfully undergone surgery at Walter Reed Army Medical Center in Washington to remove his left leg which had been affected by a malignant tumor in the upper thigh."

The operation, performed by a team of surgeons, was necessary because the tumor was affecting the femur, the bone in the thigh.

Physicians described the surgery as a relatively uncomplicated medical procedure.

Stennis was seriously wounded in 1972 during a robbery attempt outside his Washington home, but made a speedy recovery and returned to the Senate.

He also underwent surgery for removal of his gall bladder in 1975 and early last year was hospitalized with pneumonia.

Cabbie killed by strikers

By Michael Dennison United Press International

LONDON — A taxi driver carrying a strike-breaking miner to work was killed Friday by blocks of concrete thrown from a bridge in an attack denounced by Prime Minister Margaret Thatcher as "utterly despicable."

The death of taxi driver David Wilkie, 32, brought attention to the nationwide toll in strike-related incidents since the bitter coal strike began 8 1/2 months ago.

The strike-breaking miner, Dai Williams, was sitting in the back seat on his way to work under police escort and was later cut loose unharmed from the vehicle, police said. He was one of two miners defying the pickets at Merthyr Vale mine in south Wales.

Wilkie was trapped behind the smashed windshield and was dead on arrival at Merthyr hospital, police said.

"This isn't an industrial action. This isn't picketing. This is murder," said South Wales Chief Constable David East.

The National Union of Mine-workers called the strike to protest plans by the state-run National Coal Board to close 20 money-losing mines and cut the work force by 20,000. The walkout has never been total, with some 40,000 men defying the strike from the start.

Several hours after the attack police revised an earlier report that only one missile crashed down on the car.

They said it was struck by two heavy objects, a 3-foot concrete garden post and a concrete block "thrown from the first arch" of a highway bridge about 10 miles from Merthyr Vale mine, where 250 pickets were waiting for Williams to arrive.

"It is utterly despicable. At first, I could scarcely believe it. It was murder," a shocked Thatcher said in news interviews from Paris where she was meeting French President Francois Mitterrand.

Trade deficit may hit record \$130 billion

By Donald H. May United Press International

WASHINGTON — The U.S. deficit in merchandise trade narrowed to \$9.2 billion in October but still is expected to reach a record of about \$130 billion for the year. The government said Friday.

Commerce Secretary Malcolm Baldrige said the nation's trade problems "under-score the need to

cut the budget deficit to reduce interest rates further to lower the dollar.

The cumulative trade deficit for the first 10 months of the year was \$106.3 billion. The trade deficit was \$69.4 billion for 1983 as a whole, then a record.

The total 1984 shortfall will be about \$130 billion, Baldrige said. "Since mid-year, deficits have averaged nearly \$140 billion an

annual rate, but the worsening trend should slow next year."

For October, the monthly trade gap was down by \$2.5 billion from September's monthly figure of \$12.6 billion. The October deficit was the smallest since June's \$8.9 billion.

October imports totaled \$27.6 billion, down by \$3.3 billion or 10.6 percent from September. Exports

totalled \$18.4 billion, up by \$200 million or 1.2 percent.

"Foreign sales remain sluggish," Baldrige said, "as the strong dollar cut potential gains from cost reduction efforts at home and somewhat faster economic growth abroad."

Non-petroleum imports dropped to \$22.2 billion, 13 percent below their \$25.5 billion monthly pace in the third quarter. The value of petroleum imports increased moderately on higher volume and a slight increase in price to \$24.84 a barrel from \$28.70 in September.

Baldrige noted that imports of capital equipment declined 14.7 percent in October, but were still 28.9 percent above their level of 12 months earlier.

Exports of capital equipment rose 10.8 percent, producing a

surplus in this category of \$1.4 billion in October. For the third quarter, this surplus was \$87 million, contrasting with a \$25.1 billion capital goods surplus in 1983 and the record \$44.8 billion in 1981.

Department analysts attributed the narrowing of the monthly deficit in October mainly to the volatility of these figures. The dollar peaked in value in October, having risen roughly 40 percent in trade-weighted value since mid-1981.

A strong dollar discourages U.S. exports and encourages imports. Most economists attribute the high dollar in large part to the federal budget deficit. Federal borrowing, they argue, has raised interest rates, attracting an inflow of capital from abroad, which drives up the dollar.

Social Security safe, but other programs face knife

By Ira R. Allen United Press International

WASHINGTON — President Reagan is more than halfway through a line-by-line examination of next year's budget and will make cuts in the spending requests of each department, spokesman Larry Spokes said Friday.

Reagan met Friday with a dozen budget advisers for the third straight day, and planned to take up a Pentagon budget request believed to exceed \$300 billion on Monday.

Spokes said Reagan is considering holding the fiscal 1986 budget to be submitted to Congress in January at the same \$968 billion level as the current budget, although within that so-called "freeze" some programs could be increased while others are cut or eliminated.

The explanations from White House spokesmen has become increasingly murky, and Spokes at one point told reporters trying to pin down a likely budget and deficit figure, "You're really spinning in outer space" until decisions have been made.

"During the 1980 election campaign, Reagan promised a balanced budget by 1984. Instead, the federal budget deficits are expected to be around \$200 billion a year for the next several years, far surpassing the pre-Reagan deficit record of \$66 billion.

Administration officials now want to reduce the deficit by half, to about \$100 billion by 1988.

slashing an estimated \$210 billion deficit by \$45 billion next year. Many programs would have to be eliminated to achieve that goal, he said.

After the budget meeting, however, Spokes said the cuts Reagan is looking at could exceed the first-year target.

The explanations from White House spokesmen has become increasingly murky, and Spokes at one point told reporters trying to pin down a likely budget and deficit

figure, "You're really spinning in outer space" until decisions have been made.

"During the 1980 election campaign, Reagan promised a balanced budget by 1984. Instead, the federal budget deficits are expected to be around \$200 billion a year for the next several years, far surpassing the pre-Reagan deficit record of \$66 billion.

Administration officials now want to reduce the deficit by half, to about \$100 billion by 1988.

Von Bulow faces retrial

NEWPORT R.I. (UPI) — A March 5 retrial date was set Friday on charges Danish-born financier Claus von Bulow twice tried to kill his mistress with insulin injections.

Von Bulow's March 1982 convictions on two attempted-murder counts involving his comatose

wife, Martha "Sunny" von Bulow, were overturned last April 27 by the state Supreme Court on technical grounds.

The appellate court ruled a state police detective erred when he failed to obtain a search warrant before sending privately seized drugs to the state crime lab.

Robert G. Schwartz, M.D.
has changed his phone number to
643-4100
He continues to practice
Gastroenterology and Internal Medicine
at
315 E. Center Street
Manchester, Ct.

"Happy Holidays"
From The
Grimaldi Farm Stand
1600 Hebron Avenue
Glastonbury, CT
(near corner of Keeney St.)

All trees carefully selected starting at \$12.00 while they last.

\$2.00 OFF any wreath with this ad

LUCA'S TAILOR SHOP
Clothing Sale-Sun., Dec. 2, 1984
10:00-3:00 CLOSE OUT

Men's Pants 2/125 Ladies Pants 2/115
Men's Suits \$55 Ladies Blouses 2/17
Men's Sport Coats \$45-75 Ladies Skirts \$5-20
HAND FASHIONED MEN'S & LADIES SWEATERS reg. \$50-125 \$30-75

20% OFF (SEE ALTERNATIONS)
Men's D&K Suits reg. \$55 \$44.00
Men's D&K Pants reg. \$75 \$60.00
Adults' Pants reg. \$55 \$44.00

FABRICS CLOSE OUT
Wool Blends \$4.00/yd.
Cotton Blends \$1.25/yd.
Cordis \$2.00/yd.

ALL SALES FINAL - CASH & CARRY
172 1/2 SPRUCE STREET-MANCHESTER-643-7757

Judith A. Carter, Ms. T.
Laura Munson, Ms. T.

99 E. Center St.
Manchester, Conn.
(203) 649-7877

Daily & Evening Appointments Available

Do It For Yourself

Gift Certificates Available for all occasions

Say Happy New Year to a new You! Experience a therapeutic massage and feel relaxed and revitalized. Massage helps reduce body tension, improves circulation and relieves tired muscles.

DISCOVER JEANS PLUS LOW, LOW PRICES

OPEN SUNDAY

12-5
Now 'til Christmas

MANCHESTER, CT 297 EAST CENTER ST.

Open Monday - Saturday til 6
Thursday til 9
Sunday 12-5

jeans + plus

Bright Gift Ideas At Beautiful Savings

There's nothing like a gift of karat gold jewelry to brighten your special someone's Christmas morning. And real karat gold has a beauty that will last long after Christmas is gone.

Joe Jewelers
785 Main St.
Manchester
643-8484

SUNDAY DEC. 2 ONE DAY ONLY

Open 11 am to 5 pm SALE

WEIGHT BENCH Reg. \$29.95 **\$19.99**

EXERCISE BICYCLE With Outlet Pads Reg. 139.99 **\$99.97**

HACKY SACK Reg. 6.99 **\$4.99**

60" Paris SLED Reg. 39.95 **\$29.99**

NODOR BRISTLE DARTBOARD Reg. \$54.00 Our Reg. \$39.99 **\$34.00**

PLASTIC SLED **\$5.99**

BUCK and SWISS ARMY KNIVES • DARTS SLEDS • TOBOGGANS • PEDOMETERS

SEE IT ALL AT 2 Main Street 643-7111

FARR'S OPEN SUNDAY 11am-5pm

CALDOR GIFT STORE

YOUR CHRISTMAS and CHANUKAH

SAVINGS ON FASHIONS

25% OFF SWEATERS

25% OFF SLEEPWEAR

30% OFF WINTER ROBES

25% OFF POLAROID'S TWA PASSPORT SAVE 25% OFF TWA FARES!

Little Tikes Work Bench & Stool Our Reg. 79.70 **\$59.90**

Family Games From MILTON BRADLEY Choose From: •The Game of Life •Strata 5 •Gotchal •Cabbage Patch Kids "Hide & Seek", Reg. 15.99 \$13.66

See'n Say Talking Toys Calder Reg. Price 10.99 Calder Sale Price 8.77 Mr. Mail-In Rebate 1.00 AFTER REBATE **7.77**

7 Ft. Scotch Pine Artificial Christmas Tree Our Reg. 44.99 **34.70**

50% OFF 14K Gold Jewelry

Zenith 19" Diagonal Portable Color TV Set Our Reg. 339.97 **\$279**

50% OFF SPECIAL GROUP Timex • Seiko • Casio Watches

CONAIR HAIR CARE NEEDS!

G.E. 1.4 Cu. Ft. Microwave Oven with Food Temp. Probe Our Reg. 399.99 **\$276**

MANCHESTER 1145 Tolland Turnpike

VERNON Tri-City Shopping Center

STORE HOURS: DAILY 10 AM TO 10 PM • SATURDAY 9 AM TO 10 PM • SUNDAY 10 AM TO 6 PM • PRICES EFFECTIVE THRU SATURDAY

1
D
E
C
1

Ueberroth is new force at baseball convention

By Mike Tully
UPI National Baseball Writer

HOUSTON — Major-league baseball can really pile the logs on the fire of Hot Stove League this week. In fact, with new commissioner Peter Ueberroth and some sticky issues sharing attention with trade rumors, the annual business meetings could not only heat up the winter but also shape the future of the sport for many years.

Normally, trades dominate this gathering. The bigger the better. Past years have seen Hickey Henderson, How about Mike Flanagan, Dave Winfield, or Jim Rice? This year brings an additional emphasis, though, with Ueberroth coming off a resounding success as Olympic organizer and baseball facing numerous problems, he could command as much attention as a shortstop who can hit.

Ueberroth's predecessor, Bowie Kuhn, believes that the tone and

the substance delivered by the new commissioner in Houston could prove almost as significant as any trade or free agent signing.

"He was given the charge of a much strengthened office," Kuhn said. "Peter intends to be a strong and effective leader in the business and I think he will be."

Ueberroth took office in October and has already acted when he thought appropriate. He supported the umpires in their contract negotiations and commissioned a group to study fan support for the DH rule.

"I'm trying to get some speed into baseball," he said. "Baseball is not just to change. You can't wait until the last minute to solve problems."

Ueberroth identified a lack of unity among owners and the

substance delivered by the new commissioner in Houston could prove almost as significant as any trade or free agent signing.

"He was given the charge of a much strengthened office," Kuhn said. "Peter intends to be a strong and effective leader in the business and I think he will be."

Ueberroth took office in October and has already acted when he thought appropriate. He supported the umpires in their contract negotiations and commissioned a group to study fan support for the DH rule.

"I'm trying to get some speed into baseball," he said. "Baseball is not just to change. You can't wait until the last minute to solve problems."

Ueberroth identified a lack of unity among owners and the

substance delivered by the new commissioner in Houston could prove almost as significant as any trade or free agent signing.

"He was given the charge of a much strengthened office," Kuhn said. "Peter intends to be a strong and effective leader in the business and I think he will be."

Ueberroth took office in October and has already acted when he thought appropriate. He supported the umpires in their contract negotiations and commissioned a group to study fan support for the DH rule.

"I'm trying to get some speed into baseball," he said. "Baseball is not just to change. You can't wait until the last minute to solve problems."

Ueberroth identified a lack of unity among owners and the

substance delivered by the new commissioner in Houston could prove almost as significant as any trade or free agent signing.

"He was given the charge of a much strengthened office," Kuhn said. "Peter intends to be a strong and effective leader in the business and I think he will be."

Ueberroth took office in October and has already acted when he thought appropriate. He supported the umpires in their contract negotiations and commissioned a group to study fan support for the DH rule.

"I'm trying to get some speed into baseball," he said. "Baseball is not just to change. You can't wait until the last minute to solve problems."

Ueberroth identified a lack of unity among owners and the

substance delivered by the new commissioner in Houston could prove almost as significant as any trade or free agent signing.

"He was given the charge of a much strengthened office," Kuhn said. "Peter intends to be a strong and effective leader in the business and I think he will be."

Ueberroth took office in October and has already acted when he thought appropriate. He supported the umpires in their contract negotiations and commissioned a group to study fan support for the DH rule.

"I'm trying to get some speed into baseball," he said. "Baseball is not just to change. You can't wait until the last minute to solve problems."

Ueberroth identified a lack of unity among owners and the

substance delivered by the new commissioner in Houston could prove almost as significant as any trade or free agent signing.

"He was given the charge of a much strengthened office," Kuhn said. "Peter intends to be a strong and effective leader in the business and I think he will be."

Ueberroth took office in October and has already acted when he thought appropriate. He supported the umpires in their contract negotiations and commissioned a group to study fan support for the DH rule.

"I'm trying to get some speed into baseball," he said. "Baseball is not just to change. You can't wait until the last minute to solve problems."

Ueberroth identified a lack of unity among owners and the

substance delivered by the new commissioner in Houston could prove almost as significant as any trade or free agent signing.

"He was given the charge of a much strengthened office," Kuhn said. "Peter intends to be a strong and effective leader in the business and I think he will be."

Ueberroth took office in October and has already acted when he thought appropriate. He supported the umpires in their contract negotiations and commissioned a group to study fan support for the DH rule.

"I'm trying to get some speed into baseball," he said. "Baseball is not just to change. You can't wait until the last minute to solve problems."

Ueberroth identified a lack of unity among owners and the

Bragging rights not an issue as Jets, Giants collide Sunday

By Dove Ruffo
UPI Sports Writer

EAST RUTHERFORD, N.J. — Any bitterness that ever existed between the two New York pro football teams dissolved long ago. When the Giants and Jets meet for the fourth time in regular-season play Sunday, bragging rights won't even be an issue.

The Giants are looking to keep their playoff hopes alive while the Jets try to patch a punctured season and groom a young quarterback for the future.

Besides the fact that the Giants are the visiting team in the stadium that bears their name, it is just another NFL contest on the road trip in the history of the NFL.

Giants coach Bill Parcells said the team gets far more excited about the Redskins and Cowboys than it does about the Jets.

"I don't think there's ever a rivalry as tough as in your own division," said Parcells, whose team is 8-5 and has won its first division title since 1963. "When you play a team twice a year and are constantly fighting for positioning, those teams become your fiercest

enemies by osmosis.

"This is a big game for us but not because (the Jets) are in New York City."

It is a big game for the Giants because last week's 28-27 comeback victory over Kansas City left them tied for first in the NFC East with Dallas and Washington. If the Giants win their remaining three games, they will win the division crown and a wildcard spot.

The Giants could benefit from playing nine games in their home stadium this year. The rare road game at Giants Stadium was made possible when the Jets moved over from Shea Stadium this season.

"It's probably the shortest road trip in the history of the NFL," Giants linebacker Harry Carson said. "We're playing our housemates."

"The big question is, do we get meal money for the game?" asked Jets coach Bill Walsh. "Some of those questions concern second-year quarterback Ken O'Brien, who will make his third NFL start Sunday. O'Brien showed promise against the Dolphins, completing 21-of-39 for 267 yards despite having several passes dropped.

"Ken's improving," Walton said of the former No. 1 draft choice from California. "He's improving throwing the ball — setting — looking off receivers and looking off defenses. He's confident in himself and we're confident in him."

The Giants confidence in quarterback Phil Simms is at an all-time high after he threw two touchdown passes in the final 17:39 to sink the Chiefs. The Giants still have trouble running the ball but have included up for offensive efficiencies with an overpowering

Scoreboard

Hockey

NHL standings
(Last game not included)

Team	W	L	T	Pts	GP	GA
Philadelphia	14	4	12	100	30	173
Washington	9	8	13	57	30	173
Pittsburgh	12	12	6	49	30	173
New York	7	12	11	29	30	173
Edmonton	11	10	9	31	30	173
Los Angeles	11	10	9	31	30	173
San Jose	10	10	10	30	30	173
St. Louis	10	10	10	30	30	173
Chicago	10	10	10	30	30	173
Minnesota	10	10	10	30	30	173
Calgary	10	10	10	30	30	173
Colorado	10	10	10	30	30	173
Buffalo	10	10	10	30	30	173
Hartford	10	10	10	30	30	173

U.S. Mixed

Dove Fenn 272-586, Walt DeLiazo 209, Bob Skaglund 212-556, Tom McLaughlin 212-556, Bruce Brown 178-470, Sue DeLiazo 460, Linda Burton 178-470, Sue Hole 276-173, Ed Jones 178-470, Ruth Urbach 458, Sheila Price 212-716, Cindy Hurley 198-470, Beth Mason 476, Terry Priskawold 460.

LaVae Industrial

Chicago 11, St. Louis 10, Philadelphia 10, Washington 10, Pittsburgh 10, New York 10, Edmonton 10, Los Angeles 10, San Jose 10, St. Louis 10, Chicago 10, Minnesota 10, Calgary 10, Colorado 10, Buffalo 10, Hartford 10.

Basketball

NBA standings
(Last game not included)

Team	W	L	Pct	GP
Philadelphia	12	4	.750	16
Washington	11	5	.688	16
New York	8	8	.500	16
Atlanta	7	9	.438	16
Los Angeles	7	9	.438	16
San Antonio	7	9	.438	16
Phoenix	7	9	.438	16
Golden State	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver	7	9	.438	16
Chicago	7	9	.438	16
Indiana	7	9	.438	16
San Francisco	7	9	.438	16
Seattle	7	9	.438	16
Portland	7	9	.438	16
San Jose	7	9	.438	16
Utah	7	9	.438	16
Denver				

Classified.....643-2711

Notices	Business Opportunities 27	Store Offices/Space 44	Household Goods 62
Lost Found 01	Situation Wanted 23	Real Estate 45	Misc. for Sale 64
Personals 02	Employment Info 24	Misc. for Rent 46	Home and Garden 65
Announcements 03	Instruction 25	Wanted to Rent 47	Pets 66
Auctions 04	Real Estate	Roommates Wanted 48	Musical Items 67
Financial	Homes for Sale 31	Services	Recreation Items 68
Mortgages 14	Services Offered 32	Auto Services 51	Wanted to Buy 70
Personal Loans 15	Painting/Papering 33	Rec. Vehicles 52	Automotive
Insurance 16	Building Contracting 34	Auto Services 53	Cars Trucks for Sale 71
Wanted to Borrow 14	Business Property 35	Auto Services 54	Motorcycles/Bicycles 72
Employment & Education	Resort Property 36	Income Tax Service 57	Rec. Vehicles 73
Help Wanted 21	Rentals	Services Wanted 58	Auto Services 74
	Rooms for Rent 41	For Sale	Misc. for Rent Lease 75
	Apartment for Rent 42	Holiday/Seasonal 61	Misc. Automotive 76
	Homes for Rent 43		

NOTICES

01 LOST AND FOUND

LOST - In Coventry, possibly Bolton, brown haired mixed breed male dog, black with tan markings, tan eyebrows, answers to Maynard. REWARD. Call 649-9934 or 646-7400.

IMPOUNDED - New terrier male rottweiler cross, black and tan, 2 years old. Found tied at the Dog Pound, call the Manchester Dog Warden, 646-4335.

EMPLOYMENT & EDUCATION

21 HELP WANTED

EXCELLENT INCOME For Part Time home assembly work. For information call 1-800-441-8000, Ext. 8201.

PART TIME/FULL TIME Help Needed - Chair seating and bakery mill order business needs all around help. Apply at Connecticut Cafe & Read Co., 205 Hartford Road, Manchester.

COOK/CHEF - Full time position opening up presently expanding restaurant in Vernon. Supervisory experience preferred. Excellent pay and benefits. Call 649-1872 and ask for Gil or Jay.

ELECTRONIC ASSEMBLER - Immediate opening to assemble printed circuit boards. Experienced persons need only apply. Applications accepted between 10 am and 3 pm. TEK ELECTRONICS, 6 Progress Dr., Manchester.

EARN EXTRA \$\$\$ FOR CHRISTMAS Sell Avon part time. Call 523-9401 or 278-2941.

WORKING MOTHER - Looking for dependable child care in my house. Day time, 9 hours, on Oak Street in Manchester. Telephone 649-8093.

Mechanic Needed - For Hartford area for full distributor. Good wages and benefits. Contact 743-2556.

LEGAL SECRETARY - Experienced. Part time to work primarily on real estate. Flexible hours. Contact 643-4617.

Mechanic Wanted - For cars and trucks, own tools. Good benefits. Call 289-7797.

MECHANIC NEEDED - For Hartford area for full distributor. Good wages and benefits. Contact 743-2556.

LEGAL SECRETARY - Experienced. Part time to work primarily on real estate. Flexible hours. Contact 643-4617.

Mechanic Wanted - For cars and trucks, own tools. Good benefits. Call 289-7797.

TOWN OF COVENTRY

Council Clerk - PART TIME - To record, transcribe and file Town Council Meeting Minutes for the Town of Coventry, and other secretarial duties. Pay \$5.05 per hour. Average two Monday evenings per month for an average of 40 hours per month. Hours flexible. Shorthand abilities preferred. Please send resume or pick up application at 112 Main Street, Coventry, Conn. in the Town Manager's Office. The closing date is December 14, 1984.

SALESPERSON WANTED

To work evenings 5:00 pm to 8:00 pm with Herald carriers. Excellent income for the right people. Please contact Jeanne at 647-9946. Manchester Herald.

NEWSPAPER CARRIERS NEEDED

In Manchester Area

Main St. - 1104	Lila St.	Judith
Pine Hill St.	Center St.	Wetherall St.
Woodland St.	Strong St.	Kenney St.
Joseph St.	Hillard St.	Niles Dr.
Marble St.	N. Main St.	Frances
Griswold St.	McCabe St.	Diane Dr.
Stock St.	Horace	Hackmatack St.
Trumbull St.		

COOK/CHEF - Full time position opening up presently expanding restaurant in Vernon. Supervisory experience preferred. Excellent pay and benefits. Call 649-1872 and ask for Gil or Jay.

ELECTRONIC ASSEMBLER - Immediate opening to assemble printed circuit boards. Experienced persons need only apply. Applications accepted between 10 am and 3 pm. TEK ELECTRONICS, 6 Progress Dr., Manchester.

EARN EXTRA \$\$\$ FOR CHRISTMAS Sell Avon part time. Call 523-9401 or 278-2941.

WORKING MOTHER - Looking for dependable child care in my house. Day time, 9 hours, on Oak Street in Manchester. Telephone 649-8093.

Mechanic Needed - For Hartford area for full distributor. Good wages and benefits. Contact 743-2556.

LEGAL SECRETARY - Experienced. Part time to work primarily on real estate. Flexible hours. Contact 643-4617.

Mechanic Wanted - For cars and trucks, own tools. Good benefits. Call 289-7797.

MECHANIC NEEDED - For Hartford area for full distributor. Good wages and benefits. Contact 743-2556.

LEGAL SECRETARY - Experienced. Part time to work primarily on real estate. Flexible hours. Contact 643-4617.

Mechanic Wanted - For cars and trucks, own tools. Good benefits. Call 289-7797.

THE TOWN OF COVENTRY announces position for PART TIME ASSISTANT CANINE CONTROL OFFICER

Part time hours, Saturday, Sundays and Holidays, approx. 20 hours per week. Requirements for the position are some knowledge of the care and handling of dogs, some knowledge of the nature, purpose and enforcement of laws relating to dogs, knowledge of dog control, familiarity with the operation of dog pound, some ability to prepare reports and maintain cooperative relations with the public. A current Connecticut Motor Vehicles Operator's License is required during employment in this class. Starting salary is \$4.23 per hour with fringe benefits. For application contact the office of the Town Manager, 1112 Main Street, Coventry, Conn. 06238.

Closing date December 12, 1984
The Town of Coventry is an Equal Opportunity Employer.

NURSES AIDES 3-11 p.m.

Part Time - One of our dedicated nurses aides that truly enjoys helping our elderly patients. Excellent working conditions. Certified aides preferred. Please send resumes to: MANCHESTER MANOR NURSING HOMES, 385 W. Center St., Manchester.

WANTED - Middle aged woman for part time of house, rent free. Call 742-8230.

LEGAL SECRETARY - Experienced. Part time to work primarily on real estate. Flexible hours. Contact 643-4617.

Mechanic Wanted - For cars and trucks, own tools. Good benefits. Call 289-7797.

MECHANIC NEEDED - For Hartford area for full distributor. Good wages and benefits. Contact 743-2556.

LEGAL SECRETARY - Experienced. Part time to work primarily on real estate. Flexible hours. Contact 643-4617.

Mechanic Wanted - For cars and trucks, own tools. Good benefits. Call 289-7797.

Christmas Gift Guide

JEWELRY

BRAY JEWELERS, 699 Main Street, Manchester. Specializing in Gold, Silver and Jewelry. Also 14K Gold Chains and fine jewelry. Wholesale and Retail. Call 643-5617.

GIFT SHIRTS

PERSONAL TEE - Personalized Fun and Sportswear. Great Gifts for Christmas. The Original Tee Shirt Store For Over 10 Years. 325 Main Street, Manchester. 646-3339.

TV/STEREOS

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

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.

TYPEWRITERS

YALE TYPEWRITER SERVICE - Typewriters rebuilt, serviced, repaired. Free estimates. 41 Purnell Place, Manchester. 649-4986.

FRUIT BASKETS

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

COUNTRY CHRISTMAS

AWAITING YOU Are Bears by the Bay - Geese by the Gable - Ducks by the Dozen - Ornaments by the Treeful - Streets by the Flock and Irena by the door at the CRAFTSMEN'S GALLERY, 58 Cooper Street, Manchester. 647-8161.

GOLD JEWELRY

THE CONNECTICUT VALLEY COIN COMPANY now carries 14K Gold Jewelry. Just in time for Christmas! Quality Jewels at Low, Low Prices. SHOP VALLEY COIN COMPANY, 805 Main Street, 643-4295. Open 9am to 4pm, Monday through Friday, Saturdays 9am to 3pm.

TOOLS

SHOP BLISH HARDWARE, 793 Main Street, 643-1121. Complete line of tools. Open Daily 8:30am to 5:30pm and Thursday evenings for the Holidays. 643-1121.

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.

42 APARTMENTS FOR RENT

42 APARTMENTS FOR RENT

61 SERVICES OFFERED

66 FLOORING

63 MISCELLANEOUS FOR SALE

69 TAG SALES

71 CARS/TRUCKS FOR SALE

Easy Wrap Skirt

MANCHESTER BENNET ELDERLY HOUSING

Immediate Occupancy

Bennet Housing Development now taking applications. 1 BR apt. #375 to #395. Two BR apt. #455 to #470. Rent includes: heat, hot water, W/W carpeting, range, refrigerator, disposal, call for aid system, elevator, laundry, units now shown by appointment, Monday, Wednesday, Friday, 10 a.m. - 12 p.m. Please call for appointment.

528-6522

43 HOMES FOR RENT

44 STORE AND OFFICE SPACE

53 BUILDING/CONTRACTING

64 HOME AND GARDEN

65 PETS

66 FLOORING

63 MISCELLANEOUS FOR SALE

69 TAG SALES

71 CARS/TRUCKS FOR SALE

72 MOTORCYCLES/BICYCLES

73 CARS/TRUCKS FOR SALE

74 CARS/TRUCKS FOR SALE

75 CARS/TRUCKS FOR SALE

76 CARS/TRUCKS FOR SALE

42 APARTMENTS FOR RENT

42 APARTMENTS FOR RENT

61 SERVICES OFFERED

66 FLOORING

63 MISCELLANEOUS FOR SALE

69 TAG SALES

71 CARS/TRUCKS FOR SALE

Easy Wrap Skirt

MANCHESTER BENNET ELDERLY HOUSING

Immediate Occupancy

Bennet Housing Development now taking applications. 1 BR apt. #375 to #395. Two BR apt. #455 to #470. Rent includes: heat, hot water, W/W carpeting, range, refrigerator, disposal, call for aid system, elevator, laundry, units now shown by appointment, Monday, Wednesday, Friday, 10 a.m. - 12 p.m. Please call for appointment.

528-6522

43 HOMES FOR RENT

44 STORE AND OFFICE SPACE

53 BUILDING/CONTRACTING

64 HOME AND GARDEN

65 PETS

66 FLOORING

63 MISCELLANEOUS FOR SALE

69 TAG SALES

71 CARS/TRUCKS FOR SALE

72 MOTORCYCLES/BICYCLES

73 CARS/TRUCKS FOR SALE

74 CARS/TRUCKS FOR SALE

75 CARS/TRUCKS FOR SALE

76 CARS/TRUCKS FOR SALE

Easy Wrap Skirt

A favorite style that's simple to wear... the wrap skirt. Make it in denim, cotton or wool.

No. 5755 with Photo-Guide in Sizes 10 to 18. 12" (25" waist - 30" hips), 1 1/2" yards 48-inch. Patterns available only in store shown.

Pet Turtle

TO ORDER, send \$2.00 for each turtle plus postage and handling.

505 BONNET
Manchester Road
1100 Ave. of Commerce
East Hartford, Conn. 06108
Call 649-1872 and ask for larger sizes; plus 2 BONUS Coupons!
Phone - 649-1872.

DOG TRAINING

DOG TRAINING CLASSES - Beginners, Intermediate and advanced. Classes starting December 6th. East Hartford YWCA, Call Central Connecticut Dog Training, 721-1386.

DOG TRAINING CLASSES - Beginners, Intermediate and advanced. Classes starting December 6th. East Hartford YWCA, Call Central Connecticut Dog Training, 721-1386.