

Officials mum on bank takeover

... page 3

Amtrak, union to hold new talks

... page 7

Red Sox assume first in AL East

... page 11

Manchester Herald

Manchester — A City of Village Charm

Monday, May 12, 1986

25 Cents

Sheriff says Lanzano firing was 'personal'

By George Lavng
Herald Reporter

Hartford County High Sheriff Patrick Hogan said this morning it is a coincidence that a sheriff who supports a candidate different from Hogan's "hand-picked" successor has been denied reappointment.

Hogan said he told Sheriff Raymond Lanzano of Manchester during a "very friendly" lunch at a town restaurant last Tuesday that he would not be reappointed to a new term in July because of "personal reasons."

Hogan, who is scheduled to retire in July 1987, declined to say what those reasons were. He said he had been thinking about denying Lanzano reappointment to the post for about a month.

However, Lanzano said this morning that the firing is political. He said he is being let go because he chose to support Alfred Rioux of Newington, who is challenging the man supported by Hogan to succeed him, John Tarca of Plainfield.

"You either do things their way, or you're not one of the boys," said Lanzano, who lives on Lyness Street. "I think I'm being used as a martyr and a whipping boy."

Lanzano said pressure was exerted on him and the other sheriffs in the office to support Tarca and contribute money toward his campaign. Lanzano said he ignored the pressure and decided to support Rioux, who would "clean up" the office.

"The sheriff's department needs an overhaul," Lanzano said. He called Rioux, who was defeated by Hogan in 1982 for the high sheriff's position, "very good and very professional."

In Connecticut, sheriffs serve court papers and provide courtroom security. Generally, the posts go to people of the same political party as the high sheriff, who under state statute has discretion over hiring and firing. They are paid on a sliding scale.

Lanzano said once it became known that he supported Rioux, his job was at risk. But he said he did not think Hogan would let him go from the post he has held since last July.

"I didn't think he would have the audacity to fire me for my political beliefs," he said. "That's a thing of the past."

Hogan denied the sheriffs were forced to pursue any particular political course.

"I never put on any political pressure," Hogan said. He said he was "amazed" at the charges made by Lanzano, which he attributed to the influence of Manchester Democratic Town Chairman Theodore Cummings.

"What's happened, he's gone to Cummings," Hogan said. On Friday, Cummings strongly

criticized Hogan for not reappointing Lanzano and vowed to wage a fierce battle to get Rioux the nomination. He said 20 of Manchester's 23 delegates support Rioux rather than Tarca, Hogan's "hand-picked" successor. He added that he was confident delegations from other towns would also back Rioux after learning of what happened to Lanzano.

Lanzano said a screening committee was formed in the sheriff's office in January to interview six sheriffs who expressed interest in replacing Hogan. In late February, the committee recommended Tarca. Then regular meetings were held to plan Tarca's campaign strategy, Lanzano said.

All Hartford County sheriffs were expected to attend the meetings and donate money for the campaign, Lanzano said. "You had to have a good reason not to attend," he said.

Lanzano said he stopped attending the sessions after he was told he would be assessed for Tarca's campaign. The amount each sheriff was required to donate varied between \$50 and \$500, depending on how much income each had, he said.

Lanzano said Tarca expected most of his campaign money to come from within the sheriff's office.

Tarca could not be reached for comment.

Hogan denied that any sheriff was ever pressured to purchase tickets or donate money. "At those meetings, we never talked about raising money," he said.

Though he refused to donate to Tarca's campaign, Lanzano said he was sent five \$50 tickets to a Tarca fund-raiser. When he again did not contribute, Hogan told him he would not be reappointed, he said.

"We don't like what we hear your political feelings are," Lanzano said Hogan told him last Tuesday during lunch at Willie's Steak House on Center Street.

But Hogan disputed Lanzano's version. "I don't pressure people to buy tickets," he said.

Lanzano said he was in a "Catch-22" situation because Hogan could have fired him before or after the election, although he was "a little surprised" Hogan chose to do so at this time. He said the move was probably intended to send a signal to other sheriffs who were considering supporting Rioux.

Hogan said he is opposed to Rioux's candidacy because "I don't think he's qualified." He said Tarca has over 20 years of experience for the position.

Lanzano, 59, said he will continue to act as a sheriff until his term expires, and has some prospects for another job. Before working as a sheriff, Lanzano said he worked for the Democratic State Central Committee.

Herald photo by Bashaw

Lost for mom

Jonathan Vogt, 3, of Greenwood Road, and Quiana Kuner, 7, of Clyde Road, shop for Mother's Day flowers over the weekend at the Woodland Gardens nursery on Woodland Street.

Plan would expand minority hiring

By John F. Kirch
Herald Reporter

Town officials have released a draft affirmative action plan that sets a goal of adding four women and 14 minority-group members to the municipal work force in the next five years.

The plan says the town should hire six more minority-group members by January 1987 and all 14 by the beginning of 1991. The five-year goals include hiring two additional minority-group members in the police department and one in the fire department. The fact that there are currently no police officers from minority groups and only one minority officer in the fire department has exposed the town to a great deal of criticism in the past.

In addition, the town proposes to hire two additional women before January 1987 and four by 1991. The plan, which was released late this morning, will go before the Human Relations Commission May 20. The Board of Directors must approve the advisory plan before it takes effect.

Two charts are included in the plan that show the relationship between the number of women and minorities in Manchester's labor market as opposed to those working for the town. The figures are based on town employment as of May 8, 1985, and show that 27 percent of the town employees are women and only one percent come from minority groups.

"You have to remember that those figures are as of May 8, 1985," Linda Parry, the town's personnel officer, said this morning.

"That (the figure for minorities) has gone up considerably." Minority-group members account for about 11.1 percent of Manchester's overall labor force, while women make up 44.5 percent, according to the charts. That means that the town itself must hire about 20 additional female employees and 42 more minority-group members in order to close the gap between the percentage of women and minorities in the labor market and those employed by the town.

"It is the policy and practice of the Town of Manchester to recruit and employ qualified job applicants without discrimination based on race, creed, color, religion, age, sex, national origin or handicap," the introduction to the eight-page plan says.

The proposed plan authorizes the Human Relations Commission to monitor the town's compliance with its goals. A report on the status of applicants for town jobs would be compiled by the town manager's office and submitted to the HRC each quarter.

In order to ensure that the goals are met, the plan says applications will be kept "as simple as possible so as not to deter any potential applicants," while advertising will be placed at colleges with large women and minority enrollments. The town will review its testing procedures "to insure their legality and appropriateness," the plan says.

The new plan would replace one adopted in 1976. Members of the HRC have criticized the hiring goals contained in the earlier plan as unrealistic.

N.C. blaze outsmarts firefighters

By Jody Taylor
The Associated Press

HAMPSTEAD, N.C. — A stubborn week-old forest blaze that firefighters thought they had whipped appeared to have eluded them again today although they burned thousands of acres in its path in an effort to head it off.

"I wish I had never become optimistic in the first place," Tom Hegele, a spokesman for the state Division of Forest Resources, said shortly after he learned the blaze seemed to have slipped through

fire lines just before midnight Sunday.

The fire has blackened 70,000 acres of coastal North Carolina and more than 5,000 people have been asked to evacuate, but so far the fire has destroyed only two small buildings.

One death has been blamed on the blaze, that of a man who died of a heart attack while fighting it, but officials said about 30 people, mostly firefighters, were treated at the scene Sunday for smoke inhalation, and cuts and bruises.

Anticipating the direction of

afternoon sea breezes Sunday, helicopter pilots dropped chemicals and weary firefighters worked on the ground to burn 5,000 to 10,000 acres with the hope they would leave the fire with no place to go.

But the optimism was dampened when winds increased and a fire broke out on the north boundary while firefighters were trying to place a fire line there, Hegele said.

Before the late Sunday night outbreak, Hegele and other officials said they thought they had finally gotten the upper hand on the fire.

"We have broken the head and we hope to have it contained by (Monday)," Tommy Thompson, incident commander for the N.C. Division of Forest Resources, had said before the late-night setback.

A backfire was started Sunday afternoon on the northwest side of the fire. Some 2 1/2 hours later, Thompson said, the head of the large fire and the backfire ran together. The collision of flames left the larger fire with little to burn and prompted the first sign of optimism for firefighters.

Moscow disciplines Chernobyl officials

By Charles Mitchell
United Press International

MOSCOW — Three Communist Party members in Chernobyl were disciplined for neglecting "the legitimate requests" of thousands of people forced to flee the nuclear accident in the Ukraine, the Soviet Union said today.

The story in Pravda, the official organ of the Communist Party, reinforced previous reports that local officials did not handle the crisis well. Moscow reportedly learned details only two days after the accident.

Two of the men were fired and one was reprimanded. They were officials with the Chernobyl branch of a state trucking agency. Its 200 members and their families were evacuated from the disaster zone 10 days ago, Pravda said.

"However, during this period its managers A. Sichkarenko and A. Shapoval did nothing to help people they were responsible for, to give them jobs, to give them their wages, to provide them with clothing," the newspaper said. "They neglected the legitimate requests by the evacuees." Sichkarenko was expelled from

the Party but Shapoval was just reprimanded, although both lost their jobs, Pravda said. In addition, A. Gubsky, identified as the secretary of the Party organization, was reprimanded but not fired.

"The collective paid dearly for the political immaturity, the lack of activity, the failure to realize the situation by its irresponsible managers," Pravda said.

The newspaper said the meeting at which the discipline was meted out was brief because "the situation is difficult and every minute must be used."

However, Soviet officials said Sunday the danger from the damaged reactor has now passed and they are determined to resume use of the other three Chernobyl reactors as soon as possible.

"We have come to the conclusion today that the main, the chief difficulty has been eliminated. We can work more calmly today," Ivan Silaiev, deputy chairman of the Council of Ministers said in a television interview Sunday.

"We are firmly convinced that the danger is past. A very

Please turn to page 10

TODAY'S HERALD

It isn't over yet

The 1986 General Assembly session was the Republicans' last chance before the November elections to show the state how well they could govern. Although the session adjourned last week, it's not over yet. Lawmakers return May 21 to take up pay raises for public school teachers. Story on page 5.

Sunny and mild

Mostly clear early today, then partly cloudy through the middle of the day. High 65 to 70. Clear tonight with a low around 40. Mostly sunny Tuesday with a high around 70. Details on page 2.

Index

20 pages, 2 sections

Advice	17
Business	9
Classified	18-20
Comics	8
Connecticut	4-5
Entertainment	17
Focus	16
Local news	3-4, 10
Lottery	2
Obituaries	10
Opinion	6
People	2
Sports	11-15
Television	17
U.S./World	7, 10
Weather	2

1
2

M
A
Y

1
2

MANCHESTER

Officials mum on bank takeover

... page 3

U.S./WORLD

Amtrak, union to hold new talks

... page 7

SPORTS

Red Sox assume first in AL East

... page 11

Manchester Herald

Manchester — A City of Village Charm

Monday, May 12, 1986

25 Cents

Sheriff says Lanzano firing was 'personal'

By George Layne
Herald Reporter

Hartford County High Sheriff Patrick Hogan said this morning it is a coincidence that a sheriff who supports a candidate different from Hogan's "hand-picked" successor has been denied reappointment.

Hogan said he told Sheriff Raymond Lanzano of Manchester during a "very friendly" lunch at a town restaurant last Tuesday that he would not be reappointed to a new term in July because of "personal reasons."

Hogan, who is scheduled to retire in July 1987, declined to say what those reasons were. He said he had been thinking about denying Lanzano reappointment to the post for about a month.

However, Lanzano said this morning that the firing is political. He said he is being let go because he chose to support Alfred Rioux of Newington, who is challenging the man supported by Hogan to succeed him, John Tarca of Plainfield.

"You either do things their way, or you're not one of the boys," said Lanzano, who lives on Lyness Street. "I think I'm being used as a martyr and a whipping boy."

Lanzano said pressure was exerted on him and the other sheriffs in the office to support Tarca and contribute money toward his campaign. Lanzano said he ignored the pressure and decided to support Rioux, who would "clean up" the office.

"The sheriff's department needs an overhaul," Lanzano said. He called Rioux, who was defeated by Hogan in 1982 for the high sheriff's position, "very good and very professional."

In Connecticut, sheriffs serve court papers and provide courtroom security. Generally, the posts go to people of the same political party as the high sheriff, who under state statute has discretion over hiring and firing. They are paid on a sliding scale.

Lanzano said once it became known that he supported Rioux, his job was at risk. But he said he did not think Hogan would let him go from the post he has held since last July.

"I didn't think he would have the audacity to fire me for my political beliefs," he said. "That's a thing of the past."

Hogan denied the sheriffs were forced to pursue any particular political course.

"I never put on any political pressure," Hogan said. He said he was "amazed" at the charges made by Lanzano, which he attributed to the influence of Manchester Democratic Town Chairman Theodore Cummings. "What's happened, he's gone to Cummings," Hogan said.

On Friday, Cummings strongly

criticized Hogan for not reappointing Lanzano and vowed to wage a fierce battle to get Rioux the nomination. He said 20 of Manchester's 23 delegates support Rioux rather than Tarca, Hogan's "hand-picked" successor. He added that he was confident delegations from other towns would also back Rioux after learning of what happened to Lanzano.

Lanzano said a screening committee was formed in the sheriff's office in January to interview six sheriffs who expressed interest in replacing Hogan. In late February, the committee recommended Tarca. Then regular meetings were held to plan Tarca's campaign strategy, Lanzano said.

All Hartford County sheriffs were expected to attend the meetings and donate money for the campaign, Lanzano said. "You had to have a good reason not to attend," he said.

Lanzano said he stopped attending the sessions after he was told he would be assessed for Tarca's campaign. The amount each sheriff was required to donate varied between \$50 and \$500, depending on how much income each had, he said.

Lanzano said Tarca expected most of his campaign money to come from within the sheriff's office.

Tarca could not be reached for comment.

Hogan denied that any sheriff was ever pressured to purchase tickets or donate money. "At those meetings, we never talked about raising money," he said.

Though he refused to donate to Tarca's campaign, Lanzano said he was sent five \$50 tickets to a Tarca fund-raiser. When he again did not contribute, Hogan told him he would not be reappointed, he said.

"We don't like what we hear your political feelings are," Lanzano said Hogan told him last Tuesday during lunch at Willie's Steak House on Center Street.

But Hogan disputed Lanzano's version. "I don't pressure people to buy tickets," he said.

Lanzano said he was in a "Catch-22" situation because Hogan could have fired him before or after the election, although he was "a little surprised" Hogan chose to do so at this time. He said the move was probably intended to send a signal to other sheriffs who were considering supporting Rioux.

Hogan said he is opposed to Rioux's candidacy because "I don't think he's qualified." He said Tarca has over 20 years of experience for the position.

Lanzano, 59, said he will continue to act as a sheriff until his term expires, and has some prospects for another job. Before working as a sheriff, Lanzano said he worked for the Democratic State Central Committee.

Herald photo by Bashaw

Lost for mom

Jonathan Vogt, 3, of Greenwood Road, and Quiana Kuner, 7, of Clyde Road, shop for Mother's Day flowers

over the weekend at the Woodland Gardens nursery on Woodland Street.

Plan would expand minority hiring

By John F. Kirch
Herald Reporter

Town officials have released a draft affirmative action plan that sets a goal of adding four women and 14 minority-group members to the municipal work force in the next five years.

The plan says the town should hire six more minority-group members by January 1987 and all 14 by the beginning of 1991. The five-year goals include hiring two additional minority-group members in the police department and one in the fire department. The fact that there are currently no police officers from minority groups and only one minority officer in the fire department has exposed the town to a great deal of criticism in the past.

In addition, the town proposes to hire two additional women before January 1987 and four by 1991.

The plan, which was released late this morning, will go before the Human Relations Commission May 20. The Board of Directors must approve the advisory plan before it takes effect.

Two charts are included in the plan that show the relationship between the number of women and minorities in Manchester's labor market as opposed to those working for the town. The figures are based on town employment as of May 8, 1985, and show that 27 percent of the town employees are women and only one percent come from minority groups.

"You have to remember that those figures are as of May 8, 1985," Linda Parry, the town's personnel officer, said this morning.

"That (the figure for minorities) has gone up considerably."

Minority-group members account for about 11.1 percent of Manchester's overall labor force, while women make up 44.5 percent, according to the charts. That means that the town itself must hire about 20 additional female employees and 42 more minority-group members in order to close the gap between the percentage of women and minorities in the labor market and those employed by the town.

"It is the policy and practice of the Town of Manchester to recruit and employ qualified job applicants without discrimination based on race, creed, color, religion, age, sex, national origin or handicap," the introduction to the eight-page plan says.

The proposed plan authorizes the Human Relations Commission to monitor the town's compliance with its goals. A report on the status of applicants for town jobs would be compiled by the town manager's office and submitted to the HRC each quarter.

In order to ensure that the goals are met, the plan says applications will be kept "as simple as possible so as not to deter any potential applicants," while advertising will be placed at colleges with large women and minority enrollments. The town will review its testing procedures "to insure their legality and appropriateness," the plan says.

The new plan would replace one adopted in 1976. Members of the HRC have criticized the hiring goals contained in the earlier plan as unrealistic.

N.C. blaze outsmarts firefighters

By Jody Taylor
The Associated Press

HAMPSTEAD, N.C. — A stubborn week-old forest blaze that firefighters thought they had whittled down today although they burned thousands of acres in its path in an effort to head it off.

"I wish I had never become optimistic in the first place," Tom Hegele, a spokesman for the state Division of Forest Resources, said shortly after he learned the blaze seemed to have slipped through

fire lines just before midnight Sunday.

The fire has blackened 70,000 acres of coastal North Carolina and more than 5,000 people have been asked to evacuate, but so far the fire has destroyed only two small buildings.

One death has been blamed on the blaze, that of a man who died of a heart attack while fighting it, but officials said about 30 people, mostly firefighters, were treated at the scene Sunday for smoke inhalation, and cuts and bruises.

Anticipating the direction of

afternoon sea breezes Sunday, helicopter pilots dropped chemicals and weary firefighters worked on the ground to burn 5,000 to 10,000 acres with the hope they would leave the fire with no place to go.

But the optimism was dampened when winds increased and a fire broke out on the north boundary while firefighters were trying to place a fire line there, Hegele said.

Before the late Sunday night outbreak, Hegele and other officials said they thought they had finally gotten the upper hand on the fire.

"We have broken the head and we hope to have it contained by (Monday)," Tommy Thompson, incident commander for the N.C. Division of Forest Resources, had said before the late-night setback.

A backfire was started Sunday afternoon on the northwest side of the fire. Some 2½ hours later, Thompson said, the head of the large fire and the backfire ran together. The collision of flames left the larger fire with little to burn and prompted the first sign of optimism for firefighters.

Moscow disciplines Chernobyl officials

By Charles Mitchell
United Press International

MOSCOW — Three Communist Party members in Chernobyl were disciplined for neglecting "the legitimate requests" of thousands of people forced to flee the nuclear accident in the Ukraine, the Soviet Union said today.

The story in Pravda, the official organ of the Communist Party, reinforced previous reports that local officials did not handle the crisis well. Moscow reportedly learned details only two days after the accident.

Two of the men were fired and one was reprimanded, although both lost their jobs, Pravda said. In addition, A. Gubsky, identified as the secretary of the Party organization, was reprimanded but not fired.

"The collective paid dearly for the political immaturity, the lack of activity, the failure to realize the situation by its irresponsible managers," Pravda said. The newspaper said the meeting at which the discipline was meted out was brief because "the situation is difficult and every minute must be used."

However, Soviet officials said Sunday the danger from the damaged reactor has now passed and they are determined to resume use of the other three Chernobyl reactors as soon as possible.

"We have come to the conclusion today that the main, the chief difficulty has been eliminated. We can work more calmly today," Ivan Silaev, deputy chairman of the Council of Ministers said in a television interview Sunday. "We are firmly convinced that the danger is past. A very

However, Soviet officials said Sunday the danger from the damaged reactor has now passed and they are determined to resume use of the other three Chernobyl reactors as soon as possible.

"We have come to the conclusion today that the main, the chief difficulty has been eliminated. We can work more calmly today," Ivan Silaev, deputy chairman of the Council of Ministers said in a television interview Sunday. "We are firmly convinced that the danger is past. A very

Please turn to page 10

TODAY'S HERALD

It isn't over yet

The 1986 General Assembly session was the Republicans' last chance before the November elections to show the state how well they could govern. Although the session adjourned last week, it's not over yet. Lawmakers return May 21 to take up pay raises for public school teachers. Story on page 5.

Sunny and mild

Mostly clear early today, then partly cloudy through the middle of the day. High 65 to 70. Clear tonight with a low around 40. Mostly sunny Tuesday with a high around 70. Details on page 2.

Index

20 pages, 2 sections	
Advice	17
Business	9
Classified	18-20
Comics	8
Connecticut	4-5
Entertainment	17
Focus	16
Local news	3-4, 10
Lottery	2
Obituaries	10
Opinion	6
People	2
Sports	11-15
Television	17
U.S./World	7, 10
Weather	2

1
2
M
A
Y
1
2

WEATHER

Sunny and mild

Today: Mostly clear early, then partly cloudy through the middle of the day. High 65 to 70, with wind becoming northeast 15 to 25 mph. Tonight: Clear with a low around 40. Tuesday: Mostly sunny with a high around 70. Today's weather picture was drawn by Dan Carlin of 127 High St., a fourth-grader at Washington School.

National forecast

During early Tuesday morning rain is forecast for parts of the Pacific Northwest, the Upper Mississippi Valley and parts of the Atlantic Coast States. Scattered showers are possible in the Southern and Central Plains, the Great Lakes Area and parts of the South Atlantic Coast States. Elsewhere, the weather will be fair.

PEOPLE

Musical ratings

Barbara Mandrell is heading an effort to choose the top songs of the past three years. She will host "America Picks the No. 1 Songs" on ABC May 28 and will be joined by Air Supply, Frankie Avalon, Roberta Flack, the Four Tops, the Kingston Trio, Tony Orlando and Dawn (especially reunited for the show), Mr. Mister and Frankie Valli. Nominees for No. 1 song for the most recent decade (1975-85) are "Billie Jean" by Michael Jackson, "Every Breath You Take" by the Police, "All Night Long" by Lionel Richie, "Time After Time" by Cyndi Lauper and "What's Love Got To Do With It" by Tina Turner. Viewers will have the opportunity to vote by calling special 900 telephone numbers.

Glimpses

"Today" co-hosts Bryant Gumbel and Jane Pauley will receive the broadcaster of the year award from the International Radio and Television Society at the group's luncheon June 18. Suzanne Somers and her husband-manager, Alan Hamel, were in New York recently talking about developing a Broadway musical-comedy for her. The Fabulous Thunderbirds take their hit song "Buff Eneff" before a tough audience this month — the inmates of an Oregon state prison. The Thunderbirds were asked not to wear blue jeans so they wouldn't be confused with the denim-clad prisoners. The band is headed by guitarist Jimmy Vaughan, brother of Grammy winner Stevie Ray Vaughan, whose band also played the prison.

People's people

Eighteen months ago she was virtually unknown but today singer Whitney Houston is at the top of People magazine's eighth annual readers poll. The Grammy winner was voted the top new star but still doesn't feel like a star. "The only time I feel glamorous is when I'm on stage," she says. Other results from the sampling of 1,000 people showed George Bush as the choice for president in 1988 by 22 percent of the readers and 14 percent picking Gary Hart. The poll also asked the readers who they would like to do a love scene with and the biggest women's vote went to Tom Selleck (10 percent) and Don Johnson (8 percent). The men's vote was more scattered with Joan Collins and Cybil Shepherd leading with 4 percent. When asked whose brain they would like to have for 24 hours, 25 percent said Albert Einstein's with 5 percent going for John Kennedy, followed closely by Ronald Reagan and Lee Iacocca.

Academic alas

Silicon Valley whiz Steve Wozniak dropped out of the University of California at Berkeley 14 years ago so he could make millions by founding Apple Computers. Now he is finally about to graduate but will be doing so under the name Rocky Raccoon Clark. Wozniak, 35, says the name de college is a combination of the names of his dog and his wife. "I wanted a little anonymity so the computer people wouldn't think I had all the answers," he said. Wozniak returned to school for the 1981-82 year as Rocky Clark and re-enrolled again this semester under that name. "I lived a whole year as Rocky and a lot of people knew me by that name," he said.

Quote of the day

Freed Soviet dissident Anatoly Shebaransky, talking about his time in prison in a speech before 300,000 people at the "Solidarity Sunday for Soviet Jewry" rally in New York: "All the resources of a superpower are not enough to isolate a man who hears the voices of freedom — to isolate a Jew who is in solidarity with his people — a voice he hears in the very chambers of his cell."

UPI photo

QUIET COMMENT — Prince Andrew whispers to his fiancée, Miss Sarah Ferguson, at Sunday's session of the Royal Windsor Horse Show. The show was held in South Windsor, England.

Today's forecast

Connecticut, Massachusetts and Rhode Island: Mostly cloudy windy and cool with a chance of showers along the east coast, partly sunny elsewhere. High from the mid-50s in the east to near 70 in the western interior. A chance of showers over Cape Cod tonight, otherwise mostly cloudy east and clear west tonight. Low ranging from the mid-40s southeast to mid-30s northwest. Mostly sunny Tuesday. High from around 60 along the coast to 70 inland.

Extended outlook

Extended outlook for New England Wednesday through Friday: Connecticut, Massachusetts and Rhode Island: Fair through the period. Highs in the mid 60s to mid 70s. Lows in the 40s and lower 50s. New Hampshire: Fair through the period. Highs in the 60s to lower 70s. Lows in the mid 30s to lower 40s. Maine: Fair through the period. Highs in the 60s, except cooler near the coast. Lows in the mid 30s to lower 40s. Vermont: Dry with a gradual warming trend. Highs Wednesday 65 to 75. Lows in the 40s. Highs Thursday in the 70s. Lows in the 40s. Highs Friday in the 70s. Lows 45 to 55.

Across the nation

Severe thunderstorms pounded the northern Plains and parts of the southeast today after spinning tornadoes and dumping more than an inch of rain on some areas in a 30-minute period. Baton Rouge was drenched with 1.3 inches of rain in a half hour Sunday night. The National Weather Service said. Showers and thunderstorms reached across the Dakotas into northwest Minnesota early today, with rain showers reaching from upper Michigan to Tennessee. Rain was also scattered along the northern Pacific Coast. Western Mississippi was hard hit by rain, with more than 4 inches soaking Coffeyville and 3 inches at Moorhead and Collins during the weekend. The Mississippi storms also spawned a tornado that touched down without causing damage near Greenville, the weather service said. Quarter-sized hail fell near Rankin and dime-sized hail pelleted Eden. Heavy rain also fell in parts of Louisiana and Kentucky, but the storms did not reach far enough north to quell a week-old wildfire in North Carolina that had burned 70,000 acres. Thunderstorms in the northern Plains spun 82 mph winds at Casper, Wyo., while baseball-size hail fell north of McLaughlin, S.D. A tornado touched down east of Jamestown, S.D. and there were funnel clouds near Havre and Billings, Mont., but no damage was reported. Minor flooding was expected over southeastern North Dakota today, with a threat of local flooding near Havre, Mont.

UPI photo

Today in history

One year ago today, Illinois Gov. James Thompson commuted the sentence of Gary Dotson, who was imprisoned six years for rape. Dotson, at right, is hugged by his mother, Barbara, after learning of the governor's decision, while an uncle, Don Harenberg, looks on. Thompson denied Dotson a full pardon, saying he disbelieved the recantation of Dotson's alleged victim, Cathleen Crowell Webb.

Almanac

Today is Monday, May 12, the 132nd day of 1986 with 233 to follow. The moon is moving toward its first quarter. The morning stars are Mercury, Mars, Jupiter and Saturn. The evening star is Venus. Those born on this date are under the sign of Taurus. They include nursing pioneer Florence Nightingale in 1820, lawmaker and author Henry Cabot Lodge in 1850, novelist Philip Wylie in 1902, newscaster Howard K. Smith in 1914 (age 72), former New York Yankees catcher Yogi Berra in 1925 (age 61), composer Bart Bacharach in 1929 (age 57), and artist Frank Stella in 1936 (age 50). On this date in history: In 1922, the magazine Radio Broadcast commented that "the rate of increase in the number of people who spend at least part of an evening listening to radio is almost incomprehensible." In 1937, George VI, was crowned king of England, succeeding his brother Edward. In 1949, Soviet authorities announced the end of a land blockade of Berlin that lasted 328 days and whose effects were neutralized by the Berlin Airlift. In 1975, the White House disclosed that a Cambodian gunboat fired on the U.S. cargo ship Mayaguez in the Gulf of Siam and forced it into a Cambodian port.

Lottery

Connecticut daily: Saturday: 340 Play Four: 5082 Other lottery numbers drawn Saturday in New England: The Rhode Island daily: 3165. Lot-o-bucks: 17-24-35-35-39. Tri-state daily for Maine, New Hampshire and Vermont: 800, 9482. Tri-state lotto: 3-8-8-23-30-31. Massachusetts daily: 2669. Megabucks: 7-9-10-18-24-25. Bingo numbers Saturday: 22-89-41-45-71-4-52-79-31-60.

Lady of the Lamp

Florence Nightingale was born on this day in 1820. During the Crimean War, she created the first nursing corps. Her efforts resulted in a decline in mortality rates from 42% to 2.2% among wounded soldiers. After the war, she went on to open a school for nurses. Nightingale spent only two years actually nursing soldiers. A fever contracted during the war permanently damaged her health, and she spent the last fifty years of her life as an invalid.

DO YOU KNOW — In what nation did Florence Nightingale start her school of nursing? **FRIDAY'S ANSWER** — Comiskey Park is home to the White Sox.

The Manchester Herald
A Newspaper in Education Program
Sponsored by
The Manchester Herald

Manchester Herald
USPS 327-500
Published daily except Sunday and certain holidays by the Manchester Publishing Co., 16 Brainerd Place, Manchester, Conn. 06040.
Second class postage paid at Manchester, Conn. POSTMASTER: Send address changes to the Manchester Herald, P.O. Box 591, Manchester, Conn. 06040.
VOL. CV, No. 189
Suggested carrier rates are \$1.50 weekly, \$6.50 for one month, \$19.25 for three months, \$38.50 for six months and \$77.00 for one year. Mail rates are available on request.
To place a classified or display advertisement, or to report a news item, story or picture loss, call 643-2711. Office hours are 8:30 a.m. to 5 p.m. Monday through Friday.
GUARANTEED DELIVERY: If you don't receive your Herald by 5 p.m. weekdays or 7:30 a.m. Saturday, call subscriber service at 647-8944 by 6 p.m. weekdays or 10 a.m. Saturdays for guaranteed delivery in Manchester.
The Manchester Herald is a member of the Associated Press, a subscriber to United Press International news services and a member of the Audit Bureau of Circulations.

Herald photo by Pinto

Fighting back

In an effort to boost support for preserving the Eighth Charter Revision Commission to eliminate two sections of the Town Charter that give the district vote power over the doors of their Main Street fire station over the weekend. A public hearing is scheduled for Tuesday night to discuss a preliminary recommendation by the

Charter Revision Commission to eliminate two sections of the Town Charter that give the district vote power over the doors of their Main Street fire station over the weekend. A public hearing is scheduled for Tuesday night to discuss a preliminary recommendation by the

Manchester In Brief

Eddy to speak at fund-raiser

Roger Eddy, the Republican candidate for the United States Senate seat now held by Democrat Christopher Dodd, will be the main speaker at a \$25-a-plate fund-raising dinner for State Sen. Carl Zinsser Tuesday night at the Army and Navy Club. Zinsser has not formally announced his intention to seek election to a third term representing the Fourth Senatorial District, but he is widely assumed to be a candidate. No position to Zinsser has emerged in the Republican party. Two Democrats, town Director Stephen T. Cassano of Manchester and William E. Ferris, Democratic town chairman in Glastonbury, are seeking the nomination to run in the district. The fund-raiser Tuesday, which includes a prime rib dinner, will begin at 6:30 p.m. Reservations may be made by phoning 646-0038 or 646-6123. The 4th District includes Manchester, Glastonbury, Bolton, Hebron and Columbia. Zinsser defeated Cassano for the senate post in 1984 by a vote of 24,759 to 20,721. In 1982, he won over Manchester town Director Stephen T. Penny.

Corwin named dean

Luene Holmes Corwin of Hamilton Square, N.J., has been named dean of academic affairs at Manchester Community College by MCC President William E. Vincent. She replaces Robert E. Barde, who has held the post for six years. Corwin has been dean of academic affairs at Mercer County Community College in Trenton, N.J., for the past three years. From 1971 to 1983, she was the assistant dean for Degree and Certificate Programs and then associate dean of Academic Affairs at Williamsport Area Community College in Williamsport, Pa. Corwin holds a bachelor's degree in home economics from Whitaker College in Whitaker, Calif., a master's degree in home economics education from Simmons College in Boston, Mass., and a doctoral degree in educational administration from Cornell University in Ithaca, N.Y.

Girl found after report

Tanya Schlichting, 14, who was reported missing by Manchester police last week, has been located, according to Lt. Patricia Graves, head of the department's youth service division. Graves said the girl had contacted a friend of her family's and was with friends in Rockville. She had disappeared from her mother's home on East Middle Turnpike April 28, where she has been visiting.

Della is low bidder

Della Construction Co. of Enfield is the apparent low bidder for the resurfacing of East Center Street between Madison and Woodbridge streets, with a bid of \$673,393. The only other bidder for the project was Central Paving Co. of South Windsor with a bid of \$673,888. The bids were opened Wednesday by the state Department of Transportation. The DOT has 45 days in which to review the bid and the contractor will have 45 days after award of the contract in which to start the project. It will take 103 calendar days to complete the work. The project involves stripping off the blacktop down to the concrete base of the road and resurfacing it with two inches of new blacktop. The work also involves adjusting drains and driveway ramps to meet the new finished grade. When the project is completed, the street level will be lowered at the gutters to permit better drainage.

Water mains to be flushed

The Manchester Water and Sewer Department has announced it will be flushing water mains between today and Friday in the following areas: From Cooper Hill and Cooper streets east to Highland and Gardner streets, southwest along Gardner Street to Fern Street, and south along Kenney Street to the town line, including the Leland, Lamplighter and Briarwood drives area. If homeowners find their water discolored they should avoid using it until it clears, the department said. The flushing should last a couple of hours, but if water is discolored for an extended period of time, residents should call the department at 647-3115.

New drawing set for house

By Alex Girrell
Associate Editor

A new drawing will be held to select the winner of the right to buy a house being built on Love Lane under contract with the town because the winners of a lottery held Wednesday cannot be contacted. A spokesman for the contractor, Visions Unlimited, said today that efforts to contact Ali and Lynette Esdami of 30C Channing Drive have failed. The Esdamis held the ticket numbered 486 that was drawn Wednesday in the office of Town Attorney Kevin O'Brien. Marilyn DeCarli, an administrative assistant at Visions Unlimited, said today that a check with their employers indicated that the Esdamis are on vacation and are not scheduled to return until May 19. DeCarli said the date for the new drawing has not been set. The drawing Wednesday was held after the original winner of the right to buy the house failed to qualify for the purchase, according to Visions. Fourteen houses are under construction under the contract between Visions and the town. Contracts have been signed for the sale of the other 13 houses, DeCarli said. No new applications are being accepted, but when a winner fails to qualify to enter a contract with Visions a new drawing is held. DeCarli said today that Visions, using a cross-reference phone directory have called neighbors of the Esdamis and "nobody seems to know them."

Dean's list policy leads to petitions

Members of the Manchester Community College Student Senate plan to submit a petition to the Faculty Senate Thursday seeking a referendum to force the exclusion of some students from the dean's list. Student Senate President Michael Pohl said. Pohl filed a petition to force the first referendum at the college after the Faculty Senate voted down a faculty committee recommendation to retroactively place students on the dean's list who were disqualified last fall because they either had a grade of incomplete or had withdrawn from a course. Pohl said there was no written policy on the matter until the college handbook for the next school year was released recently. He said that a "couple of students" had come to him to complain. "They were wrongfully denied," Pohl said. The referendum recommends that those students who were not placed on the dean's list in the fall or spring semester this year be allowed the dean's list status. Denying dean's list status to students who had an incomplete or a withdrawal had been the practice at MCC several years, according to Wayne Shorey, chairman of the Academic Standards Committee of the Faculty Senate. Another professor, John Crowley, who heads the Faculty Senate's executive committee, said that faculty members were just as unaware of the unwritten policy about the dean's list as the students. "Nobody knew," he said. "I've been here 17 years and I never knew it. We give the grades. The registrar's office compiles the next school year. I don't see any ill will or conspiracy (by the dean)."

Bank officials mum on takeover details

By John F. Kirch
Herald Reporter

The Suffield Savings Bank, which has been negotiating to purchase the Heritage Savings and Loan Association of Manchester since October, has scheduled a special meeting of its board of directors tonight to discuss the possible buyout. Although officials from the two banks declined to discuss the details of a takeover document drafted by their attorneys, Judy Geery, assistant vice president of the Suffield-based savings bank, said today that things are close to final. "It looks very good, very positive," she said. "The attorneys are meeting today to finalize a document." Heritage is also planning to schedule a meeting of its board of directors tonight or Tuesday, President William H. Hale said today. He declined to comment further except to say that an announcement on the takeover would be coming some time this week. Geery said more details would probably be available Tuesday. Suffield signed a non-binding letter of intent to buy the banked Heritage in October, but has not been able to close the deal. Last week Heritage officials indicated that a deal might be closer than it had been in the past as it appeared a document was almost completed. "I see people Xeroxing things so I assume something is close to being looked at," said Janet Hale, assistant treasurer at Heritage. Even if both sides sign a preliminary agreement, it could be several months before the deal takes effect. The board of directors of each bank must approve any takeover. After that, the contract would go to stockholders for their approval and then to state and federal regulators for final scrutiny. It could be several months before it goes into effect, even if the document is signed tomorrow," Janet Hale said last week. "It may be longer than a couple of months," Geery said today. Heritage has been setting aside funds to cover potentially bad loans it acquired with its 1984 purchase of Fidelity Federal Savings of New Haven. It posted losses last year and in past years, mainly because of the bad loan portfolio. Suffield signed a non-binding letter of intent to buy the banked Heritage in October, but has not been able to close the deal. Last week Heritage officials indicated

EMERGENCY
Fire — Police — Medical
DIAL 911
In Manchester

Invest some time before you invest a dime.

Come to our special seminar, "Doing it right: investment and financial planning for beginners." May 14, 7:30 pm, Manchester Country Club.

Come learn everything (well, almost everything) you want to know about investments these days. What to do with your money when interest rates are falling. How recent banking deregulation affects you. Reacting to the stock market. Municipal bonds. A discussion of financial terms.

Making this seminar both enlightening and entertaining will be Jordan Goodman, author and correspondent on personal finance for MONEY magazine. Goodman's often been a guest on radio and TV programs, including the Today Show. His advice is designed for action. He'll provide direct answers to your questions. Goodman especially understands the needs of people just starting out. The Savings Bank of Manchester is sure you'll find this a pretty special evening. Prepaid reservations, at \$5 per person or \$8 per couple, are a must. And the first 125 individuals or couples who request tickets will receive a free copy (\$2.95 value) of MONEY's Guide to Personal Finance. Fill out and mail in the coupon now.

The seminar speaker, Jordan Goodman, is a financial advisor and writer for MONEY magazine.

SBM Savings Bank of Manchester
Member F.D.I.C. Equal Opportunity Lender
922 Main St., Manchester, CT 06040
Telephone 646-1700

The Savings Bank of Manchester's seminar, "Doing it right: investment and financial planning for beginners," May 14, 7:30 pm, Manchester Country Club, 305 S. Main St. (Rte. 83), Manchester. Limited seating, reservations a must; act today.

Name _____
Street _____
Town _____ State _____ Zip _____
Telephone _____
Please reserve _____ tickets at \$5 per person.
Please reserve _____ tickets at \$8 per couple.

Fill out and bring in this coupon to any office of the Savings Bank of Manchester. Or mail, with a check made out to SBM, Attn: D. Gannaway, Savings Bank of Manchester, 923 Main St., Manchester, CT 06040.

Bolton joins Latin Day

Latin students from around the state turned out in full force at Glastonbury High School to participate in State Latin Day on Saturday. Above, Susan Murray, advisor to the Bolton High School Latin Club, talks with students. Her group won third place in the competition last year. Right, ninth-grader Emily Chriet rides in a chariot constructed for the day.

Herald photos by Bashaw

DOT plans leave Bolton Notch couple confused

By John Mitchell
Herald Reporter

BOLTON — Ron and Deborah Beaudoin want some answers. The Beaudoins own a house on the corner of Cook Drive and Notch Road Extension. The questions started last year, when they got a letter from the Department of Transportation telling them the state intended to widen Notch Road Extension in connection with the planned Route 6 expressway. The work, they were told, would affect about one tenth of their half-acre property. Ron Beaudoin said he was told the road is to be widened from 18 to 26 feet, not including 10 feet needed for possible sidewalk installation. He and his wife became concerned when they saw that the DOT of their property to which the DOT

was referring was outdated. Failure to include additions the Beaudoins made to their house and property. "They had no idea what was going on out here," said Beaudoin, a technician at Pratt & Whitney. "The map they were using showed us that they didn't even look at the state's map. According to Beaudoin, the DOT said the pipe under the road didn't conform to new codes and that a larger, 16-inch water pipe would have to be put underneath, a job that entails elevating the road by four feet. The new pipe would better curb flooding of an old brook behind the property, the DOT explained to the Beaudoins. But the Beaudoins said that the brook has never overflowed.

ment on their property in order to get to the pipe. The Beaudoins were never told. "I wouldn't have even been known unless one of the zoning commissioners had mentioned it," Beaudoin said. The easement will make it hard for the Beaudoins to use part of their property, he said. "Even if I put up a woodpile, they have a right to move it," he said. Although the Beaudoins say they see a need for the road widening, there are other quirks to the plan that the couple can't figure out, including why the DOT only wants to widen the road to 26 feet east of Cook Drive, why the road needs to be elevated four feet for an 18-inch pipe and why the DOT insists that traffic won't increase when the highway designated Interstate 384 is extended from Bolton Notch

to Columbia. The DOT is currently buying land for the road project, though opponents are seeking to block it in court. In addition to other improvements, the Beaudoins have installed a swimming pool that would have to be hidden from the street. "If I want to put up shrubbery and two years later they put in a sidewalk, they could tear them (shrubbery) out," Beaudoin said. ERNEST GRONDIN, a neighbor of the Beaudoins, would also be affected by the widening. His back yard, which runs along Notch Road Extension, contains a well that could be flooded with the elevation. "We live in a valley where it's flat," Grondin said. "This is four feet that's going to dump on my property." The Beaudoins, who can't settle

on a price for the land until a May 27 hearing, hope to suggest to the DOT that they start the widening at the beginning of a small woods behind their property. James E. Lewis, the DOT rights of way director, said that within 30 days, someone will be out to see Beaudoin. "They really haven't had a chance to sit down with him," he said. The DOT told the Beaudoins that the Board of Selectmen was responsible for the road. At the board's meeting last week, Beaudoin was told that the selectmen would try to get a meeting with the principal DOT participants. "We're not trying to stop progress," Grondin said at the meeting. "We're confused," Beaudoin said. "We don't know who to talk to."

Payback unlikely for barge

NEW LONDON (UPI) — The federal government may not be reimbursed the \$2.2 million it is spending to raise a barge from Long Island Sound, since stormy seas and not negligence appear to be responsible for the accident, officials here said. Five months of questioning have left no indication that the Eckloff Marine Transportation Co. of Staten Island, N.Y., the owner of the barge, can be held responsible for the accident, Coast Guard Lt. M.J. Lewandowski said. However, nothing can be definitely proven until the barge is raised and examined for any structural defects or other causes of the accident, Petty Officer Richard Schnurr said Sunday.

Federal officials hired a private company to raise the barge after deciding they had to take immediate action to prevent the 640,000 gallons of heating oil still inside from leaking into Long Island Sound when summer begins to warm the water, he said. If Eckloff cannot be held responsible for the accident which occurred during stormy weather last November, the federal government would recover no more than the estimated \$25,000 value of the barge and its oil, Lewandowski said. Meanwhile, the divers Sunday finished attaching a sling made from cables between one end of the sunken barge and the derrick barge which will be used to hoist it from the ocean bottom, Schnurr said. The sling was attached around the stern of the sunken barge in a dive made at around 2 p.m., he said. The divers then began preparing to attach a sling to the bow of the sunken barge, which is expected to take another week, he said. The divers, who then plan to lift the barge to just below the surface of the water and tow it in toward shore, remain on schedule for the six-week project, Schnurr said.

Legislative session isn't over yet

By Judd Everhart
The Associated Press

HARTFORD — The 1986 General Assembly session was the Republicans' last chance before the November elections to show the state how well they could govern. Although the session adjourned last week, it's not over yet. Lawmakers return to the Capitol May 21 for a special session to take up what Republicans and Democrats said was one of the top, if not the top, issue this year: pay raises for public school teachers. Philosophical differences, not only between Democrats and Republicans but also between the House and Senate, thwarted resolution of the issue before the deadline for action at midnight May 7. Attempts to set a uniform, minimum starting salary for public school teachers and for those educators already on the job will resume May 21. Despite that clear failing, however, the Republican-controlled General Assembly did act on a variety of other important legislation.

UPI photo

A stern Gov. William O'Neill told the closing session of the Legislature that he would call lawmakers back to enact an education program, an issue left unresolved by the deadline for action at midnight May 7.

will sign it.

DEATH PENALTY: The General Assembly approved a bill designed to make it easier to get the death penalty in murder cases by allowing juries to decide if aggravating circumstances outweigh mitigating circumstances. Under current law, if any one mitigating factor is found, such as mental condition, the death penalty cannot be imposed. **JUDGES:** For the first time in recent memory, three judges were removed from the bench as the Legislature began an unusually close scrutiny of the way jurists operate in the courtroom. In the past, judicial nominations coming from the governor have been routinely approved. More than 70 judges and state referees — roughly half the bench — came up for

reappointment this year.

DOMESTIC VIOLENCE: Family violence became a clearly defined crime under a bill winning unanimous support in both the House and Senate. The measure allows police to make arrests in domestic cases without warrants. It was drafted in response to the highly publicized case of Tracey Thurman who won a suit against the Torrington Police Department when she charged it had failed to protect her from her husband. **PAY EQUITY:** Both chambers gave overwhelming approval to a bill setting aside \$3 million to eliminate wage disparities for state employees in low-paying, female-dominated jobs.

VICTIMS' RIGHTS: Sexually assaulted, abused and exploited children could sue to recover damages for personal injury under a Victims' Rights bill. The measure says victims of such crimes could file civil lawsuits no later than two years after reaching the age of majority.

FREEDOM OF INFORMATION: The state Freedom of Information Commission will have up to a year, rather than 90 days, to dispose of cases, under a bill passed in response to a Supreme Court ruling upholding the previously applied 90-day maximum. The commission had said staffing and other constraints made it next to impossible to act within 90 days of getting a complaint. **CREDIT CARDS:** The maximum annual interest rate on credit cards was lowered from 18 percent to 15 percent. A bill creating a sliding scale from 14 percent to 18 percent based on a formula linked to the treasury bill rate died on the last day of the session.

SALARIES: The governor, lieutenant governor and other elected officials, including legislators, will get substantial pay raises beginning in 1987. For example, the governor's salary will jump from \$65,000 to \$74,000. Legislators will go from \$16,500 to \$19,700 for senators and \$18,700 for representatives.

DRUNKEN DRIVING: Authorities would be able to use evidence against drunken driving suspects, blood-alcohol tests taken in the hospital, even if the suspect were unconscious and unable to consent to the test.

KEY BILLS THAT FAILED: This year were those that would have: • legalized use of radar detectors. • required companies with 50 or more employees to have no-smoking areas. • required pregnancy counseling in schools.

Coventry must vote on 1986-87 budget

By Jacqueline Bennett
Herald Correspondent

COVENTRY — A fading American tradition suffered another blow Friday night as the annual town meeting on the proposed \$9.3 million budget was adjourned to a referendum on May 19. Town meetings in Coventry and elsewhere were once a potent vehicle of the democratic process, political and social events where people came to "date up" on maps and exchange views. But some of the 70 people who attended Friday's meeting said the same no longer holds true. It saddens me that gone are the days of spirited discussions and long interesting meetings and people left with a clearer understanding of government," said one resident. "The referendum has had a chilling effect on the town meeting, leaving it less meaningful, if not meaningless," said another.

Former Town Council Chairman Robert Olmstead, a Republican, initiated the petition drive for the 200 signatures necessary to adjourn the meeting to a referendum. The petition was submitted on Thursday and its validity was certified by the town clerk. Olmstead has called the town meeting an "anachronism." He has said the meetings are ineffective in Coventry because only a small portion of the 6,000 townpeople eligible to vote on the budget attend. Referendums generate a larger turnout and are a fairer representation of people's views, he said. Opponents of the referendum argue that it is costly and less informative than a meeting and discourages participation in government. Some said Friday that attendance at the meeting was curtailed by reports of the referendum, which will be held from noon to 8 p.m. Because the town meeting must be adjourned to a referendum once a valid petition has been submitted, those at Friday's meeting were there only to vote on the date and time of the referendum. The floor was opened to discussion of the budget following the vote, and members of the Town Council and Board of Education were present to answer questions. But there was little debate.

The proposed \$9.3 million budget calls for about \$2.5 million in general government spending and over \$6 million for the Board of Education. If passed, it will require a 4.8-mill tax increase for the fiscal year that begins July 1. At Friday's meeting, Town Council Chairwoman Joan Lewis said Coventry will be receiving \$160,000 in unanticipated state funding, reducing the projected tax boost. One mill equals \$153,361. If the budget is defeated in referendum, it will be returned to the Town Council for changes.

Special deputies told to donate to campaign

STAMFORD (AP) — Sixteen special deputy sheriffs have been told by their supervisors to contribute \$250 each to the re-election campaign of Fairfield County High Sheriff Edwin Mak, according to a published report. Several of the special deputies believe they will lose their jobs as Superior Court in Stamford if they don't comply with a March 25 memo from head deputy sheriff Constantine Brandt. The Advocate reported in a copyright story Sunday. "A donation of \$250 for Ed Mak's campaign is now being collected," the memo said. "A partial payment will be accepted if you feel \$250 is impossible to come up with now. Then the balance thereafter."

Brandt is also chairman of the Republican Town Committee. The solicitation does not violate state law because special deputies are not civil service employees, said Jeffrey Garfield, executive director of the state Ethics Commission, said the solicitation may have violated the state code of ethics for public officials because Brandt makes money serving legal papers as a deputy under Mak. Eaton said the state code prohibits an official from using his or her office for personal or financial benefit.

How the Manchester Herald helps protect your investment in Manchester!

If you live in Manchester then the Herald's the newspaper for you because it's the only one that's geared expressly to the needs of this community. For instance, if you own property in Manchester and pay taxes then you have a right to know how tax money is being spent on schools, government services, health care and future zoning.

According to a recent survey conducted by First Market Research of Boston, the Manchester Herald was cited as the leader for local news, local happenings and local sports, with three quarters of the readers saying the coverage is the most extensive. The Herald also rated quite highly in terms of space devoted to selected local issues in its Opinion pages.

The Herald also feels it is their responsibility to listen to what residents in Manchester have to say regarding local issues, and how they can help in bringing them to public attention. If you let them know how they can improve the paper for you, their readers, then they will continue to be your voice in Manchester.

Manchester Herald

"YOUR VOICE IN MANCHESTER"

Source: First Market Research of Boston, January 1986

Labor bargaining likely to change

By John Gustavson
The Associated Press

HARTFORD — The state's 7,900 health care workers are not only the first to bargain for \$3 million the Legislature approved to begin riding state employment of wage discrimination. They are also the state's first bargaining unit in a position to resort to binding arbitration under the second of two major labor bills the General Assembly passed in the session just ended. A negotiator for District 1199 of the New England Health Care Employees union said Friday the state has not yielded to demands for this and other areas, sending the contract issue to a factfinder. How readily either side opts to accept the factfinder's recommended settlement, however, may be affected by the bill that extends binding arbitration to 25,000 judicial and executive branch employees. If Gov. William O'Neill signs

both into law, as union officials anticipate, the whole complexion of bargaining between the state and many of its unionized workers could change, several state labor officials believe. "One of the reasons for arbitration is it's going to force both parties to be to be either more realistic or more honest with each other over the table," said Barry Williams, secretary-treasurer of the Connecticut State Labor Council, AFL-CIO. "Neither side wants to go to arbitration and risk losing something that's very important to them." The Department of Administrative Services, which handles contract negotiations for the state, and District 1199 sent briefs detailing their positions to a factfinder last week. The factfinder, Rodney Dennis of New York, is expected to issue his non-binding recommendation in about 30 days, according to Scott Schwartz, a labor relations adviser for the DAS. "In theory, if parties are unable to settle those negotiations, District 1199 could opt to become the first to utilize the impasse provisions" of the binding arbitration law, Schwartz said. Based on experience in other states, when a binding arbitration law is introduced "people want to utilize it to their benefit," Schwartz said. "Later, they tend to be able to negotiate on their own more successfully. Resorting to it goes down after the novelty wears off because binding arbitration is not viewed as an alternative to reaching an agreement across the negotiating table." Talks on a new three-year contract with health care workers went to factfinding precisely because negotiators were unable to come to terms. Larry Van Benthuysen, a spokesman for DAS, said Ernest Marquez, a state negotiator working on the 1199 contract, declined to

state publicly which of the issues were proving troublesome. District 1199 spokesman William Meyerson was not so reticent. "For the first time, and we're actually rather concerned about it, there was agreement on virtually nothing," Meyerson said. "The state was unable or unwilling — I'm not sure which — to reach agreement on any issue." Sticking points included wages, pay equity, job security and measures to promote job safety in the face of assaults by aggressive patients that make state health workers the most injury prone of all state employees, Meyerson said. "Employees in mental health, mental retardation and nurses in direct care face a 50 percent chance of getting hurt each year," Meyerson said. "These are unsafe jobs, no question about it. Our injury rate from assaults is 14 times that of a state policeman." Meyerson listed the main issues in no particular order of preference, but the wage issue — the union wants a 7.5 percent pay raise in each of the next three years — could be the most complex because it is likely to involve the new pay-equity bill.

Kelly term is his for asking

HARTFORD (AP) — John J. Kelly's interim appointment as chief state attorney expires next month and indications are that a full five-year term is his for the asking.

"My inclination is to reappoint him," James J. Murphy, chairman of the Criminal Justice Commission, said late last week. "My strong sense of the members of the commission is that they are more than satisfied with Kelly's performance." The decision whether to reappoint Kelly can probably be disposed with in a "half hour" sometime in late May or early June, Murphy said. He conceded that will be too late to conduct a thorough search should the commission decide not to go with Kelly, who declined to say last week whether he wants a full term. Kelly's reign has been tranquil compared to Austin J. McGuigan's last year in office, when McGuigan — Kelly's controversial predecessor — was feuding with state police. But his reign has not been free of controversy. Kelly came under fire when he announced he could find no grounds for prosecuting Robert Reardon, a top state tax official who resigned in October 1985 after he was accused of goofing off on the job and using a state car to run personal errands. Kelly also has taken up some of the same battles McGuigan waged — such as the one with Attorney General Joseph I. Lieberman over Lieberman's desire for power to prosecute some crimes. During McGuigan's tenure, a compromise was worked out under which Lieberman was given authority to prosecute some regulatory crimes. Kelly, miffed over what he perceived as Lieberman's grandstanding in a Waterbury charities investigation last September, asked the General Assembly to strip the attorney general's

office of all prosecutorial power. A more recent — and more explosive — controversy involves a bill that would give Kelly power to take cases and investigations away from local prosecutors. Kelly came into office saying that under McGuigan, the chief state attorney's office had gotten into areas it wasn't meant to. "The chief state attorney is not meant to be the head of a mini-department of justice, nor is he meant to be the criminal justice czar," Kelly said the day he was appointed in July. "His main function is administration." The 12 state attorneys are complaining that the legislation awaiting the governor's signature would strip the office of that responsibility and represents an unconstitutional invasion of their authority. In an unprecedented action, all 12 state attorneys have joined in calling on Gov. William A. O'Neill to veto the bill. For the record, Kelly will say only that supports the bill, stressing he didn't ask for it.

MOTHERS DAY FILM PROCESSING SPECIAL

May 10 thru May 17

\$1.00 OFF* 12 Exp.
\$2.00 OFF* 24 Exp.
\$3.00 OFF* 36 Exp.

110, 126, 135mm Color Print Film with this coupon... Expires May 17, 1986

*applicable at time of original processing only

nassiff camera studio
639 Main St., Manchester
643-7369

USE Kodak PAPER for a Good Look

Tuesday Only

From Our Meat Dept.

USDA CHOICE SHOULDER LAMB CHOPS \$2.09/lb.
USDA CHOICE LEGS OF LAMB \$2.09/lb.

From Our Deli Dept.

LAND O'LAKES AMERICAN CHEESE \$2.19/lb.
OUR OWN TURKEY BREAST \$3.99/lb.

From Our Own Bakery (Manchester Store Only)

6" - YOUR CHOICE PIES \$2.99 each

Mon.-Sat. 8 AM - 9 PM, Sun. 8 AM - 6 PM

HIGHLAND PARK MARKET

317 Highland St. Manchester 648-4277
Route 44 Coventry 742-7361

1
2
M
A
Y

OPINION

GOP failed to finish task

A certain amount of procrastination is built into the legislative process. Legislators have firm ideas about what should or should not be written into law and, often quite rightly, are unwilling to yield or compromise as long as there is still a chance they can get their way. While there is time before adjournment, there is hope, the rationale runs.

Furthermore, those lawmakers with particular constituencies to please want to make certain those constituencies feel their cause was not abandoned until there was no other choice.

Thus when a major piece of legislation is involved — one like the education package that has stirred so much controversy in the state this year — it is almost inevitable that nothing concrete will emerge until late in the session.

Kept within reasonable bounds, this business of putting off major decisions has some merit. It is better to iron out the kinks and get the widest possible support than to pass a bad law and spend a lot of time trying to patch it up afterwards.

But when the process goes to the extreme of requiring the General Assembly to hold a special session to reconsider what legislators should have been able to get done in the regular session, the people of the state are done a disservice.

That is what has happened this year with the school package, and the majority at the Capitol is to blame.

Unable to reach agreement on the vital matter of teacher pay by the midnight deadline Wednesday, the General Assembly adjourned without passing anything at all. On May 21, the lawmakers will reconvene to try again.

Washington Window

GOP shuns its moderates

WASHINGTON — Republican liberals and moderates, who once dominated the GOP, are not just a shrinking minority within their own party, but apparently true pariahs fit only to be denounced or shunned.

Nowhere was the sad state of this once-proud wing of the Republican Party more poignantly exhibited than in a recent convergence of liberals and moderates at a meeting in Chicago.

Only one of the many Republicans mentioned as possible presidential candidates in 1988 would speak to them.

And that one, former Delaware Gov. Pierre du Pont IV, used the invitation of these liberals and moderates to make it explicitly clear that he shared neither their aims nor their policies.

Du Pont wanted to make certain that the conservatives, closely monitoring the proceedings, knew that he was in lock step with them — and with all the other candidates.

High-tech items help criminals win the battle

WASHINGTON — The use of sophisticated electronic gadgets by criminals is no surprise to watchers of such TV cop shows as "Miami Vice."

But to law enforcement people, the ability of the underworld to obtain state-of-the-art high technology is no joke; it has cost them too much money and frustration.

The Drug Enforcement Administration has been especially plagued by electronic countermeasures employed by dope smugglers, who have millions to spend on the finest equipment available.

Operation Southern Comfort was conducted in 1983 with members of the Gambino Mafia family in Florida and Georgia as the targets.

The federal tap was discovered, and the drug agency had to buy additional equipment to pursue the investigation, which ultimately led to at least one arrest.

Operation Southern Comfort was conducted in 1983 with members of the Gambino Mafia family in Florida and Georgia as the targets.

The federal tap was discovered, and the drug agency had to buy additional equipment to pursue the investigation, which ultimately led to at least one arrest.

Operation Southern Comfort was conducted in 1983 with members of the Gambino Mafia family in Florida and Georgia as the targets.

Amtrak, engineers to talk Tuesday

WASHINGTON (AP) — Engineers and Amtrak have agreed to hold talks Tuesday on proposed changes in working conditions after union officials called off a threatened midnight strike that would have disrupted service for 24,000 intercity travelers and possibly thousands of commuters.

Amtrak officials, Brotherhood of Locomotive Engineers international Vice President Joe Carberry, and William G. Hausleiter, general chairman of the BLE Amtrak local in Trenton, N.J., will meet in Washington on Tuesday, said Amtrak spokeswoman Sue Martin.

Arthur B. Shenfelt, consultant to the BLE's Amtrak committee, said union leaders talked informally with Amtrak officials on Sunday and were "making progress."

The 2,000 members of the BLE Amtrak local had threatened to strike at 12:01 a.m. EDT today on trains in the Northeast corridor.

Amtrak spokesman Bruce Heard said that before Friday's vote to strike, Amtrak had offered to meet with the union to discuss a dispute over what Amtrak officials believed to be a minor issue.

In a statement Friday, Hausleiter said the strike was called because Amtrak made "unilateral changes in working conditions in violation of the Railway Labor Act."

Heard said last week that the dispute concerned jurisdiction over the operation of a crane at a Delaware maintenance facility.

Union officials had been trying to persuade engineers who work for rail systems in Boston and in the Midwest and West to walk out, said Shenfelt.

Union leaders representing Conrail workers also had vowed their support, meaning that freight service would be affected on rail corridors, particularly in the Northeast, he said.

In New Jersey, NJ Transit trains carry 75,000 passengers a day and the Fort Authority Trans-Hudson line carries 200,000 commuters a day, spokesmen said.

U.S./World In Brief

Edwards returns with 'mandate'

BATON ROUGE, La. — Gov. Edwin Edwards, ailing his acquittal on federal racketeering and fraud charges as a new mandate, returned to the state capital amid indications he will renew his push to balance Louisiana's books by legalizing gambling.

Spain considers action vs. Khadafy

MADRID — Spain, which has balked at U.S. requests for economic sanctions against Libya, is considering asking the 12-member European Community to get tough with Moammar Khadafy because of his alleged support of terrorists, government sources say.

Shultz says he'll lobby Congress

WASHINGTON — Secretary of State George Shultz says he will hold Congress "derelict" in its duty if proposed budget cuts result in another terrorist attack on an embassy.

Teen charged with killing priest

NEW YORK — A teenager described by a neighbor as "one of the hit men" of the Fort Greene section of Brooklyn was jailed today on a charge of shooting to death a Catholic priest known as "Father Fred" for a few dollars.

Fletcher takes over at NASA

WASHINGTON — James Fletcher, who presided over the birth of the space shuttle, today begins a second stint as head of NASA, with the agency still reeling from the aftermath of the Challenger disaster.

Hearing revealed shuttle woes

WASHINGTON — The final hearing by the commission investigating the Challenger accident revealed that NASA's top shuttle management was unaware of the severity of concerns about booster rocket joint problems.

Tunisian admits role in bombings

NANCY, France — France said today a Tunisian man, implicated by an angry girlfriend, admitted helping bomb the Marks and Spencer department stores in Paris and London and an Israeli bank in the French capital.

New York Gov. Mario Cuomo (right) and Israel's U.N. representative, Benjamin Netanyahu.

Rally remembers Soviet Jews

NEW YORK (UPI) — Anatoly Shcharansky, speaking to 300,000 supporters at a rally for Soviet Jews, said the KGB tried to convince him in prison that he had been forgotten, but failed because "all of you were behind me."

Shcharansky, whose picture was displayed at previous "Solidarity Sunday for Soviet Jews" rallies as a symbol of Jewish denied permission to leave Russia, appeared in person this year three months after winning his freedom and begged the crowd to remember the 400,000 Soviet Jews still seeking to emigrate.

All the resources of a super-agency are not enough to isolate a man who bears the voice of freedom — to isolate a Jew who is in solidarity with his people — a voice he hears in the very chambers of his cell," Shcharansky said.

"The call of solidarity breaks all the fences which Soviet leadership tries to build... The word solidarity is heard in the cities and the camps of the Soviet Union. It echoes in the dark corridors."

Many in the throng outside the United Nations sang a Hebrew greeting — some with tears in their eyes — as the 5-foot-2, balding mathematician hopped atop a milk box to see over the dias and called out, "Brothers and sisters!"

Centralia: An inferno that still has hope?

CENTRALIA, Pa. — Molly Darrah has lived in the same house on Lovig Street all of her life, 60 years and counting as she puts it. And thus she has some precious memories of home, of health and of this bucolic community, which is stuck away in the worn and eroded foothills of the Appalachian Mountains.

Family meals, Visitors calling, Blossoms in the spring, "I believe it may be the best place to live in the world," she says, looking at the familiar artifacts in her living room, glancing at the occasional car passing on the street.

But not quite. Darrah still has her memories, as do some others here, and therefore 100 of the original 1,400 residents say they are staying put. Darrah says the fire is still reasonably isolated, it's not under her property as yet, and she sees no reason to forfeit her home or her way of life.

Darrah says Centralia had the usual decorations up last Christmas. The police remain on duty and the post office is open. "We even have our Little League baseball team," she goes on.

One hope is that the government will still try to put out the fire. Darrah says that's crucial to the renewal plans. She says the authorities bungled the job when they made the first attempts to halt the burn, and in view of that, "they still have an obligation to stop that fire and save this town."

SOME OF THE TOWN is already at that stage. Neighborhoods on the eastern side of Centralia resemble scenes by Dante Alighieri. Gaping holes are curtained by billowing steam. The smell of sulfur is choking. Now and then flames will flare from the dirt, whip in the wind and then subside into the bowels.

Yet Darrah carries on. She claims she can do no less. She says if the government will put out the fire, then the properties can be lifted from the condemnation, and she is certain that people will move here once more, they will open the houses, start up the stores, and things will be the way they were.

Tax reform bill will pass, officials say

WASHINGTON (AP) — Democratic and Republican leaders predict Congress will pass a tax reform bill this year, but say observers should not count their tax savings yet.

Some officials said Sunday the tax overhaul measure endorsed by a Senate committee last week could boost revenues, at least the first year.

Treasury Secretary James Baker said the administration believes the Senate "bill is revenue neutral over the entire budget period" — meaning it would neither increase nor decrease revenues, although "the object was to be an increase in the first year."

President Reagan, who on Saturday endorsed the Senate version of the bill, has vowed to veto any tax increase so backers of the bill for most Americans will eliminate most tax shelters and raising business taxes.

The president's Council of Economic Advisors under either bill, "You're going to get a tax reform bill because nobody should ever be against the most popular president of our time," said David Berenson of the Washington office of Ernst and Whinney accountants.

Manchester Herald
Founded in 1851

RICHARD W. COGGROVE, Publisher
DORIS A. BEVINS, Executive Editor
JAMES P. SACKS, Managing Editor
ALEXANDER GRELLI, Associate Editor

MARIE E. SEFFERT, Advertising Director/Assoc. Publisher
THOMAS ARBATHS, Business Manager
SHELDON COHEN, Composing Manager
ROBERT H. HUBBARD, Pressroom Manager
JEANNE G. FROWERTH, Circulation Manager

Creative Crafts offers a wide variety of craft supplies, including over 854 books in stock.

All Books **15% OFF** Extensive Selection!

(Offer good Mon. 5/12 thru Sat. 5/17)

Maryann Johnson 25B Olcott St. 646-5825
SULLY'S CLASSES • GIFTS Manchester, CT

HAGAR THE HORRIBLE by Dick Brown

THE PHANTOM by Lee Falk & Sy Barry

BLONDIE by Dean Young & Stan Drake

ON THE FASTTRACK by Bill Holbrook

MR. MEN AND LITTLE MISSES by Hargreaves & Sells

PEANUTS by Charles M. Schulz

U.S. ACRES by Jim Davis

CAPTAIN EASY by Crooks & Casale

ARLO AND JANIS by Jimmy Johnson

ALLEY OOP by Dave Grue

THE BORN LOSER by Art Sansom

FRANK AND ERNEST by Bob Thaves

WINTHROP by Dick Cavalli

Puzzles

ACROSS 3 Look askance... 1 Infirmary... 5 Access Chase... 9 Tone zone... 12 Spool... 13 Social club... 14 Jima... 15 Concept (Fr.)... 16 Cross inscription... 17 Find... 18 Indian wear... 20 Australian city... 22 Sticky stuff... 23 Pub beverage... 25 Not sheared... 28 In excessively... 30 Rack away... 41 With (Lat.)... 42 Margarine... 44 Sprinkle... 46 Greek letter... 48 Female saint (abbr.)... 49 Offense... 53 Nuclear weapon (comp. wd.)... 57 Mediterranean... 58 White frost... 60 Layer of eye... 61 Pigeon... 62 Depravity... 63 Crawling... 64 Thing in law... 65 Evening in Italy... 66 Chinese nurse

Astrograph

Your Birthday May 13, 1986... TAURUS (April 20-May 20) You'll regret it later if you leave something undone today that can be finished easily... GEMINI (May 21-June 20) Be alert for an opportunity today that could increase your present earnings... CANCER (June 21-July 22) If an important decision has to be made today, make it yourself instead of leaving it up to another... LEO (July 23-Aug. 22) Luck will be with you in material matters today... VIRGO (Aug. 23-Sept. 22) You're entitled to a good time, so have fun and enjoy yourself today... LIBRA (Sept. 23-Oct. 23) What you hope to accomplish today will be easy at first, then grow in difficulty... SCORPIO (Oct. 24-Nov. 22) Not everyone you deal with today will agree with your ideas or suggestions... CAPRICORN (Dec. 23-Jan. 19) Look out for your personal interests in a partnership arrangement today... AQUARIUS (Jan. 20-Feb. 19) This could be a fortunate day for you moneywise... PISCES (Feb. 20-March 20) Conditions are ripe today for launching an enterprise you've originated... CELEBRITY CIPHER

Bridge

Only one card can do it... After leading the king of clubs, Wolff switched to a small spade... NORTH ♠ A Q 7 3 ♣ A 5 2 ♠ K 10 7 3 ♠ 5 WEST ♠ J 10 5 ♠ 9 7 3 ♠ 8 4 2 ♠ A K 10 4 SOUTH ♠ K 9 8 6 4 ♠ 9 8 4 3 ♠ A 8 4 ♠ J Vulnerable: East-West Dealer: South West North East South ♠ Pass Pass ♠ Pass Pass ♠ Pass Pass ♠ Pass Pass Opening lead: ♠ K

BUSINESS

HIGH-PAID LAWYERS Starting salaries... TOP SALARY FOR BEGINNING LAWYERS (1985) New York \$54,000 Dallas \$47,000 Washington, D.C. \$47,000 Los Angeles \$43,000 Kansas City \$42,500 Chicago \$41,000 Atlanta \$41,000 Houston \$40,800 Boston \$40,000 San Francisco \$40,000 New Orleans \$39,000 Philadelphia \$39,000 Baltimore \$39,000 Pittsburgh \$38,000 Minneapolis \$36,500 St. Paul \$36,000

IRA transfer fees excessive

QUESTION: As a married couple getting ready to retire, we are charged by the fees which erode our individual retirement accounts... ANSWER: Not if the IRA agreement you sign specifically prohibits a withdrawal fee... QUESTION: My wife is serving on a federal jury for a very lengthy trial... ANSWER: The fish eye is in the head of the IRS person who gave a very wrong reply...

Business In Brief

Club elects Peterson president At the April meeting of the Business and Professional Women's Club of Hartford Inc., Mary Peterson of East Hartford was elected President... Gerber declares cash dividend SOUTH WINDSOR - Directors of Gerber Scientific Inc. have declared a quarterly cash dividend of 3 cents per share to be paid May 30 to shareholders of record May 15... Annulli joins telethon effort Frederick Annulli, owner of the Hartford Road Dairy Queen...

Game industry is full of pitfalls

By Harihar Krishnan United Press International DALLAS - After being "hooked on" games for nearly 20 years, J. Stephen Peek can claim to be an authority on the game industry... Trivial Pursuit, Uno, Dungeons and Dragons, you will notice they all stay on the market for several years before becoming a financial success... "I got hooked on games when I was 10 years old and never got off. Producing and marketing games is the thing I do best. As far as I am concerned, I will succeed."

Gerber declares cash dividend

SOUTH WINDSOR - Directors of Gerber Scientific Inc. have declared a quarterly cash dividend of 3 cents per share to be paid May 30 to shareholders of record May 15.

Annulli joins telethon effort

Frederick Annulli, owner of the Hartford Road Dairy Queen store at 684 Hartford Road, is helping to raise funds in support of the Children's Miracle Network Telethon, to be aired nationwide in a 21-hour live broadcast on May 31 and June 1 from the Osmond Studios in Orem, Utah.

Phillips becomes senior associate

CAMBRIDGE, Mass. - Index Systems Inc., a management consulting firm, announced that A. Gordon Phillips was promoted to senior associate. Phillips is the son of Dr. Alvah Phillips of Coventry and Carol Phillips of Storrs.

Orders soar since Chernobyl

MERIDEN - Canberra Industries, the largest maker of radiation-detecting devices in the world, says orders for its devices has soared since the recent accident at a Soviet nuclear power plant.

Stocks lower in moderate trading

NEW YORK - Prices opened lower today in moderate trading of New York Stock Exchange issues. The Dow Jones industrial average, which rose 3.22 to 1789.43 Friday, was down 3.34 to 1786.49 shortly after the market opened.

Don't Blame Your Age For Poor Hearing.

Chicago, Ill. - A free offer of special interest to those who hear but do not understand words has been announced by Beltone. A non-operating model of the smallest hearing aid Beltone has ever developed will be given absolutely free to anyone requesting it.

\$ SAVE MONEY \$ SENTRY OIL CO. FAST DELIVERY 150 Gal. Minimum 64.9 243-5074

ROBERT J. SMITH, inc. INSURANSMITHS SINCE 1914 649-5241 65 E. Center Street Manchester, Ct.

FREE Classified Ad

Fill out coupon below (one word per space) and mail: Clearly state name of item and phone number in ad. Price must be included. One item only per ad. Do not use abbreviations.

NO Pet, Garage, Tag Sale or Commercial ads accepted. Ads must be printed on order blanks appearing in the Manchester Herald.

Form with fields for Name, Address, Phone, and a grid for item details. Includes text: To all Herald readers who have something to sell for \$99 or Less. We will run your ad for 6 days Free of Charge. Fill out coupon and either mail it or bring it to the Manchester Herald office. (No phone calls accepted)

Manchester Herald 16 Brainerd Place Manchester

1 2

M A Y

1 2

Obituaries

Rosal Braunsberg
Rosal (Weil) Braunsberg, 77, of 70 Concord Road, died Thursday at an area convalescent home...

Helen Bennisson
Helen (Normandie) Bennisson, wife of Richard H. Bennisson, of Marlborough, formerly of East Hartford, died Saturday at St. Francis Hospital and Medical Center, Hartford...

Tony Fasciglione
Tony Fasciglione, 64, of East Hartford, died Sunday at Manchester Memorial Hospital. He was the husband of Cecelia (Piona) Fasciglione...

Vincenza Albani
Vincenza (Polo) Albani, 79, of Hartford, wife of John Albani, died Sunday at Hartford Hospital...

Kimberly Boudeau
Kimberly Sue Boudeau, 20, of Ellington, died Saturday at Rockwell General Hospital. She was the daughter of Mr. and Mrs. Fred Korner of Coventry...

Ruth A. Flynn
Ruth A. Flynn, 75, widow of William J. Flynn, died Sunday at home. She was the mother of Jane Robinson of Coventry...

Joseph A. Cianci
Joseph A. Cianci, 67, husband of Lucille P. B. Cianci, of Springfield, Mass., died Friday at BaySide Medical Center, Springfield, Mass...

Joseph Modugno
Joseph Modugno, 88, of South Windsor, died Saturday at Manchester Memorial Hospital. He was the husband of the late Angela (Fandacia) Modugno and the father of Rose Caglianella of Manchester...

Real J. Talbot
Real J. Talbot, 91, of Hartford, husband of the late Alma (LeBlanc) Talbot, died Saturday at the Connecticut Hospice, Branford. He was the father of Raymond J. Talbot of Manchester...

Clammer drowns
WESTPORT (AP) - A man drowned while clamming in Long Island Sound when he stepped into a hole and his waders filled with water, pulling him under, police said...

An aerial view of the Chernobyl nuclear power plant was taken Friday, according to the Soviet news agency Tass. The arrow shows the spot of the April 26 accident at the plant.

Chernobyl workers disciplined
Continued from page 1
important task is to bring on line the other three reactors. Silaev said...

Andover, Bolton eye budgets
Residents of Bolton and Andover will have the opportunity to vote on budgets being recommended by finance boards for fiscal year 1986-87 at annual town meetings tonight...

Many protest firing of 'Rosie'
Nearly 100 people have signed a letter criticizing the Manchester Police Department for publicly firing crossing guard Rosario Sapienza from his post at Center Street and Falknor Drive...

Memorial
In loving memory of Mildred Jarvis who passed away October 12, 1985. You gave me years of happiness, but sorrow came and tears, you left me beautiful memories, I will treasure through the years...

CALDWELL OIL INC. 69.9 per gal. C. O. D. 649-8841. Prices Subject to Change.

JEAN-LOUIS HEBERT, D.D.S. RONALD W. STEPHENS, D.M.D. THOMAS G. MACARY, D.D.S. PETER J. HEBERT, D.M.D. are pleased to announce the relocation of their practice to 147 East Center Street, Manchester, CT 06040. Phone: 643-9506. Effective: May 13, 1986.

SPORTS

Red Sox pitching puts them in lead

By Eric Prewitt
The Associated Press
OAKLAND, Calif. - The Boston Red Sox have reached first place with a streak of strong pitching and despite the four home-run pitches to Oakland A's hitters on Sunday...

Boston's Ed Romero (right) slides safely into home before A's catcher Bill Batcher can make the tag in sixth inning action Sunday in Oakland. The Red Sox won, 6-5, to move into first place in the American League East.

NL roundup

Gooden is only human, loses to the lowly Reds

By Ed Burns
United Press International
He's human. Dwight Gooden, with his 5-0 record and his 1.04 ERA entering Sunday's game, hadn't lost a decision since last August...

Philies 2, Braves 1

At Atlanta, Ron Roenicke singled home Von Hayes with two outs in the ninth inning to lift Philadelphia. Roenicke ripped a 3-2 pitch to right field off Craig McMurtry, 1-2, to make a winner of Steve Bedrosian, 2-1. Phillies starter Steve Carlton was forced to leave the game with lower back spasms.

Pirates 4, Astros 3

At Pittsburgh, Bill Almon hit an inside-the-park home run with one out in the 12th inning. Almon's hit off loser Charlie Kerfeld, 3-1, short-hopped past right fielder Terry Publ, who slipped and fell racing to retrieve the ball. Jose DeLeon, 1-0, worked 3 1/3-innings of one-hit relief to earn the victory.

Cardinals 4, Giants 3

At St. Louis, Willie McGee capitalized on an outfield mistake to score the winning run on Tito Landrum's eighth-inning sacrifice fly. A sliding Candy Maldonado tripped center fielder Dan Gladen, allowing McGee to score without a throw. Todd Worrell, 3-2, got the victory, while Mike Krutok, 4-3, lost.

Expos 4, Dodgers 3

At Montreal, Mike Fitzgerald drove in two runs, and Tim Lincecum threw out the tying run at the plate to end the game, helping Montreal extend its winning streak to eight games. Its longest since 1982. Joe Hesketh, 1-2, pitched six innings and Jeff Kubiak got his fourth save. The loss went to Bob Welch, 3-2.

Cubs 9, Padres 5

At Chicago, pitcher Steve Trout singled home two runs, and Bob Dernier added a two-run double in the seventh inning to give Chicago the victory. Trout, 2-0, pitched five innings for the triumph. Lee Smith threw one pitch for his fourth save. San Diego starter Mark Thurmond, 2-2, took the loss.

Rich to get richer in NBA; Celtics get the second pick

By Ion Love
United Press International
NEW YORK - Pat Williams had the forwards and the time, and now he has the No. 1 pick in the NBA draft. The Philadelphia 76ers general manager outdrew nemesis Red Auerbach in the NBA lottery Sunday and came up with the first pick in the draft. Auerbach of the Celtics will pick second. The 76ers, who were eliminated from the playoffs Sunday with a 113-112 seventh-game loss to the Milwaukee Bucks, entered the lottery on the basis of a 1979 trade with the San Diego Clippers. "Joe Bryant where are you?" said Williams of the forward he traded to the Clippers for their No. 1 pick in this year's draft. "I remember in 1979 we had an overload of forwards and the Clippers desperately needed players. The year before we had traded Lloyd Free to them for their pick in 1984 (that they used to acquire Charles Barkley). The next year we traded Joe Bryant for their pick in 1986.

DID YOU KNOW?

A VOLUNTEER GROUP in Manchester (Eighth Utilities District Fire Dept.) is providing its taxpayers with superior service while saving them over \$750,000.00 a year in taxes. A POLITICAL GROUP in Manchester (Town Democrats) are trying to force these same taxpayers to pay an additional \$750,000.00 a year for less service.

Pentagon wants missile before testing complete

By Tim Ahern
The Associated Press
WASHINGTON - The Pentagon is pushing ahead with development of a new air-to-air missile before testing of the weapon is complete, a General Accounting Office report says. Defense Secretary Caspar Weinberger recently asked for congressional approval to proceed with the weapon, even though a new round of congressionally ordered flight tests had just barely begun, the GAO said. The draft report from the congressional watchdog agency was obtained by The Associated Press over the weekend. It has not been released publicly. The GAO report reviewed the Pentagon's AMRAM - Advanced Medium Range Air-to-Air Missile - a weapon that has run into a series of problems in recent years. Last fall, Congress ordered that the AMRAM be canceled unless Weinberger notified Capitol Hill by March that its problems had been corrected and that 17,000 of the weapons could be purchased for no more than \$5.2 billion. The weapon, whose primary tests are still under way, has been under development since 1981, and purchases were to have started last year. The program is chiefly for the Air Force, although

STOP TAMPERING WITH THE EIGHTH'S AMERICAN LIBERTIES

STOP TAMPERING WITH THE EIGHTH'S AMERICAN LIBERTIES • STOP TAMPERING WITH THE EIGHTH'S AMERICAN LIBERTIES • STOP TAMPERING WITH THE EIGHTH'S AMERICAN LIBERTIES

STOP TAMPERING WITH THE EIGHTH'S AMERICAN LIBERTIES

STOP TAMPERING WITH THE EIGHTH'S AMERICAN LIBERTIES • STOP TAMPERING WITH THE EIGHTH'S AMERICAN LIBERTIES • STOP TAMPERING WITH THE EIGHTH'S AMERICAN LIBERTIES

STOP TAMPERING WITH THE EIGHTH'S AMERICAN LIBERTIES

STOP TAMPERING WITH THE EIGHTH'S AMERICAN LIBERTIES • STOP TAMPERING WITH THE EIGHTH'S AMERICAN LIBERTIES • STOP TAMPERING WITH THE EIGHTH'S AMERICAN LIBERTIES

STOP TAMPERING WITH THE EIGHTH'S AMERICAN LIBERTIES

STOP TAMPERING WITH THE EIGHTH'S AMERICAN LIBERTIES • STOP TAMPERING WITH THE EIGHTH'S AMERICAN LIBERTIES • STOP TAMPERING WITH THE EIGHTH'S AMERICAN LIBERTIES

1
2

M
A
Y

1
2

Incaviglia out of slump as Texas sweeps Yanks

ARLINGTON, Texas (AP) - Rookie Pete Incaviglia is starting to fulfill some of the promise he had coming into the major leagues this year, but it took his old college films to shake him out of his slump. Incaviglia went 4-for-7 in two games to lead the Texas Rangers to a sweep of the New York Yankees, 6-3 and 9-1 Sunday. It was the first time in the Rangers franchise's history that the team took a twin bill from the Yankees. "It was a matter of getting back to basics," Rangers manager Bobby Valentine said of Incaviglia. "We didn't want to over-coach. We went in one day and got the old college films and showed them to him. We got him to go back to being Pete." With hits in both games, Incaviglia extended his hitting streak to nine games, the most by a Ranger this season. In the last 11 games, his average has gone from .127 to .242. He also tied a Major League record with two doubles in fourth inning of the second game, an inning in which the Rangers exploded for seven runs to break the game open. "I am starting to swing it better," Incaviglia said. "I feel more comfortable. We're having a blast. It's fun to play for Bobby Valentine."

SCOREBOARD

Softball

TONIGHT'S GAMES

Wingers vs. Gibson's, 6 — Robertson
Conroy vs. MPM, 6 — Fitzgerald
B & O vs. Cyclone, 7:30 — Fitzgerald
Brav vs. Athletic Club, 8 — Nike
Thriv's vs. Jays, 7:30 — Pagan
Perry vs. Food, 6 — Pagan
Thriv's vs. Kelly, 7:30 — Pagan
PMB/UMH vs. Stephenson's, 6 —
Killed vs. Vics, 6 — Chorier Oak

Little League

American Farm

Unbeaten American Legion pitched winless Modern, 24-21, at Saturday afternoon session. Pinned without a run in seven hits, and scored two runs on seven hits, and scored two runs on seven hits, and scored two runs on seven hits.

Soccer

Manchester Soccer Club Round

Manchester Soccer Club Round 12 was played at the home of the Manchester Soccer Club on Sunday afternoon.

Baseball

AL standings

Team	W	L	Pct.	GB
Boston	20	10	.667	0
New York	19	11	.633	1
Cleveland	18	12	.600	2
Milwaukee	16	14	.533	3 1/2
Detroit	14	16	.467	5
Baltimore	14	16	.467	5
Toronto	13	17	.433	5 1/2

Baseball

NL standings

Team	W	L	Pct.	GB
St. Louis	17	15	.529	0
Atlanta	16	16	.500	0
Philadelphia	16	16	.500	0
Los Angeles	15	17	.467	1
San Francisco	15	17	.467	1
San Diego	14	18	.438	1 1/2
Cincinnati	14	18	.438	1 1/2

Baseball

Red Sox 6, A's 5

BOSTON OAKLAND
Evans rf 4 0 1 2 Phillips 2b 4 0 0 0
Boggs 2b 3 0 1 2 Frazier 3b 3 0 0 0
Buckner 3b 3 0 0 0 Baker ph 1 0 0 0
Rice 1b 5 0 0 0 Killebrew 1b 3 0 0 0
Bayler lf 5 0 0 0 Klump horn dh 4 0 0 0
Lynn cf 4 0 0 0 Worsham lf 4 0 0 0
Gonzalez cf 4 1 0 0 Boche lf 4 1 1 1
Barrett 2b 3 0 0 0 Lantry 2b 3 0 0 0
Lyons cf 4 2 1 1 Worsham lf 4 0 0 0
Romero ss 4 1 2 1 Griffin ss 4 1 0 0
Totals 45 21 8 5 Totals 45 21 8 5
Boston 6, Oakland 5.
Game-winning RBI — none.
E—Guillem, Doherty 2, Romero, DP—Boston 1, LOB—Boston 11, Oakland 6.
2B—Evans, Rice, HR—Clemens (10), Boche (2), Lansford (4).
C—Lynch, LF—Lynch, LF—Lynch.

Baseball

White Sox 5, Indians 4

PHILADELPHIA ATLANTA
Thompson ab 7 0 0 0 Sample rf 1 0 0 0
Gross lf 3 1 0 0 Wingo lf 1 0 0 0
Bernardi 2b 4 0 2 0 Thomas 3b 1 0 0 0
Lefebvre 3b 3 0 0 0 Murphy ph 3 0 0 0
Borowski 3b 3 0 0 0 Hornsby ph 3 0 0 0
Moore lf 3 0 0 0 Horner ph 3 0 0 0
DeJong cf 2 0 0 0 Virgil cf 4 0 2 0
Schiff 2b 3 0 0 0 Hernandez ph 4 0 0 0
Daulton c 2 0 0 0
Carrigan p 2 0 0 0 Palmer p 2 0 0 0
Foley ss 0 0 0 0 Chirba ph 1 0 0 0
Rucker p 0 0 0 0 Simmons ph 1 0 0 0
Muller p 0 0 0 0 Almon c 1 0 0 0
Gutten ss 4 1 1 0 Bonds c 2 0 1 1
Totals 32 11 8 5 Totals 32 11 8 5
Philadelphia 5, Atlanta 4.
Game-winning RBI — Hernandez (2).
E—Gullim, Doherty 2, DP—Cleveland 2, LOB—Chicago 8, Cleveland 10, 2B—Conseglia, SB—Nixon 2 (4), Bernazard (3), S—Tolson.
IP H R ER BB SO
Chicago 5 13 8 4 2 11
Indians 5 12 4 2 1 1
McKean (W 1-0) 1-3 0 0 0 0
Jones (S) 3 2 0 0 0 0
Conseglia (L 0-1) 2 1 0 0 0 0
Bernazard (L 0-1) 2 1 0 0 0 0
Tolson (S) 1 0 0 0 0 0
Chicago 5 13 8 4 2 11
Indians 5 12 4 2 1 1
McKean (W 1-0) 1-3 0 0 0 0
Jones (S) 3 2 0 0 0 0
Conseglia (L 0-1) 2 1 0 0 0 0
Bernazard (L 0-1) 2 1 0 0 0 0
Tolson (S) 1 0 0 0 0 0

Baseball

Phillies 2, Braves 1

PHILADELPHIA ATLANTA
Thompson ab 7 0 0 0 Sample rf 1 0 0 0
Gross lf 3 1 0 0 Wingo lf 1 0 0 0
Bernardi 2b 4 0 2 0 Thomas 3b 1 0 0 0
Lefebvre 3b 3 0 0 0 Murphy ph 3 0 0 0
Borowski 3b 3 0 0 0 Hornsby ph 3 0 0 0
Moore lf 3 0 0 0 Horner ph 3 0 0 0
DeJong cf 2 0 0 0 Virgil cf 4 0 2 0
Schiff 2b 3 0 0 0 Hernandez ph 4 0 0 0
Daulton c 2 0 0 0
Carrigan p 2 0 0 0 Palmer p 2 0 0 0
Foley ss 0 0 0 0 Chirba ph 1 0 0 0
Rucker p 0 0 0 0 Simmons ph 1 0 0 0
Muller p 0 0 0 0 Almon c 1 0 0 0
Gutten ss 4 1 1 0 Bonds c 2 0 1 1
Totals 32 11 8 5 Totals 32 11 8 5
Philadelphia 2, Atlanta 1.
Game-winning RBI — Hernandez (2).
E—Gullim, Doherty 2, DP—Cleveland 2, LOB—Chicago 8, Cleveland 10, 2B—Conseglia, SB—Nixon 2 (4), Bernazard (3), S—Tolson.
IP H R ER BB SO
Chicago 5 13 8 4 2 11
Indians 5 12 4 2 1 1
McKean (W 1-0) 1-3 0 0 0 0
Jones (S) 3 2 0 0 0 0
Conseglia (L 0-1) 2 1 0 0 0 0
Bernazard (L 0-1) 2 1 0 0 0 0
Tolson (S) 1 0 0 0 0 0

Baseball

Basketball

NBA playoffs

Conference Semifinals
Eastern Conference
(Chiefs wins series 4-1)
April 29 — Boston 120, Atlanta 91
May 1 — Boston 118, Atlanta 108
May 2 — Atlanta 106, Boston 97
May 4 — Boston 132, Atlanta 93
Milwaukee vs. Philadelphia
(Bucks win series 4-2)
April 29 — Philadelphia 118, Milwaukee 105
May 1 — Milwaukee 119, Philadelphia 108
May 3 — Milwaukee 107, Milwaukee 108
May 5 — Milwaukee 109, Philadelphia 107
May 7 — Milwaukee 113, Philadelphia 110
May 9 — Philadelphia 126, Milwaukee 107
May 11 — Milwaukee 113, Philadelphia 112

Baseball

Trail Flames, 3-2

ST. LOUIS — With no tomorrow blues have no tomorrows left in the fifth and deciding game against Minnesota at the first night of the playoffs, present throughout the playoffs, was at its worst when they went 0-8 while on the power play in Saturday night's setback. Calgary had advanced to Stanley Cup finals (against Montreal) for the first time.

Baseball

Blues have no tomorrows left

ST. LOUIS — With no tomorrow blues have no tomorrows left in the fifth and deciding game against Minnesota at the first night of the playoffs, present throughout the playoffs, was at its worst when they went 0-8 while on the power play in Saturday night's setback. Calgary had advanced to Stanley Cup finals (against Montreal) for the first time.

Baseball

Blues have no tomorrows left

ST. LOUIS — With no tomorrow blues have no tomorrows left in the fifth and deciding game against Minnesota at the first night of the playoffs, present throughout the playoffs, was at its worst when they went 0-8 while on the power play in Saturday night's setback. Calgary had advanced to Stanley Cup finals (against Montreal) for the first time.

Baseball

Blues have no tomorrows left

ST. LOUIS — With no tomorrow blues have no tomorrows left in the fifth and deciding game against Minnesota at the first night of the playoffs, present throughout the playoffs, was at its worst when they went 0-8 while on the power play in Saturday night's setback. Calgary had advanced to Stanley Cup finals (against Montreal) for the first time.

Baseball

Blues have no tomorrows left

ST. LOUIS — With no tomorrow blues have no tomorrows left in the fifth and deciding game against Minnesota at the first night of the playoffs, present throughout the playoffs, was at its worst when they went 0-8 while on the power play in Saturday night's setback. Calgary had advanced to Stanley Cup finals (against Montreal) for the first time.

Baseball

Blues have no tomorrows left

ST. LOUIS — With no tomorrow blues have no tomorrows left in the fifth and deciding game against Minnesota at the first night of the playoffs, present throughout the playoffs, was at its worst when they went 0-8 while on the power play in Saturday night's setback. Calgary had advanced to Stanley Cup finals (against Montreal) for the first time.

Baseball

Blues have no tomorrows left

ST. LOUIS — With no tomorrow blues have no tomorrows left in the fifth and deciding game against Minnesota at the first night of the playoffs, present throughout the playoffs, was at its worst when they went 0-8 while on the power play in Saturday night's setback. Calgary had advanced to Stanley Cup finals (against Montreal) for the first time.

Baseball

Blues have no tomorrows left

ST. LOUIS — With no tomorrow blues have no tomorrows left in the fifth and deciding game against Minnesota at the first night of the playoffs, present throughout the playoffs, was at its worst when they went 0-8 while on the power play in Saturday night's setback. Calgary had advanced to Stanley Cup finals (against Montreal) for the first time.

Baseball

Blues have no tomorrows left

ST. LOUIS — With no tomorrow blues have no tomorrows left in the fifth and deciding game against Minnesota at the first night of the playoffs, present throughout the playoffs, was at its worst when they went 0-8 while on the power play in Saturday night's setback. Calgary had advanced to Stanley Cup finals (against Montreal) for the first time.

Baseball

Blues have no tomorrows left

ST. LOUIS — With no tomorrow blues have no tomorrows left in the fifth and deciding game against Minnesota at the first night of the playoffs, present throughout the playoffs, was at its worst when they went 0-8 while on the power play in Saturday night's setback. Calgary had advanced to Stanley Cup finals (against Montreal) for the first time.

Baseball

Blues have no tomorrows left

ST. LOUIS — With no tomorrow blues have no tomorrows left in the fifth and deciding game against Minnesota at the first night of the playoffs, present throughout the playoffs, was at its worst when they went 0-8 while on the power play in Saturday night's setback. Calgary had advanced to Stanley Cup finals (against Montreal) for the first time.

Baseball

Blues have no tomorrows left

ST. LOUIS — With no tomorrow blues have no tomorrows left in the fifth and deciding game against Minnesota at the first night of the playoffs, present throughout the playoffs, was at its worst when they went 0-8 while on the power play in Saturday night's setback. Calgary had advanced to Stanley Cup finals (against Montreal) for the first time.

Baseball

Angels 5, Brewers 1

LOS ANGELES MINNESOTA
Whitaker ab 7 0 0 0 Smalley rf 4 0 0 0
Trimmler lf 5 1 0 0 Puckett cf 2 0 1 0
Casper 2b 4 0 0 0 Peterson lf 2 0 0 0
Parrish c 5 1 2 1 Brantley lf 4 0 0 0
Almon lf 4 1 1 0 Wright lf 4 0 0 0
Hosler c 3 0 1 0 Packer lb 4 1 1 1
Kane 2b 4 0 1 0 Wilkerson 2b 3 1 1 1
Berra ph 3 0 0 0
Totals 45 11 8 5 Totals 45 11 8 5
Los Angeles 5, Minnesota 1.
Game-winning RBI — Parrish (3).
E—Reedy, DP—Detroit 1, Minnesota 1, LOB—Detroit 7, Minnesota 7.
2B—Casper, HR—Parrish (1), Lansford (4), SB—Collins (3).
C—Lynch, LF—Lynch, LF—Lynch.

Baseball

Angels 5, Brewers 1

LOS ANGELES MINNESOTA
Whitaker ab 7 0 0 0 Smalley rf 4 0 0 0
Trimmler lf 5 1 0 0 Puckett cf 2 0 1 0
Casper 2b 4 0 0 0 Peterson lf 2 0 0 0
Parrish c 5 1 2 1 Brantley lf 4 0 0 0
Almon lf 4 1 1 0 Wright lf 4 0 0 0
Hosler c 3 0 1 0 Packer lb 4 1 1 1
Kane 2b 4 0 1 0 Wilkerson 2b 3 1 1 1
Berra ph 3 0 0 0
Totals 45 11 8 5 Totals 45 11 8 5
Los Angeles 5, Minnesota 1.
Game-winning RBI — Parrish (3).
E—Reedy, DP—Detroit 1, Minnesota 1, LOB—Detroit 7, Minnesota 7.
2B—Casper, HR—Parrish (1), Lansford (4), SB—Collins (3).
C—Lynch, LF—Lynch, LF—Lynch.

Baseball

Angels 5, Brewers 1

LOS ANGELES MINNESOTA
Whitaker ab 7 0 0 0 Smalley rf 4 0 0 0
Trimmler lf 5 1 0 0 Puckett cf 2 0 1 0
Casper 2b 4 0 0 0 Peterson lf 2 0 0 0
Parrish c 5 1 2 1 Brantley lf 4 0 0 0
Almon lf 4 1 1 0 Wright lf 4 0 0 0
Hosler c 3 0 1 0 Packer lb 4 1 1 1
Kane 2b 4 0 1 0 Wilkerson 2b 3 1 1 1
Berra ph 3 0 0 0
Totals 45 11 8 5 Totals 45 11 8 5
Los Angeles 5, Minnesota 1.
Game-winning RBI — Parrish (3).
E—Reedy, DP—Detroit 1, Minnesota 1, LOB—Detroit 7, Minnesota 7.
2B—Casper, HR—Parrish (1), Lansford (4), SB—Collins (3).
C—Lynch, LF—Lynch, LF—Lynch.

Baseball

Angels 5, Brewers 1

LOS ANGELES MINNESOTA
Whitaker ab 7 0 0 0 Smalley rf 4 0 0 0
Trimmler lf 5 1 0 0 Puckett cf 2 0 1 0
Casper 2b 4 0 0 0 Peterson lf 2 0 0 0
Parrish c 5 1 2 1 Brantley lf 4 0 0 0
Almon lf 4 1 1 0 Wright lf 4 0 0 0
Hosler c 3 0 1 0 Packer lb 4 1 1 1
Kane 2b 4 0 1 0 Wilkerson 2b 3 1 1 1
Berra ph 3 0 0 0
Totals 45 11 8 5 Totals 45 11 8 5
Los Angeles 5, Minnesota 1.
Game-winning RBI — Parrish (3).
E—Reedy, DP—Detroit 1, Minnesota 1, LOB—Detroit 7, Minnesota 7.
2B—Casper, HR—Parrish (1), Lansford (4), SB—Collins (3).
C—Lynch, LF—Lynch, LF—Lynch.

Baseball

Angels 5, Brewers 1

LOS ANGELES MINNESOTA
Whitaker ab 7 0 0 0 Smalley rf 4 0 0 0
Trimmler lf 5 1 0 0 Puckett cf 2 0 1 0
Casper 2b 4 0 0 0 Peterson lf 2 0 0 0
Parrish c 5 1 2 1 Brantley lf 4 0 0 0
Almon lf 4 1 1 0 Wright lf 4 0 0 0
Hosler c 3 0 1 0 Packer lb 4 1 1 1
Kane 2b 4 0 1 0 Wilkerson 2b 3 1 1 1
Berra ph 3 0 0 0
Totals 45 11 8 5 Totals 45 11 8 5
Los Angeles 5, Minnesota 1.
Game-winning RBI — Parrish (3).
E—Reedy, DP—Detroit 1, Minnesota 1, LOB—Detroit 7, Minnesota 7.
2B—Casper, HR—Parrish (1), Lansford (4), SB—Collins (3).
C—Lynch, LF—Lynch, LF—Lynch.

Baseball

Angels 5, Brewers 1

LOS ANGELES MINNESOTA
Whitaker ab 7 0 0 0 Smalley rf 4 0 0 0
Trimmler lf 5 1 0 0 Puckett cf 2 0 1 0
Casper 2b 4 0 0 0 Peterson lf 2 0 0 0
Parrish c 5 1 2 1 Brantley lf 4 0 0 0
Almon lf 4 1 1 0 Wright lf 4 0 0 0
Hosler c 3 0 1 0 Packer lb 4 1 1 1
Kane 2b 4 0 1 0 Wilkerson 2b 3 1 1 1
Berra ph 3 0 0 0
Totals 45 11 8 5 Totals 45 11 8 5
Los Angeles 5, Minnesota 1.
Game-winning RBI — Parrish (3).
E—Reedy, DP—Detroit 1, Minnesota 1, LOB—Detroit 7, Minnesota 7.
2B—Casper, HR—Parrish (1), Lansford (4), SB—Collins (3).
C—Lynch, LF—Lynch, LF—Lynch.

Baseball

Angels 5, Brewers 1

LOS ANGELES MINNESOTA
Whitaker ab 7 0 0 0 Smalley rf 4 0 0 0
Trimmler lf 5 1 0 0 Puckett cf 2 0 1 0
Casper 2b 4 0 0 0 Peterson lf 2 0 0 0
Parrish c 5 1 2 1 Brantley lf 4 0 0 0
Almon lf 4 1 1 0 Wright lf 4 0 0 0
Hosler c 3 0 1 0 Packer lb 4 1 1 1
Kane 2b 4 0 1 0 Wilkerson 2b 3 1 1 1
Berra ph 3 0 0 0
Totals 45 11 8 5 Totals 45 11 8 5
Los Angeles 5, Minnesota 1.
Game-winning RBI — Parrish (3).
E—Reedy, DP—Detroit 1, Minnesota 1, LOB—Detroit 7, Minnesota 7.
2B—Casper, HR—Parrish (1), Lansford (4), SB—Collins (3).
C—Lynch, LF—Lynch, LF—Lynch.

Baseball

Angels 5, Brewers 1

LOS ANGELES MINNESOTA
Whitaker ab 7 0 0 0 Smalley rf 4 0 0 0
Trimmler lf 5 1 0 0 Puckett cf 2 0 1 0
Casper 2b 4 0 0 0 Peterson lf 2 0 0 0
Parrish c 5 1 2 1 Brantley lf 4 0 0 0
Almon lf 4 1 1 0 Wright lf 4 0 0 0
Hosler c 3 0 1 0 Packer lb 4 1 1 1
Kane 2b 4 0 1 0 Wilkerson 2b 3 1 1 1
Berra ph 3 0 0 0
Totals 45 11 8 5 Totals 45 11 8 5
Los Angeles 5, Minnesota 1.
Game-winning RBI — Parrish (3).
E—Reedy, DP—Detroit 1, Minnesota 1, LOB—Detroit 7, Minnesota 7.
2B—Casper, HR—Parrish (1), Lansford (4), SB—Collins (3).
C—Lynch, LF—Lynch, LF—Lynch.

Baseball

Angels 5, Brewers 1

LOS ANGELES MINNESOTA
Whitaker ab 7 0 0 0 Smalley rf 4 0 0 0
Trimmler lf 5 1 0 0 Puckett cf 2 0 1 0
Casper 2b 4 0 0 0 Peterson lf 2 0 0 0
Parrish c 5 1 2 1 Brantley lf 4 0 0 0
Almon lf 4 1 1 0 Wright lf 4 0 0 0
Hosler c 3 0 1 0 Packer lb 4 1 1 1
Kane 2b 4 0 1 0 Wilkerson 2b 3 1 1 1
Berra ph 3 0 0 0
Totals 45 11 8 5 Totals 45 11 8 5
Los Angeles 5, Minnesota 1.
Game-winning RBI — Parrish (3).
E—Reedy, DP—Detroit 1, Minnesota 1, LOB—Detroit 7, Minnesota 7.
2B—Casper, HR—Parrish (1), Lansford (4), SB—Collins (3).
C—Lynch, LF—Lynch, LF—Lynch.

Baseball

Angels 5, Brewers 1

LOS ANGELES MINNESOTA
Whitaker ab 7 0 0 0 Smalley rf 4 0 0 0
Trimmler lf 5 1 0 0 Puckett cf 2 0 1 0
Casper 2b 4 0 0 0 Peterson lf 2 0 0 0
Parrish c 5 1 2 1 Brantley lf 4 0 0 0
Almon lf 4 1 1 0 Wright lf 4 0 0 0
Hosler c 3 0 1 0 Packer lb 4 1 1 1
Kane 2b 4 0 1 0 Wilkerson 2b 3 1 1 1
Berra ph 3 0 0 0
Totals 45 11 8 5 Totals 45 11 8 5
Los Angeles 5, Minnesota 1.
Game-winning RBI — Parrish (3).
E—Reedy, DP—Detroit 1, Minnesota 1, LOB—Detroit 7, Minnesota 7.
2B—Casper, HR—Parrish (1), Lansford (4), SB—Collins (3).
C—Lynch, LF—Lynch, LF—Lynch.

Baseball

Angels 5, Brewers 1

LOS ANGELES MINNESOTA
Whitaker ab 7 0 0 0 Smalley rf 4 0 0 0
Trimmler lf 5 1 0 0 Puckett cf 2 0 1 0
Casper 2b 4 0 0 0 Peterson lf 2 0 0 0
Parrish c 5 1 2 1 Brantley lf 4 0 0 0
Almon lf 4 1 1 0 Wright lf 4 0 0 0
Hosler c 3 0 1 0 Packer lb 4 1 1 1
Kane 2b 4 0 1 0 Wilkerson 2b 3 1 1 1
Berra ph 3 0 0 0
Totals 45 11 8 5 Totals 45 11 8 5
Los Angeles 5, Minnesota 1.
Game-winning RBI — Parrish (3).
E—Reedy, DP—Detroit 1, Minnesota 1, LOB—Detroit 7, Minnesota 7.
2B—Casper, HR—Parrish (1), Lansford (4), SB—Collins (3).
C—Lynch, LF—Lynch, LF—Lynch.

Baseball

Angels 5, Brewers 1

LOS ANGELES MINNESOTA
Whitaker ab 7 0 0 0 Smalley rf 4 0 0 0
Trimmler lf 5 1 0 0 Puckett cf 2 0 1 0
Casper 2b 4 0 0 0 Peterson lf 2 0 0 0
Parrish c 5 1 2 1 Brantley lf 4 0 0 0
Almon lf 4 1 1 0 Wright lf 4 0 0 0
Hosler c 3 0 1 0 Packer lb 4 1 1 1
Kane 2b 4 0 1 0 Wilkerson 2b 3 1 1 1
Berra ph 3 0 0 0
Totals 45 11 8 5 Totals 45 11 8 5
Los Angeles 5, Minnesota 1.
Game-winning RBI — Parrish (3).
E—Reedy, DP—Detroit 1, Minnesota 1, LOB—Detroit 7, Minnesota 7.
2B—Casper, HR—Parrish (1), Lansford (4), SB—Collins (3).
C—Lynch, LF—Lynch, LF—Lynch.

Baseball

Angels 5, Brewers 1

LOS ANGELES MINNESOTA
Whitaker ab 7 0 0 0 Smalley rf 4 0 0 0
Trimmler lf 5 1 0 0 Puckett cf 2 0 1 0
Casper 2b 4 0 0 0 Peterson lf 2 0 0 0
Parrish c 5 1 2 1 Brantley lf 4 0 0 0
Almon lf 4 1 1 0 Wright lf 4 0 0 0
Hosler c 3 0 1 0 Packer lb 4 1 1 1
Kane 2b 4 0 1 0 Wilkerson 2b 3 1 1 1
Berra ph 3 0 0 0
Totals 45 11 8 5 Totals 45 11 8 5
Los Angeles 5, Minnesota 1.
Game-winning RBI — Parrish (3).
E—Reedy, DP—Detroit 1, Minnesota 1, LOB—Detroit 7, Minnesota 7.
2B—Casper, HR—Parrish (1), Lansford (4), SB—Collins (3).
C—Lynch, LF—Lynch, LF—Lynch.

Baseball

Angels 5, Brewers 1

LOS ANGELES MINNESOTA
Whitaker ab 7 0 0 0 Smalley rf 4 0 0 0
Trimmler lf 5 1 0 0 Puckett cf 2 0 1 0
Casper 2b 4 0 0 0 Peterson lf 2 0 0 0
Parrish c 5 1 2 1 Brantley lf 4 0 0 0
Almon lf 4 1 1 0 Wright lf 4 0 0 0
Hosler c 3 0 1 0 Packer lb 4 1 1 1
Kane 2b 4 0 1 0 Wilkerson 2b 3 1 1 1
Berra ph 3 0 0 0
Totals 45 11 8 5 Totals 45 11 8 5
Los Angeles 5, Minnesota 1.
Game-winning RBI — Parrish (3).
E—Reedy, DP—Detroit 1, Minnesota 1, LOB—Detroit 7, Minnesota 7.
2B—Casper, HR—Parrish (1), Lansford (4), SB—Collins (3).
C—Lynch, LF—Lynch, LF—Lynch.

Baseball

Angels 5, Brewers 1

LOS ANGELES MINNESOTA
Whitaker ab 7 0 0 0 Smalley rf 4 0 0 0
Trimmler lf 5 1 0 0 Puckett cf 2 0 1 0
Casper 2b 4 0 0 0 Peterson lf 2 0 0 0
Parrish c 5 1 2 1 Brantley lf 4 0 0 0
Almon lf 4 1 1 0 Wright lf 4 0 0 0
Hosler c 3 0 1 0 Packer lb 4 1 1 1
Kane 2b 4 0 1 0 Wilkerson 2b 3 1 1 1
Berra ph 3 0 0 0
Totals 45 11 8 5 Totals 45 11 8 5
Los Angeles 5, Minnesota 1.
Game-winning RBI — Parrish (3).
E—Reedy, DP—Detroit 1, Minnesota 1, LOB—Detroit 7, Minnesota 7.
2B—Casper, HR—Parrish (1), Lansford (4), SB—Collins (3).
C—Lynch, LF—Lynch, LF—Lynch.

Baseball

Angels 5, Brewers 1

LOS ANGELES MINNESOTA
Whitaker ab 7 0 0 0 Smalley rf 4 0 0 0
Trimmler lf 5 1 0 0 Puckett cf 2 0 1 0
Casper 2b 4 0 0 0 Peterson lf 2 0 0 0
Parrish c 5 1 2 1 Brantley lf 4 0 0 0
Almon lf 4 1 1 0 Wright lf 4 0 0 0
Hosler c 3 0 1 0 Packer lb 4 1 1 1
Kane 2b 4 0 1 0 Wilkerson 2b 3 1 1 1
Berra ph 3 0 0 0
Totals 45 11 8 5 Totals 45 11 8 5
Los Angeles 5, Minnesota 1.
Game-winning RBI — Parrish (3).
E—Reedy, DP—Detroit 1, Minnesota 1, LOB—Detroit 7, Minnesota 7.
2B—Casper, HR—Parrish (1), Lansford (4), SB—Collins (3).
C—Lynch, LF—Lynch, LF—Lynch.

Baseball

Angels 5, Brewers 1

LOS ANGELES MINNESOTA
Whitaker ab 7 0 0 0 Smalley rf 4 0 0 0
Trimmler lf 5 1 0 0 Puckett cf 2 0 1 0
Casper 2b 4 0 0 0 Peterson lf 2 0 0 0
Parrish c 5 1 2 1 Brantley lf 4 0 0 0
Almon lf 4 1 1 0 Wright lf 4 0 0 0
Hosler c 3 0 1 0 Packer lb 4 1 1 1
Kane

Milwaukee ousts Philadelphia at the wire

By United Press International

MILWAUKEE — Milwaukee Bucks coach Don Nelson was reached a peak. The summit still lies ahead.

"This is the best win I've ever had as a coach," Nelson said Sunday after the Bucks beat the Philadelphia 76ers 113-112 to win their Eastern Conference semifinal series. "You can say what you want about no Moses Malone or Andrew Toney (out with injuries), but this series came down to the last point on a last-second play."

The Bucks won it because Charles Barkley was called for fouling on a layup by Craig Hodges with 29 seconds to play, and because Julius Erving missed, and the Bucks advanced to the semifinals against the Celtics, beginning Tuesday night at Boston.

The shot was too hard and hit the back of the rim and bounced out," said Erving. "You're not going to get a roll on a shot like that. You can call that shot good or bad, a lot of things. I call it a miss."

For Nelson, the victory also

ended a double-string of failures. It was the first time he had won the seventh and deciding game of a series after four tries in the past, and it was Nelson's first playoff win over the Sixers, a team that had ousted the Bucks from the playoffs four of the last five years.

"When I saw Doc shooting, I just knew it would be good," Nelson said. "I was the most surprised person when the shot didn't go in. He's made too many big ones."

The winning basket made a scapegoat of Barkley, who had been a hero in the series for the Sixers as he averaged more than 29 points a game.

"I tried to put the shot to the glass as quickly as possible," Hodges said. "I saw him (Barkley) coming. I knew he would get it. I was just hoping the referee's call would go my way, and it did."

The Bucks were up 90-86 entering the final quarter, and led 102-94 with 7:30 left on a basket by Hodges. The Sixers went on a 10-2 tear, and tied 104-104 on a pair of free throws by Maurice Cheeks with 3:41 left.

The lead changed hands several times, and Barkley put his team on top 112-111 with 40 seconds left. The Bucks won on key plays down the stretch.

Barkley had 18 points including 9 in the final period. Sedale Threatt led all scorers with 28 points, and Erving and Clemon Johnson each had 17.

Terry Cummings led the Bucks with 27 points. Hodges had 24, including 10 in the final quarter, and Sidney Moncrief added 23 while playing despite a painful injured heel.

The series was a tight one except for Game 6, when the Sixers won easily, and both teams were emotionally drained when it was over.

"We were very disappointed we didn't come out winners," said rookie coach Matt Guokas. "We worked so hard, for so long and we overcame so many things. Hopefully, losing this kind of series, this kind of game will wear off in time."

The Bucks are going to face a well-rested Celtics team, but Nelson, a former Celtics star, doesn't care.

"I'm not worried about fatigue," he said. "I'm just glad we won so we can go on. If we had lost it wouldn't make any difference what we are."

A disconsolate 76ers' star Charles Barkley sits alone on the bench as the hometown Bucks' fans cheer after Milwaukee beat Philly, 113-112. Sunday to advance to the Eastern Division finals.

Los Angeles' Lakers take on Texas' best

By John Nodel The Associated Press

INGLEWOOD, Calif. — If the Los Angeles Lakers are going to become the first team in 17 years to repeat as NBA champions, they'll have to get through the entire state of Texas to do so.

So far, it's two Texas teams down and one going.

The Lakers began defense of their title by overwhelming the San Antonio Spurs, winning three straight games decisively in a best-of-5 series. Then, they struggled past the Dallas Mavericks 4-2 in a best-of-7 series.

Now, Los Angeles is taking on the Houston Rockets and their "Twin Towers" in the best-of-7 Western Conference finals. The Lakers got off to a good start in the series, breezing to a 119-107 triumph Saturday's opener.

That's 22 of the last 25 the Lakers have won over the Rockets over the last three years.

Los Angeles coach Pat Riley said. "They play the kind of game we like. They run."

The Rockets' starting guard, Robert Reid and Lewis Lloyd, combined for only 12 points and 12 assists Saturday.

In Johnson, the Lakers definitely have a player who takes charge.

The Rockets' starting guard, Robert Reid said. "We have to come out in the first quarter with as much drive as possible and take it from there."

The Rockets will get their next shot in the backcourt. Los Angeles center Kareem Abdul-Jabbar said. "They didn't get enough points out of their guards. Our guards play and shoot better than their guard play. I think that was the key."

"We did not have a guy out there to take charge," Houston coach Bill Fitch said. "Some of the passing that we did, we normally don't do in games. ... It's going to be over in a hurry ... (but) we're not going to panic, having lost one ballgame."

Abdul-Jabbar, at 39 the oldest player in the NBA, scored a game-high 31 points, but starting Los Angeles guards Earvin Magic Johnson and Byron Scott also played major roles, scoring 28 and 18 points, respectively.

In Johnson, the Lakers definitely have a player who takes charge. "Houston is fun," Johnson said. "You know they're going to run. They like to run and that's what we're going to do. It should be fun."

It wasn't much fun for the Rockets.

Houston's starting guards, Robert Reid and Lewis Lloyd, combined for only 12 points and 12 assists Saturday.

"It just seemed like, as individuals, we didn't have that inner drive today," Reid said. "We have to come out in the first quarter with as much drive as possible and take it from there."

The Rockets will get their next shot in the backcourt. Los Angeles center Kareem Abdul-Jabbar said. "They didn't get enough points out of their guards. Our guards play and shoot better than their guard play. I think that was the key."

"We did not have a guy out there to take charge," Houston coach Bill Fitch said. "Some of the passing that we did, we normally don't do in games. ... It's going to be over in a hurry ... (but) we're not going to panic, having lost one ballgame."

The Angels' Wally Joyner (left) greets Reggie Jackson along with Rob Wilfong (9) and Bob Boone (right) after Jackson homered to tie Mickey Mantle for sixth place on the all-time homer list. The home run was Jackson's 536th of his career. It helped the Angels beat the Milwaukee Brewers on Sunday, 5-1.

AL roundup Reggie's HR ties Mantle

Wegman, and landed in the fifth row of the right field stands.

"It's an emotional moment for me," Jackson said. "I don't get excited about home runs because I guess I've hit so many of them but I'm proud to be tied with the man synonymous with baseball, America's pastime, when I was a kid."

Jim Slaton, 4-1, hurled six innings, scattered nine hits and walked none. Doug Corbett finished for his third save. Wegman, a 6-foot-5 right-hander, lasted five innings in tumbling to 6-3.

Jackson was 2-for-3 after entering the game with just three hits in his last 31 at-bats. The homer was his 60th against the Brewers — the most he has hit against one club.

In the National League, it was Cincinnati 3, New York 2; Pittsburgh 4, Houston 3 in 12 innings; Montreal 4, Los Angeles 3; Philadelphia 2, Atlanta 1; St. Louis 4, San Francisco 3; and Chicago 9, San Diego 5.

White Sox 5, Indians 4

At Cleveland, Tim Lincecum's Baltimore-chop single scored Julio Cruz from third base in the eighth, helping the White Sox complete a three-game series sweep. Rookie Joe McKeon called up Monday night's first major-league reliever in relief. Bob James got his fifth save. Tom Candiotti, 2-3, took the loss.

Tigers 4, Twins 1

At Minneapolis, Lance Parrish hit a home run and Pat Sheridan hit second-inning home runs to support the four-hit pitching of Dan Petry and help the Tigers snap a four-game losing streak. Petry, 3-2, walked five and struck out seven in his first complete game of the season. Mike Smithson, 4-3, was the loser.

Orioles 4, Royals 3

At Baltimore, Rick Dempsey hit his second career grand slam in the fifth inning, powering Storm Davis and the Orioles. Dempsey's fourth home run of the season lifted Davis to 3-1 and handed Charlie Leibrandt, 4-1, his first loss of the season. Don Aase notched his eighth save.

Blue Jays 4, Mariners 3

At Seattle, Jimmy Key scattered six hits in 7-3 innings for his first victory of the season and Damaso Garcia drove in three runs to lead Toronto, 1-3, survived a three-run third inning reliever Mark Eichhorn worked 1-1/3 innings for his first major-league save. Billy Swift, 6-3, took the loss.

Wegman, and landed in the fifth row of the right field stands.

"It's an emotional moment for me," Jackson said. "I don't get excited about home runs because I guess I've hit so many of them but I'm proud to be tied with the man synonymous with baseball, America's pastime, when I was a kid."

Jim Slaton, 4-1, hurled six innings, scattered nine hits and walked none. Doug Corbett finished for his third save. Wegman, a 6-foot-5 right-hander, lasted five innings in tumbling to 6-3.

Jackson was 2-for-3 after entering the game with just three hits in his last 31 at-bats. The homer was his 60th against the Brewers — the most he has hit against one club.

In the National League, it was Cincinnati 3, New York 2; Pittsburgh 4, Houston 3 in 12 innings; Montreal 4, Los Angeles 3; Philadelphia 2, Atlanta 1; St. Louis 4, San Francisco 3; and Chicago 9, San Diego 5.

Rick Mears speeds to fastest Indy qualifying time ever

INDIANAPOLIS — A fifth straight year of record qualifying speeds for the Indianapolis 500 was no surprise to 1986 pole winner Rick Mears, who expects even faster laps in the future.

"There isn't a limit as long as there is technology," said Mears. "If we don't change any of the rules, you are going to gain. Maybe not in big jumps but you'll gain."

Mears drove his March-Cosworth to the fastest four laps in Indy car history Saturday to take the front spot for the May 25 race. In qualifying at Indianapolis Motor Speedway, Mears took the pole with a track record four-lap average of 216.828 mph, completing 10 miles in 2:46.03. Mears' first lap in the run set a world Indy car record at 217.581 mph run.

"It means a lot," the two-time Indianapolis 500 winner said of the pole. "I really don't know how to describe it."

Defending champion Danny Sullivan will sit in the middle of the front row on race day after qualifying his March-Cosworth with an average of 215.382 mph. While crediting the high speeds to continued design improvement, he said both cars and drivers may be nearing their limits.

"It all depends on the rules and how we keep changing them," Sullivan said. "Every year they try to slow us down but they've got a year to work on the car and that's a lot of development time. We are getting to the point where the cars just physically can't go any faster down the straightaway. I know they're getting pretty close to my limit."

Michael Andretti, who won his first Indy car race last month at the Long Beach Grand Prix, completed the front row by qualifying with a 214.522 mph.

Bobby Rahal, Mario Andretti and Al Unser reached the second row as 23 drivers qualified in Saturday's opening sessions.

Bean's par putt clinches crown

By Mike Robun United Press International

IRVING, Texas — Although the cast of characters was different, the plot looked suspiciously familiar at the Byron Nelson Golf Classic Sunday until Andy Bean put an end to the drama.

He did so with a pressure-packed par at the 18th hole of the Tournament Players Club at Las Colinas, one that brought him his second victory of the year and the 11th of his 11-year tour career.

Bean, 33, has the reputation of being one of the most difficult players on the circuit to catch once he has a sizeable lead, but he let a four-shot lead dwindle to one Sunday.

His routine par at the final hole, however, gave him a round of 67, a total of 270 and a \$108,000 prize.

Bean won \$108,000 and vaulted from fourth to first on the tour's money list. He jumped past John Mahaffey, Calvin Peete and Greg Norman — none of whom played in the final hole — with his 1986 total of \$288,000.

"I felt like I had it going for me," said Bean. "And then I felt like it was getting away."

"I told myself to play the 18th hole just like I had all week, and that's what I did. As soon as I hit my first putt on the last hole I started to smile because I knew it was going to be within six inches of the cup."

For a while, however, it looked as if the 1986 Nelson would be a replay of the bizarre finish in 1985. Last year Payne Stewart went to the final hole with a three-shot lead only to lose. He double bogeyed the final hole while Bob Eastwood was making birdie and Eastwood then won on the first hole of sudden death while Stewart was making another double bogey.

Stewart was one of seven players within three shots of Bean when Sunday's final round began and he was just one of many who failed to make a move during an afternoon that supplied the first taste of summer.

Wiebe shot a 67 for a second-place total of 10 under 270 and barely missed forcing a playoff when his chip shot from the edge of the 18th green rolled over the lip of the cup. He won \$64,800, the second largest check of his three-year career.

Bobby Wadkins finished third at 7 under 273 after shooting a 70 Sunday. Stewart, Craig Stadler, Gene Sauers and first-round leader Mark Hayes were all at 6 under with only Sauers from that group breaking par Sunday.

Bean led the Nelson after the second and third rounds but found himself trailing Wadkins after six holes Sunday. He birdied three straight holes beginning at the seventh and going to the 18th tee. Bean had a four-shot lead.

Bean missed a two-foot putt at the 15th. Wiebe made a 25-foot birdie putt at the 17th and Bean was fortunate just to make a bogey at the 17th after he skulled a shot out of a bunker 60 feet from the hole.

"I thought I would have shot a 67 today to win," said Bean. "It was fortunate for me that no one came out of the pack with a really hot round."

"But usually on Sunday there is a little more pressure on everybody. On top of that it was a little hot today and the wind blew from a little different direction today."

"We hadn't played the golf course under the conditions we faced today and it was a little tougher than some people thought it would be."

Andy Bean waves to the crowd after winning the Byron Nelson Classic Sunday with an 11-under-par 269 to take home the \$108,000 first-place prize.

Chris improving with age

By Richard Luno United Press International

HOUSTON — Chris Evert Lloyd, on the women's professional tennis tour since 1972, says improvement has come with age.

"I think I'm better now than when I was 24 or 25, even though I was ranked No. 1 in the world," said Evert Lloyd, now ranked No. 2 behind Martina Navratilova. "Every year, I seem to get a little better. I have to work harder now, and the standard is higher."

"My incentive is I hate to lose, especially to 18-year-olds," she added. "When I get on the court, I say 'You don't want to lose to a young girl. It's not just another day at the office.'"

Evert Lloyd was pushed Sunday in the finals of the \$150,000 Virginia Slims of Houston, but turned back 19-year-old Kathy Rinaldi, 6-4, 2-6, 6-4, for the title.

"It was the toughest match I've ever had," Rinaldi said. "I've never had a match like this before. I've always looked up to her."

"When you play Chris, you always feel you have to do something extra. I just wanted to play my game. You can never count on Chris. She plays better all the time. I think we both played a very smart match."

It appeared Evert Lloyd was going to breeze to another quick win. She won the first set and the second game of the second set, but Rinaldi battled back, allowing Evert Lloyd just one more win to take the set 6-2.

"I played a real good first set and the first game of the second set," said Evert Lloyd. "Then the level

Sports In Brief

Striders to host invitational run

The Silk City Striders will be hosting an invitational road race on Sunday, June 1, at 10 a.m. at the upper parking lot at Manchester Community College.

Warren wins welter title

CORPUS CHRISTI, Texas (UPI) — Frankie Warren, attacking his opponent's injured ribs, knocked down Ronnie Shields in the 12th round Sunday and won the U.S. Boxing Association's junior welterweight championship on a unanimous decision.

Prost captures Monaco Grand Prix

MONTE CARLO, Monaco — World champion Alain Prost of France made it look easy Sunday, speeding away from the pole position to win his third consecutive Monaco Grand Prix.

Elliott, Parsons winners at Atlanta

HAMPTON, Ga. — Sunday at the Atlanta International Speedway belonged to Bill Elliott and Benny Parsons.

Crampton wins PGA Seniors event

SAN ANTONIO, Texas — Bruce Crampton shot a 4 under-par 68 Sunday to overhaul second-round leader Bob Charles for a two-stroke victory in a PGA Seniors Tournament.

Spencer-Devlin cops LPGA tourney

SUFFOLK, Va. — Muffin Spencer-Devlin's one-stroke victory in the \$250,000 Sleepy Hollow Golf Classic surprised her more than the spectators who were following the action over the 6.151-yard course.

USFL goes for broke against NFL

NEW YORK — The U.S. Football League goes for broke Monday.

Be somebody.

Ever wonder why newspaper carriers smile so much? Because they're having FUN! When you're a carrier, you get to meet others on your own age, go to special meetings with food and prizes, and win great prizes for signing up new subscribers. And that's not all! You can earn your OWN money and show you're not just a kid anymore. If you're 12 years or older, why not find out more? Call 947-9646 today!

Manchester Herald

Noah is uplifted by latest victory

By Martin Loder United Press International

NEW YORK — Three years ago, when he won the French Open, Yannick Noah became both a national hero, and soon after a pathetic figure.

As the first Frenchman to win the national championship since 1946, he was idolized by an adoring public, a situation with which he had extreme difficulty coping.

So distraught did he become with his lack of privacy, Noah eventually moved to New York, where he says he can walk about without being recognized.

In two weeks Noah will be back in Paris for another attempt at the French, and this time he is looking forward to the occasion. His opponent is the 1985 champion, Guillermo Vilas, 7-6 (7-3), 6-0, to win the \$615,000 Shearson Lehman Tournament.

"I feel confident now, much more than I did the year before," Noah said. "In Monte Carlo (two weeks ago) I beat (Mats) Wilander, this week I beat (Ivan) Lendl, who is number one. I know I can play these guys when I'm playing well."

In his own mind, Noah, who turns 26 next week, is a lot more secure than when he first overcame him. He is comfortable in New York, and two weeks ago his wife, Cecilia, to whom he dedicated his Mother's Day victory, gave birth to their second child.

"I like to be played in the middle of a crowd where no one knows me," Noah said of his situation in New York, adding that he even enjoys riding the subway.

"I'm playing well. I'm happy. All I have to worry about is my game." Noah said. "It's a big difference when all I have to worry about is my game, so it feels great just to be this way."

"I know my game is pretty solid, and I'm waiting for the big one to put the level of my game a little higher. I believe in my chances."

Vilas, only the second unseeded player ever to reach the final of the Tournament of Champions, presented a stiff battle in the opening set. Neither player was able to break service, and there were only two break points — Noah gaining both — in the first set.

In the second set, though, it was all Noah, and it wasn't until the final game of the match that he seemed enough for Vilas to reach break point for the first time against his serve.

"He was serving huge, he was serving very good," admitted Vilas, who said if he were given another chance against Noah, he would play more aggressively.

"Guillermo was playing really well at the beginning of the match," Noah said, and I was a little bit tense and nervous at the beginning."

"I got more relaxed in the second set, started to serve better and put more pressure on him. I got used to his strategy and played better, and he seemed to be kind of tired at the end."

Even with the loss, Vilas was the major surprise of this championship. Vilas, who said if he were given another chance against Noah, he would play more aggressively.

"Guillermo was playing really well at the beginning of the match," Noah said, and I was a little bit tense and nervous at the beginning."

"I got more relaxed in the second set, started to serve better and put more pressure on him. I got used to his strategy and played better, and he seemed to be kind of tired at the end."

MAY 12

25% OFF MUFFLER

FRANK W. LOGAN

623-6982

FUEL 69.9¢

FULL HEATING SERVICE

*Prices Subject to Change

MIDAS SLASHES MUFFLER PRICES.

Save 25% off the regular price.

(OFFER EXPIRES JUNE 30, 1986)

MIDAS

- Turbo King®
- Economizer®
- Midas® Gold Muffler

Midas quality installed while you wait.

No appointments necessary.

Famous Midas guarantee good at over 1545 Midas shops across the country.

See warranty terms at your local Midas dealer.

TAKE IT TO MIDAS

TAKE IT TO SOMEONE YOU TRUST

Call for evening hours.

Bloomfield	645-9450	Manchester	645-9450	Vernon	875-6540
Bradford	481-2388	Northampton	481-2388	Wallingford	385-2853
Bristol	885-7700	Putnam	885-7700	Waterbury	395-2653
E. Hartford	395-0118	Hamden	395-0118	Waterbury	395-2653
Eastford	745-2300	New London	745-2300	Waterbury	395-2653
Groton	446-0129	Meriden	446-0129	Waterbury	395-2653
Hamden	395-0118	Middletown	395-0118	Waterbury	395-2653
Hartford	248-2825	Norfolk	248-2825	Waterbury	395-2653
Hartford	248-2825	Northampton	481-2388	Waterbury	395-2653
Hartford	248-2825	Torrington	248-2825	Waterbury	395-2653

FOCUS

Births

Smith, Dillon Douglas, son of Roy D. and Dawna (Schlehofer) Smith of 408 Wright's Mill Road, Coventry, was born April 25 at Manchester Memorial Hospital. The maternal grandparents are Mr. and Mrs. Truman Schlehofer Sr., of 20 N. Fairfield St. The paternal grandparents are Mr. and Mrs. Douglas Smith of Glenville, N.Y. The baby has a brother, Jared Michael.

Salcius, Natalie, daughter of Victor and Beverly (Anderson) Salcius of 131 Grandview St., was born April 10 at Manchester Memorial Hospital. The maternal grandmother is Lucille Anderson of Eastford. The paternal grandmother is Antonina Salcius of 35 North St. The baby has two sisters, Rhiannon, 6, and Andrea, 3.

Gerres, Linnea Dianne, daughter of Michael S. and Sandra (Fargo) Gerres of 87 Tudor Lane, was born March 31 at Rockyville General Hospital. The maternal grandparents are Mr. and Mrs. Alburn Fargo of Mystic. The paternal grandparents are Mr. and Mrs. John Gerres of East Hartford. The baby has a brother, David, 3.

Braithwaite, Bruce Jr., son of Bruce and Linda (Scott) Braithwaite of 647 E. Middle Turnpike, was born Jan. 18 at Manchester Memorial Hospital. The maternal grandparents are Royal Scott of South Glastonbury and Anita Scott of Glastonbury. The paternal grandmother is Verna Braithwaite of South Windsor.

Sommers, John Gregory Jr., son of John G. and Elizabeth (Konney) Sommers of 17 Patriot Lane, was born April 13 at Manchester Memorial Hospital. The maternal grandparents are Nancy G. Green of Wethersfield and Peter Konney of Glastonbury. The paternal grandparents are Mr. and Mrs. John F. Sommers of Vernon.

Faulkner, Lauren Marie, Joseph F. and Denise M. (Lebe) Faulkner of 174 Autumn St., was born April 10 at Manchester Memorial Hospital. The maternal grandparents are Mr. and Mrs. Raymond Lebe of 47 Boston Hill Road, Andover. The paternal grandparents are Mr. and Mrs. John A. Faulkner Sr., of 390 Lake St., Bolton. The baby has a sister, Danielle, 2.

Barrieau, Christopher Richard, son of Richard J. and Lori (Schuder) Barrieau of 137 South Road, Bolton, was born April 24 at Manchester Memorial Hospital. The maternal grandparents are Mr. and Mrs. Lawrence P. Schuder of 120B Rachel Road. The paternal grandparents are Marjita Barrieau Tracey of East Hartford.

Chambers, Colleen Marie, daughter of Martin and Linda Jean (Williams) Chambers of East Hampton, was born May 2 at Hartford Hospital. The paternal grandparents are Mr. and Mrs. Martin Chambers of West Hartford. The maternal grandmother is Dorothy A. Williams of 338 Woodbridge St. The maternal great-grandmother is Clara DuRane of Hartford.

Hall, Crystal Lee, daughter of Randall and Cynthia Jean (Hultgren) Hall of East Hartford, was born March 24 at Manchester Memorial Hospital. The maternal grandparents are Mr. and Mrs. Carl Hultgren of 131 Ferguson Road. The maternal great-grandmother is Florence Okerfelt of 22 Sunset St. and Astrid Hultgren of Ellington. The paternal grandparents are Mr. and Mrs. Roger Hall of 9 Farmington St. The paternal great-grandmother is Nadine Malcolm of 1 Main St. and Mildred Hall of Vernon.

Meggors, Peter Robert, son of Robin S. Murdock-Meggors and Thomas W. Meggers of 22 Timrod Road, was born April 10 at Manchester Memorial Hospital. The maternal grandparents are Mr. and Mrs. Carl Hultgren of 131 Ferguson Road. The maternal great-grandmother is Florence Okerfelt of 22 Sunset St. and Astrid Hultgren of Ellington. The paternal grandparents are Mr. and Mrs. Roger Hall of 9 Farmington St. The paternal great-grandmother is Nadine Malcolm of 1 Main St. and Mildred Hall of Vernon.

Heath, Michael David, son of David M. and Kimberly (McDowell) Heath of 131 Lake Road, Coventry, was born April 10 at Manchester Memorial Hospital. The maternal grandparents are Mr. and Mrs. Raymond Lebe of 47 Boston Hill Road, Andover. The paternal grandparents are Mr. and Mrs. John A. Faulkner Sr., of 390 Lake St., Bolton. The baby has a sister, Danielle, 2.

Zackin to be honored

Arnold S. Zackin will receive the Charter Oak Lodge B'nai B'rith Community Service Award at a brunch Sunday at 11:30 a.m. at Temple Beth Shalom. The community is invited.

Dr. David Ivey of the University of Connecticut will make the presentation. Marshall Press, rabbi of Congregation B'nei Israel, will give the address.

A member of the board of directors of Temple Beth Shalom, Zackin has served as president of Congregation B'nai Israel in Rockville. He has been a director of the Charter Oak Lodge and an active participant in Hill and Hill program for Soviet Jewry.

He serves as a member of the College Task Force for the Greater Hartford Jewish Federation. The task force studies ways of increasing Judaic studies in state universities.

Zackin is president of Wolff-Zackin and Associates Inc. of Vernon, an insurance agency.

He is a University of Connecticut graduate and serves as an officer on the School of Business Alumni and has served as a director of the Athletic Development Fund. He has served his industry as education chairman of Independent Insurance Agents of Connecticut and as a member of its National Education Committee.

He is married to the former Ruth Levin and they have three children.

About Town

Clinic set
COVENTRY — Community Health Care Services Inc. will hold office hours Wednesday from 2 to 3 p.m. at the town hall for blood pressure checks, tuberculosis tests, throat cultures and health guidance. For information, call 228-9428.

Tag sale set
Unitarian Universalist Society East will hold a tag sale Saturday from 9 a.m. to 4 p.m. at the meetinghouse, 153 W. Vernon St. Sale items will include: pianos, near antiques, garden tools, plants and shrubs, bikes and toys. Baked goods and consignment items will be on sale. There will be free coffee.

Mother Goose
Lutz Children's Museum will have a Mother Goose Adventure, with crafts, games and stories for preschool children on May 30 from 10 to 11:30 a.m. and 12:30 to 2 p.m. To register for either session, call the museum at 643-0649. The fee is \$1 for museum members and \$1.50 for non-members. Each child must be accompanied by an adult, who will be admitted free.

Goodwin speaks to retired teachers
Retired state Sen. Dorothy Goodwin, right, chats with Vera Osborn at a luncheon meeting of the Retired Teachers Association of Manchester at the Manchester Country Club recently. Goodwin spoke to the group. Osborn is program chairman of the club.

Herald photos by Pinto

Soccer daze

It's soccer practice time again! In above left photo, David Muirhead, 9, of Briarwood Drive, concentrates on his kicking at a Wednesday practice at Manchester Community College. Clinician like this one give the town's soccer staff a chance to assess youngsters' skills, then correctly assign them to a team. Above right, Brendon Beates practices dribbling. Nicholas Ortitelli, 1½, kicks a ball while waiting for his brother Michael to finish practice. Nicholas's father, Michael, a teacher at the Howell Cheney Regional Technical School, watches the budding athlete.

- Play ball**
The Manchester Recreation Department is holding girls' fastpitch softball registration tonight and evening to Friday from 6 to 9 p.m. at Mahoney Recreation Center, 110 Cedar St. Girls who are 13 to 17 by July 31 are eligible. League play will begin at the end of June for the intertown program. All home games will be at Charter Oak Park.
- Donors honored**
The American Red Cross will honor three residents at its Savitt-Joyce Hall of Fame Blood Donor Awards Dinner Wednesday at the Old State House in Hartford. Mary B. Benson of 275 Green Road has donated 14 gallons. June W. Roncanti of 49 Pleasant St., donated 11 and Edward H. Timbrell Jr. of 19 Indian Drive, 10. The names of these donors and 37 other state residents who have donated 10 or more gallons of blood will be engraved on a plaque at First Federal Building, 344 W. Middle Turnpike. Those who would like to learn how to speak in public are invited.
- Free cheese**
The Manchester Area Conference of Churches will have an open meeting May 20 at 7:30 p.m. at First Federal Savings and Loan, 344 W. Middle Turnpike. Those who would like to learn how to speak in public are invited.
- Free cheese**
The Manchester Area Conference of Churches will have an open meeting May 20 at 7:30 p.m. at First Federal Savings and Loan, 344 W. Middle Turnpike. Those who would like to learn how to speak in public are invited.
- Reunion Tuesday**
The Reunion Committee of South Manchester High School, Class of 1926, will be Tuesday at noon at Willie's Steak House. About 65 are expected to attend. For more information, call Doris Simon, 653-8188.
- Fun time planned**
Keeney Street School plans to hold a Fun Time Fair Saturday from noon to 3 p.m. Crafts and pizza will be sold. There will be games. Admission is free.
- Literary clubs meet**
The Gabriel Garcia Marquez Club will meet Wednesday at 7:30 p.m. at Paperback Alley, 984 Sullivan Ave., South Windsor, to discuss sections two and three of "100 Years of Solitude". The James Joyce Club will meet May 20 at 7:30 p.m. at Paperback Alley to discuss the Ithaca chapter of "Ulysses". There is no admission fee and meetings are open to the public. For more information, call Paperback Alley, 644-9979.
- YWCA 'tiny tots'**
The Nutmeg Branch YWCA is taking registration for its Tiny Tots Summer Camp to be held from 9:30 a.m. to 1:30 p.m. for two-week sessions beginning June 30 at the YWCA, 78 N. Main St. Children will bring bag lunches. The camp will provide morning snacks and lunch beverages. To register or for more information, call the YWCA, 647-1437.
- Overeaters meet**
Overeaters Anonymous will welcome newcomers Wednesday at 7:30 p.m. in the cafeteria-meeting room at Manchester Memorial Hospital. A speaker will start at 8 p.m.

Advice

One vote changed history, but the facts were wrong

Dear Abby
Abigail Van Buren

DEAR ABBY: I would like to comment on the letter from an Alabama reader who gave examples of "how one vote changed history." His purpose, to encourage voting, was a good one, but most of his facts were wrong.

He said: "In 1645, Oliver Cromwell became leader of the New Model (Puritan) Army, but not of England, which was then in the midst of a civil war. He didn't establish his own government until 1649 — and then did so in part by expelling opponents from Parliament. It wasn't primarily votes but strong leadership and military force that established his control."

He said: "In 1649, King Charles I of England was executed — but not as a result of a one-vote margin. Cromwell's soldiers excluded the moderate majority from the House of Commons and shut down the proroyalist House of Lords entirely; a newly established revolutionary tribunal then tried the king and overwhelmingly condemned him to death."

He stated: "In 1845, one vote brought Texas into the Union. Wrong! In 1845, the U.S. Senate passed the convention annexing Texas by two votes (27-25), and it entered into force only after ratification by the Texas Congress and voters."

He stated: "In 1876, one vote changed France from a monarchy to a republic."

Wrong! In 1876 France was not a monarchy. It had become a republic in 1875 by a larger margin. (Its empire had ended in 1870; previous monarchies ended in 1830 and 1848.)

He stated: "In 1923, one vote gave Adolf Hitler leadership of the Nazi Party."

Wrong! Hitler acquired dictatorial control of the Nazi Party in 1931, not 1923, and by a party congress vote of 553-1 — not exactly a one-vote margin.

Abby, if your Alabama correspondent wanted his argument to be effective, he should have checked his facts.

LOUISE E. HOFFMAN, Ph.D.

DEAR DR. HOFFMAN: I was hesitant to publish his letter without checking his facts, but he seemed so cotton-pickin' sure. I didn't question his sources. My fault, not his.

DEAR ABBY: You tell old people it's all right for them to touch, hug and kiss, but when they seem so horny they're given preferential treatment and told he was their "special, chosen child." I know my parents loved me, too — but it took a lot of understanding, not to mention several years with a psychoanalyst, to straighten my head out.

Print this. It may help other well-meaning parents.

NAMELESS

Watch out when watching TV

Dr. Gott
Peter Gott, M.D.

DEAR DR. GOTT: Can watching a lot of TV for two or three hours a day at a distance of three feet affect the eyes?

DEAR READER: I think three feet is a little close. I've found that the viewing distance is less than six feet. Of course, the size of the screen makes an enormous difference; you'll have to sit closer to smaller screens. A good rule to follow is: If your eyes bother you after watching TV, you are either too close to the screen or watching too much TV.

DEAR DR. GOTT: I'm planning on having some facial plastic surgery that would take about an hour and a half. My surgeon is leaving the choice of a local or general anesthetic up to me. How do you feel about this?

DEAR READER: The choice of general or local anesthetic is a very personal one and depends on the type of proposed surgery, the length of the procedure and your tolerance to pain. I believe that the issue is best left to your discretion, with the advice and counsel of your surgeon.

DEAR DR. GOTT: I broke my leg skiing and have to use crutches. I've found that adhesive capsulitis, chronic bursitis and a frozen shoulder. There is further diagnosis of chronic neck strain, cervical brachial plexus thoracic pain syndrome, reflex dystrophy and TMJ syndrome. What can I do to help in simple terms? The pain is pretty bad. What can I do?

DEAR READER: I'm not clear about the relation of the accident to your multiple complaints, unless you used crutches in an improper manner and developed shoulder problems as a result. The diagnoses you mention pertain to a variety of neuromuscular malfunctions and pain syndromes. Frankly, I'm unable to put them all together. I think you would be best served by evaluating in the orthopedic or rheumatology clinic of a teaching hospital.

DEAR DR. GOTT: I am a 60-year-old over-weight vegetarian eat eggs and dairy products, but no meat or fish. Recently, after a prostate operation, I had a problem with constipation. Laxatives didn't help much. I've found that a diet high in fiber helps. I get a strong desire to move my bowels. Is there any other way to help? My doctor thinks I'm nuts, but it works for me.

DEAR READER: The application of heat to the anal area can both relax the sphincter and promote peristalsis in some people. Be sure you're aware of any reason for the practice, would be harmful. Isn't it amazing that, even in the face of obvious success, your doctor throws up the towel. What does it take to convince him?

DEAR DR. GOTT: Is chewing gum bad for you? Is there any food or habit I should avoid to keep my mouth healthy?

DEAR READER: Chewing gum is not harmful. However, the kind that contains sugar may promote tooth decay. Spicy gum may cause swelling and irritation of the tongue and oral lining. Some forms of sugarless gum are quite hard to chew, and may cause premature wearing-down of the teeth. The use of tobacco (smoke or smokeless) is associated with tumors of the mouth and throat. See your dentist regularly and follow his or her instructions for a healthy mouth.

Monday TV

- 5:30PM (ESPN)** Gillette World of Sports
- (HBO) MOVIE: "Midnight Madness"** (CC) College students embark on an all-night scavenger hunt throughout Los Angeles. David Naughton, Debra Cramer, Ed-Ed Dielen. 1990. Rated PG.
- 6:00PM (3)** (1) (2) (3) (4) News
- (1) The 6 Company**
- (2) Hart to Hart**
- (3) Gimme a Break**
- (4) Knot's Landing**
- (5) Doctor Who**
- (6) Reporter 41**
- (7) MacNeil-Lehrer Newshour**
- (8) Diff'rent Strokes**
- (9) (DIS) MOVIE: "Bedtime and Broomsticks"** An amateur witch helps the British cause in World War II. Angela Lansbury, Roddy McDowall, Sam Jaffe. 1971. Rated G.
- (ESPN) Mazda SportLook**
- (MAX) MOVIE: "Nick and Maude"** (CC) A bigamous husband learns that both of his wives are expecting. Dudley Moore, Amy Irving, Ann Ralston. 1984. Rated PG.
- (TMC) MOVIE: "Blood Brothers"** A young man is torn between his own dream of being a doctor and the demands of his Irish-American family. Richard Gere, Paul Sorvino, Robert Downey Jr. 1976. Rated R.
- (USA) USA Cartoon Express**
- 6:30PM (3)** One Day at a Time
- (1) Benson**
- (2) Too Close for Comfort**
- (3) NBC Nightly News**
- (4) Nightly Business Report**
- (5) ABC News**
- (6) Noticieres SIN**
- (7) Sanford and Son**
- (CNN) Showbiz Today** (ESPN) Video Film Magazine Hosted by William Conrad
- 7:00PM (3)** CBS News
- (1) (2) (3) (4) M*A*S*H**
- (5) ABC News**
- (6) \$100,000 Pyramid**
- (7) Jefferson**
- (8) Carson's Comedy Classics**
- (9) Wheel of Fortune**
- (2) MacNeil-Lehrer Newshour**
- (5) Newlywed Game**
- (6) Novels: Cristal**
- (7) Nightly Business Report**
- (8) One Day at a Time**
- (CNN) Moneyline**
- (ESPN) SportsCenter**
- (USA) Radio 1990**
- 7:30PM (3)** PM Magazine
- (1) All in the Family**
- (2) Best of Forump**
- (3) Million Dollar Chance of a Lifetime**
- (4) Independent Network News**
- (5) Best of Saturday Night**
- (6) Barney Miller**
- (7) Jeopardy**
- (8) New Networked Game**
- (9) Price Is Right**
- (7) Wild, Wild World of Animals**
- (8) Archie Bunker's Place** (CNN) Crossfire
- (ESPN) Inside Baseball** (HBO) Frangible Rock (CC) (USA) Wild World of Animals
- 8:00PM (3)** Sorecrow and Mrs. King Amanda and Lee infiltrate the avant-garde theater to investigate Tony Boyle for leadership agents in a playwright's new play. 160 min.
- (MOVIE: "Alligator")** A baby alligator is forgotten but not gone after being flushed into a city sewer where it grows into a monstrous size and devours people. Robert Forster, Robert Riker, Dean Jagger. 1980.
- (3) Hardcastle and McCormick (CC)** When Hardcastle's unit is called by a crooked sheriff, McCormick poses as a team to attempt an escape. (60 min.) (R)
- (3) News**
- (1) To Be Announced**
- (8) MOVIE: "The Nesting"** A mystery novelist investigates a supernatural disappearance in a secluded countryside house. John Gielgud, Gloria Graham, John Carradine. 1980.
- (9) MOVIE: "The Divorce Wars"** A love story. A divorce couple tell their tales show a candid and compassionate drama about a failing marriage and the tactics of divorce. Tom Selleck, Jane Curtin, Charles Hall. 1982.
- (2) NBC's 60th Anniversary Celebration** Over 100 NBC stars pay tribute to the most memorable moments from NBC's 60 years on the air. (3 hrs.) In Stereo.
- (1) News**
- (8) MOVIE: "Just the Way You Are"** A young handicapped woman disputes her disability and goes on vacation. Krissy McMichael, Michael Ontkean. 1984. Rated PG.
- 10:40PM (DIS) DTV**
- 11:00PM (3)** (1) (2) (3) (4) News
- (1) Barney Miller**
- (2) The Avengers**
- (3) Wild, Wild West**
- (4) Doctor Who**
- (8) MOVIE: "Pride of Place: Building the American Dream: The Garden and the Grid"** The technique of grading land for real estate development is examined. (85 min)
- (9) Maude**
- (8) MOVIE: "To Catch a Thief"** An ex-convinced and jewel thief falls in love with a wealthy American girl and finds he is suspected of continuing his old thievery. Cary Grant, Grace Kelly, Jesse Royce Landis. 1955.
- (4) Novels: Jump Prohibido**
- (8) Edge of Darkness Part 1 of 2** A nuclear accident caused by terrorists is the secret guarded by business and government men. (2 hrs.)
- (CNN) Prime News**
- (DIS) Still the Beaver**
- (ESPN) NHL Hockey: NHL Playoffs- Conference Championship**
- (HBO) MOVIE: "Bachelors Party"** (CC) A carefree school bus driver's pals decide to throw a pre-wedding party for him, complicating matters is the fact that the girl's father disapproves of her choice. Tom Hanks, Tawny Kitaen, Adrian Zmed. 1984. Rated R.
- (MAX) MOVIE: "The Great Dictator"** A ghetto barber is mistaken for a Fascist dictator. Charles Chaplin, Jack Oakie, Paul Henning. 1940. Rated G.
- (TMC) MOVIE: "Paris, Texas"** After a reunion with his son, a man sets out to find his wife he left behind years ago. Harry Dean Stanton, Nastassja Kinski. 1984. Rated R.
- (USA) Prime Time Wrestling**
- (3) Family Fun**
- (1) Major League Baseball: First Four Years at Minnesota**
- (DIS) Moustachepiece Theater**
- 9:00PM (3)** Kate & Allie Kate is torn between wanting Emma to get along with her ex-husband's new girlfriend and being jealous over their flourishing friendship. (R)
- (3) (8) MOVIE: "Convicted"** (CC) A woman struggles to free her husband from prison after he is falsely convicted on rape charges. Lindsay Wagner, John Larroquette, Carroll O'Connor. 1985
- (8) MOVIE: "Pal Joey"** A night club entertainer romances a wealthy socialite who escapes a night club for him. Frank Sinatra, Rita Hayworth, Kim Novak. 1957
- (8) (7) American Playhouse: A Case of Libel** (CC) A former World War II correspondent is charged with being a communist sympathizer by a powerful right-wing newspaper columnist. (90 min.)
- (8) MOVIE: "Bodas de Oidio"**
- (CNN) Soccer: Federation Cup Final** (USA) Radio 1990
- 9:30PM (3)** Newhart (CC) When Stephane visits her father on his birthday, he insists that Michael sign a prenuptial agreement.
- (1) Chespirito**
- 10:00PM (3)** Cagney & Lacey (CC) An average thirties beauty finds a world of pleasure as a stolen from a physician's car. (90 min.)
- (3) News**
- (8) Mission: Impossible**
- (2) Star Trek**
- (1) Lives of the Rich and Famous** (CNN) CNN Evening News
- (HBO) Movie: "Act of Vengeance"** (CC) Joseph Yablonski's challenge of corrupt union president Tony Boyle for leadership of the United Mine Workers culminates in tragedy. Charles Bronson, Elton Burstein, Wilford Brinley. 1986.
- (USA) Boat Racing: Marathon Offshore Powerboat Challenge Race Delayed**
- 10:10PM (MAX) Movie: "Steel"** Tom denverish construction workers race against time to finish a skyscraper before a critical deadline. Jennifer O'Neill, Lee Majors, George Kennedy. 1990. Rated PG.
- 10:30PM (8)** Washington (CC) America's entry into World War II altered the city of Washington, D.C. from a quiet town to a bustling metropolis.
- (8) Dick Van Dyke**
- (1) Novels: Loco Amor**
- (2) News**
- (TMC) MOVIE: "Just the Way You Are"** A young handicapped woman disputes her disability and goes on vacation. Krissy McMichael, Michael Ontkean. 1984. Rated PG.
- 10:40PM (DIS) DTV**
- 11:00PM (3)** (1) (2) (3) (4) News
- (1) Barney Miller**
- (2) The Avengers**
- (3) Wild, Wild West**
- (4) Doctor Who**
- (8) M*A*S*H**
- (7) SCTV Network**
- (8) Maude**
- (CNN) Moneyline**
- (ESPN) Historic Indianapolis 500 Film** (USA) Alfred Hitchcock
- 11:30PM (CC)** Dynasty
- (3) ABC News**
- (1) The MoneyMongers**
- (2) Best of Carson Tonight's guests are James Stewart and Nadia Serrano. 1980's Heroes**
- (7) News**
- (8) Kojak**
- (CNN) Sports Tonight**
- (DIS) MOVIE: "The Island at the Top of the World"** A storm detours a ship-toggling explorer to a mysterious, ice-encrusted island. David Hartman, Donald Sinden. 1984. Rated G.
- 11:55PM (MAX) MOVIE: "Hop"** A CIA agent unwillingly relegated to a desk job leads agency officials on a mission to investigate a mysterious nuclear explosion. (90 min.)
- (1) Star Trek**
- (8) The Untouchables**
- (2) MOVIE: "Two Women"** In Italy during World War II, a mother and her young daughter are attacked and raped by a group of retreating Germans. Sophia Loren, Jean-Paul Belmondo, Raf Vallone. 1961.
- (8) Maude**
- (6) Barney Miller**
- (4) PELUCIA: Teatro: El Solar de Medici Copia**
- (CNN) Newswatch**
- (ESPN) Soccer: Federation Cup Final** (USA) Edge of Night
- 12:05AM (3)** Remington Steele Laura and Remington pose as circus performers to investigate a years-old homicide. (70 min.) (R)
- (7) MacNeil-Lehrer Newshour**
- 12:15AM (TMC) MOVIE: "Exposed"** A fashion model is caught in a terrorist's web and used as bait to snare a ruthless international killer. Nastassja Kinski, Harvey Keitel, Rudolf Nureyev. 1982. Rated R.
- 12:30AM (3)** Comedy Tonight
- (2) Star Trek**
- (1) Lives of the Rich and Famous** (CNN) CNN Evening News
- (HBO) Movie: "Act of Vengeance"** (CC) Joseph Yablonski's challenge of corrupt union president Tony Boyle for leadership of the United Mine Workers culminates in tragedy. Charles Bronson, Elton Burstein, Wilford Brinley. 1986.
- (USA) Boat Racing: Marathon Offshore Powerboat Challenge Race Delayed**
- 10:10PM (MAX) Movie: "Steel"** Tom denverish construction workers race against time to finish a skyscraper before a critical deadline. Jennifer O'Neill, Lee Majors, George Kennedy. 1990. Rated PG.
- 10:30PM (8)** Washington (CC) America's entry into World War II altered the city of Washington, D.C. from a quiet town to a bustling metropolis.
- (8) Dick Van Dyke**
- (1) Novels: Loco Amor**
- (2) News**
- (TMC) MOVIE: "Just the Way You Are"** A young handicapped woman disputes her disability and goes on vacation. Krissy McMichael, Michael Ontkean. 1984. Rated PG.
- 10:40PM (DIS) DTV**
- 11:00PM (3)** (1) (2) (3) (4) News
- (1) Barney Miller**
- (2) The Avengers**
- (3) Wild, Wild West**
- (4) Doctor Who**
- (8) M*A*S*H**
- (7) SCTV Network**
- (8) Maude**
- (CNN) Moneyline**
- (ESPN) Historic Indianapolis 500 Film** (USA) Alfred Hitchcock
- 11:30PM (CC)** Dynasty
- (3) ABC News**
- (1) The MoneyMongers**
- (2) Best of Carson Tonight's guests are James Stewart and Nadia Serrano. 1980's Heroes**
- (7) News**
- (8) Kojak**
- (CNN) Sports Tonight**
- (DIS) MOVIE: "The Island at the Top of the World"** A storm detours a ship-toggling explorer to a mysterious, ice-encrusted island. David Hartman, Donald Sinden. 1984. Rated G.
- 11:55PM (MAX) MOVIE: "Hop"** A CIA agent unwillingly relegated to a desk job leads agency officials on a mission to investigate a mysterious nuclear explosion. (90 min.)
- (1) Star Trek**
- (8) The Untouchables**
- (2) MOVIE: "Two Women"** In Italy during World War II, a mother and her young daughter are attacked and raped by a group of retreating Germans. Sophia Loren, Jean-Paul Belmondo, Raf Vallone. 1961.
- (8) Maude**
- (6) Barney Miller**
- (4) PELUCIA: Teatro: El Solar de Medici Copia**
- (CNN) Newswatch**
- (ESPN) Soccer: Federation Cup Final** (USA) Edge of Night
- 12:05AM (3)** Remington Steele Laura and Remington pose as circus performers to investigate a years-old homicide. (70 min.) (R)
- (7) MacNeil-Lehrer Newshour**
- 12:15AM (TMC) MOVIE: "Exposed"** A fashion model is caught in a terrorist's web and used as bait to snare a ruthless international killer. Nastassja Kinski, Harvey Keitel, Rudolf Nureyev. 1982. Rated R.
- 12:30AM (3)** Comedy Tonight
- (2) Star Trek**
- (1) Lives of the Rich and Famous** (CNN) CNN Evening News
- (HBO) Movie: "Act of Vengeance"** (CC) Joseph Yablonski's challenge of corrupt union president Tony Boyle for leadership of the United Mine Workers culminates in tragedy. Charles Bronson, Elton Burstein, Wilford Brinley. 1986.
- (USA) Boat Racing: Marathon Offshore Powerboat Challenge Race Delayed**
- 10:10PM (MAX) Movie: "Steel"** Tom denverish construction workers race against time to finish a skyscraper before a critical deadline. Jennifer O'Neill, Lee Majors, George Kennedy. 1990. Rated PG.
- 10:30PM (8)** Washington (CC) America's entry into World War II altered the city of Washington, D.C. from a quiet town to a bustling metropolis.
- (8) Dick Van Dyke**
- (1) Novels: Loco Amor**
- (2) News**
- (TMC) MOVIE: "Just the Way You Are"** A young handicapped woman disputes her disability and goes on vacation. Krissy McMichael, Michael Ontkean. 1984. Rated PG.
- 10:40PM (DIS) DTV**
- 11:00PM (3)** (1) (2) (3) (4) News
- (1) Barney Miller**
- (2) The Avengers**
- (3) Wild, Wild West**
- (4) Doctor Who**
- (8) M*A*S*H**
- (7) SCTV Network**
- (8) Maude**
- (CNN) Moneyline**
- (ESPN) Historic Indianapolis 500 Film** (USA) Alfred Hitchcock
- 11:30PM (CC)** Dynasty
- (3) ABC News**
- (1) The MoneyMongers**
- (2) Best of Carson Tonight's guests are James Stewart and Nadia Serrano. 1980's Heroes**
- (7) News**
- (8) Kojak**
- (CNN) Sports Tonight**
- (DIS) MOVIE: "The Island at the Top of the World"** A storm detours a ship-toggling explorer to a mysterious, ice-encrusted island. David Hartman, Donald Sinden. 1984. Rated G.
- 11:55PM (MAX) MOVIE: "Hop"** A CIA agent unwillingly relegated to a desk job leads agency officials on a mission to investigate a mysterious nuclear explosion. (90 min.)
- (1) Star Trek**
- (8) The Untouchables**
- (2) MOVIE: "Two Women"** In Italy during World War II, a mother and her young daughter are attacked and raped by a group of retreating Germans. Sophia Loren, Jean-Paul Belmondo, Raf Vallone. 1961.
- (8) Maude**
- (6) Barney Miller**
- (4) PELUCIA: Teatro: El Solar de Medici Copia**
- (CNN) Newswatch**
- (ESPN) Soccer: Federation Cup Final** (USA) Edge of Night
- 12:05AM (3)** Remington Steele Laura and Remington pose as circus performers to investigate a years-old homicide. (70 min.) (R)
- (7) MacNeil-Lehrer Newshour**
- 12:15AM (TMC) MOVIE: "Exposed"** A fashion model is caught in a terrorist's web and used as bait to snare a ruthless international killer. Nastassja Kinski, Harvey Keitel, Rudolf Nureyev. 1982. Rated R.
- 12:30AM (3)** Comedy Tonight
- (2) Star Trek**
- (1) Lives of the Rich and Famous** (CNN) CNN Evening News
- (HBO) Movie: "Act of Vengeance"** (CC) Joseph Yablonski's challenge of corrupt union president Tony Boyle for leadership of the United Mine Workers culminates in tragedy. Charles Bronson, Elton Burstein, Wilford Brinley. 1986.
- (USA) Boat Racing: Marathon Offshore Powerboat Challenge Race Delayed**
- 10:10PM (MAX) Movie: "Steel"** Tom denverish construction workers race against time to finish a skyscraper before a critical deadline. Jennifer O'Neill, Lee Majors, George Kennedy. 1990. Rated PG.
- 10:30PM (8)** Washington (CC) America's entry into World War II altered the city of Washington, D.C. from a quiet town to a bustling metropolis.
- (8) Dick Van Dyke**
- (1) Novels: Loco Amor**
- (2) News**
- (TMC) MOVIE: "Just the Way You Are"** A young handicapped woman disputes her disability and goes on vacation. Krissy McMichael, Michael Ontkean. 1984. Rated PG.
- 10:40PM (DIS) DTV**
- 11:00PM (3)** (1) (2) (3) (4) News
- (1) Barney Miller**
- (2) The Avengers**
- (3) Wild, Wild West**
- (4) Doctor Who**
- (8) M*A*S*H**
- (7) SCTV Network**
- (8) Maude**
- (CNN) Moneyline**
- (ESPN) Historic Indianapolis 500 Film** (USA) Alfred Hitchcock
- 11:30PM (CC)** Dynasty
- (3) ABC News**
- (1) The MoneyMongers**
- (2) Best of Carson Tonight's guests are James Stewart and Nadia Serrano. 1980's Heroes**
- (7) News**
- (8) Kojak**
- (CNN) Sports Tonight**
- (DIS) MOVIE: "The Island at the Top of the World"** A storm detours a ship-toggling explorer to a mysterious, ice-encrusted island. David Hartman, Donald Sinden. 1984. Rated G.
- 11:55PM (MAX) MOVIE: "Hop"** A CIA agent unwillingly relegated to a desk job leads agency officials on a mission to investigate a mysterious nuclear explosion. (90 min.)
- (1) Star Trek**
- (8) The Untouchables**
- (2) MOVIE: "Two Women"** In Italy during World War II, a mother and her young daughter are attacked and raped by a group of retreating Germans. Sophia Loren, Jean-Paul Belmondo, Raf Vallone. 1961.
- (8) Maude**
- (6) Barney Miller**

Brothers wait, hope for kidney

MILFORD (AP) - It has been more than 20 years since Ron and Randy Kristoff were little boys who loved to play together, but one thing remains the same.

MARC honors UNICO

Laurie Prytko and Bill Politis look at the UNICO plaque which Peter DiRosa holds. Prytko is director of Manchester Association for Retarded Citizens and Politis is its president. At a MARC dinner

Thursday at Vito's Birch Mountain Inn in Bolton, DiRosa accepted the award for his organization, which has financially assisted MARC's workshop and bakery store during the last several years.

Special mother cared for 69 foster children

BRIDGEPORT (AP) - Rita Ochs, who says she "likes babies," had 69 of them.

Her own mother died at age 38 while giving birth to a 14th child, leaving a 10-year-old daughter to keep house for father, sisters and brothers.

Over 44 years, she cared for 69 foster children placed by the state Department of Children and Youth Services.

Of envelopes containing records of all the children she mothered. And, like most doing parents, she proudly flips through a batch of baby photos for visitors.

But foster care has its bitter-sweet moments, she admitted. Asked how she felt when her foster-care charges were adopted or returned to their parents, her face reddened and her eyes brimmed with tears.

The argument continues that pension integration makes sense and that Social Security is tilted in favor of lower-paid employees.

'Integration' cuts pension benefits

Sylvia Porter

The income that you receive from your pension plan may be threatened by a little-known feature of your pension plan. Known as "pension integration," it occurs when pension plans include employees' Social Security in calculations of pension benefits.

Various tax proposals now before Congress include provisions that would modify pension integration, although not eliminate it.

The Senate Finance Committee has voted to preserve in its tax bill the proposal that would limit the amount of Social Security a pension plan could take into account when formulating benefits.

The argument continues that pension integration makes sense and that Social Security is tilted in favor of lower-paid employees.

Service Notes

- Jones honored: Masfer Sgt. Maureen E. Jones, daughter of Mr. and Mrs. Allyn Martin of 113 Breton Road, has been named outstanding senior-commissioned officer of the quarter for the 85th Aircraft Generation Squadron by the U.S. Air Force.
- Mankowski stays: Senior Airman Joseph A. Mankowski, son of Josephine A. Mankowski of 174 Oakland St., has been re-enlisted in the U.S. Air Force after being selected for career status.
- Lewie ends training: U.S. Army Private Raymond E. Lewie, son of Mr. and Mrs. Leopold J. Soucy of 55 Overland St., has completed advanced individual training at the U.S. Army Armor Center, Fort Knox, Ky.

CLASSIFIED ADVERTISING 643-2711

Table with 4 columns: Notices, Real Estate, Employment & Education, and Business & Service Directory. Each column lists various services and their contact information.

Notices section with sub-sections for Personal, Announcements, Help Wanted, and Employment & Education. Includes various job listings and personal notices.

HERALD TAG SALE SIGN advertisement. Text: 'Are there people piling up? Then why not have a TAG SALE? The best way to announce it is with a Herald Tag Sale Classified Ad. When you place your ad, you'll receive ONE TAG SALE SIGN FREE, compliments of The Herald. STOP IN AT OUR OFFICE, 1 HERALD SQUARE, MANCHESTER'.

BUSINESS & SERVICE DIRECTORY section. Includes various listings such as Child Care, Painting/Papering, Miscellaneous Services, Real Estate, and Home Services.

Real Estate listings section. Includes advertisements for homes for sale, rental properties, and real estate services.

MECHANIC, AUTO POLISHERS & DETAIL PERSON, and MAINTENANCE/JANITORIAL listings. Includes advertisements for car services, detailing, and janitorial work.

Production Workers, Electrician E2, and Newspaper Carriers Needed listings. Includes advertisements for manufacturing jobs, electrical work, and newspaper delivery.

Large advertisement for 'You'll Sell it Faster with HERALD CLASSIFIED ADS'. Includes a testimonial and contact information for the classified advertising department.

CLASSIFIED ADVERTISING 643-2711

21 HOMES FOR SALE

8 Yeomans Road, Columbia, Country Contemporary. Gorgeous open floor plan, 2 wood-burning fireplaces, 24 ft. family room, in-ground pool, 2 car garage. "We guarantee our homes!" Blanchard & Rossetto Real Estate, 646-2482.

Manch. 1 bedroom, first floor, stove & refrigerator, no pets, lease & security, \$400 per month. 646-1379

Manch. 2 bedroom, second floor apartment, new appliances, heat and hot water, \$400 per month. Call Lorraine at 643-4902 or 649-0795.

Manch. 2 bedroom, second floor apartment with full kitchen, large living room, \$400 monthly plus utilities, 647-1113 after 5pm.

New offering Coventry Lakefront with owner financing. Owner financing. We have listed a seasonal home that would be a great retreat. Some remodeling skills needed but owner is offering additional financing terms. Call Quickly Aliberto Realty Inc. 649-9977.

Completely remodeled vinyl sided home, 1 1/2 baths, 2 bedrooms, 2 1/2 bathrooms, original granite woodwork, thermopane windows, large garage and more! \$140,000. Strano Real Estate, 647-7653.

22 CONDOMINIUMS FOR SALE

New to market. Roomy 2 bedroom, 1 1/2 bath townhouse with full basement. Only 2 years old. Close to shopping, schools and busline. \$80,500. Joyce G. Easton Real Estate, 647-8995.

Manch. 3 bedroom townhouse, 2 1/2 baths, prime residential area, living. Many extras. \$89,900 by owner. 646-2216, Princeton only.

25 BUSINESS PROPERTY

New office building 80% occupied. Unit sizes available are 700 square feet, 1050 square feet, or combinations of 1400 square feet and 1750 square feet. A good value at \$85 per square foot purchase or \$14 per square foot lease. (Landlord will pay overhead & maintenance). DW Fish Realty, 643-1591.

Wilson business offices and support services. Furnished offices, secretarial service, reception, telephone answering, word processing and copier facility. Located in Working Center, 935 Main St., Manchester, 647-0073.

Rentals

31 ROOMS FOR RENT
Main st. location, all utilities included, references and security. \$165 monthly. 646-7622 after 5:30 Mike Kamm.

Room for rent in single family house. Kitchen privileges. \$275 a month. Call Ed 649-2947.

Manch. 2 bedroom, downtown retail or office space, 1750 square feet. 646-1447.

40 WANTED TO RENT

Reliable, Single Professional, well-trained dog seeks home to rent in Manchester or surrounding town. Will sign lease, provide references and security deposit. Please call 643-2711 during the day. Ask for James or leave message.

KIT 'N' CARLYLE 'By Larry Wright

32 APARTMENTS FOR RENT

Like Private Home - 3 1/2 room apartment. Appliances. Working single adult. No children, no pets, lease & security. 643-2880.

Bolton-Mobile home. Working single adult only. No children, pets. No appliances, security. 643-2880.

474 Main Street, 1st floor 3 room apartment. Heated. No appliances, security. \$450 per month call 646-2426 weekdays 9-5.

Manch. 1 bedroom, first floor, stove & refrigerator, no pets, lease & security, \$400 per month. 646-1379

Manch. 2 bedroom, second floor apartment, new appliances, heat and hot water, \$400 per month. Call Lorraine at 643-4902 or 649-0795.

Manch. 2 bedroom, second floor apartment with full kitchen, large living room, \$400 monthly plus utilities, 647-1113 after 5pm.

New offering Coventry Lakefront with owner financing. Owner financing. We have listed a seasonal home that would be a great retreat. Some remodeling skills needed but owner is offering additional financing terms. Call Quickly Aliberto Realty Inc. 649-9977.

Completely remodeled vinyl sided home, 1 1/2 baths, 2 bedrooms, 2 1/2 bathrooms, original granite woodwork, thermopane windows, large garage and more! \$140,000. Strano Real Estate, 647-7653.

33 CONDOMINIUMS FOR RENT

Manch. 1 bedroom, pool, sound, appliances, included. Call Karen 647-2201/633-7345. 6475 a month.

Wilson business offices and support services. Furnished offices, secretarial service, reception, telephone answering, word processing and copier facility. Located in Working Center, 935 Main St., Manchester, 647-0073.

35 STORE AND OFFICE SPACE

Manch. 2 bedroom, pool, sound, appliances, included. Call Karen 647-2201/633-7345. 6475 a month.

Wilson business offices and support services. Furnished offices, secretarial service, reception, telephone answering, word processing and copier facility. Located in Working Center, 935 Main St., Manchester, 647-0073.

37 MISCELLANEOUS FOR SALE

Manch. 1 bedroom, pool, sound, appliances, included. Call Karen 647-2201/633-7345. 6475 a month.

Wilson business offices and support services. Furnished offices, secretarial service, reception, telephone answering, word processing and copier facility. Located in Working Center, 935 Main St., Manchester, 647-0073.

42 HOMES FOR SALE

Manch. 1 bedroom, pool, sound, appliances, included. Call Karen 647-2201/633-7345. 6475 a month.

Wilson business offices and support services. Furnished offices, secretarial service, reception, telephone answering, word processing and copier facility. Located in Working Center, 935 Main St., Manchester, 647-0073.

45 MISCELLANEOUS FOR SALE

Manch. 1 bedroom, pool, sound, appliances, included. Call Karen 647-2201/633-7345. 6475 a month.

Wilson business offices and support services. Furnished offices, secretarial service, reception, telephone answering, word processing and copier facility. Located in Working Center, 935 Main St., Manchester, 647-0073.

47 FURNITURE

King - Sized bed. Firm mattress. Twin bed box springs. Frame. Excellent condition. Will be sold with 2 complete sets of sheets. 1 bedspread. All for \$220, or best offer. 643-8002, evenings & weekends. Keep trying!

Roll Beds. Iron 2 \$80. 643-7982

2 Swag Lamps. Gold and Amber with chains. \$30 each. Like new. 643-8174 after 10am.

74 FURNITURE

Queen Mattress. Foam rubber. Clean, firm, good condition. \$50. Please call 649-7951.

Two smoked glass and walnut end tables. \$60. Call 742-6141 evenings.

Hutch, set. Long, very good condition. \$98. Call after 4pm. 646-1565.

75 TV/STEREO/APPLIANCES

Used Refrigerators. Starts at \$199. Clean, guaranteed, parts and service. Low prices. Call 649-2952.

Panasonic Upright Vacuum. With attachments. 7 months old. \$50. Good condition. Call 646-3245 after 5pm.

Coloric 30" gas stove, slide storage compartment. Excellent condition. \$95. 646-7809 after 5pm.

76 MACHINERY AND TOOLS

Snow Blower. Sno-Brid. 22 inch. 3/4 HP. 2 stage, runs good. Manchester 649-1847 999.

22" Jacobson Reel power lawn mower. \$29. Call 643-5622 48pm.

77 LAWN AND GARDEN

For Sale. Large Red berry bushes. Dig your own. Everbearing. 50 cents. 649-2430.

Perennials - Wide variety. 119 Lake Street Manchester. Call 649-0703. \$1.25 per pot.

78 GOOD THINGS TO EAT

Homemade Oriental Dinner. Eggrolls, fried rice, for \$15, or made to order. Call 643-1949 ask for Mika.

Cut your own seasonal herbs. Nutmeg, Vinograd, in Coventry. \$25 a cord. 742-8402.

79 FUEL OIL/COAL/FIREWOOD

Cut your own seasonal herbs. Nutmeg, Vinograd, in Coventry. \$25 a cord. 742-8402.

Flondria woman's upright 10 speed, excellent condition. \$75.00. 646-3790.

80 FARM SUPPLIES AND EQUIPMENT

Steel Buildings. Must see for rec. room, wood less, from cancellation. One is 18' x 30' x 10'. New. Call Bill 1-800-527-4044.

Couch. Gold vinyl, good for rec. room, wood less. \$35. 646-495 anytime.

81 MUSICAL ITEMS

For sale Acoustic electric guitar and Peavy amp. \$350 or best offer. Call after 7. 643-7969.

For Sale Sterling Upright Piano. Asking \$150. Call between 5:30 and 9:30pm at 643-1895.

82 CAMERAS/PHOTO EQUIPMENT

Early Polaroid camera. Model 80. Coinide case. Light meter. Mint condition. \$10. 643-7153.

Goof Balls. All top brands. DDH. Hogan, Top File XL. MaxFlit. Pro Staff 54/602. 646-3163.

83 MISCELLANEOUS FOR SALE

Want to sell your car? For quick results, use a place cost classified ad. Call 643-2711 today to locate your ad.

Datsun Centra Wagon, 1984 Silver, air, stereo, roof racks. Call 232-0877 6-9pm evenings and weekends.

84 MISCELLANEOUS FOR SALE

Folding type collapsible bicycle. Raleigh bus 3 speed, in mint condition. \$200 value, \$85 649-1794.

8 Wooden Double Hung windows, aluminum trim. Includes, 1 1/2 x 5 opening. \$50 649-2959.

85 PETS AND SUPPLIES

Large dog house. Very well insulated with vinyl siding. \$65. Call anytime 643-1680.

2 Book Case speakers. 7x12 \$29.50. Sell for \$25. Excellent condition 647-1561.

86 MISCELLANEOUS FOR SALE

Full and part time openings available. Are you persuasive? Do you have a special ability to communicate? We pay well for your ability! Call Mr. Farr. 1-800-367-3720

Invitation to Bid: The Elmhurst Utilities District, 32 Main St., Manchester, CT, seeks bids for replacement windows. Bid specifications may be obtained during normal business hours 9:00 a.m. to 5:00 p.m. Monday thru Saturday, from the Dispatcher of the Elmhurst Utilities District, 32 Main St., Manchester, CT, 06060.

87 MISCELLANEOUS FOR SALE

The annual report of the Polish-American Charitable Foundation, Inc. is available at the address noted below for inspection during regular business hours, by any citizen who so requests within 180 days after publication of this notice of its availability.

Invitation to Bid: The Michael Raymond and Helen M. Fitzpatrick Memorial Fund, 474 Main Street, Manchester, Connecticut, is seeking bids for the purchase of a parcel of land, 100 square feet, located on the corner of Adams Street and Adams Street, Manchester, Connecticut. The parcel is bounded by Adams Street to the north, Adams Street to the south, Adams Street to the east, and Adams Street to the west.

88 MISCELLANEOUS FOR SALE

Invitation to Bid: The Michael Raymond and Helen M. Fitzpatrick Memorial Fund, 474 Main Street, Manchester, Connecticut, is seeking bids for the purchase of a parcel of land, 100 square feet, located on the corner of Adams Street and Adams Street, Manchester, Connecticut. The parcel is bounded by Adams Street to the north, Adams Street to the south, Adams Street to the east, and Adams Street to the west.

Automotive

1985 5-10 Blazer in mint condition. Only 12,000 miles. \$9,800. 647-9764.

1970 Ford Torino, 302 engine, only 78,000 original miles. Transmission and exhaust system comparatively new, automatic stick shift on floor. Bucket seats, body needs work. \$450. Call 649-0524.

91 CARS FOR SALE

1980 Audi 5000S Diesel - Excellent condition. 42 miles per gal. loaded. Call 647-918 or 633-9149 after 6pm.

1965 Dodge Dart GT: motor, brakes, exhaust new. Needs minor work \$550 or best offer. Call 649-2284.

92 CARS FOR SALE

1985 5-10 Blazer in mint condition. Only 12,000 miles. \$9,800. 647-9764.

1970 Ford Torino, 302 engine, only 78,000 original miles. Transmission and exhaust system comparatively new, automatic stick shift on floor. Bucket seats, body needs work. \$450. Call 649-0524.

93 CAMPERS/TRAILERS

Aluminum short bed pickup sleeper camper top with interior. \$250. 644-3234.

Apache Yuma Pop up camper with vinyl interior, stove, sink, sleepers 5 plus. Clean & sharp. \$1,000 firm. 649-7724.

94 MISCELLANEOUS AUTOMOTIVE

4 Goodyear fibre-glass bumpers. 1957-75 R-15. \$35. A pair 649-0670.

2 Snows with rims. FR 78/14, steel bell radiats, tubular front end, \$50 or make offer. 646-2554.

95 MISCELLANEOUS AUTOMOTIVE

Truck Cap. Fits long-bed toyota, others. Very good condition, roof vent, windows. \$95 647-0674.

96 MISCELLANEOUS AUTOMOTIVE

Truck Cap. Fits long-bed toyota, others. Very good condition, roof vent, windows. \$95 647-0674.

97 MISCELLANEOUS AUTOMOTIVE

Truck Cap. Fits long-bed toyota, others. Very good condition, roof vent, windows. \$95 647-0674.

MANCHESTER

Thompson ready to announce run

... page 3

FOCUS

Historical society auctions history

... page 11

SPORTS

Athletic offices faulted in report

... page 15

Tuesday, May 13, 1986

Manchester Herald

Manchester - A City of Village Charm

Drill takes 'long view' on safety

George Wells, a physical education teacher at Nathan Hale School, explains the proper way to get off a bus in an emergency to sixth-grade students in John Carlson's class.

"All schools are participating in this," said Leo Diana, principal at Nathan Hale School. Diana said the drills are geared for the long term. "If we can, someday down the road, save one kid from death or a severe accident. It's worth it," he said.

Diana added that in his 30 years of being a principal, he doesn't remember a serious bus emergency. "I think they have an excellent safety record," he said.

After determining that phys-ed teachers would be best suited to lead the drills, the school board sent Wells on a one-day training program. He will run similar drills at Robertson School when that school can reserve the bus.

"They have to evacuate from the rear end, very orderly, and they are assisted by two helpers," Wells said.

Wells earlier in the morning had instructed the sixth-graders, who weren't taking the lessons all that seriously.

"I forgot my parachute," said one. "Are we going to be able to jump out windows?" asked another.

Girls giggled as they leaped, then gathered around the mat in groups. Guys whooped and yelled, making explosion noises through their teeth.

"It's just like a fire drill at school," Diana said as he watched the action. "Because danger is not evident, the adrenaline is not up."

The two aides, who helped the younger kids get out the exit safely, were both sixth graders. Mike Robertson said he didn't really learn anything, though he rides the bus every day. "It's not often that the buses catch on fire," he said.

The other aide, Erika Turner, said they were picked because the two had finished all their school work. She only has to ride the bus for the rest of the year and said she didn't learn that much either.

"You want to go through that again?" Wells asked the kindergarteners, who were lined up against the gym wall.

"They all screamed they did," he said. "This time, everyone gets it right, and Wells is satisfied."

"You did great," said Pam Potterton, their teacher. "Give yourselves a clap."

Water ordinance awaits the state

By George Lovyn Herald Reporter

make sure they are not leaking and contaminating water supplies.

John Cimochowski of the state Department of Environmental Protection is helping to draft the state guidelines, said Monday the outline will probably not be ready until the end of June. He said the report is "a general guideline for things that should be in the regulations they (towns) adopt."

However, Cimochowski said the state model, which was prompted by inquiries from a number of communities, "will not require certain items in local ordinances. "It's not a cookbook ordinance," he said.

The state now regulates only fuel oil tanks over 2,100 gallons for non-residential properties, Cimochowski said. That legislation went into effect in November and the deadline for submitting a list of all those tanks was Thursday, he said.

Cimochowski said that although paper work submitted to the DEP is still being evaluated, the agency expects as many as 100,000 tanks that hold over 2,100 gallons to be registered. A copy of the information about those tanks in each town will be submitted to the local fire marshal so municipalities will have a base of information on which to start their own protection efforts, he said.

Kandra said it will be "a tremendous task" to locate all the underground storage tanks in Manchester. One aspect of the town's proposed ordinance calls for registering all sizes of residential and commercial tanks, of which are feared to be leaking and contaminating supplies of drinking water.

"I don't know if you ever will get all of them, but you have to get somewhere," he said. Some of the containers were probably buried years ago and forgotten, he said.

"Kandra said the town's draft proposal also requires regular inspections of underground tanks. If a tank is found leaking, the owner will be required to pay for cleanup, he said.

There have been a number of minor incidents in Manchester the past few years involving leaking fuel tanks and contaminated water supplies. Last summer, some leaking oil tanks were discovered abandoned at a former gas station on Talland Turnpike and Parker Street.

Currently, the water from one of the town's wells on New State Road has to be diluted with water from Love Lane and the winners will be back home Monday to sign a contract for the purchase. A new letter for the town-appointed "star" parties has been contemplated. Story on page 10.

Kandra said a copy of Manchester's proposed ordinance has been sent to Town Manager Robert Weiss, but action on the plan will not be taken until after it is compared with the state's guidelines. He said other towns interested in protecting their water supplies have received copies of Manchester's plan.

Soviets say core must be sealed

MOSCOW (AP) - Crews at the Chernobyl nuclear reactor stopped the white-hot core from burning into the earth and it now will have to be buried in concrete to prevent it from spreading, Soviet officials said today.

Also today, a Soviet official said a total of six people have died since the April 26 accident at the Ukrainian power plant spewed radiation over much of Europe. A vaguely worded government statement, issued Monday, led to speculation that eight people might have died.

In a report from Chernobyl, the Communist Party newspaper Pravda quoted Yurygeny Velikho, a coordinator of the cleanup at the plant, as saying it could take months to finish encasing the reactor in concrete to seal off its radioactive core.

Ivan Yemelyanov, deputy director of the organization that designed the reactor, said today the concrete also would be poured into the reactor's cooling apparatus and other portions of the system.

Once sealed, the reactor would have to remain "embodied" for hundreds of years while its radioactive core decays into harmless substances, Yemelyanov told West European reporters in Moscow. A transcript of his comments was provided by one of the reporters present.

Velikho, vice president of the Soviet Academy of Sciences, told Pravda a crisis developed 10 days after the accident, which began when an explosion rocked Chernobyl's No. 4 reactor and it caught fire.

"The reactor was damaged. Its heart was a white-hot core, a scorched, active zone that was somehow 'hanging,'" Velikho said.

Winner found

Through the efforts of a Bolton man, a contractor has contacted the vacationing couple who won the right to buy a house on Love Lane and the winners will be back home Monday to sign a contract for the purchase. A new letter for the town-appointed "star" parties has been contemplated. Story on page 10.

Kandra said a copy of Manchester's proposed ordinance has been sent to Town Manager Robert Weiss, but action on the plan will not be taken until after it is compared with the state's guidelines. He said other towns interested in protecting their water supplies have received copies of Manchester's plan.

Sun continues

Partly sunny today with a high of 70 to 75. Clearing tonight with a low of 40 to 45. Mostly sunny Wednesday with a high in the mid-70s. Details on page 2.

TODAY'S HERALD

Index	Pages, 2 sections
Advisors	12
Business	9-10
Classified	19-20
Comics	4
Concert	5
Entertainment	12
Focus	11
Local news	3-4, 10
Lottery	6
Obituaries	8
Opinion	10
People	15-18
Sports	15-18
Television	12
U.S. World	7
Weather	2