

★ TAG SALE!!! ★
643-2711 4 Days for the Price of 3! 643-2711
PLACE YOUR AD ON TUESDAY, BEFORE NOON, AND YOU'RE ALL SET FOR THE WEEK. JUST ASK FOR TRACEY OR IRENE IN CLASSIFIED.

HELP WANTED
OFFICE person 5 days, 4 hours per day. Time flexible. See Walt Carter or Shirley Zwick, Career Chevrolet, 1229 Main Street, Manchester, 644-6464.

SECRETARY, Glastonbury Public Schools, 10 months, 35 hours per week. Flexible applications available from Glastonbury Board of Education, Glastonbury, CT. 06033, 633-5231 ext. 441. Affirmative Action. Equal Opportunity Employer, M/F.

MANTAINER Helper, Glastonbury Public Schools, 12 month position, 35 hours per week. Applications Available from Glastonbury Board of Education, Glastonbury, CT. 06033, 633-5231 ext. 441. Affirmative Action, Equal Opportunity Employer, M/F.

LABORER. Apply The Andrew Ansdol Company, 178 Bidwell Street, Manchester. WAITSSES. Full time. Part time. Apply in person: Luigi's Restaurant, 706 Hartford Rd, Manchester, 649-5325.

INVITATION TO BID
Sealed bids will be received in the General Services Office, 21 Center St., Manchester, CT until 11:30 a.m. on the date shown below for the following:

JULY 9, 1987 RECONSTRUCTING VOTING MACHINES JULY 10, 1987 DUMSTER REUSE SERVICE FOR TOWN OWNED BUILDINGS The Town of Manchester is an equal opportunity employer and contractor and solicits applications for all of its contracts and tenders on a condition of doing business with the Town, on per Federal Order 12846.

TOWN OF MANCHESTER OFFICE OF GENERAL MANAGER ROBERT B. WEISS, GENERAL MANAGER

21 HOMES FOR SALE
MANCHESTER, New listing, well kept 6 room, Colonial, 1 1/2 baths, fireplace, sun deck, 1 car garage. Asking \$144,900.

MANCHESTER \$124,900
CLOSE TO EVERYTHING!
Business, schools, churches, shopping — all within minutes! Colonial-style Cape with 3 bedrooms, formal dining room with hutches, updated wiring, vinyl siding, new roof and deck.

BUSINESS & SERVICE DIRECTORY

61 CHILD CARE
BABYSITTING in our lovely residential home. Flexible references. 649-2026.

62 CLEANING SERVICES
ALLOW me to set you free! General housekeeping, dependable, efficient, experienced. Call Susan at 643-7680.

64 BOOKKEEPING/INCOME TAX
Need help with bookkeeping, quarterly taxes or financial statements? Over 20 years of experience. Call Bill Johnson at 643-6150

65 CARPENTRY/REMODELING
CARPENTRY & REMODELING SERVICES. Call Bruce at 648-8185.

66 PAINTING/PAPERING
ABSOLUTE PAINTING CO. Guaranteed quality work. References, Free Estimates. Inexpensive. Call Doug 643-9558

61 MISCELLANEOUS SERVICES
DRIVEWAYS. Sealed concrete, parking rubber, crack sealing. 525-2445.

74 FURNITURE
1 SET of twin beds new, each \$70 each, 2 dressers, \$65 each, 25" Curtis Mottis color counter, \$175, swivel rocker \$25, 643-6549.

67 MISCELLANEOUS FOR SALE
AIR Conditioner, Cold Spot, 6.000 BTU, Excellent condition, \$150, 742-9577.

61 MISCELLANEOUS SERVICES
M & S SEALCOAT 525-2445

Real Estate
SOUTHERN New England classified ads reach nearly 800,000 homes in Connecticut and Rhode Island. The price for a basic 25 word ad is \$80 and will appear in 75 newspapers.

21 HOMES FOR SALE
All real estate advertised in this section is subject to the Fair Housing Act of 1968, which makes it illegal to advertise any preference, limitation or discrimination based on race, color, religion, sex or national origin.

21 HOMES FOR SALE
MANCHESTER, \$127,900. Home has three bedrooms, full bath, large living with fireplace, free living with wood stove, and manageable lot to garden.

21 HOMES FOR SALE
MANCHESTER, \$255,000. Presently under construction. Spectacular 7 room Colonial, Three bedrooms, two baths, stunning L-shaped master bedroom with large attached garage. Excellent family area, Century 21 Estate Realty, 647-8800.

22 CONDOMINIUMS FOR SALE
2 BEDROOM Townhouse, Manchester Garden Condominiums. Move in ready, convenient to downtown and highway. Call after 6pm 643-2777 or 754-3424, 569,900.

27 MORTGAGES
NO PAYMENTS UP TO 3 years. Kiss your financial difficulties goodbye. No prepayment penalties. Catch up on late payments such as first or second mortgage or even outstanding credit cards. Keep your home free and clear or without liens. Bad credit is not a problem. Kindly call:

31 ROOMS FOR RENT
CENTRAL, young gentleman preferred. Pleasant room, telephone, next to shower, parking, 649-6801.

74 FURNITURE
1 DINETTE set-Butcher block table and 4 chairs, 2 Pine end tables and 1 Pipe coffee table. Call 646-7770, After 4 pm.

32 APARTMENTS FOR RENT
MANCHESTER, Good location in 4 family home. Appliances included, central air conditioning, carpeting, \$475 per month plus utilities. No pets. Lease and Security, 643-1595.

70 FUEL OIL/COAL/FIREWOOD
FIREWOOD
1433 a cord, 8 foot lengths, green, delivered, cord minimum, MANSTER/VISA CARDS. NORTHSTAR FIREWOOD DISTRIBUTORS 272-3616.

33 CONDOMINIUMS FOR RENT
2 BEDROOM Townhouse, Manchester Garden Condominiums. Moving condition, convenient to downtown and highway. Call after 6pm, 754-3424, 525.

74 FURNITURE
1 DINETTE set-Butcher block table and 4 chairs, 2 Pine end tables and 1 Pipe coffee table. Call 646-7770, After 4 pm.

Triple play: Three days of fireworks coming / page 13

Stolen identity: Lost ID haunts woman / page 4

Hidden wealth: Boesky hides millions / page 21

Manchestert Herald
Manchester - A City of Village Charm

Thursday, July 2, 1987 30 Cents

Directors to restrict laser games

Board tells lawyer to draft ordinance; hearing set July 20

Responding to concerns over the proposed opening of the controversial Lasequest game center on East Middle Turnpike, the town Board of Directors today decided to draft an ordinance that would restrict the business and others like it. Under a resolution approved unanimously by six of the nine board members who attended a special meeting this morning, the ordinance would be based on the noise and safety concerns expressed Tuesday by residents and property owners near the site.

Splash down
Amanda Weatherford, left, and Debbie Burnett cool off Wednesday at the Charter Oak Park wading pool. Mother Nature is expected to provide the cooling showers today and Friday, with clearing expected for the weekend.

Inside
Board's decision pleases opponents of Lasequest. Text of resolution adopted by the Board of Directors. Turn to page 8

Police hunt son in Darien murders

DARIEN (AP) — Police said they obtained a warrant today for the arrest of a man whose parents' bloodstained bodies were set on fire and dumped in the backyard of their home. He said the daughter, Jill, 23, picked up a hose to douse the bodies, which were at the edge of the woods about 25 feet behind the house, then called the fire department.

At work or actively seeking a job — was expected following a May gain of 612,000, which analysts had said was "probably somewhat exaggerated." The number of people listed as officially unemployed also fell last month, down 286,000 to 7,266,000, the lowest since March 1986.

Unemployment at lowest rate of decade

WASHINGTON (AP) — Civilian unemployment fell to 8.1 percent last month, the lowest rate of the decade as fewer teen-agers than expected sought summer jobs, the government said today. Total employment actually fell by 198,000 last month, the Labor Department said, but the losses were more than offset by a seasonally adjusted decline of nearly 500,000 in the labor force.

slight gain in the unemployment rate last month following a 6.3 percent jobless rate in April and May. Further drops are predicted later in the year. The department attributed virtually all of June's 0.2 percent percentage point drop to the relatively low number of teen-agers entering the job market at the end of the school year.

Bork's opponents pull out all stops

WASHINGTON (AP) — In nominating conservative Judge Robert H. Bork to the Supreme Court, President Reagan ignored warnings of a political firestorm and a key Senate ally's plea for a Southern, while assuring himself of an intense confirmation battle, congressional and administration officials say.

Independence Day 1987

Saturday is the Fourth of July, a state and federal holiday, although the legal Independence Day holiday will be observed by many on Friday. Government offices: Municipal, state and federal offices will be closed Friday. State motor vehicles offices and emissions testing stations will be open today until 7:30 p.m.

Democrats debate

Americans got their first long look at seven Democratic presidential candidates as they plugged themselves in folkie video clips and engaged in "Reagan-bashing" in an extraordinarily early campaign debate. Story on page 7.

Partly sunny

Tonight, showers, heavy at times, and chance of a thunderstorm. Low in the mid 60s. Fourth of July weekend outlook, chance of showers Friday and Saturday. Fair Sunday. Details on page 2.

Index table with categories like 24 pages, 4 sections, Advice, Business, Classified, Comics, Connecticut, Entertainment, Focus, Local news, Weather.

Large vertical text on the right margin, possibly from an adjacent page or a large advertisement, including the number '2' and '1987'.

Thunderstorms rumble through the Midwest

High-water alerts were in effect in three states today as showers and thunderstorms ranged across the Southeast and from Ohio into southwestern New England.

A flood warning was issued for sections of north central and northeastern Ohio while flood watches were in effect for most of western Pennsylvania and the northern Panhandle of West Virginia.

Heavy rain hit the Midwest on Wednesday and was blamed for the deaths of two teenagers in Indiana.

Thunderstorms also spread through the Texas Panhandle, northwestern Oklahoma and western Kansas, and a severe thunderstorm watch was in effect early today in northwest Oklahoma and southwest and south central Kansas.

Thunderstorms rumbled along a warm front in Minnesota and northwest Wisconsin and were widely scattered across the central and northern Rockies and the Northwest.

A storm dumped more than 4 inches of rain on central Indiana on Wednesday, and tornadoes touched down in northwestern Minnesota, causing debris over farmland but spewing no injuries or damage.

In Indianapolis, Brad Wright, 14, drowned after he was pulled underwater in a rain-swollen driveway culvert as he and three other youngsters were climbing off a raft they had been riding, officials said. Charles F. Huffman, 15, was killed when a car driven by his mother hydroplaned out of control and struck a tree.

Today's weather picture is by Jason Doucette, 10, of Lookout Mountain Drive, a student at Martin School.

CONNECTICUT WEATHER

Northwest Hills, Central, Eastern Interior, Southwest Interior: Tonight, showers, heavy at times, and chance of a thunderstorm. Low in the mid 60s. Friday, morning clouds then partly sunny. A 40 percent chance of showers or thunderstorms. High around 80. Fourth of July weekend outlook, chance of showers Saturday. Fair Sunday. Highs around 80. Lows around 60.

West Coastal, East Coastal: Tonight, showers, heavy at times, and chance of a thunderstorm. Low in the mid 60s. Friday, early morning clouds then partly sunny. A 30 percent chance of showers or thunderstorms.

PEOPLE

Stinging trip

Rock star Sting planned to be recording on the Caribbean island of Montserrat during his mother's funeral in England today.

The 36-year-old singer and actor was "naturally very upset" over the death of his mother, Audrey Sumner, but he would not say why he was missing the funeral, said spokesman Keith Aitman.

Mrs. Sumner, 56, died of cancer at her home in Tyne and Wear this week.

Sting's real name is Gordon Sumner.

STING on Caribbean

Essay ruling

Former Chief Justice Warren Burger is returning to the bench this time as a judge in a student essay contest on the Constitution.

"We are particularly flattered by his interest in our program since he has been forced to turn down hundreds of similar requests from across the country," City Councilman Peter Vallone said Wednesday in New York.

Burger is head of the Commission on the Bicentennial of the U.S. Constitution.

A total of \$4,000 in college scholarships will be presented to the six winners in the Council-sponsored contest on Sept. 17, the anniversary of the signing of the Constitution.

The contest is open to junior high and high school students in the city's public schools.

Miss Mormon

Miss America 1985, Shariette Wells, plans to marry a fellow Brigham Young University student Monday at the Mormon Temple in Salt Lake City, Utah.

Wells, 23, will wed Robert Allen Hawkes, a 25-year-old physical therapy student, her family announced Tuesday. The couple met in a Mormon Church congregation at BYU, family members said.

Wells was crowned Miss America in one of the pageant's most controversial years. Miss America 1984, Vanessa Williams, had been dehonored after nude pictures of her appeared in Penthouse.

Some felt Wells' selection was at least partially due to her Mormon background.

Cutting loose

Tom Hanks says "Dragnet" gave him a chance to "absolutely get loose" after two films in which he had to compete with lowbrow gags and special effects.

"It was going back to working on my comic chops, which I haven't been able to do for a long, long time," said Hanks, who stars with Dan Aykroyd in the hit movie based on the TV series.

"Bachelor Party" was nothing more than a rock 'n' roll sex comedy," Hanks said recently. "It was gonky, gonky — dead donkey, agh! — that kind of stuff."

The Money Pit was essentially a special-effects, wiggly-wogga kind of movie. So when the line, I had been voluntarily restrained.

"So when this came along, it was like, 'Look, Don's going to do this thing, so that means I'm really going to be able to make up this guy and absolutely cut loose.'"

"So when this came along, it was like, 'Look, Don's going to do this thing, so that means I'm really going to be able to make up this guy and absolutely cut loose.'"

Jamming

The country music group Alabama says it raised more than \$1 million at its sixth annual June Jam concert in Fort Payne, Ala. More than 56,000 attended the 11-hour outdoor show June 13, with proceeds going to various charities in Alabama.

The concert lineup also included the Oak Ridge Boys, Restless Heart, Sawyer Brown, John Schneider, Carl Perkins, the Shooters, Percy Sledge and George "Goober" Lindsey.

Painful win

A Los Angeles city councilwoman who was nearly stabbed in this space, samples of new comics will be printed from time to time. Our aim is to get reader reaction to new comics, or to old comics that we are thinking about dropping. Send your comments to: Features Editor, Manchester Herald, P.O. Box 591, Manchester, 06040.

Comics Sampler

WHAT A GUY by Bill Hoest

"SURE I'LL LEND YOU A DOLLAR, KEVIN... WHAT KIND OF COLLATERAL DO YOU HAVE?"

FOCUS

Living Off The Land

Agriculture is generally regarded as a great milestone in human history. But some hunter-gatherer tribes might not agree. The Bushmen of Africa, for example, spend an average working week of 12 to 19 hours gathering all they need to eat. They live off wild animals and plants. The Hadza tribe of Tanzania has it even better. Experts say the Hadza spend less than two hours a day finding food. The men use up much of their leisure time gambling.

DO YOU KNOW - Who is Secretary of Agriculture? WEDNESDAY'S ANSWER - The Arlington National Cemetery is in Virginia.

7-2-87 Knowledge Unlimited, Inc. 1987

A Newspaper in Education Program Sponsored by The Manchester Herald

Almanac

July 2, 1987

Today is the 183rd day of 1987 and the 12th day of summer.

TODAY'S MOON: Between new moon (June 26) and first quarter (July 4).

TODAY'S TRIVIA: How many times has Richard Petty won the Daytona 500? (a) one (b) two (c) seven

TODAY'S BIRTHDAYS: Anthony McAuliffe (1898); Thurgood Marshall (1908); Medgar Evers (1925); Imelda Marcos (1933); Richard Petty (1937)

TODAY'S HISTORY: On this day in 1932, Franklin Roosevelt accepted the Democratic presidential nomination, pledging a "new deal" for the American people.

TODAY'S QUOTE: "We must reform it we would conserve" - Franklin D. Roosevelt

TODAY'S TRIVIA ANSWERS: (c) Richard Petty has won the Daytona 500 auto race 26 times. © 1987, NEWSPAPER ENTERPRISE ASSN.

Astrograph

Your Birthday

Friday, July 3, 1987

In the year ahead, a profitable new market will be opened to you. It will be what you've been waiting for.

CANCER (June 21-July 23) Decisions that have affected your family should not be made for expeditious reasons today. In your haste to resolve issues, you may not do what's best for all concerned. Know where to look for romance and you'll find it. The Astro-Graph Matchmaker set instantly reveals which signs are romantically perfect for you. Mail \$2 to Matchmaker, c/o this newspaper, P.O. Box 91428, Cleveland, OH 44101-3428.

LEO (July 23-Aug. 23) It's possible today that your good intentions regarding health, diet and exercise could go by the boards. Strive to keep all your worthwhile resolutions.

VIRGO (Aug. 23-Sept. 23) Check all warning signals in your financial involvements today. Think twice before taking on any new, long-range monetary obligations.

LIBRA (Sept. 23-Oct. 23) Your possibilities for achieving an important objective are good today, provided you don't let self-doubts or a runaway imagination convince you otherwise.

SCORPIO (Oct. 23-Nov. 23) Don't pass up information about another today if you are uncertain of the facts. You could unintentionally hurt someone who doesn't deserve it.

SAGITTARIUS (Nov. 23-Dec. 21) Today you may once again waste money on a frivolous activity that you've promised yourself you would never repeat. Try to keep your word.

CAPRICORN (Dec. 22-Jan. 19) It looks like you'll be unwilling to make the sacrifice required to attain something you desire. Apparently you don't want it badly enough.

AQUARIUS (Jan. 20-Feb. 19) It's best not to employ coy or clever methods today to get others to do your bidding. Even if they consent to do so, the results will be undesirable.

PISCES (Feb. 20-March 20) There is a big difference between pipe-dreaming and being a visionary. Unfortunately, you may confuse the two and use wishful thinking in your commercial involvements today.

ARIES (March 21-April 19) Don't put too much faith in someone who disappointed you the last time you needed help. It's possible the scenario will be repeated.

TAURUS (April 20-May 20) People you associate with today will influence your productivity. If your cohorts are lazy, avoid them today.

GEMINI (May 21-June 20) Watch yourself every step of the way today if you are engaged in buying, selling or trading anything of value. If you're careless, you could be taken.

© 1987, NEWSPAPER ENTERPRISE ASSN.

Current Quotations

"Bork is a staunch conservative, a strict constructionist who will make the court more representative of the values of the founding fathers and the majority of Americans."

L. Brent Bezell, president of the National Conservative Political Action Committee, referring to President Reagan's nomination of Robert H. Bork to the Supreme Court.

"Mr. Bork's record on constitutional and civil liberties suggests that he would move us into the next century by repealing many of the gains in rights and liberties won in this century."

John H. Buchanan, president of People for the American Way, a liberal lobbying group, on Robert H. Bork's nomination to the Supreme Court.

Lottery

Connecticut daily Wednesday: 342
Play Four: 051

Manchester Herald

USPS 327-500 VOL. CVI, No. 233

Published daily except Sunday and certain holidays by the Manchester Publishing Co., 10 Brainerd Place, Manchester, Conn. 06040. Second class postage paid at Manchester, Conn. Postmaster: Send address changes to Manchester Herald, P.O. Box 591, Manchester, Conn. 06040.

If you don't receive your Herald by 6 p.m. weekdays or 7:30 a.m. Saturdays, please telefax your carrier. If you're unable to reach your carrier, call subscriber service 647-9661 by 6 p.m. weekdays for delivery in Manchester.

Suggested carrier rates are \$1.80 weekly, \$7.70 for one month, \$23.10 for three months, \$46.20 for six months and \$92.40 for one year. Senior citizen rates and mail rates are available on request.

To place a classified or display advertisement or to report a new item, story or picture idea, call 643-2711. Office hours are 8:30 a.m. to 5 p.m. Monday through Friday.

The Manchester Herald is a member of the Associated Press, the Audit Bureau of Circulations and the New England Newspaper Association.

Local man lets Lutz set sights on outer space

By Maureen Leavitt Herald Intern

The Lutz Children's Museum is joining the Space Age.

An exhibit with almost 300 pictures, a space suit and helmet, many patches and models covering the history of the American space program will be on display at the museum at 247 S. Main St. through September.

The display covers the history of rockets in the early 1920s up to Skylab in the mid-70s. The display's owner, Manchester resident Timothy Gagnon, said he'll be at the museum at times during the exhibit to explain and answer questions.

An avid space enthusiast and historian, he assembled the display from several scrapbooks he had been making since his childhood. The white space suit standing in front of the display is a training suit worn by astronaut Bill Lenoir during the Skylab period. It is on loan from Hamilton Standard, which presently makes space suits for the astronauts.

The exhibit is meant not only to get children interested in the space program, but to get them interested in school, Gagnon said.

"I'm trying to get across to kids if they can do good in school, they can do anything, like become an astronaut or doctor or lawyer," he said Wednesday.

Lutz Director Steven Ling said it difficult to find such a comprehensive view of the space program in one area.

"It fits in well with what we try to do here at the museum," Ling said. He said the staff tries to provide some history, natural history and science, adding that the space display has a bit of everything.

"The pictures set an excellent tone, a good view of early space history," he said.

Gagnon is well versed in all areas of space history, from the Mercury, Gemini, Apollo and Skylab phases to the present-day happenings of the shuttle. He can whip significant as well as not-so-well-known dates and facts off the top of his head. He can explain in detail what all the pictures and memorabilia represent. He can also name the astronauts who flew on each mission. Gagnon, who works for the state, said he can remember wanting to be an astronaut when he was young, but his poor eyesight kept him from joining NASA.

With his space program collection, Gagnon hopes to tour the state.

Manchester resident Timothy Gagnon stands in front of a collection of photos of the space program that he's loaned to the Lutz Children's Museum. The exhibit, which will be at the museum through September, also includes space gear, patches and other memorabilia.

Manchester/Area Towns In Brief

Group sponsors vigil for peace

The Peace and Justice Committee of the Manchester Area Conference of Churches will sponsor a peace vigil Friday at St. Bridget Church, 60 Water St. All are welcome to the prayer service. For more information, call Joan O'Loughlin at 643-4031.

Interracial Council has a picnic

The Manchester Interracial Council will sponsor its annual community picnic Saturday at the Salamons home, 2114 Manchester Road, at 11 a.m. Bring a chair, a bathing suit, lunch and a salad or dessert for the community table. Park on Indian Hill Trail.

The rain date is Sunday. Call Joan O'Loughlin at 643-4031 for more information.

MHS grad wins job-skill contest

Donna Bergeron, a member of last week's graduating class from Manchester High School, has won a third-place award in a national job-skill competition in Wichita, Kan.

The award was presented during a leadership conference and skill Olympics sponsored by the Vocational Industrial Clubs of America June 22-26. Bergeron demonstrated the proper care of a newborn baby.

A nursing assistant student in the Cooperative Education program, she is the first student from the high school to compete in the conference.

Bergeron plans to continue her training in health care by working as a certified nurse assistant at Manchester Memorial Hospital this summer and fall. She is the daughter of Mr. and Mrs. Donald Bergeron of 170 Grissom Road.

Coventry has a house tour

COVENTRY - The town's 275th birthday celebration will feature a house and garden tour July 12 from noon to 6 p.m.

The nine-house tour includes the capes and colonials built in the 1700s as well as modern homes. Also included is a tour of the Second Congregational Church, the Strong Museum and the Nathan Hale Homestead.

Admission to the house and garden tour is \$6 in advance and \$8 the day of the tour. Tickets are available in Manchester at Lift the Latch and Century 21-Epstein Realty. Tickets may be bought at the Town Office Building and the First and Second Congregational churches.

Fewer dogs licensed this year

The number of Manchester residents who have registered their dogs this year is down by about 1,200 from last year, Town Clerk Edward J. Tomkiel said this week.

Tomkiel said last year, about 3,400 licenses were issued compared to about 2,200 this year. He said the shortfall is due to a number of factors.

For one thing, school was closed for the summer later this year. In addition, he said, a notice was not included on the town's tax bills, and the bills were sent out later this year than last.

Owners face a \$40 fine for unlicensed dogs.

Bolton tax bills are sent out

BOLTON - The town Tuesday mailed about 7,000 tax bills to property owners that are payable by Aug. 3, Tax Collector Elaine R. Potterton said today.

Those who pay after the deadline will be charged 1.5 percent interest from the July 1 effective date, she said. The tax office at the Community Hall will be open Monday through Friday from 9 a.m. to 4 p.m., and Monday from 7 to 9 p.m.

Property owners who have not received a tax bill should call 649-9056, Potterton said.

Convention goes will spend billions

NEW YORK (AP) - Convention goers are expected to spend \$30.3 billion this year at meetings in American cities, reports Travel Agent magazine.

The travel industry journal says more than 65 million delegates will attend more than 135,000 meetings, up nearly 10 percent over 1985 when 59.6 million attended. The number of meetings is up from 128,888 last year.

Hotel accommodations represent about 48 percent of the total spent, restaurants 24.1 percent and retail shopping 13 percent. The remaining is divided among admission, sightseeing, local transportation and hospitality suites.

Dairy Mart suspect charged

A Hartford man was arrested Tuesday in connection with a robbery last January of the Dairy Mart at 653 Center St.

Robert Hadley, 31, was charged with first-degree robbery, second-degree larceny, and possession of a sawed-off shotgun, police said. He will appear Monday in Manchester Superior Court.

Another man, Melvin Baskerville, 23, of Hartford, was arrested in May on the same charges, police said.

For the Record

WASHINGTON (AP) - The Associated Press on June 25 incorrectly reported the name of the group which organized the Invent America program for student inventors as the National Patent Model Foundation. The name of the organization is the United States Patent Model Foundation.

Town's bank book is rosy, league says

By George Lovyn Herald Reporter

"It's no secret that the Connecticut economy is booming. A low unemployment rate, new home construction and a high rate of consumer buying are all signs of prosperity. Another could be a larger-than-expected surplus for Manchester's government. According to a survey of 545 municipalities across the country conducted by the National League of Cities, Manchester is one of a fortunate minority that will probably not have to use its own surplus funds to cover expenses for the fiscal year that ended June 30.

That is because the town's revenues from a number of different sources are greater than anticipated, said town budget analyst Robert Heustis. When added to the fact that the town usually does not spend all the money it appropriates for a fiscal year, the town's surplus will probably increase by about \$200,000, the league said.

The group said, Manchester is among 38 percent of the cities it surveyed that would have a larger fund balance on June 30, 1987, than it did on June 30, 1986. Of the remaining municipalities, 20 percent showed no difference, and 42 percent had a lower fund balance.

While the league cautioned that its figures were based on data gathered in April, Heustis said the Manchester estimate is probably accurate.

"My intuition tells me they're probably correct," he said Wednesday.

The final figures will not be known until November, when the annual audit results are available. However, the survey indicated that Manchester's reserve fund balance will probably grow from \$1.9 million to \$2.1 million.

Heustis explained that to keep a good credit rating, towns should keep a fund balance to cover any unforeseen expenditures or emergencies. He said the recommended amount is between 3.5 and 4 percent of the amount appropriated in a fiscal year.

When a municipality begins to borrow from its fund balance without replenishing it, the credit rating could fall.

The sources of the higher revenues collected in Manchester are tipping fees charged on the town's landfill, fees collected in the town clerk's office, and more supplemental motor vehicle taxes collected from people who wanted to take advantage of the new federal tax law by buying a new car before 1987, Heustis said.

The reverse is true in the Northeast. "New England is an exceptionally good ground (has) good economic stability," Heustis said.

The cutback in federal revenue sharing was a major reason many towns and cities have had to dip into their fund balances, according to the league.

Heustis said the loss of revenue sharing did not hurt Manchester as much as other towns because it did not receive much money. He explained that the formula used for awarding the funds favored larger cities because it is based on such factors as per-capita income and population.

In addition, municipalities in the South and West are hurt by the decline in oil and farm prices, he said. This has resulted in less tax revenue being taken in by governments.

The reverse is true in the Northeast. "New England is an exceptionally good ground (has) good economic stability," Heustis said.

E. Hartford firm to manage rifle range

A revised plan under which an East Hartford firm will manage a town of Manchester's rifle range and pay for some of the cost to renovate the facility should be drafted by Friday or early next week, the town's president said Wednesday.

Under the proposal being prepared by Wilderness Sports Inc., the firm would pay up front a portion of the estimated \$75,000 to \$80,000 repair cost, according to Wilderness President Peter K. Emmelmann. He declined Wednesday to disclose how much the group will pay, except to say it would be substantial.

In addition, Metropollan Shooters Inc., another firm that had been competing with Wilderness for the opportunity to manage the range, has agreed to withdraw its offer and work with Wilderness, said Emmelmann and Robert Dennis, president of Metropollan.

"They have the finances and we have the experience," Dennis said earlier this week. Under the arrangement, Metropollan would give time for its members, which number between 100 and 125, to shoot three nights a week.

Emmelmann added that the Manchester Revolver Club and the Manchester Rifle Club will also give preferential times. The clubs will not be using the facility until after 8 p.m., Emmelmann said, so that non-club members can use it in the morning, afternoon and evening.

Emmelmann said Wilderness is willing to run the facility at maximum capacity to accommodate everybody.

He said he is confident the group will be able to attract enough users to recoup its investment over a 15- to 20-year period. Emmelmann said he hopes a contract negotiated with the town would give Wilderness the right to continue to manage the facility once its contract expires.

Town administrators decided to solicit offers for a private club to manage the range, located at the former Nike site, after the town Board of Directors and the Advisory Park and Recreation Commission said the renovation costs would be too high for the town to pay by itself.

Under a proposal first submitted in May, Wilderness planned to renovate the range for use by Dec. 15 of this year.

The range has been closed since February 1986, when safety and building code violations were discovered.

Truck rule disappoints road officials in state

HARTFORD - State transportation officials say they're disappointed with the Federal Highway Administration's denial of their request to ban tandem trucks on a stretch of highways during rush hours, but concede they didn't build a very strong case.

The state had asked the FHA to ban the double-trailer rigs from heavily traveled sections of Interstates 95, 84 and 91 between the hours of 7 and 10 a.m. and 4 and 7 p.m.

"Naturally we're disappointed," Deputy Transportation Commissioner William A. Lazarek said after the FHA's decision was announced Wednesday. "We have a serious traffic problem during rush hours here in Connecticut, and we have accidents with trucks, not only tandems but with semi's as well."

But, Lazarek acknowledged, "The accident records we have on tandems here in Connecticut really don't indicate that they are any more unsafe than regular truck traffic."

It's a dirty job - and we like it.

Don't waste your time, money and hand cleaner changing your car's oil. Let Economy Oil do it for you. Not only will we change your oil and filter, but we'll also perform 12 other vital car care services. All in just 10 minutes. That leaves you plenty of time to pamper your machine with a car wash, yours free, whenever you get our \$19.95 oil change. Now, isn't it time to make the best choice for a change?

14 SERVICES IN 10 MINUTES NO APPOINTMENT NECESSARY

Supreme Quality Pennzoil Safe Lubrication The Standard of Protection Since 1889.

10 MINUTE ECONOMY OIL CHANGE COMPLETE \$18.95

Make the Best Choice for a Change!

315 Broad St., Manchester 647-8997

FREE CAR WASH A \$9.50 VALUE, FREE WITH OIL CHANGE AND THIS AD.

Dairy Mart suspect charged

A Hartford man was arrested Tuesday in connection with a robbery last January of the Dairy Mart at 653 Center St.

Robert Hadley, 31, was charged with first-degree robbery, second-degree larceny, and possession of a sawed-off shotgun, police said. He will appear Monday in Manchester Superior Court.

Another man, Melvin Baskerville, 23, of Hartford, was arrested in May on the same charges, police said.

For the Record

WASHINGTON (AP) - The Associated Press on June 25 incorrectly reported the name of the group which organized the Invent America program for student inventors as the National Patent Model Foundation. The name of the organization is the United States Patent Model Foundation.

EMERGENCY Fire - Police - Medical DIAL 911 In Manchester

Advice

Faithfuls are out in front in national fidelity derby

DEAR ABBY: My husband and I sent a postcard in response to your survey asking, "Have you ever cheated on your mate?" Please tell us how that survey is coming. BOOTH

Dear Abby
Abigail Van Buren

FAITHFUL IN JUNEAU, ALASKA
DEAR FAITHFUL: The response has been overwhelming! So far the results show that not everybody is cheating. Far from it! The scales are tipped in favor of the "faithfuls." Most "faithfuls" are over 40, and have been together for 25 years or longer. The eldest couple has been married for 72 years. He's 91 and she's 88. The youngest have been married 3 months. He's 21, she's 19. More men than women admitted to cheating. It's been asked, "Can it be that women are lying and the men are bragging?" To which I respond: It's doubtful; there's no reason to lie in an anonymous voluntary survey. Last chance for those who would like to be a part of this survey. Send a letter or postcard to Abby's Survey, P.O. Box 447, Mount Morris, Ill. 61053. Please indicate whether you are male or female, your age, and how long you've been together. You need not sign your name.

to war and we went our separate ways. I never forgot him. I married someone else and had two children. He married and had four. Although we lived in the same town, we never saw each other until three years ago when we met by chance in a drugstore. We spoke briefly at the time, but I had no idea that it was he. We had been going on for nine months - at least one a month. (No sex involved.) I've never done anything like this before and he said he never had either. We can't believe this is happening to us after 45 years. We've both been married for 41 years. I would never leave my husband for him and he would never leave his wife. All we want to do is meet occasionally and hold each other in our arms and experience that old feeling again. I am 53 and he is 66.

DEAR TRUE STORY: Write again in a year and let me know if you're still in "holding patterns." Personally, I think you're heading for trouble. But since you asked for no advice, I shall offer none.

DEAR ABBY: I have kept a diary - never missed a day - since Jan. 1, 1983. I'll be 69 this year and have been sorting my belongings and dividing them for my three children. My problem is what to do with all these diaries. There are some things I wrote that could hurt some feelings, but it is a record of my life and the lives of family members. Much of it could even be boring to them. Should I burn them all? Or give them to my eldest? I am still writing every day - it's a habit. Now, what should be done with more than 50 diaries?

MRS. G. IN ST. JOSEPH, MO.

DEAR MRS. G.: Don't burn them. Regardless of what they contain, they are a part of history. But why should the eldest inherit them all? Perhaps the youngest or middle child would have more interest in them. Discuss it with all your children, and then decide.

To get Abby's booklet, "How to Be Popular: You're Never Too Young or Too Old," send a check or money order for \$2.50 and a long, stamped (36-cent), self-addressed envelope to: Dear Abby, Popularity, P.O. Box 447, Mount Morris, Ill. 61054.

TRUE STORY. KEEP ME NAMELESS.

Fiberglass can enter body, causing rash, severe itching

DEAR DR. GOTT: If fiberglass gets into the body, is it excreted or does it cause a case of problems?

Dr. Gott
Peter Gott, M.D.

DEAR READER: When men become more stout with age, fat deposits can appear in the ears and nose causing irritation. Some nose growth is the result of rhinophyma, a form of middle-age acne. Certain men also may have an increased tendency to ear and nose growth. However, fat does not enter the nose and ears, the cause is simply being overweight.

DEAR DR. GOTT: In a nutrition catalogue I read that zinc is "found in every cell of the body and it is necessary for the formation of the cells nuclei." What does this mean in layman's language?

DEAR DR. GOTT: My grandson constantly grinds his teeth while sleeping. The dentist says not to worry. Aren't teeth guards available for this situation?

DEAR READER: Zinc is an incredibly versatile element in the body. It is part of more than 70 enzyme systems that control a wide variety of human functions. In essence, zinc is vital because it participates in many chemical reactions, including the formation of cells' communication centers: the nuclei. It is required for the synthesis and repair of key proteins, the nucleic acids RNA and DNA. The recommended allowance of zinc is 15 milligrams for adults. The mineral is found in meat, eggs, seafood and grains.

Thoughts

As human beings, it seems that no matter how many blessings we have, we are never really satisfied. Our nature seems to want more and more.

Let's learn how to be grateful and be thankful that we do not all really get what we truly deserve at times.

Rev. Robert T. Russo
Co-Pastor
St. Bridget Church
Manchester

Study finds starch is as bad as sugar

NEW YORK (AP) - A new study of measuring the effects of foods on tooth enamel shows starch is just as harmful to teeth as sugar, according to Aimpus magazine. Starch turns into sugar because of an enzyme called amylase in the saliva, according to researcher Dr. Shelby Kashket at the Forsythe Center in Boston. And, since high starch foods, such as bread and crackers, tend to stick to the teeth, the enzyme has plenty of time to do its work. Bacteria then feed on the sugar, producing an acid which slowly dissolves enamel. Kashket hopes researchers will help discover why certain foods are harmful - at which point they can work with the food industry to help come up with alternatives.

Poet Dylan Thomas died in New York in 1953 at the age of 29.

THISTLE NEEDLEWORKS
63 Hebron Avenue
Glastonbury, CT 06033
(203) 633-8503

Summer Sale
25% OFF
SUGGESTED RETAIL
SELECTED
NEEDLECRAFT
ITEMS

FREE
CROSS STITCH GRAPH

Visit our shop and receive
a FREE INSTRUCTION SHEET
with color graph

JULY 1 - AUG 1

This young basset hound, held by Dan Fuller, is waiting at the dog pound to be adopted. She's about 1 year old.

This is sad-eyed Sam, a gentle cat waiting at a veterinary clinic to be adopted. There are many other cats and kittens waiting with him.

Adopt a pet
Lady Liberty a cute hound

By Barbara Richmond
Special to the Herald

This week's featured pet is a cute little basset hound. It's a female tri-color, about 1 year old. She was found on Lakewood Circle last Friday and if she isn't claimed by her owner she'll be ready for adoption early next week. Dan Fuller, the assistant dog warden, said she's a very nice dog and appears to have been well taken care of. He also said she thinks she may have been spayed. In honor of the July 4 holiday she's been named Lady Liberty - Lady for short. The only other new dog at the pound, as of Tuesday, was a handsome male Labrador retriever cross. He's all black and was found roaming on Main Street on June 21. He's ready for adoption and a couple of people have already expressed interest in him. Snoopy, last week's featured pet, a 6-week-old terrier cross, has been adopted. Fuller said he had several people who wanted to take him home. He was found roaming on Woodland Street. The male terrier cross featured two weeks ago has also been adopted. He was picked up on Parker Street near his former home. His owners had moved. The Lhasa-poodle cross, left tied to a door at a Sheldon Road dog-grooming parlor with a note saying the owner would return, has also been adopted by a Manchester family. The owner never showed up. The dog's name was Buddy, as indicated on the note. Fuller reminds dog owners that Tuesday was the last day to license dogs without a penalty. All dogs 6 months or older should have been licensed by July 1 or the owners face \$40 fines. The regular dog warden, Richard Rand, will be checking up on delinquents. The dog pound is located off Olcott Street near the town's refuse area. Rand is on vacation for a couple of weeks. If there is no answer at the dog pound, call the pound at 643-6642 and at the police department, 646-4555. There is a \$5 fee to adopt a dog and the new owner must have the dog licensed. Before being licensed a dog must have its rabies shot. Another hot weather reminder: Be sure dogs that are left outside have a shady place to go and be sure they have plenty of water. Also, the dog warden reminds people not to leave animals in cars, even if windows are left open. It's not enough.

Aid to Helpless Animals Inc. is desperately seeking homes for cats and kittens. Members take in animals that have been abandoned or abused and need people to adopt them. This week's featured cat is a sad-eyed tiger named Sam. Members of the organization say he is the saddest cat they have ever seen and he is extremely desperate for a good home. He's presently housed at a veterinary clinic and is a very handsome cat. He's been neutered and has had his shots. There are many other cats and kittens begging for good homes. All are given their shots and are neutered before they leave, unless they are too young. To adopt a cat or kitten, call 466-5351, 522-8317, 629-0489 or 242-2156.

Canine bloat can be a killer

Veterinary gastro-enterologists agree that modern processed dog foods do not contain enough roughage. One even suggests pressure cooking an entire dressed chicken until the bones are softened, and feeding that once or twice a week to provide the necessary roughage to keep the stomach moving. Surprisingly, cold meals eat the stomach faster than warm ones. Low-fat meals exit the stomach faster than high-fat meals. Longer food lingers in the stomach, the more fermentation can occur. In the wild, dogs are nocturnal eaters. This is usually when they get their prey. Often dining several times a night. Likewise, pet dogs should eat at least twice daily, the main meal perhaps at night but a light feeding in the morning. Once-a-day feeders literally fast 23 hours and 55 minutes before eating their single meal. This limiting water consumption for several hours after meals. Many gastro-enterologists feel that the refined popular pet foods don't come close to stimulating a natural canine diet. Therefore, they recommend precautions such as smaller multiple feedings, soaking dry foods before feeding so they won't swell in the stomach, and limiting water consumption for several hours after meals. Exercise, other than walking, after feeding can cause the stomach to twist and bloat. Some dogs have difficulty digesting certain brands of foods, and these, of course, should be avoided. Occasional medication may upset the stomach's status quo and cause problems. Changes in feeding schedules, routines or environment can also cause indigestion and bloat. Sometimes the cause of dilatation is unknown. Prevention is of utmost importance. So is early care if your dog is stricken with acute gastric dilatation. Allan Leventhal is a Bolton veterinarian. Do you have a question you'd like to see used here? Write to Pet Forum, Manchester Herald, P.O. Box 501, Manchester Herald, Manchester 06046.

Pet Forum
Allan Leventhal, D.V.M.

Two gun-control groups merge

BOSTON (AP) - A national gun-control group and one based in Massachusetts will merge, says the wife of James Brady, the White House press secretary wounded in the attempt on President Reagan's life. The merger of Handgun Control Inc. of Washington and Massachusetts Citizens for Handgun Control will provide "a more united front against the handgun" and help make the world "a safer, saner place," Sarah Brady said. Mrs. Brady, vice chairwoman of Handgun Control, also praised a new federal law requiring a seven-day waiting period and background check for handgun purchases. Had there been such a law in 1981, Mrs. Brady said, "John Hinckley would not have purchased the gun to shoot the president, my husband and two officers."

Tax law: Different aspects are popping up almost daily

The new tax law - and it is new, with different aspects popping up almost daily - both maximizes the tax breaks and minimizes the effect of the crackdowns. The new gross income test for dependency deductions in 1987, for instance, is \$1,900. That's good for you if you support dependents. The dependents can earn 76 percent more in 1987 than in 1986 and still qualify. (In 1986, if your dependents earned \$1,000, they generally wouldn't qualify as deductible dependents.) So the new gross income limit is good news.

THE NEW LAW raises the medical expense floor 50 percent higher. Eli J. Warach, chief tax consulting editor of Prentice Hall, stressed to me. It had been 5 percent and is now 7 1/2 percent of adjusted gross income. That is bad news. Under both the new and old law, if your relative's income exceeded the gross income limit, you generally could not claim the dependency exemption. But if you provide more than half the support, you still can get credit for the medical expenses you pay for the dependent. Now, let's put it all together - bad and good - and see how to make the most of it. Some taxpayers, probably including you, assume that if you can't take the dependency exemption for a relative, neither can you get any deduction for that person. Fortunately, that is just not the case. There are always medical expenses.

LET'S SAY THAT your mother has interest income of \$2,500, plus another \$3,000 in Social Security. You can't take the \$1,900 dependency exemption for her - she's too much gross income. Let's also assume that you actually pay the expenses of your mother's medical care. In addition, you contribute more than half her support. The good news here is that you are entitled to the deduction for medical expenses. There's an even bigger incentive to do this. The medical expenses you pay for your mother may help you get over the new, higher threshold. You add mother's medical expenses to yours to see if they reach the 7 1/2 percent floor.

HERE'S ONE TYPICAL situation: Daniel gives his mother \$6,500 in support payments each year. She also gets roughly \$3,000 from Social Security and 21 one of the main reasons that she uses to support herself. His mother's yearly medical expenses run about \$2,000 more than what Medicare covers. Even though Daniel provides more than half of his mother's support (\$6,500 vs. \$5,500), he cannot claim a dependency deduction for her. She does have \$2,500 of income subject to tax. That knocks out the dependency deduction. But Daniel depends to get as much tax benefit as possible out of an otherwise tax-losing position. And his mother doesn't lose a thing. (She won't pay any tax.) Instead of giving his mother \$6,500 in general support, Daniel pays the \$2,000 in medical bills and provides \$4,500 in general support payments. DANIEL STILL DOESN'T get a dependency exemption deduction for his mother. But now, for tax purposes, her medical expenses are his medical expenses. Reason: For someone to qualify as a "medical dependent," the taxpayer only has to provide more than half of his or her support. There's no income test here. The big tax-saving payoff: Daniel now adds his mother's expenses to his own (and those of his wife and children) when figuring up his medical deduction. Her expenses may well get Daniel over the hump of the 7 1/2 percent-of-adjusted-gross-income mark and qualify him for a tax deduction - or increase his deduction if he already qualifies. "WAIT A MINUTE," you may be saying. "How about the Medicare benefits that his mother gets? Don't they count as her support?" The surprise answer is "No - they don't." Medicare benefits are ignored where the support test is involved. Suppose your father, who has \$3,000 a year in taxable income, is in an expensive nursing home. You pay the cost. Here's the tax pay benefit: In most cases, those costs are deductible. The costs are medical deductible expenses if 1) the institution provides medical care, and 2) one of the main reasons your relative is in the institution is to receive medical care for a physical condition. THIS IS IMPORTANT: You must provide more than half of your father's total support. And your combined medical expenses must exceed 7 1/2 percent of your adjusted gross income. No one wants to be constantly reminded of sickness, but it does happen. And from a tax viewpoint, you must know the rules.

"Sylvia Porter's New Money Book for the 80s," 1328 pages of down-to-earth advice on personal money management, is available through her column. Send \$9.95 plus \$1 for mailing and handling to "Sylvia Porter's New Money Book for the 80s," in care of the Manchester Herald, P.O. Box 419150, Kansas City, Mo. 64141. Make checks payable to Andrews, McMeel & Parker.

Social Security Mailbox
Apply without office visit

QUESTION: My mother is about to retire and apply for Social Security retirement benefits. She is not well. Can she apply for her retirement without having to visit the Social Security office?

QUESTION: My 16-year-old daughter was in a car accident and probably will be disabled for the rest of her life. Will she be able to get Supplemental Security Income?

ANSWER: Yes. People who find it difficult to visit a Social Security office to apply for their Social Security benefit, may do so by telephone. Social Security personnel will take the entire application by phone. They will obtain the necessary information and then arrange to complete the application by mail.

ANSWER: My husband was injured at work about 6 months ago. He just recently filed for Social Security disability benefits. How long will it take before we are notified his application for benefits is approved?

ANSWER: Allow 2-3 months. You'll be notified by mail. The actual time it takes to process his claim depends, for the most part, on how long it takes to get medical reports and other information. And if special tests or examinations are required, his claim could take longer.

ANSWER: Generally, Medicare can pay for physical therapy services at home if all the following conditions are met: (1) the patient is confined to home, (2) the patient's doctor certifies that the physical therapy is needed and sets up a treatment plan for the therapy at home, and (3) the agency receiving the therapy participates in the Medicare program. Check with the organization that handles Medicare hospital insurance claims in your area if you would like more information about Medicare coverage of physical therapy at home.

QUESTION: My neighbor gets SSI payments because he's disabled. He recently went to work part-time and told me he is getting his checks even though he is working. Is that possible?

ANSWER: Yes, it's possible. Under SSI, there are special rules to encourage disabled people to try to work. Their SSI checks may continue while they test their ability to work. If their earnings increase, their SSI checks will decrease or stop, depending on earnings.

Two actors from National Theatre of the Deaf work on some tall tales from their upcoming performance. Free stories will be told, in spoken words and sign language, at 1 p.m. Sunday, at The Meeting House, Goose Hill Road, Chester. The audience should bring blankets, lawn chairs and picnics.

Weekenders

How many did you say? There will probably be 7,000 barbershop music enthusiasts trying to squeeze onto the grounds of the Old State House on Friday at 11:30 a.m., for a massing-in. You're welcome to listen, or even to sing along. The event is free, and is held in conjunction with the 40th annual convention of the Society of the Preservation and Encouragement of Barber Shop Quartet Singing in America.

Art works on display William Marsh and Charlotte A. Doyon, both of Manchester, are among the artists whose work is featured this month at Distinctive Gallery, 250 Burnside Ave., East Hartford. Works include oils, watercolors, acrylics and pastels. A reception for the artists will be Friday evening from 6 to 9, with refreshments and a door prize. The gallery is normally open from 10 a.m. to 6 p.m., Saturdays and Sundays.

It's a fair-ly good day The Windham Jubilee, a recreation of an early 19th century fair day, will be held Sunday from 11 a.m. to 4 p.m. at the Windham Center Green. The free event includes a demonstration of traditional crafts, a walking tour of historic neighborhoods, fiddle music, the reading of portions of the Constitution, animals, children's activities and more. The fair will be canceled in case of heavy rains.

Making a landing The music of the New Orleans French Quarter comes alive as the Bourbon Street Jazz Band lands at Old Sturbridge Village, Sturbridge, Mass. Fine jazz and spirited, vaudeville-style high jinks are their trademarks. The concert is at 8 p.m., for \$12.50 per ticket. An additional \$12.50 per person buys admission to the buffet in the Bullard Tavern, which starts at 5:45 p.m. For reservations, call 617-347-3362.

Cinema

HARTFORD
Cinema City - Benji the Hunted (G) 6:40, 8:10, Edge (R) 9:15
The Secret of My Success (PG-13) 7:30, 9:30
Snare (PG) 1:30, 4:30, 7:35, 9:35
Kongaroo (G) 1:40, 4:40, 7:40, 9:40
A Dog (PG-13) 1:15, 7:10, 9:45

EAST HARTFORD
Eastwood Pub & Cinema - The Secret of My Success (PG-13) 7:30
Poet Richard's Pub & Cinema - The Secret of My Success (PG-13) 7:30
Shawnee Cinema 1-9 - The Untouchables (R) 12:30, 2:35, 7:40, 9:40
10:10, 12:25 - Roxanne (PG) 12:25, 3:30, 7:50, 10:20, 12:25
Beverly Hills Cop II (R) 1:10, 3:20, 5:30, 7:35, 9:45
12:05 - Dragon (R) 12:30, 4:55, 7:15, 9:20, 11:45
The Best of Friends (G) 12:30, 3:05, 5:30, 7:55, 10:15, 12:30
Predator (R) 12:05, 2:25, 5:15, 7:30, 9:35, 11:45
The Believers (R) 3:55, 7:40, 11:55
Herry and the Hendersons

(PG) 12:10, 2:45, 7:20, 12:15 - Innerspace (PG) 12:25, 4:50, 7:25, 9:55, 12:15
Adventures in Babysitting (PG-13) 1:30, 5:10, 7:35, 9:40, 11:50

MANCHESTER
Theaters East - Ernest Goes to Camp (PG) 2:45
Roxanne (PG) 12:25, 3:30, 7:50, 10:20, 12:25
Secret of My Success (PG-13) 2, 4, 30, 7:15, 9:30

VERNON
Cine 1 & 2 - The Secret of My Success (PG-13) 7, 9:30
Rising Arizona (PG-13) 7:10, 9:15

WEST HARTFORD
Bing 8 & 9 - The Secret of My Success (PG-13) 12:30, 3:05, 5:30, 7:55, 10:15, 12:30
Predator (R) 12:05, 2:25, 5:15, 7:30, 9:35, 11:45
The Believers (R) 3:55, 7:40, 11:55
Herry and the Hendersons

LIPPY

BILL GRIFFITH

SNAFU by Bruce Beattie

PEANUTS by Charles M. Schulz

HAGAR THE HORRIBLE by Dik Browne

THE GRIZZWELLS by Bill Schorr

THE PHANTOM by Lee Falk & Sy Barry

CAPTAIN EASY by Crooks & Casale

BLONDIE by Dean Young & Stan Drake

ARLO AND JANIS by Jimmy Johnson

ON THE FASTTRACK by Bill Holbrook

ALLEY OOP by Dave Graue

Bridge

NORTH 7-2-87
 ♠ A 8 4
 ♥ Q 9 5
 ♦ Q 9 6 4
 ♣ 9 5

WEST
 ♠ 5
 ♥ J 6
 ♦ A J 10 7 5 2
 ♣ 10 7 6 2

EAST
 ♠ Q 10 7 6
 ♥ A K 8
 ♦ K 8 3
 ♣ J 8 4

SOUTH
 ♠ K J 3 2
 ♥ 10 7 4 3 2
 ♦ - - -
 ♣ A K Q 3

Vulnerable: North-South
 Dealer: South

West	North	East	South
3 ♠	3 ♥	4 ♠	4 ♥
Pass	Pass	Pass	Pass

Opening lead: ♠ 5

Spurning the obvious

By James Jacoby

It's old hat to set a contract by giving partner a ruff after he has led a singleton. But it's a new/spring outfit because you can foresee that the declarer will then surely make his contract. Ira Chorus held the East cards at the recent spring North American Championships in St. Louis and made the right play by refusing to give the ruff.

Declarer was faced with losers in both spades and clubs, and his trump suit had some obvious holes. But he knew that West not only would be trumping a loser if he ruffed a spade, but would be helping to make dummy's trumps more manageable for a club ruff. So at trick two he led a low heart to dummy's nine. Chorus knew

declarer was void in diamonds (West would hardly make a pre-emptive jump overall on only a five-card suit) and therefore probably held four spades and four clubs. He had an eventual spade loser anyway. Unless his clubs were A-K-Q-10, the defense could also come to at least one club trick. But Ira had to make the right play. He won the king of hearts, and continued with the ace and another. Declarer lost only two trump tricks, but he had to lose a trick in each black suit for down one.

See what happens if East gives partner a spade ruff. Now declarer can play A-K of clubs and ruff a club, and then play a second heart. That will be 10 tricks, and nothing for us to write about.

A new book by James Jacoby and his father, the late Oswald Jacoby, is now available at bookstores. It is "Jacoby on Card Games," published by Pharos Books.

THE BORN LOSER by Art Sansom

FRANK AND ERNEST by Bob Thaves

Polly's Pointers

Get a dehumidifier to suit your needs

By Polly Flaher

DEAR POLLY — We live in an area that is fairly humid during the summer, and we would like to install a dehumidifier in our home. How do we determine how large a unit to purchase? — F.B.

DEAR F.B. — A dehumidifier can improve the comfort of your home and help preserve your house and furnishings from moisture damage.

The various capacities of dehumidifiers are measured in the number of pints of water that the machine can remove from the air in 24 hours. The

Association of Home Appliance Manufacturers has provided some guidelines to help you determine what capacity of dehumidifier you need to achieve an optimum humidity level, based on the dampness of the area and the square footage of the room to be dehumidified.

First, determine your humidity condition. "Moderately damp" has a musty odor only in humid weather; "Very damp" is damp at all times with a musty odor, damp spots show on the walls and floor; "Wet" smells and feels wet and walls or floor sweat, seepage may be present; "Extremely wet" would be an area where laundry is drying, the floor is wet, etc. Then, line up your humidity condition on the chart with the

square footage of the room. The corresponding number represents the number of pints of water the dehumidifier should remove from the air in 24 hours — the rating that every dehumidifier carries as its water-removal capacity.

Look for the water-removal capacity rating on the dehumidifiers as you shop, and assess the humidity in your home before you buy. A unit that's too small won't do the job, while a unit that's too big will cost more than you need to spend. — POLLY

WINTHROP by Dick Cavalli

U.S. ACRES by Jim Davis

PEOPLE WHO KNOW... classified
 know there's a certain magic about Classified Advertising.
643-2711

Strip titled 'Sideshow Attraction' by Bill Griffith. Characters are talking about a 'National Employee Overaged' and 'Physical Trait'.

Strip titled 'SNAFU' by Bruce Beattie. A man and woman are in a car, talking about a diet.

Strip titled 'PEANUTS' by Charles M. Schulz. Snoopy and Woodstock are talking.

Strip titled 'MAGAR THE HORRIBLE' by Dick Brown. A man is playing a game while a woman looks on.

Strip titled 'THE GRIZZLEWS' by Bill Schorr. A character is talking about throwing anything out.

Strip titled 'THE PHANTOM' by Lee Falk & Barry. A character is talking about a ghost who walks.

Strip titled 'CAPTAIN EASY' by Crooks & Casale. A character is talking about a movie.

Strip titled 'BLONDIE' by Dean Young & Stan Drake. A character is talking about a movie.

Strip titled 'ARLO AND JANIS' by Jimmy Johnson. A character is talking about a movie.

Strip titled 'ON THE FASTTRACK' by Bill Holtbrook. A character is talking about a movie.

Strip titled 'ALLEY OOP' by Dave Coverly. A character is talking about a movie.

Bridge

Table with bridge scores for various clubs and tournaments.

Spurning the obvious

By James Jacoby

It's old hat to set a contract by giving partner a ruff after he has led a singleton. But it's a new spring outfit if you refuse to give partner that ruff because you can foresee that the declarer will then surely make his contract.

Declarer was faced with losers in both spades and clubs, and his trump suit had some obvious holes. But he knew that West not only would be trumping a loser if he ruffed a spade, but would be helping to make dummy's trumps more manageable for a club ruff.

declarer was void in diamonds (West would hardly make a pre-emptive jump overcall on only a five-card suit) and therefore probably held four spades and four clubs. He had an eventual spade loser anyway. Unless his clubs were A-K-Q-10, the defense could also come to at least one club trick. But Ira had to make the right play. He won the ace of hearts, and continued with the ace and another. Declarer lost only two trump tricks, but had to lose a trick in each black suit for down one.

See what happens if East gives partner a spade ruff. Now declarer can play A-K of clubs and ruff a club, and then play a second heart. That will be 10 tricks, and nothing for us to write about.

A new book by James Jacoby and his father, the late Oswald Jacoby, is now available at bookstores. It is 'Jacoby on Card Games,' published by Pharos Books.

Strip titled 'THE BORN LOSER' by Art Sisson. A character is talking about a photo-phosphorylation.

Strip titled 'FRANK AND ERNEST' by Bob Thaves. A character is talking about wearing a shirt.

Strip titled 'WINTHROP' by Dick Cavalli. A dog is talking about a clarinet.

Strip titled 'U.S. ACRES' by Jim Davis. A character is talking about peanuts.

West Coast directors vote to strike

HOLLYWOOD — West Coast directors voted to authorize the first strike in their union's 51-year history, and a spokesman says producers were "brainteaming" to avoid a crippling walkout.

Donahue moves show to avoid picket line

STAMFORD — Phil Donahue's nationally syndicated talk show will be produced by Connecticut Public Television general manager, said five "Donahue" shows are scheduled to be taped weekly in the Stamford studio.

Thursday TV

Large table listing TV programs for Thursday, including times, titles, and descriptions.

Dine Out Guide

Advertisement for Joy of the Wok Luncheon Specials, listing items like Chicken Fingers and Beef & Boneless Ribs.

Advertisement for Joy of the Wok, featuring various lunch specials and a Monday night pasta night.

Advertisement for LA Strada Restaurant, located at 471 Hartford Road, Manchester.

Advertisement for Tuesday Night - Italian Night Weekend Specials, listing various Italian dishes.

Advertisement for The Homestead restaurant, featuring a fine dining experience with a country antique flair.

Advertisement for Clambake Special, listing lobster, barbecue chicken, and corn on the cob.

Advertisement for Birch Mt. Inn, offering a dining room with a view and fresh budding colors of spring.

Advertisement for Margaritaville, featuring margaritas, steaks, seafood, and food from South of the Border.

Advertisement for Hartford Road Cafe, wishing everyone a happy independence day.

Advertisement for Peking Duck Dinner, featuring a choice of soup and a variety of appetizers.

Advertisement for Joy of the Wok, featuring a variety of lunch specials and a dine-in or take-out option.

Advertisement for Classified Advertising, with phone number 643-2711.

Your neighbors' views

Should Bryan Farms be annexed to the Eighth District?

Robert Hills, 8 Baldwin Road: "Definitely not. I want to stay with the town. I think that the town provides better fire coverage. You don't have to worry about whether they're going to be there... I think the district has short-changed the people in Buckland for 11 years. The district didn't drop a thing in Buckland all these years."

Annette Gerber, 46 Cornwall Drive: "I voted to keep the Eighth Utilities District going, so I guess I'd be happy. But my husband feels differently, so I guess we cancel each other out. I'm pleased if we're going to be moved to the Eighth."

Sydney Elliott, 611 Tolland Turnpike: "I'm already in the Eighth District. I've been here for nine years. I'm pleased that I'll be staying in the district, whatever happens."

William Smith, 59 McIntosh Drive: "I'd like to stay with trained firemen from the town. You take a person who's trained around, they're full time, they're around the clock. You've got to get better coverage that way. I've got nothing against Eighth District firemen. I know some of them personally. I'd just rather have town firemen protecting me."

Tom Haddock, 180 Bryan Drive: "I haven't really thought that much about it. I've been happy with the town coverage. If the vote had been up to me, I would have stayed with the town. But if we go with the Eighth, that's OK, also."

Rita Oshinsky, 117 Pond Lane: "I remember a couple of years ago there was a controversy, and at that time I figured out, no, I didn't want to be a part of the Eighth District. But now, it will probably be OK. I think it will work out fine either way."

Births

Krob, Caitlin Grayce, daughter of Allen C. and Linda Hawkes Krob of 119 Porter St., was born June 8 at Manchester Memorial Hospital. Her maternal grandparents are Harlene Hawkes of Glastonbury and Clifford Hawkes of Manchester. Her paternal grandparents are Mr. and Mrs. Allen Krob Sr. of Manchester. Her great-grandparents are Mr. and Mrs. Harlan Wallbein and Mrs. May Peck. She has a brother, Jeremiah, 12.

Parrotte, Nichole Renee, daughter of David L. and Karen Elly Parrotte of 380 Sam Green Road, Coventry, was born June 13 at Manchester Memorial Hospital. Her maternal grandparents are Francis and Mrs. Paul Riley of East Hartford. Her paternal grandparents are Mr. and Mrs. Leo Parrotte of Florida.

Collins, Amanda Lynn, daughter of Gary D. and Linda Kittle Collins of 306 Green Road, was born June 14 at Manchester Memorial Hospital. Her maternal grandparents are Raymond and Rheta Kittle of Vernon and Edmund Kittle of Manchester. Her paternal grandparents are Mr. and Mrs. Henry G. Collins of Vernon.

Feinberg, Susan Michelle, daughter of David M. and Barbara Price Feinberg of 153 Chestnut St., was born June 14 at Manchester Memorial Hospital. Her maternal grandparents are James A. and Diane J. Price of Coventry. Her paternal grandparents are David A. Feinberg of Mystic and Janet M. Magram of Killingworth.

Stafford, Ashley Caroline, daughter of Ernest and Shirley Maston Stafford of 29 Franklin St., was born June 17 at Manchester Memorial Hospital. Her maternal grandparents are Francis and Margaret Maston of 36 Lyndale St. Her paternal grandfather is Ernest Stafford of 71 Broad St. She has a brother, Aaron, 3.

Willey, Jenness Anna, daughter of Laurence J. and Carla Molino Willey of 100 Oakland St., was born June 9 at Manchester Memorial Hospital. Her maternal grandparents are Emma Molino of East Hartford and the late Marco Molino. Her paternal grandparents are Ruth K. Willey of 112 Elizabeth Drive, West Windsor, and Maurice G. Willey of Conway, N.H.

Griswold, Susan Marie, daughter of Glen A. and Kathryn Paulette Griswold of West Willington, was born June 10 at Manchester Memorial Hospital. Her maternal grandparents are Mr. and Mrs. George Paulette of North Troy, Vt. Her paternal grandparents are Mr. and Mrs. Allen Griswold of 912 Tolland Turnpike. She has a sister, Meghan, 3 1/2.

Shane, Christopher Raymond, son of Kelly Anne and David Allan Shane of 450 North Carolina, was born June 17 at Rex Hospital in Raleigh, N.C. His paternal grandparents are Raymond and Sylvia Shane of Port St. Lucie, Fla., formerly of Manchester. His maternal grandmother is Doreen Reynolds of Cary, N.C. His great-grandmother is Mrs. Peter Urbanetzki of 312 Main St.

Swetzes, Kathryn Ann, daughter of Michael and Connie Wittke Swetzes of Coventry, was born May 15 at Hartford Hospital. Her maternal grandparents are Katherine Wittke of Manchester. Her paternal grandparents are Michael and Emma Swetzes of Manchester. Her paternal great-grandmother is Mrs. Edward Carroll of Manchester.

Malone, Bailey Marie, daughter of Christopher J. and Kim Hammick Malone of 26 Gardner St., was born June 15 at Hartford Memorial Hospital. Her maternal grandparents are Fred and Maureen Hammick of South Windsor. Her paternal grandparents are Dr. and Mrs. H. John Malone of 84 Prospect St.

D'Amato, Leann May, daughter of John A. and Carol May Stevenson D'Amato of 128 Spruce St., was born June 15 at Manchester Memorial Hospital. Her maternal grandparents are Nancy and Richardson Stevenson of 44 North Road, Bolton. Her paternal grandmother is Ruth D'Amato of Manchester.

Public Records

Warranty deeds

Timothy J. Kelly and Doreen F. Kelly to Mary C. Roberts, 356 E. Middle Turnpike, \$11,000.

John W. Marvin to Gregory E. and Denise A. Schwabe, 33 Proctor Road, conveyance tax \$132.

Herbert J. and Mary Ann Deffeny to Edward R. Dechny Saunig, 43 Edison Road, \$128,400.

Gregory E. and Denise A. Schwabe to Dieder J. Shaw and Marek Morowski, 60 Lockwood St., \$89,000.

Leslie F. MacNeil Jr. Associates to Cynthia J. Lajoie, Brook Haven Condominium, conveyance tax \$71.50.

William R. and Phyllis M. Bisette to George F. and Sally Ann Grano Jr., 28 Bigelow St., \$144,000.

Kenneth W. Major to Jly R. and Karen A. Feinman, Northwood Townhouse Condominium, \$84,900.

E. J. Daniel M. Boland, Kenneth P. Boland and Richard Connors to Tran/Minu Dang and Mai Thi Ngo, 7-9 Walnut St., conveyance tax \$110.

Gilbert R. Flaum and Estelle Flaum to Gall P.T. Slover, Northfield Green Condominium, conveyance tax \$139.70.

Thomas F. Breen III and Mary A. Breen to Arleen B. Cloutier and Betty Kirby, 3 Academy St., \$127,900.

Edward M. and Maryon S. Gaffney to James M. and Meredith E. Castellano, 24 Hawthorne St., \$110,000.

Joseph C. and Ellen M. Snyder to Raymond J. and Janet A. Ziskoski, Bigelow Brook Estates Condominium, \$112,000.

Claire and Joseph R. Berube to Dolores Quirk, Manchester Gardens Condominium, \$52,000.

Quitclaim deeds

Victor I. Moses to Mary C. Roberts, 356 E. Middle Turnpike, no conveyance tax.

Anne A. Kupchunas to Anne Kupchunas, Barbara A. Skoog and Patricia Wallingford, 51 Arcellia Drive, no conveyance tax.

Heritage Savings and Loan Association (ComFed Savings Bank) to Janet B. Hall, 628 Lydall St., \$1.

Savings Bank of Manchester to Janet B. Hall, 628 Lydall St., \$1.

Silk Mill Associates Limited Partnership to Brophy Ahern Development, Elm Street Extension, no conveyance tax.

Anne Steele to Catherine N. Pelletier, one-half interest in 199 Porter St., no conveyance tax.

Catherine N. Pelletier to Anne Steele, one-half interest in 199 Porter St., no conveyance tax.

Gerald P. Rothman and Albert R. Martin to David C. Woodbury, Keeney Gardens, no conveyance tax.

Albert R. Martin and David C. Woodbury to Gerald P. Rothman, 98 Garden Grove Road, no conveyance tax.

Gerald P. Rothman and David C. Woodbury to Albert R. Martin, 112 Garden Grove Road, no conveyance tax.

David C. Woodbury to Karen D. Woodbury, Garden Grove Road, no conveyance tax.

Red Cross awards

James C. Sprague of Farmington, left, and Whitney Jacobs of Manchester, right, receive the 1987 Communications Award from Lester R. Allen Jr., center, chairman of the Greater Hartford Red Cross Chapter public relations committee.

tee. Sprague and Jacobs were cited for writing the script for the chapter's video annual report which was presented at the chapter's annual meeting in November. Jacobs has been a Red Cross volunteer for several years.

MR. AND MRS. FRANK MORDAVSKY celebrate 50th anniversary

THE MORDAVSKYS ON JUNE 12, 1937 married at St. Bridget Church

Party surprises Mordavskys on 50th

Mr. and Mrs. Frank A. Mordavsky of 35 Sherwood Circle were honored recently with a surprise 50th anniversary celebration at the Colony restaurant in Vernon. The party was arranged by their children, David Mordavsky of Manchester, Dr. Donald Mordavsky of South Windsor and Donna Johnson of Enfield. The arrangements were supervised by Gall Mordavsky, the couple's daughter-in-law.

About 100 friends and relatives attended the party. Several members of the original wedding party attended, including Stephanie Mihalk of Willington and John Mordavsky of Manchester, John Klawnski, Ann Gutt, Ann Havelak, Stella Parciak and Victoria Roharski, all of Manchester.

The couple was married on June 12, 1937, at St. Bridget Church. The wedding was performed by the Rev. James Timmins. Mrs. Mordavsky worked at the Cheney Bros. in the early 1930s, and at King's Department Store in the 1960s. She was an original member of the North Manchester Sewing Circle.

Mr. Mordavsky is assistant fire chief with the Eighth District Volunteer Fire Department. He has been a fire fighter for 50 years, originally working with Company 4 of the South Manchester Fire Department. He was employed by Cheney Bros., and by St. Bridget Church.

The couple has three children and five grandchildren.

Kansas toasts the end of prohibition

TOPEKA, Kan. (AP) — Liquor glasses were held aloft as public drinking became legal for the first time in 106 years in Kansas, where temperance crusader Carry Nation once tried to put saloons out of business with an ax.

"People are drinking today," said Michele Foley-Harpool, co-owner of Le Beaujolais, a restaurant in Wichita. "They're sort of celebrating. It's like they're finally out of jail or something."

Restaurant owners and patrons said Wednesday's end to prohibition, brought about by a constitutional amendment approved by voters in November, will attract conventions, tourists and better eating establishments.

People in 36 of the state's 105 counties can now sit at a public bar and drink. Previously, wine or cocktails could be served only at establishments designated as private clubs, and patrons needed 10 plastic membership cards.

The amendment gave counties the option of being "wet" or "dry." Private clubs remain the rule in the 69 counties that voted against repeal.

Wet areas include all three major metropolitan areas — Wichita, Kansas City and Topeka — and smaller cities such as Lawrence, Hutchinson, Emporia, Hays, City, Dodge City, Atchison and Leavenworth.

The change leaves Utah and West Virginia as the only states that permit alcoholic drinks to be sold only in private clubs.

Many restaurants planned miniature buffets of the membership cards that were needed even to buy a drink with dinner under the system of private clubs authorized by the Legislature in 1985.

A Wichita restaurant pledged 25 cents to charity for each card turned in, and placed a brass champagne bucket by the front door as a receptacle.

About Town

Cancer support group meets

A support group for cancer patients will meet Monday from 7 to 8:30 p.m. in Conference Room C at Manchester Memorial Hospital. The group meets regularly on the second and fourth Mondays of each month. There will be a short presentation and discussion. For more information, call 647-4739.

Coventry artist shows work

Connecticut Public Television studios in Hartford will be the setting for the pen and ink drawings of Coventry resident Aine Hoffman. The exhibit, running through Aug. 15, is located at Gallery 24 in the CT-V studio, 24 New Britain Ave., Hartford. Gallery hours are 9 a.m. to 6 p.m. Monday through Friday.

Hoffman is a guidance counselor at Capt. Nathan Hale School in Coventry and freelances as an artist and illustrator.

Legion auxiliary convenes

The 67th annual convention of the American Legion Auxiliary, Department of Connecticut, will begin July 9 at 8:30 a.m. at the Sheraton Hotel in Hartford with President Bernice Benjamin of Lakeville presiding.

A banquet is planned for Thursday at 6:30 p.m. Reservations are \$20 per person and should be made with Helen Goewary, 17 Laurel Lane, Prospect 05712.

A Past Presidents Party Dinner is scheduled for from 9 a.m. to 2 p.m. Call 643-5111 for an appointment. Seating should be made with Gertrude Knapp, 95 Red Bush Lane, Milford 06460.

The convention will conclude Saturday morning with the installation of officers for 1987-88, and the evening will feature the American Legion's Installation Ball.

College Notes

Gotkin gets award

Allison Gotkin, daughter of Mr. and Mrs. Leonard Gotkin of South Street, Coventry, an electrical engineering major at Worcester Polytechnic Institute, has been awarded the Women's Academic Scholarship by Digital Equipment Corp., Concord, Mass. Allison is in her junior year. She is in charge of her class, and vice president of Panhellenic Organization.

McCall honored

John E. McCall II, son of Mr. and Mrs. John E. McCall of Andover, has been named to the dean's list for the second semester at McPherson College in Kansas. McCall was tapped by the academic dean as a McPherson College Scholar, an honor awarded to the top ten members of the freshman class.

Sayre on dean's list

Betsy Sayre, daughter of Mr. and Mrs. John Sayre of 227 Sedgwick Road, has been named to the dean's list for the spring semester at the University of Cincinnati, where she is a fashion design major. She had three garments chosen for the annual spring fashion show and was presented with the Silver Thimble Award for the most consistent performance in design and illustration. She will be touring Europe this summer with classmates, visiting the fashion centers of France and Italy.

Sears recalls bike carriers

WASHINGTON (AP) — Certain bicycle carriers sold nationally by Sears, Roebuck and Co. are being recalled because children could fall out of the carriers if the shoulder harness buckle disengages.

The Consumer Product Safety Commission on Wednesday announced the recall of the Championship Deluxe Bicycle Child Carriers, which were made by D & R Industries, Inc., of Lincolnwood, Ill.

The recall involves carriers sold for about \$40 between February and July 1986. They carried the stock number 82595 on the outside of the box.

Parents were urged not to use the child carriers until the shoulder harness buckle is replaced. They can obtain a new harness, at no charge, by writing D & R Industries, Inc., 7111 Capitol Drive, Lincolnwood, Ill., 60465, or calling 800-323-2852. Residents of Illinois, Alaska and Hawaii may call 312-677-3200 collect.

Consumers who need more information can contact the safety commission at 800-633-CPSC.

Stand your ground when seeking raise

NEW YORK (AP) — Asking for a pay raise is always tough, but stand your ground when the boss says, "No." It's never too late.

Take the confident, positive approach, says Janice LaRouche in Family Circle magazine. You say, "Yes, I know we're in trouble. I understand it's impossible to give raises to everyone, but I think the company would want to use its resources in the areas that count and motivate the people who can really produce."

ATTENTION: Retirees / Housewives

JUST A FEW HOURS OF YOUR TIME...

Can give you unlimited earning potential!!

Set your own hours and earn extra income while working from home. Work at your own pace on a schedule that's tailor-made for you.

Call Jeanne or Susan at 647-9946 today and begin the perfect job.

PRESTIGE KITCHENS by Stan Czerwinski

Offers a kitchen specialist to turn your old kitchen into a new and more exciting one!

- Five lines of cabinets to choose from
- Flooring
- Leaded glass doors
- Multiple formica countertops available

Free Estimates — Fully Insured

FREE CORDLESS PHONE WITH EVERY NEW KITCHEN UNTIL JULY 15, 1987

For appointment call — 568-4336 or 568-4650

NIVEA Lotion or Oil 3.oz. \$1.29	BEN GAY Arthritic Rub 3.oz. \$2.87	Extra Strength TYLENOL Caplets 50's \$3.77	VASELINE Intensive Care Lotion Regular 6 oz. \$1.39	NIVEA Moist Tan Oil SPF-2 Lotion \$3.39 SPF-6 Lotion \$3.67 SPF-8 Lotion \$4.07 SPF-15 Lotion \$4.39	CLAIROL Condition Mousse All Types \$1.49
CLAIROL Condition Hairspray All Types 7 oz. \$1.49	CLAIROL Condition Shampoo or Conditioner All Types 16 oz. \$1.89	UNISOM Sleep Aid Tablets 8's \$2.07	MENNEN Shave Talc \$1.19	MITCHUM Roll On Deodorant Scented or Unscented \$1.97	KAOPECTATE Liquid or Concentrate 12 oz. \$2.19
EFFERDENT Denture Cleanser Tablets 90's \$3.89	TODAY Contraceptive Sponges 3's \$2.79	GYNECORT Cream .50 oz. \$1.97	OLD SPICE Cologne Regular or Leather 4.25 oz. \$4.39	LADY'S CHOICE Deodorant All Types 1.5 oz. \$1.59	OLD SPICE Solid Anti-Perseptant All Types 2 oz. \$4.39
NAIR Bikini Bare Kit \$3.29	NAIR Lotion Baby Oil or Aloe Vera 4 oz. \$2.17	SARDO Bath Oil 8 oz. \$5.19	DIGEL Antacid Tablets Mint or Lemon/Orange 90's \$2.39	FEENAMINT Pills 15's \$1.29	CHECK UP Pump Toothpaste Paste or Gel \$1.59
Health & Beauty Aids Sale Prices! EFFECTIVE DATES July 2-4, 1987	Crown Pharmacy Prescription Center 208 W. Center St. Manchester	Lenox Pharmacy 299 E. Center St. Manchester	FIBERALL Fiber Substitute Tablets 18's \$3.57	TROPIC SUN Suntan SPF-2 Oil or Lotion 8 oz. \$4.07	Health & Beauty Aids Sale Prices! EFFECTIVE DATES July 2-4, 1987

MANCHESTER HAS IT!

This Week Featuring...

This Week's Feature:
Hear Again Co.

Hear Again Co.'s greatest service is providing information. Most of their clients do not know where to go for understandable information about their hearing loss. They provide a FREE HEARING TEST in their sound proof room while using the latest in audiometric testing equipment. Call for an appointment so you can learn about the latest developments concerning in-the-ear hearing aids and the most technologically advanced canal hearing aids. Eileen Davis is the owner and operator of HEAR AGAIN CO. IN VERNON, (872-1118). Her Masters Degree in special education makes her well qualified. Rating a profoundly deaf/implanting gives her the understanding to work with hearing impaired people.

This Week's Feature:
CUSTOM KITCHEN CENTER

Stop by and see Marjorie Loucks or Earle Davis on your kitchen and bath needs. They can help you with your remodeling plans from start to finish! From the tiny, all-in-one kitchenette unit, to the largest and most complex kitchen installation, Custom Kitchen Center is equipped to handle the job — from cabinets, plumbing and electrical to floor covering and appliances. They can also supply the do-it-yourselfers with cash and carry cabinets. Bathroom remodeling and installation are their specialty also. Custom Kitchen Center has the know-how to redo a bathroom into a showplace. Bathroom fixtures, plumbing, tile, sinks and counter tops, flooring can update and improve the beauty of any home.

25 Olcott St., Manchester Call 649-7544

OPTICAL
Style Bar
• 763 and 191 Main St., Manchester
Phone: 643-1191 or 643-1900
• Eastbrook Mall, Mansfield
Phone: 465-1141
EASTERN CONNECTICUT'S LEADING FULL SERVICE OPTICIANS!
"Serving Manchester For Over 50 Years"

NOW OPEN!! TWICE IS NICE SHOP
★ Vintage Clothing ★
at the Manchester Mall
★ NOTARY SERVICES ★
COPIES 10¢
All this and more at -
MANCHESTER MALL 811 Main St.

Jack J. Lappen Realty
We're moving on or up if you will.
We were at 164 East Center.
We're now at 257 East Center.
No matter where we were, or are...
We're not far from you.
Call 643-4263 or stop in to see us!
Jack J. Lappen Realty
357 East Center Street
Manchester, CT 06040
643-4263

Pentland the Florist
24 BIRCH STREET
TEL. 643-6247 or 643-4444
MASTER CHARGE
AMERICAN EXPRESS
F.T.D.
WORLD WIDE
SERVICE

Last Summer, 70,000 students and teachers worked at KELLY. You can too!
• Good Pay • Flexible Schedule • Valuable Work Experience
• Short & Long Term Assignments • Free Training if you qualify.
Call Kelly Today. 643-9722
63 E. Center St., Manchester

"I'll give you the best repair guarantee in CONNECTICUT"
It's my free Ford, Mercury, Lincoln or Ford Light Truck, Lifetime Service Guarantee, and you won't find a better repair guarantee anywhere. If the covered part ever needs to be repaired again, or wears out, we'll fit it or replace it free. Free parts, Free labor. It lasts as long as you own your car. Ask us to see a copy of the Lifetime Service Guarantee.

Curtis Mathes
HOME ENTERTAINMENT CENTER
Video • Television • Stereo
WEEKEND SPECIAL
Rent VCR & 3 Movies \$19.95
273 WEST MIDDLE PKY.
MANCHESTER
CALL FOR DETAILS
649-3408

Heating Oil Gasoline
Energy Conservation Services
Heating - Air Conditioning - Plumbing
Professionally Trained Technicians
FOGARY BROTHERS
649-4539
Member Energy Centers Co-Operative

* Silk Flowers *
* Many Wood Items *
* Paints *
25B Olcott Street, Manchester
Phone: 646-5825
Open Mon.-Sat. 10am-5:30 pm
Thurs. 'til 9 pm

EVERYTHING IN GLASS
"WE CAN'T HIDE BEHIND OUR PRODUCT"
J. A. WHITE GLASS CO., INC.
649-7322
IN OUR 40th YEAR
31 BISSELL ST. MANCHESTER
• MIRRORS • SHOWER DOORS • STORE FRONTS
• SAFETY GLASS • BATHTUB ENCLOSURES • ETC.

OVER 45 YEARS EXPERIENCE
CALL 649-5807
OPP. EAST CEMETERY
HARRISON STREET
MANCHESTER
QUALITY MEMORIALS

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

AUTO WASHETTE
Featuring All New Cloth Washing System
Self-Service High Pressure Bay and Vacuums
Complete Reconditioning Service Available
24 Hour Self Service
203 Spruce Street
Manchester, CT 06040
(203) 646-5904

SPECIALIZING IN CUSTOM EXHAUST WORK
DON WILLIS GARAGE, INC.
WHEEL ALIGNMENT • BRAKE SERVICE • WRECKER SERVICE
GENERAL REPAIRING
Propane Cylinders Filled
TELEPHONE 649-4531
18 MAIN STREET
MANCHESTER, CT. 06040

FREE HEARING TESTS
The Specialist
A Full Service Hearing Aid Center
HEAR AGAIN COMPANY
151 Talcottville Road, Route 83, Vernon
872-1118

Angelic Nursing & Home Care Services, Registry Inc.
83 East Center Street, Manchester CT
(203) 647-1956
Local Registry offers quality care...
Lower cost to patients...
RN's, LPN's, Companions, Homemakers,

So before you leave this page...
Why not try advertising for 13 weeks? You'll see — It Works!!!
6-4-3-2-7-1-1.
Hello Manchester Herald. I would like to be part of the Has It Page that runs on Saturdays. Yes, I know it's the best way to reach new customers. Thank you very much.

Two minutes later...
See how easy it is. Just a two minute call gets you on this page. So call today!
6-4-3-2-7-1-1
Call 643-2711

Manchester Herald
Serving the Manchester area for 100 years
16 Brainard Place
Manchester
203-643-2711

6-4-3-2-7-1-1.
Hello Manchester Herald. I would like to be part of the Has It Page that runs on Saturdays. Yes, I know it's the best way to reach new customers. Thank you very much.

Two minutes later...
See how easy it is. Just a two minute call gets you on this page. So call today!
6-4-3-2-7-1-1
Call 643-2711

HIGHLIGHT YOUR BUSINESS HERE... IN THE MANCHESTER HERALD

Call 643-2711

BUSINESS

Fallen trader hides millions from confiscators

BOSTON (AP) — Fallen Wall Street trader Ivan Boesky has shielded more than \$160 million of his wealth from government confiscation by a series of legal and financial maneuvers, a newspaper reported today.

Some of Boesky's money now beyond the reach of the prosecution in Wall Street's insider trading scandal may include profits that came from his illegal trading activities, according to The Boston Globe, which quoted SEC officials it did not identify.

About \$65 million, now held in the name of his wife and children, were

stock profits Boesky made before he was implicated in the scandal, the Globe reported.

According to the newspaper, the Securities and Exchange Commission acknowledged that some of the \$65 million may have resulted from insider tips from Martin Siegel, the investment banker who pleaded guilty to providing Boesky with information on takeovers he handled.

The Globe said Boesky's ability to shield some of his wealth appears to stem from the agreement he made in September 1986 with the SEC and the U.S. attorney that the govern-

ment would not seek cash penalties from his wife, his children or companies he controlled.

But the newspaper said it had not been made public that Boesky, while negotiating that agreement with the government, was shifting assets to his wife and children.

In one instance, just two weeks before Boesky's involvement in the insider trading case was made public last November, his wife, Seema, purchased her husband's interest in an Oklahoma City television station and his 4 percent interest in the Beverly Hills Hotel,

which sold last year for about \$135 million.

Mr. Boesky also set in motion a plan to transfer control of Northern view Corp., a chain of Southern California motels, to a trust she dominates.

SEC director of enforcement Gary Lynch has said the government's deal with Boesky required that he "disengage" \$50 million in illegal profits he made from insider tips from another investment banker and pay another \$50 million in fines.

That \$50 million in illegal profits was all the SEC knew about at the time the government and Boesky signed the agreement not to take action against his family.

It was not until after he signed the settlement that Boesky disclosed that he made illegal profits from other, the Globe reported.

Lynch, who has been criticized by Congress for being too lenient with Boesky, said the agreement does not preclude private lawsuits against Boesky. But the Globe reported that none of the 11 civil suits pending against Boesky name other family members.

The Wall Street insider trading scandal was first revealed in May 1986 when the SEC discovered that Dennis Levine, a managing director of Drexel Burnham Lambert, had amassed \$12 million in illegal trading profits from takeovers he helped arrange.

Boesky is scheduled to be sentenced in federal court in New York in August. He could be sentenced to a maximum five-year prison term and a \$250,000 fine for pleading guilty to one count of conspiracy to make false statements to the SEC.

Toshiba ban could hurt America

By Peter Coy
The Associated Press

NEW YORK — America may be shooting itself in the foot by banning imports by Toshiba Corp., according to some analysts who say such a move could mean thousands of U.S. layoffs and loss of the most modern computer technology.

Toshiba employs nearly 4,000 people in the United States, only 150 of whom are Japanese nationals, and is the leading supplier of the most advanced computer memory chip, capable of storing 1 million bits of information.

The Senate voted 92-5 on Tuesday in favor of banning Toshiba and a Norwegian company, Kongsberg Vaapenfabrik, from selling nearly any product in the United States for two to five years. The proposed sanctions would become law unless they are accepted by the House and signed by President Reagan.

Toshiba Corp. Chairman Shoichi Saba and President Sugichiro Watari resigned Wednesday, hours after the Senate action, which was prompted by sales by Kongsberg and Toshiba Machine Co., a Toshiba subsidiary, to the Soviet Union of propeller-milling equipment that would help Soviet submarines run quieter and be harder to detect.

U.S. companies that do business with Toshiba were scrambling Wednesday to find language in the legislation that would let them maintain their business relationships.

Among other things, the Senate proposal would exempt products that are deemed critical to defense, as well as spare parts and components essential to United States production.

Two key, unanswered questions are what goods would receive exemptions and whether import of other manufacturers' goods that

include Toshiba parts would be banned.

"It will cut both ways. The blanket ban may turn out to be too excessive. However, some signal to be sent to warn Toshiba that what it did is simply unacceptable," said Richard Fisher, a policy analyst for the conservative Heritage Foundation.

Kongsberg, the Norwegian military equipment manufacturer, hopes that the proposed ban would not kill the planned sale of its Penguin anti-sub missile to the U.S. Navy.

Toshiba is Japan's third biggest electronics manufacturing company. Officials in Tokyo said Toshiba sold \$2.76 billion worth of goods in the United States last year. Officials at Toshiba America Inc. in New York put the figure higher, saying exports to this country totaled \$3.4 billion in the year ended March 31.

Toshiba's U.S. subsidiaries employ 1,200 people in California, 520 in Tennessee, 520 in Texas, 260 in New Jersey and 200 in Illinois, according to Takao Hayashita, vice president and secretary of Toshiba America Inc.

Only 150 U.S. employees of Toshiba are Japanese nationals, Hayashita said.

Among the company's major operations are a plant in Lebanon, Tenn., where 600 employees make televisions and microwave ovens; a plant in Houston with 400 employees who make industrial equipment and a combination sales office and factory in Irvine, Calif., with 500 people, Hayashita said.

A joint venture between Toshiba and Westinghouse Electric Corp. in Elmira, N.Y., has 725 employees and produces nuclear power tubes. All of Toshiba's U.S. operations rely heavily on parts imported from Japan and thus would appear to be endangered by the legislation.

Business In Brief

New Haven plans redevelopment
NEW HAVEN — City officials have unveiled what they say is the largest redevelopment plan ever for New Haven, a \$360 million plan for housing and commercial development.

The project is planned for a 30-acre area that would link the downtown, Yale-New Haven Medical Center and a low-income area known as the Hill.

The project, involving Schnip Development Corp. of Norwich and a local partnership called Washington Center Associates, includes 400 units of housing, a 250-room hotel and conference center, retail space and office buildings.

Mayor Biagio DiIorio said Wednesday that the city will apply for a federal Urban Development Action Grant of up to \$10 million to help with the financing.

Bill would ease utility-rate cuts
WASHINGTON — Two House Democrats have introduced legislation that said will make lowering electric rates of wholesale suppliers just as easy as increasing power rates.

Reps. Terry Bruce, D-Ill., and Sam Gejdenson, D-Conn., said Wednesday that the bill corrects a "gross unfairness" in the Federal Power Act.

Under the law, a wholesale supplier may petition the Federal Energy Regulatory Commission for a rate increase. The increase goes into effect no less than five months following a 60-day waiver period.

Consumers can appeal the increase if they feel it is unreasonable and, if FERC agrees, it is repealed retroactively. But consumer requests for lower rates brought on by declining fuel costs are met with a web of bureaucracy, the congressmen said.

Legislation advances to aid FSLIC
WASHINGTON — The insolvent Federal Savings & Loan Insurance Corp. would be allowed to borrow \$8.5 billion under legislation that is being sent to the full House and Senate after winning approval from congressional negotiators.

A House-Senate conference committee on Wednesday approved the compromise legislation. Earlier, the House had passed legislation giving FSLIC borrowing authority of \$5 billion while the Senate's version would have allowed \$7.5 billion.

Sen. Jake Garn, R-Utah, the ranking Republican on the Senate Banking Committee, warned that the compromise bill could be vetoed by President Reagan because the White House had proposed a \$15 billion bailout.

Honda to import cycles from Ohio
TOKYO — Honda Motor Co. Ltd. said today it will import motorcycles made by its U.S. subsidiary and sell them in Japan, talking advantage of price differences resulting from the yen's rise against the dollar.

The company, the world's largest producer of motorcycles, said it would begin late this year to import 1988 models of the Honda Gold Wing, made in Marysville, Ohio.

On Wednesday, Honda put on sale in Japan the NS 125R motorcycles made by Honda's Italian subsidiary. It was the first time a Japanese motor vehicle maker imported finished vehicles from a foreign subsidiary, the parent company said.

Honda spokesman Hideo Niimi said his company believes the moves will help expand Japan's imports.

GE Credit to buy D&K stock
STAMFORD — GE Credit Corp. says it has agreed to buy all of the capital stock of D&K Financial Corp., a wholly owned subsidiary of Kraft Inc.

D&K, based in Lincolnshire, Ill., is one of the country's leading fleet leasing companies with assets of more than \$1 billion.

The value of the transaction was not disclosed.

"This transaction will position GE Credit as one of the nation's leading lessors of automobiles and light trucks in the nation," GE Credit said in a statement on Tuesday.

The deal "substantially increases our commitment to financial and other services for automobile fleet owners," said Stamford-based GE Credit, one of the nation's biggest diversified financial services companies with more than \$26 billion in assets.

Dollar higher, gold up in Europe
LONDON — The dollar hit a three-month high against the Japanese yen and edged up against all major currencies except the British pound in early trading today. Gold bullion rose in Europe after edging lower in Hong Kong.

Currency traders in Frankfurt and Rome said European exchange markets were thinly traded ahead of the Independence Day weekend in the United States.

In Tokyo, the dollar rose to 146.93 Japanese yen, from 146.42 yen Wednesday. It was the dollar's highest level in Tokyo since April 2, when it was 147.05 yen.

Helicopters can still find Soviet subs

By Christopher Callahan
The Associated Press

WASHINGTON — A new generation of submarine-hunting Navy helicopters will not be hindered by sophisticated technology the Soviet Union obtained from Toshiba to "make its subs quieter, officials say.

The sonar system being installed on the Sikorsky CV Helo anti-submarine helicopters, unlike many U.S. sonar defense systems, does not rely on picking up sounds from an enemy sub, officials at the Pentagon and Sikorsky said Wednesday.

Sikorsky, a division of United Technologies Corp., delivered the first of 175 CV Helo crafts Tuesday in Stratford, Conn. The Navy plans to spend \$3.1 billion on the new helicopters, designed to replace the Sikorsky SH-3H Sea King.

The Bendix sonar system installed on the CV Helo can dip more than one-quarter mile below the ocean's surface and send out noise signals, said Michael Moran, manager of Navy and Coast Guard marketing at Sikorsky.

A computer determines if an enemy sub is in the area by reading the signals that bounce back.

Moran said the Sea King, which entered service in 1961 and has been out of production for several years, used a similar "active" sonar system that does not depend on picking up sounds from a sub.

A Navy official who spoke on the

condition of anonymity agreed that the Toshiba technology to build the CV Helo subs is "not even a factor" for the U.S. sub-hunting helicopters.

But many other sub-detecting devices used by U.S. forces are the passive type, which simply listen for sounds. "These systems are expected to be severely impacted by the technology acquired from the Japan-based Toshiba and Kongsberg Vaapenfabrik, a government-owned Norwegian company."

The companies' sale of eight high-technology machine tools to the Soviets has triggered intense criticism in Capitol Hill.

The Senate voted Tuesday to ban

Toshiba and Kongsberg sales in the United States for two to five years. On Wednesday, members of Congress smashed a Toshiba radio-cassette recorder to kick off a consumer boycott of the company's products.

The CV Helo, an aircraft carrier-based craft, is designed to track down and attack submarines that may escape long-range detection and penetrate inner zone defenses within 30 to 50 nautical miles of the Navy's carrier battle groups.

Within the inner zone, ship-based sonar depends on listening for enemy submarine sounds that are difficult to detect because of the noise from the surface fleet's engines.

Pay mortgage off as early as possible

QUESTION: I have had a 30-year, \$60,000 mortgage at a fixed rate of 9.75 percent on my home for about one year. I would like to pay off the mortgage early by sending additional money to the bank each month, thereby reducing the mortgage principal. I would hope to retire the mortgage in five years.

Many people tell me this is not a good idea. They say I should borrow as much as I can for as long as I can in order to have a tax shelter. I don't understand why I should pay the bank almost \$6,000 per year interest just to save \$3,000 per year on my income tax. What is your feeling about this?

ANSWER: You and I are in absolute agreement. If you can pay off your mortgage early, do it. You'll save a bundle of interest. Just make sure the bank applies the extra money you send toward reducing the mortgage principal and that there is no prepayment penalty clause in your mortgage contract.

Actually, if you pay \$6,000 a year in mortgage interest, you won't save even \$3,000 in income taxes.

Investors' Guide
William A. Doyle

Of course, if your available money earns less than the interest rate on your mortgage or any other debt, you should reduce your debts. Here, again, we're back to basics. Nonetheless, some people continue to perpetuate the myth that it's smart to be up to your eyeballs in debt. More often than not, it's dumb.

QUESTION: Under the new federal tax law, interest on a second mortgage is deductible if the total mortgage debt is no more than the purchase price of the home plus cost of improvements.

If I have a first and second mortgage totaling more than that, does this disqualify me from deducting all the interest on the portion of the second mortgage which make the total debt equal to the purchase price of the home plus cost of improvements.

ANSWER: The quickest answer is "yes" to your second question.

Let's say you paid \$80,000 for the house some years ago and have made \$20,000 in improvements. Let's say your first mortgage is for \$40,000 and you can obtain an \$80,000 second mortgage because the house now has a market value of \$160,000.

You can continue to deduct all the interest on the \$40,000 first mortgage and the interest on \$60,000 of the second mortgage. The \$40,000 plus \$60,000 equals \$100,000 — your \$80,000 home purchase price plus \$20,000 cost of improvements.

Be somebody. Be a carrier!
Ever wonder why newspaper carriers smile so much? Because they're having FUN! When you're a carrier, you get to meet other young people, 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 647-9946 today!

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

JULY 1987

Japanese refine computer to break the language barrier

TOKYO (AP) — The Japanese are refining technology they hope will bring faster, more accurate computer translation systems to help them bridge a formidable language barrier that impedes their communication with the rest of the world.

They also have set their sights on multilingual telephones — an automatic translation telephone system that would recognize and translate the human voice.

Building on breakthroughs in artificial intelligence, Japanese firms developed and marketed the first generation of Japanese-to-English translation machines about two years ago.

Since then, researchers have gradually been working the kinks out of them.

Although machines that translate from English to French or other Romance languages are not uncommon, the gulf between English and Japanese was long considered too wide for computers to handle.

"As a translation specialist, five years ago I would not have thought (computer translation) possible. But now in another five years, it may even be economically practical," said John Mackin, an American who works for Fujitsu Ltd.

Technological snags as well as the complex and often vague nature of the Japanese language require considerable editing by professionals before and after translations. But Mackin said Fujitsu's computer-aided translation system "can now compute time-wise with human translators."

Fujitsu's system runs on large mainframe computers and can translate a page of text in about 40 to 50 minutes, including the time it takes to put the text into the computer and to edit the human re-editing. A year ago, the same process took 90 minutes, Mackin said.

The company leases the system for about \$4,000 a month.

Mackin said he expects major improvements this year as software designers "start to implement what translators knew all along" — the way languages work.

"The people who built the system were not translators or linguists so they never built the practical (grammar) rules into them. Now we're getting updates monthly. It's slow but sure progress."

Two years ago, for example, a researcher asked the computer to translate the English "I am feeling fine." It came back in Japanese: "I am very sensitive to blue skies."

The technology has come a long way since then and more than a dozen Japanese computer and telecommunication companies, including NEC, Hitachi and Toshiba, are producing the systems, hoping to capture part of the roughly \$1.8 billion translation market in Japan, most of it still handled by people.

The government sees the technology as a means of strengthening ties with Japan's neighbors. The Ministry of Trade, Industry and Commerce is conducting joint research in machine translation with China, Thailand and others to develop a computer-

ized "lingua franca."

The goal is to form an "intermediate language" into which all other languages can be rendered, and develop software to translate languages into the intermediate language, said the ministry's Seiji Hagiwara.

Hagiwara said such a system could "expand technological and cultural exchange and mutual development."

Given Japan's increasing worldwide role and its linguistic weaknesses, businessmen relish the thought of improved translation machines.

"Anything that can bridge the great wall of China that stands between Japanese and English has got to be good news for them," said IBM Japan's spokesman, Mac Jeffrey.

In February, IBM Japan began a two-year joint study on machine translation with Carnegie-Mellon University in Pittsburgh.

Jeffrey said IBM Japan will initially focus on machine translation of computer manuals "because they are more structured than Shakespeare."

Bravise International, the first company to market Japanese-to-English translation machines two years ago, has so far sold 2,900 systems, according to the company's managing director, Keizo Kuwahara. Bravise, which started out as a translation company, purchased the Weidner Communication Corp. of Chicago three years ago and developed its machine translation system for the Japanese language.

KIT 'N' CARLYLE by Larry Wright

CLASSIFIED ADS 643-2711

Notices		Real Estate		Business Property		Automotive	
Lost/Found	01	Real Estate	21	Business Property	25	Automotive	71
Personals	02	Condominiums for Sale	22	Restaurants	26	Cars for Sale	72
Announcements	03	Lots/Land for Sale	23	Hotels/Resorts	27	Trucks/Vans for Sale	73
Financial	04	Investment Property	24	Commercial Property	28	Commercial Trucks	74
				Warehouses	29	Auto Services	75
				Manufacturing	30	Parts and Accessories	76
				Industrial Property	31	Collision Repair	77
				Residential	32	Auto Sales	78
				Commercial	33	Wanted to Buy/Trade	79
				Manufacturing	34		80

A Japanese office worker uses a personal computer with software that automatically translates Japanese into English and vice versa.

CLASSIFIED ADVERTISING 643-2711

MECHANIC. Experience required. Must have own tools and valid CT license. Salary negotiable. (747-3493) Mark or Wovine.

GAS Station attendant. Must be dependable and willing to work. Flexible hours, salary negotiable. Referrals welcome. 646-3444, Jay.

CASHIER. Grampy's corner store is looking for cashiers. All shifts available. Liberal benefits. Apply at Gram-py's Corner store, 706 Main St. (M-F, 9-5:30, Saturday 9-5:30, Sunday 9-5:30) Manchester.

PHOTO-FINISHING. Attention homebased students - established photo-finishing store - will train. Part-time, full-time hours available. Call: 643-7388, ask for Bill.

BUS BOYS / WAITRESSES. Contact Mrs. Barbara Smith 643-0511

SHADY GLEN. 360 W. Middle Tpk. at Parkade Shopping Center

PART TIME clerks. Apply Salvation Army Thrift Store, 210 Pine Street, Manchester, 646-4928

SECRETARY/Receptionist for Glastonbury architectural firm, good references, computer and bookkeeping skills helpful. Part-time position. P.O. Box 9547, Bolton, CT 06043.

MEDICAL Assistant. Flexible hours. Family practice. Send resume to: P.O. Box 9547, Bolton, CT 06043.

PART TIME \$100-\$300 weekly. Use your telephone, our customers and your own schedule. Call Pat 647-9170

ENVIRONMENTAL TRADE. Training program with license by State of CT. Medical and Dental benefits. 643-4848

WAREHOUSE POSITION. Looking for mechanically inclined individual to fill 1st shift opening (8-5). Experience in wire and cable preferred, but willing to train the proper candidate. Good starting wage and benefits. Contact George Russell between 8 and noon at 646-4415

EXTERMINATOR. Experience helpful or will train. Growing company looking for the right person. Must be reliable, have good driving record, be organized and self motivated, must be willing and capable to learn a profession with a future. No formal education required, just good common sense. BUDGET PEST CONTROL 649-9001

WAITRESS Day Shift. Apply in person. No experience necessary. **JOHNNIE'S BRASS KEY** 829 Main Street Manchester 643-8609

BOOKKEEPER/SECRETARY. Bookkeeping - General Accounting, general ledger, accounts payable, and receivable, and general office duties. Local non-profit agency. Call Lewis Stein Executive Director Heckschem Industries 871-8724

BOOKKEEPER/AUDIT CLERK. NAMCO - One of America's largest retailers of above ground pools, spas and hot tubs is looking for an immediate opening at it's new office in Manchester for a Bookkeeper/Audit clerk. Candidate should have excellent math skills, good attention span and a minimum of 1 year experience in auditing or bookkeeping. The responsibilities include: audit of daily sales, charges, verification of bank deposits, refunds and voids, and maintaining full-time hours, M-F, 8-5, full benefit package including dental, excellent working conditions. Apply in person or send resume to Director of Personnel: **NAMCO** 100 Sanrico Dr., Manchester

OFFICE position. East Hartford good typing skills required. Varied duties include: customer service, inventory, billing, and processing orders. Trucking or warehouse experience helpful. Call for appointment: Harford Despatch, Merchandise Division, 928-9551, EOE.

PART TIME or full time. Steady and evening for general cleaning maintenance, window washing, carpet cleaning, auto maintenance, 540-C N. Main, Manchester, 8am-3pm, Monday through Friday or call 643-5056.

WOCATIONAL Instructor. Horticulture to work with developmentally disabled adults. Send resume to: Hooksett Industries Greenhouse, Attention: Sarah Seidler, 65-1000 Highway 1, P.O. Box 136, Mansfield Depot, CT. 06251, EOE.

TEENAGERS to work on farm. Apply at Corn Crib on Buckland Road, 8-9 from June 28 on.

WAITRESSES wanted for early morning and evening shifts. Experience preferred. 649-4011 or 529-9236.

Full time mornings and evenings. Apply at afternoon and evenings. Telephone operators to take and relay messages. Will train. Must be available 1 day of week. Please call Edward's Answering Service at 646-5080.

ASSEMBLER/ELECTRONIC components. Full or part time. Will train. 4 day week. Competitive wage scale. We have bonuses and benefits. Apply Able coil and Electronic Company, Hartford Road, Bolton.

CLERICAL. Immediate opening full time for clerical position oriented person. Experience using adding machine. 40 hours a week, Monday-Friday, 8 am to 4:30 pm. Free parking. Apply in person, Progre Shoe Company, 200 Pihkt Street, East Hartford.

STORDOX EQUIPMENT COMPANY. Male preferred to install and service loading dock equipment. Will train. Mechanical abilities a must. Welding experience helpful. Good driving record necessary. Excellent benefits, good pay. Call Stordox Equipment Company for interview, ask for Rosie at 228-9478.

PHLEBOTOMIST. Canberba Labs has a full-time opportunity for an experienced Phlebotomist at 18 Hayes Street, Manchester office. Full benefit program, M-F, some Saturdays, Wednesday off. Interested candidates may apply in person or call 646-4888.

Canberba Labs 18 Hayes Street Manchester

SERVICE STATION ATTENDANTS. Summer work. Apply in person: 252 Spencer St., Manchester.

MEDICAL Secretary. Full-time for busy Manchester interior office. Duties include: bookkeeping, phone answering, typing. Experience preferred. But will train. Friendly caring atmosphere. 643-3252.

BUS Drivers. Glastonbury Public Schools. No experience necessary. Will train for public bus license. Insurance benefits are available. Applications available at transportation department. Glastonbury Board of Education, Glastonbury, CT 06033. Phone 633-5231. Ext. 700. Box 555, Glastonbury Drive, Glastonbury, CT. 06031. EOE.

FINDING A cash buyer for sporting goods equipment - call when you advertise in classified.

ADMINISTRATIVE Assistant. Growing company seeking qualified person with good verbal skills. Responsibilities include: group training, administrative, personnel records and office supplies in Hartford. Salary \$250 to \$320 weekly depending on experience. Please call for appointment 8:30am - 5:00pm, Progre Shoe Company, Administrative Office, 282-9974.

SALES Person. Retail sales. Full or part time. Commission plus salary. 16, 14, 10, 8, 7, 6, 5, 4, 3, 2, 1, 0. Over time available. Benefits, pleasant working conditions. 647-2222.

DRIVER. Part time for Manchester Herald newspaper delivery. Short hours. Good pay. Call 742-8867, 9-12:00, 7 days a week.

MAINTAINER Helper. Glastonbury Public Schools. 12 month position. 35 hours per week. Applications available from Glastonbury Board of Education, Glastonbury, CT 06033. 633-5231 ext 441. Affirmative Action, Equal Opportunity Employer, M/F.

Oil Burner service technician and installer. Licensed. Must have good references. Full time insurance and benefits. 647-9137.

TRUCK Driver. Heavy trucking. Apply in person. The Andrew Ansdoli Co., 186 Bowdoin Street, Manchester.

WAITRESSES Wanted. All shifts. Call 649-4011 or 529-9236.

PROJECT Coordinator. 25 hours per week. \$7.14 per hour for the Foster Grant program. Senior Companion Program. Site in Mansfield, Eastfield and Willimantic. Duties include: file, telephone, placement, support of volunteers, B.A. in Social Sciences preferred. Experience in Human Services required. Car required. Closing date: July 10, 1987. Apply by resume only to Mrs. F. C. Box 1266, P.O. Box 1266, P.O. Box 1266, P.O. Box 1266, Drive, Glastonbury, CT. 06031. EOE.

CUSTOMER SERVICE REPS. Pleasant telephone manner and good speaking voice a must. You are our contact between our carriers and our customers. Hours: Monday thru Thursday, 3:00pm-7:00pm; Friday, 3:00pm-7:00pm; Saturday 7:00am-10:00am. Call 647-9948, ask for Jeanne.

It's Raining Savings

When you shop the Manchester Herald Classifieds 643-2711

DATA ENTRY \$7 Per Hour

Put your data entry experience to good use in this cheerful, fast paced office. \$7 per hour and three salary reviews in the first year. Excellent benefit package, free parking, fee paid by company. Call or send resume to

Debby Leng
Harford Professional Placement Group
 100 Constitution Plaza, Harford
 724-6343

WAREHOUSE PEOPLE

NAMCO - One of America's largest retailers of above ground pools, spas and patio furniture is expanding and has immediate openings for full time warehouse personnel at our new warehouse located in Manchester.

Positions are permanent, full benefit package, overtime available. Apply in person to:

NAMCO 100 Sanrico Dr., Manchester

ATTENTION: Retirees / Housewives

JUST A FEW HOURS OF YOUR TIME...

Can give you unlimited earning potential!!

Set your own hours and earn extra income while working from home. Work at your own pace on a schedule that's tailor-made for you.

Call Jeanne or Susan at 647-9946 today and begin the perfect job.

Puzzles

ACROSS

- 1 December holiday (abbr.)
- 2 Expressive
- 3 Photography
- 4 Country
- 5 Jam (abbr.)
- 6 Actor Duran
- 7 Basketball
- 8 Horse
- 9 Ginning
- 10 Backward
- 11 Individual
- 12 Code

DOWN

- 13 Medical
- 14 Time division
- 15 Expressed in
- 16 Photograph
- 17 machine
- 18 Country
- 19 Jam (abbr.)
- 20 Actor Duran
- 21 Basketball
- 22 Horse
- 23 Ginning
- 24 Backward
- 25 Individual
- 26 Code

THE BROWNSTONE DINER

837 Center Street
 Manchester, CT 06040
(Under New Management)

Waitresses wanted! Breakfast - Lunch. Full & Part Time. Good working conditions. 4 1/2 hr. 529-8326 or 646-4011

POOL Attendant for Manchester condominium. Must have experience with pool operations. Full time, \$12,000-\$18,000. No selling, re-employment. Set your own hours. Training provided. Call 1-829-4870 M-F, 8am to 5pm. (Central standard time)

REPS needed for business accounts. Full time, \$40,000-\$50,000. \$18,000. No selling, re-employment. Set your own hours. Training provided. Call 1-829-4870 M-F, 8am to 5pm. (Central standard time)

JUMBLE

Unscramble these four jumbles. Write the answer to each square, to form four ordinary words.

IPSOE
 (Answers tomorrow)

TUISE
 (Answers tomorrow)

HERNUT
 (Answers tomorrow)

GOTHEI
 (Answers tomorrow)

Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

Yesterday's:
 Answer: STOOD CLOTH RADIAL HUNGRY

Today's:
 Answer: A fabulously successful baker might bring these words to mind--RILLS IN DOUGH

CELEBRITY CIPHER

Celebrity ciphers are created from quotations by famous people, past and present. Each letter in the cipher stands for another. Today's clue: K equals M

N U X S A G N M O
 S X I C X O G N U C V E
 A I M T W C C
 X K P W C U X K M O :
 E W A M Z A S .
 P C W X M A S N K U
 N S Z A T A S .
 N U S N X C .
 O M C Q C K O A K .

PREVIOUS SOLUTION: "The only stumbling block is fear of failure, in cooking you've got to have a what-the-hell attitude." - Julia Child.

RECEPTIONIST. Entry level position at weekly newspaper. Excellent customer service and telephone skills required. Good typing or shorthand skills preferred. Reply to: No. 1020 Elm Street, Harford Advocate, 232-4501.

SCHOOL Maintainer. Glastonbury Public Schools, 12 month position. 35 hours per week. Applications available from Glastonbury Board of Education, Glastonbury, CT 06033. 633-5231 ext 441. Affirmative Action, Equal Opportunity Employer, M/F.

JOB OPPORTUNITIES at the Manchester Herald

PART TIME TABLOID INSERTERS. Extra cash can be yours if you're available some early afternoons. We need responsible people, male and female, to help insert advertising supplements into our daily paper. Experience not necessary as we will train. Good hourly wages. Please call 647-9946, ask for Bob.

PART TIME CUSTOMER SERVICE REPS. Pleasant telephone manner and good speaking voice a must. You are our contact between our carriers and our customers. Hours: Monday thru Thursday, 3:00pm-7:00pm; Friday, 3:00pm-7:00pm; Saturday 7:00am-10:00am. Call 647-9948, ask for Jeanne.

PART TIME CIRCULATION AREA ADVISOR. Housewives, mothers with young children, students. Earn extra money with your own part-time job. Bring your children with you and save on babysitting costs. 21 hours per week, salary plus gas allowance. Supervise our carrier boys and girls. If you like kids, want a little independence and your own income, call 647-9946 or 647-9947.

DUNKIN' DONUTS

Earn \$5 to \$8 per hour. Counter help and kitchen personnel wanted. We offer pleasant working conditions, full benefit program that can lead to management.

No experience necessary as we offer highly structured training program that can lead to management.

Apply in person:
 Route 83
 Talcoville Road
 Vernon

NEWSPAPER CARRIERS NEEDED...

MANCHESTER AREA

Center St. (even)	470-552
Dougherty St.	all
Easton St.	all
Proctor Rd.	all
Victoria Rd.	all
West Center St. (odd)	3-229
Math St.	all
Westfield St.	all
Easton St.	all
Centerfield St.	all
Northfield St.	all
McGuire Dr.	all
Case Dr.	all
House Dr.	all
Ridge	all
Walnut	21-123
Arch	all
Park St.	13-110
Otis	all
Garden Dr.	all
St. James St.	all
Butternut Road	all
Dale Road	all
Garth Road	125-138
Ludlow Road	25-107
Arnott Rd.	all
Ferguson Road	15-112
E. Elm St. (even only)	556-676
North Elm St.	5-91
Woodbridge St.	16-230
Jensen St.	all
Jordt St.	258-351
Parker St.	all
East Middle Tpke.	294-373
Franklin St.	all
Parker St.	104-242
Green Road	204-330
Henny St.	201-315
Princeton St.	167-190
Tanner St.	124-168
Wellesley St.	all
Lawton Rd.	all
Millford Rd.	all
Carpenter Rd.	all
Sanford St.	all
Hamilton Dr.	all
Waltham St.	8-262
McConn Dr.	all
Bidwell St.	278-333

ARE YOU dependable and outgoing? We need an Office Salesperson for this diversified position. Full time including Saturday. Call 643-2171.

PRODUCTION/Packer. 40 plus hours per week, competitive wages and benefits. Apply in person at Fowler's LPD, 117 Cotton Ave., Harford, Manchester, CT. No call please.

AIDES Glastonbury Public Schools, 10 months, 28 hours per week. Applications available at Glastonbury Board of Education, Glastonbury, CT 06033. 633-5231 ext 441. Affirmative Action, Equal Opportunity Employer, M/F.

CERTIFIED MATH TUTOR

Authorized Summer School teacher. 12 weeks, full-time. All Math subjects. Experienced in SAT preparation (Math & English) enrichment, remedial and computer program 1 in BASIC. 648-6483

ATTENTION! First time home buyers!

Are you've been waiting for... a charming 3 bedroom colonial. Nice CHFA qualified. Call for details. \$108,900. Century 21 Easten Realty, 647-8895.

DO A TWO-WAY favor... get extra cash for yourself and make it possible for someone else to enjoy those golf clubs you never use. Sell them with a want ad.

PHOTOGRAPHY / SALES

Earn while you learn. Connecticut based photography company is presently seeking motivated individuals to join us and share in our continued growth. If you are seeking a career which offers an outstanding growth potential and enjoy working with people call us today for an appointment. Dependable transportation a must. Some overnight travel required.

Call 1-800-423-7972 or 1-203-879-1426 and ask for Neil

RESTAURANT Short Order Cooks and Counter Deli People

(Year round)

Experienced or will train. Full part time. This is a fast moving, high volume restaurant operation east of the river. If you are energetic, self motivated, reliable and presently not being sufficiently rewarded for your efforts, we would like to talk to you. We offer paid vacation, profit sharing, medical insurance and pleasant working conditions. Apply call for interview. Ed White, Steve Kasman at 871-2383 between 9am-5pm.

REINS NEW YORK STYLE DELI RESTAURANT
 Route 30, 428 Harford Tpke., Vernon, CT

MARKETING DIRECTOR

Prestigious position in retirement field requires enthusiastic, people oriented applicant with supervisory sales background - preferably in insurance product or services. Must have proven ability "to close" negotiations. Salary and commission commensurate with experience. Send resume and salary history to:

Arbor At Hop Brook
 403 West Center Street
 Manchester, CT 06040

21 HOMES FOR SALE

More than meets the eye. Immaculate, spacious three bedroom home. Featuring bright cheerful kitchen, immaculate and bright cheerful kitchen. Ready to move in. Century 21 Easten Realty, 647-8895.

MANCHESTER, \$235,000. Presently under construction. Spectacular 7 room Colonial. Three bedrooms, 2 1/2 baths, stunningly appointed master bedroom with Jacuzzi, attached garage. Excellent family room. Century 21 Easten Realty, 647-8895.

Two Family home nestled building with 13 rooms, 2 modern kitchens...one with private sun room and one with a two car garage. Call for details. \$129,900. Century 21 Easten Realty, 647-8895.

SPARKLING, spacious 3 bedroom home.

Immaculate, dining room and cheerful kitchen. In excellent condition throughout. Maintenance free exterior. \$127,900. Century 21 Easten Realty, 647-8895.

SPARKLING, spacious 3 bedroom home. Immaculate, dining room and cheerful kitchen. In excellent condition throughout. Maintenance free exterior. \$127,900. Century 21 Easten Realty, 647-8895.

ATTENTION! First time home buyers!

Are you've been waiting for... a charming 3 bedroom colonial. Nice CHFA qualified. Call for details. \$108,900. Century 21 Easten Realty, 647-8895.

DO A TWO-WAY favor... get extra cash for yourself and make it possible for someone else to enjoy those golf clubs you never use. Sell them with a want ad.

PHOTOGRAPHY / SALES

Earn while you learn. Connecticut based photography company is presently seeking motivated individuals to join us and share in our continued growth. If you are seeking a career which offers an outstanding growth potential and enjoy working with people call us today for an appointment. Dependable transportation a must. Some overnight travel required.

Call 1-800-423-7972 or 1-203-879-1426 and ask for Neil

RESTAURANT Short Order Cooks and Counter Deli People

(Year round)

Experienced or will train. Full part time. This is a fast moving, high volume restaurant operation east of the river. If you are energetic, self motivated, reliable and presently not being sufficiently rewarded for your efforts, we would like to talk to you. We offer paid vacation, profit sharing, medical insurance and pleasant working conditions. Apply call for interview. Ed White, Steve Kasman at 871-2383 between 9am-5pm.

REINS NEW YORK STYLE DELI RESTAURANT
 Route 30, 428 Harford Tpke., Vernon, CT

MARKETING DIRECTOR

Prestigious position in retirement field requires enthusiastic, people oriented applicant with supervisory sales background - preferably in insurance product or services. Must have proven ability "to close" negotiations. Salary and commission commensurate with experience. Send resume and salary history to:

Arbor At Hop Brook
 403 West Center Street
 Manchester, CT 06040

MARKETING DIRECTOR

Prestigious position in retirement field requires enthusiastic, people oriented applicant with supervisory sales background - preferably in insurance product or services. Must have proven ability "to close" negotiations. Salary and commission commensurate with experience. Send resume and salary history to:

Arbor At Hop Brook
 403 West Center Street
 Manchester, CT 06040

★ ★ ★ TAG SALE!!! ★ ★ ★

643-2711 4 Days for the Price of 3! 643-2711

PLACE YOUR AD ON TUESDAY, BEFORE NOON, AND YOU'RE ALL SET FOR THE WEEK. JUST ASK FOR TRACEY OR IRENE IN CLASSIFIED.

21 HOMES FOR SALE

- NANTUCKET** Cape. Ly-doll Woods. Attached 5 plus room 2 story Cape. 2 bedrooms, family room, formal dining room, 1.5 baths, 1st floor laundry. Taste-fully decorated and maintained beautifully inside and out. Re-duced to \$146,500. Jack-son & Jackson. 647-8400.
- PEEK A Bool** This spaci-ous Ansaldi built Raised Ranch is nestled among a lovely as-sor-tment of shrubbery and trees on Lookout Mountain. 3-4 bedrooms, 2.5 baths, family room with fire-place, super outdoor garden shed also! Re-duced to \$235,000. Jack-son & Jackson. 647-8400.
- SUGAR and spice.** And so nice! Adorable 6 room Shannon built Colonial in East Hart-ford. 3 bedrooms, formal dining room, newer roof and drive-way. Freshly painted exterior. Immaculate, move in condition throughout. Main-tenance free exterior. \$127,900. Century 21 Ep-stein Realty. 647-8895.
- NEW Listing.** Immacu-late condition, this 6 room Cape has every-thing to offer. Family, neighborhood, finished basement and very private back yard. Call now for details. Sentry Real Estate. 643-4050.
- LOVELY home** in great family neighborhood. Seven rooms, garage plus car port, hard-wood floors, close to schools and shopping. Hurry won't last. Sentry Real Estate. 643-4050.
- MANCHESTER.** New list-ing, well kept 6 room Colonial, 1 1/2 baths, fireplace, sun deck, 1 car garage, convenient location. \$164,900.00
- WHY Rent? Rent checks** only produce receipts! Own this 6 & 6 older Duplex and start pro-ducting some income and equity! This prop-erty features large kit-chens, 3 bedrooms, up-dated electric, and an extra big lot with a 2 car garage! Asking price is \$152,900. Give us a call and let us show you this property! Realty World. 646-7709.
- WANT a home that is** close to everything? This home is in a good location! Some of the features are 3 bed-rooms, 1 1/2 baths, din-ing room, family room, 1 car garage, fenced yard, and walk up attic. Asking \$129,900. Call us for an appointment! Realty World. 646-7709.

21 HOMES FOR SALE

- 7 ROOM Cape with family** room. Maintenance free. Vinyl siding. Nice location \$134,900. Owner. 643-0540.
- GORGEOUS** impressive, gracious and immacu-late 10 room contem-porary. Central air, se-curity system, in-law apartment and fully equipped dark room. 3 car garage and much more! Asking \$279,900. Strano Real Estate. 647-7653.
- SPECTACULAR** Ranch with a gracious foyer leading through French Doors to a sunken living room, 3 generous bedrooms, bay window and a private treed back yard! This fine property has been priced for im-mEDIATE sale! Call in today to see. Blanchard & Rossetto. "We Guar-antee Our Houses" 646-2482.
- SPARKLING,** spacious 3 bedroom home. Feat-uring impressive din-ing room and cheerful kitchen. Immaculate, move in condition throughout. Main-tenance free exterior. \$127,900. Century 21 Ep-stein Realty. 647-8895.

BUSINESS & SERVICE DIRECTORY

61 CHILD CARE

BABYSITTING in our lovely residential home. Fantastic refer-ences. 647-2026.

62 CLEANING SERVICES

ALLOW me to set you free. General house-keeping, dependable, efficient, experienced. Call Susan at 643-7680.

ALLOW me to set you free. General house-keeping, dependable, efficient, experienced. Call Susan at 643-7680.

65 CARPENTRY/REMODELING

CARPENTRY & REMODELING SERVICES Complete home repairs and remodeling. We specialize in bath-rooms and kitchens. Small house commercial work. Registered, insured, references. 646-8165

66 PAINTING/PAPERING

ABSOLUTE PAINTING CO. Guaranteed quality work. References. Free Estimates. Inexpensive. Call Doug 643-9558

67 MISCELLANEOUS SERVICES

ODD jobs, Trucking. Home repairs. You name it, we do it. Free estimates. Insured. 643-0304.

FIREPLACE. Remodel-ing and chimney re-build-ing. The possibilities are end-less. Call after 6pm weekdays. 643-8209.

LIGHT Landscaping. Flower beds, store mulch, wood chips, brush and rubbish re-moval, sidewalk edging, tree and shrub trim-ming and removal, odd jobs. Very reasonable rates. Jim 647-0477.

61 MISCELLANEOUS SERVICES

DRIVEWAYS Sealed coating, patching, hot rubber, crack sealing. **M & S SEALCOAT 525-2445**

CORRIVEAU LAWN SERVICE Quality grooming at affordable prices! FREE ESTIMATES - FULLY INSURED Call 646-9716

MAWLES TREE SERVICE Bucket, truck & chipper. Stump removal. Free estimates. Special consideration for elderly and handicapped. 647-7553

64 BOOKKEEPING/INCOME TAX

Need help with bookkeeping, quarterly taxes or financial statements? Over 20 years of experience. Call Bill Johnson at 643-6150

61 MISCELLANEOUS SERVICES

DRIVEWAYS. Sealed coating, patching, hot rubber, crack sealing. 525-2445.

Is advertising expensive? You'll be surprised how economical it is to adver-tise in Classified. 643-2711.

61 MISCELLANEOUS SERVICES

DELIVERING Rich farm loam, 5 yards, \$75 plus tax. Sand, gravel, and decorative stone. 643-9504

Now is the time to run an ad in Classified to sell that camera you no longer use.

31 ROOMS FOR RENT

CENTRAL, young gentle-man preferred. Pleas-ant room, telephone next to shower, park-ing. 649-6801.

32 APARTMENTS FOR RENT

MANCHESTER. 4 rooms, adults preferred. No pets, no appliances, 1 car. Security and refer-ences. 649-1265.

4 ROOM, no appliances. \$570 & \$470. Security deposit. No pets. 2 months security. 646-2426 weekdays 9-5.

MANCHESTER. Good lo-cation. 2 bedroom apartment in 4 family house. Appliances in-cluded, wall to wall carpeting. \$475 per month plus utilities. No pets. Lease and Security. 643-1595.

BOLTON. Comfortable country 2 room apart-ment in Colonial home. Available for im-mEDIATE occupancy. Fully carpeted, all utilities included for \$400 per month. Prefer single person, no pets, 1 year lease and 1 month security deposit re-quired. Call 643-7427 after 5.

STUDIO Type. Partly fur-nished. Working single male preferred. No pets. Lease. 643-2880.

3 ROOMS. Partly fur-nished. Heat, Working single male preferred. No pets. Lease. 643-2880.

4 ROOMS. Heated, stove, References, lease, se-curity deposit. No pets. 1 car parking. \$510. 649-3340.

32 APARTMENTS FOR RENT

149 OAKLAND Street, 4 room, 1st floor, \$470 per month plus utilities. 2 months security, no ap-piances. Weekdays 9-5, 646-2426.

33 CONDOMINIUMS FOR RENT

2 BEDROOM Townhouse, Manchester Garden Condominiums. Mov-ing condition. Conven-ient to downtown and highway. Call after 6pm. 755-2177 or 879-1344, 5525.

MANCHESTER. 1 bed-room condo, \$550 plus utilities, air, all ap-piances, pool, quiet and well kept area. 2 months security and 1 months rent. Central. Call Jean at 568-9341.

32 APARTMENTS FOR RENT

MANCHESTER. 2 family, 2nd floor, 5 rooms plus nice location, conven-ient, garage, \$650 per month plus utilities and security. Available im-mEDIATELY. Call 646-1516 after 6pm.

MANCHESTER. 2 bed-rooms, 2nd floor, all appliances, heat, hot water, air conditioner. On bus line. Call 649-5240.

2 BEDROOMS, 1st floor. Stove and refrigerator. No utilities. Security and references. \$450. 646-0827.

MANCHESTER. 6 rooms. Security and refer-ences. No pets. 646-2003.

5 ROOMS. Carpeted. \$370. Adults preferred. Call 649-2850.

2 BEDROOM townhouse. Heat, wall to wall car-peting, all appliances, cable, air conditioned. \$750 per month. Nice location. Call 647-1595.

5 ROOMS, 3rd floor, heat and hot water included. Reference and security required. 643-5363.

35 STORE AND OFFICE SPACE

NEWLY Renovated. Close to I-84, 1st floor suites available. Rent includes utilities. 500 square feet. A Peter-man Building Com-pany. 649-9404.

Offices for rent. Reason-able rates, including all utilities. 643-7175 or 647-9223.

74 FURNITURE

1 SET of twin beds new, asking \$70 each. 2 dressers, \$45 each. 25" Curtis Mathis color console \$175, swivel rocker \$25. 646-0549.

LEGAL NOTICE TOWN OF ANDOVER PUBLIC HEARING ON PROPOSED SUBDIVISION

The Planning & Zoning Commission of Andover, Con-necticut will hold a Public Hearing on Monday, July 13, 1987 at 7:30 p.m. in the lower level of the Town Office Building on the following petition:

BEAR SWAMP ROAD - Petition of Daniel Calderwood for a three lot subdivision, Bear Swamp Estates. The parcel consists of 11.58 acres in an R-30 zone. Property is bounded on the North by Bear Swamp Road, bounded on the South by property N/F of the State of Connecticut, bounded on the East by property N/F of Scott L. and Christine C. McCrea and bounded on the West by property N/F of Alice Y. Mae.

At this hearing, interested persons may appear and be heard and written communications will be received. The applica-tion and map are on file in the office of the Town Clerk, Town Office Building.

Dated this 2nd and 9th day of July, 1987, at Andover, Con-nec-ticut.

ANDOVER PLANNING & ZONING COMMISSION
KENNETH LESTER, CHAIRMAN
SUZANNE DOWER, VICE-CHAIRMAN

LEGAL NOTICE TOWN OF ANDOVER PUBLIC HEARING ON PROPOSED SPECIAL PERMIT

The Planning & Zoning Commission of Andover, Con-necticut will hold a Public Hearing on Monday, July 13, 1987 at 7:30 p.m. in the lower level of the Town Office Building on the following petition:

ROUTE 6 - Petition of Gerald Campbell and David La-Brooke for approval of a Special Permit for a Mini Ware-house Storage Facility in a Commercial zone.

Property is bounded on the North by property N/F of the Andover Sportman's Club, bounded on the South by prop-erty N/F of Abille Santos and Henry Bofficello, bounded on the East by property N/F of the Andover Sportman's Club, bounded on the Northeast by property N/F of Ken-neth and Yvette Pelletier and by property N/F of Ralph and Frances Mills and bounded on the West by Route 6.

At this hearing, interested persons may appear and be heard and written communications will be received. The applica-tion and map are on file in the office of the Town Clerk, Town Office Building.

Dated this 2nd and 9th day of July, 1987, at Andover, Con-nec-ticut.

ANDOVER PLANNING & ZONING COMMISSION
KENNETH LESTER, CHAIRMAN
SUZANNE DOWER, VICE-CHAIRMAN

22 CONDOMINIUMS FOR SALE

- 2 BEDROOM** Townhouse, Manchester Garden Condominiums. Move in condition. Conven-ient to downtown and highway. Call after 6pm. 755-2177 or 879-1344, 869,900.

23 LOTS/LAND FOR SALE

- 20 ACRES** Prime farm-land, rich loam, no stones; over 3000 feet on clean river; one block off route 6 near Andover/Bolton line. \$59,900. Terms 1/2 down. (416) 851-0178.

27 MORTGAGES

- NO PAYMENTS** Up to 2 years. Kiss your financial difficulties goodbye. Avoid foreclosure. Catch up on late payments such as first or second mortgage or even outstanding credit card bills. Keep your home free. Bad credit or late payment history is not a problem. Kindly call:
- The Swiss Conservative Group**
1-454-4404 or 1-454-1336

77 FURNITURE

- DINETTE set-** Butcher block table and 2 chairs. 2 Pine end tables and 1 Pine coffee table. Call 646-7170. Af-ter 4 pm.
- WATERBED.** King size. Large dark wood head-board, 6 drawer base. Excellent condition. Complete. \$475. 646-2194 or 289-9321.
- Top Sell Screened Loom.** Any amount delivered. Also, fill, gravel, stone and bark mulch. Bobcat, backhoe & loader rental.
- DAVIS CONSTRUCTION**
872-1400 / 868-8555

78 GOOD THINGS TO EAT

- STRAWBERRIES.** Pick your own at Pagall Farm. 66 Birch Moun-tain Road off Route 85, Bolton.

79 FUEL OIL/COAL/FIREWOOD

- PERFECT opportunity.** Clean, dry 45' x 27' area with potential. Suitable for office, music stu-dio, small business, family video, rental, etc. No food opera-tions. 649-1680.
- INVITATION TO BID**
- Sealed bids will be received in the General Services' of-fice, 41 Center St., Manches-ter, CT, until 11:00 a.m. on the date shown below for the fol-lowing:
- JULY 9, 1987**
RECONDITIONING VOTING MACHINES
- JULY 10, 1987**
DUMPSTER REFUSE SERVICE FOR TOWN OWNED BUILDINGS
- The Town of Manchester is an equal opportunity em-ployer, and requires an affir-mative action policy for all of its Contractors and Vendors as a condition of doing busi-ness with the Town, as per Federal Order 11246.
- Bid forms, plans and speci-fications are available at the General Services' office.
- TOWN OF MANCHESTER, CT.**
ROBERT B. WEISS,
GENERAL MANAGER

79 FUEL OIL/COAL/FIREWOOD

- 553 a cord, 8 foot lengths,** green, delivered, 5 cord mini-mum. MASTER/VISA CARD
- NORTHERN FIREWOOD DISTRIBUTORS**
272-3616

80 PETS AND SUPPLIES

- Eskimo Spitzs** puppies 8 weeks old, UKC regis-tered, shots. \$200. 647-9137
- FINCHES** with matching White and Gold floor cage. Can be bred. To good home only. \$125. Call 742-1789.

81 CARS FOR SALE

- CAMARO 78.** Power steering, brakes, air, am/fm cassette. Excel-lent condition. 647-0667 or 646-4620.
- PLYMOUTH** Reliant 83. 4 door, 4 cylinder, power steering, brakes. 31k. Mint condition. 646-6902.
- VW Rabbit 1976.** Good condition. Must sell. First \$300. 647-1130.
- CONTINENTAL 1984** Mark II V Leather Inter-ior. Black finish, low miles. \$12,995. Dillon Ford. 643-2145.
- MERCURY Monterey** Convertible 63. Power steering, brakes, top. \$1895. 646-7925 after 6pm.
- SUBARU GL 1985.** 4 door, automatic, sunroof, air, 21,000 miles, excel-lent condition. \$7,500 or best offer. Call even-ings, weekends. 646-2318.
- FORD Granada 76.** 6 cy-linder. Brown 4 door. Excellent running con-dition. Asking \$1000. Day call 875-3155 after 6. 649-0249.

87 MISCELLANEOUS FOR SALE

- AIR** Conditioner, Cold Spot, 6,000 BTU. Excel-lent condition. \$150. 742-9577.
- STERLING** Silverware. Service for 6. Mint condition. Reply to Box BB, c/o the Manches-ter Herald, 16 Bralnard Place, Manchester.
- 18,000 BTU** air condi-tioner. 220 volts. \$250. Call 646-6819 after 4.
- GOLF** starter sets with bags, mens, ladies, youth from \$20. Miscel-laneous wedges etc. 649-1794.

POOLS!!! Amazing Discount!

- Limited time only!** Big new fantastic 1987 sized pools, including huge sundeck, fence, filter and warranty.
- NOW ONLY \$978** Installation optional and extra.
- FULL FINANCING AVAILABLE** Call Peter Collect 1-800-852-7665 or 203-563-1161

88 TAG SALES

- BARN Sale.** July 4 and 5. 8am-5pm. 36 Bush Hill Road, Manchester.
- GEORGE-I** have M4 bob-blet call me at 647-1255 days or 643-2012 even-ings.
- BOLTON.** Miscellaneous Items, something for everyone. Friday July 3, 10-3. 31 Williams Rd. Rain date Friday July 10.

88 TAG SALES

- 78 DOOD THINGS TO EAT**
- STRAWBERRIES.** Pick your own at Pagall Farm. 66 Birch Moun-tain Road off Route 85, Bolton.

81 CARS FOR SALE

- CLYDE** CHEVROLET-BUICK, INC. ROUTE 83, VERNON 875-3311
- | | |
|------------------------|----------|
| 83 Regal Wagon | \$7195 |
| 83 Skylark 4 dr. | \$4995 |
| 83 LeSabre 4 dr. | \$7495 |
| 84 Celebrity 4 dr. | \$7495 |
| 84 Skyhawk 4 dr. Wg. | \$5995 |
| 84 Olds Clera 4 dr. | \$7495 |
| 84 Horizon 4 dr. | \$4395 |
| 85 Chev. Caprice 4 dr. | \$8495 |
| 85 Cutlass 2 dr. | \$9795 |
| 85 Escort H'back | \$6195 |
| 85 Century 4 dr. | \$10,295 |
| 85 Cavalier 4 dr. | \$8395 |
| 87 Spectrum 4 dr. | \$8495 |
| 87 Celebrity 4 dr. | \$10,495 |
| 87 Beretta 2 dr. | \$10,995 |

81 CARS FOR SALE

The Dealer You Can Deal With... GENEVA LUXURY VANS

20 VANS & CAMPERS IN STOCK

IMMEDIATE DELIVERY! HURRY IN FOR BEST SELECTION!

Scranton MOTORS, INC.
ROUTE 83 VERNON, CONN. 872-9145
CADILLAC • OLDSMOBILE • PONTIAC • GMC TRUCKS