

Manchester Herald SPORTS

Red Sox win behind Clemens

— see page 46

MHS GIRLS WIN

Second shutout of the season

By Jim Tierney
Manchester Herald

In an early season showdown between two of the top scholastic girls' soccer teams in Connecticut — Manchester High and Shelton High of Wallingford — one side was dominant in every aspect of the match.

"Sheehan's a quality team. We just dismantled them," ninth-year Manchester coach Joe Erardi said after his Indians' 4-0 shutout win in a non-league encounter Friday afternoon at Memorial Field.

A pair of goals by All-New England senior stopper-back Meg Bertr and one each from juniors Kathy Cumberbach and Shelly Dieterle powered the Indian offensive attack. A superb defensive effort was anchored by Bertr, and junior fullbacks Jen Brindisi, Tracey Hart and senior Jean Faber.

The Indian midfield of sophomores Mary Moriarty and Patty Hombostel, along with Dieterle maneuvered the ball skillfully throughout while the front line of Cumberbach, sophomore Jessica Marquez and impressive freshman Sharon Fish was an ever-present danger.

Manchester is now 2-0 and will travel to Enfield to take on Fermi High in CCC East action Tuesday at 3:30 p.m. Sheehan evens off at 1-1.

"They (Manchester) have the toughest bunch of girls I've ever seen," Sheehan coach Brian Murphy said. Sheehan was the Class M runnerup a year ago and was coming off an 8-0 whitewashing of Shelton in its season opener. Sheehan lost only four players from last year.

"They knocked us all over the field," Murphy continued. "That coupled with the amount of ability they have is going to make them very tough to beat."

A mere 1:33 into the match, Cumberbach took a pass from Fish and rocketed a 15-yarder into the upper left corner of the net. At 15:39 of the first half, Dieterle twisted and turned between defenders and unleashed a rising 20-yarder which tucked beautifully under the crossbar above the outstretched arms of Sheehan goalie Joan Richardson for a 2-0 lead.

"Those were quality shots," Erardi said of the Indians' first two scores. "Kathy's shot set the tone for the game."

Manchester junior goalie Amy Shumaker, who is filling in for injured sophomore Melissa Daverna, who is expected back next week, repelled some dangerous shots by Sheehan. Though outshot, 22-6, the visiting Titans kept Indian defenders on their toes with the presence of junior forward Lisa Perez.

Shumaker stopped two solid scoring opportunities by Perez in each half.

"Joe's backs never let my front players breathe," Murphy explained. "They don't have any weak players. Every girl can play and they all have confidence. It was obvious today we lacked confidence."

Bertr finished off the first-half scoring at 23:59. Off a corner kick by Cumberbach, Bertr one-timed a 12-yarder into the left corner. At the 24-minute mark of the second half, Manchester intensified its offensive effort and struck for the final time one minute later. Off another corner, Bertr scored.

"We have hammered out a wage, pension and benefit package that is one of the most progressive in the industry," said George O. Carlson, president of the Connecticut Union of Telephone Workers which represents 10,000 SNET workers. Members of the union include operators, installers, service technicians and clerical workers.

The new 42-month contract, which still must be ratified by the union's membership by Oct. 4, calls for basic wage increases totalling 9.5 percent over the life of the contract, said Beverly Levy, a SNET spokeswoman, after the agreement was reached late Saturday.

The new contract also includes a cost of living allowance, an annual success-sharing award based on corporate performance, pension increases, an improved health care plan and family and work initiatives, "which reflect changing lifestyles," Levy said.

Family initiatives include extended leaves, a dependent care referral service, adoption subsidies and creation of a family care fund which will support community programs that further dependent care services for employees.

"Our bargaining process was very constructive and led us to what we believe is the fairest possible contract," said Jean LaVecchia, an assistant vice-president at SNET and the head of the company's bargaining team.

"We've put together a contract for our members that recognizes the outstanding job we're doing, and lets us share in the company's success which we helped to create," Carlson said. "I'm very pleased with the outcome."

MY BALL — Manchester High's Jessica Marquez (9) effectively shields Sheehan High's Jen Pagan (8) from the ball during soccer action Friday afternoon at Memorial Field. Manchester's Shelly Dieterle (partially hidden) trails the play. Manchester scored three goals in the first half and went on to a 4-0 shutout win in a non-league encounter over the Titans, who were Class M runnerup a year ago.

See MHS, page 47

Encouraged

Morrison sees trend in primary results/3

Vanquished

MHS, East football teams lose their season openers/11

Mileage

How's your car? Is it a gas guzzler?/6

Manchester Herald

Monday, Sept. 18, 1989 Manchester, Conn. — A City of Village Charm Newsstand Price: 35 Cents

UConn clinic focuses on fatigue

FARMINGTON (AP) — Droopy-eyed and weak, millions of people visit their doctors every year with a common complaint: They are tired.

A group of doctors at the University of Connecticut Health Center discovered that relatively little study has focused on chronic fatigue, despite recent interest in the chronic fatigue syndrome, the so-called "yuppie disease."

"They decided to help bridge the research gap by establishing a clinic for patients whose major complaint is chronic fatigue."

After seeing more than 300 patients over the past three years, the doctors believe many of the chronically fatigued are suffering from depression, not chronic fatigue, and can be treated with anti-depressants and therapy.

"There is a great tragedy of saying that chronic fatigue is viral without a shred of evidence," said Dr. Thomas Lane, the clinic's director. "Depression and panic disorder are easily treatable."

Contrary to the beliefs of many of their patients, the doctors believe that few of those seen at the clinic are suffering from chronic fatigue syndrome.

The Centers for Disease Control in Atlanta defined the syndrome as an illness just last year. The CDC says those with the syndrome have a number of other symptoms besides unending tiredness, including headache, sore throat, fever, weakness, lymph node pain, muscle and joint pain, memory loss and difficulty concentrating.

Both the cause and the cure for the syndrome are unknown, but many doctors believe the root is viral. Several studies have attempted to link chronic fatigue to the Epstein-Barr virus, which is related to herpes.

The mystery surrounding persistent fatigue prompted a factual discussion between Lane and his colleagues, Dr. Dale Matthews and Dr. Peter Manu in 1985.

"We compared notes and thought it might be one patient in 10 whose main complaint was chronic fatigue, so we went to the literature and found it was the fourth most common complaint for seeing a doctor."

Please see Fatigue, page 10

Hurricane Hugo slams Puerto Rico

SAN JUAN, Puerto Rico (AP) — The region's mightiest hurricane in a decade lashed Puerto Rico today after battering the U.S. Virgin Islands and other tourist havens, leaving at least nine people dead and thousands homeless.

The National Weather Service said Hurricane Hugo was packing 130 mph winds and a 10-foot tidal surge when it hit the eastern tip of Puerto Rico this morning. Forecasters expected up to 15 inches of rain and flooding and mudslides all over the island.

"We're getting ravaged," said ham radio operator Fernando Garcia in San Juan. "We're getting all kinds of winds, rain — very, very hard."

"The wind is howling outside very, very fast ... Part of my aluminum siding is gone, my next door neighbor's aluminum siding is gone, all the trees around are shedding all their leaves and branches. And it looks worse, and it should be getting worse before it gets better," Garcia said.

Telephone communications with the United States were spotty.

On Sunday, Hugo plowed west-northwest through the eastern Caribbean, slamming into the U.S. Virgin Islands with 100 mph winds and rains that reportedly caused heavy flooding.

The French island of Guadeloupe appeared hit hardest through this morning, with five people reported killed, 80 injured and more than 10,000 homeless, relief officials said.

Corrugated steel roofs were torn off, power lines ripped free and crops were destroyed. The airport's control tower was knocked out of commission, permitting only visual landings by relief planes.

Two people were killed in Antigua and one in Montserrat, according to Beacon Radio in Anguilla. Police said a man was electrocuted in Puerto Rico when he touched a power line while removing a TV antenna from his roof in preparing for the storm.

At 9 a.m. EDT, Hugo's center was near latitude 18.4 degrees north and longitude 65.6 west on the eastern tip of Puerto Rico, said the National Weather Service.

Please see HUGO, page 10

SOGGY PUP — Lisa Steben of 869 Main St. gives her dog, Spike, a cool bath in the fountain at Center Park last week.

Pentagon support thrown behind anti-drug battle

WASHINGTON (AP) — Defense Secretary Dick Cheney, seeking to strike a new posture of Pentagon cooperation in President Bush's anti-drug battle, plans to boost his department's role in interdiction, surveillance and communication, aides say.

Cheney's planned announcement today was intended to "set a tone" for the agency instead of outlining a new wish list for the nation's battle against illicit drugs, said a senior Defense Department official.

The Joint Chiefs of Staff are working out the details of the program, which will include beefed-up border radar, additional ships and planes for surveillance along the eastern and southern coasts, and improved coordination among agencies involved in the drug battle, sources said.

"We've evolved ... There are still limits to our role, but the secretary recognizes that the international drug trade is a national security problem and we have an interdiction responsibility," said the official.

Cheney's message will be directed not only at Congress — which has been pressing the Pentagon to do more — but also inward, at military leaders who have expressed reluctance about using their ever-dwindling resources to enter a domestic war against civilian drug-smugglers.

The senior official, who spoke on condition of anonymity, said their wary attitude is understandable given suggestions from Capitol Hill that the military be used to seal U.S. borders against drug-smugglers, or even shoot down unidentified aircraft that are entering U.S. airspace.

"They've got every right to be leery ... The secretary has emphasized that we are not a law enforcement agency," the official said.

The official said Cheney has convinced some military doubters of the need for a new approach, primarily because of the size of the crack cocaine epidemic and because the White House has demanded a new emphasis on the issue.

Cheney doesn't intend for the department to take a "go it alone" stance, but plans to fulfill its directive to take a lead role in coordinating the drug fight among the various agencies, the official said.

"DOD can't solve society's drug problems on its own," said the official.

Cheney plans to attack the problem of competing interests in the drug war by improving ways of sharing intelligence information among the agencies.

"The whole approach in the past has been, how many kilos, how big a bust has been made."

SNET package will raise wages, improve insurance

NEW HAVEN (AP) — Both the union and management at Southern New England Telecommunications are prating a tentative contract agreement reached just before a midnight Saturday deadline.

"We have hammered out a wage, pension and benefit package that is one of the most progressive in the industry," said George O. Carlson, president of the Connecticut Union of Telephone Workers which represents 10,000 SNET workers. Members of the union include operators, installers, service technicians and clerical workers.

The new 42-month contract, which still must be ratified by the union's membership by Oct. 4, calls for basic wage increases totalling 9.5 percent over the life of the contract, said Beverly Levy, a SNET spokeswoman, after the agreement was reached late Saturday.

The new contract also includes a cost of living allowance, an annual success-sharing award based on corporate performance, pension increases, an improved health care plan and family and work initiatives, "which reflect changing lifestyles," Levy said.

Family initiatives include extended leaves, a dependent care referral service, adoption subsidies and creation of a family care fund which will support community programs that further dependent care services for employees.

"Our bargaining process was very constructive and led us to what we believe is the fairest possible contract," said Jean LaVecchia, an assistant vice-president at SNET and the head of the company's bargaining team.

"We've put together a contract for our members that recognizes the outstanding job we're doing, and lets us share in the company's success which we helped to create," Carlson said. "I'm very pleased with the outcome."

Accreditation review for police in October

By Nancy Concealman
Manchester Herald

After two years of preparation, the Manchester Police Department is ready for inspection by representatives from law enforcement agencies nationwide who will determine whether the department meets standards for accreditation.

If the department passes this inspection, it will be one of three police departments in the state to be accredited by the Commission on Accreditation for Law Enforcement Agencies, a private, Fairfax, Va.-based agency.

State police and the Glastonbury Police Department are also accredited. Accreditation is voluntary and only about 100 police departments of about 15,000 nationwide have been accredited.

The four inspectors will begin examining the Manchester department's policies, procedures, management and support services Oct. 2, Police Chief Robert D. Lannan said in a press release issued today. They inspectors will be in town for one week.

The assessment includes a public information session at which residents and department employees

Please see Police, page 10

Frank says he patronized prostitutes occasionally

NEW YORK (AP) — Rep. Barney Frank says Stephen Goble "wasn't the first prostitute I had used" even though he believed it was wrong to patronize them.

In an interview with Newsweek magazine, the Massachusetts Democrat also denied claims that he acknowledged his homosexuality because he was afraid Goble would blackmail him.

"He wasn't the first prostitute I had used," Frank said. "I just couldn't live that way anymore. I was tired of looking over my shoulder. I met Herb (Moses, Frank's companion) about that time."

"I knew it was wrong for me to be hiring prostitutes from time to time," Frank said. "Goble wasn't the only one. I knew it was wrong, but I couldn't sit home." The interview is published in the Sept. 25 issue of Newsweek, which is on newsstands

Please see Frank, page 10

Candace Bergen was among the winners at Sunday's Emmy presentation. See story on page 7.

Index
20 pages, 2 sections

Classified	18-20	Nation/World	5-7
Comics	18	Opinion	2
Focus	9	Sports	11-15
Local/State	3-4	Television	17
Letters	2		

RECORD

About Town

Depression discussed

Depression Anonymous, a support group for those suffering from depression, meets every Tuesday at Manchester Community College in the Lower building at 6:30 p.m.

Pinocle results posted

Here are results from the Manchester Senior Pinocle Club Thursday at the Army and Navy Club.
Hans Frederickson, 656; Eleanor Wesley, 653; Peter Casella, 639; Dominic Anastasio, 628; Fred Krause, 604; Dan Jorgensen, 598; Gene DeCarli, 573; Helen Liver, 573; Sam Schors, 567; Ada Rojas, 566; Laura Krause, 566.

Bridge results posted

Here are the results from last Thursday's Manchester AM Bridge Club:
North-south: Pat Schackner and Lettie Glenn, first place; Deane McCarthy and Peter Griffiths, second place; Linda Simmons and Mollie Timerick, third place. East-west: Marion McCarthy and Virginia Peterson, first place; Frankie Brown and Peg Dunfield, second place; Bev Taylor and Marge Warner, third place.

Here are the results from Monday:
North-south: Louise Kermode and Jim Baker, first place; Linda Simmons and Peg Dunfield, second place; Ellen Goldberg and Ivy Carlson, third place. East-west: Tom Regan and Bev Cochran, first place; Harvey Strotz and Frank Bloomer, second place; Frankie Brown and Fay Lawrence, third place.

Here are the results from Thursday's Open Pair Club Championship:
North-south: Frankie Brown and Phyllis Pierson, first place; Betty Martin and Louise Kermode, second place; Ann De Martin and Fay Lawrence, third place. East-west: Mike Franklin and Tom Regan, first place; Bev Cochran and Carol Lavelle, second place; Peg Dunfield and Mollie Timerick, third place.

Fitness program set

Registration for Bolton's 20-week fitness program will be Wednesday at the Town Hall on Bolton Center Road. It will meet every Wednesday from 11 a.m. to noon.

The program offers stretch exercises for men and women. Sheila Franke will teach the course. Participants must bring their own mat. The costs \$20 for Bolton residents and \$30 for non-residents.

Cholesterol screening set

HealthSource, Manchester Memorial Hospital's health education department, is sponsoring a cholesterol screening Wednesday in the HealthSource Resource Room, from 10 a.m. to 12 p.m.

The screening costs \$7 and an appointment is necessary. For more information, call 647-6600 or 643-1223.

Coveny rest slated

The Coveny Jaycees is having a Coveny rest Saturday at Nathan Hale School, Route 31, from 10 a.m. to 4 p.m. There will be entertainment, games, crafts and food.

Please bring canned goods and tag sale items to benefit the homeless.

March for housing set

The National March on Washington for Affordable Housing will be Oct. 7. A bus will leave from Manchester and the cost is \$40 per seat.

The deadline is September 30. For more information or to sign up, call Denise Cahalan at 647-8003.

Art group to meet

The Manchester Art Association is holding its first meeting of the year Wednesday at the First Federal Bank on W. Middle Turnpike at 7:30 p.m. Chien Fei Chang will give a Chinese brush demonstration.

Parents group to meet

Parents Anonymous of Connecticut will meet in Manchester on Wednesdays from 7 to 9 p.m. and in Bolton on Thursdays from 7:30 to 9 p.m.

OA support offered

Overeaters Anonymous meets every Monday, Wednesday and Friday at the First Baptist Church, 240 Hilltown Road, at 1 p.m. The group also meets every Thursday from 7 to 8 p.m.

Lottery

Winning numbers drawn Saturday in New England: Connecticut daily: 614. Play Four: 3602. Massachusetts daily: 0775.

Massachusetts Megabucks: 2, 3, 4, 23, 30, 32. Tri-state (Maine, New Hampshire, Vermont) daily: 860, 4196.

Tri-state Megabucks: 2, 4, 6, 8, 14, 37. Rhode Island daily: 6956. Rhode Island Lotto: 2, 7, 10, 24, 34.

Winning numbers drawn Sunday in New England: Connecticut daily: 031. Play Four: 1941.

Weather

GETTING READY — Lorie Celotti of 24 Wood Trail, Coventry, sets up a pumpkin display Friday on Route 44 in Coventry.

Obituaries

Lillian Glenney

Lillian (Woods) Glenney, 79 of West Hartford, formerly of Manchester, died Saturday (Sept. 16, 1989) at Hartford Hospital.

She was born in Manchester on April 30, 1910, and graduated from Manchester High School's class of 1928.

She is survived by a daughter, Constance Wiese of West Dover, Vt.; a son, Earl S. Glenney of Durham; four grandchildren; and six great-grandchildren.

The funeral will be Tuesday at 1 p.m. at the Holmes Funeral Home, 400 Main St. Burial will be in East Cemetery. There are no calling hours.

Memorial donations may be made to the Jimmy Fund-Dana Farber Institute, 44 Binney St., Boston 02115.

Doris Trimboli

Doris R. (Jolin) Trimboli, 60, of Holland, Mass., died Saturday (Sept. 16, 1989) at St. Francis Hospital and Medical Center in Hartford, She was the mother of Roger A. Jolin of Manchester.

She is also survived by her daughter, Rose Jolin-Bulduc of Hartford; her stepbrother, Richard Bulduc in New York; and a grandson.

The funeral will be Tuesday at 2:30 p.m. at St. Mary's Church, 263 Hamilton St., Saurbridge, Mass. Burial is private. There are no calling hours, but the family will receive friends after the Mass at Circle "H" Ranch, Stafford Road, Holland, Mass.

Memorial donations may be made to the American Cancer Society, 51 Union Place, Worcester, Mass. 06108.

Bernard DeLong

Bernard "Bernie" DeLong, 52, of Vernon, formerly of Manchester, died Friday (Sept. 15, 1989) at Rockville General Hospital.

He is survived by a brother, Roy DeLong of Royal Palm Beach, Florida; two sisters, Virginia Groebel in Alabama, and Edith Myers of Sunrise, Florida; and several nieces and nephews.

The funeral will be Tuesday at 11 a.m. at the Watkins Funeral Home, 142 East Center St. Burial will be in East Cemetery. Calling hours are today from 2 to 4 and 7 to 9 p.m.

Edward Moon
Edward Moon, 62, of East Hartford, formerly of Coventry, died Thursday (Sept. 14, 1989) at Windham Memorial Hospital, Willimantic.

He is survived by three brothers, George Clark of East Hartford, Harry Clark of Hartford, and Wilbur Clark of Coventry; and two sisters, Rose Pigo of Wethersfield, and

Police Roundup

Woman held on drug charges

An Ashford woman was arrested in Manchester Friday after police say they found cocaine and drug paraphernalia in her car after they stopped her vehicle for not having an emissions sticker.

Linda A. Schilling, 26, of 7D Perryhill Estates in Ashford was arrested on charges of possession of cocaine, possession of drug paraphernalia, misuse of insurance, and operating an unregistered vehicle, police said.

Police said Schilling could not produce an insurance or registration card after being stopped by police on West Middle Turnpike for not having an emissions sticker. She was taken into custody when police ran a motor vehicle check and discovered she had two outstanding warrants, police said.

During a car search, police said they found a vinyl containing a white powdery substance and a small straw with the same substance. Both substances tested positive for cocaine.

Two razor blades were also found as well as a plastic bag with white powder. Schilling said the plastic bag contained baking soda used to "cut" the cocaine, police said.

Schilling is being held on \$1,000 bond.

Current Quotes

"Dad, if you're watching, this is for you." — "Murphy Brown" star Candice Bergen, dedicating her first Emmy to her late father, ventriloquist Edgar Bergen, who was the founding president of the Academy of Television Arts and Sciences.

"I think he's one of the greatest men of the century." — Martin Pollner, the court-appointed trustee of a bankruptcy case involving Leslie S. Victor, a man who may have embezzled \$50 million or more from investors, banks and companies he controlled.

Pollen Count

NEW HAVEN (AP) — The ragweed-pollen count for Connecticut today was the mold-spore level was low, reported the Hospital of Saint Raphael.

Public Meetings

Manchester
Planning and Zoning Commission, Lincoln Center hearing room, 7 p.m.

Coventry
Steering Committee, Town Office Building, 7:30 p.m. Town Council, Town Office Building, 7:30 p.m.

Thoughts

The great Swiss theologian Karl Barth once said that Christians are called to go through life with the Bible in one hand and the newspaper in the other.

He was right. We live our faith in the world, if the Bible had nothing to say to us about where we live and how we interact with other world, then it would be better forgotten. In fact, it is a painfully relevant and realistic book with uncomfortable insights and challenges for daily living. If we probe its depths, we will be uncomfortable. Our assumptions will be questioned and our motives will be doubted.

A cartoon in Christianity Today pictures two men talking to each other. "I'm torn," says one, "between the immediate needs of the poor and homelessness, and the future needs of my family." Then he asks his friend, "How do you respond when your church preaches on your responsibility to the poor?"

"I charge churches," says the friend smiling. "It is important to remember that Jesus preached about more people than he reached. The Bible is filled with hard sayings which trouble us, not because they are difficult to understand, but because they are easy to understand and difficult to live.

The goal is not to smooth over the rough places, but to lift them up and let the Bible challenge us, so that together we will aim higher, walk straighter, think more clearly, and live our lives with more integrity and authenticity.

Rev. Dr. William C. Trench
North United Methodist Church

Manchester Herald

USPS 327-700 VOL CVIII, No. 297

Penny M. Siefert, Publisher
George J. Chappell, Editor

Dennis M. Santoro, Advertising Manager
Sheldon Cohen, Circulation Manager
Robert A. Hubbard, Production Manager
Denise A. Hennessey, Personnel Manager
Frank J. McWhiggen, Circulation Director

Published daily except Sunday and certain holidays by the Manchester Herald Publishing Co., 16 Branford Place, Manchester, Conn. 06103. Second class postage paid at Manchester, Conn. Postmaster: Send address changes to the Manchester Herald, P.O. Box 591, Manchester, Conn. 06103.

If you don't receive your Herald by 5 p.m. weekdays or 7:30 a.m. Saturdays, please telephone our office at 647-9646 or 6 p.m. weekdays for carrier service at 647-9646 or 6 p.m. weekdays for one year. Newstand price, 35 cents a copy. The Manchester Herald is a member of the Associated Press, the Audit Bureau of Circulations, the New England Press Association and the New England Newspaper Association.

LOCAL & STATE

In Brief . . .

Damato heads DiRosa effort

Raymond F. Damato has been named treasurer and general manager of the committee to re-elect Mayor Peter P. DiRosa Jr. for town director.

Damato, of 24 Homestead St., is the owner and operator of Damato Enterprises, a local contractor and developer. He is on the finance committee for U.S. Rep. Barbara Kennelly and a member of the Senator Circle for U.S. Sen. Christopher Dodd.

Damato served as chairman and treasurer in the last three elections for state Rep. James R. McAvanagh. He is a director of the Savings Bank of Manchester and formerly a director of the Eighth Utilities District.

Damato also is a member of the Chesney National Historic District Commission, the Elks, the National Association of Homebuilders, the Hundred Club of Connecticut and the East Hartford Italian-American Club. He is also a member of Manchester UNICO National.

Coordinators for DiRosa's campaign are William DiRosa and Kevin O'Brien. Sharon O'Connell is deputy treasurer.

More campaign workers will be announced later.

Local GOP to get help

Local Republicans will get some outside help in their effort to topple the Democratic majority this year. The help will come from a Republican State Central Committee member, Republican Town Committee Chairman John J. Garside Jr. said today.

Mark Rivers, who is also press secretary for House Republicans, will work as a volunteer, helping to prepare advertisements and press releases for the campaign preceding the Nov. 7 election, Garside said.

Rivers helped with George Bush's presidential campaign last year and also worked on Susan Busckno's campaign for state representative, Garside said.

Busckno, who lost last year to Democratic Rep. John W. Thompson, is a candidate for the town Board of Directors this year.

Glastonbury bans roosters

GLASTONBURY (AP) — Residents of a suburban neighborhood who complained about a noisy rooster will win their battle for quiet mornings. "Sam" the rooster has been banned from the town.

Residents in this once-rural suburb complained that the 2-year-old rooster was creating a public disturbance. They won the first skirmish, and the rooster's owner, Pat McNamee, was ordered to pay a \$63 fine.

Ms. McNamee — who said she moved here from Greenwich to originally said she would buy a rooster — would challenge the fine in Superior Court. She has given up the fight and has agreed to move her rooster out of town. Under a settlement she reached with the town's fire marshal's office, the rooster must go.

She said the rooster squabble has soured her opinion of the town. "This was supposed to be a dream house, and it turned into a nightmare," she said. "Glastonbury is turning into 'supperville.' I watched Greenwich go the same way."

Merit finalists are named

Seven Manchester High School students have been named semi-finalists in the 1990 National Merit Scholarship Program.

The semi-finalists are Mark Aramli, Mark Benford, Meg Berie, David Campbell, Christopher Davey, Scott Dool, and Laura Sines. These students are seven of the more than 15,000 semifinalists nationwide. More than one million students entered the program as juniors.

AIDS poster contest set

In honor of AIDS Awareness Week, the Manchester Area Network for AIDS (MANA) is sponsoring a poster contest for local students to increase awareness of AIDS and to prevent the spreading of the disease.

Students in grades four through 12 are eligible, and all entries must be submitted to the Manchester Health Department no later than Oct. 16.

Entries should be no smaller than 8 1/2 by 11 inches and no larger than 11 by 14 inches, and must have a completed registration form attached to the back of the poster. Forms may be obtained from the nurses' offices in Manchester public schools and the Mary Cheney Library.

In 1986, there were 148 homicides in 1987 there were 156 and in 1988 175, state police figures show.

Recent cases have ranged from a Hartford developer who fatally shot his wife, son and daughter before

TAKE YOUR PICK — Paul and Jackie Dougan of Manchester let their 18-month-old granddaughter, Maureen, also of Manchester, pick a present while visiting the Bolton Lion's Club Fall at Herrick Memorial Park on Friday.

Fire investigators question if company followed the law

OLD SAYBROOK (AP) — The owners of an Old Saybrook company that was destroyed by fire Friday may not have been in compliance with state law governing the storage of hazardous materials, a spokesman for the state fire marshal's office said.

"It does not appear the company was in compliance with the law," said state fire marshal's spokesman Adam Bertoni on Saturday.

He said the company, Pyc & Hogan Machine Co., could face heavy fines if it is found that hazardous materials were stored and used at the site and were not reported to the town's fire marshal's office.

Old Saybrook Fire Marshal Coleman C. Bushnell said information on any sort of hazardous substances in the building would not be available until his investigation is completed sometime today.

The general alarm fire, which drew fire companies from seven towns Friday, destroyed the 32-year-old manufacturing plant, which makes aircraft parts for the government and private companies. No one was injured.

Everyone within a square mile of the fire was evacuated for several hours because of the heavy smoke, and three Amtrak trains were delayed because tracks ran close to the fire.

While the building was wrecked, the business will continue, according to Barbara Woods, a purchasing agent and the daughter of owner Donald Woods. The company has found a temporary location around the corner from the factory, she said.

To what degree production can resume immediately depends on how much machinery can be salvaged from the fire, she said. The business was insured.

The 70 or so employees, who described themselves as a close-knit group, showed up voluntarily Saturday to help with the clean-up efforts during a steady rain. Many said they would be retrieving personal tool kits, which contain specialized tools that are difficult to replace.

Wendell Patterson, the second-shift foreman, said he sneaked into the building early in the morning to retrieve personal tool kits, which contain specialized tools that are difficult to replace.

While the intense, smoky fire apparently started when a magnesium chip ignited on a lathe, state officials said Saturday that the magnesium did not burn in any appreciable quantity.

"If that magnesium had ignited, we would have had some serious problems," said Matthew Williamson, a field inspector with the state Department of Environmental Protection's Oil and Chemical Spills section.

There were five drums of chemicals, two of them hazardous, inside the building, and 25 drums and two tanks outside, Williamson said.

State homicide rate up 18%

HARTFORD (AP) — The homicide rate in Connecticut has risen more than 18 percent over the past three years, although the state's population has increased only about 1.6 percent over the same period of time, according to state police figures.

"We're definitely seeing an increase in violent deaths," said Sgt. Scott O'Mara, a state police spokesman. "With New York City approving 2,000 homicides a year, our numbers remain small, but our percentage increase is significant."

In 1986, there were 148 homicides in 1987 there were 156 and in 1988 175, state police figures show.

Recent cases have ranged from a Hartford developer who fatally shot his wife, son and daughter before

prisoners note papers had burned to a crisp, but the tools themselves survived. He said he will probably save the box for sentimental reasons.

"You've got 65 people here who are part of a family," Woods said. "Most of the employees work long hours together and have become friends, she said. "This is their life."

Officials were concerned that castings of magnesium, a flammable metal stored in the building, could explode if they ignited and came in contact with water.

While the intense, smoky fire apparently started when a magnesium chip ignited on a lathe, state officials said Saturday that the magnesium did not burn in any appreciable quantity.

"If that magnesium had ignited, we would have had some serious problems," said Matthew Williamson, a field inspector with the state Department of Environmental Protection's Oil and Chemical Spills section.

There were five drums of chemicals, two of them hazardous, inside the building, and 25 drums and two tanks outside, Williamson said.

Encouraging trend seen by Morrison

By Judd Everhart
The Associated Press

HARTFORD — U.S. Rep. Bruce A. Morrison, who'd like to challenge Gov. William A. O'Neill for the 1990 gubernatorial nomination, says victories by progressive candidates in last week's primaries show that voters want a change in state leadership.

He said the evidence is in the wins by liberals like Elizabeth C. Brown in Waterbury, Donald J. DeFranzo in New Britain and John C. Daniels in New Haven.

But state Democratic Chairman John F. Dronsey Jr., a staunch ally of the governor's, said the primaries were decided on local issues and should have no real impact on next year's statewide elections.

"I don't think they affected him at all," Dronsey said. "The governor was not involved in any of these elections. We had no stake in the outcome of any of them."

"The problem with primaries is that they're usually between two people you're friendly with," Dronsey said. "But Morrison, who's expected to make a move on creating an exploratory committee shortly, said the progressive victories sent a clear message to him anyway."

"They reinforced my impression that people around the state of Connecticut are looking for a change of leadership, new and aggressive leadership, to confront our problems at a grass-roots level," Morrison said.

These "progressives," he said, are in the area of crime and drugs, housing, education and the environment.

"My focus is on an interest in change, in someone who will make it a central theme of government to relieve the burden of those problems, the four-term congressman said."

Just a few weeks before the New Haven primary, Morrison abandoned his previous stance of neutrality and endorsed Daniels over John DeStefano Jr., a former top aide to retiring Mayor Biagio DiIorio who had won the so-called machine endorsement for the Democratic mayoral nomination.

Both Morrison and Daniels denied it, but there was widespread speculation that the two had made a deal in which Daniels would support Morrison if he chooses to challenge O'Neill.

Even state Republican Chairman Richard Foley said the primaries last Tuesday spelled good news for Morrison.

"In many respects, Bruce Morrison was a pretty big winner," Foley said the day after the primaries. "Look at Daniels... certainly Liz Brown has more philosophical kinship with Morrison than the governor and there's DeFranzo who does too."

Three years ago, when O'Neill was facing a challenge from Toby Moffett, he could look around at the larger cities — New Haven, Bridgeport, Hartford, Stamford and, to a lesser degree, Waterbury — and expect strong backing from the local Democratic machines.

Widening on schedule at Mianus River Bridge

GREENWICH (AP) — Widening of the Mianus River Bridge, which lost a 100-foot section three summers ago, plunging three people to their deaths, is continuing on schedule and should be completed by Dec. 1, a state Department of Transportation engineer said.

Reconstruction of the entire deck, a four-year project, began in September 1988. Removal of concrete barriers preceded the widening.

The renovation is eliminating the bridge's pin-and-langer assemblies, the large metal fasteners that broke and caused the June 1983 collapse of the 100-foot section of the structure.

Three people died and three others were seriously injured in the collapse. In 1986, the state paid survivors and the estates of those killed a total of \$7.8 million in out of court settlements.

Sixteen feet of roadway is being added to each side of the bridge, DOT engineer Mark Rolfe said Friday.

During the next construction season, beginning about April 1, workers will replace the deck and steel in the northbound lanes, Rolfe said. Five lanes of traffic will be maintained, with a reversible center lane used as workers progress from the northbound to southbound lanes, he said.

The project will enter the home stretch in the spring of 1992, Rolfe said, as a permanent concrete barrier is poured in the center, new lanes are painted and new guardrails put up.

SUPER SAVING'S

3 WEEK'S ONLY Sept. 9th to the 30th

CLASSIC VINYL WINDOW REPLACEMENT WINDOWS

- Double Hung Casements, Sliders, Bay's, Bow's •
- Both Sash Tilt In •
- 3/4 Insulated Glass •
- Locking Glass •

• FREE LOW/E GLASS •

• FREE Low Window's •

0 to 73	UI	\$178.28 + tax	Installed
74 to 83	UI	\$201.75 + tax	Installed
84 to 93	UI	\$219.75 + tax	Installed
94 to 101	UI	\$237.68 + tax	Installed

Call for your Free Estimate or stop by our showroom.

Clearview Glass Co.
104 Hilliard St.
Manchester, Ct
649-3049

Fully Licensed Authorized Harvey Dealer Fully Insured

Fresh **WAYBEST Chicken Breast** (\$1.69/Lb. (no wings attached))

Fresh **WAYBEST Chicken Legs** 69c/Lb.

From Our Deli Dept.

Imported **Swiss Cheese** \$2.99/Lb.

From Our Bakery Dept.

Fresh Baked **Italian Crispies** 99c/1/2 dozen

317 Highland St. • Manchester • 646-4277

Sewer line, fire truck on agenda

A public hearing will be held by the directors of the Eighth Utilities District at 7:30 p.m. today on the installation of a sanitary sewer to serve Irving Street and some nearby streets.

GET THAT DRAGON! — Colleen Neville, 8, of Weymouth, Mass., holds on tightly to her lance as she rides a practice jousting horse toward a dragon target at the King Richard's Fair in South Carver, Mass., last week.

The project, at an estimated cost of \$400,000, has been discussed a number of times by the directors and has been delayed for several reasons as directors sought input from residents affected and searched for ways to reduce the cost.

Besides holding the hearing, the directors, who will be meeting at 7 p.m. plan to sign a contract for a new mini-pumper for use by the district fire department.

At a special meeting Monday, the district voters approved an appropriation of \$245,000 for the purchase of a pumper. A question was raised about whether the vote was valid because the voter checkoff list was not used to determine the eligibility of voters.

Some critics of the purchase have said the bid for the truck should be rejected and new specifications drawn because the cost is too high.

Director Joseph Tripp said Friday he will urge at tonight's meeting that the sale of district land on Tolland Turnpike be speeded up.

The district plans to use proceeds from that sale to pay part of the cost of the pumper. The district and the town have agreed to combine adjacent parcels at Tolland Turnpike near Buckland Street and sell them as one parcel, sharing the proceeds.

The town is awaiting permission from the state to dispose of the land. It was originally bought for highway purposes and the highway use restriction must be lifted before the town can sell it.

O'Neill is hoping for action out of Bush's education summit

By Judd Everhart
The Associated Press

HARTFORD — Gov. William A. O'Neill says the federal government has spent enough time studying public education and now it's time for action, backed up with increased federal funding, to keep American students globally competitive.

President Bush, who said during last year's campaign that he wanted to be the "education president," has invited the nation's governors to an "education summit" Sept. 27-28 in Charlottesville, Va.

"I believe this summit has to result in something much more than mere discussion on how to improve education," O'Neill said. "The federal government has studied the issue. It has issued reports on what needs to be done."

Bolton OKs purchase of school van

BOLTON — The School Superintendent has received the approval of the school board to lease a mini school bus for transporting students who live in places where buses have difficulty maneuvering.

Presently there are two vans that make double runs in the morning and afternoon to areas where full-sized buses cannot turn around or travel safely. The vans are full to capacity.

The board suggested Packman consider leasing a second mini bus, so the other van does not have to make double runs and so any future increases in the amount of students living in hard-to-reach places would be accommodated.

Leaky was the guest speaker at the fourth annual luncheon to benefit the Friends of Conservation, a group started by Greenwich residents Geoffrey and Jorie Butler Kent.

The luncheon also featured an auction and animal presentation. A polo match scheduled to end the day was cancelled because of rain.

Leakey calls for an end to ivory trade

GREENWICH (AP) — The only way to stop poachers from killing elephants for their tusks is to take the fashion statement out of ivory, Kenya's leading wildlife official said.

A piece of paper which says you shall not trade in elephant ivory is about worth the paper it's written on, Richard Leakey said Sunday at the Greenwich Polo Club, where he attended a benefit for Friends of Conservation, a worldwide charity dedicated to preserving wildlife and endangered habitat.

'Sweetheart deal' involving HUD is being probed

BRIDGEPORT (AP) — Federal authorities are investigating a sale involving two Bridgeport housing complexes that two congressmen described as a "sweetheart deal," according to a published report.

The Bridgeport Post-Telegram reported Sunday that the federal Department of Housing and Urban Development's Inspector General for Investigations, currently investigating alleged fraud, waste and mismanagement in housing programs, has taken possession of a number of documents concerning the sale by HUD of Evergreen Apartments and Park Towers in Bridgeport and five apartment complexes in New York and New Jersey.

The January 1983 sale was made to First American Housing Preservation Corp., a company headed by local developer John F. O'Connell. Profits from the subsequent sale of the seven properties by investors in First American Housing Preservation Corp. have been estimated at as much as \$16.5 million, according to published reports.

HUD officials in Hartford and New York have termed the 1983 sale — which involved "bundling" seven housing projects, including Evergreen and Park Towers, and disposing of them in one negotiated sale — "highly unusual."

The apartment complexes were among hundreds around the country that were taken over by the federal government during the late 1970s and early 1980s after the previous owners defaulted on HUD-guaranteed loans.

Questions about the proposed sale to First American Housing Preservation during negotiations resulted in a report compiled by the agency's Inspector General for Audit.

The July 19, 1982 report, obtained by the Post-Telegram, was highly critical of terms of the proposed sale. The report is signed by Assistant Inspector General Donald Kirkendall.

NATION & WORLD East Germany seizing passports of would-be refugees

BUDAPEST, Hungary (AP) — East German refugees seized Czechoslovak and East German authorities are seizing passports to stop them from getting into Hungary in their westward trek, forcing many to find illegal ways to flee.

In some cases, the refugees have been forced off East German and Czechoslovak trains and returned home. "It's far, far less than that," he said. "It's less than a few million dollars."

In West Germany, officials said Sunday that more than 16,000 East German arrivals since Hungary triggered the exodus by throwing open its borders to the West one week ago.

East German officials have said that despite the drain they would not restrict travel for citizens wishing to visit Hungary — travel visas had been easy to obtain — but more and more people are telling us that their visas are being taken from them," Wagner said Sunday.

Some have told me that state security had come to their apartments to take the visas," and a growing number are forced to swim the Danube River or find other illegal means of coming to Hungary, he said in an interview.

A 25-year-old man from East Berlin said he and 15 others entered Hungary Saturday on foot after crawling into three cars and crashing through several Czechoslovak border barriers at the Rakva crossing, about 85 miles northwest of Budapest.

He said police in Bratislava, Czechoslovakia, took away their travel documents and at one point they were held at gunpoint until they promised they would not head toward the Hungarian border.

The most direct route for East Germans seeking to take advantage of Hungary's free passage to Austria is through Czechoslovakia, which is sandwiched between East Germany and Hungary.

Czechoslovakia and East Germany have eschewed the political and economic reforms sweeping the Soviet bloc that inspired Budapest's decision to open its border. Hungary's role in allowing East German citizens to flee to West Germany has been condemned by the hard-line Warsaw Pact allies.

Admiral turned energy boss finds himself bailing water

WASHINGTON (AP) — Six months after stepping down from a department post, James D. Watkins is spending as much time bailing water as setting the nuclear course.

The latest crisis was a threat last week that the Rocky Flats weapons plant near Denver would be shut down because of acknowledged illegal storage of waste from plutonium processing. The plant is a critical link in the nuclear arms production chain.

Rockwell International Corp., which operates the plant under a government contract, decided over the weekend to delay a decision on closing the plant so officials can work on a plan to bring the plant's waste storage into compliance.

Also last week, Watkins faced a court order — eventually withdrawn — to appear before a federal judge in Ohio to help resolve a dispute over a \$78 million settlement of a lawsuit by neighbors of a weapons plant near Cincinnati that Watkins acknowledges is violating environmental regulations.

U.S. District Judge S. Arthur Spiegel backed down after Watkins refused to testify, but the judge said he saw "confusion and indecision at the highest level" of the department.

Before that it was Idaho Gov. Cecil Andrus closing his state's borders to shipment of radioactive waste from Rocky Flats, a move that could force Watkins to halt production at the Colorado plant as early as next March. Andrus acted after the department failed to open a waste repository in New Mexico as scheduled.

"I have been overwhelmed by the breadth and depth of the problems" in the weapons program, Watkins told an advisory group, adding that no one in the Bush administration, including the president, realized how long it would take to fix it.

"I don't think either of us had a feet" for the complexity of the problems, he said, nor the significant demand of a departing nuclear boss that Watkins attributed to the Reagan administration's attempts to abolish the department.

WIZ KIDS — The four-year-old Muro triplets joined the Wizard of Oz festival parade in Chesterton, Ind., Saturday as the Cowardly Lion, Dorothy and the Tin Man. Back home in Springdale, Pa., they are known as, from left, Karly, Katy and Kristy.

NEED SOME EXTRA SPENDING MONEY!!

Newspaper routes available in your area... Earn money and prizes by delivering the Manchester Herald in your neighborhood. Call today to get more details. 647-9946

Alpine all	Rachel Rd. all
Bidwell all	Russell all
Bowers St. 14-22	Squire Village all
Butternut Rd. all	Sydney all
Center St. 8-236 even	North St. all
Chestnut St. 90-122	North School St. 1-84
Church St. all	Oakwood St. 160-199
Deane St. all	Woodbridge 221-260
Ferguson Rd. 145-360	Porter St. 458-650
Glenwood St. 86-207		
Gorman Pl. 102-203		
Green Rd. all		
Hickory Ln. all		
Highwood Dr. all		
Hilcrest all		
Kenny St. 1-64		
Lakewood Cir. No. & So. all		
Lara St. all		
Laurel Pl. all		
Linden St. all		
Locust St. all		
Main 285-378		
Main 836-1229		
Myrtle St. all		
New St. all		
North St. all		
North School St. 1-84		
Oakwood St. 160-199		
Porter St. 458-650		
		Wyllis St. 1-90

ROBERT J. SMITH, inc.

INSURANSMITHS SINCE 1914

CALL NOW 647-9946 / 643-2711

Manchester Herald

"I can offer you a home equity line of credit with no hidden costs!"

Carolyn Forst
Assistant Vice President and Branch Manager

When you open an Equity Access Account at Mechanics, you'll like what's missing. At Mechanics, you'll pay no application fee, no closing costs, no points, and no annual fee. Talk to me at our Manchester office, 341 Broad Street. Or call me at 241-2959.

Member FDIC Equal Opportunity Lender

103009

FILED BY THE PROFESSIONALS AT CREST MICROFILM INC., CEDAR RAPIDS, IOWA

GOP to counter Democrats' plan on drug spending

WASHINGTON (AP) — The House will focus this week on protecting the nation's waters against oil spills, while a House subcommittee considers President Bush's bill to improve America's air quality.

Meanwhile, Republicans say they may propose a new strategy to pay for the war on drugs. Senate Minority Leader Bob Dole said Sunday the GOP could make a counter-offer to the Democrats' proposed \$2.2 billion addition to President Bush's overall \$7.9 billion anti-drug plan.

The oil spill legislation will be on the House floor Thursday, just a week after Exxon finished its summer cleanup of the Exxon Valdez accident off Prince William Sound, Alaska.

The cleanup of the nation's worst oil spill ended with a dispute over the extent of environmental recovery, and the legislation to prevent future accidents is just as controversial.

The shape of the legislation is still under negotiation. Two competing bills would establish new shipping rules and make those involved in oil transportation pay cleanup costs.

But still unsettled is the most crucial issue: whether the federal government will be allowed to preempt state laws, including statutes in 17 states, that have no limits on liability for those responsible for spills.

The two bills would allow pre-emption, but environmental groups and the National Governors' Association are trying to convince their House supporters to let tougher state laws remain in effect.

Rep. George Miller, D-Calif., and Gerry Studds, D-Mass., are preparing an amendment to establish minimum federal liability requirements, but permit states to enact tougher laws.

Meanwhile, members of the House Energy and Commerce environment subcommittee have finished listening to each other's opening statements and are ready to consider amendments to Bush's clean air bill.

Battles are expected over the extent of auto emission requirements, sharing the cost of acid rain reduction and strict limits on utility growth after the year 2000.

With just two weeks left before a new fiscal year begins, Congress is racing to complete legislation.

WASHINGTON (AP) — Virginia Lt. Gov. L. Douglas Wilder, trying to become the nation's first black elected governor, says his bid for office should be viewed as an "arbitrary progression" rather than a referendum on his race.

Sitting in his campaign headquarters in suburban McLean, Va., Wilder insisted that he was not a black man running for office, but a man who would send a message "more important" than trumpeting the success of a black man from Richmond, capital of the old Confederacy.

At the same time, it was clear during a recent interview that Wilder is aware of the historical significance of his spot at the head of the Democratic ticket in a state capital where blacks were for so long barred from the political and social corridors of power.

He talked of how a close friend, State Sen. Madison Marye, a white man with a rich Southern drawl, quipped that "my grandfather was a Confederate army captain ... and your granddaddy was a slave."

Still, he shies away from emphasizing race. "The important thing is that it sends a message that says you don't have to be connected politically, you don't have to be born to money," Wilder said.

TANKERS COLLIDE — An oil tanker burns in the North Sea off England Sunday after it was hit by another tanker early Sunday. The Fiona, at anchor when the collision happened, spilled 300,000 gallons of oil. The other ship also was damaged.

Rocket hits U.S. Embassy in Bogota

BOGOTA, Colombia (AP) — A homemade rocket hit the U.S. Embassy but did not explode, and six bombs went off in the capital and the cocaine trafficking center of Cali, authorities said.

A security guard was killed in one of the Cali bombings on Sunday and another guard was hurt in a blast in Bogota, police said.

Newspapers on Sunday quoted the governing party's top presidential contender as urging that no more lives be lost.

Less controversial provisions would toughen license requirements for ship captains and pilots, set standards for qualifications of crewmen on foreign tankers, establish studies of tanker navigation safety standards, expand federal authority to assume command of cleanups and expedite establishment of local contingency plans.

An oil industry-financed fund would pay for cleanups and compensate those who suffered losses when claims exceeded an innocent spiller's liability.

WASHINGTON (AP) — The television industry saluted the movies "Roe vs. Wade" and "Day One" with Emmy awards in bold recognition of daring, sometimes opinionated programming.

"Roe vs. Wade," subject to 20 network-ordered script rewrites, and "Day One" each took four years to make.

The award for "Day One" was the first for co-executive producer Aaron Spelling, whose credits include "Charlie's Angels" and "Nightsong."

"War and Remembrance," ABC drama "thruysomething," and Fox network's wacky comedy-variety "The Tracey Ullman Show" each won four trophies.

The NBC juried drama "Murphy Brown," the touchy-feely ABC drama "thruysomething," and Fox network's wacky comedy-variety "The Tracey Ullman Show" each won four trophies.

WASHINGTON (AP) — Seven Stayer, whose seven-year ordeal as a sexually abused kidnapped child was the subject of a television miniseries, died in a hit-and-run collision near the town where he was abducted 17 years ago.

The California Highway Patrol said Sunday it was searching for the employee of a Merced tomato packing company who witnesses said was the driver of the car that hit Stayer's motorcycle Saturday.

CHEERS FOR CARLA — Actress Rhea Perlman holds her Emmy for best supporting actress in a comedy series Sunday night at the annual Emmy awards. "This really puts you in a good mood," she said. Perlman plays Carla the barmaid in the NBC series "Cheers." The award is her fourth in the supporting category.

Controversial programming favored by Emmy selectors

PASADENA, Calif. (AP) — The television industry saluted the movies "Roe vs. Wade" and "Day One" with Emmy awards in bold recognition of daring, sometimes opinionated programming.

"Roe vs. Wade," subject to 20 network-ordered script rewrites, and "Day One" each took four years to make.

The award for "Day One" was the first for co-executive producer Aaron Spelling, whose credits include "Charlie's Angels" and "Nightsong."

"War and Remembrance," ABC drama "thruysomething," and Fox network's wacky comedy-variety "The Tracey Ullman Show" each won four trophies.

The NBC juried drama "Murphy Brown," the touchy-feely ABC drama "thruysomething," and Fox network's wacky comedy-variety "The Tracey Ullman Show" each won four trophies.

WASHINGTON (AP) — Seven Stayer, whose seven-year ordeal as a sexually abused kidnapped child was the subject of a television miniseries, died in a hit-and-run collision near the town where he was abducted 17 years ago.

The California Highway Patrol said Sunday it was searching for the employee of a Merced tomato packing company who witnesses said was the driver of the car that hit Stayer's motorcycle Saturday.

WASHINGTON (AP) — Seven Stayer, whose seven-year ordeal as a sexually abused kidnapped child was the subject of a television miniseries, died in a hit-and-run collision near the town where he was abducted 17 years ago.

The California Highway Patrol said Sunday it was searching for the employee of a Merced tomato packing company who witnesses said was the driver of the car that hit Stayer's motorcycle Saturday.

WASHINGTON (AP) — Seven Stayer, whose seven-year ordeal as a sexually abused kidnapped child was the subject of a television miniseries, died in a hit-and-run collision near the town where he was abducted 17 years ago.

The California Highway Patrol said Sunday it was searching for the employee of a Merced tomato packing company who witnesses said was the driver of the car that hit Stayer's motorcycle Saturday.

Imported cars dominate list for both best, worst mileage

WASHINGTON (AP) — Imported cars dominate both the best and the worst categories in the annual survey of automobile gas mileage released today by the Environmental Protection Agency.

Overall, automakers made little gain in gasoline mileage in the 1990 model year, although the number of cars — mostly expensive super-luxury imports — that trigger the federal "gas guzzler" tax dropped from 40 car types to 30.

"There is no significant difference in the fuel economy of the top 10 1990 models compared to the top 10 1989 models, overall fleet average fuel economy of all cars and light trucks ... is projected to be about the same," said the EPA in a statement.

Fuel economy has gained renewed attention in Congress because of concern over auto's role in causing global warming and air pollution.

Automobile emissions, especially carbon dioxide releases, are a direct contributor to urban smog, which has caused more than 100 metropolitan areas to fail federal air quality standards with the Japanese also a major cause of the so-called "greenhouse effect" which scientists say is expected to cause a warming of the earth in coming decades.

According to the EPA survey, the mileage leaders were largely foreign-made with the Japanese dominating that end of the list.

In his daylong trip, Rabin, 67, a former prime minister and wartime hero, aimed to try to bridge differences between Israeli and Arab hard-liners over a 10-point Egyptian proposal for holding elections in the occupied West Bank and Gaza Strip.

His mission signals the first significant movement in weeks in U.S.-backed peace efforts which have faltered because both main adversaries — Israel and the PLO — have dismissed each others' peace initiatives.

Although approved by the Israeli Cabinet, Rabin's trip immediately triggered controversy between the two rival parties in government, who are divided over Mubarak's plan.

Internal differences also surfaced within the right-wing Likud bloc, led by Prime Minister Yitzhak Shamir.

Likud ministers issued a statement Sunday saying the party "must not accept any additions or changes" in the government's peace plan introduced in April.

The Mubarak plan will lead to a Palestinian state and everything we oppose," added hard-line Industry Minister Ariel Sharon, speaking at Ben Gurion Airport near Tel Aviv after returning from the United States.

Sharon also urged an emergency session of the decision-making Inner Council, which he said has been postponing meetings of Israel's top leaders on the proposals he failed to reach any conclusions.

But Foreign Minister Moshe Arens of Likud welcomed Mubarak's efforts, saying on Israel Television, "we regard President Mubarak's efforts to achieve peace in the Middle East as positive."

Likud's main objections to Mubarak's plan are demands that Israel accept the principle of trading territory for peace and agree to let 140,000 Palestinians in Israeli-annexed East Jerusalem vote when elections are held in the occupied territories.

Leaders of the left-leaning Labor Party, meanwhile, say they support both principles and consider Mubarak's plan to be an opener for peace talks.

"For the first time an opportunity has arisen to obtain a Palestinian side to negotiations," Labor leader and Vice Premier Shimon Peres said on Israel radio.

Rabin discusses Egyptian proposal

JERUSALEM (AP) — Defense Minister Yitzhak Rabin, the bulwark of Israel's tough posture against Palestinian protesters, shifted gears today and headed to Cairo for talks with Egypt's President Hosni Mubarak.

In his daylong trip, Rabin, 67, a former prime minister and wartime hero, aimed to try to bridge differences between Israeli and Arab hard-liners over a 10-point Egyptian proposal for holding elections in the occupied West Bank and Gaza Strip.

His mission signals the first significant movement in weeks in U.S.-backed peace efforts which have faltered because both main adversaries — Israel and the PLO — have dismissed each others' peace initiatives.

Although approved by the Israeli Cabinet, Rabin's trip immediately triggered controversy between the two rival parties in government, who are divided over Mubarak's plan.

Internal differences also surfaced within the right-wing Likud bloc, led by Prime Minister Yitzhak Shamir.

Likud ministers issued a statement Sunday saying the party "must not accept any additions or changes" in the government's peace plan introduced in April.

The Mubarak plan will lead to a Palestinian state and everything we oppose," added hard-line Industry Minister Ariel Sharon, speaking at Ben Gurion Airport near Tel Aviv after returning from the United States.

Sharon also urged an emergency session of the decision-making Inner Council, which he said has been postponing meetings of Israel's top leaders on the proposals he failed to reach any conclusions.

But Foreign Minister Moshe Arens of Likud welcomed Mubarak's efforts, saying on Israel Television, "we regard President Mubarak's efforts to achieve peace in the Middle East as positive."

Likud's main objections to Mubarak's plan are demands that Israel accept the principle of trading territory for peace and agree to let 140,000 Palestinians in Israeli-annexed East Jerusalem vote when elections are held in the occupied territories.

Leaders of the left-leaning Labor Party, meanwhile, say they support both principles and consider Mubarak's plan to be an opener for peace talks.

"For the first time an opportunity has arisen to obtain a Palestinian side to negotiations," Labor leader and Vice Premier Shimon Peres said on Israel radio.

The Mubarak plan will lead to a Palestinian state and everything we oppose," added hard-line Industry Minister Ariel Sharon, speaking at Ben Gurion Airport near Tel Aviv after returning from the United States.

1000000
FILMED BY THE PROFESSIONALS AT GREAT MICROFILM INC., CEDAR RAPIDS, IOWA

DON'T MONKEY AROUND...

Try Our Pay-By-Mail Program...

It makes paying your subscription easier on you. Instead of paying your carrier every 2 weeks, you can simply write a check for 3 months, 6 months or a full year. drop it in the mail. Then, you can forget about having ready cash to pay your carrier, answering the door when it's inconvenient or being at home to pay your bill.

Simply complete the coupon below and send it to us. Or if you would like more information on our Pay-By-Mail program call the Circulation Department, 647-9946. After initial payment and prior to expiration, you will be billed.

I would like to pay by mail for my Manchester Herald subscription. Please begin my pay-by-mail subscription on:

Enclosed please find payment for Carrier Delivery.

<input type="checkbox"/> 3 months \$23.10	<input type="checkbox"/> 6 months \$46.20	<input type="checkbox"/> 1 year \$92.40	
<input type="checkbox"/> Senior Citizens	<input type="checkbox"/> 3 months \$21.56	<input type="checkbox"/> 6 months \$43.12	<input type="checkbox"/> 1 year \$86.24

Optional carrier tip may be included with your payment / Tip Amount _____

Motor Route Delivery: Coventry, Andover, Bolton -\$27.30, 3 months

Name _____

Address _____ Apt. _____

City _____ Zip _____ Phone _____

MAKE IT EASY ON YOURSELF...PAY-BY-MAIL

The Manchester Herald

P.O. Box 591 - Manchester, CT 06040

EastWest Imports

Fashions - Gifts - Bridal

OUR ANNUAL 2 for 1 PLUS A DOLLAR CASH SALE

Choose from:

- All Printed Or Emb. Short Sleeve Blouses
- All India Skirts
- All Summer Sundresses
- India Print Bedspreads
- China Shoes
- A Select Group of 2 Pcs. Outfits

Sale ends September 30

20% OFF on the rest of our FINE STOCK

757 Main Street, Manchester 643-5692

Hours: Mon. Bridal by appt. Tues-Sat 10-6, Thurs until 9:00

The best solution at the best price.

Weight Watchers

Join by September 23 at these convenient times and locations:

EAST HARTFORD First Congregational Church 637 Main Street Wed. 10 am, 4:45 pm & 7 pm Knights of Columbus Hall 187 Main Street Mon. 7 pm	MANCHESTER Second Congregational Church 200 N. Main St. Mon. 4:45 pm & 7 pm Wed. 4:45 pm & 7 pm Community Baptist Church 58 E. Center Street Tues. 6 pm Thurs. 10 am Sat. 9:45 am	SOUTH WINDSOR Wapping Comm. Church 1000 N. Main St. Thurs. 4:45 pm & 7 pm
--	---	---

Meetings begin at times listed above.
Doors open 45 minutes earlier for registration. No reservation needed.

CALL 1-800-333-3000
OR 1-800-972-9320
Join for Only \$8.00

FREE REGISTRATION. SAVE *20

Fee for subsequent weeks \$8. Offer valid at participating locations only. Cannot be combined with other discounts or special rates. Weight Watchers is a registered trademark of WEIGHT WATCHERS INTERNATIONAL, INC. ©1989 WEIGHT WATCHERS INTERNATIONAL, INC.

OPINION

Goodbye, and thanks Moriartys

For more than half a century, Moriarty Brothers has been a Manchester landmark and the family that operated the automobile dealership has had a strong sense of responsibility to the community.

The late 1933 Moriarty Sr., who founded the business in 1933 with his brother Maurice, was active in community affairs, and his son, Matthew Moriarty Jr., followed his father's path. The younger Moriarty served as mayor for a term. His wife, Jo-An Moriarty, served on the Board of Education.

And while members of the Moriarty family served the family as individuals, the business itself was supporting charities and civic organizations, and backing numerous athletic teams.

The town's baseball field at Mount Nebo is named for Matt Moriarty Sr. and his family.

At the end of the year, Moriarty Bros. will disappear from the scene and a new family, the Morandes, will take over the Lincoln Mercury and Mazda dealership.

Obviously the Morande family members will not be able to plunge into Manchester's affairs immediately. But the business has developed a tradition of supporting good community causes. We hope the new owners continue it.

Camps offer benefits

By Janet McConaughy

NEW ORLEANS — Kevin McClain was dirty, sullen, withdrawn, on drugs and about to be fired when he broke into a police car to steal guns. The judge gave him a choice: five years in a cell or a few months in "boot camp."

McClain chose regimented days of classes, drills, humiliation and abuse.

"He went in strictly as a little old-timey wild boy. He came out as a disciplined young man," said his grandfather, George Otis Hinton.

"All he studies now is work," said his grandmother, Lesterine Hinton. "And he's always buging us on us telling us, 'I love you.'"

"I feel like I'm alive now," said McClain, of Shevport, one of 618 men and women sent to the shock incarceration program at Hunt Correctional Center since it opened 2 1/2 years ago, and one of 296 graduates.

Red dye back in news

By Robert Walters

WASHINGTON — Just when you thought all of the world's serious disputes were being contained, if not resolved, along comes the brouhaha over the color of cherries in canned fruit cocktail.

This one certainly doesn't constitute a major global crisis, but it is (as columnists are wont to say) a metaphor for an era in which consumer convenience and commercial interests ceaselessly conflict with health concerns and environmental values.

At issue are a trio of related laws, sponsored by former Rep. James D. Delaney, D-N.Y., collectively known as the Delaney clause and enacted in 1954, 1958 and 1960. They apply to three potential sources of chemical contamination of food — agricultural pesticides, food additives and coloring agents.

Manufacturers of these products must conduct extensive animal-feeding tests, then submit the results of the laboratory work to the Food and Drug Administration. After examining the data to determine if there is any evidence that the additives induce cancer or other adverse health effects, the FDA decides whether they can be a lawfully marketed.

When the Delaney clause went into effect, there were hundreds of red, orange, yellow, green and blue food dyes used in soft drinks, baked goods, candies, biscuits, jellies, syrups, puddings, sausage casings, fish pastes and other foods and beverages.

All were allowed to remain on the market provisionally, until they could be tested for toxic or carcinogenic properties. With all except one of those safety tests concluded, the last artificial coloring agent to remain on the provisional list is the water-insoluble form of FD&C Red No. 3.

Laboratory evidence suggests that when Red No. 3 is consumed in large doses, it interferes with normal thyroid hormone production. The overstimulation of the thyroid gland, in turn, promotes the formation of cancerous tumors.

"FDA scientists have concluded that Red No. 3 causes cancer," says Rep. Theodore S. Weiss, D-N.Y., citing studies of tumors formed in rats. "Yet the industry has used every trick in the book to prevent the law from being implemented."

Indeed, the agricultural interests who believe the coloring agent is important to marketing their products have been granted more than 30 extensions by the FDA in recent decades, ostensibly to conduct conclusive studies of its potential health effects.

Most recently, they proposed a new study that would require three to five years to complete, thus preventing any FDA ban during that period of a dye recently described by one congressional proponent as "a vital marketing tool for the elimination of a cancer-causing agent."

Red No. 3 is used to add color to strawberry ice cream, baked goods, candy and various other foods, but its ability to turn maraschino cherries a bright red that neither fades nor stains the other ingredients in fruit cup has become the focus of the fierce debate over the dye's future.

Most of the cherries used in fruit cocktail are too treated to be sold fresh, so they are bleached and chemically colored with Red No. 3. If not dyed, they oxidize and turn an unappealing brown when put into the fruit cocktail mixture.

Canners and growers say market research shows that fruit cup sales decline by about 20 percent if the cherries are either undyed or omitted entirely, a prospect that undermines the products of peaches, pears and assorted other ingredients in the mixture.

Also involved, on both sides of the dispute, are those who have no financial or other direct interest in the future commercial success of fruit cocktail.

Strident critics of the Delaney clause, for example, insist that there is little or no correlation between large doses of any substance fed to rats and moderate doses consumed by people.

But respected medical authorities are far more convincing when they note that the sacrifice of brilliantly dyed cherries in fruit cups is a small price to pay, at a time when health hazards abound, for the elimination of a cancer-causing agent.

Open Forum

Binding arbitration fair

To the Editor:

I would like to make a short personal comment in reference to the article written in the September 7, 1989 edition of the Hartford Courant. The article was under the heading "Binding Arbitration for Teachers Under Attack."

Binding arbitration is the fairest decision that could ever be made in any management, labor dispute. Without dissent among the rank and file teachers, the end result of binding arbitration, the end result would be a strike and picketing. This would especially cause much need in this our education system since it is our children who will get hurt in the end.

I think we should examine the reasons as to why our state politicians, as well as some labor administrators, are against "binding arbitration" — and make no mistake about it, they are definitely against it! These are the people who support politicians who are responsible for stating that binding arbitration is extremely inflationary to the taxpayers. Hogwash! If they are fair and honest with many of their demands, the problems wouldn't have to go to arbitration in the first place. Binding arbitration is a thorn in the side of management and it ties their hands over one-sided total control. It also prevents management from being too powerful in decision-making that could be totally unfair by the labor standards point of view. If labor has any friend in the world, it is in binding arbitration because it results in a fair and equitable decision.

I honestly feel that if the employees and employers of Colt Firearms Company had binding arbitration they would all be back to work today with no strike time lost. To reiterate, let's not lose this fair and honest procedure of binding arbitration when making labor and management decisions. Also, as voters, let us not forget the state and local politicians who are attempting to take binding arbitration away from our educators.

Donald Mathews
33 Devon Dr.,
Manchester

Waiting for tragedy?

To the Editor:

We residents of the North End escaped another dangerous situation late Wednesday afternoon — a fire at the grain mill was finally contained, but — what about next time. Will there be a tragedy?

Mary Krysiak
Green Road

WHAT DO YOU THINK OF THE WAY SOME CONGRESSMEN HAVE BEEN USING THE FRANKING PRIVILEGE?

HEY — WHATEVER THEY DO IN THE PRIVACY OF THEIR OWN BEDROOMS IS THEIR BUSINESS!

Founded in 1881
Penny M. Siefert, Publisher
George V. Chappell, Editor
Alexandra Girelli, City Editor
Associate Editor

MANCHESTER HERALD
DOROTHY KNOSS
PARAMOUNT, CALIF.
DEAR MRS. KNOSS: Write to: WCL-Banners, P.O. Box 66955, Los Angeles, Calif. 90066. The fee is \$4 per banner, postage and handling included.

FOCUS/Advice

Reader wants another police banner

DEAR ABBY: How can we get another "Please Call Police" banner? A few years ago you printed an address in your column for those banners for motorists to put on their cars to let them know we had car trouble and needed help on the road. We recently sold our car, forgetting that the banner was in the glove compartment, so now it's gone.

Dear Abby

Abigail Van Buren

We are a couple of senior citizens, and last year we were on the freeway in Salt Lake City when our car suddenly broke down, so we attached the "Please Call Police" banner to the inside of our rear window and within 15 minutes the police were there to help us. When they arrived, one of them said, "We have had over 30 calls about you. So you see, Abby, those banners really work."

How do we get a replacement? Maybe other people would like to order one, so if you want to print this, it's OK to use my name.

DOROTHY KNOSS, PARAMOUNT, CALIF.
DEAR MRS. KNOSS: Write to: WCL-Banners, P.O. Box 66955, Los Angeles, Calif. 90066. The fee is \$4 per banner, postage and handling included.

OUR FASCINATING EARTH by Phil Self, Ph.D.

SEC, states start moving against penny-stock ripoffs

The Securities and Exchange Commission and several states have moved against penny-stock ripoffs, artists who are estimated to be defrauding Americans out of several hundred million dollars each year.

Dr. Gott

Peter Gott, M.D.

Throat clearing annoys woman

DEAR DR. GOTT: What makes people constantly clear their throats? My husband has this annoying habit and won't see a doctor about it. He was recently in the hospital for a possible lung infiltrate, but he never discussed the throat. Could there be a connection?

DEAR READER: Certainly, lung inflammation or irritation can produce small amounts of mucus, which make a person feel that something is stuck in the throat. Constant throat clearing and/or a dry, hacking cough can indicate a lung problem, such as a "smoker's cough" in people who use cigarettes.

However, throat-clearing is most commonly caused by a postnasal drip, mucus produced in the upper nose or sinuses that drains down the back of the throat, causing a "frog-in-the-throat" sensation. Postnasal drip results from upper-airway irritation, such as that caused by allergies or air pollution.

DEAR BRUCE: We may buy a new car, but, more than likely, we will buy a car that is a year or two old. What do you think of the extended warranties that are offered on used cars?

I don't see how companies can afford to give a 60,000- or 70,000-mile guarantee on a used car. Yet my dealer assures me that he has an insurance company that will do so.

If I were able to buy that kind of insurance, it would probably tip the scales in favor of the used car. Do you have any experience in this area?

P.V., SAN ANTONIO

Our Language

Something laboring shows signs of effort or overwork. Don't yawn at this labored clue, even though the adjective ends with **ored**.

Engulf highs up or brightens all with golden light. If you're looking for a word that rhymes with **engulf**, build should shed some light.

Sylvia Porter

desire to go along with the group — or the guilt they are made to feel for "wasting the salesman's time."

The Securities and Exchange Commission (SEC) is adopting new rules to protect you from this kind of solicited.

"Cold-call" rules apply to unsolicited sales pitches made by brokers involving unlisted "pink sheet" stocks. The rules are aimed at stocks selling for \$5, a share or less, offered by companies with \$2 million or less in tangible assets.

Georgeia and Arizona have adopted their own "cold-call" regulations, and similar laws are in effect in other states. Max Cleland, Georgia's secretary of state, describes the penny stock situation as "a national disgrace filled with liars, cheats and swindlers."

While these new regulations may help reduce the epidemic of penny stock swindles, you must be your own first line of defense. The WPFFast target for con artists. Second, such a rule is easier and cheaper to enforce than are difficult-to-prove fraud statutes.

While penny stocks are far from the safest investments even in the best of circumstances, the new rules are not aimed at honest brokers dealing in these highly speculative issues. Instead, they're designed to weed out those brokers who make a change investment a sure failure.

If you want to buy stock, talk to an established broker. Doing business with someone whose reputation you cannot possibly know is flirting with disaster.

Are all warranties needed?

DEAR BRUCE: We may buy a new car, but, more than likely, we will buy a car that is a year or two old. What do you think of the extended warranties that are offered on used cars?

I don't see how companies can afford to give a 60,000- or 70,000-mile guarantee on a used car. Yet my dealer assures me that he has an insurance company that will do so.

If I were able to buy that kind of insurance, it would probably tip the scales in favor of the used car. Do you have any experience in this area?

Smart Money

Bruce Williams

DEAR P.V.: There are some conditions when extended warranties on cars are viable — and others when they are not.

On new automobiles: If you are a low-mileage driver, extended warranties may be a high-mileage driver's savior, since so many warranties cover Chase, Bill Murray, Eddie Murphy, Joe Piscopo, Billy Crystal and Martin Short.

There was really no way to make the impact of the show was, said another original SNLer, Laraine Newman, "except that the next day people would pass us on the street and yell out something that we'd done the night before."

Stars answer boys' wishes

HOUSTON (AP) — Pop music saviors Weird Al Yankovic and boxer Sugar Ray Leonard answered two ailing boys' wishes, meeting them for a tennis match at the Westside Tennis Club.

EXONERATED

IN BAKERSFIELD

Don't get off writing thank-you notes, letters of sympathy, etc. because you don't know what to say. Write to the editor of the paper you are writing in. All Occasions — Send a check or money order for \$100.00 to: Mount Morris, Ill. 61054. (Postage is included.)

One day while snooping in my billfold, he ran across a little piece of paper with "4-670124" written on it. He accused me of calling a certain man I used to date before we were married. He even told me that he had called that number and "this man" answered the phone. I kept trying to remember what that number was for on that scrap of paper in my wallet, but I couldn't remember it to save my life. I told him, "One of these days, I'm going to remember what that number is for — and you will have to eat it!"

Three months later, I bought some material to make our little girl a dress, and as I was going through my patterns, I ran across one that was marked "4-670124." I screamed, laughed and cried for joy.

When my hubby came home from work that night and asked, "What's for supper?" I said, "It's on your plate."

EXONERATED

DEAR NANCY: Thank you for the valuable input. A better motto might be, "A Pregnant Woman Never Drinks." Period.

DEAR ABBY: I just read the letter in your column regarding the man who went through his wife's purse. My husband used to do that to me. He even took the pictures out of my billfold to see if there was something hidden behind them.

SEC, states start moving against penny-stock ripoffs

The Securities and Exchange Commission and several states have moved against penny-stock ripoffs, artists who are estimated to be defrauding Americans out of several hundred million dollars each year.

"Cold-call" rules are designed to make it easier to prosecute high-pressure sellers of penny stocks, and to make investors know how serious the risks are in such stock ventures.

"Typical of the way these scams work: An acquaintance of mine one night received a telephone call from a man claiming to represent a brokerage. He said I could invest \$2,000 to \$5,000 if you were certain of quickly making many times that amount," said the salesman.

My friend said he never made investment decisions over the phone with unknown brokers, especially during the dinner hour. If the broker would like to send me some information, he said, that would be fine.

A few days later, a slick sales pamphlet arrived. It flowery language attempted to disguise the fact that it provided almost no solid information about the brokerage.

A day or two after that, the salesman phoned again. "I have an exciting opportunity for you," he said. He began to describe a "sure winner."

"I think we should buy 10,000 shares at 7 cents per share," the salesman concluded. My actual balance politely declined. The salesman grew abusive and accused him of wasting the salesman's time. My friend finally hung up.

But countless thousands of others don't slam down the phone. They succumb to the company's slick descriptions, the use of the word "we" in connection with buying the stock — to play on the customer's

Smart Money

Bruce Williams

DEAR P.V.: There are some conditions when extended warranties on cars are viable — and others when they are not.

On new automobiles: If you are a low-mileage driver, extended warranties may be a high-mileage driver's savior, since so many warranties cover Chase, Bill Murray, Eddie Murphy, Joe Piscopo, Billy Crystal and Martin Short.

There was really no way to make the impact of the show was, said another original SNLer, Laraine Newman, "except that the next day people would pass us on the street and yell out something that we'd done the night before."

The show, which won an Emmy on Sunday for variety show writing, will celebrate the start of its 15th season with a live special on Sept. 24.

HOUSTON (AP) — Pop music saviors Weird Al Yankovic and boxer Sugar Ray Leonard answered two ailing boys' wishes, meeting them for a tennis match at the Westside Tennis Club.

Executive director of the Texas Gulf Coast chapter of the international Make A Wish Foundation.

Weird Al played tennis Sunday with an 11-year-old named Aaron, and Sugar Ray played with a 6-year-old named Hunter. Both boys suffer from life-threatening illnesses, said Whitworth, who did not disclose what the illnesses are or the boys' last names.

JUMPING FOR JOY — Miss America 1990, Debbye Turner of Missouri, jumps for photographers on the beach of Atlantic City, N.J., Sunday. She was crowned the winner of the pageant on Saturday.

PEOPLE

Newman full of regrets

NEW YORK (AP) — Paul Newman, the blue-eyed actor, race car driver, hustler and salad-dressing maker, is full of regrets at age 64 despite his accomplishments.

"I look like I'm having a lot of fun, and I am," Newman said in October's Esquire Magazine.

"But I should be having more fun than I'm having. In work, I'm not happy because it will never be good enough. I'll never be a proper father or a great lover or an extraordinary boxer or a capable skier or an astronaut. Those are all the things I'm missing."

"If they say you are accomplished, or a great lover but you feel it, what good is it?" Newman asked.

"I think you're right. I'm never a proper father or a great lover or an extraordinary boxer or a capable skier or an astronaut. Those are all the things I'm missing."

While these new regulations may help reduce the epidemic of penny stock swindles, you must be your own first line of defense. The WPFFast target for con artists. Second, such a rule is easier and cheaper to enforce than are difficult-to-prove fraud statutes.

Georgeia and Arizona have adopted their own "cold-call" regulations, and similar laws are in effect in other states. Max Cleland, Georgia's secretary of state, describes the penny stock situation as "a national disgrace filled with liars, cheats and swindlers."

While penny stocks are far from the safest investments even in the best of circumstances, the new rules are not aimed at honest brokers dealing in these highly speculative issues. Instead, they're designed to weed out those brokers who make a change investment a sure failure.

If you want to buy stock, talk to an established broker. Doing business with someone whose reputation you cannot possibly know is flirting with disaster.

Nugent likes hunting

ROMULUS, Mich. (AP) — Rock star and avid hunter Ted Nugent had an anti-drug message as he embused about the thrill of bagging deer with bow and arrow.

If you want to get high, come out with me and whack one of them," he told the 40 people attending a police-sponsored hunting safety seminar Saturday. "If only Elvis Presley was a hunter he would be alive today."

Officer Tom Ellis invited Nugent to talk at the seminar after meeting the "Motor City Madman" at an archery range this spring. Seminar participants weren't told Nugent's appearance beforehand.

"The bottom line is if you really want to live and whack some stuff and compete with deer, you've got to be cocked, locked and ready to rock," said Nugent. "That means clean living."

Tennille likes country

GLENNBROOK, Nev. (AP) — Singer Tomi Tennille prefers the grandeur of the back country to the glitz of show business now that she and husband Darryl Dragon have retired their "The Captain and Tennille" act.

Tennille has climbed Mount Whitney twice since moving to this Lake Tahoe resort community in 1984, and formed a hiking group called Women in the Sierra, which makes annual weeklong treks into the mountains.

"It's like being a Girl Scout again," Tennille, 49, said last week. "You leave your husband, the kids, the telephones, the fax machines, everything behind and just see the land the way it was before we screwed it up."

SNL a comedy institution

NEW YORK (AP) — When "Saturday Night Live" made its debut on NBC on Oct. 11, 1975, no one knew it would grow to become a comedy institution, according to producer Lorne Michaels.

"It was a little, dinky late-night show," Michaels said in this week's People magazine. "It wasn't going to change anything. It wasn't seminal."

But the show took off, making stars of such unknowns as John Belushi, Gloria Reuter, Chevy Chase, Bill Murray, Eddie Murphy, Joe Piscopo, Billy Crystal and Martin Short.

"There was really no way to make the impact of the show was, said another original SNLer, Laraine Newman, "except that the next day people would pass us on the street and yell out something that we'd done the night before."

The show, which won an Emmy on Sunday for variety show writing, will celebrate the start of its 15th season with a live special on Sept. 24.

Stars answer boys' wishes

HOUSTON (AP) — Pop music saviors Weird Al Yankovic and boxer Sugar Ray Leonard answered two ailing boys' wishes, meeting them for a tennis match at the Westside Tennis Club.

Executive director of the Texas Gulf Coast chapter of the international Make A Wish Foundation.

Weird Al played tennis Sunday with an 11-year-old named Aaron, and Sugar Ray played with a 6-year-old named Hunter. Both boys suffer from life-threatening illnesses, said Whitworth, who did not disclose what the illnesses are or the boys' last names.

FILED BY THE PROFESSIONALS AT CRESCENT MICROFILM INC., CEDAR RAPIDS, IOWA

In Brief . . .

MCC soccer team bows

LEICESTER, Mass. — Two goals by Chris Simons powered Becker Junior College to a 3-1 victory over Manchester Community College in men's collegiate soccer action Saturday afternoon.

Todd Houg had the lone goal for the Cougars, now 2-2. Houg, nemesis Brian Quinn and Steve Andrews played well for MCC. MCC's next game is Wednesday at home at 3:30 p.m. against Mt. Ida College.

Sabres down the Whalers

BUFFALO, N.Y. (AP) — Alexander Mogilny scored one goal and an assist in his debut with the Buffalo Sabres to help defeat the Hartford Whalers 7-4 in an NHL exhibition game.

Sunday's game was the former Soviet hockey star's first start with the Sabres since he defected from the Soviet Union to Buffalo in early May. Buffalo, 2-0 in pre-season play, stayed ahead of Hartford throughout the game leading 3-1 after the first period and 7-2 heading into the third.

Rick Vaive, Scott Amiel, Richie Dunn, Mike Foglio, Dave Snuggard, and John Tucker also scored for Buffalo.

Christian Ruata, who centered for both Moigny and Vaive, had three assists.

Bob Bodak, Terry Yake, Pat Verbeek and Jim Thomson all scored for Hartford, 1-1-1.

Buffalo outshot Hartford 47-20.

McCallister wins in Boston

SUTTON, Mass. (AP) — Blaine McCallister shot a 66 for a 13-under-par 271 total and a one-stroke victory in the \$700,000 Bank of Boston Classic at the Pleasant Valley Country Club course on Sunday.

Brad Faxon had a chance to tie, but missed a 12-foot birdie putt on the final hole, giving McCallister his second victory of the year.

Faxon tied with Dan Plopper for the lead after 54 holes, but to settle for second place after shooting a 69 and finishing at 272.

Mark Calcavecchia, Chris Perry and Pooley tied for third at 273 while Nick Price had a course-record 9-under-par 62 and finished at 274.

Safeco Classic to Daniel

KENT, Wash. (AP) — Beth Daniel shot a final-round 70 to win the \$300,000 Safeco Classic by six strokes on Sunday, her second straight LPGA victory and third in four outings.

Daniel finished 72 holes over the Meridian Valley Country Club course in 15-under 273, well ahead of Cindy Parryk's 279.

Senior title to Chi Chi

RICHMOND, Va. (AP) — Chi Chi Rodriguez shot a 4-under-par 68 for a one-stroke victory in the \$325,000 Crestar PGA Seniors Classic at the Hermitage Country Club course on Sunday.

Rodriguez finished with a 54-hole total of 133 under 203. Jim Dent and Dick Ryan tied for second at 204.

U.S. takes Wightman Cup

WILLIAMSBURG, Va. (AP) — Lori McNeil and Patty Fendley completed a United States sweep of Wightman Cup women's matches by defeating Britain's Jo Durie and Anne Hobbs 6-3, 6-3 in doubles Saturday.

In singles, McNeil beat Sara Groner 6-4, 6-2 and Mary Joe Fernandez downed Daria 6-1, 7-5.

The U.S., which won every match in straight sets, has captured the Wightman Cup the last 11 years and now leads the series 51-10.

Geneva title to Rosset

GENEVA, Switzerland (AP) — Marc Rosset upset fourth-seeded Guillermo Perez-Roldan of Argentina 6-4, 7-5 in the final of the Geneva Open tournament Sunday. Rosset, a wildcard entry, earned \$38,000 for his first victory on the Grand Prix circuit.

Earnhardt drives to victory

DOVER, Del. (AP) — Dale Earnhardt outduelled Mark Martin in a two-car battle over the final 34 laps to win the Peak Performance 500 at Dover Downs International Speedway on Sunday.

Earnhardt led for 179 of 200 laps, including the final 57. He won for the fourth time this season and the 38th time in his career, increasing his points lead over second-place Ricky Wallace 63 to 102 with six races remaining.

Parcels

From Page 11

through the second quarter when quarterback Bob Gagliano looked up with Richard Johnson on a 71-yard scoring pass play. It was one of nine receptions for Johnson for 172 yards.

"We played hard the whole game," said Gagliano, who completed 21 of 31 passes for 344 yards, but threw three second-half interceptions.

"Unfortunately yardage doesn't always add up to a win. We've got a lot of new people, we're learning a new system and we're getting better each week."

The Gagliano touchdown pass gave the Lions a 7-3 halftime lead and made the game reminiscent of last year's contest here. Detroit led 10-7 at the half in that one, and Giants linebacker Harry Carson threw some chairs in an emotional appeal to teammates.

No chairs were thrown this year, but Parcels and defensive coordinator Bill Belichick expressed some displeasure.

"We didn't make mistakes (in the second half), like we did in the first half," said Simms, who completed 20 of 26 passes for 218 yards. In the first half, the plays were there and we blew it, missed passes and the fumble at the goal line."

"We didn't make mistakes (in the second half), like we did in the first half," said Simms, who completed 20 of 26 passes for 218 yards. In the first half, the plays were there and we blew it, missed passes and the fumble at the goal line."

"We didn't make mistakes (in the second half), like we did in the first half," said Simms, who completed 20 of 26 passes for 218 yards. In the first half, the plays were there and we blew it, missed passes and the fumble at the goal line."

"We didn't make mistakes (in the second half), like we did in the first half," said Simms, who completed 20 of 26 passes for 218 yards. In the first half, the plays were there and we blew it, missed passes and the fumble at the goal line."

Marino sets NFL mark against Patriots

NFL Roundup

By The Associated Press

It took Johnny Unitas 121 games to throw 200 touchdown passes and fellow Hall of Famer Fran Tarkenton needed 137 games. But if records are made to be broken, this one was meant to be obliterated as Dan Marino did it in only his 89th NFL game.

Marino, who has often struggled against New England, threw three first-half touchdowns passes Sunday — 15 yards to Mark Clayton, 16 and 10 yards to Jim Jensen — leading the Miami Dolphins to a 24-10 victory over the Patriots.

The Patriots self-destructed with two botched punt plays — an overthrown pass off a fake punt and a poor snap — which twice gave Miami the ball inside New England's 30-yard line and led to 10 points and a 24-0 halftime advantage.

"We got field position early and kept moving the ball well," Marino said. "When we got ahead they had to throw on nearly every down."

Elsewhere, it was San Francisco 20, Tampa Bay 16; Cincinnati 41, Pittsburgh 10; Philadelphia 42, Washington 37; Chicago 38, Minnesota 24, Detroit 14; Phoenix 34, Seattle 24; New York Giants 24, Detroit 14; Los Angeles Rams 31, Indianapolis 17; Houston 34, San Diego 27; Kansas City 24, Los Angeles Raiders 19; Atlanta 27, Dallas 21.

Tonight, Denver visits Buffalo.

Clayton, who began practicing with the Dolphins last Tuesday after ending his holdout, caught Marino's first touchdown pass just 3:29 into the contest on Miami's initial possession.

"We played together for six years," Clayton said. "He knows what I think and I know what he thinks."

Marino threw three interceptions to go with his three scoring passes as the Dolphins ended a 10-game losing streak against AFC East rivals and a seven-game slide against the Patriots, whom they last beat on Dec. 16, 1985. Overall, he was 17 of 28 for 226 yards and three touchdowns. Patriots cornerback Raymond Clayborn said, "That's how he set the record. He can throw it over anyone when he's hot."

The Dolphins extended their NFL record to 14 straight games without allowing a sack while their defense got New England's Tony Easton seven times.

49ers 20, Bills 16: Joe Montana's 57-yard touchdown with 40 seconds left ended a frustrating day for San Francisco. Montana and the 49ers' offense was mostly ineffective for three quarters and came to life when Tampa Bay went ahead 9-6 on Donald Igwebuike's third field goal.

Montana completed four of seven passes for 53 yards on the game-winning drive and after a holding penalty against Tampa Bay's Donnie Elder nullified a third-down incompletion and gave the 49ers a first down at the 4.

Montana was 25 of 38 for 266 yards and Rice had eight receptions for 122 yards.

Bengals 41, Steelers 10: Eddie Brown, fresh from a contract holdout-sink offense, Brown, fresh from a contract holdout, snagged a 27-yard touchdown pass from Boomer Easonon on his first catch of the year and led Bengal's offense to a 41-10 victory.

Bengals handed the Steelers their second straight blowout behind a 520-yard offensive.

The Bengals' offense, No. 1 in the NFL last year, had sputtered without Brown in the preseason and in an opening loss to Chicago.

Eagles 42, Redskins 37: Wes Hopkins ran 77 yards with a lateral after a fumble recovery, setting up Randall Cunningham's fifth touchdown pass of the game and third to Kevin Jackson with 52 seconds left.

Philadelphia, which trailed 20-0 less than 10 minutes into the game and was down 37-28 after Washington scored with 3:08 left on Mark Rypien's 32-yard pass to Art Monk, scored twice in the final 1:48 — a 2-yard pass

upset more than I'm frustrated," Oakland manager Tony La Russa said.

Royals 7, Orioles 0: Saberhagen tied Mike Scott for the major-league lead in the 10th inning as Toronto completed a three-game losing streak.

Saberhagen, 20-6: He is 18-3 since May 4 and has allowed only one earned run in 48 innings.

Angels 6, White Sox 3: Parrish, who began the game in an 11-for-71 slump, scored with 3:08 left on Mark Rypien's 32-yard pass to Art Monk, scored twice in the final 1:48 — a 2-yard pass

"No, I'm glad to go to Cleveland?" No," Ricky Henderson said Sunday after the Red Sox completed sweep of the West Division-leading Oakland Athletics with a 7-6 victory.

"But I'm glad we're going some, where else and getting out of here," said Henderson, who had one hit Sunday along with his major-league-leading 113th walk and 66th stolen base.

The Athletics, swept for only the second time this season, were plagued by seven errors, sloppy fielding and missed opportunities throughout the series.

"We made some mental mistakes and we walked a few guys and our offense didn't get it going here," Henderson said.

"We swept the big fellas," said Red Sox manager Joe Morgan, whose team captured the season series, 7-5, while also emerging from an eight-game losing streak.

"Now we'll do it again starting in Toronto and get them a little taste of the Red Sox open a three-game lead over the East Division-leading Blue Jays Monday night."

"We got what we deserved here, but we're in first place, so evidently we've played pretty darn good all year long," said manager Tony LaRussa, whose team's lead in the West was reduced to 2½ games

High School Roundup

Wethersfield hands the Indians a tough loss

A young Manchester High boys' soccer team learned a hard lesson Wednesday morning against visiting Wethersfield High.

The Indians came back from a two goal deficit to draw even with the visitors in the 11th minute of the game. Wethersfield's Jamie Recene scored the game-winner 14 seconds after the equalizer to escape with a 3-2 victory in CCC interconference play.

"I was pleased the way we fought back," said Manchester coach Bill McCarthy, "Wethersfield is a tough physical. You have to really prepare for them. This was a good education for us."

The officials were kept busy throughout as they dished out four yellow cards and one red (ejection) card to a Wethersfield player.

"I thought our kids kept their composure overall," McCarthy said. "Wethersfield's Jamie Recene scored twice in the first half. Our defense was a little loose early, we marked poorly," McCarthy said. "But we came back."

Peter Gianisimo, with 20 minutes left, and Corey Calk, with 9:52 left, drew the 1-1 Indians even.

But Wethersfield's Brian Hickey found himself all alone just outside the box, and he drilled home the game-winner with 9:38 in play to move his club to 2-0.

Every one is disappointed (losing), McCarthy said. "But I was pleased the way the team supported each other, especially with so many young kids."

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

High School Roundup

Wethersfield hands the Indians a tough loss

A young Manchester High boys' soccer team learned a hard lesson Wednesday morning against visiting Wethersfield High.

The Indians came back from a two goal deficit to draw even with the visitors in the 11th minute of the game. Wethersfield's Jamie Recene scored the game-winner 14 seconds after the equalizer to escape with a 3-2 victory in CCC interconference play.

"I was pleased the way we fought back," said Manchester coach Bill McCarthy, "Wethersfield is a tough physical. You have to really prepare for them. This was a good education for us."

The officials were kept busy throughout as they dished out four yellow cards and one red (ejection) card to a Wethersfield player.

"I thought our kids kept their composure overall," McCarthy said. "Wethersfield's Jamie Recene scored twice in the first half. Our defense was a little loose early, we marked poorly," McCarthy said. "But we came back."

Peter Gianisimo, with 20 minutes left, and Corey Calk, with 9:52 left, drew the 1-1 Indians even.

But Wethersfield's Brian Hickey found himself all alone just outside the box, and he drilled home the game-winner with 9:38 in play to move his club to 2-0.

Every one is disappointed (losing), McCarthy said. "But I was pleased the way the team supported each other, especially with so many young kids."

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

High School Roundup

Wethersfield hands the Indians a tough loss

A young Manchester High boys' soccer team learned a hard lesson Wednesday morning against visiting Wethersfield High.

The Indians came back from a two goal deficit to draw even with the visitors in the 11th minute of the game. Wethersfield's Jamie Recene scored the game-winner 14 seconds after the equalizer to escape with a 3-2 victory in CCC interconference play.

"I was pleased the way we fought back," said Manchester coach Bill McCarthy, "Wethersfield is a tough physical. You have to really prepare for them. This was a good education for us."

The officials were kept busy throughout as they dished out four yellow cards and one red (ejection) card to a Wethersfield player.

"I thought our kids kept their composure overall," McCarthy said. "Wethersfield's Jamie Recene scored twice in the first half. Our defense was a little loose early, we marked poorly," McCarthy said. "But we came back."

Peter Gianisimo, with 20 minutes left, and Corey Calk, with 9:52 left, drew the 1-1 Indians even.

But Wethersfield's Brian Hickey found himself all alone just outside the box, and he drilled home the game-winner with 9:38 in play to move his club to 2-0.

Every one is disappointed (losing), McCarthy said. "But I was pleased the way the team supported each other, especially with so many young kids."

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

Manchester's next game is Tuesday at Memorial Field when it hosts CCC East for Ferns High 4:30 p.m.

High School Roundup

Wethersfield hands the Indians a tough loss

A young Manchester High boys' soccer team learned a hard lesson Wednesday morning against visiting Wethersfield High.

The Indians came back from a two goal deficit to draw even with the visitors in the 11th minute of the game. Wethersfield's Jamie Recene scored the game-winner 14 seconds after the equalizer to escape with a 3-2 victory in CCC interconference play.

"I was pleased the way we fought back," said Manchester coach Bill McCarthy, "Wethersfield is a tough physical. You have to really prepare for them. This was a good education for us."

The officials were kept busy throughout as they dished out four yellow cards and one red (ejection) card to a Wethersfield player.

"I thought our kids kept their composure overall," McCarthy said. "Wethersfield's Jamie Recene scored twice in the first half. Our defense was a little loose early, we marked poorly," McCarthy said. "But we came back."

Peter Gianisimo, with 20 minutes left, and Corey Calk, with 9:52 left, drew the 1-1 Indians even.

But Wethersfield's Brian Hickey found himself all alone just outside the box, and he drilled home the game-winner with 9:38 in play to move his club to 2-0.</

SCOREBOARD

Baseball

Team	W	L	GB	Pct.
Kansas City	1	0	0	1.000
Cleveland	1	0	0	1.000
Washington	1	0	0	1.000
Baltimore	1	0	0	1.000
Minnesota	1	0	0	1.000
Philadelphia	1	0	0	1.000
Atlanta	1	0	0	1.000
Los Angeles	1	0	0	1.000
San Diego	1	0	0	1.000
St. Louis	1	0	0	1.000
Pittsburgh	1	0	0	1.000
Chicago	1	0	0	1.000
San Francisco	1	0	0	1.000
Montreal	1	0	0	1.000
New York	1	0	0	1.000
Boston	1	0	0	1.000
Detroit	1	0	0	1.000

American League Standings

Team	W	L	GB	Pct.
Toronto	81	70	526	.535
Baltimore	76	74	563	.507
Boston	73	78	490	.484
Minnesota	62	83	631	.429
Los Angeles	62	82	630	.432
Cleveland	57	84	377	.406

Blue Jays 2, Indians 1 (10 Innings)

Team	IP	H	R	BB	SO
CLEVELAND	9	10	2	2	11
INDIANS	9	8	1	0	10

Phillies 9, Cardinals 5 (12 Innings)

Team	IP	H	R	BB	SO
PHILADELPHIA	12	11	9	2	11
ST. LOUIS	12	10	5	3	10

Tigers 9, Twins 2 (9 Innings)

Team	IP	H	R	BB	SO
DETROIT	9	7	9	1	11
MINNESOTA	9	6	2	2	9

Red Sox 7, Athletics 6

Team	IP	H	R	BB	SO
BOSTON	9	7	7	1	11
OAKLAND	9	6	6	2	10

Mariners 3, Yankees 0

Team	IP	H	R	BB	SO
SEATTLE	9	3	3	0	11
NEW YORK	9	3	0	0	10

Browns 3, Jets 0

Team	IP	H	R	BB	SO
CLEVELAND	9	3	3	0	11
NEW YORK	9	3	0	0	10

Cardinals 2, Cubs 0

Team	IP	H	R	BB	SO
ST. LOUIS	9	2	2	0	11
CHICAGO	9	2	0	0	10

Red Sox 7, Athletics 6

Team	IP	H	R	BB	SO
BOSTON	9	7	7	1	11
OAKLAND	9	6	6	2	10

Mariners 3, Yankees 0

Team	IP	H	R	BB	SO
SEATTLE	9	3	3	0	11
NEW YORK	9	3	0	0	10

Browns 3, Jets 0

Team	IP	H	R	BB	SO
CLEVELAND	9	3	3	0	11
NEW YORK	9	3	0	0	10

Cardinals 2, Cubs 0

Team	IP	H	R	BB	SO
ST. LOUIS	9	2	2	0	11
CHICAGO	9	2	0	0	10

Red Sox 7, Athletics 6

Team	IP	H	R	BB	SO
BOSTON	9	7	7	1	11
OAKLAND	9	6	6	2	10

Mariners 3, Yankees 0

Team	IP	H	R	BB	SO
SEATTLE	9	3	3	0	11
NEW YORK	9	3	0	0	10

Browns 3, Jets 0

Team	IP	H	R	BB	SO
CLEVELAND	9	3	3	0	11
NEW YORK	9	3	0	0	10

Cardinals 2, Cubs 0

Team	IP	H	R	BB	SO
ST. LOUIS	9	2	2	0	11
CHICAGO	9	2	0	0	10

Red Sox 7, Athletics 6

Team	IP	H	R	BB	SO
BOSTON	9	7	7	1	11
OAKLAND	9	6	6	2	10

Mariners 3, Yankees 0

Team	IP	H	R	BB	SO
SEATTLE	9	3	3	0	11
NEW YORK	9	3	0	0	10

Browns 3, Jets 0

Team	IP	H	R	BB	SO
CLEVELAND	9	3	3	0	11
NEW YORK	9	3	0	0	10

Cardinals 2, Cubs 0

Team	IP	H	R	BB	SO
ST. LOUIS	9	2	2	0	11
CHICAGO	9	2	0	0	10

Red Sox 7, Athletics 6

Team	IP	H	R	BB	SO
BOSTON	9	7	7	1	11
OAKLAND	9	6	6	2	10

Mariners 3, Yankees 0

Team	IP	H	R	BB	SO
SEATTLE	9	3	3	0	11
NEW YORK	9	3	0	0	10

Browns 3, Jets 0

Team	IP	H	R	BB	SO
CLEVELAND	9	3	3	0	11
NEW YORK	9	3	0	0	10

Cardinals 2, Cubs 0

Team	IP	H	R	BB	SO
ST. LOUIS	9	2	2	0	11
CHICAGO	9	2	0	0	10

Red Sox 7, Athletics 6

Team	IP	H	R	BB	SO
BOSTON	9	7	7	1	11
OAKLAND	9	6	6	2	10

Mariners 3, Yankees 0

Team	IP	H	R	BB	SO
SEATTLE	9	3	3	0	11
NEW YORK	9	3	0	0	10

National League Standings

Team	W	L	GB	Pct.
Atlanta	81	70	526	.535
Los Angeles	76	74	563	.507
Baltimore	73	78	490	.484
Minnesota	62	83	631	.429
Philadelphia	62	82	630	.432
Cleveland	57	84	377	.406

Blue Jays 2, Indians 1 (10 Innings)

Team	IP	H	R	BB	SO
CLEVELAND	9	10	2	2	11
INDIANS	9	8	1	0	10

Phillies 9, Cardinals 5 (12 Innings)

Team	IP	H	R	BB	SO
PHILADELPHIA	12	11	9	2	11
ST. LOUIS	12	10	5	3	10

Tigers 9, Twins 2 (9 Innings)

Team	IP	H	R	BB	SO
DETROIT	9	7	9	1	11
MINNESOTA	9	6	2	2	9

Red Sox 7, Athletics 6

Team	IP	H	R	BB	SO
BOSTON	9	7	7	1	11
OAKLAND	9	6	6	2	10

Mariners 3, Yankees 0

Team	IP	H	R	BB	SO
SEATTLE	9	3	3	0	11
NEW YORK	9	3	0	0	10

Browns 3, Jets 0

Team	IP	H	R	BB	SO
CLEVELAND	9	3	3	0	11
NEW YORK	9	3	0	0	10

Cardinals 2, Cubs 0

Team	IP	H	R	BB	SO
ST. LOUIS	9	2	2	0	11
CHICAGO	9	2	0	0	10

Red Sox 7, Athletics 6

Team	IP	H	R	BB	SO
BOSTON	9	7	7	1	11
OAKLAND	9	6	6	2	10

Mariners 3, Yankees 0

Team	IP	H	R	BB	SO
SEATTLE	9	3	3	0	11
NEW YORK	9	3	0	0	10

Browns 3, Jets 0

Team	IP	H	R	BB	SO
CLEVELAND	9	3	3	0	11
NEW YORK	9	3	0	0	10

Cardinals 2, Cubs 0

Team	IP	H	R	BB	SO
ST. LOUIS	9	2	2	0	11
CHICAGO	9	2	0	0	10

Red Sox 7, Athletics 6

Team	IP	H	R	BB	SO
BOSTON	9	7	7	1	11
OAKLAND	9	6	6	2	10

Mariners 3, Yankees 0

Team	IP	H	R	BB	SO
SEATTLE	9	3	3	0	11
NEW YORK	9	3	0	0	10

Browns 3, Jets 0

Team	IP	H	R	BB	SO
CLEVELAND	9	3	3	0	11
NEW YORK	9	3	0	0	10

Cardinals 2, Cubs 0

Team	IP	H	R	BB	SO
ST. LOUIS	9	2	2	0	11
CHICAGO	9	2	0	0	10

Red Sox 7, Athletics 6

Team	IP	H	R	BB	SO
BOSTON	9	7	7	1	11
OAKLAND	9	6	6	2	10

Mariners 3, Yankees 0

Team	IP	H	R	BB	SO
SEATTLE	9	3	3	0	11
NEW YORK	9	3	0	0	10

Browns 3, Jets 0

Team	IP	H	R	BB	SO
CLEVELAND	9	3	3	0	11
NEW YORK	9	3	0	0	10

Cardinals 2, Cubs 0

Team	IP	H	R	BB	SO
ST. LOUIS	9	2	2	0	11
CHICAGO	9	2	0	0	10

Red Sox 7, Athletics 6

Team	IP	H	R	BB	SO
BOSTON	9	7	7	1	11
OAKLAND	9	6	6	2	10

Mariners 3, Yankees 0

Team	IP	H	R	BB	SO
SEATTLE	9	3	3	0	11
NEW YORK	9	3	0	0	10

Browns 3, Jets 0

Team	IP	H	R	BB	SO
CLEVELAND	9	3	3	0	11
NEW YORK	9	3	0	0	10

Cardinals 2, Cubs 0

Team	IP	H	R	BB	SO
ST. LOUIS	9	2	2	0	11
CHICAGO	9	2	0	0	10

Red Sox 7, Athletics 6

Team	IP	H	R	BB	SO
BOSTON	9	7	7	1	11
OAKLAND	9	6	6	2	10

Mariners 3, Yankees 0

Team	IP	H	R	BB	SO
SEATTLE	9	3	3	0	11
NEW YORK	9	3	0	0	10

Browns 3, Jets 0

Team	IP	H	R	BB	SO
CLEVELAND	9	3	3	0	11
NEW YORK	9	3	0	0	10

Dodgers 4, Braves 3 (11 Innings)

Team	IP	H	R	BB	SO
ATLANTA	11	4	4	2	11
LOS ANGELES	11	3	3	0	10

DILON by Steve Dickenson

PEANUTS by Charles M. Schulz

HAGAR THE HORRIBLE by Dir Browne

THE PHANTOM by Lee Falk & By Barry

BLONDIE by Dean Young & Stan Drake

ROSE IS ROSE by Pat Brady

ON THE FASTRACK by Bill Holtzkoff

THE GRIZZLELLS by Bill Schorr

BRIDGE

Bridge section containing a crossword puzzle and a 'Working out the winning play' article by James Jacoby.

SNAFU by Bruce Beattie

DICK TRACY by Dick Locher & Max Collins

LTJ ABNER by Al Capp

ARLO AND JANIS by Jimmy Johnson

ALLEY OOP by Dave Graue

THE BORN LOSER by Art Sansom

FRANK AND ERNEST by Bob Thaves

WINE SHOP

WINTHROP by Dick Cavalli

CHUBB AND CHANCEY by Vance Rowdwell

KIT 'N' CARLYLE by Larry Wright

Puzzles

ACROSS 59 Choice Food puzzle grid and answer key.

CELEBRITY CIPHER

Celebrity Cipher puzzle grid with letters and instructions.

JUMBLE

Jumble puzzle grid with words and instructions.

Astrograph

Astrograph section with 'Your Birthday' and a horoscope for September 18, 1989.

'Alien Nation': TV at its worst

By Jay Sharbutt
The Associated Press
NEW YORK — Bad-show fans will find much to like when "Alien Nation" bows tonight with a two-hour premiere that marks Fox Broadcasting's expansion to Monday night jousts with ABC, CBS and NBC.

TV Topics

Matt, the supposed slag-hater, fires his gun in the air, then shames them all away. Good Matt.

TV Tonight

TV Tonight section listing various TV programs and their times.

FLIMED BY THE PROFESSIONALS AT GREAT MICROFILM INC., CEDAR RAPIDS, IOWA

CLASSIFIED ADVERTISING 643-2711

LEGAL NOTICES

INVITATION TO BID
The Manchester Public Schools solicits bids for 1989 PICKUP for the 1989 school year. Sealed bids will be received until September 20, 1989, 2:00 p.m., at which time they will be publicly opened. The right is reserved to reject any and all bids. Specifications and bid forms may be obtained from the Office of the Business Office, 45 North School Street, Manchester, Connecticut.
027-09

NOTICE OF DISSOLUTION AND NOTICE TO CREDITORS

Notice is hereby given pursuant to section 33-27 of the Connecticut General Statutes that **MENU GUIDES OF CONNECTICUT, INCORPORATED**, a Connecticut corporation having its principal place of business in Manchester, Connecticut, has been dissolved by Resolution of its Directors and that the liquidation of its assets and liabilities is being conducted by the undersigned pursuant to the provisions of said section 33-27. All claims or causes of action against the corporation or its directors, officers or shareholders, shall be presented to the undersigned on or before January 31, 1990. All claims not so presented will be barred as provided by said section 33-27.
Date of Manchester, Connecticut, this 13th day of September, 1989.
By Ronald Jacobs, Attorney

MENU GUIDES OF CONNECTICUT, INCORPORATED

To clean coffee stains from china or plastic, rub simple process. Just dip cloth in water for 30 seconds, then use on stain. Wash as usual. No longer in stock. Call 643-2711.

PLACING AN AD IN CLASSIFIED

To place an ad in classified advertising, call 643-2711. We will help you get the most for your money. No longer in stock. Call 643-2711.

CLERK/TYPIST

Charnas Inc. is rapidly growing and advertising agency in search of the fastest fingers "East of the River". Responsibilities for this position will include heavy word processing, typing, filing and back up telephone coverage. The ideal candidate should be 21 years of age or older, possess a flexible nature and excellent interpersonal skills. If you are looking for a career in a fast paced advertising agency, please forward a resume or contact Charnas Incorporated, 76 Eastern Blvd., Glastonbury, CT 06033, 657-8600.

MEDICAL RECEPTIONIST

South Windsor Internal Medicine Group is seeking a full time medical receptionist. Duties include: answering phones, greeting and directing patients, scheduling appointments, transcription of progress notes. Previous medical experience required. Insurance knowledge helpful. Excellent benefits package. Call 644-2547.

CERTIFIED NURSE AIDES

Immediate openings on 7am-3pm and 3pm-11pm and 11pm-7am shifts. Full or part time positions. Every other weekend required. *Ask about our child care reimbursement. *Non-benefits rate of pay program. Will Train. Please call: Director of Staff Development, Crestfield Convalescent Home of Manchester 643-5151.

WAREHOUSE HELP

NAMCO - One of America's largest retailers of above ground pools, spas, and patio furniture has immediate openings for full time warehouse personnel at our location in Manchester. Positions are permanent, full benefits package, hours 8am-5pm, overtime available.

SPECIAL RECRUITING MANCHESTER-VERNON KELLY SERVICES

WILL BE INTERVIEWING AT THE YWCA
78 North Main Street
Weds., Sept. 20th, between 9 am & 3 pm
We need: CLERKS, DATA ENTRY, TYPISTS, SECRETARIES, The Kelly Girl! People

"LET'S TALK"

About Strano's success in selling and how you can be a part of it! As always, we keep selling houses, and with our soon-to-start Program you can be a part of the successful Strano's Sales Team. Conscientious, dependable, energetic, full time sales associates will feel right at home! For confidential interview....don't delay...call today!

CAR PHONE INSTALLER

High volume cellular dealer is seeking a dependable individual for installation of cellular car phones. Electrical background and experience necessary. Contact Service at 525-8500.

TOW TRUCK DRIVER

High traffic dealership is seeking a dependable individual to drive a flat bed truck. The job encompasses a Hartford/Roseland radius and other frequent long distance assignments. Individual must have a Class B license. For more information call Bill at 525-8500.

WEEKEND COOK

Health care experience necessary. Over 18, high school diploma and ability to work with others a must. 225 bed facility, paid training. Contact Bill Cole, 647-9191. Ext. 36

SOUTH WINDSOR NURSING CENTER

1060 Main Street
South Windsor, CT
289-7771

LEE JAY for the home

Part-Time is Your Time at LEEJAY
At the Northeast's largest specialty store chain of lawn and domestic, we have a variety of positions to fit your needs...with flexible hours, competitive pay, a liberal discount and a pleasant work environment. We are currently seeking mature, responsible
Cashiers and Sales Help
for our store in the Manchester Parkade, 410 West Middle Turnpike. Daytime opening and weekend hours are available to fit your lifestyle. No experience necessary.
Apply in person or call Amy Ballard in the Manchester Parkade location at 646-9222.

HELP WANTED

CALL ABOUT THE NEW OCTOBER TRAINING CLASS
We'll train you for an exciting career in your personalized advertising service in this area.

SECRETARY

For local law office. Short-term and word processing services. South Windsor, Conn. 643-4655.

OFFICE Help

Office Help - General office, phone, computer, Monday through Friday, 9am-5pm. 643-4655.

PART-TIME

Part-time hours 6pm-10pm, Monday - Friday. 643-4655.

BOOKKEEPER

Part-time, Wednesday - Friday, 8am-5pm. Accounts receivable and payable, payroll, experience required. Office located in Manchester. Call 643-1330 for appointment.

PART-TIME PROPERTY

Part-time property manager for real estate office. Must have 5 years experience in real estate office. Strong communication and organizational skills. Send written resume to Mr. Rossetto, ERA Blanchard & Rossetto, 129 West Center Street, Manchester, CT 06040.

CRUISE SHIP

CRUISE SHIP Jobs - All positions available. 1-781-221-2996.

MORNING POSITION

MORNING POSITION available for a new, energetic, motivated person. Hours 8am-12pm, Monday - Friday. Call 643-4655.

BOOKIE/KEEPER ASSISTANT

Needs of RNK High School in Hebron. For application call S. Cullin at 228-9474.

WE ARE LOOKING FOR HAND

WE ARE LOOKING FOR HAND WORKING, ambitious people who are looking for \$\$\$.

WE HAVE SEVERAL

WE HAVE SEVERAL positions available: Assistant Managers, Shift Managers, Pizza Toppers and Drivers. Potential is unlimited. Apply in person. Join the Gumbys' ad.

HIGHT, INC.

HIGHT, INC. 1395 John Filch Blvd. South Windsor, CT 06074 Attention: DP 289-1000

RELOCATED SUPER BUY

RELOCATED SUPER BUY. Great family home with room to grow. Pleasant family neighborhood. Walk to Memorial School, Globe Hill, and country charm. Sewer clean with room to grow. Over-sized lot. You won't believe the price on this gorgeous Colonial. Asking \$179,900. Call Barbara for details or view the River, 647-1419.

MANCHESTER - MUST

MANCHESTER - MUST sell Call 643-2711. 3-4 bedrooms, 2 1/2 baths, finished basement, appliances and more. 1500 sq. ft. REDUCED to \$148,800. Call Owner 647-1714.

MANCHESTER - NOW

MANCHESTER - NOW only 135,000 for this brand new, huge, exciting, 7 room, 1,800 sq. ft. beautiful contemporary. Cathedral ceilings, Andersen windows, full construction, family room fireplace, central air, even a range, dishwasher, hood, disposal, 3-4 bedrooms, 2 full baths, washer/dryer hookups, cedar siding, walk-in closet, tiled floor, oak kitchen cabinets, two-tone oak tile floor, deck and patio. Call today for more information. Call 643-2711.

HELP WANTED

SECRETARY for local law office. Short-term and word processing services. South Windsor, Conn. 643-4655.

OFFICE Help

Office Help - General office, phone, computer, Monday through Friday, 9am-5pm. 643-4655.

PART-TIME

Part-time hours 6pm-10pm, Monday - Friday. 643-4655.

BOOKKEEPER

Part-time, Wednesday - Friday, 8am-5pm. Accounts receivable and payable, payroll, experience required. Office located in Manchester. Call 643-1330 for appointment.

PART-TIME PROPERTY

Part-time property manager for real estate office. Must have 5 years experience in real estate office. Strong communication and organizational skills. Send written resume to Mr. Rossetto, ERA Blanchard & Rossetto, 129 West Center Street, Manchester, CT 06040.

CRUISE SHIP

CRUISE SHIP Jobs - All positions available. 1-781-221-2996.

MORNING POSITION

MORNING POSITION available for a new, energetic, motivated person. Hours 8am-12pm, Monday - Friday. Call 643-4655.

BOOKIE/KEEPER ASSISTANT

Needs of RNK High School in Hebron. For application call S. Cullin at 228-9474.

WE ARE LOOKING FOR HAND

WE ARE LOOKING FOR HAND WORKING, ambitious people who are looking for \$\$\$.

WE HAVE SEVERAL

WE HAVE SEVERAL positions available: Assistant Managers, Shift Managers, Pizza Toppers and Drivers. Potential is unlimited. Apply in person. Join the Gumbys' ad.

HIGHT, INC.

HIGHT, INC. 1395 John Filch Blvd. South Windsor, CT 06074 Attention: DP 289-1000

RELOCATED SUPER BUY

RELOCATED SUPER BUY. Great family home with room to grow. Pleasant family neighborhood. Walk to Memorial School, Globe Hill, and country charm. Sewer clean with room to grow. Over-sized lot. You won't believe the price on this gorgeous Colonial. Asking \$179,900. Call Barbara for details or view the River, 647-1419.

MANCHESTER - MUST

MANCHESTER - MUST sell Call 643-2711. 3-4 bedrooms, 2 1/2 baths, finished basement, appliances and more. 1500 sq. ft. REDUCED to \$148,800. Call Owner 647-1714.

MANCHESTER - NOW

MANCHESTER - NOW only 135,000 for this brand new, huge, exciting, 7 room, 1,800 sq. ft. beautiful contemporary. Cathedral ceilings, Andersen windows, full construction, family room fireplace, central air, even a range, dishwasher, hood, disposal, 3-4 bedrooms, 2 full baths, washer/dryer hookups, cedar siding, walk-in closet, tiled floor, oak kitchen cabinets, two-tone oak tile floor, deck and patio. Call today for more information. Call 643-2711.

MANCHESTER - VERY

MANCHESTER - VERY clean 2 bedroom condo, on bus line to everything. 600 sq. ft. Everything close to everything. Move-in ready. Call 643-2711.

HELP WANTED

SECRETARY for local law office. Short-term and word processing services. South Windsor, Conn. 643-4655.

OFFICE Help

Office Help - General office, phone, computer, Monday through Friday, 9am-5pm. 643-4655.

PART-TIME

Part-time hours 6pm-10pm, Monday - Friday. 643-4655.

BOOKKEEPER

Part-time, Wednesday - Friday, 8am-5pm. Accounts receivable and payable, payroll, experience required. Office located in Manchester. Call 643-1330 for appointment.

PART-TIME PROPERTY

Part-time property manager for real estate office. Must have 5 years experience in real estate office. Strong communication and organizational skills. Send written resume to Mr. Rossetto, ERA Blanchard & Rossetto, 129 West Center Street, Manchester, CT 06040.

CRUISE SHIP

CRUISE SHIP Jobs - All positions available. 1-781-221-2996.

MORNING POSITION

MORNING POSITION available for a new, energetic, motivated person. Hours 8am-12pm, Monday - Friday. Call 643-4655.

BOOKIE/KEEPER ASSISTANT

Needs of RNK High School in Hebron. For application call S. Cullin at 228-9474.

WE ARE LOOKING FOR HAND

WE ARE LOOKING FOR HAND WORKING, ambitious people who are looking for \$\$\$.

WE HAVE SEVERAL

WE HAVE SEVERAL positions available: Assistant Managers, Shift Managers, Pizza Toppers and Drivers. Potential is unlimited. Apply in person. Join the Gumbys' ad.

HIGHT, INC.

HIGHT, INC. 1395 John Filch Blvd. South Windsor, CT 06074 Attention: DP 289-1000

RELOCATED SUPER BUY

RELOCATED SUPER BUY. Great family home with room to grow. Pleasant family neighborhood. Walk to Memorial School, Globe Hill, and country charm. Sewer clean with room to grow. Over-sized lot. You won't believe the price on this gorgeous Colonial. Asking \$179,900. Call Barbara for details or view the River, 647-1419.

MANCHESTER - MUST

MANCHESTER - MUST sell Call 643-2711. 3-4 bedrooms, 2 1/2 baths, finished basement, appliances and more. 1500 sq. ft. REDUCED to \$148,800. Call Owner 647-1714.

MANCHESTER - NOW

MANCHESTER - NOW only 135,000 for this brand new, huge, exciting, 7 room, 1,800 sq. ft. beautiful contemporary. Cathedral ceilings, Andersen windows, full construction, family room fireplace, central air, even a range, dishwasher, hood, disposal, 3-4 bedrooms, 2 full baths, washer/dryer hookups, cedar siding, walk-in closet, tiled floor, oak kitchen cabinets, two-tone oak tile floor, deck and patio. Call today for more information. Call 643-2711.

MANCHESTER - VERY

MANCHESTER - VERY clean 2 bedroom condo, on bus line to everything. 600 sq. ft. Everything close to everything. Move-in ready. Call 643-2711.

HELP WANTED

SECRETARY for local law office. Short-term and word processing services. South Windsor, Conn. 643-4655.

OFFICE Help

Office Help - General office, phone, computer, Monday through Friday, 9am-5pm. 643-4655.

PART-TIME

Part-time hours 6pm-10pm, Monday - Friday. 643-4655.

BOOKKEEPER

Part-time, Wednesday - Friday, 8am-5pm. Accounts receivable and payable, payroll, experience required. Office located in Manchester. Call 643-1330 for appointment.

PART-TIME PROPERTY

Part-time property manager for real estate office. Must have 5 years experience in real estate office. Strong communication and organizational skills. Send written resume to Mr. Rossetto, ERA Blanchard & Rossetto, 129 West Center Street, Manchester, CT 06040.

CRUISE SHIP

CRUISE SHIP Jobs - All positions available. 1-781-221-2996.

MORNING POSITION

MORNING POSITION available for a new, energetic, motivated person. Hours 8am-12pm, Monday - Friday. Call 643-4655.

BOOKIE/KEEPER ASSISTANT

Needs of RNK High School in Hebron. For application call S. Cullin at 228-9474.

WE ARE LOOKING FOR HAND

WE ARE LOOKING FOR HAND WORKING, ambitious people who are looking for \$\$\$.

WE HAVE SEVERAL

WE HAVE SEVERAL positions available: Assistant Managers, Shift Managers, Pizza Toppers and Drivers. Potential is unlimited. Apply in person. Join the Gumbys' ad.

HIGHT, INC.

HIGHT, INC. 1395 John Filch Blvd. South Windsor, CT 06074 Attention: DP 289-1000

RELOCATED SUPER BUY

RELOCATED SUPER BUY. Great family home with room to grow. Pleasant family neighborhood. Walk to Memorial School, Globe Hill, and country charm. Sewer clean with room to grow. Over-sized lot. You won't believe the price on this gorgeous Colonial. Asking \$179,900. Call Barbara for details or view the River, 647-1419.

MANCHESTER - MUST

MANCHESTER - MUST sell Call 643-2711. 3-4 bedrooms, 2 1/2 baths, finished basement, appliances and more. 1500 sq. ft. REDUCED to \$148,800. Call Owner 647-1714.

MANCHESTER - NOW

MANCHESTER - NOW only 135,000 for this brand new, huge, exciting, 7 room, 1,800 sq. ft. beautiful contemporary. Cathedral ceilings, Andersen windows, full construction, family room fireplace, central air, even a range, dishwasher, hood, disposal, 3-4 bedrooms, 2 full baths, washer/dryer hookups, cedar siding, walk-in closet, tiled floor, oak kitchen cabinets, two-tone oak tile floor, deck and patio. Call today for more information. Call 643-2711.

MANCHESTER - VERY

MANCHESTER - VERY clean 2 bedroom condo, on bus line to everything. 600 sq. ft. Everything close to everything. Move-in ready. Call 643-2711.

HELP WANTED

SECRETARY for local law office. Short-term and word processing services. South Windsor, Conn. 643-4655.

OFFICE Help

Office Help - General office, phone, computer, Monday through Friday, 9am-5pm. 643-4655.

PART-TIME

Part-time hours 6pm-10pm, Monday - Friday. 643-4655.

BOOKKEEPER

Part-time, Wednesday - Friday, 8am-5pm. Accounts receivable and payable, payroll, experience required. Office located in Manchester. Call 643-1330 for appointment.

PART-TIME PROPERTY

Part-time property manager for real estate office. Must have 5 years experience in real estate office. Strong communication and organizational skills. Send written resume to Mr. Rossetto, ERA Blanchard & Rossetto, 129 West Center Street, Manchester, CT 06040.

CRUISE SHIP

CRUISE SHIP Jobs - All positions available. 1-781-221-2996.

MORNING POSITION

MORNING POSITION available for a new, energetic, motivated person. Hours 8am-12pm, Monday - Friday. Call 643-4655.

BOOKIE/KEEPER ASSISTANT

Needs of RNK High School in Hebron. For application call S. Cullin at 228-9474.

WE ARE LOOKING FOR HAND

WE ARE LOOKING FOR HAND WORKING, ambitious people who are looking for \$\$\$.

WE HAVE SEVERAL

WE HAVE SEVERAL positions available: Assistant Managers, Shift Managers, Pizza Toppers and Drivers. Potential is unlimited. Apply in person. Join the Gumbys' ad.

HIGHT, INC.

HIGHT, INC. 1395 John Filch Blvd. South Windsor, CT 06074 Attention: DP 289-1000

RELOCATED SUPER BUY

RELOCATED SUPER BUY. Great family home with room to grow. Pleasant family neighborhood. Walk to Memorial School, Globe Hill, and country charm. Sewer clean with room to grow. Over-sized lot. You won't believe the price on this gorgeous Colonial. Asking \$179,900. Call Barbara for details or view the River, 647-1419.

MANCHESTER - MUST

MANCHESTER - MUST sell Call 643-2711. 3-4 bedrooms, 2 1/2 baths, finished basement, appliances and more. 1500 sq. ft. REDUCED to \$148,800. Call Owner 647-1714.

MANCHESTER - NOW

MANCHESTER - NOW only 135,000 for this brand new, huge, exciting, 7 room, 1,800 sq. ft. beautiful contemporary. Cathedral ceilings, Andersen windows, full construction, family room fireplace, central air, even a range, dishwasher, hood, disposal, 3-4 bedrooms, 2 full baths, washer/dryer hookups, cedar siding, walk-in closet, tiled floor, oak kitchen cabinets, two-tone oak tile floor, deck and patio. Call today for more information. Call 643-2711.

MANCHESTER - VERY

MANCHESTER - VERY clean 2 bedroom condo, on bus line to everything. 600 sq. ft. Everything close to everything. Move-in ready. Call 643-2711.

HELP WANTED

SECRETARY for local law office. Short-term and word processing services. South Windsor, Conn. 643-4655.

OFFICE Help

Office Help - General office, phone, computer, Monday through Friday, 9am-5pm. 643-4655.

PART-TIME

Part-time hours 6pm-10pm, Monday - Friday. 643-4655.

BOOKKEEPER

Part-time, Wednesday - Friday, 8am-5pm. Accounts receivable and payable, payroll, experience required. Office located in Manchester. Call 643-1330 for appointment.

PART-TIME PROPERTY

Part-time property manager for real estate office. Must have 5 years experience in real estate office. Strong communication and organizational skills. Send written resume to Mr. Rossetto, ERA Blanchard & Rossetto, 129 West Center Street, Manchester, CT 06040.

CRUISE SHIP

CRUISE SHIP Jobs - All positions available. 1-781-221-2996.

MORNING POSITION

MORNING POSITION available for a new, energetic, motivated person. Hours 8am-12pm, Monday - Friday. Call 643-4655.

BOOKIE/KEEPER ASSISTANT

39 ROOMMATES WANTED

APARTMENT to share with 2 women, responsible, \$250 a 1 1/2 electric and phone. 644-5483.

88 TAG SALES

NOTICE: Connecticut General Statute 26-53 prohibits the posting of advertisements on telegraph poles, electric light or power poles or to a tree, shrub, rock, or any other natural object without a written permit for the purpose of protecting it or the public and carries a fine of up to \$50 for each offense.

74 FURNITURE

TABLE Wrought iron, black, 30x42, oblong, glass top with padded chairs. Excellent condition. \$65, 872-8974.

61 OFFICE/RETAIL EQUIPMENT

SMITH Corona Electric - Excellent, hardly used. \$55. North Fuller 566-2346, before 10am.

82 SPORTING GOODS

GOLF Clubs. Used starter and full sets. \$25 ton, black, 30x42, oblong, glass top with padded chairs. Excellent condition. \$65, 872-8974.

86 PETS AND SUPPLIES

FREE - Two Ferrets, male and female. Call 292-8717.

87 MISCELLANEOUS FOR SALE

END ROLLS 27 1/2" width - 256 13" width - 2 for 256

AIR CONDITIONERS - 17" dia., approximately 850 BTU, \$50. General Electric carry all, \$75. console humidifier, \$25, 644-4732.

HOLIDAY Health Executive Membership - Value over \$850. Asking \$600. Five dollar a year dues. Use any location. 642-7386.

92 TRUCKS/VANS FOR SALE

1971 BRONCO in storage. Blue and white. Mint condition. 56,000 original miles. 2025 standard. \$10,000 firm. 228-0787 mornings and evenings or 635-5488.

91 CARS FOR SALE

1971 GMC Dump Truck - 6500 series, 5-7 yards. Excellent condition. New - brokes, front end, transmission, etc and shaft, drive line, clutch. \$5,800 firm 228-0787 mornings or evenings.

92 TRUCKS/VANS FOR SALE

1986 CHEVY Pick-up - 8 foot bed, 21,000 miles, \$7000 or best offer. 640-1098.

91 CARS FOR SALE

SUBARU 1988 GL-10 XT6 Coupe. Excellent condition. 12K, loaded. Asking \$17,900. Call 644-5115.

91 CARS FOR SALE

1985 SUBARU DL 4 door Sedan. Standard transmission, 42,000 miles. \$2,300. 646-7223.

91 CARS FOR SALE

PONTIAC 1980 Sunbird - 2 door, 4 cylinder, automatic, sun roof, 63,000 miles. \$800 or best offer. 644-2833.

91 CARS FOR SALE

CHEVROLET Camaro 1985 - V-6, tuned port injection, 5 speed air power steering and brakes, am/fm. \$2K. \$4,499. 646-9226.

91 CARS FOR SALE

PONTIAC Firebird 1977 - Needs work. Best offer. Call 649-9151 after 5pm.

91 CARS FOR SALE

FORD LTD Country Squire Wagon - 1972, 400V-8, excellent condition. \$500. 647-7900.

94 MOTORCYCLES/MOPEDS

HONDA 1984 XR-250R - in storage three years, 175 miles. Showroom condition. Street ready. \$1,200 or best offer. 228-0787.

91 CARS FOR SALE

DO YOU have a bicycle no one rides? Why not offer it for sale with a want ad?

CHORCHES

CHRYSLER Dodge Dodge Trucks

\$100* over

Factory Invoice On All '89

Cars & Trucks In Stock, PLUS Very Special Prices On '90 in Stock Or Incoming

PLUS ... Trades Needed ...

0% Financing On Selected Models OR ***Rebates up to \$2000** on selected models

*Expires 9/18/89

★ PRE OWNED SPECIALS ★

86 PLYMOUTH VOYAGER Auto. Air, LE Interior, Woodgrain Side, Cassette LIST #10345 SALE \$8875	87 JEEP CHEROKEE 4x4 Auto. Air, Pioneer Pkg, Xtra Noise LIST #12235 SALE \$11395	84 BUICK CENTURY Auto. Air, PWR Windows, Lock, Low Miles LIST #6768 SALE \$4975
86 OLDS DELTA ROYALE V-6 Auto, Air, P. Windows, Lock, Low Miles LIST #8995 SALE \$7495	86 CHRYSLER LEBARON GTS 4 Dr. Libback Auto Air, PWR Windows, Lock, Tilt, Cruise, Turbo, 16 Cond LIST #8745 SALE \$5697	89 DOGGE SPIRIT 9000 miles, Rear-drive, 1770 warranty, Auto Air, Turbo LIST #10866 SALE \$9977

80 Oakland St., Manchester
Exit 63 Off I-84 **643-2791**

CARDINAL BUICK'S VOLUME-PRICING SAVES YOU CASH!

89 CLEARANCE SALE!

1989 BUICK REGAL
\$12,999*
2 Dr. Coupe, Automatic, A/C

1989 BUICK CENTURY
\$12,997*
4 Dr., Automatic, A/C

1989 BUICK LESABRE
Only \$14,997*
4 Dr., A/C, Cass., Demonstrator

2.9% GMAC FINANCING OR UP TO \$1500 MFGR. REBATE

UP TO 24 MOS. TO APPROVED CUSTOMERS. *INCLUDES FACTORY REBATE.

PRE-OWNED CAR OF THE WEEK

1988 Buick Century Sedan
Automatic, A/C, FM Stereo, V-6, Sharp, Low Mileage!

Watch This Space Each Week Until Sold \$10,980

USED CARS

1988 Pontiac Grand Am	\$ 8,890	1988 Chevy Monte Carlo	\$ 8,495
1988 Buick LeSabre 4 Dr.	\$ 11,990	1988 LeSabre LTD Coupe	\$ 9,980
1988 Buick Skylark Sedan	\$ 8,990	1988 LeSabre Custom Coupe	\$ 8,480
1987 Buick Century Wagon	\$ 8,680	1988 Buick Electra 380	\$ 9,980
1988 Dodge Dakota PU Truck	\$ 8,890	1985 Cadillac Sedan DeVille	\$ 8,995
1987 Chev Conversion Van	\$ 13,999	1985 Buick Regal Coupe	\$ 6,880
1987 Buick Park Ave Sedan	\$ 11,850	1985 Chev. Cavalier Sedan	\$ 5,490
1987 Honda CRX 2 Dr.	\$ 7,380	1985 Olds Ciera Sedan	\$ 5,895

PLUS MANY MORE. UP TO 60 DAY, 3,000 MILE 100% POWER TRAIN WARRANTY.

CARDINAL BUICK, INC.

"A TOUCH ABOVE FIRST CLASS"
81 Adams Street, Manchester
(Open Evns. Monday thru Thursday) **649-4571**

Trucks • Trucks • Trucks • Trucks & More Trucks

OVER 100 TRUCKS IN STOCK

TRUCK SALE

ALL TRUCKS ON SALE

4X4 HEAD-QUARTERS

42 S-15 JIMMYS

In Stock

2.9% Financing

NO MONEY DOWN
With Qualified Credit

Some as Low as

\$14,466

GMC® TRUCK is not just a truck anymore.™

4 New 1988 Dump Trucks

In Stock Ready To Work.

High Sierra Pkg.
V8 7.4L Engine
Auxiliary Fuel Tanks
Many Options

PRICED AS LOW AS **\$16,000**

Hurry In Today!

Scranton

MOTORS, INC.
ROUTE 83, VERNON, CT TEL. 872-9146
OLDSMOBILE, CADILLAC, PONTIAC, GMC TRUCKS
Hours: Mon. - Tues. Wed. & Thurs. 9:00-8:00; Fri. 9:00-8:00; Sat. 9:00-5:00

HONDA 1989 CLOSEOUT NOW IN PROGRESS!!

ALL MODELS INCLUDED... TRADES WELCOME! WELCOME TO MANCHESTER HONDA

THE PROFESSIONALS
24 ADAMS ST., MANCHESTER
EXIT 52 OFF I-84
Just 8 Miles From Hartford
646-3515

Too Little

Mental retardation faces budget shortfall/5

Sliding

Heavily favored Mets trail Cubs by 6 1/2/11

Hostages

Fantasy may have been acted out/7

Manchester Herald

Tuesday, Sept. 19, 1989 Manchester, Conn. — A City of Village Charm Newsstand Price: 35 Cents

Hurricane leaves 50,000 homeless

STORM AFTERMATH — Two men are seen in a gutted storefront in San Juan Monday after Hurricane Hugo struck the island.

The Associated Press

Please see HURGO, page 10

Great Lawn changes get new boost

Zone rules would allow mill projects

Please see ZONING, page 10

Book argues for new bureaucracy for long-term care

WASHINGTON (AP) — Private insurance companies never will be able to protect most Americans against the staggering cost of long-term care at home or in nursing homes, says a leading expert on social insurance.

Private insurers so far have sold about 1 million long-term care policies providing limited coverage to less than 2 percent of the age 50-and-up population that represents most of the potential market, Ball said.

Ball predicted pressure for a better and broader solution will grow along with public concern about the rising cost of long-term care — the bill for one year in a nursing home averaged \$25,000 in 1988 — and the limits of current government coverage.

This coverage would be augmented through supplementary private insurance plans, individual savings and an improved Medicaid program for the poor.

Only a plan that anticipates the needs of society as a whole and spreads the risk as broadly as possible can meet the need at a cost that is bearable for each of us, Ball said. "Private insurance cannot possibly do the job alone."

The council will hear a second set of reports on Oct. 10, from committees that proposed ways for the house. Proposals were first presented in June, but the council wanted more information like updated cost estimates.

Included among the three proposals are the police facility, a proposal to use the site for an art museum or town offices and one to lease it to the town Historical Society for \$1.

Town Manager John Elteser argued that bringing the issue to a Special Town Meeting would be a trend to do the same thing for any issue before the council. "It would be losing total fiscal and legislative control of the community," said Elteser.

Lewis said Schwebel determined the council is a legislative body and therefore has the authority to reject the proposal.

Councilman Peter Halverson said an effort was already under way to determine a use for the 19th century Loomis House on Route 44 that was donated to the town in January.

Please see PETITION, page 10

Murder suspect's brother also faces charges in case

WATERBURY (AP) — A Waterbury funeral director has a novel idea for busy people on the go: a funeral home with a drive-through window.

"The time has come for funeral homes to provide more convenient, accessible services," said the funeral director, James Sanders.

As Sanders envisions it, the coffin will be displayed in a drive-through window during the day and moved inside the funeral home for a more traditional wake in the evening.

The drive-through will come complete with a slot where visitors paying their respects may leave cards.

Sanders said that while drive-in viewing windows are fairly common on the West Coast, there are none in New England.

Please see MURDER, page 10

FILMED BY THE PROFESSIONALS AT GREAT MICROFILM INC., CEDAR RAPIDS, IOWA