Monday, Jan. 8, 1990

Bonanza

Manchester, Conn. - A City of Village Charm

Newsstand Price: 35 Cents

Homeless in Manchester

Out-of-towners sap shelter resources

Social workers say town services attract the needy

By Dianna M. Talbot Manchester Herald

On a cold winter afternoon just before Christmas, the Samaritan Shelter on Main Street turned away a 35-year-old East Hartford man who said he needed a place to

The man, who said his name is d Cardini, had stayed at the 40bed shelter for five nights, and under shelter policy, five nights is he limit for out-of-towners.

Cardini, noticeably upset, told shelter officials he was looking for a job in Manchester. He did not have to tell them that East Hartford has no homeless shelter. That is a fact which officials at the Samaritan Shelter are all too familiar with, and one which frustrates at least one member of Churches, which runs the shel

"That East Hartford has no shelter or program like Manchester's is a very big frustration," said Walter I. Johnson, chairman of the Sheltering Ministries Committee, a subcommittee of MACC. "The overall frustration is that if

every town did what they are supposed to do, there wouldn't be a problem," Johnson said. The issue also has attracted the attention of Democratic Town Director Stephen Cassano, who has said that many town residents and businesspeople have complained to him about an increasing

number of homeless people within the town. Cassano said he believes that many towns, such as East Hartford, are not providing adequate services for their homeless residents. He said those towns' social and human service workers are just dropping residents off at the Manchester shelter, in hopes that Manchester will absorb them. "We don't want to be the regional shelter for those towns

A court decision in New Haven last week, which requires New Haven to provide shelter for all of its homeless residents, may help Manchester force other towns to do their part, Cassano said. The ruling says that Connecticut First in a Series municipalities are responsible for

that don't do their part," Cassano

on Center Street last week. Cardini is angry because the Samaritan Shelter on Main Street did not allow him to stay there one night before Christmas, but shelter officials say they need to begin enforcing a policy limiting stays by out-of-towners because of shrinking resources. Private donations made up the rest from 7 p.m. to 7 a.m., but in freez-

of the budget, Carr said. ing weather its hours are extended, depending upon the amount of

PASSING TIME - Al Cardini, a 35-year-old East Hartford man, sits at a bus stop

Bush faces new woes in 2nd year **News Analysis**

The Associated Press

WASHINGTON (AP) - Presi- ference to Latin Americans con-

Central Europe is tempered by back.

lustring Noriega out of the Vatican Embassy in Panama makes little dif-

Manuel Antonio Noriega temporari- reverting to a turn-of-the-century obscures serious foreign policy policy of military intervention that problems that will make Bush's provokes anger and resentment.

second year in the White House a Those concerns explain Bush's Like bills and tax forms arriving Quayle to the region - as a perafter the New Year, the glow of bur-sonal emissary of assurances that geoning democracy in Eastern and Yankee Imperialism has not come

The acclaim accorded Bush in damaged economically first by

Cordless phone talk held not protected

WASHINGTON (AP) — The phones without court warrants.

Supreme Court today let stand a The 8th U.S. Circuit Court of Apruling that people have no constitu- peals upheld the judge's ruling in tionally protected right to privacy the Iowa case last June 15, making it when at home speaking on a cord- binding law in seven states - Iowa, less telephone.

The court, without comment, Nebraska, North Dakota and South turned away arguments that law en- Dakota. warrant, they monitored an Iowa any state aside from those seven.

tions on them more susceptible to 1989 Amendment."

Amendment generally bars warrant- telephone lines. and since a landmark 1967 Supreme within a certain distance from the Court decision police have been base unit, usually a range of up to barred from secretly listening to

Arkansas, Minnesota, Missouri,

forcement agents acted unlawfully Today's Supreme Court action when, without obtaining a court does not carry any direct impact on family's cordless-telephone conver- One of every four American homes has a cordless phone, accord-Noting that the technology of ing to industry estimates. Over nine cordless phones makes conversa- million of the phones were sold in

interception, a federal judge said, The cordless phone relays a "Because there was no justifiable speaker's voice from a mobile handexpectation of privacy, the intercep- set to a base unit through the use of tions did not violate the Fourth low-power radio transmissions, From the base unit, the signal is The Constitution's Fourth transmitted through regular less police searches and seizures. The phone can be used anywhere

launch window, when the sky above

"Right now the forecast is no-go

Please see SHUTTLE, page 8

TODAY

16 pages, 2 sections

conversations over traditional Please see PHONES, page 8 Weather scrubs launch of 10-day shuttle flight

CAPE CANAVERAL, Fla. (AP) for a liftoff. The odds worsened to Low-hanging clouds forced one-in-10 this morning. NASA to cancel today's launch of They improved to 30 percent at space shuttle Columbia on a satellite 8:10 a.m., the start of a 52-minute "It looks like we'll have to call it the launch pad was mostly clear. But a day," launch director Bob Sieck a bank of clouds moving in from the told the five astronauts waiting in west forced the scrub. the shuttle cabin.

The launch was tentatively res- for launch," the launch control cheduled for 7:35 a.m. Tuesday, but center told the astronauts at the time. trying to determine if the jewelry was a present for the launch is set for Tuesday, the launch window would extend 58

Today's launch was called off because the low clouds, at 6,000 feet,

The second second

FILMED BY THE CREST INFORMATION TECHN

AI RAPIDS,

SPORTS

Manchester Herald

Manchester routs Fermi

Manchester Herald

The first three games of the scholastic season for the The Indians have now reversed that opening trend by winning their last three games, including Friday night's

77-40 rout of Fermi High of Enfield in CCC East action Indian senior Erik Johnson poured in a game-high 25 points, including 12 in a back-breaking third-quarter spurt. Senior Paris Oates added 20 points on 9-for-10 shooting from the floor, including four thunderous slam

Manchester, which will host Windham High Tuesday night at 7:30, is 1-1 in the league and 3-3 overall. Fermi slips to 1-1 in the CCC East and 3-2 overall. "These kids have bounced back real well," Manchester

coach Frank Kinel said. "They got hungry. They needed confidence and they came right back. We've seemed to have found a chemistry at this point." After the first quarter which saw Manchester hold a light 15-11 lead, the Indians' suffocating fullcourt presure presented insurmountable problems for Fermi the rest of the evening. The Falcons turned the ball over 16 times in the first half while Manchester was off to the

races in its newly found winning style of play. Oates netted 10 of his 16 first-half points in the second stanza. His points included three dunks. Oates was 7for-7 from the floor in the first half. Manchester held a 40-22 lead at the intermission.

Kinel knows his team needs this up tempo style of play to be successful. "You have to be a pretty good team to control the tempo (against us)," Kinel said. "When you play like this, there's going to be times when you're going to be sloppy and there's going to be times when you're going

Speaking of tremendous spurts, Manchester outscored Fermi, 25-11, in the second quarter; 20-9 in the third quarter; and 62-29 in the final three quarters. The 5-9 Johnson, who scored most of his points inside, dominated the third quarter with 12 points on five field goals and 2-for-2 from the line. Johnson's two free throws gave the Indians a 50-29 lead with 3:27 left in the

"There's a couple of guys, Erik Johnson included, that play better in this style of game. It's hard to understand. If the game is slower, we're not as effective. He (Johnson) is tough for his size." Manchester went on an 8-0 run to open the fourth which ended with Oates' final, thunderous punctuation

third and they led, 60-31, after three quarters.

slam dunk, boosting the Indian advantage to 68-31. "They like playing like this better," Kinel said. "They've really pulled it together." Senior DeVaughn Whitehead also turned in a fine performance for Manchester, tossing in 11 points. Manchester also took the junior varsity tilt, 85-56. Jeff Lazzaris led the young Indians with 23 points.

MANCHESTER (77) — Emil Issavi 1 0-0 2, Jeff Ross 4 0-1 9, Paris Oatos 9 2-2 20, Dweyne Goldston 1 0-0 2, Erik Johnson 10 4-4 25, DeVaughn Whitehead 4 3-4 11, Rodney Crockett 1 0-0 2, Darren Golddard 2 0-0 4, Rob Johnson 0 0-0 0, Bill Scheideman 1 0-0 2, Jeff Lazzaris 0 0-0 0, Terrence Williams 0 0-4 0, Totals 33 9-15 77.

FERMI (40) — Neil Manning 1 0-0 2, Rob Burns 3 3-5 9, Louie Reyes 1 1-3 3, Todd Stiles 4 0-0 9, Jeff Henderson 1 0-0 2, Alan Adams 4 1-1 9, Sean Callahen 0 2-2 2, Jason Kornick 1 0-1 2, Joe Noto 1 0-2 2. Totals 16 7-14 40.

3-point goals: M- Johnson, Ross. F- Stiles. Halftime: 40-22 Manchester.

East boys secure

overtime victory

— see page 46

AIRBORNE — Manchester High's DeVaughn Whitehead (21) soars toward the basket with Fermi High's Rob Burns in his path during Friday night's CCC East Division game at Clarke Arena. The Indians won, 77-40.

Romantic motive probed in slaying

ing to published reports.

Details about the case that shocked the nation Stuart. York Times reported today. for 90 minutes on Sunday, and a spokesman for stomach, provided a description of a black as- Herald reported today.

Matthew Stuart on Wednesday implicated his calls for help on his car phone.

BOSTON (AP) - Police suspect Charles Stuart slaying, "and a suggestion was made as to woman who worked for two summers at a Boston shuttle managers would meet later. Sieck had held the countdown at may have had a romantic motive to kill his preg- whether someone could get rid of his wife." fur store where Stuart was manager. nant wife and they are investigating whether fami- Reardon said it was his understanding that the Stuart bought a \$250 14-carat gold brooch two amount of work needed to be done ly members helped him cover his tracks, accord- comment was taken as a joke. He also said he did days before his shooting, and one day before her before setting a firm date, said

Mayor Raymond Flynn is so upset by the leaks Oct. 23 after the couple left a hospital childbirth An unidentified neighbor also told police late minutes, to 8:33 a.m. that he plans to ask for an investigation, The New class. Her infant son, born by Caesarean section, last week that two of Charles Stuart's siblings The mission, scheduled for 10 died 17 days later. Authorities questioned Stuart family members The 29-year-old Stuart, who was shot in the his house in Reading in early November, the shuttle flight.

the Suffolk County District Attorney said police sailant, and the crime riveted the country as a Police are continuing to look for insurance have Stuart's 23-year-old brother, Matthew, under chilling example of urban violence. The drama policies. Stuart has collected \$82,000 on an inwas bolstered by transcripts of Stuart's dramatic surance policy due his wife for her work as an atbrother in the slaying. On Thursday, Charles
Some black leaders are demanding a state and
Stuart's body was pulled from a river and federal inquiry into the manner in which the Stuart's hody was pulled from a river and federal inquiry into the manner in which the said. authorities said he committed suicide by jumping police, prosecutors and the news media handled

another family member about a month before the Herald, investigators questioned a 22-year-old B-negative blood, the same as Charles Stuart's, that weather would be good enough

not believe the family member was Matthew birthday, according to the reports. Police are launch commentator Lisa Malone, If

may have tried to retrieve insurance policies from days, is to be the second-longest Index

the case, citing possible federal civil rights viola- Investigators also have reportedly discarded a The scrub was expected. theory that Carol Stuart was bearing another Meteorologists had said Sunday said late Sunday that Charles Stuart approached According to The Boston Globe and Boston man's baby. The Globe reported that the baby had there was only a one-in-five chance

astronauts to find the shuttle runway here in the event they had to make Local/State an emergency return to the launch site because of a problem early in

sheltering all of their homeless people, despite their budgetary constraints.

"I'm saying that if the other towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive director of towns don't do their part, we "Nancy Carr, executive should take them to court," Cas- MACC. Of this money, \$117,000 tenance person and a soup kitchen another place to go during the The Samaritan Shelter, at 466 \$16,000 in federal funds, and Cabana, director of the shelter.

was received in state funds, coordinator, according to Denise hours that the shelter is closed. Main St., and Sheperd's Place \$17,000 in town funds, she said. The shelter normally is open Please see HOMELESS, page 8

Manchester recently

Parents Without Partners, East of the River Chapter Margaret (Anthony) Bell, 78, No. 1296, will hold an orientation and information meet-formerly of Strickland Street, widow information, call 649-1949 or 423-8958. TV program to be aired

Manchester Community College television program to be Manchester in 1958. She was a 06111. aired Wednesday at 8 p.m. on Channel 33, Cox Cable, member of South United Methodist Produced by the Instructional Media Center at MCC, the Church. cussing college issues with faculty, staff and students.

Joan Thompson of Denver, Colo.; a St., Coventry, wife of the late Selton and daughter-in-law, John A, and of 103 Stillfield Road; Brian V. Majewski, 19, of 10 W. King program slated

The Dr. Martin Luther King Jr. Ninth Annual Com- four great-grandchildren. memerative Program and Pot Luck Supper will be held

The funeral will be Wednesday at had lived in the Hartford area most

Stamford; a granddaughter; a trolled substance and possession of drug paraphernalia on Thursday at 6 p.m. at Second Congregational Church.

10 a.m. at the Holmes Funeral of her life. She was a member of Mt. grandson; and four great because he was found with a pipe that had residue which 385 N. Main St. Dr. Edward Bartek, author and adjunct faculty member at Manchester and Middlesex community colleges, will speak about "The Only Way to End hours are Tuesday from 2 to 4 and 7 Bigotry and Intolerance." The public is invited and per- to 9 p.m. sons are asked to bring a main dish, salad or dessert to Memorial donations may be made feed 10 people. For more information, contact Gladys to a charity of the donor's choice, Stringfellow, 649-9943; or Mary Jaworski, 643-4938. Bertha A. Loughrey

Pinochle results reported

Luka, 575; Don Jorgenson, 573; Kitty Byrnes and Jennie Manchester most of her life, She Forbes, both 572; Rene Maire, 568; and Bud Paquin, 565.

Manchester most of her first on the first of the fir Blood pressure checks available Red Cross Bloodmobile, and The Senior Citizens' Health Clinic will be open Wed-works from P. to 11 am at the Senior Contact StD E. Award" in 1987. She was a member mesday from 9 to 11 a.m. at the Senior Center, 549 E. Middle Turnpike, Blood pressure monitoring will be and was a former singer and dancer.

Frank Gigliotti

available. For more information, call 647-3173. Diabetes club meets

The East-of-the-River Diabetes Club will meet Tues- Polish National Catholic Church. day at 7:30 p.m. in the H. Louise Ruddell Auditorium at She is also survived by three sons, Manchester Memorial Hospital. The topic of the meeting Gerrold Stratton of Westerly, R.I., will be dental care, which will be presented by Salvatore Burton Stratton of Norwich, and The club is sponsored by the hospital and the Connec-daughters, Darlene Loughrey of ticut Affiliate of the American Diabetes Association. The diagracy of each month at the distribution and Maureen Loughrey another daughter, Marie Penna of Hartford; and five grandchildren.

A. Cormier of Manchester Superior Court on Jan. 8

Hartford; and five grandchildren.

Public Meetings

Public meetings scheduled for tonight: Manchester

Wetlands Commission, Town Office Building, 7:30

Public Building Community Hall, 7:30 Mary (Zeppa) Scagliotti, 85, of Bolton three years ago. Before retir- William M. O'Brien, 59, of the story than that given by one of the complainants.

Drug and Alcohol Prevention Council, Second Con- in Ft. Pierce, Fla. gregational Church, 7:30 p.m. Planning and Zoning Commission, Town Office Building, 7:30 p.m.

She was born Aug. 25, 1904, in Italy, and had been a resident of Hebron and Manchester for many Youth Services Advisory Committee, Human Services

She was born Aug. 25, 1904, in Italy, and had been a resident of Hebron and Manchester for many years.

She is survived by two sons, Richard S, Brodie Jr, of East a daughter; four other sisters, Eileen Hartford and Peter M. Brodie of M. Porter of Rockville, Annette

Offices, 7:30 p.m.

She is survived by her daughter and son-in-law, Lena and John

She is survived by her daughters, Ruth

Lebel of Bolton, with whom she

White of Rockville, Marie Ashley of Cromwell, and Corrine Dunn in England:

Thoughts

In the beginning of the new year I share with you a passage from the Bible found in Isaish 55:6-9. As we direct our thinking heavenward, we receive direction and Deaths Elsewhere encouragement which is the basis for the hope for the

"Seek the Lord while he may be found; call on him while he is near. Let the wicked forsake his way and the Arthur Kennedy evil man his thoughts. Let him turn to the Lord, and he BRANFORD (AP) - Character by foreign correspondent Jackson Tunick was appointed to the state will have mercy on him, and to our God, for he will free- actor Arthur Kennedy, a five-time heavens are higher than the earth, so are my thoughts of Biff in "Death of a Salesman," GREENWICH (AP) - Former served on the Superior Court for two The Lord desires to reveal Himself to all people, When said. He was 75,

Calvary Church of South Windsor stage and screen, and among his wich since he was 6, died of heart death,

Obituaries

Margaret Bell

She was born Sept. 24, 1911, in TV program to be aired

Blairstown, N.H., and had been a resident of Kent before moving to to the Newington Children's Hospital, 181 E. Cedar St., Newington

Memorial donations may be made to the Newington Children's Hospital, 181 E. Cedar St., Newington

Ollie Anderson

and was a former singer and dancer

liam Gomez of Coventry; a brother, hours, Bertha A. (Ryd)ewicz) Loughrey, 73, of 15 Columbus St., wife of Results were: Ann Fisher, 642; Peter Casella, 605; Carl She was born in Manchester, Balasz, 589; Sol Cohen, 588; Fred Gleim, 581; Lorena April 3, 1916, and had lived in

in charge of arrangements.

with the Manchester Senior Citizens in their annual shows. She was a member of Saint John the Baptist Roy Stratton of Vernon; two

Alexander Rydlewicz of Manchester a sister, Marian WoodsManchester a sister Marian WoodsManchester Marian WoodsMarian WoodsManchester Marian WoodsMarian WoodsMaria Manchester, a sister, Marian Wocos-9:15 a.m. at the Watkins Funeral Home, 142 E. Center St., with a Mass in Saint John the Baptist

Hartford. Burial will be in Mt. St. Benedict Church, Bloomfield. Calling hours are today from 7 to 9 p.m.

Hartford. Burial will be in Mt. St. Funeral Home, 1276 Berlin Turnpike (Maple Avenue Exit), Wethersfield, followed by a Mass of Christian burial at 10 a.m. in St. Puneral Home, 1276 Berlin Dollice said.

An East Hartford man reported to Manchester police on Dec. 9 that he and a Bolton man were harassed by the Christian burial at 10 a.m. in St. Polish National Catholic Church, 23 Cecelia Brodie

Memorial donations may be made ter, Hartford.

to the American Red Cross, 20 She was born in Framingham, dation, 20 Hartford Road. Mass., and lived in East Hariford most of her life before moving to William M. O'Brien 207 Wells St., widow of Guiseppe ing in 1987, she was employed by Scagliotti, died Friday (Jan. 5, 1990)

N.R.T.A. Pharmacy in East Thursday (Jan. 4, 1990) at home. He date has been set for Jan. 10.

She was born Aug. 28, 1904, in for 15 years. Goiangos Sr. of Manchester, with lived Robin J. Millette of Vernon, California; and several whom she lived; three and Jean M. Cyr of Manchester; two grandchildren; five great- brothers, John Cotter of Milford, The funeral was today at the grandchildren; her sister-in-law, Mass., and William Cotter of Hop- Burke-Fortin Funeral Home, Rock- Daily: 5-9-6-8. Marion Zeppa of Manchester; a kinton, Mass.; two sisters, Doris ville. Burial was in St. Joseph's niece and two nephews. Hanna of Manchester and Lorraine Cemetery.

8:15 a.m. at the Holmes Funeral 10 grandchildren. Home, 400 Main St., with a Mass of The funeral was today at St.

Christian burial at 9 a.m. at St. Maurice Church, Bolton, Burial was Tuesday from 2 to 4 and 7 to 9 p.m. 1602 Main St., East Hartford, is in Memorial donations may be made charge of arrangements.

sister, Edith Moore in Texas; two Anderson, died Wednesday (Jan. 3, Constance (Berube) DeMaio of Bol. Middle Tumpike; and Craig M. O'Brien, 19, of 15 Orgranddaughters; a grandson; and 1990) at a local convalescent home. ton; a daughter and son-in-law, chard St. She was born in Macon, Ga., and Joanne and Andrew Romanicllo of

She was a member of O.B.P.O.E. of a.m. at Our Lady of Sorrows She is survived by two sons, Mt. Saint Benedict Cemetery, James Gomez of Hartford, and Wil-Bloomfield. There are no calling David Saxon of Hartford; 11 The Giuliano-Sagarino Funeral

The funeral was today at Mt. Olive Baptist Church. Burial was in

Frank M. Gigliotti of Hartford; Council No. 3884, Newington. charged.

Hartford, Burial will be in Mt. St. Funeral Home, 1276 Berlin police said. Christian burial at 10 a.m. in St. occupants of a White Honda Civic.

Hartford, where she was employed is survived by his sister, Annamae Turull of Manchester.

Mary Scagliotti

"Lawrence of Arabia." has died of cancer, a family friend Superior Court Judge Archibald H. years before becoming a senior The Lord desires to reveal Himself to all people. When we draw night to Him, He will draw night to us. Bible-reading and prayer each day throughout the new year will give needed hope and peace.

Said, He was 75.

Kennedy died Friday night at a Branford hospice, where he was admitted in October, said Allan Nixon, way he ran his courtroom, died Sunserved as a state trial referee. He Tunick, remembered by colleagues judge, day. He was 82.

most memorable roles was the crus- failure at Greenwich Hospital. Bentley in the 1962 film classic Superior Court in 1972 after serving Daily: 0-7-2-3. Lot-O-Bucks: 9-19-27-33-35. 12 years on the state Circuit Court and the Court of Common Pleas. He

ly pardon. For my thoughts are not your thoughts, neither are your ways my ways," declares the Lord. "As the a Tony Award for his stage portrayal Archibald H. Tunick

Pastor Kenneth Gustafson Kennedy was at home on both Tunick, who had lived in Green-duties as referee at the time of his was still receiving calendars for his

Weather

Light rain

Tonight, a 50 percent chance of ight rain. Low around 35. Tuesday, cloudy early. Becoming partly sunny. High 40 to 45. Outlook for Wednesday, cloudy, with a chance of rain. High 40 to 45. Our weather pattern is one where weak low pressure systems move rapidly across the region keeping the day-to-day weather changeable.

Weather summary for Sunday: Temperature: high of 41, low of 20, mean of 31. Precipitation: 0.00 inches for the day, 0.11 inches for the month, 0.11

Highest on record 59, set in 1930. Today's weather picture was drawn by Domenic Pescarino, a Lowest on record, -7, set in 1968. fourth-grader at Bowers School.

Police Roundup

The funeral will be Wednesday at Patrician of Saxonville, Mass.; and Teens face trespassing charges

The daughter of the former town attorney and six other Manchester teen-agers were arrested and charged with ing for prospective members on Thursday at 7:30 p.m. at the Coventry Grang Hall, Route 44, Coventry. For more information, call 649-1949 or 423-8958

Of Wayne A. Bell, died Friday (Jan. James Church, Burial at 9 a.m. at St. James Church, Burial will be in St. James Church, Burial will be in St. James Church, Burial will be in St. James Cemetery, East Hartford. The Callahan Funeral Home, according to police reports. Keys to the house were found in the possession of Elizabeth M. Cooney, 18, of 561 E. Center St., the

daughter of former Town Attorney John W. Cooney, who Albert V. DeMaio, 66, of Boyn- is in charge of the estate, police reported. ton Beach, Fla., formerly of The others arrested are Michael P. Fitzgerald, 18, of Hartford, died Friday (Jan. 5, 1990) 15 Curry Lane; Kristina L. White, 19, of 28 Putnam St.; program features MCC President Jonathan M. Daube disShe is survived by a daughter, Ollie Anderson, 88, of 208 High in Florida, He is survived by his son Lauren A. Bell, 18, of 20-E Otis St.; Mary C. Nevins, 18,

O'Brien also was charged with possession of a con-Police found the teens after responding to a complaint from a neighbor who saw them enter the house. When W. Alpha Temple, Hartford. Church, Hartford. Burial will be in police entered the house shortly before midnight, they reported hearing noises and asked whoever was inside to

Subsequently, they found the teens in the basement. A search of the house revealed open cans of beer and plasgrandchildren; seven great- Home, 247 Washington St., tic cups containing alcohol, police reported. The Manchester Senior Pinochle Club played December 28 at the Army and Navy Club on Main Street.

December 28 at the Army and Navy Club on Main Street.

December 28 at the Army and Navy Club on Main Street.

December 28 at the Army and Navy Club on Main Street.

The function of the Manchester Senior Pinochle Club played December 28 at the Army and Navy Club on Main Street.

Hartford, is in charge of arrangements.

Hartford, is in charge of arrangements.

The function of the Manchester Superior are scheduled to appear Jan. 17 in Manchester Superior

make their presence known. No one did, police reported.

Mt. St. Benedict Cemetery, Bloom-field.

Arthur E. Cormier, 80, of 109
Briarwood Drive, widower of Forgery suspect arrested

The Clark, Bell & Perkins Funeral Blanche (Sevigny) Cormier, died A Meriden woman wanted for forgery and probation Home, 319 Barbour St., Hartford, is Saturday (Jan. 6, 1990) in a local violation in Florida was arrested near the Heartland Food Store at 1046 Tolland Turnpike on Saturday, police said. He was born in the Taftville sec- Karen Elaine Willey, 21, of 314 E. Main Street, was tion of Norwich, and had lived in arrested at 5:13 p.m., and charged with being a fugitive Frank Gigliotti, 94, of Hartford, Hartford for 30 years before moving from justice, according to police reports. A police officer husband of the late Margaret (Han- to Manchester in 1987, Before retir- was called to the scene when the manager of Heartland non) Gigliotti, died Saturday (Jan. 6, ing., he was a supervisor of the suspected Willey of a possible larceny, police said. 1990) in St. Francis Hospital and payroll department for Stanadyne The officer found insufficient evidence to arrest Wil-Medical Center in Hartford. He is Inc., of Windsor, where he worked ley for larceny but in a routine check found that she was survived by his daughter, Catherine for 49 years. He was a member of wanted by the Deval County Sheriff's office in Jackson-St. Lawrence O'Toole Church and a ville, Fla., according to police. He arrested her outside of He is also survived by a son, member of the Knights of Columbus the store. Another man who was with Willey was not

another daughter, Marie Penna of He is survived by a son, Richard She is being held on a \$10,000 bond and is to appear

Manchester; a sister, Marian Wocos-ki of East Hartford; nine grandchildren; and one great.

Funeral Home, 20 Sisson Avc., Hartford; two grandchildren; and Hartford, followed by a Mass of several nieces and nephews.

Manchester, a sister, Marian Wocos-ki of East Hartford; nine Hartford, followed by a Mass of several nieces and nephews.

Neal Schackner, 19, of 20 Shepard Drive in Manchester, was charged Saturday with assault in the grandchildren; and one greatgranddaughter.

The funeral will be Tuesday at Church of Our Lady of Sorrows.

The funeral will be Tuesday at Church of Our Lady of Sorrows.

The funeral will be Tuesday at third degree for an incident that occurred on Deming Street near the on-ramp to Interstate 84 in December,

Lawrence O'Toole Church. Burial The East Hartford man said the other car bumped his Golway St., at 10 a.m. Burial will be Cecelia "Chickie" (Cotter) will be in Mt. Saint Benedict car in the rear several times and then the driver pulled Planning and Zoning Commission, Lincoln Center private and at the convenience of the Brodie, 63, of 1 Alexis Drive, Bol- Cemetery, Bloomfield. Calling alongside him and challenged him to a fight, When the Board of Education, 45 North School Street, 7:30 p.m.

Family, Calling hours are today from 7 to 9 p.m. with a wake service at 8 died Friday (Jan. 5, 1990) in St.

Family, Calling hours are today from 2 to 4 and 7 to died Friday (Jan. 5, 1990) in St. Francis Hospital and Medical Cen- Memorial donations may be made plainant said. From the description given of the car, to the Manchester Scholarship Four- police were lead to Schackner's parents, who said he was using the car that night, according to police reports. volved in the incident but had a different version of the

Daily: 2-5-9. Play Four: 5-5-0-3.

MASSACHUSETTS Here are Sunday's lottery results from around New

CONNECTICUT Daily: 8-0-6. Play Four: 7-0-6-1. MASSACHUSETTS Daily: 9-8-5-1. Megabucks: 7-15-22-25-27-36. NORTHERN NEW ENGLAND New Hampshire, Vermont and Maine daily: 8-8-9 and RHODE ISLAND

Manchester Herald

Founded Dec. 15, 1881 as a weekly. Daily publication since Oct. 1, 1914.

VOL. CIX, No. 83 Publisher Penny M. Sieffert

Managing Editor
News Editor/Opinion Page Editor Marie P. Grady Ron Robillard ssociate Editor Alexander Girel __Len Auster Business Manager Jeanne G. Fromerth Douglas C. Murphy Sr. Gerlinde Colletti stomer Service Manager Sheidon Cohen

Published daily except Sunday and certain holidays by the Manchester Publishing Co., 16 Brainard Place, Manchester, Conn. 06040. Second class postage paid at Manchester, Conn. Postmaster. Send address changes to the Manchester Herald, P.O. Box 591, Manchester. The Manchester Herald is a member of The Associated Press, the Audit Bureau of Circulation, the New England Press Association and the New England Newspaper As-

Guaranteed delivery. If you don't receive your Herald by 5 p.m. weekdays or 7:30 a.m. Saturdays, please telephone your carrier. If you are unable to reach your carrier, call subscriber service at 647-9946 by 6 p.m. weekdays for delivery in Manchester. Suggested carrier rates are \$1.80 weekly, \$7.70 for one month, \$23.10 for three months, \$46.20 for six months and \$92.40 for one year. Newsstand price 35

Town to benefit from operations of drug dealers

By Dianna M. Talbot Manchester Herald

received a total of When drug dealers are arrested \$165,403 because the here, the town benefits in more ways

federal government for-Not only are the criminals usually feited the assets to the taken off the street for a while, but under a federal narcotics act, most town of drug dealers arassets of drug traffickers eventually rested in two drug busts, are turned over to the local govern-ment or governments that played a according to Police Chief part in the drug bust Robert D. Lannan. Manchester recently received a

total of \$165,403 because the federal government forfeited the as. In Manchester schools, the money sets to the town of drug dealers ar- will fund a pilot program called rested in two drug busts, according to Police Chief Robert D. Lannan.

DARE, designed to get sixth-graders familiar with police personnel and The town Board of Directors will have them say "no" to drugs; and a be asked to appropriate this money "Here's looking at You" program, into a special account reserved for which teaches drug awareness and the police department and drug education to children in grades one education efforts within Manchester through five.

schools Tuesday at 7:30 p.m. during The Manchester School District a board meeting in the Lincoln began offering drug awareness Center Hearing Room. Representa- programs to students last year, actives of the police department and cording to Allan B. Chesterton, as-Manchester Board of Education will sistant superintendent for instrucbe on hand to answer any questions. tion. Each year, children attend 45-Of the money, \$150,000 will be minute programs once a week for 17 distributed evenly among the towns to 20 weeks, he said. of Manchester, Vernon and South "Our hope is that by starting with Windsor, which participated in a drug awareness and education this 1988 drug bust in Manchester, Lan- early and reinforcing it yearly, a nan said. The towns are all involved good number of kids will be able to in the Tri-Town Narcotics Task resist peer pressure and say 'no' to Force, which made the drug bust, he drugs," Chesterton said. The remaining \$15,402 to be ap-

forts in the towns' school systems. tem, he said.

Manchester Herald

attorney's request for an additional litigation.

Part of that money, about propriated into the special police \$85,000, will go to towns' police fund during the meeting was for-overtime efforts in drug enforce- feited and given to the town after the ment, training expenses, including Tri-Town Narcotics Task Force attendance at special seminars, and made a drug bust in South Windsor, By Alex Girelli purchase of equipment, Lannan said. Lannan said. This money probably will go towards drug education ef- department update its computer sys- Town Manager Richard Sartor has firehouse has been transferred to the at Tolland Turnpike But the whether the town is likely to be sued

Cassano raps request for assistant attorney

agreed that the existing system of mutual aid between the department has worked well and should be continued.

agreesive

agreesive

agreed that the existing system of mutual aid between the department has worked well and should be continued.

agreed that the existing system of mutual aid between the department the town's firehouse at Lawton and Weaver roads. The officer on duty there will be instructed to call on the scheduled for consideration by the scheduled for considerati

"I don't even know why it's on tion.

the agenda," Cassano said about a For example, she said, someone request for \$10,000 to pay the first who falls off a sidewalk and injures annual salary for a part-time assistant to Town Attorney Maureen A. judgment than accept a settlement Chmielecki.
Cassano criticized Republicans, who have a 5-4 majority on the Board of Directors, because they have turned down various proposals.

She said that when she was ap-

have turned down various proposals set forth by the Democratic minority, reasoning that the items were not established at the board's December retreat as town priorities.

The Democratic minority leader could be assets to know why a fourth the statement of the office in November, the work was not as organized as she likes.

"It was more ad-hoc, and now we're solidifying things," she said.

As an example, Chmielecki said, the attention of the office in November, the work was not as organized as she likes. said he wants to know why a fourth assistant is needed when it also was not on set schedules. She has started not a priority

Chmielecki said she needs more help because the town is facing an a system in which each staff member is required to be in the office for a full day each week. The day would ever-growing amount of cases and be the same, so clients would know because she is restructuring the of- when they could reach specific at-

fice and planning to make it more torneys. PZC will get proposals for retail strip, housing

By Rick Santos Manchester Herald

application.

Plans for The Plaza at Buckland Hills, a 400,000 square-foot strip Hills, a 400,000 square-foot strip
mall proposed to be built across
Buckland Street from The Pavilions
at Buckland Hills, will be before the
Planning and Zoning Commission at Planning and Zoning Commission at tonight's hearing. At its meeting at 7 in the Lincoln Center hearing room, the commission will also have the opportunity

Downcast Associates Limited
Partnership, are seeking a special excause of predicted endangerment to ception to zoning regulations that wetlands.

Downcast Associates is submitting a proposal for erosion control that will include planting trees in clusters rather than the required 50-foot in-

taurants and business uses. Future expansion may extend into South Windsor, which is on the northern border of the initial proposal. to review plans for an 88-lot sub
The proposal for the subdivision division proposed to be built west of off Dale Road and East Middle Dale Road and south of East Middle Turnpike is coming before the PZC For the Buckland plaza to be apago because a proposed dead end proved, the developers, the was too long, the subdivision did not

work concentrating on smaller res-

limit developments to a maximum The revised proposal by the of four acres in a business zone. The developers, Dale Land Development proposed strip mall would be 36.5 Corp., includes changes in plans to accommodate some of the commission's objections.

vantage of some warmer weather Friday to wash his car at a

8th's aid offer greeted warmly by town

thanked the Eighth Utilities District district and the town must vacate it Republican town directors, in the if it does not go forward with confor its offer of assistance in fighting fires in the northeast section of town for its offer of assistance in fighting by March 1.

Rivosa said he is seeking a tem election, have delayed the project, Chmielecki has declined to release and said that the chiefs of the town and district fire departments have paratus in the area. If none is found, the town's fire protection needs and recommended that it be discussed by

The Republican appointed town has more than 600 disputes pending while a decision is being made on In a letter to Sartor. Landers had move to hold an executive session to discuss an online of Town Atterattorney's request for an additional assistant is contradictory to the GOP's campaign promise not to GOP's campaign promise not to increasing amount of cases, she said, feels further assistance is needed vacates the Fire Station 5 on Tolland create any new positions, says
Democratic Town Director Stephen
Turnpike. The district directors
face-value anymore." More and
Chief John Rivosa will contact dismore people are opting for litiga- trict representatives to work out ar- derstanding that the details of any

University

You know as much about the job as the boss . . but the boss has a college degree!

A bachelor's degree from Eastern combined with your experience will expand your career potential and increase the recognition that you deserve.

You can begin this spring. Our friendly Personal Advisors will work with you every step of the way.

> Classes begin January 22. School of Continuing Education Open House / Registration

> > January 9.

Call your School of Continuing Education Personal Advisor for an appointment 456-5490

The area is now being served worked out by the two fire chiefs. ney Maureen Chmielecki on the near North Main Street, but the Tirehouse at a site on Deming Street DiRosa asked for the opinion or

aggressive.

Although she did not have statistics on the number of past cases, Chmielecki said her office presently has more than 600 district president. Sartor said the town is reviewing options for serving the northeast section and the section of the serving the northeast section and the section of the serving the northeast section and the section of the serving the northeast section and the section of the serving the northeast section and the section of the serving the northeast section and the section of th

DIAL 911

FIRE - POLICE - MEDICAL

For A New You In the New Year

■ Blow Dry - Iron ■ Coloring Shampoo and Set
 Hair Cuts ULTIMATE 1 311 Green Road

> 643-2103 Sandi Wilbanks Beth Reich Mary Palmer Gail Porter Karen Beebe Jan Gauvin

HIGHLAND PARKMEET

Beverly Johnson

TUESDAY ONLY

FROM OUR MEAT DEPT.

\$2.39/lb

\$1.39/lb.

\$1.89/1/2 doz.

USDA CHOICE Whole Lamb Legs FROM OUR DELI DEPT.

German Bologna FROM OUR BAKERY DEPT. FRESH BAKED

WUNDERBAR

Assorted Bagels

317 Highland St. Manchester 646-4277

MANCHESTER/STATE

Education budget to face test

By Nancy Foley Manchester Herald

A member of the Board of Education is predicting that the new school budget may have a tough Republican-controlled Board of Directors in light of the party's pledge to keep budget increases to he increase in the Grand List. Terry A. Bogli, a Democrat, said

that pledge, made by the Republicans during their successful campaign for the Nov. 7 election, also will make it difficult for other of Schools James P. Kennedy will present his budget recommendations for the 1990-1991 school year to the Board of Education tonight.

work on the budget, which will not Board of Directors until April or May. The superintendent's report tonight is informational, according It will be followed by several

January to discuss the recommenda-The superintendent's recommenanother, however, she said.

will be co-chaired by one member from each party. Republican Tom Sheridan and Democrat Francis A. By John Diamond Maffe are the co-chairs. All other The Associated Press

raise money by eliminating a dis"I would say that the battle lines years.

Stuart case sparks plan

NEW HAVEN (AP) - Officials of the Police Department and the NAACP have agreed to work together to foster respect between police and young blacks, in part because black leaders said they want to "avoid what happened in Bos-

Haywood Hooks, director of the local chapter of the National Association for the Advancement of Colored People, asked New Haven Police Chief William Farrell last week to meet with some NAACP members. The meeting was called after a city black man, Rayford Boykin, said police beat him and broke his jaw while hunting for suspects in a Dec. 12 noon cour-

"We want to avoid what happened in Boston, if possible," Hooks said, referring to the shooting of a pregnant white woman that the woman's husband, Charles Stuart, blamed on a black assailant. Now police say Charles Stuart, who committed suicide Thursday, made up the story The incident angered black officials in Boston.

DUELING STICKS — Tim Tedford, 11, tries to defend his imaginary goal against his brother, Kevin Tedford, 10, as the two play hockey in front of their house on Robin Road

Trident submarine program shift money from one area to another, however, she said. This year the finance committee about to sail into rough seas

schedule. General Dynamics' dorses the slowdown idea.

"I would expect that if in fact the missile-carrying submarine.

A co-chairmanship of the finance committee was established follow
WASHINGTON — The Trident submarine program is sailing into committee was established follow
WASHINGTON — The Trident submarine program is sailing into considered, the bill passed along to program that sets many inmates free considered, the bill passed along to considered to enimitate the controversial early-release to considered, the bill passed along to considered to enimitate the controversial early-release to considered to enimitate the controversial early-release the considered to considered the controversial early-release the considered to considered the controversial early-release to considered the controversi ing the recommendation of Democratic board Chairman Richard Dyer, who said it would bear the label and bear and the research the possibility of a smaller board of the research the possibility of a smaller board of the research the possibility of a smaller board of the research the possibility of a smaller board of the research the possibility of a smaller board of the research the possibility of a smaller board of the bill passed along to the bill passed along to the proposal taxpayers could approach \$1.6 billion over a bonding term of 20 to 30 t

reduction or domestic programs.

Opponents argue that the 17 Tri
Opponents argue that the 17 Tri
On commitments the Reagan ad
Opponents argue that the 17 Tri
On commitments the Reagan ad
On commitments the Reagan ad
Opponents argue that the 17 Tri
On commitments the Reagan ad
Opponents argue that the 17 Tri
On commitments the Reagan ad
Opponents argue that the 17 Tri
On commitments the Reagan ad
Opponents argue that the 17 Tri
On commitments the Reagan ad
Opponents argue that the 17 Tri
On commitments the Reagan ad
Opponents argue that the 17 Tri
On commitments the Reagan ad
Opponents argue that the 17 Tri
On commitments the Reagan adfor parking

dents already in the water or under construction are enough to hold up the seagoing leg of the nuclear triad of missiles, however, and are construction are enough to hold up the seagoing leg of the nuclear triad of missiles, however, and are construction are enough to hold up the seagoing leg of the nuclear triad of missiles, however, and are construction are enough to hold up the seagoing leg of the nuclear triad of missiles, however, and are construction are enough to hold up the seagoing leg of the nuclear triad of missiles, however, and are construction are enough to hold up the seagoing leg of the nuclear triad of missiles, however, and are constructed in the seagoing leg of the nuclear triad of missiles, however, and are constructed in the seagoing leg of the nuclear triad of missiles and the seagoing leg of the nuclear triad o marines. Those arguments are ex-

Previously, those who paid six According to two Department of make sense." months in advance had to pay only Defense sources, that budget may When the Senate returns Jan. 23, in the House.

Stamford street. He faces nine char- events of the shooting.

View of State House comes with price tag

HARTFORD (AP) - For Faude devised the special tax many, the sight of the Old State in 1979 as a means of raising House in downtown Hartford is money to maintain the building. priceless, and that's why most The tax had not been collected owners of buildings surrounding since 1981. the oldest statehouse in the nation As of Friday, Faude had coldon't object too much when lected almost \$20,000 under the they're asked to pay for the voluntary tax with few outcries

Beginning last April, owners corporate neighbors.

privilege of viewing it. from the State House's mighty overlook the historic site at the center of State House Square have been paying a "viewing government is exempt from state and local taxes. A branch of the

They're charged \$10 a year for each window that overlooks the Old State House, a brick-and-brownstone building capped with the statue of Justice. At last count, there were 4,153 windows under the tax.

and local taxes. A branch of the u.S. Postal Service has paid \$50 for the five windows at State House Square.

While Faude should have collected more than \$41,000 in viewing taxes, he has taken in only about \$20,000 because he gave breaks to large corporate "If people look down at us, gave breaks to large corporate "If people look down at us, they should be supporting us and making it possible for us to stay alive," said Wilson H. Faude, executive director of the Old State House.

"If people look down at us, they should be supporting us and making it possible for us to stay alive," said Wilson H. Faude, executive director of the Old State House.

of missiles, bombers and sub- Geneva in 1987 would limit the — forfeiting a multi-billion dollar pected to return to Congress with to 4,900. Under the current Trident Also on Foglietta's agenda, or renewed energy at the end of program, the number of warheads course, is saving the V-22 Osprey, a Facing a deficit, the Parking January when the debate on next aboard the subs alone would ap-

Authority decided this morning to year's federal budget begins.

Proach that figure within a few budget knife, Part of the Osprey count on the parking lots it controls.

Patrons who use the Purnell Place

and the Course Street lots who are

Patrons who use the Purnell Place

among some of the liberals who are

and the Course Street lots who are and the Cottage Street lots who pay in advance will be charged \$90, or the come \$15 a month of the course \$15 a month of t the same \$15 a month rate that is charged to those who pay monthly.

Said C.S. Rep. John Rowland, Relight of the tentative agreement in the START talks, that just doesn't to slow down Trident production "will be looked at with great favor"

Eliminating the discount may affect about 150 people, Bernard Apter, chairman of the Parking

The Parking Authority is projecting a deficit of \$5,000 for the has ruled that a New York City has ruled that a New York City State medical experts, however, said Chuck is exaggerating the experts and solution of \$5,000 for the has ruled that a New York City has ruled that a New 1990-91 fiscal year, Apter said. The teen-ager shot in the head by police bullet wound to the head, and says tent of his disabilities and should proposed budget for that year is \$128,000, according to Robert Heustis, budget director for the town. The Parking Authority faced a \$5,000 deficit for the 1989-90 year as well, Apter said.

Identify the faces nine charters and should stand trial teen-ager shot in the head by police after a July shooting rampage is still incompetent to stand trial.

Judge Joette Katz found Chuck incompetent to stand trial Friday incompetent to stand trial Friday after a 75-minute hearing during which nine people were shot on a Stamford street. He faces nine charters after the faces nine charters after a July shooting rampage is still butlet wound to the nead, and says the cannot remember the incident.

Judge Joette Katz found Chuck incompetent to stand trial.

Looking directly at Chuck, the judge noted that he had improved in some areas since he was first judged in the July 12 shooting spree in which nine people were shot on a system of the cannot remember the incident.

Judge Joette Katz found Chuck judge noted that he had improved in some areas since he was first judged in the July 12 shooting spree in which nine people were shot on a system of the cannot remember the incident.

Judge Joette Katz found Chuck judge noted that he had improved in some areas since he was first judged in the July 12 shooting spree in which nine people were shot on a system of the cannot remember the incident.

Judge Joette Katz found Chuck judge noted that he had improved in some areas since he was first judged in the cannot remember the incident.

Stant Trial Priday in the properties of the shooting spree in the July 12 shooting spree in the judge of the shooting spree in the cannot remember the incident.

Judge Joette Katz found Chuck judge noted that in the properties of the shooting spree in the cannot remember the incident.

Judge Joette Katz found Chuck judge noted that in the properties of the shooting spree in the cannot remember and the properties of the shooting spreed in the cannot remember and the cannot remember and the cannot remember

"I do believe that he will regain competency and it's just a question Hickory La of time," Katz said. "It's my hope that within three months I'll be able to find you competent." Chuck is to return to court April 2 for a third competency hearing. State statute prohibits trying a defendant after 18 months of incom-

A person is competent to stand trial only if he understands the charges against him and can assist his lawyer, according to state law. Chuck was returned to Whiting Forensic Institute, a state mental institution in Middletown, where he Oak St. has been since he was first found in-Chuck is one of three young men

from the Bronx arrested in connection with the July 12 shooting rampage on West Main Street that left nine people from Stamford and Greenwich injured. After the shootings, Chuck and the other men allegedly led police on a 12-mile chase from Stamford through Darien to New Canaan,

in the head.

where they were shot by police as they tried to run a roadblock on Manchester Herald Route 106. Chuck was struck once The other men, Damian Jackson, 21, and James McGraw, 18, are scheduled to stand trial this spring.

Budget deficit won't put dent in prison system

HARTFORD - Gov. William A. O'Neill called last week for spend- four-year education at the ing reductions and belt-tightening by state agencies, but one area that apparently won't be affected by the and buy a car for the state's mounting deficit is its prison money it would cost the

While calling for 2 percent spend- state to confine her for one ing cuts to meet a projected \$65 mil- year at the Niantic Correcexception of the criminal justice sys- tional Center — but legislion state deficit, O'Neill made an em, saying that he will support lators say it is worth it. budgetary increases in both the judi-O'Neill and legislative leaders tence the judge gives you," she said. cial and correction departments. said additional prison space is required to make Connecticut streets pened to me. tegrity to the state's criminal justice cost at the Niantic prison tells much safe and to return a degree of in-

"I think it's necessary given the are headed during the 1990s as the concern — the justified concern — state embarks on a plan to expand the public has that offenders be the number of jail and prison beds made to pay for their crimes," said Rep. William J. Cibes, D-New Lon-The annual per inmate cost at don, House chairman of the General Niantic - up dramatically last year because of a federal court order to could finance a four-year education at the University of Connecticut and and other services — is at the high The costs are high - a woman buy a car for the money it would end of the scale. Still, the average at

year at the Niantic Correctional state is about \$25,000. Center — but legislators say it is The state is adding 6,000 new include a provision for building a Bumpers said he will be ready with worth it. Trident every other year instead of his proposal again, regardless of the current annual construction whether the Bush administration en- Polinsky, D-Waterford, said prison construction is needed to eliminate tings, would cost an estimated \$200

help make the work of the board a a debate on how many more subs administration does recommend an hippartisen effort.

Bogli said she supports the idea, specially now that the Board of a stake is a key leg in the naespecially now that the Board of Directors has a Republican majority.

At stake is a key leg in the nation and supports the defense system and the health of the southeastern Control of Education will meet.

At stake is a key leg in the nation and supports the nation and state of the supervised home release the supervised home release the supervised home release to the supervised home. The Board of Education will meet at 45 North School St. at 7:30 p.m.

The Board of Education will meet at 45 North School St. at 7:30 p.m.

The Board of Education will meet at 45 North School St. at 7:30 p.m.

The Board of Education will meet at 45 North School St. at 7:30 p.m.

The Board of Education will meet at 45 North School St. at 7:30 p.m.

The Board of Education will meet at 4,800 innecticut economy. For those gunning for the Trident, the prize is the St. 2 billion each sub costs—money that could be spent on deficit at 45 North School St. at 7:30 p.m.

The Board of Education will meet at 4,800 innecticut economy. For those gunning for the Trident, the prize is the St. 2 billion each sub costs—money that could be spent on deficit at 45 North School St. at 7:30 p.m.

The Board of Education will meet at 4,800 innecticut economy. For those gunning for the Trident, the prize is the 5 strengthen the correctional system.

The Board of Education will meet at 4,800 innecticut economy. For those gunning for the Trident, the prize is the 5 strengthen the continue to procure one 5 strengthen the correctional system.

The Board of Education will meet at 4,800 innecticut economy. For those gunning for the Trident, the prize is the 5 strengthen the correctional system.

The Board of Education will meet at 4,800 innecticut economy. For those gunning for the Trident, the prize is the 5 strength at 4,800 innecticut economy. For those gunning for the Trident, the prize is the 5 strength at 4,800 innecticut economy. For those gunning for the Trident, the prize is the 5 strength at 4,800 innecticut economy. For those gunning for the Trident, the prize is the 5 strength at 4,800 innecticut economy. For those gunning for the Trident, the prize is the 5 strength at 4,800 innecticut economy. For the flower at 4,800 innecticut economy. For those gunning for the Trident, the prize is the 5 strength at 4,800 innecticut economy. For those gunning for the Trident, the prize is the 5 strength at 4,800 innecticut economy. For the flow

prison beds for about \$700 million,

NEED SOME EXTRA SPENDING MONEY!!

cost the state to confine her for one all jails and prisons throughout the

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

	9919
all	
14-22	
er St 156-202	
er St 156-202	Wash 123
t all	Taures M
Pl all	EXIT
102-203	e # 140
all	
all	3
a all	
l Dr all	Carried Marie
all	2-9 6 1
all	When the
all	1000
1-84	
St all	W 300
St all d Cir. No. & So all	S CONTRACT (
At. Dr all	
all	1
AND DESCRIPTION OF THE PARTY OF	an:
all	1 000
nool St 1-84	MAN STATE
all	
all	
264-371	
St all	
62-164	
d all	Tonica Spring Trail al
Dr all	Union Place al
all	Union Street al
all	West Middle Tpke 8-150 ever
llane all	Wetherell

CALL NOW 647-9946 / 643-2711

all Woodbridge

NATION & WORLD

is the most (deaths) we have ever

The coroner said Mrs. Mitchell

the state Department of Human

6 foster children, guest die in blaze

CLAYTON, Ala. (AP) - A fami- assigned there by the state Departraced through their eight-bedroom "This is the worst tragedy I've house, killing six foster children and ever seen," said Childs, who has an elderly houseguest who had been been coroner for three years, "This

The owners of the house, Robert had in a house fire in Barbour Counand Lois Mitchell, escaped unhurt ty." from early Sunday's fire, said Barbour County Coroner David Childs. told him she thought the fire started The Mitchells were able to escape near the hot water heater, adding The Mitchells' daughter, Michelle Mitchell, 23, said she Michelle, who helped her brothers was able to wake her brothers, Eric,

rescue the two children but failed to 23, and Michael, 21. The three resreach the others, said her mother cued Kevin Boyer, 2, and Brenda Gilbert, 12 but couldn't get to the was extremely upset. "All she can say is, 'My babies others. are gone," the daughter said. "These children will always be in The fire destroyed their large our memories. We loved them like

The cause of the fire was under said in tears. investigation, said state Fire Marshal Mike Gibson, a spokesman for Two girls and four boys were Resources, said he understood the among the victims. Childs identified house had smoke detectors. Al them as Kimberly Gilbert, 8; her private foster homes in the state are 10-year-old brother, Jessie; Kimber- inspected before they are certified ly Walker, 5; and her brothers Larry, he said.

10. Jessie, 7, and Marketta, 4. The Mitchells were licensed t Also killed was Florene Burgess, care for the large number of children 66. The Mitchells had taken the at their home, one of 4,000 license homeless woman in "out of the private foster homes in Alabama, goodness of their hearts" at the request of a judge, Childs said.

said county District Attorney Sam LeMaistre Jr.

"This is a case of folks who were "I think the fact that you see so just trying to help people," Childs many children in homes is an insaid. "There is no indication of foul dication that we've got a shortage of play. She took all the children to foster homes not only in Barbour church on Sunday and kept them in County but in the state and across good shape and all." the nation," LeMaistre said. "Funds
The children who died had been are limited for foster care." Little headway seen

in cities' drug war WASHINGTON (AP) - Despite December by the Center for Urban the Bush administration's declared Studies at Wayne State University in war on drugs, fewer than 10 percent Detroit. The league said the results of the nation's cities report making have a margin of error of plus or

headway in their local battles, ac- minus 5.5 percentage points. cording to a survey released today. "There's been a lot of talk about of city officials. One in five said that drugs coming out of Washington, if they could meet with Bush on any League of Cities, said in releasing ture that has invaded our cities," Beals said.

said the magnitude of the drug against drugs is being fought." address broken

by telephone in November and early crime and solid waste.

Natural Imperial

Reg. \$799 Per U/L

Drugs led the list of top concerns

the federal government's allocation Officials in 58 percent of cities of money to fight drugs. The \$2.2

cities with a population of 10,000 or city officials as needing presidential year-old daughter.

STATE DENTAL HEALTH SERVICES P.C.

OUR BEST DENTURES ON SALE

6 STYLES OF DENTURES \$199 to \$799

AFFORDABLE DENTAL CARE

·CONSULTATIONS · FILLINGS · EXTRACTIONS

BUILDERS SQUARE PLAZA - FORMERLY K-MART PLAZA WITH YOUR

PATIENT HOURS: MON.-FRI. 9AM-6PM; SAT. 9AM-4PM

EXIT 40 INTERSTATE 84 - CORBINS CORNER

1/4 MILE SOUTH OF WEST FARMS MALL

ON ROUTE 71 (NEW BRITAIN AVE.)

TELEPHONE: 203-676-0500

THRU JANUARY ONLY

volving the cost of living, affor- with the slayings,

front-line report on what's happening and what's needed," Alan Beals, executive director of the National of has announced that military men linked to right-wing death squads legislators to review or condition publishing an ad that later played a committed the November massacre blamed for the murders of thousands U.S. aid to the Cristiani adminstra- role in criminal activity." of six Jesuit priests — one of the of suspected leftists in the early tion, which took office in June, suc-

needed in our cities where the war address broadcast over radio and punishing them.

"The drug issue must be a national priority, local officials are saying, because they cannot beat it on their because they cannot be an attention to the control of t involvement of some elements of the rightist Cristiani government The massacre also recalled the "would not only have put the

Officials in 58 percent of cities surveyed said drug problems had worsened in their communities over worded in our cities where the war.

Involvement of some elements of the rightist Cristiani government depends to a great extent on finding surveyed said drug problems had worsened in their communities over where the war.

Involvement of some elements of the rightist Cristiani government depends to a great extent on finding out only have put the armed forces in the slayings, depends to a great extent on finding out only have put the massacre also recalled Cristiani said a "Special Commis- a sniper as he said Mass.

problem remained the same, while He said the survey found nearly In addition to the priests, sion of Honor," including high-rankonly 9 percent reported progress. half, 47 percent, described relations respected educators at a Jesuit-run ing military men and civilian The league surveyed elected with their state government as "fair" university whom the far right had lawyers, had been created to expose municipal officials — mayors and council members — from 314 cities "poor," and 28 percent said "good." accused of sympathizing with leftist rebels, the assailants killed the cler- "in its complete magnitude." selected randomly from the 2,461 Other top concerns cited by the gymen's housekeeper and her 15- The president said the commismore. The survey included questions attention were financial constraints as ficeling presidential constraints as ficeling presidential constraints. Cristiani did not specify who was to "make sure justice is done" and and the lack of federal aid to go with implicated or indicate the units, rank promised punishment would be Officials in 39 percent of the federally required local programs, or number of those responsible. meted out "down to the last person

problems, education and affordable chiefs of staff said earlier Sunday Cristiani has also offered a night that members of an elite bat- \$250,000 reward for information various user fees, and almost two- Besides drugs, city leaders talion had been confined to base leading to the murderers' arrest and thirds say their city's spending will reported worsening conditions in- were being questioned in connection conviction.

victed of a politically motivated

SUSPECT IN CULT SLAYING — Jeffrey Lundgren, center, is led by federal agents on his way to San Diego Sunday. Lundgren, his wife and his son were arrested Sunday. They are suspects in a cult slaying.

Former Sunday-school teacher is charged in cult slaying of 5

NATIONAL CITY, Calif. (AP) - A cult leader The Lundgrens were scheduled to appear today in wanted in the slayings of an Ohio family of five was a state court for extradition proceedings to Ohio, arrested near the Mexican border by authorities who where they face charges including aggravated murder say weapons and survivalist gear were found in his Jeffrey Lundgren, 39, a former Sunday-school teacher and tour guide in the Reorganized Church of

Jesus Christ of Latter Day Saints in Ohio, was arrested outside the motel Sunday by federal agents Lundgren's 38-year-old wife, Alice, and the couple's 19-year-old son, Damon, also were arrested there. Three other Lundgren children - Kristen, 10,

Caleb, 9, and Jason, 15 - were taken into protective charge of the Bureau of Alcohol, Tobacco and

"This will relieve a lot of apprehension," Kirtland, Sunday on the Lundgrens' arrests. In recent days, masks, Vita said. Kirtland police had been keeping close watch of the homes of residents who were once threatened by military would wear - things that can sustain you up

Church and persuaded other members to follow him, officials said. The group once lived on a 15-acre farm near the Cleveland-area town, where investigators

the five are Dennis Avery, his wife, Cheryl, and their three young daughters. Investigators believe the Averys were killed in mid-April and buried in a common grave under the

Searches of the Southern California motel room and a nearby storage area rented by Jeffrey Lundgren uncovered numerous weapons, including an AR-15 Ohio, police officer Ronald K. Andolsek said late assault rifle, as well as ammunition, knives and gas

"They had camping gear, web gear that th

and our city leaders are now sending back a message — a message that it's time for Washington to get a for washington to get a for washington to get a for mational leaders believe there is a need for national leaders. Cristiani: soldiers killed priests

"It has been determined there was that continued bipartisan support for

cities said they would have to raise solid waste and other environmental However, the head of the joint implicated."

The league survey was conducted dability of housing, energy costs, No military officer has been con-

INSURANSMITHS SINCE 649-5241

*50% Off enrollment fees based on first visit discount, Diamond membership

WE'RE THE SOLUTION TO YOUR NEW YEAR'S

Manchester

647-7600 434 Oakland Street

Family loses award

WASHINGTON (AP) - The Supreme Court today refused to reinstate a \$9.4 million award won, and then lost, by the family of a woman whose husband hired her killer through an ad in Soldier of

Fortune magazine. The justices, without comment, et stand a federal appeals court ruling that threw out a muchublicized jury verdict against the

viewed as one testing the scope of ree-speech and free-press rights, the 5th U.S. Circuit Court of Appeals did not invoke those constitutional ssues in its ruling last August.

Instead, the appeals court relied on Texas liability law. Soldier of Fortune "owed no duty to refrain from publishing a facially innocuous classified advertisement when the ad's content - at most made its message ambiguous," the

appeals court ruled. The August decision overturned he \$9.4 million award won in a wrongful-death lawsuit filed by the son and mother of Sandra Black, who was killed in her Bryan, Texas, home in 1985.

Mrs. Black's husband, Robert, hired John Wayne Hearn for ad in a 1984 issue of the magazine. The ad described Hearn as an ex-Marine and "weapons specialist" available for "high risk assignments" in this country or overseas. Black was convicted and sentenced to death for arranging his wife's murder. He is a prisoner on

Texas' death row. Hearn, also convicted of two contract killings in Florida, is serving three life sentences in a Florida prison. that Soldier of Fortune, based in Boulder, Colo., and aimed at adven-

negligently contributed to Mrs. The jury awarded Mrs. Black's son, Gary, and her mother, Marjorie Eimann, \$1.9 million in compen-

satory damages and \$7.5 million in "Without a more specific indication

of San Salvador, who was killed by effect on magazines and publishers

Congress is in the process of providing funds for a new generation of nuclear weapons plants. So dramatic are the trends in superpower relations that even the most prudent observers rightly can ask how much production capacity is required. Some such capacity, however, will be required if only to recycle old warheads to glean the materials for a much smaller deterrent force.

Given that need for a new generation of weapons plants, Congress must see to it that those new plants are operated safely. The means to that end, not yet achieved, is a management structure severing safety obligations from production responsibilities and making the latter subordinate 1 speak of the 1990s, which are upon us

Another Viewpoint

Brick school house dates back to 1816

By Gladys S. Adams

was replaced by a brick building in 1816 while Manchester was still Orford Parish, East Hartford. "The house to be made of brick the walls to be the length of a melting — and there went a perfectly fine melting — and there were a perfectly fine melting — and the perfectly fine melting — and the perfectly fine melting — and brick thick, the length of the house to be thirty two feet and breadth twenty two feet."

worry that's kept me awake many nights.
Faithful readers may recall last Separate to fine workers who violated the law by failing to report those contracts. That

and breadth twenty two feet."

A Methodist revival held here in 1821 was so success
We learned there are two occasions each

We learned the two occ ful that more than one hundred Manchester people joined and this resulted in a Methodist church being built at the Center.

We learned there are two occasions each year when dedicated worriers have to sort out their agendas; New Year's Day and Out their agendations of the Out their agendations of the Out their agendations of the Out the

tised in the Connecticut Courant 1826 through 1829 offering Greek, Latin, French, English, mathematics and
"all who enter the school may hoard, washing included"

ing — routine, everyday stuff, such as weather and grocery bills; slightly more esoteric material, such as pork belly fution, terrorism, and humdinger called to the school may hoard, washing included.

Ing — routine, everyday stuff, such as weather and grocery bills; slightly more esoteric material, such as pork belly fution, terrorism, and humdinger called. "all who enter the school may board, washing included, for one dollar and fifty cost are week." He listed for one dollar and fifty cent per week". He listed Lyman, Dr. John Hubbard, John Abbe and Seth Cheney.

The Masons organized in 1826 and the public hall became their lodge rooms. Connecticut Courant: "The inthirteenth at eleven o'clock A.M. where an oration upon the occasion will be delivered. Procession will be formed

• God bless the magazine publishing industry. Representatives are promising stallation of the Manchester Lodge will be attended at the the occasion will be delivered. Procession will be formed to re-examine the practice of letting per
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will also fur
at Mr. Dudley Wordbridge's (hotel), who will be formed at the wordbridge (at Mr. Dudley Woodbridge's (hotel), who will also furnish refreshments for the day. The Bretheren from the prescribed form the prescribed form the prescribed forms. It is to re-examine the practice of letting perfumes stick their scents up the snouts of those innocents among us who just want they hope will happen in the area of women, and what they hope will happen in the area of women's issues. One of those innocents among us who just want they hope will happen in the area of women's issues. One of those innocents among us who just want they happen in the area of women's issues. neighboring Lodges are very particularly invited to at-to read a good magazine. tend. Jabez L. White, Jun. Sec Pro Tem, Manchester,

June 1849: John Mather, Esq., George Carroll and Henry Marble acting as Trustees for the Mason Hall in the wake of a bin in New John state professional who depends on having a sarily hope to see a woman president which would require smell-proof sealants which would require smell-proof sealants and fines. Henry Marble acting as Trustees for the Mason Hall in Muchester, on the first part, Hiram Houlton, Ralph Houlton and Aaron Cook acting as a committee for Oakland Lodge \$35, lease to the LO.O.F. the Mason Hall

Square in 1875 and some time after that, one source says 1879, the brick school was replaced by a white frame building.

Mabel Cook (1840-1897) daughter of Aaron and cut off the oxygen to my brain.

Mabel Cook (1840-1897) daughter of Aaron and cut off the oxygen to my brain.

school. A picture of the sampler can be found in Speiss & Bidwell's history of Manchester. Manchester Green's school with a public hall was unique in all of school wi school with a public hall was unique in all of

Gladys S. Adams is a member of the Manchester he'll go down in history as a great not unreasonable.

Who Keefe In IN MIRITANI

I'M OFF TO THE

New decade, new worries

Worries of the world, welcome to Nirat last. Finally, we can quit chewing over the '80s and start fretting about a whole the '80s and start fretting about a whole the '80s and start fretting about a whole fuscing and furning that come with a new "Some paper." new decade. And each passing year will

> will the beaches disappear? But scientists Plus 90 Others." at the University of Colorado recently

and pestilence; and things over which we Resources" takes in energy shortages,

fussing and fuming that come with a new "Some people alive today may live to demanded repeal of several ethics laws decade. I have consulted the professional be 200 or more years old," the report end of a thousand-year rainbow: The Milcho of a mousand-year rambow: The Mill-lennium! Will there be fires and floods? Swarms of locusts? Will preachers sum-In 1986, for example, the Union of In count down the minutes to Armageddon? ternational Associations in Brussels came married to the same person for more than requires workers to tell their supervisors The new decade arrives just in time, too. As an East Coast resident, I have been deeply concerned about global been deeply concerned about global of "The Top 10 Things to Warry About the burgeoning array of worries are that are zapping our nervous systems, you that are zapping our nervous systems, you may be worrying that even us professionally wonderful Ecvel Four stuff.

With the burgeoning array of worries is played at the Pentagon Contractors that are zapping our nervous systems, you may be worrying that even us professionally wonderful Ecvel Four stuff. warming. When the polar icecaps melt, of "The Top 10 Things to Worry About sionals will be unable to cope. WFS promise of lucrative employment when

the Tuesday after Labor Day. We also perienced," said society president and gets developed before the Millennium arrevolving door. Rev. Van Renseler Osborn established an academy in the upper room of the brick school in 1825. He advertised in the Connecticut Courant 1826 through 1829 of.

the Tuesday after Labor Day. We also priced, said society president and gets developed before the Millenham as anxiety aesthete Edward Cornish.

WFS divides the problems into 11 2000, or on Jan. 1, 2001? Now there's a that they used to police. That was a first categories. "International Tensions" in particular and appearance of the Millenham as a first categories. "International Tensions" in particular and appearance of the Millenham as anxiety aesthete Edward Cornish.

WFS divides the problems into 11 2000, or on Jan. 1, 2001? Now there's a mail biter.

tending the human life span and poses presidential support of the pay package. If you are a Level Four worrier, you some questions that committed worriers In what may have been one of Bush's

Here IN

In 1986, for example, the Union of In- decades? ... Will people want to stay from the public to private sector, that law up with a list of 10,000 world problems a century?" Wonderful Level Four stuff. if they had been offered a job by a president Cornish has come up with a they leave public service. The unspoken solution for the problem, "Despite the tradeoff is that the defense contractor gets A dependable source of worrying plethora of worries, there is still no preferential treatment.

sell, Ephraim Wyllys, Capt. William Wilson, Mr. Frederick Woodbridge, Mr. Eli Pitkin, Mr. Berijamin Lyman, Dr. John Hubbard, John Abbe and Seth Cheney.

their houses wearing enough of the stuff possible. Lighten up if the situation to have real crack at the job.

politician and the savior of the allergic.

I just prefer giving a teen-ager the message that phone use is a privilege and a advertisement of the holiday season: the responsibility, not a civil right. crew just dug up my bones and are about them said she hopes we elect our first of course, this re-examination comes to ship them off to the Museum of to ship them off to the Museum of to ship them off to the Museum of the mild decrea of shock that I don't necestary to ship them off to the Museum of the mild decrea of shock that I don't necestary to ship them off to the Museum of the mild decrea of shock that I don't necestary to ship them off to the Museum of the mild decrea of shock that I don't necestary to shock that I don't necestary the mild decrea of the mild decrea of the mild decrea of the mild decrea of the mild decrea o in the wake of a bill in New York state Natural History. But unless a parent is a mild degree of shock that I don't neces-

State Sen. Martin Connor introduced the bill earlier this month. One of his aides, situated in the East District "being the rooms over the district school."

State Sen. Martin Connor introduced the bill earlier this month. One of his aides, are qualified. I'd like to think a female line. And if that's the case, isn't the call-waiting option enough And if its not, I waiting option enough And if its not, I waiting option enough And if its not, I waiting option enough And if its not, I leader will arise who will have the business line in the home, and still only one family line.

State Sen. Martin Connor introduced the bill earlier this month. One of his aides, are qualified. I'd like to think a female waiting option enough And if its not, I waiting option enough And if its not, I leader will arise who will have the business line in the home, and still only one family line.

Bolt threat

Mabel (Lyman) Cook was eleven years old when she worked a sampler, choosing as her subject the brick school. A picture of the sampler can be found in Speiss to mask the odor of a burning landfill, merits it; hey, I may be archaic, but I'm Sarah Overstreet is a syndicated and could fail in an emergency. But the

Open Forum

about the current economic situation in While Town Manager Sartor was conthe country today, but there is nothing on centrating his efforts on the new town hall

the economic horizon to justify the proposal, he apparently was not paying

plans to take time to review the town operations, learn the problems, and work out solutions. However, I am not getting the with this situation in should be factored into the tax situation in sidewalk repairs, additional support of the wines I had a problem which sidewalk repairs, additional support of their results. Sand and inspire children in technical fields. Today, the Japanese are moving into American real estate by virtue of their results. Manchester was the announcement that our police department to deal with the in-Mr. Sartor was inducted July 1, 1989 the water and sewer rates may rise 30 to crease in crime and drug trafficking, the research labs and universities by virtue of and within two months tried to force a 45 percent starting next July. This in- expected educational requirements, etc. default, \$30 million town hall on the electorate. crease is needed to make up the \$1.5 mil-Despite an intensive high pressure effort, lion shortage for the treatment plant these problems into the expected the taxpayers did not buy this 'Taj project. This shortage could be made up revenues. This should be job number one. are syndicated columnists. Mahal.' Next, he recommended spending with the \$900,000 listed on the town hall I strongly urge Town Manager Sartor \$642,000 for the two lots north of the proposal and the \$642,000 for the two to take time out to review the Republican Lincoln Center building. Maybe 1 am houses and lots on Main Street. Redirect- election commitments and to start imwrong, but I do not consider either of ing these funds for the sewer treatment plementing these committees. The these projects to be as critical as many project certainly is a much higher priority Manchester electorate gave a mandate by and would not require the expected in- electing a Republican majority. Let's be

J. Russell Smyth 48 Strawberry Lane Manchester

its tower for repairs PISA, Italy (AP) — The Leaning Tower, whose tilt draws

By Jack Anderson

WASHINGTON - With a simple vave of his legislative wand, House Speaker Thomas Foley, D-Wash., has gutted one of the most important laws to iam the revolving door between the Penagon and military contractors. The 1986 law, known as the Boxer-Bennett amendment, banned outright the novement of some Defense Department workers from the Pentagon to the private companies that they had policed. Foley traded that law away -

Foley oils

revolving

doorway

suspended it with a paragraph in the federal pay-raise law. As congressional staffers continue to comb through that pay-raise package, it is becoming apparent that Foley gave away the farm under pressure from President

Bush had Folcy over a barrel. No one needed to remind Foley that his predecessor, Jim Wright, suffered greatly at the hands of his colleagues when he failed to win a pay raise for them. Bush used that have absolutely no control, such as space vanishing species and declining cropland. Itter and the question of who owns An
"Population Problems" deals with exmemory as leverage to wring plenty of

ganization recently published a report on what to worry about.... Perhaps such a secretary, for the first time, was allowed describes as a "short list" of 65 problems because the number of worries seems cer-

in the law, too. Foley traded the law away without telling its authors, Rep.s Barbara Boxer-D-

Calif., and Charles Bennett, D-Fla. The House passed the repeal, but the Senate only agreed to suspend the law for a year. Bennett told our associate Stewart Harris that he and Boxer will fight for new tion by arguing that many of the laws

laws already on the books are criminal laws that require a heavier burden of

nuclear power industry is doing little about it. There is no systematic effort to test the bolts. One nuclear engineer told us that as few as two counterfeit bolts in a crucial spot could cause a meltdown if

The United States is dangerously short technology. Math and the sciences get short shrift in our elementary schools be-

Manchester Herald

Founded Dec. 15, 1881 as a weekly. Daily publication since Oct. 1, 1914. Publisher Penny M. Sieffers
Opinion Page Editor Ron Robillard
Associate Editor Alexander Girelli

Pisa shuts

hundreds of thousands of tourists a year but could also spell its downfall, has shut its doors for repairs that officials say could take

> Thousands of sightseers climbed he stairs of the 800-year-old tower sunday before Mayor Giacomino Granchi locked the doors and expressed hope the marble wonder can be reopened soon. He reluctantly signed an order in December authorizing the closure for three

But Public Works Minister Giovanni Prandini, who led the drive to close the tower, told a nationwide television audience he expected the tower needed to be closed for several years. "It needs an urgent interven-

ion," Prandini said, but conceded there is no agreement yet on the best project to stabilize the tower, which is a national symbol. The 180-foot tower, begun by Bonnano Pisano in 1173, started to tilt almost immediately because the ground shifted underneath. The tower now leans about 13 feet off

the perpendicular. Technicians have said the tower shifted less last year than its average annual tilt of the last three decades - 0.03 inches compare to an average 0.045 inches. Some experts say the tower should stand at least a hundred more years. The tower is an important source of income for Pisa, attracting about 800,000 tourists a year paying \$2.80 apiece to climb the

spiral staircase. Several thousand tourists turned topple soon and should never calls for a wheel-shaped support to the last to go up the 293 steps responsibility. munity. We must keep this in ing about a few years." mind," said the mayor.

before the closing, broadcast by Prandini, interviewed in the RAI nected by concrete spokes to the government-run RAI-TV. studios, pledged that a project will marble foundation. "The tower is an important asset be selected by the end of this year which belongs to everybody, in- but when asked when the tower cluding the international com- would reopen replied "We are talk-"I can promise that I will do all I "We have decided to close the can to hasten the re-opening."

for repairs.

LAST CHANCE — Hundreds of tourists line up to visit

the Leaning Tower of Pisa Sunday before it was closed

out Sunday, with an Italian soldier close. I ask the minister to take his be planted around the base of the tower. The support would be con-

awaiting a report on soil conditions to decide whether the plan is Experts agree the tower must ower for three months to do what One plan which has been well- retain its famed lean and not be has to be done. I don't think it will received by government experts straightened.

Defaults force VA to consider ending mobile home program

year, saying a high default rate help them make sound purchasing among active-duty members of the decisions or help them relocate.

benefit," said Pedigo, who reports to Vogel as director of the VA's loan

help Vietnam veterans returning to it, you've got to sell it." themselves and their fledgling Congress.

the VA says. During the same program is contained both in the ces based on regional costs.

pair of reports in September and Oc-recently.

tober, said the program has suffered Both reports clearly state that R. pay. problem with active-duty borrowers. proposal, the VA's Keith Pedigo cited military transfers as the cause Charles C. Partridge, legislative said only that the idea was "under of only about 4 percent of counsel for the National Association active consideration," with a final foreclosures. of Uniformed Services, a multiser- decision expected by the end of "Extensive obligations" and "cu vice advocacy group, says that is un- January.

WASHINGTON (AP) - The He blames a "chicken-coop men- we believe that given the pitfalls of answered. Veterans Affairs Department is hint- tality" in the Defense Department owning a manufactured home that ing it will try to pull out of the that ignores the housing needs of most veterans would be better off mobile home loan business this soldiers and the lack of programs to not availing themselves of this armed services has compounded its losses. "The guy gets an order for Korea, guaranty service. what's he going to do?" Partridge "The top purchaser of a manufac-

The program, begun in 1971 to asked. "The DOD says 'You bought tured home is an E-3 of E-4 stationed at Fort Bragg (N.C.)," Pedigo civilian life, is popular among junior That problem may be helped with said. "One-and-a-half years later members of the armed forces who the implementation of a relocation he's rotated on his duty assignment want to buy homes near bases for program mandated for this year by to Germany or somewhere else." E-4s are the top grade of enlisted The Pentagon says there is nearly personnel - corporals, seamen, air-Personnel on active duty are con- always a shortage of on-base hous- men and Specialist 4s — and make sidered veterans for purposes of the ing, making alternatives necessary. about \$950 a month. Those who live More than half the 31,000 mobile

More than half the 31,000 mobile

about \$23,000, compared with of \$314 a month and a monthly food

home loans made since 1984 have \$73,000 for a site-built home. allowance of less than \$150, tax period, the agency has had to pay September inspector general's report. The 1988 poverty level was some \$147 million to lenders as a on the program and in an inspector slightly more than \$12,000 a year result of 17,000 claims on mobile general's audit of the entire department a month later. The September military personnel have benefits and The VA inspector general, in a report was made available only privileges - such as free medical and dental care - in addition to

from defaults by borrowers in John Vogel, VA head of benefits, Pedigo said the trouble begins depressed oil-producing states and by military personnel who abandon agreed to propose legislation in the mobile home, abandons it. their property after transfers.

However, recently asked directly

However, he could not explain why
about the timetable for such a the 1988 annual report of the VA

January. tailment of income" were the most "We've assessed the report, and frequently cited reasons.

Book claims CIA, under Bush, paid 'hush money' to Noriega

Philippines coup attempt was broader than thought

MANILA, Philippines (AP) - tigate the coup attempt, arming it Armed Forces of the Philippines had

investigators probing the bloody
Dec. 1-9 attempt to topple President
Col. Abraham Paray, commandland. The specific units he cited had Corazon Aquino. The Associated ing officer of the Light Armored not been previously linked to the

brigadier generals implicated in the failed putsch.

Cruz said he decided to detect on the first night and escaped on foot the first night and escaped on foot

Last month's coup attempt was with emergency powers to open a hand in the takeover," said Paray staged by more troops than previously thought, and some senior At least five flag officers, four of at the officer's lounge at army headofficers believed most of the armed forces were involved in the plot, according to documents obtained them at large, were identified by the military as having joined the attempt. At least 20 officers, whose was also implicated but acquitted in The assessments were contained linked to other rebellions, are being most Scout Ranger companies in sworn affidavits made to military investigated for their role in the joined the mutiny, including those

Press obtained copies of the state- Brigade, said he tried to dissuade coup attempt. ments from military sources.

In one affidavit, a rebel army cap
rebel officers from using violence when they seized the army headmeetings since October with plotters tain who later defected to the quarters on the first day. led by a Maj. Abraham Purugganan government said coup plotters had expected priests, nuns, government who were "orchestrating their acwas held on the eve of the mutiny officials and civilians to join tions" and was told that most in the and final instructions made.

Capt. Jose Cruz, assistant chief of staff of logistics for the Philippine He said the rebels identified representatives of these major services will converge at the Philippine military, said the failed coup that of-ficials said left 113 dead was mander of the elite Scout Rangers, attended by government officials, launched to combat alleged corrup-tion, nepotism and inefficiency.

Brig. Gen. Marcelo Blando, who is is hiding, and the chief of the groups, priests and nuns and others," Cruz and seven other military of- Southern Luzon command, Brig. Cruz said. ficers affirmed their statements Gen. Alejandro Galido. Galido has He said a junta was to then con-Friday before a government panel not been charged but was sent on investigating whether to file rebel- leave for alleged health problems. vene, adding that identities of politicians or members of the junta lion charges against two retired. He denied any role in the coup at-

MANCHESTER HERALD, Monday, Jan. 8, 1990-7

mutinous soldiers, repeating the 1986 "People's Power" revolt that ousted the late ruler Ferdinand Mar- Fidel Ramos, Chief of Staff Gen. "It was also explained to us that on the morning of Dec 1 when the major services have already oc-Renato de Villa and constabulary cupied their respective areas, the

Mrs. Aquino has also created a that they dropped, I gathered the im-

Colombian government says it won't join naval blockade

BOGOTA, Colombia (AP) - ... probably inaccurate leaks" about States withdraws its troops from President Virgilio Barco's govern- U.S. intentions and predicted offi- Panama by then, Peruvian officials ment is refusing to take part with the cials in Colombia and other Latin said last week that Garcia would at-U.S. military in a drug-interdiction American nations would come tend the summit with Bush, Barco operation off the coast involving around. American warships and planes, a The Barco administration has Bolivia but Sunday's announcement Bogota newspaper reported. since August been engaged in a indicated he might change his mind.

ticipate, in any joint operation with Colombians and has not sought the cocaine. U.S. military forces, air or naval, in assistance of U.S. troops. the international waters of the Carib- Like most Latin American Saturday that the move to step up air bean Sea," according to a communique the respected daily El Tiempo vigorously to the U.S. invasion of "far from the Colombian coast." published on Sunday and said it had Panama on Dec. 20, received from the Barco adminstra- The intervention succeeded in The embassy announcement came

against drug traffickers.

Colombian authorities over their plans to deploy warships in the Caribbean in a new campaign against drug traffickers.

what effect the U.S.-Colombian disagreement would have on a regional drug summit scheduled for Feb. 15 in Cartagena, Colombia that President Bush has said be will attend.

radio station or newspaper, and calls among Latin Americans that the American country's territorial to the presidential press office to United States is reverting to a turn- waters to set up a blockade off its verify the document were not of-the-century policy of seeking coast. answered. political goals in the hemisphere
But in Washington on Sunday, through military intervention. Bush administration officials ack
There was no immediate word on will participate in the drug interdicinowledged "some difficulties" with what effect the U.S.-Colombian dis-

The Colombian government "has bloody war with cocaine barons - Colombia, Bolivia and Peru are

ousting Gen. Manuel Noriega, who amid persistent radio reports in The communique was not is now in Florida facing drug traf- Colombia that a United States naval reported by any other Colombian ficking charges, but provoked fears force was planning to enter the Latin

said how many ships and aircraft

gainst drug traffickers. dent Bush has said he will attend.

The national security adviser, President Alan Garcia of Peru The administration has not given Brent Scowcroft blamed the said Sunday that he would attend the the date on which the operations are problems on "some premature and drug summit only if the United to begin.

DON'T MONKEY AROUND...

Try Our Pay-By-Mail

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

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.

3 months \$23.10 ☐ 6 months \$46.20 ☐ 1 year \$92.40 ☐ 6 months \$43.12 ☐ 1 year 486.24 ☐ 3 months \$21.56 Optional carrier tip may be included with your payment / Tip Amount_ Motor Route Delivery: Coventry, Andover, Bolton -\$27.30, 3 months

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

The Manchester Herald P.O. Box 591- Manchester, CT 06040

was scheduled to take over the tance Manchester can expect from the 1, Prioritize and control town spending. Manchester general manager's position, 1 federal and state governments. It's ob- 2. Supporting public safety teams.

others facing the town. I don't know where Mr. Sartor learns crease in the water and sewer rates. sure to honor this mandate.

Sartor needs focus aforementioned action on his part. All the attention to the platforms of both parties Mini-editorial signals point to a wait and see approach and especially the Republican platform. signals point to a wait and see approach before making any major commitments.

There were two issues that I would like to of scientists and engineers, according to a About a month before Richard Sartor Furthermore, no one knows what assis- call to Mr. Sartor's attention:

had lunch with him and two other friends. vious that if we receive less aid, I was impressed with Mr. Sartor and his Manchester had better be prepared to deal Prioritizing all of the problems facing cause generalist teachers don't have the

NEW YORK (AP) — The CIA under President Bush's direction in 1976 continued paying Manuel An
Canal, according to the book, "Divorcing the Dictator."

Bush not only let Noriega and the others go unpunished, he opted to

things up" by then-Panamanian dic- and others.

tonio Noriega \$110,000 a year even covered an extensive U.S. wiretap- continue paying Noriega \$110,000 though the former Panamanian dic-tator had turned against the United American officials to hand over wrote Kempe, who works for The States, according to a new book. copies of intelligence tapes, accord- Wall Street Journal. Journalist Frederick Kempe's ing to excerpts of the book printed "Even back in 1976, Bush real-

book said the payments were made in this week's Newsweek magazine. ized that paying Noriega didn't Noriega had been ordered to "stir turncoats by prosecuting Noriega and civilians." pressure the United States to speed the book said. "This was an Army reaction Sunday night.

even after Noriega bribed U.S. offi- When the affair came to light, mean buying him," he wrote. "New cials to obtain secret intelligence Lew Allen Jr., then head of the Na- intelligence in the fall linked tapes and was linked to bombings aimed at American targets.

tional Security Agency, wanted to Noriega to a chain of three bomb-send a message to other would-be ings aimed at American property The White House did not im tator Omar Torrijos, who hoped to "But CIA director Bush balked," mediately return telephone calls for alks on handing over the Panama matter, he said, and the embarrassed The book is to be published

Manchester, the only emergency they have lived in the past, Cabana shelters in the Hartford and said. Unless the person is trying to Manchester area are a new 15-bed make a life for himself in the im-shelter in Vernon and several shel- mediate area, the shelter tries to ters in Hartford, all of which can send the person back to his town of hold about 325 occupants, Cabana origin, she said.

Even before the court ruling in East Hartford. There, his needs were New Haven, state law required expected to be taken care of, Cabana towns which don't have their own said. shelters to provide their homeless But Cardini refused, saying he residents with temporary lodging at wanted to continue looking for a job either a motel, boarding house or at in Manchester. He said it would be another homeless shelter with which difficult to take a bus to and from they contract, said Cabana. Towns Manchester every day even though also must provide social, health or Cabana said he would be given bus rehabilitation services to help their tokens to pay for the fares. And

While East Hartford Mayor Susan angry about not being allowed to Kmep says her town contracts with stay.

Cahana is quick to point out that the Samaritan Shelter does all it can guy in."

drained of its services," Cabana cial worker, Cabana said.

Despite the limit for out-of- get back on their feet.

Manchester for assistance, until the Most homeless people who come shelter began to enforce its rule to the Manchester shelter carry some regarding out-of-towners, form of identification, most likely a Besides the homeless shelter in driver's license, which shows where Cardini was asked to go back to

homeless residents obtain permanent since the Manchester shelter was not operating at full capacity, he was

Hartford shelters to provide for the "I don't see why I couldn't get an homeless, many prefer the extension," said Cardini, his voice raised in anger and frustration. " don't care if you are from Maine or

provided they are trying to get back they can with limited resources longer than they should,"

HARD TIMES — Al Cardini of East Hartford fills out a form at out of work, says he is trying to find a job in Manchester and for the disadvantaged, but she says Cardini's request for an extension the unemployment office of the state Labor Department on a place to stay. "We don't want our town to get follow through and see his town so-

The case illustrates the dilemma said. "When towns don't take own soup kitchen, and is research shelter; last Monday night, 28 resi- the number of out-of-towners Manchester residents can stay at the shelter officials sometimes face — responsibility for their homeless, the shelter for two weeks or longer, they must provide the assistance folks end up staying in Manchester shelter.

The shelter for two weeks or longer, they must provide the assistance folks end up staying in Manchester shelter.

The shelter for two weeks or longer, they must provide the assistance folks end up staying in Manchester shelter. Since this season's cold weather In the past, the number of out-of- seriously enforce its policy requiring while giving the homeless a push to get back on their feet.

While out-of-towners drift into set in, the Manchester shelter has towners staying at the shelter on a that the homeless return to their get back on their feet.

While out-of-towners drift into set in, the Manchester shelter has towners staying at the shelter on a that the homeless return to their given night has come closer to the town of origin after five days. towners, Cabana said many don't "Unfortunately, some towns don't and country, most come from East capacity, Cabana said. Last Tuesday number of Manchester residents "It helps make towns more aware

want to leave Manchester after their put an adequate plan of action into Hartford, Cabana said. night, 32 Manchester residents and staying there, Cabana said. of their homeless problems," five-day limit is up. That's because effect for their homeless," Cabana Kniep said East Hartford has its five out-of-towners stayed at the Only within the past month has Cabana said.

Czechoslovakia and Romania large- In Romania and, to an extent, in revolutionaries. with capitalism - to the delight of Elena, and then the arrest of all the protect them.

The economic crash program in regime intend to even the score, variety of approaches to keep the lid system was OK. households is up 400 percent, bread prices have jumped by 38 percent ominous on his visit to Potsdam last Community of Western Europe. Since the Challenger explosion four years ago this month. Sheriff's Department. Howard encouraged and coal for households by 600 per- month. So far, the main targets are

The government has ended almost tion. all price controls and Poland is brac- If the attacks spread, there could ing for a surge of inflation - be at least two consequences: ethnic

Europe and a budget that has little or The \$938 million in U.S. aid that even a reversal of the rebuilding of break in the clouds. But it didn't cordless phone nearby and on the ment so conversations on the Tylers' no room for new spending on Congress has authorized over three the Eastern economies. come, and the effort was called off same frequency. years to Poland and Hungary might Senior Bush administration offi- with just five minutes left in the Scott and Sheila Tyler of Dixon, tes Far more pressing and compli- cushion the impact of the painful cials see almost no likelihood that launch period.

former officials accused of corrup-

Start Your Career at

Surround yourself with the best things in life . . .

and lots of new friends . . . at the new G. Fox!

At G. Fox, friendliness is just as important as quality merchandise in continuing our success. Because what's really important to the customer is friendly service the kind of service that's made G. Fox one of New England's leading retail department stores as well as the fastest-growing division of The May Department Stores Company. If you share our belief that friendliness is basic, surround yourself with opportunity join us at our newest store - The Pavilions at Buckland Hills. We have the following full and part time, day and evening positions available:

Sales Associates Jewelry, Accessories, Shoes, Cosmetics . Ladies' and Men's Sportswear . Children's . Juniors, Dresses, Coats . Intimate Apparel . Domestics and

Housewares . TV and Electronics . And many more! Sales Support Associates

. Stock, Receiving and Housekeeping And because we're friendly to each other, you're more likely to meet new friends at G. Fox while you enjoy all the benefits of working for an exciting retailer including:

- 25% employee discount on most purchases · Profit sharing and pension plan . Unlimited growth opportunity

· A competitive starting salary

Interviews are currently being held at G. Fox, Buckland Mall, upper level - 30 Buckland Street, Manchester (exit 62 off 184), Stop by Monday-Friday. 9am 5pm or Saturday, 9am 12pm, NO APPOINTMENT NECESSARY, An equal opportunity employer.

U.S. intervention — in the context without an increase in workers' clashes in a revival of old nationalist the nine-minute mark, and then at 700 feet. Conversations on it, to continue the eavesdropping, and animosities and an interruption or the five-minute mark, hoping for a however, may be heard by another supplied them with recording equip-

are flirting in one way or another Nicolae Ceausescu and his wife, would mount on Gorbachev to from bouncing bank into the engine Tyler phone was in use. and causing damage.

cated than Panama is the situation in drive to create the first market. Soviet President Mikhail S. Gor- During the count, a six-man "red gift in June 1983. It was regularly drug-dealing proved unfounded, but Central and Eastern Europe. The oriented economy in Eastern bachev, trying to cope with his own team" of troubleshooters went to the used by the Tylers and their children over several months authorities revolution that swept old-line Com- Europe, but the White House faces problems in the Balties and in some launch pad to check a potential pres- as another extension phone. munist leaders from power in increased pressure from Poland's of the southern republics, would use sure problem with a valve system. Neighbors Rich and Sandra. Tyler with criminal theft and con-Poland, Hungary, East Germany, constituents in America to do more. Soviet troops against the that sprays the launch pad with Berodt, who lived several blocks spiracy. The tapes, however, were 300,000 gallons of water 16 seconds away, soon discovered that their barred as evidence at his criminal ly met the U.S. test of peaceful tran- East Germany, the mood is mean. However, if Soviet troops in East before liftoff. The water absorbs the cordless phone would make ringing trial sition. Moreover, the new leaders The summary execution of Germany were attacked, pressure sound of the engines, preventing it and dialing noises whenever the Tyler was convicted in late 1984 the business-minded Bush ad- members of the Romanian Politburo Apart from limited economic aid, They determined that a zero pres- they listened to, the Berodts \$35,000. He was sentenced to 10 suggest the victims of the old the Bush administration is trying a sure reading was false and that the suspected that Scott Tyler was involved in illegal drug dealing. They after serving 123 days.

Iowa, received a cordless phone as a The Berodts' suspicion about

Howard encouraged the Berodts tigator Howard in federal court.

Based on some conversations ing two food companies out of force in Warsaw is making this a In East Germany, there are also on and the reform progressing. It The mission was to be the first of contacted Everett Howard, an inveshard winter for Poles. Electricity for signs of retribution that Secretary of supports stronger ties between the 10 for 1990, the most for one year tigator with the Scott County, Sheriff

Manchester Community College

Mary Fagin and Elizabeth Wood did! Mary (left) graduated from our Legal Secretary Program in '81 and is now office manager for the law firm of Updike, Kelly & Spellacy. Elizabeth (right) graduated from our Executive Secretary Program in '87 and is a senior secretary at the Hartford Insurance Group. Both alumnae are members of the MCC Office Administrative Careers Advisory Committee and work closely with Leslie Brown (center), professor of business, to develop and update OAC curriculum at the College.

You can start here too! MCC also offers associate degrees in a Medical Secretary Program and Secretarial Science Transfer Program, and one-year certificates in word processing, records management, clerk/typist and receptionist. We have over 40 different career areas from which to choose your future with full- or part-time schedules to fit your needs - at a price you can afford!

Walk-In Registration:

☐ Registration for credit courses is open during January at the Registrar's Office in the Lowe Building: Monday, Jan. 8, 10 a.m.-4 p.m.; Tuesdays and Thursdays, Jan. 9, 11, 16, 18, 10 a.m.-7 p.m. Also Monday through Thursday, Jan. 22-25, and Monday,

Jan. 29, from 10 a.m.-7 p.m. For more information, call 647-6140. Registration for non-credit weeknight courses, and credit weekend campus and off-campus courses is held until the start of individual classes at the Continuing Education Office on the East Campus: Monday through Thursday, 10 a.m.-7 p.m., and

Friday, 9 a.m.-noon. For more information, call 647-6242.

Section 2, Page 9

happened before and it will happen

Field judge Bernie Kukar, who

NFL playoff field down to Final Four

Broncos eke out victory

SPORTS

By John Mossman The Associated Press

DENVER - Seeking a tense playoff battle to restore their competitive juices after four mostly meaningless games to finish the regular season, the Denver Broncos lmost got more than they bargained

Trailing throughout because of their inability to stop Merril Hoge and a relentless Pittsburgh Steeler running attack, the Broncos put together a nine-play, 71-yard scorng drive in the fourth quarter, culminating in Melvin Bratton's 1-yard TD run to eke out a 24-23 victory

The Broncos will entertain the Cleveland Browns in the AFC Championship game on Sunday. It will mark the third time in four years that the two teams have met for the conference title. "I think this is the best scenario we could have," wide receiver Mark playoff action at Giants Stadium. The Rams scored on the next play to win in overtime, Jackson said. "Our offense and defense were sputtering. A close game like this shows us we are not

invincible at home. Now we know we'll have to work hard against to we'll like this can only help us." Jackson, who caught the touch- By Dave Carpenter down pass that completed "The The Associated Press Drive" in the AFC title game at The Associated Press They're a truly great team, of team has given them as much thanks to Everett's throws and a energy that year. We're a different 14-2 record, few considered them a team now. We're not just a passing truly dominant team.

Cleveland, where Elway's arm and Giants, the 1985 Bears and the 1984 Michael Walter said.

Son of Drive started inauspicious- against one of the two teams to beat 18 carries, munication between Elway and his receivers eaused the Broncos to be whistled for having an ineligible man downfield, giving them a first-and-19 from their own 20. Whalers have to settle for tie Elway hit Jackson for an 18-yard

Johnson for a 36-yarder on a flea-flicker.

Game the Hartford Whalers should flicker.

Randy Ladoceur shot past Oiler gary Friday night after blowing a have to live with that," said have won.

Randy Ladoceur shot past Oiler gary Friday night after blowing a have to live with that," said have won.

Solution of the past Oiler gary Friday night after blowing a have to live with that," said goalie Bill Ranford. Three minutes are finish an 82-yard, 14-play drive for Humphrey followed with four Leading, 3-1, in the second later, however, Craig Simpson constraight carries totaling 24 yards, period, the visiting Whalers had to verted a pass from Mark Messier Hartford outshot Edmonton, 6-1, - and was the Giants' best player. third quarter. and Bratton dived 1 yard for the settle for a 4-4 tie with Edmonton into the tying goal. point in the second quarter barely be at Vancouver Wednesday night probably can be pretty happy with saves while Peter Sidorkiewicz (kind of call). That's the worst thing They stopped stopping the Rams, made it over the crossbar after being for the third game of its five-game the point," Ron Francis said. recorded 22 for the Whalers. Ed- about it." partially blocked, provided the road trip.

Please see BRONCOS, page 11 seconds into the third period when and Mike Tomlak. The Whalers streak of the season.

Unlike the 98-yard march at ing as such powerhouses as the 1986 was a dang good one," linebacker together," 49ers coach George on a slant-in pattern. "He got me. As

Saturday night at Northlands

71-yarder Sunday, then let rookie Saturday. The 49ers were so con- touchdown passes, Jerry Rice had type of ballgames with Los Angeles. ty." running backs Bobby Humphrey vincing that they've been installed TD receptions of 72 and 4 yards and This, I imagine, will be even that Not according to White and his to make it 7-6. and Bratton do the rest. as heavy (71/2 points) favorites Roger Craig gained 125 yards in just much more intense." ly. On the first play, a miscom- them, the Los Angeles Rams, in There's little chance of the Please see 49ERS, page 11

stick Park.

INTERFERENCE - The Rams' Willie "Flipper" Anderson (83) loses the ball, but the

Seifert said Sunday.

have caught that ball." gain, then hooked up with Vance EDMONTON — This was a Mikael Andersson deflected a were coming off a 6-4 loss in Cal-

in overtime and nearly won the "All losses are tough, game on shots by Pat Verbeek and "All of us don't want to lose in Simms said. "We were moving the David Treadwell, whose extra Coliseum. Hartford (19-20-3) will "All things considered, we Todd Krygier. Ranford made 26 the playoffs. Especially on that ball and we were stopping them,"

Giants flip out to Rams in OT

By Barry Wilner

The Associated Press Traveling is getting to be fun for the threw the fateful flag, defended the call. They are seeing the USA on a weekly basis, playing big football games. They're winning and getting closer to the Super Bowl, where the real fun begins.

The Rams moved within one step coming the fourth wild-card team to ballgame. The Giants were blitzing - albeit a massive one - of bemake the Super Bowl when they beat the New York Giants 19-13 in overtime Sunday. After Flipper on a similar pattern in the third Anderson caught a 30-yard touch-down pass from Jim Everett to win it, his thoughts turned ahead. And back.

period.

"It was called for a post (pat-tern)," said Anderson, who caught a 20-yard TD pass with 17 seconds

"This is what we wanted, what we were after another shot at the "The corner came up and tried to were after, another shot at the 49crs," Anderson said of next Sun-bump me, but I got off clean." day's NFC title game against the defending champions at San Fran- sideline because "that's what the cisco. The Rams won there 13-12 play calls for" against Collins' this season, then lost 30-27 at home to the 49ers in Week 14. Coverage, "Jim just laid it up there. The ball was floating and I was just to the 49ers in Week 14.

Giants' Sheldon White (39) was called for pass interference on the play in Sunday's NFC "We felt we should have beaten the 49ers on Monday night," Anderdown pretty quick, I caught it and I son said. "We've been working to was out of there." get another chance at them."

Straight into the locker room, The Rams and Giants worked where Anderson thought ahead to extra time Sunday — it was the first San Francisco. playoff overtime game for Los Angeles and New York's first since the famous 1958 NFL Championship step from the Super Bowl, I was still Sunday's NFC title game at Candle- defending Super Bowl champs game against Baltimore. jumping around when the guys came being cocky this week, however. No But this one didn't last long,

Cleveland in January 1987, said

SAN FRANCISCO — Even after fensively and defensively," Minpass interference call on cornerback who beat them 13-12 at Candlestick who beat them 13-12 at Candlestick on the fensively and defensively and defensively."

Cleveland in January 1987, said pass interference call on cornerback on field goals of 35 and 41 Sunday's drive "felt a lot different. I the San Francisco 49ers pranced Sunday's drive "felt a lot different. I the San Francisco 49ers pranced "I'm not sure we didn't run into a Park and built a 17-point lead in sure New York 27 words. One plan was a rookie playing on complete through the regular season with a "I'm not sure we didn't run into a house of through the regular season with a "I'm not sure we didn't run into a house of through the regular season with a house of the regular season with a hou buzzsaw," Vikings quarterback Anaheim before falling 30-28 last later, it cost the Giants their third d Wade Wilson said. month to a Montana-led comeback. straight loss to the Rams when Taylor's sack of Everett at the team now, we're not just a passing truly dominant team.

Taylor's sack of Everett at the Anderson got behind Mark Collins.

That assessment is now under fur
Taylor's sack of Everett at the Anderson got behind Mark Collins.

Giants' 11 caused a fumble that But they've still got the lethal arm ther review, at least in Minnesota, could find little fault with this one. teams, and I guess it is just that we "I don't think there was any ques-Gary Reasons recovered. It was the

of quarterback John Elway. San Francisco was as overwhelm- "It wasn't a perfect game, but it come down and play this game tion," Anderson said of the penalty only turnover until Jerry Gray tipped soon as he reached for the ball, he Phil Simms' pass late in the second legs were instrumental throughout, 49ers in dismantling the NFC The buzzsaw had the usual teeth. "You're playing your rival, and touched me and you're not allowed quarter and Michael Stewart Elway threw two key passes on the Central champion Vikings 41-13 on Joe Montana threw four first-half we've had two knockdown, drag-out to do that downfield. That's a penal-

teammates, who had kept the Rams' "We were being outplayed most potent attack (No. 2 in the NFL in of the half and we went in with a scoring) quiet most of the way. lead," Everett said. "That kind of "All I have to say is the ball told us we might have some breaks." wasn't even catchable," White in- Before they got the big break, the sisted. "I don't even know if there Rams struggled with the ball. And was contact. The ball was five feet they couldn't stop Ottis Anderson. from his hands. Superman couldn't who capped a sensational comeback year with a season-high 120 yards

Everett twice — forcing one fumble a 13-7 lead with 1:57 to go in the

Hartford is 1-13-3 in the Northlands monton (22-13-8) extended its unThat depends on your perspective. yards) guided drives of 69 and 75 Coliseum. Other Whaler goals were beaten streak to 14 games (11-0-3), "Those things happen in games yards. Mike Lansford ended those The Whalers took a 4-3 lead 50 scored by Francis, Grant Jennings which ties Buffalo for the best home and we, as coaches, have to accept drives with field goals of 31 and 22

Defense comes to the front for UConn basketball

FACE TO FACE — UConn's Nadav guarded by Pittsburgh's Rod Brookin during Saturday night's Big East game at the Civic Center. The Huskies, thanks to their defense, took a surprisingly easy 79-61 decision.

HARTFORD - If you think you can be a handicapper of Big East Conference basketball just like the next guy,

The league is too schizophrenic for any sane inividual to figure out. Take the University of Connecticut - which many Husky fans will do willingly — for example. The Huskies, one game removed from one of the most

embarrassing moments in its storied history, came back

aturday night at the Civic Center to throttle what many onsider a good Pittsburgh club, 79-61, before a New ngland record crowd of 16,294. Huskies, 31-point losers last Wednesday to St. John's, did indeed hand the highly touted Panthers (5-7), twopoint losers to the former No. 1 team in the country lyracuse only three days prior, an 18-point defeat.

What UConn figures has to be its strength — its defense - went south in its last Big East game against the Johnnies. It was prevalent on this night against the bench-poor Panthers. Connecticut forced Pittsburgh into 26 turnovers with the Huskies' Steal Curtain Defense credited with 17 steals led by five apiece by Nadav

nefeld and Tate George. "We just wanted to play differently," Husky ophomore forward Murray Williams, who was part of The Associated Press UConn's quick lineup that gave the Panthers fits, said. ter team. We just came out and left a little of ourselves

George (16 points, six assists, five steals) and sophomore Chris Smith (career-high 28 points on 9for-18 shooting including 5-for-12 from 3-point range) to Lyman DePriest, Averaging 8.7 minutes a game

Thoughts

If you think the score is wrong, think again. The 11-3 through the first dozen, he gave UConn 25 minutes of suNo. 1000 for UConn since it started playing collegiate perb defensive basketball. Just like everyone who saw him throttle BC's Dana Barros, now of the NBA Seattle Supersonics in the NIT two years back, knew he could. The 6-foot-4 DePriest, a junior out of Highland Park, Mich., simply took the heart (Brian Shorter) out of the Panthers' game, "Lyman was magnificient. He took away (Pittsburgh)'s inside option," UConn coach Jim Calhoun

> Shorter totaled 14 hard-earned points, seven below his (Tuesday night) or we'll get blown out," Williams adds. Big East leading 21.2 per game average. "Lyman's play was excellent," Williams observed. "He just locked him up. They couldn't get the ball into

him and that frustrated them. (Lyman) took him out of The key for Connecticut was playing its game, namely cus in his left knee. The length of his absence will "The other night we didn't play. We knew we were a bet-defense. "(Against St. John's) we didn't defend the way depend on what is found during the surgery. we are capable of defending," George said. "Today we just came out and played hard defense. If we don't play defense, we get blown out.

Like against St. John's. UConn's offense was misfiring in the first half. The were among the many Husky heroes on this night. But if Huskies shot 31.6 percent (12-for-38) and were 3-for-12 an unsung hero award was to be handed out, it had to go from 3-point range. But thanks to the defense, they led 30-24 when the intermission arrived.

The second half saw Calhoun go for the most part with a small lineup of Williams, DePriest, Smith, George and Henefeld. Rod Sellers, who may be the most improved Husky from a year ago, also played a role hitting the boards hard and lending a physical presence inside. The combination wore out the Panthers. "We were pressing and had the fresh legs," Williams said. "They tried to go seven (deep) but it wasn't working. Our quick lineup really works against a team like that. With five minutes left, you could see they were really tired," So, for the Huskies, they ring up their first Big East Conference victory of 1989-90. It also happens to be win

because dates with Villanova, Seton Hall, Syracuse and Georgetown loom on the horizon. "A game like this really builds up everyone's confidence," Smith said. "We've got to stay up for every game. A young team like this sometimes come in lax so those of us who have been here for awhile have to set the example. But we can't come in lazy against Villanova

basketball in 1900. It was important, as Williams admits,

But such is life in the Big East.

Husky 6-5 freshman forward Scott Burrell was to undergo arthroscopic surgery today to repair a torn menis-UConn is 6-1 in Hartford this season. In the past three years, UConn is 22-10 at the Civic Center UConn's dates with Syracuse (Jan. 15) and Georgetown (Jan. 20) in Hartford have been sold out since

Len Auster is sports editor of the Manchester

Hemmavanh, Dave Jarvis and John.

The high jump trio of Jones,

Jason DeJounnis and Troy Payne

while the distance medley team of

sprint medley of Campbell, Harold

Barber, Kevin Colletti and Pat

Dwyer finished a respectable ninth

considering Campbell had the baton

knocked out of his hand in the first

Colletti, Barber and Mark Austin

was ninth while the junior varsity 4

Rob Kelly, Bill Young and David

Wilk had an 11:20 clocking in doing

STORRS - The 4 X 200 relay of

Alexia Cruz, Lisa Shinners, Kristen

Trombley and Michelle Simpson

garnered a first place with a time of

1:45.83 at Saturday's Eastern Relays

The 4 X 400-yard relay of Adore

Limberger, Cruz, Leah Bastarache

and Marcy Suitor was eighth in

4:16.43 while the 4 X 800 relay of

MHS girls relay

takes first place

at UConn on Saturday.

X 4-lap foursome of John Bowes,

MERCY (59) — Jessica Campbell 1 0-0 2. Rob Kelly, Bill Young and David Megan Gaffrey 1 0-0 2, Mary Kete Doherly 1 Wade was sixth, Freshman David

31, Jeannette D'Erico 0 1-2 1. Totals 26 7-16 Over 30 teams took part in the

0, Trish Vance 2 0-0 4, Kristin LaBelle 13 5-7 well in the two-mille run.

Mutchek was fourth

Knicks ride Ewing's big game past the Clippers

The Associated Press

NEW YORK - Patrick Ewing blocked shots for the Knicks. He vision of turning their eight-game nine points in overtime, including a Atlanta 98-93 and the Los Angeles Valuable Player candidates.

shooting, 22 rebounds and seven

tiebreaking free throw with 6.6 Lakers trounced Miami 132-93.

Ewing had 44 points on 18-for-28 hooting, 22 rebounds and seven NBA Roundup said. "I've tried to get my points in other ways — followups, working improved their home record to 14-1 would have beaten the Clippers and improved their home record to 14-1 Conner enabled the Nets to turn a around guys." In the only other NBA games His scoring, rebounding and

The Clippers, 2-2 on an eight- six minutes remaining. first 10 road games this season, have Johnson scored 21 points in the first quarter as New Jersey snapped a Douglas scored 21 points and Grant

The Clippers, whose 114-105 vie- seconds left. tory at Boston Garden on Friday "Thank God for Patrick Ewing," was their first there since 1979, did coach Stu Jackson said, "Other than that really matters, I think the only scored 20 points and Lester Conner that really matters, I think the only scored 20 points and Lester Conner that really matters, I think the only scored 20 points and Lester Conner that really matters, I think the only scored 20 points and Lester Conner that really matters, I think the only scored 20 points and Lester Conner that really matters, I think the only scored 20 points and Lester Conner that really matters, I think the only scored 20 points and Lester Conner that really matters, I think the only scored 20 points and Lester Conner that really matters, I think the only scored 20 points and Lester Conner that really matters, I think the only scored 20 points and Lester Conner that really matters, I think the only scored 20 points and Lester Conner that really matters, I think the only scored 20 points and Lester Conner that really matters, I think the only scored 20 points and Lester Conner that really matters, I think the only scored 20 points and Lester Conner that really matters, I think the only scored 20 points are scored 20 points and Lester Conner that really matters, I think the only scored 20 points are scored 20 points and Lester Conner that really matters are scored 20 points and Lester Conner that really matters are scored 20 points and Lester Conner that really matters are scored 20 points and Lester Conner that really matters are scored 20 points and Lester Conner that really matters are scored 20 points and Lester Conner that really matters are scored 20 points and Lester Conner that really matters are scored 20 points are scored everything but stop Ewing on Sun- him, we gave a pretty lackluster ef-

day night at Madison Square Garden fort. His drive and competitiveness in the New York Knicks' 110-109 really pulled us along."

"My jump shots haven't been fall- continues winning."

spoiled the Los Angeles Clippers' also scored seven of New York's Sunday night, New Jersey defeated vision of turning their eight-game nine points in overtime, including a Alexa of the first total control of the Los Angeles Clippers' also scored seven of New York's Sunday night, New Jersey defeated defense has put him among Most Johnson scored 21 points in the first "I'd be lying if I said I didn't won only nine of their last 103 road three quarters and Yugoslavian Ewing, scoring an average of 29.6 notice my stats, but winning is the games since 1977. points in his first 22 games, slumped bottom line," Ewing said, "That's all Nets 98, Hawks 93: Roy Hinson of 21 points and 14 rebounds as Los saw his overall average slip to 27.7. way 1'll win MVP is if the team added nine key points in the fourth streak to 10 games. Rookie Sherman five-game losing streak. An 8-0 run Long had 20 for the Heat. ing for a couple of weeks," Ewing There's no chance the Knieks

rookie Vlade Divac had career highs

SCOREBOARD

Minnesota

Football

NFL playoff glance All Times EST Wild Card Los Angeles Rams 21, Philadelphia 7 Pittsburgh 26, Houston 23, OT Divisional Playoffs

Cleveland 34, Buffalo 30 San Francisco 41, Minnesota 13 Sunday, Jan, 7 Los Angeles Rams 19, New York Giants 13,

Denver 24; Pittsburgh 23 Conference Championships L.A. Rams at San Francisco, 5 p.m. Super Bowl XXIV Sunday, Jan. 28 At New Orleans

Sunday, Feb. 4 At Honolulu

AFC vs. NFC NFL playoff results Rams 19, Giants 13 OT

L.A. Rams N.Y. Giants LA-W.Anderson 20 pass from Everett Third Quarter

LA-FG Lansford 22, 11.59. LA-W. Anderson 30 pass from Everett, 1 06.

Rushes-yards 24 146 36 171 25-44-1 14-30-1 Sacked-Yards Lost Panalties-Yards

28:19 32:47 Time of Possession INDIVIDUAL STATISTICS RUSHING—Los Angeles, Bell 19-87, McGee 3-34, Everett 2-25, New York, O.Anderson Atthorn 1-3

PASSING—Los Angeles, Everett

PASSING—Los Angeles, Everett

Attanta

23 25 23 22—93

Atlanta

24 26 19 29—98 PASSING—Los Angeles, Evaluation 25-44-315-1, New York, Simins 14-29-180-1, Atlanta May Jersey W.Anderson 2-50, McGee 2-31, Bell 2-11, New 0-1, Hopson 0-1, Short 0-1). Fouled out-None. W.Anderson 2-50, McCade 2-31, Sell 2-11, New York, Meggett 4-52, Mowatt 3-52, O.Anderson 3-(minus 2), Baker 2-46, Manuel 1-24, Carthon 1-8. Group 1-1, Short 0-1, Sho

MISSED FIELD GOALS-None. Broncos 24, Steelers 23

3 14 3 3—23 0 10 7 7—24 First Quarter Pit-FG Anderson 32, 7:47. Second Quarter Den—Bratton 1 run (Treadwell kick), 8:38.

Benjamin 4-9 1-2 9, Grant 9-19 0-0 18, Harper 11-24 7-9 29, Martin 0-5 0-0 0, Wolf 2-5 1-1 5. Den—FG Treadwell 43, 15:00. Third Quarter Den-Johnson 37 pass from Elway (Tread-

Pit-FG Anderson 35, 7:26. Pii-FG Anderson 32, :07. Den-Bratton 1 run (Treadwell kick), 12:33. A--75,868.

Rushes-yards

Time of Possession

INDIVIDUAL STATISTICS RUSHING—Pittsburgh, Hoge 16-120, Worley
13-50, Brister 2-4, Lipps 1-1, Denver,
Humphrey 18-85, Elway 7-44, Bratton 4-3,
Savid 1-8 Workey 19-85, Elway 7-44, Bratton 4-3,
Savid 1-8 Worke PASSING-Pittsburgh, Brister 19-29-0-229. 37-86 19-31 93. Denver, Etway 12-201-239.

RECEIVING—Pittsburgh, Hoge 8-60, Lipps
Green 5-6 8-9 19, Worthy 5-9 0-0 10,
3-29, Stone 3-18, Mularkey 2-35, Worley 1-33,
M.Thompson 2-3 0-1 4, Johnson 5-9 11-11 21, 3.29. Stone 3-16. Mularkey 2-36. Wolfey Stock 1-30. Thompson 1-23. Deriver, Jackson 5-111, Johnson 3-85. Young 2-22. Nattiel 1-15. Wonthfee 1-6. Scott 3-12 1-2 7. Cooper 5-10 0-0 11, Divac 7-10 7-8 21, Woolridge 6-11 2-3 14, Drew 3-7 2-2 8, Vincent 3-8 0-1 6, McNamara 2-2 4-6 8, fumphrey 1:6. MISSED FIELD GOALS—None.

Girls Basketball Coventry at Rocky Hill, 7:30

Boys Basketball Windham at Manchester, 7:30 Vinal Tech at Cheney Tech. 7:30 Portland at Bolton, 7:30 Rocky Hill at Coventry, 7:30 Girls Basketbal Womersteld at Manchester, 4:15 p.m.

7 p.m. - College basketball: Jacksonville at Florida State, NESN 7:30 p.m. — College basketball: Georgetown at Pittsburgh, ESPN 9:30 p.m. — College basketball: South Windsor vs. Marchester (Bolton Ice Michigan at Indiana, ESPN Last Camplic at Xavieran (Westwood, Mass.). Midnight — College basketball:

UNLV at New Mexico, ESPN

(Johnson 9) Total fouls-Miami 32, Los An-

san. A-17,491.

Lakers 132, Heat 93

NBA standings

Pacific Division Golden State L.A. Clippers

Seattle 120, Phoenix 110 New Jersey 98, Atlanta 93 New York 110, Los Angeles Clippers 109, OT Los Angeles Lakers 132, Miami 93 Monday's Games

Charlotte at Milwaukee, 8:30 p.m. Seattle at Dallas, 8:30 p.m. Deriver at Golden State, 10:30 p.m. Sacramento at Portland, 10 30 p.m. NBA results

Nets 98, Hawks 93 ATLANTA (93) Volkov 0-3 2-4 2, Koncak 0-0 0-0 0, Malone Georgetown 93, Providence 91 5-16 4-4 15, Webb 3-8 0-0 6, Wilkins 12-28 Villanova 93, Syracuse 74 9-11 33, Willis 2-10 4-4 8, Long 7-15 6-7 20, St. John's 77, Boston College 65 9-11 33, Wills 2-10 4-4 8, Long 7-15 6-7 20, Carr 4-7 1-1 9, Toney 0-3 0-0 0, Totals 33-90 NEW JERSEY (98) Hinson 6-9 8-8 20, Morns 5-12 2-3 12, Bowie

4-9 2-4 10, Hopson 5-14 1-2 11, Blaylock 4-9 0-0 8, Shackleford 0-3 0-0 0, Carroll 7-8 2-3 16. Seton Hall at Providence, 8 p.m. New Jersey 24 26 19 29—98 3-Point goals—Atlanta 1-4 (Malone 1-2, Webb 0-1, Wilkins 0-1), New Jersey 0-3 (Bowle

St John's at Syracuse, 7 p.m. 4). Total fouls-Atlanta 29, New Jersey 26

Georgetown at DePaul, 1 p.m. Jersey conch Fitch, Willis 2 (ejected). Big East result UConn 79, Pittsburgh 61 PITTSBURGH (61)

Knicks 110, Clippers 109 L.A. CLIPPERS (109) Shorter 4-7 6-11 14, Brookin 2-5 5-6 10, Mar-Manning 7-12 2-2 16, Smith 10-17 2-4 22, tin 5-10 5-10 15, Porter 1-4 3-4 6, Matthews L.A. CLIPPERS (109) 0-1 0, Morningstar 0-0 0-0 0, Johnson 0-1 0-0 I Garrick 4-6 2-2 10. Totals 47-97 15-20 109. CONNECTICUT (79) Sellers 4-8 0-3 8, Henefeld 3-6 3-4 9, Cyrulik Newman 8-16 0-1 17, Oakley 4-10 2-3 10, Ewing 18-28 8-12 44, Jackson 5-9 2-2 12, G. Wilkins 0-13 3-4 3, Tucker 4-9 0-0 11, Strickland 3-4 0-4 6, E.Wilkins 2-5 1-2 5, Myers 1-1 0.0 2 Totals 45-95 16-28 110. Williams 1-4 4-4 6, Walker 1-1 0-0 2, S. Pikiell L.A. Clippers 14 28 26 33 8—109 0-0 0-0 0. Macklin 0-0 0-0 0. Totals 25-63 23-35 New York 24 21 32 24 9—110 79. 3-Point goals—Los Angeles 0-5 (Smith 0-1, Halftime — Connecticut 30, Pittsburgh 24, Grant 0-2, Harper 0-2), New York 4-13 (Tucker Score at halftime, 30-24, Connecticut, 3 point 3-7, Newman 1-3, Ewing 0-1, G.Wilkins 0-2).

goals - Pittsburgh 3-13 (Brookin 1-2, Porter 1-2, Matthews 1-4, Ziegler 0-1, Martin 0-1, Fouled out-Benjamin, Rebounds-Los An geles 52 (Smith 14), New York 65 (Ewing 22). Assists—Los Angeles 27 (Harper 9), New York Cavanaugh 0-3), Connecticut 6-18 (Smith 5-12, Gwynn 1-2, Henefeld 0-2, George 0-2). Fouled 25 (Jackson 8). Total fouls—Los Angeles 22. Out — None. Rebounds — Pittsburgh 43 (Mar-New York 19. Technical—New York coach Jack-tin 12), Connecticut 39 (George 7). Assists: Pittsburgh 7 (Porter 2), Connecticut 18 (George 6). Total Fouls — Pittsburgh 26, Connecticut 33.

Rice 5-14 0-0 10, B.Thompson 3-9 0-1 6. Sunday's college hoop

Sundvold 0-6 1-1 1, Davis 2-2 3-6 7. Totals Delaware 58, Hartford 54, OT Bucknell 0-3 3-4 3. Totals 46-90 38-47 132. Miami 22 19 26 26— 93 Williams 57, Swarthmore 49 LA Lakers 33 34 35 30—132 3-Point goals—Miami 0-3 (Sundvold 0-3), Los Louisville 97, UCLA 80 Angeles 2-5 (Green 1-1, Cooper 1-3, Vincent 0-1). Fouled out-None. Rebounds-Miami 56 (Long 9), Los Angeles 58 (Divac 14). As-sists-Miami 24 (Haffner 6), Los Angeles 35

N.C. Weslevan 84, Marymount, Va. 75 Va. Interment 94, Temlinson 51 Marian, Wis. 66, Milwaukee Eng. 63 FAR WEST Fresno St. 67, UC Irvine 57 N.Mox.Highlands 83, Regis 7 Oregon St. 64, California 58 Pacific U. 75, UC Santa Barbara 53

Oklahoma Baptist 85, Defiance 66 Third Place Catawba 99, Bahama Nationals 92 Saturday's college hoop scores

Boston U. 71, Wirmont 67

Colgate 88, New Hampshire 86, OT Correll 96, Army 70

Dartmouth 75, Harvard 74 Fairleigh Dickinson 62, Marist 58 James Madison 90, South Alabama 84 Lafayette 70, Brown 61 Loyola Marymount 121, La Salle 116 Monrhouth, N.J. 84, Wagner 7 Niagara 59, Loyola, Md. 56 Northeastern 75, Franklin Pierce 62 Princeton 56, Penn 44 Rhode Island 86, Rutgers 74 St. Francis, NY 74, Long Island U. 63 St. John's 77, Boston College 65

Villanova 93, Syracuse 74 American U. 79, William & Mary 64 Appalachian St. 70, Tn. Chattanooga 56 Austin Peay 29, Marshall 78, OT Clemson 82, Maryland 77 leuware St. 80, Bethune-Cookman 67

East Carolina 75, Navy 55 Florida 97, Georgia 69 Florida A&M 72. Md. E. Shore 68 George Mason 66, N.C.-Wilmington 60 Georgia Tech 91, Wake Forest 79 Howard U. 77, N. Carolina A&T 67 Jackson St. 66, Tuskegee 53 LSU 77, Auburn 70 McNeese St. 99, Lamar 83 25 Loyola Marymount (9:3) lost to Xavier, Ohio 115 113, beat St. Joseph's 99-96, beat Morehead St. 81, Md. Baltimore County 60 New Orleans 90, Tennessee St. 74 North Carolina 95, Pepperdine 69 South Florida 93, Miami, Fla. 77 Tennessee 82, Mississippi St. 7 Tennessee Tech 94, Miss. Valley St. 82 Vanderbilt 92, Kentucky 85

W. Kontucky 61, Jacksonville 58

Chicago St. 71, Grambling St. 63

Akron 90, Youngstown St. 61 Ball St. 71, Bowling Green 65

No 17 La Salle 121-116.

Solon Hall 76, St. Peter's 57 Saturday's Results UConn 79, Pittsburgh 61 T. of C. scores

CARLSBAD, Calif. (AP) - Final scores and prize money Sunday in the \$750,000 PGA Tournament of Champions golf tournament, played on the 7,022 yard, par-72 La Costa Country Greg Norman, \$29,750 66-72-71-70-279

Transactions

BASEBALL National League
CINCINNATI REDS—Agreed to terms with
Eric Davis, outliefder, on a three-year contract American Association NBA—Suspended Jimmy Rodgers, Boston
Celtics coach, for one game without pay and and Nick Odell also played well) Bullets 15 fined him \$1,000 for bumping a referee in (Conor Moore 8, Tim Huhtala 6, Mashar Teal also played well)

Friday's game against the Los Angeles Clippers. (Travis Mislek 11, including win-ATLANTA HAWKS—Signed Wes Matthews, guard, to a 10-day contract. Placed John Battle, guard, on the injured list.

BOSTON CELTICS—Activated John Begley.

guard, from the injured list
DENVER NUGGETS—Signed Mike Higgins,
DENVER NUGGETS—Signed Mike Higgins,
Hockey National Football League HOUSTON OILERS—Announced Jerry Glar ville, head coach, would not return for the 1990 NHL standings NEW YORK GIANTS-Activated Raul Al-

legre, placekicker; Eric Dorsey, defensive end and Damian Johnson, offensive guard. Placed New Jersey Placed Bjorn Nittmo, placekicker, on the post-

season deactivation reserve list.

Scholastic Scholastic girls hoop poll MERIDEN (AP) - Here are results of the poil for the week ending Jan. 5. The poll was conducted by the Connecticut Starters AAU. Teams are followed by team records, first place votes (in parentheses), total points accumulated and last week's ranking. 1. Masuk-Monroe, 9-0 (10) 200 1 2. North Haven, 8-0 172 2 3. Bristol Eastern, 7-0 141 6 4. Northwest Regional-Winsted, 9-0 132 4 5. Hillhouse New Haven, 7-1 131 5

8. New Fairfield, 8-0 43 NR 9. West Haven, 7-0 39 NR 10. Old Lyme, 7-0 28 NR Also receiving votes: Staples-Westport (7-2)
27; Southington (6-2) 26; Immediate-Danbury
(7-1) and Wheeler-No. Stonington (7-1) 23;
Wetherafield (7-0) 18; Ellington (7-1) and Notre
Dame-Fairfield (6-2) 16; Griswold (8-1) 15; Ber-

Bowling Holiday Caterers

Carol Streeter 132-125-365. Jane McCrystal 133, Flo Barile 131, Burny Fellows 135-126-347, Alice McCooe 146-366, Karen

NHL results Swimming Bruins 2, Sabres 1

Manchester Swim Club

First Period—None Penalties—Ludzik, But (high-sticking), 10:18; Hogue, But (coarding), 13:31; B.Sweeney, Bos (roughing), 17:49. Second Period—1, Boston, Neely 30 (Janney), 5.11. 2, Boston, Carpenter 13 (Brickley Gould), 5:43. Penalties—Boston bench, serve by Hawgood (too many men on ice), 47; Carter, Bos (holding), 12:05; Snuggerud, Bul (roughing), 12:05; Hogue, Bul (boarding), 13:27; Carponter, Bos (slashing), 16:09. Third Period—3, Bulfalo, Housley 13 (Foligno, Androychuk), 7:36. Penalties— Vaive, Buf (holding), 4:12; Pedersen, Bos (high-sticking), 7:07; Maguire, Buf (high-sticking), 7:07; Galley, Bos (unsportsmanlike conduct), 9:25; Hogue, ut (unsportsmanlike conduct), 9:25: Was sticking), 15:44; Arniel, Buf, gross misconduct, 20:00. Shots on goal-Boston 6-15-6-27, Buffalo 8-11-8-27. Power-play Opportunities-Boston 0 of 4;

Referee-Kerry Fraser, Linesmen-Bob Hodges, Brian Murphy.

Canadiens 5, Canucks 3

shots-26 saves). Buffalo, Puppa, 16-8-5

Montreal 1 2 2-5 First Period-1, Montreal, Lebeau 11 (Lumme, Richer), 9:11 (pp). Penalties— Vancouver bench, served by Hawkins (too many men on ice), 2:00; Ewen, Mon (tripping), 5:45; Reinhart, Van (tripping), 8:04; Nordmark, Van (cross-checking), 15:15; McPhee, Mon (interference), 16:05. Second Period—2, Montreal, Schneider 1 (Richer, Lebeau), 10:32 (pp), 3, Montreal, Vancouver, Lidster 5 (Sandlak, Larionov), 14:35 Penalties—Stern, Van, major (fighting), 5:50; Lemieux, Mon, major (fighting), 5:50; Butcher, Van (holding), 8:48; Stern, Van (high sticking), 15:27; Skriko, Van (high-sticking), 17:57; Lumme, Mon (stashing), 17:57; Lemieux, Mon (roughing), 19:57. Third Period—6, Montreal, Courtnall 12 (Carbonneau), 5:26. 7, Vancouver, Nordmark 1 (Bradley, Reinhart), 6:09 (pp). 8, Montreal, Car-Van (interference), 8:47; Ludwig, Mon (hook-ng), 17:53; Larionov, Van (high-sticking), 18:32. Shots on goal—Vancouver 7-14-7—28. Power-play Opportunities-Vancouver 1 of 5;

shots-20 saves). Montreal, Hayward, 8-8-4 Referee Paul Devorski. Linesmen Gerard

Flames 3, Oilers 1

Bogloy, H. Bialick), 2:12:29, 50 free: 1. K. Pal-movski, 28:63, 3. H. Bialick; 200 IM: 1. K. Begley, 2:30.81, 2. B. Jacques; 100 free: 2. H. Bielick; 100 back: 1. K. Palmovski, 1:15.15; 100 fly: 1. K. Begley, 1:08.22; 100 breast: 1. B. Jac-ques, 1:21.59; 200 free relay: 1. Manchester (H. Bialick, B. Jacques, K. Palmovski, K. Begley). Power-play Opportunities-Calgary 1 of 5; Goalles-Calgary, Vernon 14-9-6 (29

Bonney, Swede Knox. Whalers 4, Oilers 4 WALES CONFERENCE

18 19 6 42 157 144
18 20 4 40 139 143
18 20 3 39 168 177
16 20 7 39 135 144

First Period—1, Edmonton, Tikkanen, 18 CAMPBELL CONFERENCE 24 15 3 51 171 154 pett), 3:01. 5, Edmonton, Beukeboom 1 21 21 1 43 186 193 (Graves, Golinus), 6:25 6, Edmonton, Tikkarien 20 20 3 43 143 147 19 (Kurn), 7:40 (sh), Penalties—Jennings, Har 18 18 6 42 148 141 (holding), 4:54; Anderson, Edm, major-game misconduct (high-sticking), 5:36; Hartford 22 14 8 52 171 142 19 13 11 49 174 143 20 18 4 44 189 174 18 17 5 41 129 140 13 22 8 34 133 154 Overtime—None Penalties—None. Shots on goal—Hartford 9-9-6-6--30. Edmonton 7-10-8 1--26.
Power-play Opportunities-Hartford 1 of 6;

> More sports — see page 14

Wayne Bonney, Shane Heyer.

High School Roundup

East icemen 'lucky' to escape with their sixth win

10 teams in the state, No. 2 ranked East Catholic and No. 10 Ridgefield High, went at it Saturday night in scholastic tee bookey action. The Engles, with senior Scott Zavaski getting his second three-goal hat trick in as many games, escaped with a 5-4 victory.

"We were lucky to come out of there with a win," said East coach Graham Leveston, "We played a poor game overall. "We had a hard time clearing the puck out of our own zone. I don't think everyone was ready to play."

The win lifts the Eagles to 6-1 for the season while the Tigers, who own two wins over Stamford Catholic and a win over No. 4 West Haven (which beat No. 1 Hamden Saturday), are now 5-4. East's next game is a non-CIAC clash Wednesday at 7 p.m. against

Xaverian High in Westwood, Mass. Zavaski, now with 16 goals for the season, scored twice in second period to give East a 3 lead. His third goal, at the 3:03 mark of the third period, proved to be the game-winner as Ridgefield rallied with two late goals, only to

"(Ridgefield's) defense was weak and Zavaski got three goals again. When he gets the puck, he's excellent with it," Leveston said. "He does a lot for our team, picking up the morale. He's getting goals for us to 9-0 with a victory via the pin route. Manchester won the match, 44-26.

at key times." Brian Danforth had a strong game goals we gave up were mental South Windsor High. East Catholic 1 2 2 - 5 a team like Enfield, which will score

E- Chris Labrie (Scott Zavaski) 11:44 R- Victor Almgren (Dan Williamson) 13:47. EC- Zavaski (Mike Raffin) 4:48 R- Kurt Gaugler (Ed Waryas, Charles lead, came from near the center red Leonard) 14.54 | E- Bob Seagrove (Ricci) 5:07 | M. Jordan (Clotkosz, Tim Archambault)

Rodriguez) 1:43 EC- Zavaski (Labrie) 3:03

Enfield victorious over Manchester

In Brief . . .

collegiate basketball action.

seconds left in regulation.

Larry Bird to miss practice

Schembechler joins the Tigers

according to team trainer Ed Lacerte.

evaluations on a day-to-day basis."

MCC loses to Massasoit

BROCKTON, Mass. - Manchester Community Col-

' 1° saw a halftime lead disappear and bowed, 67-61, to

host Massasoit Community College Saturday night in By Scott McCartney

Terry Smith had 25 points and Sean Skeete 12 to lead the tive director Dick Schultz says.

downed Manchester, 6-4, Saturday afternoon in CCC East Division ice hockey action.

The victory improves the Raiders to 3-5 overall while the loss drops

Tomahawks go to 5-4 with the loss. Manchester's next action is Wednesday at a triangular match it is hosting starting at 4-30 p.m. against to 3-5 overall while the loss drops

Tomahawks go to 5-4 with the loss. Manchester's next action is Wednesday at a triangular match it is hosting starting at 4-30 p.m. against dictown, 59-43. Saturday night in the shot put with a loss of the big goal, Farno said. The Manchester's next action is Wednesday at a triangular match it is hosting to 3-5 overall while the loss drops.

Tomahawks go to 5-4 with the loss. Manchester's next action is Wednesday at a triangular match it is hosting to 3-5 overall while the loss drops.

Second-half turnovers proved day at a triangular match it is hosting to 3-5 overall while the loss of the big goal, Farno said. The Manchester's next action is Wednesday of 3-5 overall with a leap of 6 feet, 2 in the big goal, Farno said. The Manchester's next action is Wednesday of 3-5 overall with a leap of 6 feet, 2 in the big goal, Farno said. The Manchester's next action is Wednesday of 3-5 overall with a leap of 6 feet, 2 in the big goal of 3-5 overall with a leap of 6 feet, 2 in the big goal of 3-5 overall with a leap of 6 feet, 2 in the big goal of 3-5 overall with the loss.

Second-half turnovers proved the big goal of 3-5 overall with a leap of 6 feet, 2 in the big goal of 3-5 overall with a leap of 6 feet, 2 in the big goal of 3-5 overall with a leap of 6 feet, 2 in the big goal of 3-5 overall with a leap of 6 feet, 2 in the big goal of 3-5 overall with a leap of 6 feet, 2 in the big goal of 3-5 overall with a leap of 6 feet, 2 in the big goal of 3-5 overall with a leap of 6 feet, 2 in the big goal of 3-5 overall with a leap of 6 feet, 2 in the big goal of 3-5 overall with a leap of 6 feet, 2 in the big goal overall with a leap of 6 feet, 2 in the big goal overall with a leap of 6 feet, 2 in the

for the Eagles. Brendon Wheeler the Indians to 4-2, Manchester's Wahl and Bob Seagrove to start the Wethersfield High.

ON TOP - Manchester High's Corey Craft is in control of Glastonbury's Christian Gibbs

ready to play every night. It doesn't get any easier. I think nine of our last 13 are away. We were lucky to escape," he added.

East Eathelie.

Fast Eathelie.

First period, two on shots from out side the blue line. "They weren't quality shots and they weren't quality shots and they weren't quality goals." Manchester coach Eric Farno, "and when you play like E-Bil Clark (Shane Potemski) 1:25

E-Bil Clark (Shane Potemski) 1:25

E-Potemski (unassisted) 4:59

A Does College. The land of the control quality goals, you can't give up goals like that because it makes the M- Lucas Cosgrove (unassisted) 10:44 job that much harder." E- Peter Ricci (Wahi) 11:16 Bill Clark's second goal of the first period, giving Enfield a 3-1

Combined; E. Keith Meunier 23.

Results: 103 Jay Meronda (G) prined Time Combined; E. Keith Meunier 23.

Results: 103 Jay Meronda (G) prined Time Combined; E. Keith Meunier 23.

Results: 103 Jay Meronda (G) prined Time Combined; E. Keith Meunier 23. Yet, despite the adversity. MHS wrestlers Saves: EC- Brendon Wheeler 18, R- Eric period to draw even at 3-all on goals bounce back Manchester came back in the middle from Dave Ciolkosz, his second of The Manchester High wrestling Weach 4-4, 152 Dixon [M], propose Ging Lemicos

had 18 saves in goal for East. "He next game is Wednesday at 8:20 third period, making a close goal by Manchester won seven of the 13

Manchester.

Over Manchester

ENFIELD — There are goals, and then there are what's classified as "bad goals." A pair of the latter went a long way as Enfield High was the cighth in mine outings on Saturday at the Eastern Relays, led by Dave Ghabrial's first-place finish in the loss of the Indians while the loss of the Indians as "bad goals." A pair of the latter went a long way as Enfield High ing point, I knew that was going to outings for the Indians while the loses ACC opener ing. downed Manchester, 6-4, Saturday be the big goal," Farno said. "The Tomahawks go to 5-4 with the loss.

the night, and Lucas Cosgrove.

Enfield, however, came back less

team bounced back from its first Grossman 3:14, 171 Koth Flamman (G) man loss of the season Saturday morning dec Tom Provence: 15-2, 189 Boxon (M) 32 seconds after Cosgrove's goal to with a 44-26 victory over Glaston period Stove Gagne 2:34 276 Lafa (M) doc

(Wheeler) had some nice saves. The p.m. at the Bolton ice Palace against Tim Jordan for Manchester bouts, with two funshing in draws Law of Milford. Those who were victorious included breakdowns and some poor play,"

Enfield scored three times in the Leveston said, "We have to come ready to play every night. It doesn't side the blue line, "They weren't side the blue line, "They weren't side the blue line,"

Ciolkosz had two goals and an ast co-captains Corey Craft (130) and Aaron Dixon (152) and George Lata sist to lead the Indians.

South Windsof Fight.

Ciolkosz had two goals and an ast co-captains Corey Craft (130) and Aaron Dixon (152) and George Lata sist to lead the Indians.

South Windsof Fight.

Enfield scored three times in the sist to lead the Indians.

South Windsof Fight.

Enfield scored three times in the sist to lead the Indians.

South Windsof Fight.

Enfield scored three times in the sist to lead the Indians.

South Windsof Fight.

Enfield scored three times in the sist to lead the Indians.

South Windsof Fight.

Ciolkosz had two goals and an ast co-captains Corey Craft (130) and Aaron Dixon (152) and George Lata side the blue line. "They weren't side the blue line." They weren't side the blue line. "They weren't side the blue line." They weren't side the blue line. "They weren't side the blue line." They weren't side the blue line. "They weren't side the blue line." They weren't side the blue line. "They weren't side the blue line." They weren't side the blue line. "They weren't side the blue line." They weren't side the blue line. "They weren't side the blue line." They weren't side the blue line. "They weren't side the blue line." They weren't side the blue line. "They weren't side the blue line." They weren't side the blue line. "They weren't side the blue line." They weren't side the blue line. "They weren't side the blue line." They weren't side the blue line. "They weren't side the blue line." They weren't side the blue line. "They weren't side the blue line." They weren't side the blue line. "They weren't side the blue line." They weren't side the blue line. "They weren't side the blue line." They weren't side the blue line. "They weren't side the blue line." They wer season. Walter Lee (125), Pete Fongemie (135), Craig Pardi (140) and sus (E) prood Rob Rommel 5.45, 145 Gench Valley Regional girls' basketball Rob Bovee (189) also won for Manchester. Fongemie is now 8-1. Lee 7-2 and Pardi 6-3. It was the 189 Rob Bovee (189) also won for Manchester. Fongemie is now 8-1. Lee 7-2 and Pardi 6-3. It was the 189 Rob Fond Saucer (EC) pinned Mark Tyton a 41-25 victory over host Bolton Pardi 6-3. It was the 280 Rob Fond Saucer (EC) pinned Mosher (1990) Rob Fond Rob Fond Mosher (1990) Rob Fond Mosher (1

Schilling 1:16, 112 Brian Delton (G) pirrhed dec Tyton 16-2, 189 Saucier (EC) WBF 275-John Tucker 5:43, 119 Matt Thomault (M) drew Contrad (FP) printed Dukell 1:15 with Greg Finoceniaro 2-2, 125. Lee (M) pinned Dave Keutler 5-50, 130. Craft (M) pinned Crisis Chan 3-16 140 Paird (M) period Ed Ghabrial a winner

Romano 0.0-0.0, Peg Oliveira 2.0-0.4, Denise Miska 4.4-6.12, Margaret Riley 4.6-10.14, Ann Woykovsky 1.0-0.2, Stephanie Reichardt 1.1-1 Halftime: 26-16 Mercy East wrestlers

East is now 1-7 overall while

Mercy is 6-3, East's next game is

Mercy opened a 26-16 halftime

lead before East came within four

points in the third quarter. "(But)

then we had costly turnovers which

Mercy converted on numerous oc-

Margaret Riley had 14 points and

Denise Miska 12 and 10 rebounds to

pace the Eagles. Kristin LaBella

East won the junior varsity game,

29-26, Erin Colgan had 18 points for

oured in 31 points to lead Mercy.

0-0 2, Marie Alexander 4 0-3 8, Aina Cherry 2 0-0 4, Chris Baker 2 1-4 5, Lauren Brown 0 0-0

tonight at 7:30 at Berlin High.

coach Donna Ridel said.

the 3-3 young Eagles.

are beaten twice

High dropped two matches in wresduring their 130-pound bout Saturday at Clarke Arena. Craft improved his individual record tling action Saturday morning, bowing 59-11 to Enfield High and 62-12 to host Fairfield Prep.

Mary O'Loughlin, Dee Dee Flynn, East is now 2-5 for the season with its next match Wednesday at home at 6 p.m. against Jonathan Bolton girls hoop clubs did battle Saturday afternoon,

first varsity victory for Bovec, a EC vs. F.Prep: 103 Kelly (FP) WBF 112 Bolton is U-8, Valley 1-7. Bol-Newman (FP) pinned LaMontagne 25, 119 ton's next game is lonight at Corey Lassen, Toby Sioan, Willis
Rivera and Mike Robertson won

Bishop (FP) porned Philips 3:33, 125 Hirses
(FP) porned P. Tanski 1:21 130 Turnstall (FP)

WBF 135 Colombo (FP) ma, doc Franson

Bolton had a 13-8 lead after one 17-7, 140- Zeolla (FP) pirmed Rommel 2-34 25-17. "We had our best quarter of Bolton coach Dave Leete said. "We

in indoor track

Danielle Curylo netted nine points and Maureen Griffin had 11 rebounds for Bohon. Jen Shea had STORRS - The Manchester 14 points to lead the visitors. High boys' indoor track team had VALLEY REGIONAL (41) - Bridget Pool 1

quarter," he added

were in the game until the fourth

MCC's next game is Wednesday against the Naval Prep junior varsity in Newport, R.I.

DALLAS — The NCAA should begin reforming bigjunior varsity in Newport, R.I.

Defensive Player of the Year.

Minnesota had to settle for three secondary against Implications designed by the propositions designed by the proposition of the proposition Paul Deppisch had 19 points to lead Massasoit while to emphasize the classroom over the playing field, execu-Delegates to the 84th annual NCAA convention faced broad shoulders of the offensive suspecting pass rusher left unblock spark thereafter. It was a disappoint-

scored 13 points and pulled nine rebounds as Delaware Ironically, it's the "basketball billion" — \$1 billion Craig. scored 13 points and pulled nine rebounds as Delaware defeated Hartford 58-54.

The Blue Hens (5-5), coming off a 58-41 loss to Printights to the NCAA Tournament — that will allow the loss to the NCAA Tournament — that will allow the loss to the NCAA Tournament — that will allow the loss to the NCAA Tournament — that will allow the loss to the NCAA Tournament — that will allow the loss to the NCAA Tournament — that will allow the loss to the loss The Blue Hens (5-5), coming off a 58-41 loss to Printights to the NCAA Tournament — that will allow the ceton Wednesday night, rallied from a 50-46 deficit with organization to overhaul college athletics, Schultz said 1:16 left in regulation Sunday to tie the game at 50-50 on Sunday. two Kevin Blackhurst free throws with 48 seconds left.

Hartford's Ron Moye missed a 15-footer with seven seconds left in regulation.

Hartford's Ron Moye missed a 15-footer with seven seconds left in regulation.

Seconds left in regulation.

Seconds left in regulation. that we cannot afford to waste," Schultz added. "It is important that we have student-athletes, not athlete-students. Education is our business and must come first."

playoff rout last January.

playoff rout last January.

playoff rout last January.

"There was just no fight in us in the first half, no coverage, no pres-The Hawks (6-4), who saw a three-game win streak dents. Education is our business and must come first."

athletics. BOSTON (AP) - Boston Celtics star Lart Bird, who To regain control, the NCAA should look at a total sprained his left ankle last week, will skip practice today, overhaul, including consideration of the following: overhaul, including consideration of the following:

— Allowing athletes to enter professional drafts and Broncos "I saw Larry, and he had a mild amount of swelling evaluate financial offers without losing eligibility. and a moderate amount of pain," Lacerte said Sunday. - Paying athletes a stipend to cover the all the costs "He won't practice (Monday) so we'll make our of attending school, including trips home, clothes and

spending money. The Celtics' next game is on the road against the New - Eliminating athletic dorms. against Detroit Wednesday and San Antonio Friday. pressure and improve job security. athletes and small cash bonuses for athletes graduating "When I first got the pitchback, I feel we're out of it with John back an opposing runner had rushed for

fame as the hot-tempered football coach at Michigan, - Reducing off-campus recruiting, will now devote his organization skills to baseball. In addition to the measures on publishing graduation. He stayed in position. And my outlet shows uncommon desire. "We knew they were going to try The 60-year-old Schembechler, who finished with the rates and cutting spring football and shortening the bas- was covered. "The bottom line is, we never to run the ball," defensive coor-

The Hawks (6-4), who saw a three-game win streak snapped, got a 22-point, 10-rebound effort from Lamont Middleton.

The Hawks (6-4), who saw a three-game win streak snapped, got a 22-point, 10-rebound effort from Lamont Middleton.

The Dublic, Schultz said, and even schools' faculties and deans believe "the NCAA is an ineffective, do-noth-and deans believe "the NCAA is an ineffective, do-nothand deans believe "the NCAA is an ineffective, do-nothing organization" that has lost control of intercollegiate and that's all he needed."

It is simy day, center less support straight season, but thanks to the game But we went into a shell. It's and that's all he needed."

straight season, but thanks to the game But we went into a shell. It's and that's all he needed."

DETROIT (AP) - Bo Schembechler, who earned within five years.

fifth-best Division I-A college coaching record in history ketball season, delegates have to decide whether to in-(234-65-8), will become president of the Detroit Tigers crease penalties for drug use, including steroids, and inbaseball club early this week, according to a team offiThey also must decide whether to allow scholarship

They also must decide whether to allow scholarship Schembechler, who wrapped up a 27-year football awards for summer school for incoming freshmen and They defensed it well, but Vance looked like a rerun of Pittsburgh's some great hits, but they held onto coaching career in Michigan's 17-10 loss in the Rose whether to alter or delay for one year Proposition 42, kept going."

24-17 upset victory over Denver in the ball."

San Francisco has won 22 of its The 49ers wanted to establish to show for their efforts.

Delegates to the 84th annual NCAA convention faced more than 120 measures today, including plans to shorten spring football practice, cut the basketball season by his team's eight points in overtime and Renard Johnson make public each school's graduation rate for athletes.

Itonically, it's the "breketball billion" of the state of the 84th annual NCAA convention faced tinemen against Minnesota. They more than 120 measures today, including plans to shorten in gradual shoulders of the offensive ed.

"On the basis of today, that was the best we ever played against a make public each school's graduation rate for athletes.

Itonically, it's the "breketball billion" of the basis of today, that was the best we ever played against a quality opponent," said Bobb McKittrick, San Francisco's offension of the basis of today, that was the best we ever played against a quality opponent," said Bobb McKittrick, San Francisco's offension of the basis of today, that was the best we ever played against a quality opponent, and inexplicable leidowns.

Craig.

last 25 games, but two of those los- their running game to hold off the "I thought this would be our ses were to the Rams (the other was Vikings' pass rush. They countered Super Bowl year," said a glum Keith Minnesota's aggressiveness with Millard, The Associated Press Anderson, it lay heavily on the guard or tackle takes out the un-

Elway said his 36-yarder to a playoffs, said, "I guess it means we the ball on Sunday, this time behind Jersey Nets Tuesday night. They finish the week at home — Creating a tenure program for coaches to reduce diving Johnson was a good call, but haven't played very well for three Hoge, who finished with 120 of the Steelers' 175 rushing yards. he had misgivings after Humphrey quarters." - Establishing an emergency loan program for needy pitched the ball back to him. Reeves said his players "never It was the first time all season that

Elway said. "The safety didn't bite. Elway said this Bronco team defense.

tor and succeed Jim Campbell as chief executive officer. Thompson to boycott two games last season after its apfourth-quarter excellence in the throat The Steelers also controlled by Tim Worley

thought, 'This is a bad play,'" there. He's the catalyst." 100 yards against the NFL's No. 3 put it out there in right field. At first, the reason we are where we are." They just executed well, and we

Bowl last week, will resign as Michigan's athletic direc- which prompted Georgetown basketball coach John Denver coach Dan Reeves, asked the 1984 playoffs. In that game, the Nose tackle Greg Kragen had one

From Page 9

Calendar

Radio, TV

Basketball

How Top 25 fared How the Associated Press' Top 25 teams 1. Syracuse (10-1) beat Pittsburgh 80-78; lost to Villanova 93-74. 2. Kansas (15-0) beat Wichita State 93-66; Georgetown (11-0) bent Boston College No. 24 Minnesota 91-74, 5, Michigan (10-1) did 6 Oklahoms (10-0) beat Alaska-Anchorage 01-81; beat Colorado 66-61. 7. Missouri (13-1) beat Austin Peay 84-48, beat Oklahoma State 78 68. best No. 15 UCLA 97-80.

10 UNLV (9-2) beat Fullerton State 94-66; Mississippi State 87-80, OT, beat Auburn 2. Georgia Tech (10-0) boat Marist 86-77; 13. Duke (10-2) beat Citadel 108-69, beat Vir 4. Arkansas (10-2) beet Houston 82-78; ant Texas Tech 92-75 to No. 8 Louisville 97-80. 16. St. John's (13-2) beat Connecticut 93-62;

OT: beat California 64-58.

7. La Salle (8-1) beat Temple 63-62, lost to 18 North Carolina State (11-2) best Clemson 19. Arizona (8-2) best California 71-70, OT. 20 lows (8-3) lost to Northern lows 77-74; lost to Ohio State 79-73.

21. Memphis State (9-3) beat Northeast Louisiana 68-47; beat Virginia Tech 97-77. 22 Alabama (10-3) lost to Vanderbilt 68-67. 23 Oregon State (11-2) best Stanford 77-76

San Antonio at Orlando, 7:30 p.m.

Tonight's Game Georgetown at Pittsburgh, 7:30 p.m. UConn at Villanova, 8 p.m. Notre Dame at Boston College, 8 p.m.

> Saturday, Jan. 13 UConn at Seton Hall, 7 p.m. Villanova at Providence, 8 p.m. Pittsburgh at St. John's 3 p.m.

0-4 0-0 0, C. Smith 9-18 5-7 28, George 6-12 4-7 16, DePriest 0-3 0-0 0, Gwynn 1-7 7-10 10. 4-7 16, DePriest 0-3 0-0 0, Gwynn 1-7 7-10 10, Williams 1-4 4-4 6, Wilker 1-1 0-0 2, S. Pikiell

Technical Fouls — Pittsburgh bench.

Winnipeg Vancouver

Toronto 7, Los Angeles 4

Chicago 8, Philadelphia 5 Minnesota 4, Detroit 3

Calgary 3, Edmonton 1

St. Louis 4, New York Rangers 3

Sunday's Games Boston 2, Buffalo 1

Winnipeg at New Jersey, 7:45 p.m.

Edmonton at Calgary, 9:35 p.m. St. Louis at Los Angeles, 10:35 p.m.

Minnesota at Detroit, 725 p.m.

Saturday's Games

The Manchester Swim Club 'A' team deleated Wethersfield, 373-260. The juniors (12 125-56. The next meet is Jan. 20 against Glas tonbury at Manchester High. Girls 8 and under 100 medley relay: 1.
Marchester (J. Forman, R. DeLoo, T. Iwanski, D. Robenhymer), 1:23.63, 2. Manchester, 25 free: 1. R. DeLeo, 16.77, 2. T. Iwanski, 25 back. J. Forman, 25 fly: 3. J. Hughes, 25 breast: 1. Iwanski, 23.03, 2. R. DeLeo; 100 free relay.

 Manchoster (T. Iwanski, J. Ferman, D. Robenhymer, R. DeLeo), 1:13-30.
 Boys 8 and under —100 medley relay: 2. Manchester, 25 free: 2 M. Konelal, 3. R. McKinney; 25 back: 2 B. McCormick; 25 fly: 3 R McKirney; 25 breast: 3 M. Konelisi. Girls 9-10 — 200 medley relay: 1. Manchester (K. Aceto, C. Hughes, K. Windish. N. Dimonte), 2:31.79, 3. Manchester, 50 free: 1. K. Windish, 33:59, 2. N. Dimonte, 100 IM: 3. C. Manchester, 50 free: 1, J. Ray, 32,50, 2, 3 Hastings; 100 IM: 2 S. Adamy; 100 free: 1, J Ray, 1:12:56; 50 back: 2, S. Balicki; 50 breast: 2, J. Hastings, 3, A. Campbell, 200 free relay: 2.

Girls 15-18 — 50 free: 1, K. Lindstrom, 27.19, 2 M. Milewski, 200 IM: 1, C. Hughes, 2.50.68; 100 free: 1, M. Milewski, 1:13.84; 100 back; 1, M. Milewski, 1:22.84; 100 lly; 1, C. Hughes, 1:12.43; 100 breast; 1, K. Lindstrom, 1:16.47, Girls 11-12 — 200 medley relay; 1, Manchester (E. Bernstein, J. Hoffman, J. Cole, S. Chorwinski), 2:12.54; 2, Manchester; 50 free: 1, J. Cole, 29.50; 2, L. Cherwinski, 100 IM: 1, J. Cole, 1:19.60, 2, C. Demerjian; 100 free: 1, S. Cherwinski, 3, P. Sullivan, 50 back; 1, S. Cherwinski, 3, Sullivan, 50 back; 1, Sulli livan: 50 back: 1 S. Cherwinski, 32.10, 2 S. Myers, 3. E. Bernstein; 50 fly: 1. C. Demerjian, 34.81, 3 P. Sullivan; 50 breast: 1. J. Hoffman, 39.03, 2. C. Aceto, 3. M. Cannon; 200 free relay: 1. Manchester (C. Demerjian, P. Sullivan, Boys 11-12 - 200 medley relay: Manchester (C. Jacques, R. Cormier, C. Jacques, C. Peck), 2:14:28; 50 free: 1. C. Peck, 29:38; 3. A. Hevenov; 100 lM: 2. C. Jacques; 100 free: 1. R. Cormier; 100:19; 2. C. Peck; 50 back: 1. Cr. Jacques; 36:16; 50 fly: 1. R. Cormier, 30.47, 50 breast 2 C. Jacques, 3 M. Or fitelli, 200 free relay, 2 Manchester, 3 Manchester. Girls 13-18 — 200 medley relay: 1 200 free relay: 1. Manchester (C. Hughes, E. Lappen, M. Myers, K. Lindstrom), 1:54.53, 3.

pen; 200 IM: 2. D. Brown; 100 free: 1. N Myers, 1:02.22, 3. J. Cannon; 100 back: 1. S

Lappen, 3. C. Demergian; 100 breast: 3. E. Burns.

Boys 13-18 - 200 medley relay: 1

Manchester. Girls 13-14 — 50 free: 2, M. Myers, 3, E. Lap-Gauthier, Mark Vines.

First Period-None. Penalties-Simpson First Period—None, Penalinss—Simpson, Edm (charging), 18; Fleury, Cal (tripping), 428; Bureau, Cal (hooking), 808; Grimson, Cal, major (fighting), 11:24; Brown, Edm, major (fighting), 11:24; Hunter, Cal, minor-major (lighting), 11:24; Hunter, Cal, minor-major (high-sticking, fighting), 12:14; Buchberger, Edm, minor-major (roughing, fighting), 12:14; Gregg, Edm (interference), 12:29. Second Period—1, Calgary, McCrimmon 3, 5:19, 2, Calgary, MacInnis 15 (Nieuwendyk, Macoun), 13:22 (pp). Penattes—Grimson, Cal-maior, (fighting), 3:45 Rowen, Edm, major, (fighting), 1:45 Rowen, 1:45 Rowen, Edm, major, (fighting), 1:45 Rowen, 1:4 major (lighting), 3:45; Brown, Edm, major (lighting), 3:45; Floury, Cal (roughing), 11:04; Murphy, Edm (roughing), 11:04; MacTavish, Edm (high-sticking), 11:55; Gelinas, Edm (elbowing), 11:55; Roberts, Cal (hooking), 14:16; Murzyn, Braun, first baseman; James Steels, outfielder, and Steve Fireovid and Jeff Dedmon, pitchers.

BASKETBALL

Mahoney- Knicks 32 (Mike Lurate 6, Blake Roberts 6) 76ers 18 (Tim Delaney 10, Ken Lesing), 18:51; MacTavish, Edm (roughing), 18:51.

National Basketball Association

Mahoney- Knicks 32 (Mike Lurate 6, Blake Ing.), 18:51; MacTavish, Edm (roughing), 18:51.

Third. Period—3, Edmonton, Gelinas 10. (Kurri, Tikkanen), 9:22 (pp). 4, Calgary, Hrdina 10 (Macoun), 19:00. Penalties— S.Smith, Edm Shots on goal—Calgary 8-11-7-26. Edmonton 7-15-7-29.

Patrick Division

W L TPIs GF GA
20 18 4 44 165 161
18 19 6 42 157 144

Value 1 18 19 6 42 157 144 bench, served by Ferraro (too many men on ice), 10:26; Kurn, Edm (hooking), 11:11; Ferrero, Har (holding), 14:41. Third Period—7, Hartford, Andersson 9 (Ladouceur, Dineen), 50, 8, Edmonton, Simpson 15 (Messier, Kurri), 3:39. Penal-

Goalles-Hartford, Sidorkowicz, 7-10-2 (26 shots 22 saves) Edmonton, Ranford, 15-8-5

Referee-Mike McGeough, Linesmen-

NCAA begins

talk of reform

The Associated Press

anyone else, and I agreed not to if he promised me the same thing. He said, "Fine." He painted glowing picture s of cruises he planned to take me on. I even went out and bought cruise clothes, but those trips never materialized. I finally pinned him down and asked him why he makes such big promises but never delivered. He said, "Frankly, there are so many lonely women out there who would not only pay their own way to go on a cruise with a man - they would pay his way, too!" (Abby, this man brags that he has a net

worth of \$2 million!) Now, after a year and a half of this affair, I have real ized that he is never going to offer me anything more than his bed. He says he doesn't want to be tied down, vet he expects sex daily in a lovely wifely fashion. I finally told him I want out because I wanted a man

who would love and cherish me as I did him, so that at least we had companionship - someone to eat and dance with. Abby, this man wants a "good" woman by his side. Yet he offers a good woman nothing in return. I have a name that is highly respected in this community, I have never had an affair in my life outside of

this one. I truly fell in love with him. He professes to be a good Christian. He has several pictures of Jesus in his home, an open Bible on a stand and "praying hands" on a stand. He wants me at his side every Sunday in church. Abby, do you think this man is using me? And what

FEELING USED IN TEXAS

DEAR FEELING USED: Of course this man is using you - but not without your cooperation. He spoke of cruises, then told you of the "lonely women" who would gladly pay his way as well as their own. This man is a cheapskate. He is also a hypocrite pretending to be a good Christian but acting otherwise. Say goodbye to this man. He's a user. You want the respectability of marriage - he just wants to "play

Dr. Gott

Peter Gott, M.D.

should I do?

DEAR DR. GOTT: We are constantly hearing about the danger of high blood pressure. Are there any dangers associated with hypotension? Should I be concerned

DEAR READER: As a general rule, low blood pressure is healthful and safe. The exception is low blood pressure caused by disease, such as anemia, serious infections and metabolic imbalances. Also, some elderly patients who are being treated for hypertension may develop unacceptably low blood pressures from their medications. This leads to lightheadedness and fainting. If you feel good, disregard your low blood pressure. All healthy people occasionally experience transient lightheadedness and uncertainty when they suddenly stand from a lying position. This is OK and does not reflect ill-

Obviously, hypotensive people who are chronically tired and lightheaded should seek medical advice to make sure they aren't suffering from an undiagnosed ailment. But hypotension is quite different from hypertension; as doctors often quip, "No one ever died from low blood pressure."

DEAR DR. GOTT: I've recently developed a panic Groups attack the use of media buzzwords and anxiety condition that seems to have taken over my life. I'm 25 and getting ready to start group therapy. Will this condition ever go away, and why did it happen all of
The Associated Press

DEAR READER: Panic attacks are periodic episodes of intense fear. They occur more frequently in women and can progress to chronic anxiety, which can be more and can progress to chronic anxiety, which can be more tonio Noriega called them "dignity batters" and can progress to chronic anxiety, which can be more tonio Noriega called them "dignity batters" with this either, is 'abortion-rights advotent of news compression — "Give us 22 cates' and 'abortion opponents," said said. "So we're constantly changing terof intense fear. They occur more frequently in women psychologically crippling than panic attacks themselves.

Treatment with prescription anti-depressant medicine is

"Norega's goons." Should "anti-abortion" minutes, and we'll give you the world!"

Jeff Greenfield, a reporter for ABC News. minology." very successful in preventing panic attacks. I'm glad you are starting group therapy; with this as- "physically challenged?"

sistance, you may be able to overcome your panic attacks and reduce or give up any medicine you may be prescribed. Although the cause of panic disorder is unknown, the condition is treatable and not permanent.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America.

In the quick-draw world of media out a thood Federation of America out a thoo DEAR DR. GOTT: I'm a 24-year-old female with a After all, one person's "freedom fighter" groups are really all about. ... first step in framing the debate."

full-time job. When I get home from work, I feel tense and find that if I stretch myself upside-down from the ankles over a cellar beam for 30 to 45 minutes, I feel much better. Can this be harmful for the brain?

DEAR READER: This type of treatment for stress enjoyed short-lived popularity several years ago, until doctors discovered that adults who regularly hung upside-down showed a higher incident of strokes. This was side-down showed a higher incident of strokes. This was shellowed to be caused by an inappropriate gravity related.

In its language guidelines, Special Olympics asks that people with handicaps of political events."

Similarly, children born with AIDS should not be called "innocent victims" of the disease, as that implies other people with AIDS are guilty of something, the alliance says.

In its language guidelines, Special Olympics asks that people with handicaps of political events."

Why the attention to detail? Public-relations consultants and special-interest. believed to be caused by an inappropriate, gravity-related relations consultants and special-interest and media critics agree, is biased in favor person uses a wheelchair rather than is others say, doesn't spell out differences increase in pressure within the veins around the brain.

With time, these veins often burst, causing hemorrhagic

groups are convinced journalistic shorthand affects public cpinion — one word

of abortion-rights advocates: The implicaton fabortion-rights advocates: The implicaton fabo

can shift sympathies in subtle, but lasting, choice" is "anti-choice." risks. I think you, too, should. Try other methods of If you're fighting for citizenship, it's ing, and they want us to be against somestress-control, such as transcendental meditation, masbetter to be called an "undocumented thing," said Dan Donehey, director of outreach projects for Special Olympics, piece for the network news, and it's supsage or counseling. Because the activity you describe worker than an "illegal alien." And since public relations for the National Right to acknowledged that some of the guidelines posed to run 1 minute and 45 seconds. often causes headaches, I am sending you a free copy of "liberal" has taken on negative comotamy Health Report "Headaches." Other readers who tions, some left-of-center organizations "The public tends to lean toward a group challenged," she said, may not be an apwould like a copy should send \$1.25 with their name and address to P.O. Box 91369, Cleveland 44101-3369. Be The fight over language, politics and that is in favor of something."

that is in favor of something."

propriate substitute for "physically dispropriate substitute for "physical

war, is preparing a film on a man he calls a warrior

-- Jim Morrison, the late lead singer of the rock

Stone, who made the Academy Award-winning

July," said even though the Doors embraced war

The as-yet-untitled movie, which will released in

heart attack at age 27 in 1971 and contract stipula-

"The fact is, I can't help myself. I've become ob-

plained as he slept on the ground, dug fox holes and

went without showers during filming of "Born on the

Fourth of July," says an actor who played alongside

"We were digging fox holes. Cruise was digging

Orr-Cahall, who came under fire for canceling an ex-

The board of the West Palm Beach gallery an-

Ms. Orr-Cahall, 42, announced her resignation as

be done?

nounced she will take over on July 1.

groups are really all about. ... It is the a criminal act.

"The other side wants to be for someth- epileptic."

TV Topics

of coming home from the war as a paraplegic.

INDUCTED — Inductees into the Television Academy Hall of Fame, from left to right, are: Roone Arledge, Joan Ganz Cooney, Don Hewitt, Barbara Walters and Perry Como. They posed for photographers Sunday in Los Angeles during taping of the awards show. The show will air Jan. 24 on the Fox Broadcasting Co.

group the Doors.

movie," he said.

Phil Collins doesn't fit

pop superstar profile LOS ANGELES (AP) - British singer Phil Col- motion picture "Platoon" and "Born on the Fourth of ins knows he doesn't fit a pop superstar profile. "I don't like to think of myself as a star," Collins protesters, Morrison was a soldier on a different said recently. "It makes me nervous. When you start thinking in star terms, you start thinking you're better "In his own way, he was very much on the front

Collins, whose latest solo album "... But Serious- an outlaw rebel pushing at boundaries. A searcher y" hit the top of the charts three weeks after its who wrote about sex and death, two things any guy release, said his success has little to do with his ap- who'd been in Vietnam could relate to." "Do I look like someone who's going to set March, presents a mine field of obstacles for Stone,

feminine hearts affutter?" asked the halding 38-year- such as explaining Morrison's mysterious death of a But the author of eight No. 1 tunes during the past tions from the Morrison estate limiting exploration of

lecade and a member of the rock group Genesis Morrison's family life, bristles when critics call him a lightweight on social "Ideally, I would rather not be involved in this Many media critics said his recent No. 1 hit. So why is he? Another Day in Paradise," was unconvincing. "How dare these critics say I don't know what I'm sessed with Morrison." talking about. I know what I see for myself, what I cruise one of the boys read about and see on TV. I don't have to be home-

ess to be touched by what's happening to these CARMEL, Ind. (AP) - Tom Cruise never com-Washington renews pride NEW YORK (AP) - Actor Denzel Washington the star.

says his starring role as a black Union soldier in the Ben Wright, 20, of Carmel, has a small role in the motion picture "Glory" helped him renew his pride in movie about Vietnam veteran Ron Kovic's struggle He said that before he read the script, he was un- Wright said Cruise was one of the boys in the aware of black soldiers' important role in the Civil weeks of training by Marines.

"In every class I ever took, the fact that some right beside us. He went all out and did everything 200,000 black men fought was never mentioned," he we did," Wright said. says in this week's People magazine. "You can go as Kovie's presence on the set was powerful, he said.

far as saying that if they hadn't fought, the North "You think it is just a film then you look over at may not have won. I think it's especially good for him and realize that he lived it," Wright said. black Americans to know this, kids who don't neces-"Making this film has made me more patriotic, as WEST PALM BEACH, Fla. (AP) - Christina corny as that sounds," he said.

"Glory," the story of an all-black Civil War regi-hibition of homosexual photographs in a Washington, ment, has won critical acclaim. The Hollywood D.C., museum, was named the new director of the Foreign Press Association recently nominated it for Norton Gallery,

veteran Oliver Stone, after making two movies on the month.

In the quick-draw world of media buz-thood Federation of America.

five Golden Globes. Movie on Morrison LOS ANGELES (AP) - Filmmaker and Vietnam director of the venerable Corcoran Gallery of Art last

LOS ANGELES — Gen. Manuel An-

"African American?"

Sylvia Porter

Keep a close eye on pension funds

\$1.7-trillion. Yet there are only about 250 regulators keeping an eye on all that money in the till. The inspector general of the Department of Labor, Brian Hyland, says it's a recipe for disaster. The temptation to misuse the money can be, and in some cases has been, too great.

sions, unless something is done. that are mismanaged could quickly collapse then.

government insurance But how bad is it?

pension trustees, use of pension money to finance expensive vacations for trustees, and even use of pension funds to finance hostile corporate takeovers. The problem is uncovering those abuses. Hyland has proposed that, because plans covering 100 or more employees must file yearly financial reports, the onus be placed on the accountants preparing the reports to find

any misuse of money and report it to the government. Recently, Congress tacked on to the budget reconcilia tion bill a measure that would provide a 20-percent penalty in case of pension-fund misuse. Until now, pension trustees caught with their hands in the till were typically ordered to pay back the money. In a few blatant cases they were banned from being trustees for a few

interest for use of the money, and there's very little likelihood of being caught. But it's generally seen as a step in the right direction. Clearly, though, the lesson is that you must act as the watchdog over your own pension holdings. It's up to you

taking place. plies to your retirement nest egg unless you look. Otherwise, you could be in for a terrible shock come

Today In History

Today is Monday, Jan. 8, the eighth day of 1990. There are 357 days left in the year. Today's highlight in history: On Jan. 8, 1935, rock 'n' roll legend Elvis Presley was

In 1642, astronomer Galileo died in Arcetri, Italy. leans, the closing engagement of the War of 1812. peace after World War I.

In 1959, Charles De Gaulle was inaugurated as president of France's Fifth Republic. In 1964, President Lyndon B. Johnson declared a "War In 1965, the Star of India and other stolen gems were

returned to the American Museum of Natural History in In 1973, secret peace talks between the United States and North Vietnam resumed near Paris. In 1975, Judge John J. Sirica ordered Watergate

In 1976, Chou En-lai, premier of China since the communists took power in 1949, died in Beijing at age 78.

"The closest that I could come up with, imbecile and moron, Krebs said.

Private pension funds in the United States total about

In fact, says Hyland, if you liked the savings and loan bailout, you'll love what's waiting in the wings with pen-The situation is made worse by the aging of the baby boomers, that demographic mass born after World War II that makes up one-third of the population. They will retire within a few years of each other, so pension funds

To top it all off, one-third of the pension funds lack

"The first thing you must remember is that most pension funds are very well managed," says Karen Ferguson of the Pension Rights Center. "That having been said, the Labor Department is able to look at fewer than 1 percent of the 870,000 pension plans, and they have found an astonishing number of abuses." These abuses have included using pension money to finance questionable businesses owned by relatives of

Even the 20-percent penalty can be less than market

to pay attention and to track down such abuses as may be Again, most pension funds are administered honestly and skillfully. Some aren't, You won't know which ap-

born in Tupelo, Miss.

In 1815, United States forces led by Gen. Andrew Jackson defeated the British in the Battle of New Or-In 1918, President Wilson outlined his 14 points for

figures John W. Dean III, Herbert W. Kalmbach and Jeb Stuart Magruder released from prison.

Crossword

wds.)
50 Construc-tion beam
51 Little child
53 Flying sau-cers (abbr.
55 Not atl
56 Old age
57 Heraldic 1 Fool
4 Paddle
7 Western
hemisphere
org
10 The one
here
12 Yoko —
13 You
14 Converse
15 Holiday
suffix
16 Small ox
17 Airship
19 Negative ion
21 Scarlett
23 Ed Sullivan,
e.g. 58 Lest quee of Spain 59 Negative answer 60 Explosive (abbr.) DOWN player Mel

(cocktail)

18 One of the Three Stooges

20 Horse (st.)

22 Prehistoric creature

23 Miss Kett of the comics

24 Yes. —!

25 Actor Robert 2 King of Israel
3 Pervade
4 Energy
5 Literary miscellany
6 Sacred beads
7 Two words of dismay
8 Vast period of time
9 Body of water
11 Gilde on snow
13 Mai — 26 Engrave 28 Courage (sl.) 29 Adam's 50 Mao — tung 52 Between Miss, and

abbreviatio
37 Unit of
pressure
38 Bottle
40 Useful
quality
41 Outer ear
43 Radiales
46 Have dinner
at home (2)

CELEBRITY CIPHER

DL GUZ FP IDL

SDQESD DL

UIILTA GUZ

ARLO AND JANIS by Jimmy Johnson

SUIDFNJS.' -

CJTBZNLV UXJZ.

PUJID SDJLPNV JT

IDL ZLTZL IDUI IDL

SQEELTINV AJA TFI

PREVIOUS SOLUTION: "The only reason I would take up

jogging is so that I could hear heavy breathing again." — Erma Bombeck.

WHY DO PEOPLE GET UPSET WHEN COLLEGE ATHLETES

TAKE MONEY?

YOU GOING

TO DOZ

and Miss Piggy is romanced by a daily

30 What is Real? murderer, runs into a Mens Indian agres

F SOMEBODY OFFERS IT,

WHAT ARE THEY EXPECTED

Madeleine Carroll Paulette Goddard 40 MacGyver (CC) (60 min.) (in Stereo) 57 Mathnet: The Case of the Swami Scam (CC) "Square One Television" de tectives Kate Monday and George Frankly ursue a fortunetelling swindler (60 min.) 61 21 Jump Street (CC) The cops go:

(8) (22) Wheel of Fortune (CC) 9 Cosby Show (CC) (In Stereo) [CNN] PrimeNews

11. People's Court (18) Untouchables 20 Kate & Allie (CC) [24] (57) MacNeil/Lehrer Newshour 26 Police Story (30) (40) Current Affair 38 Cheers (CC) Part 2 of 2

TV Tonight

[A&E] New Wilderness Part 1 of 2 ICNNI Moneyline [ESPN] SportsCente [LIFE] She's the Sheriff [USA] Miami Vice (In Stereo) 7:30PM (3) Entertainment Tonight Mark Harmon's new movie "Till The 8 22 Jeopardyl (CC) 9 Kate & Allie

11 WPIX News 20 38 M*A*S*H 30 Hard Copy (40) Cosby Show (CC) [A&E] World of Survival [CNN] Crossfire

et surroundings to find excitement in town at Pittsburgh (2 hrs.) (Live) [HBO] Babar [LIFE] Day by Day (B)

3:00PM (3) Major Dad (CC) Polly con ends with her lealousy when Mac's old prifriend drops by for a visit. (In Storeo) 8 Infinite Voyage (CC) How pollutants generated by fossil fuels have turned the greenhouse effect into a potentially life (9) Infinite Voyage (CC) How pollutarity generated by fossil finits have turned the enhouse effect into a potentially to atening chain reaction (60 min i il

11 MOVIE: 'Nadine' A woman's search or a package of provocative photos is olives her with local mobitors and to cret maps. Kim Basinger, Jeff Bridges, 5 Torn. 1987 8 MOVIE: 'The Outlaw' A wounted self. Jack Burtet, Walter Huston 20 MOVIE: The Competition: A beamed

Bichard Dreyfuss, Amy Irving, Lee Remick 22 ALF (CC) (in Stereo) 24 Best of the National Geographic Specials A study of the wildlife inhabiting southwestern Africa's harsh Namib Desert e Host Mike Farrell Nurrator Burges 26 MOVIE: 'The Great Muppet Caper'

38 MOVIE: Northwest Mounted Pol

9 26 61 News 11 WPIX News FRANK AND ERNEST by Bob Thaves

THE GOOD NEWS 15, OUR SON WILL GO FAR

(18) Synchronal Research (24) Moyers: A Gathering of Men Poet Robert Bly and Bill Moyers explore men's feelings, their roles in society and the

lather son bond. (90 min.)

curs (60 min.) Part 1 of 4.

[CNN] CNN News

Quaid 1974 Rated R

11) USA Tonight

20 Odd Couple

wedding in Norfolk in which a robbery oc

[HBO] MOVIE: 'The Accidental Tour-ist' (CC) An emotionally withdrawn writer

quirky dog trainer William Hurt, Kathleen

and career of Elvis Presley David Scott

10:15PM (MAX) MOVIE: 'The Last

Detail' Before delivering him to prison, of

pair of rowdy shore patrolmen give a naiv

10:30PM (3) Doctor, Doctor (CC

[TMC] MOVIE: 'This Is Elvis' Actual

signer drugs being made at a college chemistry lab. (60 min.) (in Stereo) [A&E] Life on Earth

[DIS] Anne of Green Gables (CC) Based The decision of an elderly spinster and be brother (Colleon Dewburst, Richard Fan sworth) to adopt an orphan boy to help with farm chores is overset when the or phanage matakenly sends them a head strong mischievous girl (Megan Follows) (60 min.) Part 1 of 4: (In Stereo) [HBO] MOVIE: Young Sherlock Holmes (CC) Soon after their first meet-ing in boarding school, the teen age Holmes and Watson investigate the mys tenous deaths of several London gentle

men. Nicholas Rowe, Alan Cox 1 Rated PG-13 (in Storeo) [LIFE] Spenser: For Hire [MAX] MOVIE: 'The Man Who Would Be King Two soldiers of fortune con their way to the throne of a remote Eastern kingdom Sean Connery, Michael Caine, Christopher Plummer, 1975, Rated PG [TMC] MOVIE: 'Heartbreak Hotel' (CC) To cheer up his despondent mother, a teen-ager kidnaps rock star Elvis Presiny following a 1972 concert David Keith Charlie Schlatter, Tuesday Weld. 1988.

Rated PG-13 (In Stereo) [USA] Murder, She Wrote 8:30PM (3) Famous Teddy Z (CC) idol after Al Floss drops him as a client. In

22 30 Hogan Family (CC) A snowstorm forces Sandy's visiting parents to stay a little longer (In Stereo) 9:00PM (3) Murphy Brown (CC) When Murphy goes to july rather than re-year her source, she is abandoned by the media (In Stereo) (8) 40 MOVIE 'Rock Hudson' Pre-miere, (CC) Based on the life of the late. actor who rose to stardom as one of Holly wood's greatest leading man while leading

Moses, Andrew Roberton 1989 On 9 It Takes a Thief 22 30 Drug Wars: The Camarena Story DLA anneu Kan Camarena is fort scribes attempt to second his relian ased on a true story. (2 his LPart 2 of 3)

24 Travels (CC) (60 min) 57 Moyers A Gathering of Men Pont tendings, their roles in society and th 61 Alien Nation (CC) Det Sikes sapprarance of the body (60 min.) (60 th [A&E] Miss Marple Premiere Miss Mar

numer on a tropical sitand (60 mm.) Part 1 ICNNI Larry King Live [DIS] MOVIE "The Crimson Pirate" An 18th-century priate captain becomes in [LIFE] MOVIE: 'Grand Larceny' in order

sumes her father's former profession thereby Marin Herner (an McShane, Louis Jourdan 1987 [USA] Prime Time Wrestling 9:30PM 3 Designing Women (CC) [ESPN] College Basketball Michigan

10:00PM 3 Newhart (CC) Michael geta Lansbury and Joan Smart, (In Stereo) 20 Invisions

ROWSER

EMPLOYMENT

AGENCY

MANCHESTER HERALD, Monday, Jan. 8, 1990-13

JUMBILE THAT SCRAMBLED WORD GAME
by Henri Arnold and Bob Lee FELCT [A&E] Peter Wirnsey: The Nine Tailors | ENAKO IT WAS OFF-EASON FOR FISHING WHICH IS WHY THE SHERIFF MADE IT THIS.

gested by the above cartoon. 'DOG-DOG-DO Jumbles: SCARY FRIAR BLUISH RAVAGE fling Jack Nicholson, Otis Young, Randy Saturday? Answer: What came between those two poets turned professional boxers?—"VERSUS" (verses)

New hank in stock. Jumble Book No. 38 to exalishin for \$2.50, which includes postage and handling, from jumble, tio this reerspaper, F.O. Box 4384, Orlando, FL 18902-4364 include your harms address and the pode and make your check payable to Kewspaper-Dooks fected with the HIV virus (In Stereo) 26 MOVIE: 'Elvis!' Overcoming

poverty-stricken childhood, Elvis Presley KIT N CARLYLE by Larry Wright becomes one of the most popular and er during entertainers of our time. Kurt Rus 1979 Part 1 of 2 38 Hogan's Heroes 57 Day With Dan Rather (CC) The CBS

News anchor at work, including the 19 61 Three's Company 11:00PM (3) (8) (57) News (CC) 9 Comedy Wheel

11 Cheers (CC) 20 All in the Family 22 News (Live) 30 40 News 38 M'A'S'H 61 Arsenio Hall (In Stereo) [A&E] Tom Poston at the Improv Host John Camponera, Paul Billary, Rich Rey nolds. Brian Haley and Larry Wilson 16

[CNN] Moneyline [DIS] Adventures of Ozzie and Harrie [LIFE] Spenser: For Hire [USA] Miami Vice 11:30PM 3 Night Court 8 40 Nightline (CC) 9 Comedy Tonight

11 Honeymooners (CE) Part 1 of 2 18 Synchronal Research 20 Twilight Zone (CC) 22 30 Best of Carson (B) (In Stereo 24 Day With Dan Rather (CC) The Ci Bontsen Quayle debate

38 St. Elsewhere Gideon (Ronny Co to be Ehrlich (Ed Begley Jr.) chases a v 57 MacNeil/Lehrer Newshou [CNN] Sports Tonight [DIS] MOVIE 'Help!' Religious fanation hase the Beatles around Europe in an

session: The Beatles, Leo McKern, Elean Bron: 1965: Bated G. (In Stereo) [ESPN] SportsCenter 12:00AM 3 Pat Sajak 8 Crimewatch Tonight 9 Jack Benny 11 Hill Street Blues 18 Home Shopping Club

Now arrange the circled letters

The other thing you're not allowed to yell besides 'Fire!' is, 'Time to take down the Christmas tree!" HERE'S SOMETHING THAT MIGHT INTEREST YOU .. - I'M ALL FARS.

CREST

FILMED BY

WINTHROP by Dick Cavalli NASTY MONARE CHALLENGED ME TO A FIGHT.

'pro-life," the implication would be that quickly can become outdated and offenthe other camp is "anti-life." So what's to sive. At the turn of the century, the labels used for degrees of retardation were idiot. as neutral terms, and I'm not satisfied "Then (those terms) took on such nega-

seizure disorder or epilepsy, rather than is Soviet Union. But time is so short for elaboration. the media was examined at length by and describe Donehey's constituents as All the same, even accepted shorthand for those shorthand terms."

line. He was a warrior," Stone said recently, "He was

Davis gets \$3 million deal

a new \$3 million-a-year contract. He hopes they help him feel better about Cincinnati.

all), despite the poorest nonconference No. 2 Kansas trounced Winthrop 94-51 and No. 3 Georgetown edged Providence

Jackson, a two-time Ohio high school record of any Big Ten team, have gained and No. 3 Georgetown edged Providence

This is as good as beating Georgetown edged Providence The Cincinnati Reds made Davis the sixth \$3 million some admirers with victories last week 93-91. player in baseball Sunday, agreeing to a three-year con- over Indiana and Iowa. tract worth at least \$9.3 million. Performance bonuses "They're just a multifaceted ballclub 91, No. 4 Illinois 74; No. 6 Oklahoma 66, can boost the figure by as much as \$250,000 a year, that can hurt you in a lot of different Colorado 61; No. 7 Missouri 78, Okwhich would make Davis the top-paid player in the ways, a lot of very nice dimensions," lahoma State 68; No. 8 Louisville 97, No. no time to be nervous," Jackson said. hearts out."

Azinger wins golf title

CARLSBAD, Calif. (AP) — Paul Azinger capitalized on lan Baker-Finch's last-hole mistake Sunday for a going to beat a lot of people.

Arkansas 92, Texas Tech 75; No. 16 St. first season, at 33 is the nation's youngest on land the people of t one-stroke victory in the Tournament of Champions, the opening event on the 1990 PGA Tour schedule. Azinger won the event that brings together only the winners of 1989 PGA Tour titles with a final-round 69 and a 272 total, 16 under par on the La Costa Country

Dolphins' Joe Robbie dies

MIAMI (AP) - Dolphins owner Joe Robbic, who two By Ken Rappoport years ago moved the NFL team to his own privately The Associated Press financed stadium, died Sunday at age 73, Miami coach Robbie was a successful trial lawyer when he got involved in the sport at age 49, securing the Dolphins

Oilers fire Jerry Glanville

Ohio State the surprise Big Ten leader

By The Associated Press Who leads the Big Ten Conference? Hint: It's not fourth-ranked Illinois, No. 5 Michigan, No. 9 Indiana, No. 20

Iowa or No. 24 Minnesota.

record of any Big Ten team, have gained and No. 3 Georgetown edged Providence Player of the Year, scored 19 points day's 79-73 loss to Ohio State - in Iowa Jose State 80; No. 11 LSU 77, Auburn game." City, no less. "They don't play like a 70; No. 12 Georgia Tech 91, Wake Forest

Michigan hasn't played a league game yet Dome in more than a year.

State was going to be tough. Then, after Loyola Marymount 121, No. 17 La Salle

in this league."

Elsewhere, it was No. 24 Minnesota

NCAA Roundup obviously were going to be even tougher.

points against Iowa on 12-for-16 shooting home winning streak. Tide's 30-20 loss to Auburn on Dec. He was 0-3 against arch-rival Auburn as coach of Alabama and complained arch-rival Auburn as coach of Alabama and complained receive so much as one measly point in receive so much as one measly point in 93-74 drubbing of No. 1 Syracuse, the 93-74 drubbing of No. 1 Syracuse, the 18.

"Jimmy and I don't think of ourselves a school record 43 free throws, including a school record 43 free throws, including the control of the control of

against Indiana earlier in the week, making eight of 11 shots. "We're such a young team, but there's Massimino said. "Our people played their Iowa coach Tom Davis said after Satur- 15 UCLA 80; No. 10 UNIV 100, San "I'm feeling more confident with every Villanova took advantage of another

Division I coach.

Washington State 61; No. 21 Memphis State 97, Virginia Tech 77; No. 22 June 2012 Memphis top games of Coach Rollie Massimino's Alabama 66, Mississippi 48, and No. 23 long career. Woodard scored a career-high 27 points as the Wildcass upset previously undefeated Syracuse and I think they're going to make their mark

Ohio State's Jimmy Jackson scored 28 ended the Orangemen's record 15-game

think the Indiana game was a fluke. We 19 in the final 4:14 - Woodard was 8-CINCINNATI (AP) — Eric Davis has a new home and — but the Buckeyes (2-0 and 7-4 over- Syracuse's closest pursuers both won. knew we had to prove ourselves again." for-8 in that stretch — when the Wildcats getown in 1985 for the national cham-

> Orangemen, coming off a 37-percent young, inexperienced team. They're 79; No. 13 Duke 76, Virginia 68; No. 14
>
> Jackson and Davis aren't the Buck-shooting performance in a two-point vic-Thursday night's win over Indiana they 116; No. 18 North Carolina State 74. Villanova 93, No. 1 Syracuse 74: The points but made just six of 20 shots.

Flames hand out some licks against Oilers

The Calgary Flames haven't been happy with their

said after a 3-1 victory over Edmonton. "Our bench was stops to key the Flames' victory. just going crazy." The Flames, undefeated in their last six games, have at home, a club record. HOUSTON (AP) - Houston Oilers owner Bud been one of the best teams in the NHL defensively lately Bruins 2, Sabres 1: Cam Neely and Bobby Carpenter Adams announced Saturday that he and Jerry Glanville after a poor start following their Stanley Cup-winning scored 32 seconds apart in the second period as Boston

The Oilers' inconsistency on the field and Glanville's "We said all along we haven't been satisified," Crisp against the Sabres in 1988-89.

NHL Roundup

they hit it until they moved it." Sunday night, they took it out on the Edmonton Oilers. Defensemen Brad McCrimmon and Al MacInnis franchise in the American Football League in August "We hit whatever moved," Flames coach Terry Crisp scored second-period goals and Mike Vernon made 28 The loss snapped the Oilers' 14-game unbeaten streak

agreed the controversial head coach won't return next season last year. They have allowed only 22 goals in beat Buffalo and overtook the Sabres atop the Adams their last nine games and are 7-2-3 in their last 12. Division. Glanville, the man in black who led the Oilers to the The victory moved the streaking Flames within three Boston's fourth straight victory gave the Bruins 53 playoffs three straight years and often feuded with opposing coaches, has discussed job prospects with at least with the two clubs set to meet again in Calgary on Tues- row. The win was Boston's third straight in Buffalo this empty-net goal, also scored for the Canadiens, who beat season, after the Bruins went 0-5-3 in the regular season the Buffalo Sabres on Saturday night at the Forum.

back to Carpenter and he banked the shot in off Puppa's

glove for his 500th NHL point. Phil Housley ended Reggie Lemelin's shutout bid at 7:36 of the final period. Boston coach Mike Milbury said his team has "come a long way in the first half of the season. "Going for first place, we wanted to play with a lot of

tensity and we did," he said. "We skated well and we checked well." Canadiens 5, Canucks 3: Stephane Richer had a goal Richer got his 23rd of the season in the second period and set up goals by rookies Stephan Lebeau and Mathieu Schneider as Montreal won for the second time in as

Russ Courtnall and Guy Carbonneau, who had an Doug Lidster scored his fourth and fifth goals of the

aggressive style caused growing friction in the organiza- said, reflecting on his club's sub-par performance Neely broke a scoreless tie at 5:11 of the second season and Robert Nordmark got his first for the Canucktion. The Oilers were the most penalized team in pro through the first half of the season. "The most critical period, shoving a rebound past Daren Puppa after Craig 5, who have won only twice in their last 12 games. football in 1989, receiving an NFL-record 148 infrac- shift we had was Fleury, (Paul) Ranheim and (Doug) Gil- Janney's shot hit both posts. Carpenter made it 2-0 when "We had forgotten how to win the big games but we mour. They hit whatever moved and if it didn't move, he was allowed to skate out from behind the Buffalo net. seem to have remembered now," Richer said.

Notices Lost/Found 01 Personals 02 Announcements 03 Auctions 04 Financial 05	Lots/Land for Sale investment Property Business Property Resort Property Mortgages Wanted to Buy
Employment & Education	Rentals
Part Time Help Wanted10	Rooms for Rent
Help Wanted	Apartments for Rent
Situation Wanted	Condominiums for Re Homes for Rent
Business Opportunities	Store/Office Space
Employment Services	Resort Property
Employment Services	Industrial Property
Real Estate	Garages and Storage
Homes for Sale21	Roommates Wanted .

RATES: 1 to 6 days: 90 cents per line per day. 7 to 19 days: 70 cents per line per day. 20 to 25 days: 60 cents per line per day.

10 PART TIME HELP WANTED

643-9266 between 9-5.

Group, Chemotherap

experience preferred

keeping for small home

hour. Excellent work-

for the aged, \$7.00 per

weekdays, 10-3, ask for Ted. 633-4411.

We have openings

homemade foods.

\$6 per hour to start

with scheduled wage

reviews and great

benefits. Call 633-

4663. Ask for Dave.

for the assembly and

iominiums for Rent

Let A Specialist Do it!

Heating/Plumbing leaning Services. Miscellaneous Services. Lawn Care ... ookkeeping/Income Tax Services Wanted Landscaping... Carpentry/Remodeling ... Painting/Papering.... MONTHLY CASH IN ADVANCE RATES.. Call 643-2711 for more information:

DEADLINES: For classified advertisments to

be published Tuesday through Saturday, the

deadline is noon on the day before publica-

tion. For advertisements to be published

Monday, the deadline is 2:30 p.m. on Friday

CLASSIFIED ADVERTISING 643-2711 Cameras and Photo Equipment... Haliday Seasonal. Miscellaneous for Sale. Antiques and Collectibles ... Clothing. Wanted to Buy/Trade Furniture . TV/Stereo/Appliances. Automotive Machinery and Tools. Gardening. Good Things to Eat Trucks/Vans for Sale uel Oll/Coal/Firewood. Compers/Trailers. arm Supplies and Equipment. Auto Services ... office/Retail Equipment ... Recreational Equipment...

Boats and Marine Equipment..........83 Wanted to Buy/Trade ...

MEDICAL Secretary

laity office

iversified position

tact. Computer skills

necessary. Hours

eral benefits. Well

Retreat Ave., Hart ford, CT, 06106.

trained, motivated

taken by telephone as a convenience. The Manchester Herald is responsible for only one incorrect insertion and then only for the size of the original insertion. Errors which do not lessen the value of the advertisement will not be corrected by an additional insertion.

Miscellaneous Automotive

BE YOUR OWN

\$700-\$2,500 Weekly

Ausic Corp. seeks suc

cess oriented people

Manage and service

state wide accounts. Im

mediate income, heav

repeat business. Career

818-783-8241

advancement

26 or more days: 50 cents per line per day Minimum charge: 4 lines.		
otices	10 PART TIME HELP WANTED	
a condition precedent to placement of any adver- ing in the Manchester He- id. Advertiser hereby rees to protect indemnify d hold harmless the Man- ester Herald. Its officers of employees against any d all liability. loss or pense. Including attor- ys' fees, arising from alms of unfair trade practi- se, infringement of trade- arks, trade names or pat-	RN-needed for busy Ver- non Dermatologists of- fice. Part fime, attractive working conditions, extensive patient contact. Salary negotiable. No even- ings or weekends. Posi- tion available imme- diately. Phone 871-9441.	

BOOKKEEPER-Local In surance agency. Flexible hours, 643-2178. UNSON'S Chocolatesand libel and slander, which may result from the publica-Route 6, Bolton is now tion of any advertisement in the Manchester Herald by for part-time retal advertiser, including adver sales person. Hours are sements in any free distri Monday-Friday, 4-8, bution publications pub lished by the Manchester Herald. Penny Sleffert. day 10-6. Totaling 15-20 hours weekly. Call 647

11 HELP WANTED 11 HELP WANTED

YOU CAN HELP THE **HEALTH CARE** SHORTAGE. HOW **BECOME A**

DENTAL ASSISTANT or A PRACTICAL NURSE **Call Windham Regional Technical School**

210 Birch Street

Willimantic, Ct

456-3879, ext. 111

SUPER NEW RATE OF PAY MON.-FRI., 7AM-3PM Also ask about our new hire bonus, child care reimbursement, and non-benefits rate of pay programs. Ask for Director of Nursing Services. Crestfield Convalescent Home

Manchester, CT

RN SUPERVISOR

10 PART TIME HELP WANTED

PART-TIME bookkeep-CUSTUDIAN-Part time, 2 er/typist, Expe-rlenced, 10-3pm, Call night. 649-5563. ask for ITTLE Caesars Pizza PART-TIME, OB/GYN currently has openings medical office. Nurse or LPN. Flexible for managers and parttime assistant managhours, benefits. Call ers. Call Gary at 646-ONCOLOGY Nurse for a GLASTONBURY/Man-Monchester Oncology sonnel needed. Monday-Friday after Competitive salary tion. Must be dependeand benefits. Call 646 0534 between 10:30 am-

WAREHOUSE

Full time position avail-

duties include shipping,

receiving, order proc-

essing and inventory

control. Good oppor-tunity with growing company. Call Elliot

643-6773.

able to work for dis-

College Bookstore. Flexible hours begin-ning January 11evenings. Experience helpful. Will train. 643-1097. WAITRESS-Reliable, For breakfast and lunch. Full or part-time. Apply at Steve K's, 829 ble with references. Excellent wage. 742-WANTED-Responsible person to care for in home 3 afternoons a

o clean coffee stains from china or plastic, rub stain with baking soda. To find a cash buyer for that china closet you no longer week from 12-4pm. use, place a low-cost ad in Non-smoker, referen-ces required. Call 649-4912. Classified. 643-2711.

10 PART TIME HELP WANTED

COLLEGE-Help wanted.

Temporary part time

help needed of Man-

Wordperfect software Injury. Flex time. Call Mr Barrett for appointment. 649-3125. RN/LPN - SUPER NEW RATE OF PAY BAYLOR, Every Weekend

1 HELP WANTED

Hartford governmen

getic Administrative

Assistant for diverse

have an eye for detail,

solld word processing

skills, 1 year related

experience, and be a

team worker. Benefits

include paid parking.

medical/dental insu

rance, salary in high

teens. Please call Jen-nifer, 560-0000, eoe.

643-0511

360 W. Middle Tpk

Manchester Parkade

7:00PM-7:00AM Ask about our new hire bonus and child care reimbursement. For more information please call: Director of Nursing Crestfield Convalescent Home

Manchester

643-5151

WAITRESSES AUTOMOTIVE **EVENING** FULL TIME/ PART TIME full or part-time TEMPORAR SHADY General office duties Motor vehicle experien Kathleen Maloney

Lynch Toyota-

646-4321

LEGAL-Secretary to. Manchester Attorney Computer experience When you need to advertise, nothing works like Classified! @ Dial 643-2711 Manchester Herald

> PRIVATE PARTY Merchandise Ads Additional Lines 50¢ Per Line, Per Day * Classifications 71 thru 87 * Merchandise Under #250 * Ad must contain price! You may cancel anytime, but NO refunds due to this low price ... 643-2711 NOW!

11 HELP WANTED

BANK TELLER Northeast Savings is currently seeking enthusiastic individuals for full time teller openings in our East Hartford banking office. Scheduled hours are weekdays; 11:30AM-7:30PM and Saturday

8:30AM-1:00PM. Ideal candidate will have Teller/Banking experience and strong communication skills. Will also consider candidate with proven cashiers/customer contact experience. In return Northeast Savings offers a competitive compensation package including a 401k plan. Interested candidates may complete an application in our branch office, located at 940 Silver Lane. Charter Oak Mall, East Hartford, during regular banking hours or contact Human Resources. Call 280-1111 for an application or for more information.

> EARN WHAT YOU'RE WORTH

You know you've got a solid education, 3 years college or equivalent business experience, A knack for getting along with people, energy and intiative to spare. We know you've got what it takes to pursue advancement opportunities and enjoy unlimited income potential with the leader in the financial services industry. Full benefits package. Call Harry Valardi at 644-1145

equal opportunity employer ATTENTION! Earn mo- BOOKKEEPER. Fullney reading books! diate opening. potential 602-838-8885. erized OWP Account-EXPERIENCED person Ing System, word processing a plus. Salary wanted for small Insuopen. Send resume to: rance agency in Coventry, full or part-time. P.O. Box 8063, Man-Employment consists chester, CT 06040. of typing, rating, filing phone. Call George

tion. Must have plea-Insurance Agency, 742-8064 for Interview. RECEPTIONIST/Secretary. Are you a motivated, energetic individual seeking in teresting, usually fastpaced work? If you are. we need you to handle busy telephones, word Mate), typing and other various office responsibilities at this sajary, commensurate

Klerstead, Klerstead

future. 646-4899.

with experience. Com-

11 WANTED

cal/receptionist posi-

nd good typing skills.

Full-time preferred.

Medical benefits, Part-

time will also be consi-

K-MART

Now accepting applications for:

Sports/Auto Manager in training: Security position also open.

See Personnel at 239 Spencer Street

Work in the

of your own community Join the friendly people who are our strongest assets-as a Teller at the Connecticut National Bank branch nearest you. You'll enjoy exciting career potential with one of New England's largest financial institutions, and the appreciation of your neighbors as you serve their banking needs. We have Full Time openings now in East Hartford and Glastonbury. If you have good numerical and balancing skills- with some cash handling experience and a strong in-

banking customers-we'd like to hear

terest in providing quality service to

We offer fully competitive salaries comprehensive benefits including medical/dental insurance 100% tui tion reimbursement, a thrift plan and opportunities to move ahead For more information or an interview appointment, please contact Wendy Pease or Karen Vincent.

Connecticut

partially tenced back

shed. \$153,900. D.W.

Fish Regity, 643-1591.0

Realty, 643-1591,

Estate, 647 7653

River, 647-1419.0

River, 647-1419.0

MANCHESTER-Front to

with financing, Price adjustable, freshly all brick Cape features 7 rooms, eat-in kitchen, peted, needs to be sold. Call Ron. \$94,500. fireplaced living room RE/MAX East of the lutely adorable. An excellent buy. Call Linda, ANDOVER-3 bedroom

\$139,900, RE/MAX East of the River, 647-1419.0 Raised Ranch on 2+ country acres. Built MANCHESTER-Rural with customized kit- Ranch...Owner anxchen. Diane Johnson. \$189,900. Sentry Real lous to sell this 3 bedroom home with 21/2 baths, finished rec COVENTRY. room, 2ffreplaces, gar age, and beautiful lot. orated, 8 room home. Will consider rent with option \$159,900. RE/MAX East of the Lovely landscaping with brick front walk. River, 647-1419.0 Great eastern views. Doris Bourque. MANCHESTER-Lots of room...4 bedroom Estate, 643-4060 r charming older Colonlal. Beautiful hard-SOUTH WINDSORwood floors, gracious Newer 3 bedroom, 31/2 dining room and oversized 2 car garage with laundry, family room. rec room. In-ground RE/MAX East of the pool and huge deck. Joan Inquanti. \$239,900. Sentry Real Estate. 643-River, 647-1419.0

MANCHESTER-New lisnagnificent Circa 1760 Cape. Post and beam construction, gorgeous clous Duplex. 12 rooms, 6 bedrooms. fireplaces. Possible ancar garage, siding and tique shop. Move-in condition. \$162,900. much more. Great for small Investor or star-Century 21. Epstein ter home. \$223,000. Realty, 647-8895 Spruce Realty, 646-MANCHESTERfully kept 3 bedroom. COLUMBIA Lake Water-11/2 both home on large front!!! Enloy endless lot. Featuring oversummers at this super

sized 2 car garage, first room Cottage at Cofloor den, and walk to lumbla Lake beginning Highland School. in 1990! 3 bedrooms, 1 \$134,900. Century 21. bath. living room with Epstein Realty, 647. stone fireplace, 100×200 lot with 1 car garage SOUTH WINDSOR Lake lovers be sure to Affordable, Fantastic fered at \$189,900. Jackstarter home on large son & Jackson Real level private lot featur-Estate, 647-8400. ing 2-3 bedrooms, ap-SWEET And Petite!!! pliances, woodstove and detached garage. A real buy, \$119,900. Century 21, Epstein Charming 4 room expandable Cape Cod on Griswold Street in rooms, newer gas heat. THE MANOR House-6,400 square feet of Post and ble fover, elegant Crvstol chandeller, exaulsite Oak Interior finish work. Features all the amenities from the Amerec Sauna In the

dered if willing to exunfinished second floor. Super opportunvidual who doesn't mind updating and casage. Asking \$134,500. Jackson & Jackson

11 HELP WANTED

MANCHESTER-Starter Route 2. Call for a with style. 3 levels, of brochure. Hebron WORTH COVENTRY \$134,700. RE/MAX East John Paul Lane, \$40,000

lower level to the whirl-

2nd mortgage at 0 pe

91 CARS FOR SALE years!!! If you have at least \$40,000 eaulty in you may be able to buy CARDINAL this 3.050 square foot Custom Contemporary for approximately \$2,200/month. Devel oper is offering best

terms available! 4 bed rooms, 2 full + 2 half 1986 Dodge 600 Sed

garage. Reduced to \$345,000. Philips Real 1987 Buick LeSabre Cpe. \$9,980 88 Jetta GL 4 Dr., AT NORTH COVENTRY-\$500 towards your closing costs. Bright and airy comfortable 2 year old

garage, sliders to deck overlook private rear vard. Make offer. Phil-81 Adams St., ps Real Estate, 742-82 Chevy S-10 W/Cap \$2,888 649-4571

HEBRON-Spacious and comfortable summe home close to private beach of Amston Lake 3 bedrooms, deligh enclosed porch. Exce. Philips Real Estate. ATTENTION Catcher! This delightful 9 room Ranch on Hebron Road In Bolton has always caught the eye of those passing by! 3 bed-rooms, 2 full baths, 2 fireplaces, sunroom family room, full fin Ished basement, So bring in-gound pool, 4 car garage, excellent condition. \$239,900. Real Estate, 647-8400. IEW YEAR ... New Life!!! In this beautifu 8 room Comtempora on a hill in the outskirts of Manchester but ha easy access to Route tastefully decorated but has many custon features. Such a

blinds, Cathedral cell has 21/4 baths, and 2 co garage. Change you life style...you need th Change!! Anne Miller Real Estate, 647-8000.0

THE Hostess With Th

with entertaining

mind. Has large lovely dining rooms, first

floor den, walkup attic

2 car garage, but most of all it says, "I want

family and friends to

All my rooms...sit by

my cozy fireplace

Mostest!!! Would love this 8 room gracious center hall Calonia

MANCHESTER-6 room SOUTH WINDSOR-Move n condition, 6 room Cape, attached garage, great location, spaboth inside and out. clous deck, corner lot. \$135,000, 643-0387. Completely repainted, COVENTRY - MANCHESTER-4 room new corpeting, refin-Immaculate 2,100 and newly remodelled square foot Roised family room, private Ronch, 4 bedrooms, 3 baths, fireplaced fam yard with patio and lly room, Cathedral llving room, 1/4 wooded EAST HARTFORD-Super \$183,900. 644-9978. 644clean! Beautiful, taste-fully decorated 3 bed-VERNON-3 bedroom room home with Cape. \$149,900. Excel curved walls, Cathedpllances, gas heat, cli room, dining room and water and sewer, hard kitchen, Silding glass wood floors, custom doors lead to brand closed-in porches, one

new multi-level deck. Nicely situated on a cul-de-sac. \$179,900. with silders overlook ing 20x36 Sabrina Pool D.W. Fish Realty, 643vard. Call 872-0479. VERNON-Builders own GOVERNMENT Homes home. Take advantage from \$1 (U-Repair). Delinquent tax prop-Helphts 4 bedroom Coerty. Repossessions. Ionial Many upgrades 602-836-8885, GH775. and amenities includ-BOLTON-Enloy the country in this 3 bedroom panel doors, hardwood Cape. Short walk to floors, whiripool tubs, beach. Easy access to wet bor, oversized deck and more! roni. \$126,900. Sentry Real Estate, 643-4060. \$269,900. D.W. Fish

POSSIBLE Owner FInancing on these 22 CONDOMINIUMS FOR SALE investment "Beauties!" Both are approximately 10 years old, have exterior siding. gas heat, very well-Townhouse end unit. MANCHESTER-4 room maintained and show well. Call today to make your "New Year" ship by U & R. Fully applianced kitchen Asking \$217,900 and with sliders to patio \$219,900. Strong Real ANDOVER-4 bedroom Realty, 643-1591.

Colonial with lots of closets. Move-In condition. Excellent value for the expanding fam-Ily. Seeing is believing. pointment, \$154,900. RE/MAX East of the rooms, 2 bedroom apartment plus store front. Business area. bedroom Spilt, Water Currently retail, easily front. Great room with converted to offices. water view, kitchen ca-Anne. \$349,000. RE/MAX East of the

Idea for small restaurant. \$179,000. Spruce Realty. 646-0576. back living room bow front. Immaculate

dence, non-smoker. No tion, kitchen privileges. 528-4206. of the River, 647-1419.0

91 CARS FOR SALE

Lipman VW Rte. 83, Vernon \$8,995 89 VW GLI 5 Spd. \$11,688 \$5,695 88 Ranger X-Cab, V-6 \$7,988 \$8,980 89 Golf GL 4 Dr., AT \$9,488 \$18,990 88 Golf GL 4 Dr., AT \$7,588 \$3,695 87 Fox GL 4 Dr.

645-0838

\$6,380 87 Cherokee Larado \$12,980 87 Jetta GL 4 Dr., 5 Spd. \$7,288 1987 Oldsmobile Firenza \$6,490 87 Golf GL AT \$10,980 86 Golf 5 Spd., 4 Dr. \$16,490 84 GTI 5 Spd.

86 Olds Delta 2 Dr.

Available immediately. 1 bedroom available, 646-2426, 9-5 erences, No pets, Boyle Management Co., 649-

MANCHESTER HERALD, Monday, Jan. 8, 1990-15

rver hookups, basement. No pets. Refer ment storage, \$650 per month, 1 months securences required. ences. Adults preferred. Call after 6pm, dining room, fully anpllanced kitchen, all conditioned, ideal for heat and hot water Included: 1 bedroom \$635, 2 bedrooms \$665. IMMACULATE 4 room, bedroom Flat. Stor age, quiet street. \$550 get extra cash for yourself

plus gas heat. No pets. Call Sue, 643-4862. someone else to enloy those golf clubs you never 34 HOMES FOR RENT

86 Nissan Sentra

85 Honda Civic Wgr AT, Low Miles \$4,99

86 Chev. Cavalier

88 Prelude '\$' 5-Spd, A/C. \$11,995 Uke New \$11,995

85 Toyota Celica

87 Toyota Celica GTS

82 Chev. El Camino

86 Buick Regal V8, Loaded. \$7,995

85 Pontiac Grand An

5-Spd...A/C \$3,450

MANCHESTER-Older rooms. First floor, nice full baths, large kit MANCHESTER-2 bedfamily room, plus enclosed porch and gar oom, 2nd floor apartment. Garage, Realty, 202 East Center erences, 2 months se-Street, Manchester curity required. \$550 pliances. 643-6927.

2nd floor apartmen Stove and refrigerator Security, No pets. \$675. 643-4902. Schaller's 5 ROOM Duplex-\$585 plus Quality utilities. Lease, secur-Ity deposit, references. Pre-owned Autos Value Priced 88 Honda Prelude Si

MANCHESTER Spotless, newer, 2 bed-room, 1st floor, 2 family, carpeting, appllances, country kitchen, 2 car parking. Non-smokers, no pets, adults preferred. \$600 plus utilities and security. Taking applico. 86 VW GTI tions. February 1 occu- 5-Spd. A/C \$6.995 pancy. 649-2152. MANCHESTER-3 room apartment. Applia ces, heat/hot water.

use. Sell them with a wan

2nd floor. Suitable for a AT. A/C. PS \$2.500 married couple. months security and references required. No pets 649-3746 MANCHESTER-6 room Duplex. 3 bedrooms. dining room, living Available imme-

> Manchester 649-0917. 91 CARS FOR SALE

CHEVROLET-BUICK, IN 84 Buick Century Wag \$4,995 84 Olds Cut Sup 2 Dr. \$6,995 84 Chev Monte Carlo V-8 84 Lincoln Continental 84 Bonneville

\$6,688 85 Buick Electra 4 Dr. \$6,688 85 Celebrity Wagon \$7,288 85 Buick Somerset 2 Dr. \$6,988 86 Chevrolet Nova 4 Dr. \$4,788 86 Chev Cavallet 4 Dr. \$6,895 \$6,895 86 Chev Cavalier 4 Dr. 86 Chev Celebrity 4 Dr. \$9,995 872-9111

CEDAR I

V6. AT. A/C \$4.995 87 Dodge Omni AT, A/C, PS, \$4,995 84 Olds Ciera Coupe V6.5-Spd. A/C \$4.995 Auto, A/C: \$12,995 9500 miles \$12,995 SCHALLER ACURA 345 Center St., Manchester 647-7077

4.8% HIGH \$1000 REBATE

NO DOWN

PAYMENT...

RAPIDS,

LEO (July 23-Aug. 22) Think carefully PISCES (Feb. 20-March 20) Don't force before requesting favors from friends yourself into activities with others today today, because it could put them in an if you sense you are not warmly wel-comed by everyone involved. Instead able to comply with your expectations. spend time with pals who sincerely ap- VIRGO (Aug. 23-Sept. 22) Be extra in the year ahead you might have more on the avery productive day for you owned to the avery productive day for yo mindful of your behavior in social setopportunities dropped in your lap than ling to inclinations to start things off in be difficult to erase. you have had for quite some time. Treat the wrong direction. Take time to plan LIBRA (Sept. 23-Oct. 23) All eyes will be on your today where your career is

one sided perspective. Know where to look for romance and you'll find it. The Astro-Graph Matchmaker instantly reveals which signs are romantically perfect for you. Mail \$2 to Matchmaker, c/o this newspaper, P.O. Box 91428, Cleve-land, OH 44101-3428

are long range.

CANCER (June 21-July 22) Today you
financial picture continues to look en-AQUARIUS (Jan. 20-Feb. 19) Do-it- could have trouble making decisions, couraging, but there are also warning yourself projects could turn out to be even those of a minor nature. Your indesignals that indicate you might not derather costly today in both time and disiveness will be due to a lack of faith in velop your opportunities too wisely.

sador with case, \$110 Call 742-7620. FOR SALE

To clean coffee stains from china or plastic, rub stain with baking soda. To find a cash buyer for that china closet you no longer use, place a low-cost ad in Classified. 643-2711.

WE DELIVER Monday to Friday, 9 to 6 rizon, air. AM/FM ste-

92 TRUCKS/VANS FOR SALE 2905 after 5:00.

91 CARS FOR SALE

Fords, Mercedes

FORD-1989 Probe GT

leave message.

Air, 5 speed, FN

cassette, well-maintained, 649-0743,

lable, free estimates. 643-0304. 13" width — 2 for 50¢ Herald ONLY before 11 a.m. Monday through Thursday.

Bridge

• 75 • A83 EAST ◆ Q J 10 2 ♥ J 7 2 ◆ J 10 6 3 SOUTH ♥Q1098643

4Q6542 Vulnerable: East-West Dealer: East South West North Dbl. * Redbl. 4 ◆ 4 ▼ Dbl. Al! pass

negative double Opening lead: • J

Street, Manchester, Conne ticut 06040 on or before April

parred as by statute provided.

Jack J. Lappen

NOTICE OF DISSOLUTION NOTICE TO CREDITORS

OF JACK J. LAPPEN REALTY, INC. I m m ediately Remodelled 4 bedroo Pursuant to Section 33-379(a) of the Connecticut General is hereby given that JACK J. LAPPEN REALTY, INC., a kitchen, carpeted liv-Ing room and bedmonth 646-4144 or 643necticut, was dissolved on December 20, 1989 by resolution of its directors and shareholders. A certificate of No pets. Century 2 dissolution has been filed with the Secretary of cuired by law.
All creditors of said corporation, if any, are hereby warned in present their claims to Passes of Said Corporation or Said Corporation Epstein Realty, 64

location! Office suites from \$700-\$900 per month. Security systems, great parking and visibility. Alibrio Realty, 202 East Center 646-1712 between 9-5. 91 CARS FOR SALE

Let A Specialist Do it!

M&M OIL PLUMBING & HEATING **DUMAS ELECTR** Oil Burner Service & Sales - Automatic Oil Delivery additional wiring and Well Pumps Sales & Service repairs on existing Water Heaters (Electric & Gas) homes. Quality work a Bathroom & Kitchen affordable prices. Remodeling Entirely owner operated Senior Citizen Discounts 27 years exp. Call -Electric Work FREE ESTIMATES 646-5253

649-2871 CONCRETE WET BASEMENT?

Written Guarantee Free Estimates Hatchways, Foundation Cracks, Sun Pumps, Drainage Lines, Basement Waterproofing of Floors & Walls & More. nsured. Establisheed 1974. 643-9321 Wall Papering and Painting

Albert Zuccaro 646-3361 MISCELLANEOUS SERVICES 30 years Experience Insuranco, References and Free Estimates SNOW PLOWING MARTY MATTSSON Commercial and Residential 649-4431 Snow blower services avail WEIGLE'S PAINTING CO. Mon-Sat 9am-9pm Quality work at a

LOW RATES

Interior & Exterior work? People like you Call Brian Weigle 645-8912 FORGET THE REST CALL THE BEST! WE DELIVER Interior/Exterior Painting. 647-9946 David Kay

diamond lead and played a low spade. Two chances to make it South's bidding was aggressive (two ruffed out the ace of spades. Another

negative double - four cards in the able to pick up the jack of hearts and spade suit and values that could com-pete for a part-score but could not shed three clubs on the K-9-8 of promise a game facing a minimum spades. opening. North, with half the prime Declarer could still have made the cards in the deck, wondered if face contract even if he misguessed the cards from the previous deal had per- spade position, but it would have rehaps been mixed in with the other players' cards to justify all their bid-ton king of clubs. A club to dummy's ding. South eventually made the right ace and a club back, with declarer decision to bid five hearts. Even if he playing low, would be a winner. Would failed to make the contract, that you have played it that way? would be better than letting East. James Jacoby's books 'Jacoby on Bridge' an

MEADOWVIEW

1000 sq. ft

Busy Rte. 83, new 1000 sq. ft.

rental area in attractive shopping plaza ideal for re-tail, office, professional, serv-

James J. Gessay

875-0134

MANCHESTER-Main Street, Approximate 350 square feet, 1

floor, corpeted, cer

small business. Call

OUTTO BECOME

MANCHESTER'S

USED CAR

DEALER

84 Alliance 2 Dr. \$2,495

84 Camaro 2 Dr. \$3,995

84 Crown Vic \$4,995

84 Sunbird 4 Dr. \$2,495

85 Escort 4 Dr. \$1,995

85 Reliant 4 Dr. \$3,295

85 Lynx 2 Dr. \$2,395

85 Merkur 2 Dr. \$4,595

85 BMW 325E \$10,895

85 Sunbird 2 Dr. \$2,995

86 Riviera 2 Dr. \$9,495

85 Fiero 2 Dr.

\$3,695

cided to play the opening bidder for the ace. So he played low from dummy. West could do no better than play another diamond. Declarer ruffe played a heart to dummy's king and queens were his only honors), but he heart to dummy's ace allowed him to did have 7-5 shape. West had a classic ruff one more little spade. He was now

But South played his doubled game contract well. He ruffed the opening "Jacoby on Card Games" (written with his fathe

35 STORE/OFFICE

now available.

parking and ideally su

accountant 649-2891

Watch This Space Each Week

989 Buick Park Avenue Sedan 1989 Buick Century Coupe... 1988 Bulck Skylark Sedan. 988 Chevrolet S-10 P/U Truck. located with ample 1987 LeSabre T-Type Cpe... 1987 Buick Century Ltd. Sedan 1987 Oldsmobile Firenza Cpe... 1987 GMC S-15 P/U Truck 1987 Chevrolet S-10 P/U Truck...

ONE OF THE nicest things about want ads i their low cost. Another is their quick action. Try o

91 CARS FOR SALE

MORANDE LINCOLN MAZDA

NEW ENGLAND'S LARGEST LINCOLN-MERCURY-MAZDA DEALER!

AND TO ACCOMPLISH OUR GOAL, WE MUST GIVE YOU **EVERYTHING YOU WANT!!**

LINCOLN-MERCURY-MAZDA **MANCHESTER** MORANDE LINCOLN-MERCURY-MAZDA **MANCHESTER**

LINCOLN-MERCURY-MAZDA

MANCHESTE

MORANDE NCOLN-MERCURY-MAZDA MANCHESTER MORANDE

86 New Ykr. 4 Dr. \$6,995 86 Fiero 2 Dr. \$4,395 86 5TH Ave 4 Dr. \$7,395 87 Sable 4 Dr. \$7,895 87 Sable 4 Dr. \$7,595 87 Nissan P/U \$4,895 87 Mazda P/U \$4,995 87 Maxima SE \$11,395 87 Cougar LS \$8,695 87 Cutlass 4 Dr. \$7,995 87 Corolla 4 Dr. \$6,995 87 Mazda RX7 \$10,795 88 GMC P/U \$10,495 \$16,495 88 Town Car 88 Reliant 4 Dr. \$6,595

88 Cougar LS 88 Grd Marg. \$10,695 88 Mazda MX6 \$9,495 88 Mazda MX6 \$9,985 MORANDE LINCOLN MERCURY MAZDA

of two, willing to bab vsit in my home, reaso noble rates. Call 647-

61 MISCELLANEOUS SERVICES

al/Residential building

repairs and home Im

provements, Interior

plete lanitorial service. Experienced, rel-

HERBALIFE

dependent Distributo Call me for products or opportunity, Nancy 645-6618 **END ROLLS**

reo, power brakes. 271/2" width - 50¢ power steering, excellent condition, 62K miles. \$2,400 or best offer. Call 646-2993 af-

BUICK'S VOLUME-PRICING SAVES YOU CASH! OUR 1990 BUICKS ARE HERE! :

Cassette, Wire Wheel Covers *Prices include Factory Rebates!

1990 BUICK LeSABRE

Stk. #1081 4 Dr. Sedan, AT, A/C, P. Locks, Cruise

ON SELECT MODELS. 4.8% A.P.R. FINANCING IS AVAILABLE IN LIEU OF FACTORY REBATE! OFFER EXPIRES 2/2/90

PRE-OWNED CAR OF THE WEEK 1987 Cadillac Brougham

Low Mileage! Loaded! \$12,980 THIS ONE MUST BE SEEN! USED CARS

\$16,490 1987 Bulck Regal Coupe... 1987 Hyundal Excel... 1986 Mercury Grand Marquis.... 1986 Pontiac Firebird... 6,280 1986 Pontlac Sunbird Wagon...

CARDINAL BUICK, INC. "A TOUCH ABOVE FIRST CLASS" 81 Adams Street, Manchester (Open Eves. Monday thru Thursday)

OFFER EXPIRES 1/12/90

ind melting is expected. in Windsor Locks.

While the storm dropped rain i ches - in inland areas such a Manchester. Three inches of snow fell in Manchester, a spokesman fo the service said.

Despite hazardous driving cond tions late last night and early today serious accidents. Warm winds from the south were northward throughout the week with a possible shift in the direction of winds on Saturday, when back into the early 30's, the spokes-Today, mercury temeperature

should reach a high of 45 degrees. with clouds replacing sunny skie later on in the day. A chance of rain is predicted for Wednesday. The extended forecast called for a chance of rain or snow on Thursda with highs also in the 40s; and fair weather on Friday, with tempera tures hovering in the 40s.

TODAY Index 16 pages, 2 sections Classified Comics Focus Local/State Lottery Nation/World Obituaries Opinion Sports Television

Crafts will seek to overturn sentence/4

Newsstand Price: 35 Cents .

the then-Republican minority on the

\$4.5 million increase.

on the state to provide some of the

the United State Constitution.

Chmielecki, who recently registered as a Republican and was

majority on the Board of Directors,

could not be reached for comment

In the complaint, Shea's lawyers

Manchester Herald

Tuesday, Jan. 9, 1990

Shuttle off

to retrieve

satellite

School

as limited success/2

Manchester, Conn. — A City of Village Charm

Homeless in Manchester

LOITERING

CAPE CANAVERAL, Fla. (AP) - Space shuttle Columbia rocketed smoothly into orbit today on a daring 10-day mission to chase down and bring back a satellite as big as a bus before it falls to Earth. The 115-ton winged spaceship lifted off with a crew of five at 7:35 a.m., riding a 700-foot column of flame out over the Atlantic on the start of the second-longest shuttle Skies were partly cloudy as tens of thousands watched the start just

after dawn of the 33rd shuttle mission, during which the astronauts will put a Navy communication satellite into orbit on Wednesday and retrieve an 11-ton orbiting science laboratory on Friday. "I don't think I've ever seen a cleaner countdown and launch," said Richard Truly, administrator of the National Aeronautics and Space Administration. "What a marvelou

way to start the 1990s." The mission is the first of planned in 1990 as NASA continue plosion that killed seven astronaut: our years ago this month. Liftoff was three weeks behind schedule, delayed last month by launch pad problems and on Mon-Please see SHUTTLE, page 8

Snow cover not expected to last long

By Dianna M. Talbot Manchester Herald

Don't expect the new snowfall to ast very long. Lots of warm weather A low-pressure storm moved t the coast Monday night, bringing a mixture of precipitation with it, according to the National Weather Ser

vice at Bradley International Airpor ommunities along the coast, it also lumped snow - as much as four in-

state and local police reported no expected to continue blowing emperatures are expected to drop

NO SPARES - A man who spent the night in the homeless shelter on Main Street last week removes his clothes before washing them at the Speed Queen Laundromat at 423 Main St. Some downtown business owners say that homeless people are troublesome loiterers, but others do not mind serving them.

Loiterers irk some merchants; others have sympathy for plight

Manchester Herald

Business managers differ in their tolerance of homeless people who visit their Main Street stores plastic bags that they use to store and carry items in and restaurants during the day when the Samaritan But after that, Palmer tells the person to go away, h shelter for the homeless on Main Street is closed. But one town director says enough of the business people complained to him to spur him to look into around the parking lot, he said. Palmer next has to

"I've had a whole series of complaints from people and are bothered by homeless people," Director against loitering might help him to enforce his store's Stephen T. Cassano says. While some managers allow them inside to pass time in their stores, especially during cold weather, the Manchester Police Department. other managers find it hard to tolerate the sight of

him keep homeless and other people from congregat- rested for trespassing, he said. ing on his convenience store's property. A posted "no loitering" sign has little effect, he said. Grampy's Corner Store, 706 Main St., which is does not have a serious problem with them, he said. part of a chain, is a popular spot for people who like The Greater Manchester Chamber of Commerce to "hang out." But the store's regional policy has not taken a position on the issues of homelessprohibits lingerers from staying for more than a ness or loitering because no members have com-

"I don't allow them to hang around," said Chris ing to Anne Flint, chamber president. If, however, Palmer, who said he began working at Grampy's six members do complain, the chamber will try to help months ago. Since then, he has met and dealt with them, she said. several people who try to lotter either inside the store or in the parking lot, he said. "Of course, I feel bad about telling them to go, but that he wants to reduce the number of out-of-towners what can I do?" Palmer said. Often, Palmer said, he tries to accommodate home-

Second in Series

order them off the property, he said. Despite having encountered no major problems who go to the library or to Main Street businesses with loiterers, Palmer said he thinks a town ordinance

The town has no law against loitering, according to If a business or public establishment posts such a sign, loiterers can be told to leave, and police can be At least one Main Street business manager says he called if they don't, said Gary Wood, police spokesthinks a town ordinance against loitering might help man. If loiterers still refuse to leave, they can be ar-The police department does not receive many calls to remove loiterers, Wood said. The town apparently

> plained to the chamber about such problems, accord-Cassano, though, says business people are not happy with loiterers they link to the shelter. He adds

who stay at the Manchester shelter by making each Please see HOMELESS, page 8

11% hike for schools under fire

By Nancy Foley

Board of Directors unsuccessfully Superintendent of Schools James attempted to cut the school budget Kennedy is recommending a by about \$800,000. school year, an 11 percent increase maintain existing programs at their that one Republican director ealls current level and to deal with increases in teachers'salaries and

The \$45,506,453 budget request, employee fringe benefits, according which is likely to be altered by the to Kennedy. It also provides for Board of Education at a series of funding of a special focus, or magworkshops, is up \$4.5 million from net school, program at Nathan Hale this year's budget of \$41,001,851. School. Kennedy presented it to the school Most of the increase comes in board at a meeting Monday night, areas that the school system has no Republican Director Ronald Osel- control over, Kennedy said. An

la wasted no time criticizing the agreement with the Manchester proposal. "That's too high as far as I am teachers'union, calls for an average cially in a tight increase of 9 percent in salaries. He said the town can fund only proximately 36 percent of the total about an 8 percent increase in the

The Republicans hold a 5-4 funding for the increased salaries, majority on the town Board of Osella said. Directors, which has the final say on

Please see BUDGET, page 8 Assistant counsel sues over dismissal

Manchester Herald

ay was dismissed from his post riday and is suing the town and own Attorney Maureen Chmielecki or reinstatement to the job. epresented by the Manchester law say that on Friday at about 4 p.m., Attorney William J. Shea is FitzGerald, Dyer and Wood. Attorney Dominic J. Squatrito said this morning that he will seek a ing his employment immediately, restraining order from the federal the complaint says, court in Hartford today to prevent The complaint say on or about Chmielecki from carrying out Nov. 22, Chmielecki asked Shea if

violates his rights under provisions

Chmielecki asked Shea to resign. When he refused, she gave him a written notice of dismissal terminat-

The basis of the suit seeking he said he did. At that time, the Shea's reinstatement was that he complaint says, Chmielecki indiwas dismissed because he is a cated she did not intend to replace Democrat and thus the dismissal Shea in the post.

of the United States Code and the Please see LAWSUIT, page 8

New town hall proposal said to have advantages

Manchester Herald

The chairman of the Citizens Space Study Committee says the most recently revised plans for the town hall expansion are better than fered by the revised plan is town the plans rejected in November's departments would be in one buildreferendum, even though the new ing instead of two, making the comlesign calls for demolishing the Lin-plex more convenient for town coln Center.

Study committee chief Jay Giles using town hall. plan, which is \$3,1 million cheaper than a plan which failed in a Nov. 7

The \$10.8 million proposal which Giles and Town Manager designed by the New Britain-based Richard Sartor, among others, have architects, Kaestle Boos Associates said has no value if the town cannot Inc., replaces the firm's \$13.9 mil- purchase the land adjacent to it. lion option that narrowly lost (less

proved by the Board of Directors subcommittee on the town hall at a Besides a cost reduction, Giles

employees as well as any citizens did say Monday that the newest Not only is one building more The plan also calls for removing But aside from those, Giles said, deck parking garage and converting "It's a good thing that it was a plan the basement of the proposed addithat was left over or else we tion to office space to compensate wouldn't know what to do now." for the loss of the Lincoln Center,

Please see TOWN HALL, page 8

The second