VERNON-2 Roommates wanted. Spacious

51 CHILD CARE LICENSED DAY CARE-

ing chill, hot dogs, coffee, soda. Saturday, May 18, 10-4, 565 Ver-non St. Manchester, Crestfield Convalescent Home and Fenwood MATERNITY-Clothes, like

LOOKING FOR a low-cost

DANIEL F. REALE, REALTORS
MANCHESTON, CO. REALE REALTORS
175 Main Street

WE ARE PLEASED TO ANNOUNCE THE OPENING

OF MANCHESTER'S NEWEST REAL ESTATE FIRM

Aluminum Sheets 4/5.00

92 TRUCKS & VANS FOR BALE

91 CARS FOR SALE

MOTORCYCLE rates, same day

94 MOTORCYCLES &

tow your car. Call Joey. 528-1990. Need title. TRADE

WORTH LOOKING Into fered for sale every day in

We buy clean, late model used cars and trucks. Top prices Mr. Duff - Carter Chevrole!

Manchester, CT 646-6464

98 WANTED TO BUY/

Manchester Herald Manchester's Award-Winning Newspaper

Residents endorse development grant

Manchester Herald

Bennet

response

delayed

MANCHESTER — Residents by a three-to-one margin told the Board of Directors that they want the town to accept federal the Board of Directors that they want the town to accept federal grant money that has been refused for more than a decade.

Residents said they were tired of other towns collecting the Community Development Block Grant money that should be "Please see CDBG, page 8."

Walter Johnson, president of the Manchester Congregation Housing Corporation. "Times have changed, Manchester has changed. I don't think that many people disagree with the way the money is going to be used."

Horace Brown, chairman of the Manchester Housing Task Force, said that he was glad when the town joined the Capitol the money is going to be used."

federal aid for low and moderate income families.

Inside Today funds in 1979, the town has refused more than \$5 million in vote to put an action item on the June agenda authorizing the federal aid for low and moderate income families.

"I urge you to accept the CDBG grant. Let's put that money to work for Manchester as it should have been all along," said

Walter Johnson and Manchester as it should have been all along," said

\$435,000 this year.

M Student's partake of limo's

Wednesday, May 15, 199

News

In Brief

Officials arrested

DANBURY (AP) - Two of

The arrests Tuesday accuse

with illegally dumping construc-tion debris in Washington.

WINDSOR LOCKS (AP) — About 150 Hamilton Standard employees will be furloughed

over the next three months, the

TALLAHASSEE, Fla. (AP) - A Florida State University

professor has received a patent

150 furloughed

at aircraft firm

Sartor outlines building options

By RICK SANTOS Manchester Herald

MANCHESTER — The cost to that the plan be scrapped. be as much or greater than the cost that two-thirds of the directors of erecting a temporary modular addition to the Municipal Building, according to a memorandum from General Manager Richard J. Sartor to the Board of Directors.

The Board of Directors and two-thirds of the directors would have to vote in favor of the modular plan for it to be approved, according to Sartor's memo.

Also, his memo says if the board wants to reduce the cost of adding fice space. Last week, several citizens denounced a proposal to

for about half-million dollars, and the Planning and Zoning Commission also issued a recommendation

wants to reduce the cost of adding Tuesday, was in response to the board's request for Sartor to exsprinkler system, and a hand-amine the possibility of renting of icapped-accessible bathroom.

Lawmaker presses execution access

HARTFORD (AP) - A former capture the sights and sounds of an prosecutor who opposes the death execution is also a "valid freedom of penalty is pushing legislation that the press issue." television cameras to record Con- we should broadcast executions as "If people were confronted with prohibited from broadcasting them,"

The Associated Press
Samuelson said one of the reasons he had opposed the project all along is because the building could have been used for additional town office

Please see BENNET, page 8.

The Associated Press

I they could make a more informed decision on whether their government should be doing this," said state Rep. Michael Lawlor, D-East Haven, a former assistant state's attemption to state decision on whether their government should be doing this," said the question of whether to allow video cameras to Press

Lawlor said he knew of no state decision on whether their government should be doing this," said the question of whether to allow video cameras to Press

Lawlor said the question of whether to allow video cameras to Press

Please see DEATH, page 8.

Through a 20-year bond, the project is estimated to cost the children in the Bolton schools.

"The issue isn't so much whether

the reality of what really happens, he said.

they could make a more informed Lawlor said he knew of no state

company said reduced commer whether the news media should be cial air travel has resulted in shortage of work at the facility. Patent awarded

for his method of making a syn-Yea or nay on Bolton referendum Friday

thetic version of a cancer-fighting drug now available only from the bark of the Pacific yew

Research on the drug, called taxol, has been hindered because it takes the bark of about 12,000 of the substance. The trees are sparsely distributed in the Pacific Northwest, including areas where logging is banned to protect the spotted owl. Chemistry professor Robert Holton received a patent Tuesday for his method of combining taxol's two chemical com-

ponents in the laboratory.

Bush very tired

WASHINGTON (AP) -

President Bush has been un-

characteristically tired as he battles a thyroid condition, and has

been "taking it pretty easy," his spokesman said today. "The thyroid condition just

takes the energy out of you," said Press Secretary Marlin Fitzwater.

The president, usually very active, has been putting time

into his schedule to rest between

meetings, although he does not

take naps, Fitzwater told reporters. Bush rests in an easy chair in the study off the Oval

Bush, on medication to control the thyroid condition caused

by an immune system disorder

called Graves' Disease, is ex-

until his body gets more accus-

tomed to the medication and its

Office, he said.

In addition, he claims a no vote would result in a re-Please see BOLTON, page 8

Herald Washington Bureau

be made into a refuge to protect them from the development that some say is threatening much of the would be set by the U.S. Fish and

Serving The Manchester Area For Over 110 Years ~ Call Today for Home Delivery 647-9946

Friday at the Community Hall, from 6 a.m. to 8 p.m. Since its defeat last winter, the school issue has been hotly "designed with a built-in obsolescence". Their plans to A similar referendum was defeated in January by 39 votes. debated by its proponents, such as Citizens Alliance for School renovate Center School, he says, would not result in any state The proposal seeks to correct various code violations at all Excellence, and its opponents, The Neglected Taxpayers (TNT) reimbursements (for they go beyond just meeting code). the schools and to build an addition to K-4 (adding grades 5-8), and the Common Sense Coalition. Following, a few residents get the last word and tell how If passed, the high school will see an additional music room, they will vote, and why: Mayan

by the tenth year and \$4.84 in year 20.

opened

tomb

By HAROLD C. SHAYER

Manchester Herald

Anthropologists digging into an 8th century pyramid in Guatemala say they opened a tomb of what may be one of the last great leaders of the Officials at Vanderbilt University

announced Tuesday that a group led by Arthur Demarest, a professor of anthropology, removed the final loose stones under an ancient Mayan pyramid and found a skeleton wearing a bejeweled headpiece.

Tracey Ferrell, the project administrator at Vanderbilt, said she alked briefly with Demarest on

Ruesday and was told that the elaborately decorated pottery and knife blades made of obsidian glass. "It's definitely a ruler of some an elite material in the Mayan world

because it had to be brought from

STYLISH MODE — Illing Junior High School Vice Principal Andrew Vincens greets students Obsidian is a volcanic glass.

STYLISH MODE — Illing Junior High School Vice Principal Andrew Vincens greets students as they exit a limousine in front of school this morning. For winning the school's Academic Olympics, seven students got to ride the limousine to school. Vincens got to carry some of Please see MAYAN, page 8. their book bags. Please see story, page 3.

advances y MELISSA B. ROBINSON

WASHINGTON - The House, on a simple voice vote Tuesday, approved a measure to protect certain areas along the Connecticut River, which flows through four New England states, from development.

The bill, if also passed by the Senate and signed by President Bush, will create a fish and wildlife refuge in key areas along the 400mile river that was once highly pol-luted but has been rehabilitated with hundreds of millions of federal

Under the bill, officials would identify which areas along the river should be preserved for fish and wildlife habitat. Those areas would

Please see RIVER, page 8.

effect on the thyroid. Fitzwater said that should only be a week 16 pages, 2 sections

CEDAR

he town's Board of Directors request to waive a payment by the Bennet Housing Corp. after resi-dents and some Republican board members raised questions about the viability of the project.

Bennet officials are asking the town to waive this year's payment-in-lieu-of-taxes of almost \$21,000 o they can pay bills dating back to 1984, when work to convert the old school building to apartments for the "It was a poor financial deal for the town from the beginning," said by the Bennet Nonprofit Corp., which contracts a private group, the BOLTON — For the second time this year, voters will be asked to pass or reject renovations and additions to their years, peak at \$17.80 a month in the fourth, decrease to \$11.35

"The Board of Educations' proposal is the opportunity for the state to pick up the tab until the 21st century." he says. asked to pass or reject renovations and additions to their schools. The vote on the \$9,425,000 referendum will be held

CALL DAN REALE

news

MOST IMPORTANT PRODUCT" Daniel F. Reale, Inc. 175 Main Street Manchester, CT 06040 203-646-4525

our sales a

thoroughly trair.

D. F. REALE

On Partie Dan Reale was here.

Unrolls Another Shiel

Home Shiel the American Home Shiel

Say YES to 175 Main Street

keale's Corner

CALL DAN REALE

TO MAKE YOUR HOME RUN LET US GO TO BAT FOR YOU THANK YOU, MANCHESTER WONDERFU YEARS! OUR TEA

Opening up your owr Real Estate Office. Congratulations DAN REALE Mike and Carolyn

state brokers group

Daniel F. Reale, Realtors, of Manchester has become an affiliate of the Connecticut Brokers Alliance, a real es-

Reale agency joins

In an effort to promote local agriculture, the town of Coventry town council steering committee is sponsoring a new endeavor called "Coventry Home Grown" in affiliation with the state department of agriculture's "Connecticut Grown" program. Participation in the project is free. For more information, please contact the town manager's office at the Coventry Town Hall or call 742-6324.

High honors

Grade 12: Leila Al Habashi, Robert Anderson, Stephanie Arendt, Janniche Askeland, Jessica Aucoin, Un Baek, Matthew Barrera, Kerry Bernier, Bruce Berzenski, Andrea Bissonnette, Gary Blasko, Robert Bovee, que, Shawn Larson, Jean Lee, Melissa Myers, Melissa Shannon Bowen, Nancy Bray, David Breton, Tina Brum-Romeni, Michael Schwarz, Christian Charles and Charles and

New York bus trip

Local Briefs

8 planes due at Westover

At least one plane is guaranteed to arrive said Maj.

Rick Dyer, a public affairs officer at the base. A group of

Todd Grundmeier Debra Guliano Nicole

scheduled to land in a one hour period.

The organizing committee received more good news yesterday when it learned that the Connecticut National Guard would donate a truck and a driver to deliver the instruments and chairs for the Manchester High School

Johnson, Meussa Johy, Karen Raas, Allyson Rahald, Jennifer Karpe, Jonathan Keeler, Hilary Keever, Sinho Kim.

Jill Knaus, Michael Knight, Melissa Knox, Greg Kozbinski, Louis Laguardia, Edward Lamarre, Michael Langston, Emily Lappen, Marianne Lavatori, Cynthia

Recreation Department officials said there will be two buses going up the the base from the Manchester High School parking lot. They will leave at 10 a.m. and at noon. If the demand is high, the department may add another bus at 2 p.m.

MANCHESTER — The Board of Directors postponed action Tuesday on a proposal to ask the General Manager Romeo.

state programs.

Director Geoffrey Naab suggested that instead of waiting until a state budget is passed that the directors instruct the manager to delay the appointment of a commission, but put a July 1 deadline on its creation.

But Director Ronald Osella said that the town should

not wait to begin its investigation into the tax relief

Republicans to a majority on the Board of Directors in 1989 after nearly 20 years of Democratic leadership.

Dobkin had served as a member of the Ethics Commission since it was formed 11 years ago. He was the last remaining original member of the commission. Dobkin said he resigned because he was frequently away from Manchester and was unable to attend all of the commission's meetings.

Bethany Hartshorn, Thomas Hazel, Robert Herdlein, Patricia Hombostel, Jenny Horvith, Mark Howarth, Karl Johnson, Dennis Joyner, Keosamone Keovilay, Michelle Kinel, Paul Kirby, Lynne Knapp, Kelly Knowlton, Dana Kobylanski, Adam Kramer, Melissa Lagace, Steven Lammey, Jeffrey Lazzaris, Michelle Leonard, Teresa Lester, Dawn Litvinchyk, Shannon Lucas, Kathryn Lush, David Lyder and Dana Malley.

Here is tonight's weather for the commission of the commission of the commission of the commission of the commission.

sion's meetings.

Garside served as a member of the town committee for

He is currently working toward a degree in Fire Technology at Hartford State Technical School.

Salafia is a lifelong resident of Manchester. He has a livan, Nathan Suver, Kelly Szkirka, James Tatro, Kerry wife, Joanne C. Salafia, and two children.

Manivone Singnachack, Christina Smail, Cherl Smith, Norman May 14, 1991:

Weather summary for Tuesday, May 14, 1991:

Temperature: high of 76, low of Today's weather drawing is by Dawn Crayco, a first-grader at Bolton Elementary School. Great day for balloons.

Honor Roll

Manchester High School

Sharon Fish, Robert Kelly, Mary Krupen, Jeliene Laroc- zenski, Andrea Bissonnette, Gary Blasko, Robert Bovee, yelling racial slurs at people in the car stopped in front of

Grade 11: Eric Algren, Thomas Berte, Brian Blount, Christina Converse. Women will be held on June 12. The cost of the trip is \$20. The bus will leave the Amazing Plaza at 7:15 a.m. and leaving New York City at 7:15 p.m. Pickup at Corbin's Corners. For information and reservations, call 649-9527.

WFW poppy drive

The Manchester VFW and the Women's Auxilliary are having a Poppy Drive for the support of disabled veterans. The money goes to DAV, hospitals, needy

Mendy Cook, Phyllis Cort, Kathleen Davis, Kristin Davis, Kristin Davis, Kristin Davis, Kristin Davis, Kristin Cyr, Liv Dargin, Renee Decelles, Infer Cyr, Kristen Cyr, Liv Dargin, Renee Decelles, I

Grade 10: Adrian Algire, Constance Amma, Charlotte Noyes.

Rick Dyer, a public affairs officer at the base. A group of soldiers based at Westover and another from Ft. Devins, Mass. are scheduled to be on board the 10:45 a.m. flight.

Ryan said planes are tentatively scheduled to arrive at 10 and 11 a.m., noon, 6 and 9 p.m. The busiest time will be between 3 and 4 p.m., when three planes are scheduled to land in a one hour period.

Todd Grundmeier, Debra Guliano, Nicole Hachey, Steven Hanson, Dawn Harris, Kathy Hayes, Gabrielle Henson, Amber Hodgdon, Matthew Holmes, Christine Hughes, Randall Jackson, Robin Jendrzejczyk, Amy Johannes, Keren Jonathan Keeler, Hilary Keever, Sinho The organizing committee received more good news

Todd Grundmeier, Debra Guliano, Nicole Hachey, Kristin Trombley, Lisa Turek, Victoria Vail, Saran Venezia, Kellie Vennart, Keri Watson, Tentoa Williams, Andrea Bissonette, Brian Blount, Matt Carlyon, Kate Chadburn, Peter Chol, Kate Conde, Leslee Dupont and Amy Durato.

Also: Lauren Hickey, Teri Jamaitis, Dana Kobylanski, Matt Kohut, Michelle Mezritz, Angelique Nollez, Wendy Parkany, Sarah Poole, Stacy Poole, George Silve, Chris Spadacinni, Pam St. Martin, Joey Stephenson and Matt

Kristin Newton, James Ni, Erik Nielsen, Jennife The buses will return to the high school at 3:30 and Nurmi, Jina O, Cheryl Odierna, Mikal Odums, William 6:30 p.m.

— BRIAN M. TROTTA

Elderly tax program delayed

MANCHESTER

The Record of Disasters restressed

Olsen, Patrick Osborne, William Pappas, Nicole Parsons, April Pastula, Heather Pennell, Carrie Pinney, Ariel Plavin, Keith Podrebartz, Tammy Popoff, Rodney Powell, Stephen Remusat, Donna Rho, Daryl Richard, William Pappas, Nicole Parsons, April Pastula, Heather Pennell, Carrie Pinney, Ariel Plavin, Keith Podrebartz, Tammy Popoff, Rodney Powell, Stephen Remusat, Donna Rho, Daryl Richard, William Pappas, Nicole Parsons, April Pastula, Heather Pennell, Carrie Pinney, Ariel Plavin, Keith Podrebartz, Tammy Popoff, Rodney Popoff,

to name a commission to investigate a local elderly tax Brian Ruganis, Peter Russell, Anne Marie Russo, relief program.

General Manager Richard Sartor requested that the board delay action until the state passes a budget because until then the town will not know who is eligible for the state programs.

Director Geoffeet Needs a vocasted that instead of waits.

Briant Russell, Annie Marie Russo, Michael Russo, Beth Sampson, Scott Sargent, Petra Sauer, Joseph Schauster, Timothy Sekelsky, Peter Sirois, Jennifer Smith, Allison Soucy, Choi Doukaloun, Phitsamay Sourinho, Dong-Ho Suh, Alison Szotak, Cheryl Thomas, Suzanne Thornton.

may not qualify for the state program.

Director James "Dutch" Fogarty suggested that the directors put off the issue until the June Meeting when the town may have a better indication of state revenues.

The four Democrats on the Board and Republican Naab passed the motion to table the issue 5-4.

— BRIAN M. TROTTA

Grade 11: Margaret Alexander, Neil Alibrio, Erin Arnold, Matthew Arnold, Andrew Bartley, Christina Beaudry, Christine Bell, Matthew Best, Colleen Boes, Amy Bresciano, Nickie Brown, Jennifer Bushey, Michelle Butko, Susan Cabral, Jay Carangelo, Steven Cerasoli, Katherine Chadburn, Zahida Chaudhary, Sue Yhun Cho, Caroline Claing, Elizabeth Cleaves, Caryn Clifford, Rachel Cohen, Kate Conde, John Cooney, Robert Copeland, Kimberly Crockett, Michael Cunning the served the week of N Grade 11: Margaret Alexander, Neil Alibrio, Erin Ar- Pick Three: 5-9-6. Pick Four: 3-3-3-8.

Garside to replace Dobkin

MANCHESTER — Former Republican Town Committee Chairman John Garside has been elected to replace M. Adler Dobkin on the town Ethics Commission.

Garside had served for three years as party chairman before resigning in February. He was replaced by then-before resigning in February. He was replaced by the residual residuation of the week of May 2 Gregan, Rachel Hanley.

Bethany Hartshorn, Thomas Hazel, Robert Her

Sion's meetings.

Garside served as a member of the town committee for 31 years and was a town director for four years during the 1960s.

—BRIAN M. TROTTA

Fireman promoted to Captain

MANCHESTER — Mark P. Salafia, a 15-year veteran of the Manchester Fire Department, has been promoted.

David Lyder and Dana Malley.

Jessica Marquez, Duffy McGee, Christopher McKnett, Meredith Meduski, Robert Mercier, Jason Metcalfe, Gleda Miller, Steven Miller, Amy Mizotras, Helen Mocko, Nicole Monaco, Seth Morabito, Mary Moriarty, Denise Mosher, Donnelle Mozzer, Karen Muller, Dawn Nettleton, Jessica Neubauer, Amanda Newman, Young Ngo, Carrie Nichols, Shawn Nichols, Ann O'Brien, Robert O'Marra and Tracey O'Neill.

Amy Odell Deborah Offen, Eric Passmore, Deborah today and part of tonight. This high

MANCHESTER — Mark P. Salafia, a 15-year veteran
of the Manchester Fire Department, has been promoted
to the rank of Captain.

The promotion fills the vacancy of Training Officer,
who is responsible for training the department's career
and volunteer members.

Salafia joined the department in 1976, after completing fire training at the New Haven Fire School, and continued training at the State of Connecticut Fire School.

He is currently working toward a degree in Fire Technol
Robert O'Marra and Tracey O'Neill.

Amy Odell, Deborah Offen, Eric Passmore, Deborah today and part of tonight. This high will move south and east of New England on Thursday. Another small low pressure area moving across Quebec will bring a cold front into the St. Lawrence Valley by late Thursday.

Manivone Singhachack, Christina Small, Cheri Smith, Heilin Smith, Norman

veterans. The money goes to DAV, hospitals, needy families, wives and children of Vets and Nonvets. Your liams, Sang Yeom, Jessica Yost.

Heidi Towle, Amy Warenda, Joan Wasser, Todd Williams, Sang Yeom, Jessica Yost.

Richard Gould, Amy Graff, Audra Gulliksen, Troy Guntulis, Christine Hanson, Kristin Hartnett, Jaime Hernanwould cut their throats, police said. dimes, nickels, quarters and dollars will help fill the void. Grade 12: Jorg Bauer, Amanda Brown, Michael Cardez, Lauren Hickey, Charles Hicking, Karen Holmes, A witness to the dispute took down the car's license Please buy and wear a buddy poppy. Honor the dead and help the living.

AIDS educational workshop

Relieve adults are abuddy poppy. Honor the dead and help the living.

AIDS educational workshop

Relieve adults are abuddy poppy. Honor the dead and help the living.

AIDS educational workshop

Relieve adults are abuddy poppy. Honor the dead and help the living.

AIDS educational workshop

AIDS educational workshop

Relieve adults are abuddy poppy. Honor the dead and help the living.

AIDS educational workshop

AIDS educational workshop

Relieve adults are abuddy poppy. Honor the dead and help the living.

AIDS educational workshop

AIDS

Bolton adults are encouraged to attend an educational workshop designed to share accurate information about HIV Infection and AIDS. The program will be next Wednesday evening, at the Bolton Congregational Church United Church of Christ, 228 Bolton Center Rd. Registration is 6:45 to 7 p.m. in Chandler Hall of the Church Education Building. Please call 647-1481 if you plan to attend.

Scott Lebrun, Michael Lenehan, Adore Limberger, Katelyn Lindstrom.

Marianne Loto, Jessica Lutin, Danny Maheux, Kristen Mahe

Anderson, Kennedy Asare, Anissa Barbato, Eric Brian Oborski, Lee O'Connor, Cynthia Oliver, Jeff Bernstein, Madeline Biamonte, Faith Blouin, Jessie Bradley, Rebecca Braman, Lauren Buckno, Jeremy Burr, Richard Busick, Gianni Calvo, Jennifer Cannon, Mathew Carlyon, Lauren Cartier, Eric Chameroy, Michele Powell, Thomas Provencal, Jason Rawlinitis and David Teachers for 1991-93. This year the theme for the seminars will be "Teaching about the USSR: Ideology and Change."

The series is designed for social studies teachers, curriculum specialists and administrators. It includes the op-

At least eight planes, loaded with troops from the Persian Gulf, are now scheduled to arrive at the Chicopee, Mass. base during the 12-hour celebration.

"It appears Manchester has struck gold," said Director Thomas Ryan, co-chairman of the committee organizing the welcoming festivities.

At least one plane is guaranteed to arrive said Maj.

Rick Duer, a public affairs officer at the base. A group of Todd.

Elizabeth Doll, Susan Domanico, Shawn Donahue, Raeann Doyon, Amy Dwyer, Tiffany Dyke, Jeremy Easton, Schwarz, Michael Erickson, Sarah Fabian, Joyce Fauteux, Jessica Fiedler, Jennifer Schwarz, Amy Schack, William Scheideman, Brian Schwarz, Amy Schack, William Scheider, Amy Schack, William Sche

Ann R. Turcotte to Stephen R. Turcotte, 59 Alexander

Edith D. Corso to Robert A. Corso, Fairway Katherine L. Hannington to Jeffrey D. Hannington, 50 Eric L. Ellison Jr. to Erick L. Ellison Jr., Summer Eric L. Ellison Jr. to Army W. Ellison, Summer Stre

Lottery

Daily: 6-3-4. Play Four: 8-2-2-0.

Daily: 6-8-6-2. Lot-O-Bucks: 13-16-18-25-40.

Police Roundup

liam Tufi, David White, Jewell White, Eric Wightman, Michael Wilbanks, Stephanie Willing, Shelby Worters, for alleged harassment

MANCHESTER — Manchester police officers ar-rested an East Hartford man Monday night for allegedly

Rattet, Juan Romani, Michael Salvatore, Christopher bach, Christine Bukowski, Amy Burnham, Sean Carlin, Spadaccini, Scott Thompson, Amara Watson.

Bach, Christine Bukowski, Amy Burnham, Sean Carlin, Jonathan Carlyon, Christopher Chaisson, Amy Chappell, East Hartford, with intimidation based on bigotry. A bus trip to New York sponsored by the B'nai Brith
Women will be held on June 12. The cost of the trip is

Wendy Cook, Phyllis Cort, Kathleen Davis, Kristin

Anna Breen, Naama Caspi, Jennifer Cion, Claudine Collet, Wendy Cook, Phyllis Cort, Kathleen Davis, Kristin

Anna Breen, Naama Caspi, Jennifer Cion, Claudine Collet, Wendy Cook, Phyllis Cort, Kathleen Davis, Kristin

Anna Breen, Naama Caspi, Jennifer Cion, Claudine Collet, Wendy Cook, Phyllis Cort, Kathleen Davis, Kristin

Anna Breen, Naama Caspi, Jennifer Cion, Claudine Collet, Wendy Cook, Phyllis Cort, Kathleen Davis, Kristin

Anna Breen, Naama Caspi, Jennifer Cion, Claudine Collet, Wendy Cook, Phyllis Cort, Kathleen Davis, Kristin

MANCHESTER — Walking, range of subjects by asking them more than 140 general knowledge questions, said James Hilbie, the getting dropped off by their parents general the most popular modes of ganized the contest.

tested students' knowledge in a wide range of subjects by asking them more than 140 general knowledge questions, said James Hilbie, the school to kick off the games. The run was followed by a school pep rally.

travel costs for students at the school who cannot afford to go on certain field trips, Breen said.

"Whenever you do something for run was followed by a school pep rally.

corted to school in a limousine.

The limousine ride was just one of the extravagances in which the condense in cach grade got picked up by the condense in the students who come to be set to them by teachers and administrators at the school, and administrators at the school, be set to them by teachers and administrators at the school, be set to them by teachers and administrators at the school, be set to them by teachers and administrators at the school, be set to them by teachers and administrators at the school, be set to them by teachers and administrators at the school, be set to them by teachers and administrators at the school, be set to them by teachers and administrators at the school, be set to the school in the school in a limousine. students indulged today for being winners in the school's Academic

Matt Kohut, Michelle Mezritz, Angelique Nollez, Wendy Parkany, Sarah Poole, Stacy Poole, George Silve, Chris Spadacinni, Pam St. Martin, Joey Stephenson and Matt Bissonnette, St. Martin and Dupont will continue on to

Nollez, a junior, was awarded a \$500 scholarship to Johnson and Wales College. Jamaitis was named to Who's Who in FBLA. The Manchester chapter was

Public Meetings

nicipal Building, 6:30 p.m. air Rent Comm., Lincoln Center gold room, 7 p.m.

Zoning Board of Appeals, Community Hall, 7 p.m.

Veteran's Appreciation, Town Off. Bldg., 7:30 p.m. Board of Selectmen, Town Hall, 7:30 p.m.

LOCAL/REGIONAL

MANCHESTER HERALD, Wednesday, May 15, 1991-3

Serving Manchester ■ Coventry
■ Andover ■ Bolton ■ Hebron

Progress made on school calendar, vacation poll

By SCOTT B. BREDE Manchester Herald

MANCHESTER — Members of the Board of Educa-tion's Long Range Planning Committee Tuesday reviewed the first draft of a poll that will be used to determine when parents want school vacations.

The first question on the poll will ask parents when they want schools to open and close. There will be two choices: school will start in the last week of August and ending during the second week in June; or start after Labor Day and ending during the third week in June.

The second question will determine how parents stand

The second question of the poin will sak parents when long weekends in Pebruary and April days.

See a week's vacation in December followed by two long weekends in Pebruary and April days.

See a week's vacation in December followed by two long weekends in Pebruary and April days.

Elementary schools close at 1 p.m. on those days so that parents can meet with their child's teachers to discuss their performance in their classes.

Teachers with large classes sometime need all four

By SCOTT B. BREDE

MANCHESTER — Residents attending Manchester
Day at Westover Air Force Base will have plenty to celebrate Thursday.

At least eight planes, loaded with troops from the Per
The Manchester Day at Westover Air Force Base will have plenty to celebrate Thursday.

At least eight planes, loaded with troops from the Per
The Manchester Cote, Kristin Covell, Aaron Custer, Philip Dakin, Lisa David Dellarocco, Derrick Dembowski, Max Cote, Marchester Davis, David Dellarocco, Derrick Dembowski, Max Cote, Marchester Davis, David Dellarocco, Derrick Dembowski, Max Devillers, and Tami Devine.

At least eight planes, loaded with troops from the Per
Thursday.

At least eight planes, loaded with troops from the Per
Thursday.

The Manchester Cote, Kristin Covell, Aaron Custer, Philip Dakin, Lisa David Dellarocco, Derrick Dembowski, Max David Dellarocco, Derrick Dembowski, Max Devillers, and Tami Devine.

Sass, Michelle Sauer, Rhonda Savilonis, Laurie Scadden, Amy Schack, William Scheideman, Brian Schwarz, Amy Schack, William Schwarz, Amy S

ational competition in Anaheim, Calif. this summer.

Facil / Grounds Cmte., Highland Park School, 7 p.m.

School Referendum, Community Hall, 6 a.m. to 8 p.m.

Hebron Bldg. Cmte. #2, Superintdt's Office, 6 p.m.

Bagels

on school vacations. Parents will be able to choose from the following:

want to exchange a week-long vacation during the days to meet with every parent, Abraitis said. Every parent should meet their child's teacher at least once,

 the traditional three weeks of vacation
 a week's vacation in December followed by a long into the calendar. weekend in February and a week-long vacation in

The third question will ask parents how many she said.

elementary school conference days should be scheduled A fourth question was added to find out if parents Robertson Elementary School Principal Rochelle Abraitis, who attended the meeting, said she would feel uncomfortable scheduling fewer than four conference

poll will be sent home to parents of secondary school

want their sixth-graders to have an intramural or an in-

Coventry Dems back \$10.5m school spending plan

By MATTHEW FLYNN

Addition

Turnpike, and the new development near the Buckland Industrial Park.

Sartor also answered questions

about what the town would do with

MARC Bakery

Coffee Shop

649-5380

Bread

Asst.

Sartor reports the cost for adequate space would be from \$42,000 to \$60,000. It is expected the space would be needed for about five building also could be sold.

The estimates do not include costs

Sartor reports that the board has four choices; buy the modular addi-

for improvements to any space — at least \$10,000 for materials, costs for shout 10 000 square fact of space.

telephone lines — about \$1,000 per month, or costs for moving — from \$2,500 to \$10,000.

about 10,000 square feet of space; buy only the post office and add 6,000 square feet; buy only the

Some of the locations examined are the former Mott's supermarket on East Middle Turnpike, the East Point Office Center on Tolland

Typesike and the locations examined modular and add 4,000 square feet; or buy neither of the two and attempt to find other alternatives for getting temporary space.

a modular building after permanent additions to town hall are commarked for the project.

Bakery Specials

5/15/91 to 5/29/91

Sartor issued a second memo regarding funding available for the town hall project. About \$1.44 mil-

Jenny's Bakery

Coffee Shop

435 Hartford Tpike, Shope at 30, Vernon 871-0099

2 Loaves/ \$.99

Democratic Town Committee Tuesday night agreed to support the town's education budget which is slated for a referendum next week. Democrats at the meeting expressed the \$10.5 million budget proposal would keep spending at a minimum town of the school budget once enough information is circulated.

The Democrats could backlash in future elections. He said that the Democratic committee and the Democrats should concentrate on electing town officials.

Yet Jeans stood alone in his dissension from active support. Party members said that active support is for principles, he added. He also crucial not only for the future of the said that the Democratic committee and the Democrats should concentrate on electing town officials.

Yet Jeans stood alone in his dissension from active support. Party members said that active support is crucial not only for the future of the said that the Democratic committee and the Democrats need to prove that we are not just around to elect town officials but that we also stand for principles, he added. He also crucial not only for the future of the said that the Democratic committee and the Democratic committ COVENTRY - The Coventry harsh criticism from Coventry resi-

Lionel Jeans warned that if the budget, but also for that of the party referendum is defeated by a wide itself. "We need to be as public as suffer. He estimated that the middle They plan distribution over the suffer. They plan distribution over the suffer. They plan distribution over the suffer. Lionel Jeans warned that it are referendum is defeated by a wide vote, active support on the part of the Democrats could backlash in future elections. He said that the Democratic committee and Democrats agreed to spend \$200

Lionel Jeans warned that it is itself. "We need to be as public as school could lose an English teacher in the face of cuts and textbooks the Democrats will complement campaign efforts of the Coventry Parent-Teacher Organization.

Award-winning students go in style The olympics, held Thursday, Daniel Breen, a ninth-grader, who tested students' knowledge in a wide answered the most questions corcancer patients and to help pay

getting to school.

But, this morning, a handful of IIling Junior High students were es
Earlier last week, Illing students

collected pledges for each question they answered correctly. The students who are lunch served to them by teachers

Today, the winners will have their lunch served to them by teachers

not athletically-inclined could com-

"It was a little cramped, but it was a nice car. It beats walking," said peted in the competition have collected \$3,571 from their pledges.

The money will go to St. Jude's grader Kathryn Roche.

DO YOU WANT YOUR CHILD TRAPPED IN A SCHOOL THAT DOESN'T PROVIDE ADEQUATE ESCAPE ROUTES IN CASE OF FIRE? violations, including a 27' dead-end corridor. your child could be trapped in that hallway it

BOLTON PARENTS:

there is a fire during the school day. ON MAY 17, VOTE YES FOR THE " SCHOOL BUILDING PROJECT. WHICH WILL PROVIDE A SAFE SCHOOL BUILDING

"G.Q. Silky" says: "You Can't Afford To Miss Our Biggest Slack Sale of the Year!"

Haggar 1/2 Elastic **Haggar Poplins Haggar Pincord**

Haggar EZs

Puritan Knits

Alexxus Knits

Jantzen Knits

Knights of Round Table

Haggar Imperial

\$36° \$28° \$23° Hart's Tropicals

\$5500 \$4400 \$3960 Asher 100% Wool

\$8500 \$6800 \$5800 Sansabelt Wool Blends

Get a 3rd FREE!

SIZES 44 TO 54 SLIGHTLY HIGHER PLAID SPORT SHIRT BONUS! **BUY ANY 2 at** \$2700 \$2100 \$1690 20% Off

Alan Stuart Knits SALE ON

SALE ON KNITS!

sale on SHOES!

903 Main Street in Downtown Manchester Open Mon.-Sat. 9:30-5:30 Men's Shop Thurs. Nites to 9:00 • 643-2478

WELL DONE

WELCOME

THANKS FOR A TOP JOB

PERO FRUIT STAND

276 Oakland Street, Manchester

WELCOME HOME

MANCHESTER, CONN. 06040 SERVING MANCHESTER FOR OVER 40 YEARS - WELCOME HOME, TROOPS

BURIED UNDER

WINDSOR 284 BROAD STREET

MANCHESTER 188 W. MIDDLE TPKE

MANCHESTER DAY AT WESTOVER AFB

THURSDAY, MAY 16TH: 9am to 9pm

JOIN YOUR NEIGHBORS IN WELCOMING U.S. TROOPS BACK FROM THE GULF. HELP US PROVIDE BAKED GOODS AND A WARM PERSONAL WELCOME THAT DAY.

PLAN TO MAKE THE TRIP.

CONTACTS: Tom Ryan - 643-5995 or Don Tencellent - 646-7329

Bus Service will be available from the Manchester High School parking lot. The round trip cost is \$5.00 per person. For more information or Group Reservations call 647-3089.

DIRECTIONS: I-91(North) TO I-291 (Exit 8 in Springfield). Take I-291 to Exit 6. Take right onto Fuller Street and proceed to light. Turn right onto Sheriden Street. Take second left onto Champion Drive then first right to Westover Base. At gate ask for the base hanger.

(approx. 45 minutes from Manchester.)

WELCOME **BACK**

Commercial Residential 646-5231

HOME

McCavanagh 37 E. Center St.

DELIGHTED CITIZEN SAYS BEAUTIFUL MANCHESTER WELCOMES YOU

186 Bidwell Street Manchester, CT 06040

WELCOME WELCOME HOME W.J. IRISH

W.B. Dickenson Heating & Plumbing

HOME

Manchester 893 Main Street 354 1/2 Middle Turnpike 14 North Main Street

By JACK ANDERSON and DALE VAN ATTA

> WASHINGTON - Documents in the hands of a federal grand jury in Baltimore reveal a cozy relationship between Wall Street and certain officials of the Food and will be passed on to good hands. They Drug Administration, a relationship that the grand jury were wonderful. could decide amounts to insider trading.

tigating whether stock brokers and investment counselors wonderful kids.

were getting advance information from the FDA about drug approvals. Now our associate Jim Lynch has learned what kind of clues the grand jury is working

Federal investigators found evidence of possible collusion between the FDA and Wall Street in messages Debate needed carelessly left in the FDA's computers, and even in one

were subpoensed to testify before the grand jury in late written about the Brady bill in the na-March. At least one of the federal employees under intional press. Unfortunately, much that vestigation works in the FDA's Center for Drug Evalua- has been written and said about the bill is Some stock analysts and FDA officials say the investigation will fall flat and that it is simply a witch hunt on for all the pain and suffering that Jim

the heels of the FDA's generic drug scandal in which Brady has had to endure, the bill named FDA chemists were convicted of taking bribes from drug companies. But other high-level federal health officials and honestly. say that while much of the evidence is circumstantial, there is strong evidence against at least two FDA offiles E. Schumer (D-NY), Chairman of the

ment inspector general has not been limited to one or two Unfortunately, opponents of the bill, leaks from the FDA. It is focusing on a pattern of com-munications between key FDA officials and investment including Congressman and expert wit-nesses, were barred from those hearings. houses.

Some evidence of the communications allegedly was found by the SEC in the offices of brokerage houses.

Apparently, Congressman Schumer has about as much respect for the First Amendment as he has shown for the Other evidence apparently surfaced in the FDA's own Second.

employee.

Like James Brady, Jacquie was FDA officials are being grilled by the grand jury on severely wounded and is confined to a Three of them are under the same roof in Palo Alto, not allowed to testify as a pro-gun wit-Calif. Stockbuster Partners and Stockbridge Partners Inc. ness. You see, Jacquie was armed and, are limited partnerships under Feshbach Brothers.

cheaper price. Short sellers can anticipate when a company will get bad news, but using confidential inside information about that bad news is illegal.

revolver.

I am pro-gun and support the right to keep and bear arms. The Brady bill is not formation about that bad news is illegal.

Joseph Feshbach, a partner in the firm, told us, "We're quite confident we haven't been involved in any wrongdoing." And he said no one at the company had

been contacted by federal investigators. A stock analyst could be granted or denied at the whim told us that Feshbach, because of its size, is often the target of allegations by companies that think shortselling or anti-gun, wouldn't you agree with the

The FDA investigation has entered the gray area of ethics. Pharmaceutical stock analysts routinely try to court FDA officials to find out everything they can about the progress of a drug approval application. Aggressive analysts may try to wine and dine FDA officials, but we were told that few would be foolish enough to try anything else.

June 2012 A supervised for the gray area of ethics. Pharmaceutical stock analysts routinely try to would recommend that you contact Gun Owners of America (703) 321-8585. They are a Washington, D.C. based progun lobby group that can provide some balance to anti-gun groups like Handgun Control that wrote the Brady bill. Sarah An FDA spokesman told us that agency staffers are run through ethics seminars and told not to comment on Inc.

Brady is Chairman of Handgun Control, Inc.

any pending drug applications.

MONEY TALKS — President Bush knows that most Americans will assess their economic well-being before they decide whom to vote for next year. So he wants a strong economy during the election campaign. He brought pressure on the Federal Reserve Board to lower Not under threat interest rates, but that will not produce enough results to put America in the pink for the election. Never in history as there been such a demand for money. It is needed to pay for reconstruction of the war-torn Middle East, the
Westernization of Eastern Europe, the inflated U.S.
budget and the care and feeding of starving people
around the globe. That will produce a money shortage
that will force interest rates up no matter what the best

rocusing on the referencian on May

17, I want to say that the New England
(NEASC) is not in the business to punish
schools. It has become a common practice for the school board to use NEASC

Manchester Herald

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

Published daily, Monday thru Friday, with a Saturday/ Sunday weekend edition, except certain holidays, by the Manchester Publishing Co., 18 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-

sociation.

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 647-9945 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 cents a cook.

and safety recommendations. That is all the total control. We fought CASE with

To The Editor: On Thursday evening I had the good fortune to attend a spaghetti supper and concert at the Illing Junior High School. This program was put on by the stu-

and attitudes of all the students at this

Kids wonderful

event and their talents, I could not but go ould decide amounts to insider trading.

We reported last month that the grand jury was invesand staff for the molding of these

Thirteen FDA officials and five private individuals In recent weeks, a great deal has been

The joint investigation by the Securities and Exchange Criminal Justice, held hearings on the Commission and the Health and Human Services Depart-Brady bill.

from one office to another.

And, as with the generic drug investigation, some of the evidence was found using good old-fashioned detective work — going through the trash of an FDA plant in Louisville, Ky.

In stock market parlance, Feshbach is the nation's largest "short seller" specializing in selling stocks right before they drop in value and then buying them back at a

radial arm saw and the wood lathe. There

May 2, this BOE and this administration

school building proposal put to referen-dum on Friday, May 17, by those mitment to maintaining a strong Bolton

2 Fernwood Drive every Bolton resident to vote YES on the Bolton school building referendum. Let's make

Douglas R. Cook 134 Hunter Road

Focusing on the referendum on May republicanism dates back to the nomina-tion of Wendell Willkie (1940), and car-ries the imprimatur of Bertie McCoras a "whipping boy" when it wants to pass a school building project and force people to vote for large projects for fear of "punishment" by the accreditation

The inspection of Bolton High School done by Mr. Robert Langer for the state of Connecticut was conducted on January 18, 1985. These violations are mentioned in the school budgetary con-siderations in a September 26, 1985, statement. In the 1986-87 budget, it was reported that "the school system must by the state Department of Education at BHS." In a letter dated January 29, 1987, to the Board of Selectmen, the Public

Building Commission summarized the code violations and cost estimates (totalling \$307,175). Why weren't these corrections made then? In response to a letter to the NEASC n November 1990, from our school adprogress has been made. To summarize, of these code violations totalling 70 items, 20 have been completed, 32 are in the proposed building plan, 7 are in progress and 12 are "being looked into."
The items of most concern are those that

relate to OSHA requirements for the is no excuse for waiting to correct this kind of hazard. Both of these items are still "being looked into." According to Mr. Robert O'Donnell, Director of the NEASC, with whom I spoke on Friday, hundreds of Democrats, Republicans and

NEASC expects from us, reasonable referendums and won, but were defeated progress. This organization is an in-dependent, objective group whose stonewalling of the Boards. Finally, we responsibility is to set "standards for cur-realized that our only recourse was to

riculum, school facilities, and pupil per-formance/educational needs." defeat them in the May 6 elections, by running as petitioning candidates. We brought to the people, funds would have been made available years ago. Our administration has until Oct. 1991 to show cause that reasonable progress in correcting these violations and curriculum con-cerns is being made before placed on going to the same place." This was ob-warning. This does not mean loss of accreditation. Keep in mind that these violations have been known since 1985. If our accreditation is at risk, why hasn't the Board addressed these violations in a more timely manner instead of putting them in a \$9.4 million project? It seems as though health and safety violations and appropriate that the Republicans and Democratic committees had sacrificed the principles of the two-party system to the aims and objectives of CASE.

On May 7 at 9 a.m., Larry Converse, the Bolton Republican Committee Chairman called me to congratulate me on winner as selectmen. In an hour long conversation we discussed how we could

and curriculum concerns should have been addressed immediately, long before any referendums.

Without all on the would be conversation we discussed how we could bind the wounds of Bolton and get on with the business of being a rural town A careful study of a 7-12 school with rural education facilities supported should be undertaken before we proceed by rural residential taxes. Both Larry and with any building project. We must try to I appeared to consider the threat of make better use of all our school "booting us out of the party" as political bravado. However, it now appears that facilities and attempt to make education more efficient while assuring quality.

The ultimate decision should be made by the voters of the town.

the CASE adherents have in a last desperate act attempted to enlist Mr. Foley's support so that I and other loyal

For those not aware of results on the Republicans will not be able to oust them May 6 election, 8 of the 10 Petitioning from control of the committee at the next Candidates won seats on the three major caucus. boards in town. In fact, 9 candidates won I seek balanced political party combecause of minority representation Art mittees as I seek balanced town boards Mensing's higher vote had to yield Barry
Stearns'. The Petitioning Candidates are
now in the majority on the Board of
Selection of CASE, I look to Selectmen and the Board of Finance. you to see the real issues before taking Help these newly elected officials keep action that can bring damage to the prin-Bolton an affordable place to live. I want ciples of Republicanism.

Consider, where this proposed project in the referendum will lead us and what it will cost both our students and the tax- Vote not fair

Virginia M. Wickersham To The Editor:

to thank the townspeople for their sup-

in town were counted, the proposal had passed. The people in town wanted this It is evident by Monday's election absentee ballot; many of these returns that the majority of voters reject represented votes of non-resident properthe policies and proposals of the incum-bents. That includes the \$9.4 million TNT, deliberately went to these property

defeated on May 6. school system, and encouraged them to vote against this project. Many of them to carry out the will expressed on May 6, did. we, the Petitioning Candidates, urge all But is this fair? It doesn't matter to these people whether our high school I would like to thank all the members loses its accreditation, or whether our of our community who supported me and kids are having classes in converted the Common Sense Coalition. We will closets and hallways. Their children

not betray the trust you have placed on don't go to school here. Why should non-residents determine the fate of our schools? Do we determine the fate of Ilvi J. Cannon theirs?

Board of Education member-elect On May 17, it is very important for

Don't cut sports

I am writing in response to two things.

homes, there are so many cracks for

Jo-Ann McTighe

To The Editor:

On the rebellion

As a member of the Bolton Republican "rebels" I thought it was time to fill Dick Foley in on the lurid details of our rebellion before he takes some action that could seriously harm I feel that cutting out sports in Junior the Republican Party's future with the Connecticut Republicans.

High School is not the way to cut the budget. I also am writing to you in the Let me first say that my own hope that the teachers will reconsider the

mick's Chicago Tribune than which not the case. We are all having to tighten there was no more solidly Republican our belts, and though I have the utmost I have been a member of the Bolton
Republican Committee for ten years, and
have strongly supported all our local, in junior high school. In Manchester, state and national candidates. However, through the Recreation Department, we in 1988-89 there appeared on the com-mittee some new faces who appeared to children and that's great. When the kids have a separate agenda. Under the guise of enlarging the committee to allow they also might start to experiment with more participation they were able to imall sorts of things like drugs, alcohol,

plant 14 new members which gave them a 34 to 5 control of new turks over old guard despite my attempt at the last caucus to balance the committee with a 19 to 19 split with the Chairman carrying enough. Now, if Illing is going to cut out As became apparent these 34 were to- there are going to be a lot of 13- and 14tally controlled by CASE, an organiza-tion composed of Democrats. likely getting into trouble for want of Republicans and Independents whose sole objective is to get Bolton taxpayers

In 6th grade, Manchester has started the DARE Program, which is a fantastic schoolteachers by nominating and electing both Republicans and Democrats to the Boards of Selectmen, Finance and Education who would then further their and so many kids coming home to empty

In essence there was no longer a them to fall into. Please don't cancel the Republican or Democratic Committee — programs that can make our children into there was just CASE. There was no better people and keep them out of inter-party debate on the Boards — there trouble. Don't give them so much time was just total agreement to any CASE off their hands. Thank you for the time to

Taxing claims

MANCHESTER HERALD, Wednesday, May 15, 1991—5

As one of your readers, I want to urge rease your coverage of the fact that for every new dollar that Congress has raised this year in new taxes it has increased spending by \$1.78. As Reader's Digest reported, the budget and new taxes are a "sham."

To put it bluntly, last year Congress conned the American people and the news media. They told us we should go every American because we had to get the deficit under control. But in the end, they just wanted to take more of our in-

In the name of deficit reduction, they enacted the second largest tax increase ever and then turned right around and increased spending by \$111 billion — pushing the deficit to a new record. It was the clearest case ever of false advertising. And, as they demonstrated and the other controls of spending, Con gress never intended to reduce the deficit

Tragically, the American people an the news media bought the "this budget agreement will reduce the deficit" story hook, line and sinker. And now we are paying the price in higher taxes and higher deficits. I urge you to expand your

 Congress enacted the second larges tax increase in history; 2. Congress increased spending \$111 billion:

Congress enlarged the deficit by \$100 billion to an all-time record of \$320 One Lakeside Circle billion for FY 1991 alone; 4. Congress pushed the national deb to a new record and increased the annual iterest payment on the debt to a stagger

ng \$254 billion; and, Virginia M. Wickersham

To The Editor:

On Jan. 17, 1991, the Board of Educa
Source State Stroyed the GrammRudman Deficit Reduction Act and all 4 Dimock Lane tion building proposal was defeated at other effective controls on future conreferendum by 39 votes. Oddly enough, when the votes cast at the voting booths

As Citizens Against Government Waste has pointed out repeatedly, we have this skyrocketing deficit today not Congress refuses to stop its reckless spending. Unless we get Congress' runaway taxes and wasteful deficit spending under control we will all be in very, very serious trouble very soon. I urge you to give more coverage to this all-important story. Thank you. Mr. and Mrs. Robert M. Treat

61 Bolton Center Road Voice of change

On behalf of the Common Sense

Coalition and as Selectman-elect, I wish to thank the 63 percent of Bolton electors who braved the blinding rain to vote on May 6. Our victory was a victory for all Going door-to-door for the past few sure that this time, it passes.

Jennifer Geisler months, we met the people and listened to their concerns. They want controlled 34 Laurelwood Drive

spending, responsive leaders, and a good school system. We share those concerns We will work to attain those goals. The newly-elected candidates will take office on July 1. We will have majorities on the Board of Selectmen and the Board of Finance, and we will have two new

Board of Education to change the direc-

tion of that Board and make it aware of Bolton's economic limitations. chairman. It will, once again, return to its proper function of being a watchdog over the Town's spending.

We guarantee the people of Bolton that every citizen's voice will be heard. The arrogance and belligerence that characterized some of the present elected and appointed officials will not be

To those who voted for us and gave us a mandate for change, we will not betray us, their concerns will be respected and their suggestions welcomed. Honest and open debate is the essence of democracy.

working together can make Bolton a bes-ter, more affordable place to live.

To that end, we urge all taxpayers to May 17. To close one school and build another is the height of folly in these dreadful economic times. The High School is fully accredited until 1998 even though it is the smallest, most ex-

We ask all voters not to be stampeded

WELCOME **BACK TO** OUR **TROOPS** Real Estate Corp. THANKS!

Manchester Village Inn 400 E. Center St. Manchester, CT (203) 646-2300

OUR SINCERE **THANKS**

The Republican Town

Committee joins with all

the citizens of Manchester

in welcoming home our

service men and women.

Paid for by the Manchester Town Committee,

Nancy Pilver, Treasurer

BOTTICELLO FARMS WHOLEBALE & RETAIL RUITS - VEGETABLES - STRAWSER 209 HILLSTOWN RD. MANCHESTER, CT 08040 649-2462

THANKS

P.O. Box 351 150 North Main Street Manchester, CT 06040

INSURANCE AGENCY

643-4275 646-1232 THE CONNECTICUT BANK AND TRUST COMPANY

WELCOMES YOU BACK!

OPINION

"We have to be rather careful because we have agreed on something, but so far it is not very clear, very specific," Perez de Cuellar told reporters Tuesday when asked whether there was agreement on placing U.N. guards or police in camps for the Kurdish refugees. The United States, Britain, France and their allies in the gulf coalition

have been seeking a U.N. police presence so that Western soldiers can be withdrawn. "We are still discussing this pos-sible presence and (its) terms of reference," Perez de Cuellar said. "It

is too early to say there is an agree-

Later, Iraqi Ambassador Abdul Amir al-Anbari said a tentative greement had been reached. "I am optimistic that within a week, everything will be settled and there will be no problem," he said. Al-Anbari said the force "is definitely going to be a regular police force" with contribution from by police departments in U.N. member-states rather than U.N. peacekeepers drawn from the ranks of the military.

Asked about the size of a U.N.

force, Perez de Cuellar said, "It KURDISH GIRLS — Two girls sit behind coils of barbed wire at the Kani-Masi refugee camp Tuesday in the mountains along the Turkish-Iraqi border. The Kurdish refugee children are unable to play in nearby fields plagued with Iraqi land mines. The barbed wire here separates the refugees from stored food and military equipment at the camp.

Baker's peace talks wind to close

Mideast peace mission, held critical back-to-back ing of a second session "means they have somethmeetings with Israeli Prime Minister Yitzhak ing to talk about."

The report could signal progress in Baker's effort to set up a peace conference. Foreign Minister David Levy, returning from talks from European the United States and the Soviet Union — recontract on a trip here two

the effects of a slight flu that hit him two days ago reconvened after the ceremonial opening.

JERUSALEM (AP) — Secretary of State James
A. Baker III, nearing the end of his troubled Mideast peace mission, held critical back-to-back ing of a second session "means they have someth" raising again for the Arabs the spectre of a permitted manent Jewish presence in the territory.

Conn., and Rep. Bill Clay, D-Mo. That bill, which requires businesses and maintain the necessary staff to manent Jewish presence in the territory.

Deputy Foreign Minister Benjamin Netanyahu told Israeli Radio: "I don't think what we have Israeli radio, without explanation, reported they were putting "understandings" pertaining to the proposed regional peace conference in writing.

The two sessions.

Baker wants Shamir to accept a role for the United Nations in the negotiations and to give the Netanyahu said if negotiations are not held the

> But Baker evidently is having little luck in setting up a peace conference. Syria and Israel are at

Between the two rounds, Baker took a break of odds over whether the United Nations should par-nearly three hours for lunch and rest. He is feeling ticipate and whether the conference could be anonymity, said Tuesday night they thought Shamir objected to the concession as "premature" Neither side issued a statement after the first In a jarring note, some 20 trailers moved into and probably would put it on the table again at about 70 percent of the nation's Act.

for family leave policy

ness group and a House Democrat for his alternative family leave bill.

senator said at a morning press con-

Chamber of Commerce, which claims a membership of 180,000 businesses across the country.

pete with the Family and Medical Leave Act by Sen. Chris Dodd, Dgrant up to 12 weeks unpaid leave to having to hold a job open or fill it tend children or ill kin, passed the with a temporary employee," he Senate and the House of Representa-added. "It allows the employee to

den on businesses. While propriate vacancy occurs." foreign ministers in Brussels, was expected to join vene the conference if Arab-Israeli negotiators are proval on U.N. involvement on a trip here two revive their bill, Hatch and

Herald Washington Bureau

businesses already offer employees the flexible leave that the bill would WASHINGTON - Utah Sen. However, Dodd Tuesday said the Orrin Hatch Tuesday welcomed the Hatch-sponsored bill is too weak to backing of the nation's largest busi- accomplish much.

"I've heard businesses in Utah and across the country saying we "We have tried to bring together can't have this system" of mandated those who seek to protect the inter- leave, Hatch said of the Dodd-Clay ests of families with those who seek bill. "This (Family Protection Act) is to keep our economy competitive a reasonable way to address the and growing," the Republican problem and get something done."

Hatch introduced his American leave granted under the competing Family Protection Act in February, bill is not long enough for parents
Now the lawmaker, the lead and children to bond. He added that Republican on the Senate Labor and his bill would apply to all businesses Human Resources Committee, can rely on the support of Rep. Charles Stenholm, D-Texas, and the U.S. Chambar of Committee and the U.S. rather than those with more than 50 employees, so it would help more workers.

"Families ought to be free to choose what suits them," Hatch

The Hatch-Stenholm bill would Under the Hatch-Stenholm bill, give employees up to six years to those who feel their employer has care for a newborn or adopted child not complied with the law could reand two years to tend an ill relative. quest a review by the Secretary of Employees would not have a Labor, who would try to reach a setquarantee to their old job, but they tlement between the two sides. If no ould receive preferential treatment solution is found using this route,

standing. While employees would not retain their fringe benefits while the U.S. Chamber of Commerce, they are not working, they would get praised the Hatch-Stenholm credit for the benefits they acrued measures for its sensitivity to

flexibility for both employer and

The multibillion-dollar cleanup is Exxon said it has spent \$2.5 bilentering its third and final year. On the eastern coast of Knight Is-land, the largest of many islands in the path of the oily tide, 50 people on boats and helicopters dot the sound this month. Armed with take the time needed to bond with a shovels and maps of 570 oiled State environmental officials and STILL DIRTY - An environmental official shows some of beaches, crew members pick over local residents, meanwhile, fret over what's left on the beach at Prince William Sound, more than rocks and dig pits, analyze cleanup whether the area will ever be the needs and move on to the next loca- same.

Iraq's nuclear capability judged State Briefs

stripping Iraq of its mass-destruction weapons in accord with the Gulf War cease-fire.

The 34-member team from the International assembled by the Office Patrons to Iraq's chemical and biological weapons plants and ballistic missile factories and research facilities.

Iraq's nuclear, chemical and missile facilities miles southeast of Baghdad. Atomic Energy Agency based in Vienna, Austria will inventory Iraq's nuclear material and determine whether any is weapons-grade uranium, said Dimitri Perrecos, the team leader. "The aim of this initial visit, which is expected

Alaska still grungy

Two years after the nation's worst Their survey work ends June 1

oil spill, fresh pockets of sticky After that, cleanup crews will have

crude are still being discovered, and until late July or August to finish

officials say they will never be able their work. State environmental offi-

the snow from the rocky beaches The atmosphere among the

surrounding Prince William Sound, shoreline crews and their super-

showing that many are recovering visors is one of muted optimism.

well from the March 24, 1989, spill After two summers of cleanup by

reminders of the calamity and its a sense that only so much can be aftermath - pockets where oozy done to make the sound whole again

doesn't exist," said Emie Piper, the "The place is coming back, I'm

state's on-scene coordinator for spill happy to see it. We were up to our

can't clean it all up. The technology Exxon cleanup supervisor.

of nearly 11 million gallons of thousands of men and women, and

But with the warming come gale-force winds and waves, there is

oil, gooey tar mats and hardened, as—and that most of it has been done.

"There's going to be oil left. You as we can," said Jon Czarnecki, an

Spring temperatures are melting the next several years.

cials will then monitor the spill for

two winters of natural cleansing by

"I think we're doing as good a job

lion on the cleanup. A \$1 billion set-

tlement of state and federal claims

against the oil giant recently fell

through after the Alaska House

2 years after spill

to last approximately one week, is to begin on-site inspection of Iraq's nuclear capability," Perrecos He said any material found to be usable for

nuclear weapons would be destroyed. Team members met today with Foreign Mini-

BAGHDAD, Iraq (AP) — A team of international experts began assessing Saddam Hussein's nuclear weapons capability today, the first step in assembled by the United Nations to investigate

Authority.

This mission is to be followed by other teams and most were reported damaged or destroyed.

Japan balks on \$1.2 billion Gulf War payment

WASHINGTON (AP) - The United States to a disagreement over the rate of exchange and haggling with Japan over about \$1.2 billion Japan's contention that the payment must be

of the \$9 billion the Asian nation pledged made to all the allies.

Japan has pledged about \$13 billion — \$11 billion for the coalition's military partners and Officials of the State and Treasury departments testified Tuesday that the shortfall is due

\$2.6 billion in economic aid for Mideast nations hard hit by the embargo on Iraq and the war.

Vegas nights to support their argu-ments. If they're outlawed, Weicker indifference to meeting federal

Close vote likely on Indian casino

HARTFORD (AP) — House HARTFORD (AP) — United Speaker Richard J. Balducci could Technologies Corp. has been fined not predict whether the House \$3 million, the largest criminal fine would approve Gov. Lowell P. ever levied against a company for Weicker's last-ditch effort to block a hazardous waste violations, for what casino on an Indian reservation in prosecutors described as "institu-tional indifference" to federal waste

Supreme Court to permit a casino, The violations occurred in 1986 at Weicker asked the Legislature to ap- UTC's Sikorsky Aircraft Division wove a bill outlawing so-called Las plant in Stratford, where workers

MANCHESTER HERALD, Wednesday, May 15, 1991-7

UTC fined \$3 million

Balducci, D-Newington, said
Tuesday the issue was "a jump ball,"
within a half-dozen votes of passing or failing in the 151-member House.

United Technologies Corp. agreed
Tuesday to pay the record \$3 million
after pleading guilty in U.S. District After the Mashantucket Pequots Court to six counts of violating won a fight that went to the U.S. federal hazardous waste laws.

Vegas nights, used by charitable or- disposed of an industrial solvent ganizations to raise money. used to clean helicopter engines by The Indians had used the fact that sweeping it outside onto the ground. Federal prosecutors said that the

Manchester Country Club

Wednesday Complimentary Glass of Wine Thursday 10% Non-Senior Discount

Serving Lunch Tuesday Through Friday 11:30 AM to 2 PM

Reservations Suggested

Bottones

Restaurant, Lounge & Banquet Facilities

275 Boston Tpke. (Rt. 6) Bolton · 645-7996 Mon. & Wed. 4:30-9, Thurs., Fri. & Sat. 4:30-10, Sun. 11-8, closed Tue:

Sunday Specials

Early Bird Special

Tuesday 10% Senior Discount

Menus

Tuesday: Toasted ham and Wednesday: Steak sandwich, cheese sandwich, tomato soup, fruit, potato puffs, peas, golden cake. Thursday: Grinders, salad, chips, Wednesday: Turkey clubbette, fruit,

Thursday: Pasta with meat sauce, fruit. ossed salad, garlic bread, fruit, beans, fruit, milk. Manchester elementary schools Monday: Calzone with sauce or

ettuce and tomato, fruit, milk.

meatball grinder, green beans, fruit, Tuesday: Toasted cheese andwich, tomato soup, cheese popcorn, fruit, milik. Wednesday: Brunch of French oast or pancakes, sausage, fruit, juice, milk.

Thursday: Pasta with meat sauce, ossed salad, garlic bread, fruit, des-Friday: Chicken nuggets, buttered noodles, carrots, fruit, milk.

Coventry High School
Monday: Beef and bacon burger, oven fries, assorted fruit. Tuesday: Chicken nuggets and dip, macaroni salad, choice of vegetable, assorted fruit.

Wednesday: Meatball grinder, choice of vegetable, assorted fruit.

Thursday: Tomato soup, grilled cheese assorted fruit, fresh vegetable sticks, assorted fruit.

Friday: School-baked pizza, tossed garden salad, assorted fruit.
Other Coventry schools
Monday: Chilled fruit juice, taco with meat, cheese, lettuce and tomato, seasoned rice, school-baked

Tuesday: Hawaiian day: Chicken uggets, sweet and sour sauce, school-baked roll, sweet peas, fresh ineapple slice.

Wednesday: Salad bar with assorted meats and cheese, fruits and vegetables, school-baked roll, as-

orted garnishes.
Thursday: Meat and cheese and ettuce on roll, fresh vegetable stickossed garden salad, assorted fruit. Solton Elementary-Center Monday: Lasagna, green salad, choice of dressing, garlic bread,

Tuesday: Clam chowder, bologna, salami sandwich, macaroni Wednesday: Juice, chefs salad, ham and cheese, hot pretzel, pudding with topping.

Thursday: American chop suey, Friday: Meat and cheese pizza, tossed salad, dressing, fruited

gelatin wity topping. Andover-Hebron schools Monday: Doughboy, alphabet bites, com, pudding with topping.
Tuesday: Cheese pizza, green beans, fruit.

From Page Friday: Grilled cheese, cole slaw

Shrimp Piccata over Rice Chicken Florentine Beef Burgundy Fettucini Alfredo Fresh Baked Scrod Monday-Saturday 5:30AM-10PM Sundays 'til 9:00

643-6165 645-0303 RESTAURANT • LOUNGE DAILY SPECIALS

SALAD PLATE ONLY seafood salad, pasta salad, lettuce, tomato, fruit and cole slaw. MARYLAND SOFT **SHELL CRAB** Now In Season Try our homemade desserts by Sue's Sweets

Take \$2 Off Any Entree!

Veal Parmigiana

FOOD

the water the grill

Try fresh seafood as barbecue treat

steaks, burgers and ribs, experts at onion, tomato, cilantro or parsley the National Fish and Seafood and hot pepper sauce. Or stuff romotional Council offer an alsuggest oysters or clams as the

perfect appetizers to begin a scrumptious grilled fish or seafood meal. so often do tempers in some roasted directly on the grill. Barflare-ups is to plan the preparation becue oysters for 1 to 2 minutes past the point when they pop open. For clams, rinse thoroughly and place directly on the grill or cold or reheated also do well to on a sheet of aluminum foil and stifle the angry looks that are cast barbecue until they pop open. You when one food is ready will be surprised at the different, eaten while others aren't. yet pleasant, flavor of shellfish

steak when grilling — for lunch with greens the following day. Or flake cold barbecued fish and use it in a favorite tuna salad recipe. Another appetizing dish for the

especially important when fish It's also a good idea to save lef- and seafood are on the menu, tover grilled fish or add an extra since such dishes cook quickly. GRILLED HALIBUT

Please see BARBECUE, page 8.

There's truth to the old saying that you are what you eat

The Associated Press

BALTIMORE — Mary Weismantel remembers feel-ng disgusted as a little girl when she was served tuna ween Jewish culture and kosher foods. ing disgusted as a little girl when she was served tuna

share those exact same memories are hard to bridge."

ourselves, said Sidney Mintz, a Johns Hopkins anthropology professor. Food helps identify people as

Americans use sweet foods to symbolize affection, as evidenced by the names of foods that express love.

Calling someone "liver lips" doesn't convey an agreeable message the way "honey" or "sweetheart" does, since sweet food is the subject of our earliest memories, Doueihi said. "We are identified by what we eat and "Doueihi said." "It made me sick — the idea of eating it was like raw evidenced by the names of foods that express love. said Ms. Weismantel, an assistant professor of Anthropology at Occidental College in Los Angeles who has studied how food influences people and cul-

Ms. Weismantel's feelings are universal enough that

Food also can symbolize animosity. Differences in

Fifty years ago, Americans cooked more and ate
they don't, I think they will become less popular," he
together as a family. Children learned cultural lessons at parities, Ms. Weismantel said. The French are sometimes derogatorily referred to as foods, he said.

Conversely, food can be used to show solidarity with eating together a particular society. Immigrants often incorporate eating rituals as part of the assimilation process. Eating a traditional Thanksgiving meal helps new arrivals feel part of American culture, said Milad Doueihi, a Johns Hopkins French and humanities professor and

"The ritual of eating and foods are so much a part of our memory," she said. "The fact that other people don't feeling of satisfaction, warmth and security are tied to is being lost, Mintz said. Food is thawed, reheated or

the table, from sitting up straight to trying unfamiliar "Frogs" because of the custom of eating frogs' legs, she "It's not the particular foods that are important, but Johns Hopkins' staff and visitors from other universities

Weismantel sees American food rituals evolving into "Our society is becoming like the earliest foraging groups. Because we live in a completely man-made world, we don't need to distinguish ourselves from na-

Fast food restaurants are currently emphasizing the quality and the healthy aspects of their food, rather than just the convenience, Doueihi said. The trend is part of American's growing concern about eating better. "If they can succeed in making an image for themsel-

the Greek gods to the eating habits of Catholics and Insaid. Koreans also are accused of smelling like kimthe Greek gods to the eating habits of Catholics and Insaid. Koreans also are accused of smelling like kimthe setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them, "Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them, "Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting in which we eat them," Mintz said. "Eating
the setting

two years after the Exxon Valdez oil spill. 305 So. Main Street 646-0103 Manchester, CT Enjoy a leisurely lunch overlooking our beautifully landscaped golf course... offering daily luncheon specials

Porterhouse 770 Rib Eyes Center Cut 769 471 Hartford Road, Manchester Pork Chops, Pork Roasts

BOGNER'S WHOLESALE

Freshest In Seafood, Poultry, Veal and Pastas! Come try Italian Cooking at it's best! All dishes sauteed to order. "Call for our Early Bird Specials!

5-11PM Sunday

Board of Finance as "the frustrating arms". spending," Holland said. "This tempt to wear people down."

(referendum) is education at any VOTING YES

Bennet

"I'm against giving the Bennet Mass., who originally proposed the among the royalty, she said.

CDC anything." he said. "In the real legislation. The pyramid is located in an ar

tion is being reviewed by the town of millions of people."

Republican Director Wally Irish, who asked the attorney to review deferment, said he opposed the waiver. "It would be setting a bad precedent ... and totally unfair to the taxpayers of Manchester," he said. Irish, who said he is not convinced the corporation is capable of keeping the project from financial ruin, said also that he would con-Smyth regarding the audit and sub-

payment to the town in recent years, Irish said, referring to some preliminary research done by his colleague, Republican Deputy Mayor Ronald Osella. He did not indicate the

amount.
Osella said he agreed with Irish, saying Bennet's problems are another example of the town inheriting the problems of others because of poor management. However, Democratic Director

Stephen T. Cassano, who said he would support deferring the payment, said Bennet has reached a deficit because it had to lower rent charges because the government has owered social security and medical benefits to the elderly.

Barbecue

1 small red onion, diced 1/2 cup pitted black olives, coarsely chopped 2 tablespoons capers

/4 cup virgin olive oil juice of 2 lemons salt and pepper to taste 2 large tomatoes, stemmed and

tablespoon dried parsley

1 teaspoon garlic, minced

1 teaspoon vegetable oil

4 8-ounce halibut steaks, 1-inch thick (or other firm fish steak) 2 tablespoons vegetable oil salt and pepper to taste Combine all relish ingredients ex

cept tomatoes. Set aside. Rub tomato halves light'y with oil and place them along outer rim of grill grid over a medium-hot fire. Grill for 4-5 minutes per side, or until tomatoes have grill marks and are beginning to turn golden brown Remove, cool slightly, chop coarse ly and combine with other relish in

Meanwhile, rinse halibut unde cold water. Pat dry. Rub fish with vegetable oil, sprinkle with salt and pepper to taste and grill over a medium-hot fire about 4 minutes per side, until opaque throughout Remove from grill and serve with generous portion of relish. This citchen-tested recipe makes 4 serv-

(To determine when you have medium-hot fire, wait until the coals are covered with ash, then hold your hand about 5 inches above the cooking surface. If you can hold it there for 3 to 4 seconds, the fire is the cor-

rect temperature.

Remember to always light coals approximately 20 to 30 minutes before cooking, so they can reach the minimum desired temperature for foods to be grilled.)

From Page 1 CDBG

"People get tired of trying to cut "People get tired of trying to cut "I tried before to put a lid on the spending," Holland said. "This spending," Holland said. "This (referendum) is education at any "OTING YES"

"People get tired of trying to cut this type of housing is not the kind that carries its own addition, she said, the federal government has no police standard of excellence she believed build a house here because of the build a house reputation of the schools." Caya Basia Caya, a loss control

River From Page 1 Mayan

with state and local officials, within two years. The refuge would be named after Rep. Silvio Conte, R- used in bloodletting ceremonies

And another longtime Republican and also a regular at board meetings, J. Russell Smyth, called for an audit of Bennet's financial records and and recreational use.

In Petexbaum region of Galactical in the Petexbaum region subsequent foreclosure of the The federal government has spent pearl, shells and jade, and said to be

visitation of the school crises, in ten years.

Being a firefighter, Eremita says he is "scared to death" of some of the fire-safety violations he has seen at the Center School.

"To renovate, build the proper."

To renovate, build the proper.

To renova

"To renovate...build the proper fire walls, the larger egress windows...means losing nearly half the existing building. It's not cost-effective," he says.

VOTING NO

Charles Holland, chairman of TNT, describes his time on the Board of Finance as "the frustrating and the says if the project is Board of Finance as "the frustrating and the says if the project is a sold that there are no building or development plans in the works."

Caya is concerned by the fact that students must "troop" from Center School to K-4, in rain or shine, in order to eat lunch or take part in the town should continue to refuse the money.

Sweeney said that the regulations regarding the use of the grant money "have not changed in any significant field while others "will be up in arms".

Imitted to, Brown said.

But the opponents of the program, most prominent attudents must "troop" from Center School to K-4, in rain or shine, in order to eat lunch or take part in the town should continue to refuse the money.

Sweeney said that the town should continue to refuse the money.

Sweeney said that the town should continue to refuse the money.

Sweeney said that the town should continue to refuse the money.

Sweeney said that the town should continue to refuse the money.

Sweeney said that the town should continue to refuse the money.

Sweeney said that the town should continue to refuse the money.

Sweeney said that the town should continue to refuse the funds.

Sweeney said that the town should that the town should continue to refuse the funds.

Sweeney said that the town should that the town should continue to refuse the funds.

Sweeney said that the town should continue to refuse the funds.

Sweeney said that the town should to them and that the town should continue to refuse the funds.

Sweeney said that the town should that the town should that the town should continue to refuse the funds.

Sweeney said that the town should that the town should that the town should continue to refuse the funds.

Sweeney said that the town should that the t

community. That is the string attached." said that the federal Charles Packard said that under the type of programs tions on the town. that the grant would fund, HUD would provide the base money, but would not help the town with support ser- "Whether or not the town meets its goals is of no convices needed for the projects including police and fire sequence," she said. "Although in the past Mr. Sweeney

world, when tenants do not fulfill their obligations, the bank takes it back."

And another longtime Republican

The pyramid is located in an another longtime Republican

The pyramid is located in an another longtime and include long-time and some consistently, "Crowley proponents and opponents are opponents and opponents are opponents and opponents are opponents and opponents are opponents and opponents

believes, is not conducive to a good "The perception, and I think it's well founded, is that allow a town to show why they varied from their plan. In

But John Crowley said that there are strings associated Resident Robert Faucher suggested that the directors From Page 1 with all state and federal funding that the town receives, form a citizen's commission to investigate the program none of which the town has determined are too restric- and make sure that none of the strings are so onerous that

"You have to put up with some bureaucracy in order Faucher said the committee should consist of both

However, board members seemed to want a less severe method of addressing the request for waiver.

The second members seemed to want a less severe method of addressing the request for waiver.

The second members seemed to waiver the resulted in improved populations of the resulted in im Republican Director Ellen bald eagle and peregrine falcon, ac
species such as the Atlantic salmon, and Ferrell said the legs have been bald eagle and peregrine falcon, ac
species such as the Atlantic salmon, and Ferrell said the legs have been bald eagle and peregrine falcon, ac
uncovered.

species such as the Atlantic salmon, and Ferrell said the legs have been bald eagle and peregrine falcon, ac
the House, 122-29. The amendment give juries greater latitude in decid
the House, 122-29. The amendment give juries greater latitude in decid
the House, 122-29. The amendment give juries greater latitude in decid
the House, 122-29. The amendment give juries greater latitude in decid
the House, 122-29. The amendment give juries greater latitude in decid
the House, 122-29. The amendment give juries greater latitude in decid
the House, 122-29. The amendment give juries greater latitude in decid
the House, 122-29. The amendment give juries greater latitude in decid
the House, 122-29. The amendment give juries greater latitude in decid
the House, 122-29. The amendment give juries greater latitude in decid
the House, 122-29. The amendment give juries greater latitude in decid
the House, 122-29. The amendment give juries greater latitude in decid-

Republican Director Ellen
Burns-Landers suggested that the
board possible defer Bennet's payments to a time when the corporation — now operating under a
deficit — has more money.

The question of whether such as
deferment is within the legal bounds
of the agreement with the corporation is being reviewed by the town

The possible defer Bennet's payments to a time when the corporation — now operating under a
deferment is within the legal bounds
of the agreement with the corporation is being reviewed by the town

The possible defer Bennet's payments to a time when the corporation — now operating under a
deferment is within the legal bounds
of the agreement with the corporation is being reviewed by the town

The possible defer Bennet's payments to a time when the corporation — now operating under a
deferment is within the legal bounds
of the agreement with the corporation is being reviewed by the town

The possible defer Bennet's payments to a time when the corporation — now operating under a
deferment is within the legal bounds
of the agreement with the corporation is being reviewed by the town

The possible defer Bennet's payments to a time when the corporation — now operating under a
deficit — has more money.

The question of whether such a
deferment is within the legal bounds
of the agreement with the corporation is possible defer Bennet's payments to a time when the corporation — now operating under a
deficit — has more money.

The question of whether such a
deferment is within the legal bounds
of the agreement with the corporation — now operating under a
deficit — has more money.

The question in Connecticut.

The House is expected that the beath penalty.

Lawlor said the legs have been the House, that would the House, 122-29. The amendment the House, 122-29. The amendment the House, 122-29. The amendment was sharply criticized then by state
was sharply criticized then by state
was in House, 122-29. The amendment the House is expected to vote on that bill, and it was because no other has been found. sounds like a grandstand play to lets would have an equal chance to tions

From Page 1

STARTING RIGHT NOW

Manchester Herald

SPORTS

Nednesday, May 15, 1991

MHS track moves closer to CCC East title

Manchester Herald

return trip to the school after a satis- He drove by himself. fying CCC East Division win over previously unbeaten Hartford HARTFORD — It's 6:10 p.m., Public. Everyone is on the bus - nervous," Suitor explains. "And, if Suitor said. "But we put together and the Manchester High boys track coaches and team members alike - I'm nervous, I make the kids ner- some clutch performances at the team is boarding the bus for the except head coach George Suitor. vous. So, I go it alone."

Suitor had plenty of reasons to be nervous as his unbeaten Indians Leading the individual perfor-

title outright next Tuesday when it hosts East Hartford High at Wigren picked up six points, winning the 800 and taking third in the 5000.

this Saturday. I think we'll do real in the point standings, and he took a third. Believe me, we needed every

For 14 of the first 18 events, the Owls gave Manchester all it could handle. With just the high jump, pole vault, 4 X 400 meter relay and

count and had a one-point lead.

Manchester responded to the chal
Manchester responded to the chal-Manchester responded to the challenge by taking first and third place (Chris Mena, Scott Sargent) in the pole vault and winning the 4 X 400 relay. A few moments later, the Indians put the finishing touches on the victory by going 1-2 (Jeff Grote, in the 5000 in Tuesday's meet.

Manchester responded to the challenge by taking first and third place (Chris Mena, Scott Sargent) in the pole vault and winning the 4 X 400 manchester (Schwarz, Walton, Johnson, Hightower) 44.7

4 X 100: Manchester (Schwarz, Walton, Johnson, Hightower) 44.7

4 X 400: Manchester (Mutchek, Johnson, Walton, Hightower) 3:32.0

3. Becklord (HP)

4 X 400: Manchester (Mutchek, Johnson, Walton, Hightower) 3:32.0

3. Becklord (HP)

4 X 400: Manchester (Mutchek, Johnson, Walton, Hightower) 3:32.0

3. Becklord (HP)

5000: 1. McDermott (HP) 17:10, 2. Wilk (M), 3. Horman (M)

7 Triple Jump: 1. Jones (M) 43'1', 2. Levy (M), 3. Carin (HP)

8 Triple Jump: 1. Jones (M) 45'9', 2. Sanchez (HP), 3. Carin (HP)

8 Triple Jump: 1. Jones (M) 45'9', 2. Johnson (M)

8 Triple Jump: 1. Jones (M) 45'9', 2. Johnson (M)

9 High Jump: 1. Simpson (HP) 6'3', 2. Johnson (M)

9 Walton, Hightower) 3:32.0

10 Hurdies: 1. Levy (HP), 3. Mutchek (M)

10 Hurdies: 1. Bellamy (HP) 41.0, 2. Levy

11 Hurdies: 1. Levy (HP) 41.0, 2. Levy

12 Jones (M), 3. Scheideman (M)

13 Johnson (Hightower) 3:32.0

14 X 100: Manchester (Schwarz, Walton, Johnson, Walton, Hightower) 3:32.0

15 Johnson (Hightower) 44.7

4 X 400: Manchester (Schwarz, Walton, Johnson, Walton, Hightower) 3:32.0

16 Johnson (HP)

17 Johnson (HP)

18 Johnson (HP)

19 Johnson (HP)

10 Johnson (HP)

11 Johnson (HP)

12 Johnson (HP)

13 Johnson (HP)

14 X 400: Manchester (Schwarz, Walton, Johnson, Walton, Hightower) 3:32.0

24 X 400: Manchester (Schwarz, Walton, Hightower) 3:32.0

19 Johnson (HP)

10 Johnson (HP)

11 Johnson (HP)

11 Johnson (HP)

12 Johnson (HP)

13 Johnson (HP)

14 Johnson (HP)

15 Johnson (HP)

16 Johnson (HP)

17 Johnson (HP)

18 Johnson

"Meets like this one make me too "I was really sweating it out," end. It was a victory that everybody had a hand in."

picked up their sixth win by outlast- mances was junior sprinter David ing a young and gutty Owl squad, Hightower, who had a hand in near-84-70. The win ensures Manchester of entering its annual Greater by winning the 100- and 200-meter Manchester Invitational meet Satur- races and being a part of the winday without a loss, something that pleases the Manchester coach very squads. Distance runner Bill Scheideman won the 1600 and took Manchester can win the league third in the 3200. Scott Herman also

"Our kids did an outstanding job and fine performances out there," today. I'm proud of them," he said. said Suitor. "David (Hightower) had "It's tough going to someone else's never run in a 4 X 400 before, and track, especially Hartford Public's, he goes out there and runs it in 51.8 and coming away with a win. This is seconds. Scott (Herman) ran in his good preparation for our invitational first 5000 meter event just to help us

100: 1. Hightower (M) 11.0, 2. Clarence (HP), 3. Walton (M) the discus remaining, the two teams 200: 1. Hightower (M) 22.4, 2. Clarence (HP), 3. Barnard (HP) 400: 1. Oliver (HP) 52.4, 2. Walton (M), 3.

ON THE MOVE — Manchester High's David Hightower won the 100- and 200-meter runs, and was on the winning 4 X Then came word that Hartford won the high jump event by a 5-4

Andre (HP)

800: 1. Herman (M) 2:08.5, 2. Young (M), 3.

Neilsen (M)

Andre (HP)

800: 1. Herman (M) 2:08.5, 2. Young (M), 3.

100 and 4 X 400 relays Tuesday as the Indians topped

East chased Cadet starter Peter five and striking out four. "He threw support."

Doxsev (3-3) in the second Massaco # 2-2-1-0, pitches in four innings." Penders

EAST CATHOLIC (7) — Massaco # 2-2-1-0,

East Catholic baseball enjoys encouraging result

TRUMBULL — How does East the ACC and 12-4 overall. There's a Xavier High at Eagle Field. Penders view Tuesday's 7-3 ACC Prep, St. Bernard and East all with two innings, plating four in the first and Fournier singled and Penders said. "He was behind a lot of bat-"Encouraging," the veteran Eagle oach responded. "We hit the ball old the first two innings. And that as encouraging because we hadn't en hitting all all lately. And it was encouraging and lately and it was behind a lot of bat—

"In the opening inning, Mark Mas—
saro was hit by a pitch, Jamie Four—
nier singled and Penders said. "He was behind a lot of bat—
walked to load the bases, Reliever
ters."

St. Joseph slips to 3-5, 7-10 with the loss.

Tim Brown induced a popup from saro was hit by a pitch, Jamie Four—
nier singled and Penders said. "He was behind a lot of bat—
walked to load the bases, Reliever
Tim Brown induced a popup from saro was hit by a pitch, Jamie Four—
nier singled and Penders walked to load the bases, Reliever
Tim Brown induced a popup from the allowed no hits, walked one and singled and Rob Penders said. "He was behind a lot of bat—
walked to load the bases, Reliever
Tim Brown induced a popup from the allowed no hits, walked one and singled and Rob Penders said. "He was behind a lot of bat—
walked to load the bases, Reliever
Tim Brown induced a popup from the allowed no hits, walked one and singled in one run, Dumais forced in his struck out three.

St. Joseph slips to 3-5, 7-10 with the loss.

"We're still fighting to get into the ACC tournament," Penders said.

"He was behind a lot of bat—
walked to load the bases, Reliever
Tim Brown induced a popup from the loss.

"We're still fighting to get into the condition of the population of the loss."

"We're still fighting to get into the scond."

"We're still fighting to get into the "Encouraging," the veteran Eagle coach responded. "We hit the ball was encouraging because we hadn't been hitting all all lately. And it was encouraging because of the way we played away from home. This was our first conference win on the road."

The victory moves East to 5-3 in

"St. Joseph slips to 3-5, 7-10 with the loss.

In the opening iming, Mark Massaro was hit by a pitch, Jamie Fournier singled and Rob Penders in one run, Jamie Lockwood, but Tom Strano singled in one run, Dumais forced in his second bases-loaded walk, and a Fisher sacrifice fly to left made it 7-1.

The Eagles were back in action The victory moves East to 5-3 in

The victory moves East to 5-3 in

To seph slips to 3-5, 7-10 with the loss.

In the opening iming, Mark Massaro was hit by a pitch, Jamie Fournier singled and Rob Penders in one run, Jamie Lockwood, but Tom Strano singled in one run, Dumais forced in his second bases-loaded walk, and a Fisher sacrifice fly to left made it 7-1.

The Eagles were back in action today at 3:45 p.m. against ACC for the ACC tournament, "Penders said, "and we still have a shot at first wood's bunt single jammed the sound wood's bunt single jammed the second run with his second bases-loaded walk, and a Fisher sacrifice fly to left made it 7-1.

The Eagles were back in action today at 3:45 p.m. against ACC for the ACC tournament, "Penders said, "and we still have a shot at first wood's bunt single jammed the second run with his second bases-loaded walk, and a Fisher sacrifice fly to left made it 7-1.

The Lagles were back in action today at 3:45 p.m. against ACC for the ACC tournament, "Penders said, "and we still have a shot at first wood's bunt single jammed the sound do the job in relief," Penders said, "because he's been struggling himself lately. The last three games haven't been giving him a lot of the ACC tournament, "Penders said.

The Lagles were back in action for the allowed no hits, walked one and the lockwood bases-loaded walk, and a Fisher sacrifice fly to left made it 7-1.

The Eagles were

Pistons aim

to take lead

BOSTON (AP) - The Detroit

Pistons gave Boston plenty of problems with their rebounding and aggressiveness. The Celtics could be

in even bigger trouble if the Pistons

Despite being outshot in every game, Detroit goes into tonight's fifth game with a chance to take a

3-2 lead in the best-of-7 Eastern

The Pistons' sorry shooting is

particularly evident in the backcourt. In the first four games, Joe Dumars made 27 of 73 shots and

Vinnie Johnson hit 18 of 57. Isiah

Thomas, limited to two games by a

sprained right foot, is 7-for-24. Their combined shooting percentage

"They're not going to continue to shoot the way they've been shoot-ing," Boston's Ed Pinckney said

fuesday. "That is a big concern to

us, because over the course of a

ever start to shoot straight.

he ACC and 12-4 overall. There is a Xavier High at Eagle Field.

East chased Cadet starter Feter Tive and Striking out four. The land Striking

Some fatherly advice paying off for Bolton

BOSTON (AP) - He was an on the disabled list with shoulder obedient son and took his father's tendinitis. advice. Now, just turned 30 and in Last June 13, Bolton got another his first full major league season, everything is paying off for left-hander Tom Bolton of the Boston ing shot on July 17. He went on to a

I hung in there and stayed in this scored on Matt Merullo's sacrifice Signed out of high school as a 11th save. 19th round draft pick in 1980, Bol-

Bolton recalled the parental advice after he improved his record to second only to Roger Clemens, 4-0 and his earned run average to three-time 20-game winner on the Boston staff, which just happens to lead the AL with a 3.06 ERA. 4-1 victory over the Chicago White Bolton, who has shared three shutouts in the last two seasons, was "When I was very young, grow-ing up in Tennessee, my father told the major leagues as he blanked the me to always stay on an even keel," White Sox for eight innings. Then Bolton said. "Over the years that carlton Fisk led off the ninth with a took a lot of patience. Now I'm glad double, took third on an error and fly before Reardon wrapped up his

couple of games they're going to really get into their rhythm.

OH, NOI — Chicago's Scott Fletcher can't believe he's out at second base as he tried to stretch a single into a double in Tuesday's game against Boston at Fenway Park. The Red

Displayer of games they're going to leagues for seven years. Then he had stretch a single into a double in Tuesday's game against Boston at Fenway Park. The Red

Displayer of games they're going to leagues for seven years. Then he had stretch a single into a double in Tuesday's game against Boston at Fenway Park. The Red

Displayer of games they're going to leagues for seven years. Then he had stretch a single into a double in Tuesday's game against Boston at Fenway Park. The Red

Displayer of games they're going to leagues for seven years. Then he had stretch a single into a double in Tuesday's game against Boston at Fenway Park. The Red

Displayer of games they're going to leagues for seven years. Then he had stretch a single into a double in Tuesday's game against Boston at Fenway Park. The Red

Displayer of games they're going to leagues for seven years. Then he had stretch a single into a double in Tuesday's game against Boston at Fenway Park. The Red

Displayer of games they're going to leagues for seven years. Then he had stretch a single into a double in Tuesday's game against Boston at Fenway Park. The Red

Displayer of games they're going to leagues for seven years. Then he had stretch a single into a double in Tuesday's game against Boston at Fenway Park. The Red

Displayer of games they're going to leagues for seven years. Then he had stretch a single into a double in Tuesday's game against Boston at Fenway Park. The Red

Displayer of games they're going to leagues for seven years. Then he had stretch a single for seven years. Then he had stretch a single for seven years. Then he had stretch a single for seven years. Then he had stretch a single for seven years. Then he had stretch a single for seven years. Then he had stretch a single for seven years. Then he ha ton bounced around the minor "A complete game shutout would

Parcells to step down as coach of NFL champion Giants

EAST RUTHERFORD, N.J. (AP)

— After guiding the New York
Giants to their second Super Bowl title in five years, Bill Parcells

— Ray Handley as saying.

— After guiding the New York

— Coach, however, and had not negotiate tion he was leaving by making an audition tape for NBC with the possibility that he would become an that Parcells 49 would step down

— After guiding the New York

— There have been recurrent rumors that Parcells 49 would step down

— After guiding the New York

— Coach, however, and had not negotiated with any other teams.

— There have been recurrent rumors that Parcells 49 would step down

— After guiding the New York

— Coach, however, and had not negotiated with any other teams.

— There have been recurrent rumors that Parcells 49 would step down

— After guiding the New York

— Af

According to several newspapers, as Giants coach. He has reportedly said in the past that he would quit if the front-runner to replace Parcells as hard assets.

informed general manager George day night.
Young that he will not honor the when asked about reports that he said:

When asked about reports that he said:

would succeed Parcells, he said:

"I've been reading that for a couple of months now."

When asked about reports that he would succeed Parcells, he said:

"I've been reading that for a couple of months now."

When asked about reports that he would succeed Parcells, he said:

"I've been reading that for a couple of months now."

Super Bowl. Vince Lombardi became general manager of the Green Bay Packers after the second Super Bowl and Bill Walsh left after the said:

"I've been reading that for a couple of months now." ference by late Tuesday night.

erence by late Tuesday night.

Attempts by the AP Tuesday
"It's tough to be a head coach in this league for 10 years, I don't know if I

In a Newsday interview published May 5, Parcells said: "I'm not trying York Daily News, citing sources
"I can't help you on this," Handto create an air of suspicion or
close to the club, said Parcells has
ley told The Associated Press Tuesley told The Associated Press Tues-Parcells would be only the third coach to quit after his team won a get to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide. Are you going to a certain point in your career, you have to decide to a certain point in your career, you have to decide to a certain point in your career, you have to decide to a certain point in your career, you have to decide to a certain point in your career, you have to decide to a certain point in your career, you have to decide to a certain point in your career, you have to decide to a certain point in your career, you have to decide to a certain point in your career, you have to d

that Parcells, 49, would step down analyst on the network's pro football I have reached the conclusion that it the Giants won the Super Bowl in

Parcells has compiled an 85-52-1

say because I'd be divulging a consay because I'd be divulging a constant's job in 1983, said the office of Parcells' agent, Robert league."

The close said Parcells has not provide the departure was not specific plans. It said he would not be knew nothing about the audition.

is time for me to do something else January 1987. At the time, he repor-In eight seasons with the Giants, time to find another challenge."

don't have any comment on it."

with my life," Parcells told a friend tedly was in line to become the head the Globe did not identify. "It is coach of the Atlanta Falcons.

"Is that what I did?" Parcells, who The Globe said Parcells, whose had insisted he was uncertain about team beat Buffalo in this year's future plans, told the newspaper Super Bowl, could have received a when asked about the report. "I three-year extension worth more

The Globe said Parcells has not Young, who elevated Parcells The New York Times said the

RA

SPIRITS GO UP-PRICES GO DOWN GIGANTIC 4-DAY SALE
Thurs. & Fri. 'til 8-Sat. 'til 5-Sun. 12 to 5

WERVERNING. WE'RE PUNCHING OUT UNHEARD-OF PRICES & MOVING ON TO A NEW 12.4 MORE PROSPEROUS ERA REFRIGERATOR . EVERY WASHER . EVERY DRYER MICROWAVE . EVERY DISHWASHER . EVERY FREEZER . EVERY STEREO EVERY PHONE . EVERY

MITSUBISHI SONY RCA ZENITH TOSHIBA HITACHI MAGNAVOX PANASONIC SPEED QUEEN HOTPOINT EMERSON WESTINGHOUSE MAGIC CHEF PHILIPS
FRIGIDAIRE
MAYTAG
AMANA
PIONEER
FRIEDRICH VACUUM . EVERY AIR CONDITIONER

MANCHESTER 445 Hartford Rd EENEY ST. EXIT OFF 1-384 TEL. 647-9997

Mon., Thurs., Fri. 'til 8 p.m.

Tues., Wed., 'til 6 • Sat. 'til 5 • Sun. 12to 5

The Extended Warranty Always

Costs You Less At Al Sieffert's

TEL: 450-0405

SCOREBOARD

Glenn II vs. Auto Lock, 6 — Fitzgerald
B.A. vs. Heavenly, 7:30 — Fitzgerald
Wininger's vs. Trash-Away, 6 — Robertson
HPMarket vs. Social II, 7:30 — Robertson
Cox vs. Strano, 6 — Pagari
Spruce vs. Edward's, 7:30 — Pagari
Network vs. USA/HC, 6 — Nike
Tierney's vs. Medical, 7:30 — Nike
Hocksnum vs. Blue Ox, 8 — Keeney
HPMarket vs. MSBank, 6 — C.Osk

Rodvan

Lathrop Insurance defeated Lindsey Limousine, 6-3, Tuesday night at Robertson Park Matt Mirucki, Dave Romana, Rick Gross and Kevin Buse had two hits each for Lathrop while Mark Holmes had two in defeat.

Nutmeg Mechanical Services defeated Yokoharra, 17-10, at Nike Field Scott Linsenbigier had four hits, including a grand slam, for NMS white Glenn Cobb added three hits. Dan LaChance had four hits with a homer in deleat while Tony Buccheiri had three hits. Eric Weilert, Jim Costello, Eric Robichaud and Steve Logan added two hits each,

Dynalube defeated Marpet Printing, 19-6.
Scott Kuadas, Tim Sullivan and Mike Lusaier had three hits each for the winners with the latter homering. Marvin Chesson had three in defeat while Pete Anthony, Kevin Kelly and Jody Morton added two each.

Women's Rec Main Pub won by forfeit over Hungry Tiger.

Starling Upholstery outslugged Wellis Painting, 19-15, at Pagani Field. Dave Marlin led the winners with lour hits while Dan Durrenburger and Rich Veriffs added three each. Kevin Romanewicz had three in defeat while Mike Templeton added two.

Roy's Dell Express beat Elks, 18-10. Bill McCarthy and Felix Framski had three hits each for the winners while Louis Keroack, Danny Doviak, Matt Pelioter and Kevin Keroach col-

Hungry Tiger beat Zipeer, 18-5, at Fitzgerald Field. Scott Suske had four hits for the winners while John Taylor and Clayton Folson added three and two, respectively, with the latter homering. Bob Onofri and Kyle Ayer had two hits each in defeat.

Charter Oak Zipser beat Army Nevy, 12-3. Doug Green was the winning pitcher while Ed Stratton and Al Horvath had three hits each. Jerry Magistri collected two in defeat.

Little League

Army and Nevy blanked Ansald's, 6-0, at Leber. Darryl Rouillard went the distance on the mound and added two hits for A&N. Joe Lucker added two doubles while Jeff Brown played well defensively. Brendan Gallagher and Allen Horvith each had two hits and Rich Prenetta played well defensively for Ansald's. well defensively for Ansaid's.

Behind the combined 11-strikeout effort of Lucas Solomonson and Dan Krajewski, Boland Brothers blanked Modern Janitorial, 16-0, at Waddell. John Helin was 4-for-4 including a homer and double, Mike Prindiville tripled and singled twice and Nick Odell, singled, doubled and tripled for Boland's. Chris Hamelin and Cephas Ehren hit well and Dan Toomey and Rick Cortes played well for Modern.

Remax nipped the Lawyers, 6-5, at Verplanck. Roger Ulrich's RBI double won it for Remax, Brandon McCormick had three hits and Brian Dyer, Scott Werkhoven and Nick Roy two each for Remax, Greg Bottaro and Peter Diibaldo also played well. Sean Kelly, Adam Dzorney, Jesse Millette and Justin Diulenek hit well and Eli Wipler and Justin Kelley played well defensively for the Lawyers. Tweedie Dantal Arts topped DJ's Dog Grooming, 12-7, at Buckland. Tim Wollenberg struck out the first six and had a grand slarm homer for Tweedie. Garen Duchette and Dan Gey also played well. Geol Bickford pitched well and Nick Brown and Matt Fisher hit well for DJ's.

Wyman Oil topped Steiger's, 9-7, at Buckley, Eric Neaubeur and Danny Cruz combined to atrite out eight, allowing four hits, for Wyman. Joe Bark played well defensively and Brian Kennedy hit well. For Steiger's, Steve Kryzyk and Ken Queenel each had extra base hits and John Roy pitched well.

Golf

Radio, TV

7:30 p.m. - White Sox at Red Sox, NESN. 7:30 p.m. — Royels at Blue Jays, ESPN
7:30 p.m. — North Stars vs. Penguins,
SportsChannel alternate feed (Channel 18 on
Cox Cable) Baseball

American League standings

Seattle (DeLucia 3-2) at Cleveland (King 3-3), 7:35 p.m.
Kansas City (Saberhagen 3-3) at Toronto (Boucher 0-2), 7:35 p.m.
Milwaukee (Bosio 3-4) at Minnesota (Tapani 2-2), 8:35 p.m.
Detroit (Terrell 1-4) at Toxas (B.Witt 1-3), 8:35 p.m.

Montreal (Barnes D-1) at Los Angeles (Ojeda 2-3), 10:35 p.m.

Thursday's Games
Pittsburgh at Houston, 8:35 p.m.
Montreal at San Francisco, 10:05 p.m.
Only games scheduled

American League results Red Sox 4, White Sox 1 BOSTON

More sports - see page 15

Chicago
Perez L,1-3 32-3 5 4 4 3
Edwards 21-3 2 0 0 2
Drahman 2 0 0 0 1
Boston
Bolton W,4-0 81-3 8 1 0 2
Reardon S,11 2-3 0 0 0 0
Edwards pitched to 2 batters in the 7th.
PB—Fisk. Umpires—Home, Garcia; First, Palermo; Second, Reilly; Third, Young. T—2:57, A—28,927. Mariners 2, Indians 1 CLEVELAND SEATTLE abrhbl abrhbl 5000 Huffer 3010 3120 M L e w i a

Calendar

Xavier at East Catholic, 3:30 Cheney Tech at Bacon Academy, 3:30 Softball
Hartford Public at Manchester, 3:30
Secred Heart at East Catholic, 3:15
Bolton at Rocky Hill, 3:30
RHAM at Portland, 3:30
Boys Tennis
Manchester at Hartford Public, 3:30
Lyman Memorial at Chenny Tech, 3:30
Gilla Tennis Thursday
Softball
East Catholic at South Catholic, 3:15
Boys Track
East Catholic Putnam at Tourtelotte (boys

Manchester/Hartford Public at Enfield, 3 p.m. East Catholic at Xavier, 2:30

Molitor dh Gnther 3b GVghn if Yount of Brock 1b Bohette rf Andiph 2b Surhoff o Spiers se Milwaukee Navarro L.2-2 Machado MkLee Holmes Minnesota Morris W.3-4

Trmmil ss 4 0 0 0 Huson ss 1 1 0 0 Whiker 2b 4 0 1 0 Pimero 1b 4 2 2 2 Fielder 1b 4 1 1 0 Sierra ri 4 0 2 1 Titleton c 3 0 2 0 Franco 2b 4 0 2 0 Deer ri 4 1 0 0 Gonzalz ii 4 0 1 1 Frymn 3b 4 0 2 1 Petralii c 3 0 0 0 Incvoja dh 4 1 2 2 Bechale 3b 4 1 1 1 Cuyler ci 1 0 0 0 Pettis cf 2 0 0 0 Brgmn ph 1 0 0 0 Pettis cf 2 0 0 0 Detroit 01 001 001—3 Toxas 000 131 002—5 E—Huson (4). DP—Detroit 1, Texas 3. LOB—Detroit 7, Texas 6, 3B—Palmeiro (1), HR—Incaviglia (3), Buechele (3), SB—Huson (1), CS—Huson (1), Pottis (4). abrhbl
2000 MWlan of 5000
1000 RAlmr 2b 5000
0000 JCarter If 4130
4020 Olerud 1b 4120
2111 Whiten ff 4011
4010 GHill dh 4121
4000 Myers c 1112
0000 Brders c 1000
4010 Gnnelli 3b 3010
2000 Sprgue 3b 1010
2000 Grzales ss 4010

LoSmth II Stanton p Olson c Trdway 2b Lernke 2b Gant cf Justice rf Bream 1b Prolitn 3b Heath c Mrcker p Billiard ss Blauser ss Smoltz p Heep ph Snders pr Nixon II Totals Atlanta 000 110 200—4
Chicago 000 001 31x—5
E—DwSmith (1). DP—Chicago 2. LOB—Atlanta 6, Chicago 10. 28—LoSmith (1).
Pendileton (6), Smoltz (1), Sandberg (9), Grace 2 (8), Berryhill (5), HR—CWalker (1), Dawson (8). SB—Lemke (1), CS—Justice (5).
S—DwSmith, SF—Gant, Dunston.

IP H RER BB SO

Pirates 6, Astros 3 PITTSBURGH

4 2 2 1 Young of 3 0 2 2 Pirmirez se

IP H RER BB SO

ab r h bi 4 3 3 0 Felder rf 4 1 3 2 McGee cf 3 1 1 3 Olverus p 4 0 0 1 Colea ph 4 1 2 0 Beck p 5 1 1 1 WClark 1b 5 1 2 1 Mtchell ff 4 1 2 1 MWims 3b 4 0 0 0 Decker c 0 0 0 0 RTmp 2b LaCore p

◆ ATTENTION ◆ SWIMMING POOL AND BOAT OWNERS

DO YOU KNOW WHAT TO DO IN AN EMERGENCY? BY POPULAR DEMAND MANCHESTER CPR PROJECT IS OFFERING TRAINING IN CPR (CARDIOPULMONARY RESUSITATION) ADULT CPR -- May 17, May 28, June 4, June 17 ADULT · CHILD · INFANT -- June 10 & 11, June 24 & 25 INFANT · CHILD SAFETY AND CPR -- May 20 & 21

ADVANCE REGISTRATION REQUIRED CALL 647-4738 NOW!

Personal Touch Car Care "The Car Wash & Wax,

That Comes To You" No Waiting In Line, No Inconvenience Of Leaving Your Car "We Come To Your Home And Give Your Car That Personal Touch" **Standard Package**

Hand Wash & Dry . Hand Rubbed Wax . Machine Buffed White Walls Cleaned . Vinyl Tops Cleaned & Polished

Basketball CONFERENCE SEMIFINALS
(Best-of-7)
Monday, May 13
Detroit 104, Boston 97, series tied 2-2
Tuesday, May 14

Bulls 100, 76ers 95

PHILADELPHIA (95)
Barkley 12-20 6-10 30, Gilliam 8-13 9-9 21,
Mahorn 1-2 0-0 2, Green 6-11 2-2 16, Hawkins 6-11 1-1 15, Anderson 2-9 0-0 4, Turner 1-6 0-0 2, Bol 0-1 1-2 1, Reid 2-3 0-0 4, Turner 1-6 0-0 2, Bol 0-1 1-2 1, Reid 2-3 0-0 4, Totals 36-76 19-24 95.
CHICAGO (100)
Pippen 13-18 1-2 28, Grent 3-7 3-4 9, Cartwright 3-9 2-2 8, Pexson 2-3 0-0 5, Jordan 14-31 10-11 38, Armsbrung 1-5 0-0 2, Hodges 0-2 0-0 0, Perdue 4-5 0-0 8, King 0-4 0-0 0, Levingston 1-1 0-0 2 Totals 41-85 16-19 100.
Philadelphia 29 22 02 24 95
Chicago 30-28 23 19-100
3-Point goals—Philadelphia 4-11 (Green 2-2, Hawkins 2-3, Reid 0-1, Barkley 0-2, Turner 0-3), Chicago 2-6 (Pippen 1-1, Paxson 1-2, Hodges 0-1, Jordan 0-2). Fouled out—Hawkins, Rebounds—Philadelphia 33 (Barkley 8), Chicago 59 (Jordan 19), Assista—Philadelphia 25 (Barkley 7), Chicago 22 (Jordan 7). Total fouls—Philadelphia 22, Chicago 20, A—18,676, Blazers 103, Jazz 96 Blazers 103, Jazz 96

Blazers 103, Jazz 96

UTAH (96)
Edwards 3-4 0-0 6, K.Maione 9-23 8-8 26, Eston 2-2 2-2 6, Stockton 6-10 6-6 19, J.Maione 10-18 0-0 20, Bailey 4-9 4-4 12, M.Brown 2-5 2-2 6, Rudd 0-2 1-2 1. Totals 36-74 23-24 96, PORTLAND (103)
Kerasy 4-11 7-12 15, Williams 6-7 2-3 14, Duckworth 5-12 1-2 11, Drexier 8-17 5-7 22, Porter 7-16 7-7 22, Robinson 3-8 4-6 10, Bryant 0-1 0-0 0, Ainge 3-5 2-2 9, Davis 0-2 0-0 0.Totals 36-79 28-39 103.

Utah 24 28 16 28-96 20 31 27 25-103 3-Point goals—Utah 1-3 (Stockton 1-1, K.Maione 0-1, Rudd 0-1), Portland 3-7 (Ainge 1-1, Drexier 1-3, Porter 1-3), Fouled out-Bailey, Rebounds—Utah 40 (K.Maione, Eaton 8), Portland 5-3 (Williams 12), Assists—Utah 25 (Stockton 14), Portland 22 (Drexier 6), Total touls—Utah 29, Portland 26, Technical—Utah illegal defense, Flagrant fouls—Drexier, Eaton, A-12,884.

Lakers 124 Warriore 140 OT

NBA playoff results Bulls 100, 76ers 95

LOS ANGELS

ab r h bl

3 0 0 0 Butter of 3 3 2

4 0 2 0 Samuel 2b 3 0 3

3 0 1 1 Shybry of 3 0 1

0 0 0 0 Murray 1b 4 0 1

0 0 0 0 Darriels of 1 0 0

4 0 0 0 Granez of 2 0 0

4 0 0 0 Granez of 2 0 0

4 0 0 0 Granez of 3 1 1

2 0 0 0 Gorter o 1 0 0

0 0 0 0 Offrm as 3 1 2

0 1 0 0 KeGross p 1 1 0

1 0 0 0 KeGross p 1 0 0

1 0 1 0 Gott p 0 0 0

1 0 1 0 Gott p 0 0 0

1 0 1 0 Gott p 0 0 0

1 1 1 1 Lakers 124, Warriors 119 OT

Transactions

ab r h bi
4 0 1 0
COMMISSIONER'S OFFICE—Named Jeffrey
White chief financial officer.
American League
CLEVELAND INDIANS—Optioned Bruce
Egloff, pitcher, to Colorado Springs of the
Pacific Coast League. Recalled Willie Bleir,
pitcher, from Colorado Springs.
KANSAS CITY—Placed Mike Boddicker,
pitcher, on the 15-dec disabled like Boddicker,

Miracles

But you can insist upon the best professional help available. At Hear Again Center, we provide the following: **Quality Testing** Performed in a soundproof room. Superior Hearing Aids

7 Hartford Turnpike

646-7900

Provided by the finest International manufacturers ON THE ALL NEW Continuous Support Program K-AMP CIRCUIT Individualized Programs, Scheduled follow-up office visits. Scheduled follow-up office visits.

Repairs and Diagnostic Service of Danavox Hearing Aids.

With this coupon. Discount applies to new purchase

On site repair of tubes and battery A Full Service Hearing Aid Center

Call Today - Schedule a complete Hearing Evaluation

146 Hazard Ave.

Coventry squads sitting atop COC standings

GETTING SET — Manchester High's Kerri Lindland gets set to toss the shot during recent shot put competition at Pete Wigren Track. Lindland had a toss of 30 feet, 11 inches Tues- tops East Hampton day in winning the event in a CCC East dual meet against

COVENTRY — A run in the bottom of the seventh lifted Coventry
High past East Hampton High, 5-4,
Tuesday afternoon as the Patriots
clinched at least a share of the COC

The Patriots maintained a twogame advantage in the division

SOMERS — Manchest
game advantage in the division

SOMERS — Manchest
game advantage in the division

league action while Cromwell is 11-2 with one game left against Rocky Hill. The title will be the fifth in the past 10 years for Coventry. The win comes a day after a 9-3

top of the seventh with a three-run Patriots. rally. But in the home half of the in-

ning, Kristin Filippi singled, stole second, took third on a sacrifice, and scored on Melanie Dolat's game-winning RBI single. The Bellringers had a 1-0 lead before Coventry scored three times in the fifth, two on a two-out double by Renee Eckert. The Patriots' fourth run was in the sixth on a two-out RBI triple by Marlene Dolat.

Jenna Haynes (11-2) picked up the win for Coventry. She allowed one hit, walked three and struck out

Coventry baseball

standings by whipping East

The win comes a day after a 9-3 loss to Cromwell.

Hampton Tuesday, 8-1. The win ups Coventry's mark to 13-4 overall and in the COC West.

Hampton Tuesday, 8-1. The win ups Coventry's mark to 13-4 overall and in the COC West.

Hampton Tuesday, 8-1. The win ups Coventry's mark to 13-4 overall and in the COC West.

Hampton Tuesday, 8-1. The win ups Coventry's mark to 13-4 overall and in the Coventry's mark to 13-4 overall and in the COC West.

Hampton Tuesday, 8-1. The win ups Coventry's mark to 13-4 overall and in the Coventry's mark to 13-4 overall and in the Coventry's mark to 13-5 overall and in the COC West.

Hampton Tuesday, 8-1. The win ups Coventry with a par-36. Other Manchester scores were: Matt Kohut 40, Ken Saunders 41 and Bruce Berzenski 44.

Manchester's next match is Thursday at Cedar Knob against Enforced by Indian (M) 30-11", 2 Rampse-sand (HP), 3. Daloarris (M) Shot put 1. Lindland (M) 30-11", 2 Rampse-sand (HP), 3. Daloarris (M) Shot put 1. Lindland (M) 30-11", 2 Rampse-sand (HP), 3. Daloarris (M) Shot put 1. Lindland (M) 30-11", 2 Rampse-sand (HP), 3. Daloarris (M) Shot put 1. Lindland (M) 30-11", 2 Rampse-sand (HP), 3. Daloarris (M), 3. Myes (HP) Long (Imps: 1. Lindland (M) 30-11", 2 Rampse-sand (HP), 3. Daloarris (M), 3. Myes (HP) Long (Imps: 1. Lindland (M) 30-11", 2 Rampse-sand (HP), 3. Daloarris (M), 3. Myes (HP) Long (Imps: 1. Lindland (M) 30-11", 2 Rampse-sand (HP), 3. Daloarris (M), 3. Myes (HP) Long (Imps: 1. Lindland (M) 30-11", 2 Rampse-sand (HP), 3. Daloarris (M), 3. Myes (HP), 3. Daloarris (M), 3. Myes (HP), 3. Long (M), 3. Myes (HP), 3. Daloarris (M), 3. Myes (HP), 3. Long (M), 3. Myes (HP), 3. Daloarris (M), 3. Myes (HP), 3. Long (M), 3. Myes (HP), 3. Long (M), 4. Manchester's next match is Thursday at Cedar Knob against Enforced (HP), 3. Long (M), 3. Myes (HP), 3. Long (M), 4. Manchester's next match is Thursday at Cedar Knob against Enforced (H

H.S. Roundup

Rob Buteau picked up his ninth win of the season by tossing a fourwin of the season by tossing a fourMANCHESTER — Host wins 5th straight

SOMERS — Manchester High golf team maintained its unblemish mark in CCC East action Tuesday with a win over Fermi High at Cedar Knob Golf Course. The Indians, 8-0 in the league and 18-1 overall, had a total of 161 against Fermi's 171.

Manchester's Jason Oatway took

3.00cm (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245, 2 Noel (MP), 3.

800: 1. Tiorney (M) 245

win of the season by tossing a fourhitter, striking out two and walking
two. He was supported on offense
by Robb Topliff, who stroked a
two-run triple during a three-run
sixth inning rally that put the game

MANCHESTER — Host

Manchester High bested Hartford
Public, 81 1/2-41 1/2, Tuesday afternoon in CCC East girls' track action
at Pete Wigren Track.

The Indians are now 3-3 for the
season Next action is at Sanuday's

18-10 verdict from Rocky Hill Tuesseason. Next action is at Saturday's Greater Manchester Invitational, Coventry managed just five hits off losing pitcher Pete Bergan, but five East Hampton errors aided the Patriots' cause.

Greater Manchester invitational, sponsored by the Journal Inquirer.

Kerri Lindland (high jump, shot, put and javelin) and Phitsamay Sourinho (100 and 300 hurdles and Sourinho (100 and 300 hurdles and High.

RHAM improves to 11-6 while the Terriers slide to 3-10. RHAM was back in action today at Portland High.

"We played pretty good defense, and that was important," said Coventry coach Bob Plaster. "Rob (Buteau) kept throwing strikes and performers who were out with ill-(Buteau) kept throwing strikes and made the East Hampton hitters put the ball in play. We made the plays behind him."

East Hampton 001 000 0— 1-4-5 Coverby 101 303 x— 8-5-2 Pote Bergan and Fred Hull; Rob Buteau and Jeremy Haynes WP- Buteau; LP- Bergan

performers who were out with illness or injury," Manchester coach Mike Saimond said. "We needed some of the younger runners and throwers to come through for the team and they were there."

Pote Bergan and Fred Hull; Rob Buteau and Jeremy Haynes WP- Buteau; LP- Bergan

performers who were out with illness and four RBI, Shelby Warner three safeties and three RBI and Kelly Dillner collected three hits. Jen Kirchmyer was the winning pitcher for RHAM. She allowed 10 hits, striking out five and walking just one.

Many happy returns to Yankees' Perez

Keith DiYeso All-New England Keith Di Yeso, a 1989 Manchester High graduate and member of the UConn-Avery Point baseball team, earned Welcome back, Pascual. You too, Mark. all-New England Junior College honors for the second

DiYeso, who played third base this year, batted .375, This summer, Di Yeso will play for the Utica (N.Y.) the New York Yankees, Mark Gubicza of Rome Indians in the Northeastern Collegiate Baseball the Kansas City Royals and Minnesota's

In Brief . . .

Local rower on winning squad WORCESTER, Mass. — Jeff Morin of Manchester was a member of the unseeded Holy Cross Freshman Four boat that won its division at the Dad Vail Regatta in Philadelphia last weekend. The Crusader crew rowed August.

April 25, 1990, allowed two nits in six innings as New York beat California 7-1. He had been inactive for nearly all of last season and underwent shoulder surgery in August.

past 44 other crews in winning the Lindy Cup. Unseeded Jelen upsets Agassi ROME (AP) — Unseeded Eric Jelen upset second-seeded Andre Agassi 6-3, 7-6 (9-7) and third-seeded Pete

6-2 in the first round of the Italian Open. Top-seeded Boris Becker withdrew with back pains before playing a

Harrisburg nips Britsox HARRISBURG, Pa. (AP) — Harrisburg's Bob Natal and Bryan Kosco came up with two-out, run-scoring singles in the bottom of the eighth inning while pitcher pave Wainhouse threw one-hit ball over the last three innings to give the Senators a 4-3 Eastern League victory over the New Britain Red Sox.

Harrisburg led 2-0 after five innings on Rob Kather 2aroff's two-run single in the fifth, but a leadoff homer in the top of the sixth by New Britain's Wayne Housic and the top of the sixth by New Britain's Wayne Housic and the top of the sixth by Reuben Rodriguez gave the Red Sox in 10 days as the Mets beat the Padres 6-1

NL Roundup

And he said that he felt fine.

"I think it was a lot to expect after as long as it's been used. It was kind of like spring training for him, and 85 or so pitches would be stretching the top of the sixth by New Britain's Wayne Housic and the top of the sixth by New Britain's Wayne Housic and the top of the sixth by New Britain's Wayne Housic and the top of the sixth by New Britain's Wayne Housic and the top of the sixth by New Britain's Wayne Housic and the top of the sixth by New Britain's Wayne Housic and the top of the sixth by New Britain's Wayne Housic and the top of the sixth by New Britain's Wayne Housic and the top of the sixth by New Britain's Wayne Housic and the top of the sixth by New Britain's Britan Housing in his first appearance in 10 days as the Mets beat the Padres 6-1

NL Roundup

Mulholland, traded by the Giants to out," said Brooks, whose shot into the selfs-field seats was his fifth homer of the was kind of like spring training for him, and 85 or so pitches would be stretching it."

After Brooks' homer, Nolte walked Howard Johnson, who stole second and scored on Kevin McReynolds' single.

NL Roundup

NL Roundup

Mulholland, traded by the Giants to out," said Brooks, whose shot into the felf-field seats was his fifth homer of the was kind of like spring training for him, and 85 or so pitches would be stretching it."

NL Roundup HARRISBURG, Pa. (AP) — Harrisburg's Bob Natal and Bryan Kosco came up with two-out, run-scoring

Nolan Ryan will know soon

ARLINGTON, Texas (AP) — Texas Rangers ace Nolan Ryan hopes to know within 48 hours whether he will miss more than one start.

In the meantime, he'll be getting plenty of heat, ice and massage on a right shoulder he strained Monday.

In the meantime, he'll be getting plenty of heat, ice and massage on a right shoulder he strained Monday.

In the meantime, he'll be getting plenty of heat, ice and massage on a right shoulder he strained Monday.

In the meantime, he'll be getting plenty of heat, ice and massage on a right shoulder he strained Monday.

In the meantime, he'll be getting plenty of heat, ice and massage on a right shoulder he strained Monday.

In the meantime, he'll be getting plenty of heat, ice and massage on a right shoulder he strained Monday.

In the meantime, he'll be getting plenty of heat, ice and massage on a right shoulder he strained Monday.

In the meantime, he'll be getting plenty of heat, ice and massage on a right shoulder he strained Monday.

In the meantime, he'll be getting plenty of heat, ice and runs on six hits and saw his Stadium.

Whitehurst said he figured he'd feel better being at the ballpark.

Whitehurst struck out five, walked one and runs on six hits and saw his Stadium.

Stadium.

Stadium.

Stadium.

Cubs 5, Braves 4: Andre Dawson's pinch home run with two outs in the eighth inning life Chicago over Atlanta and retired the last seven batters he faced.

Prior to the start, general manager Joe Monday.

Millvaine said it would be Nolle's last other worked four innings for his second save.

Millvaine said it would be Nolle's last other control of the start of the last seven batters he faced.

Prior to the start, general manager Joe Monday.

Millvaine said it would be Nolle's last of the last seven batters he faced.

Millvaine said it would be Nolle's last of the last seven batters he faced.

Millvaine said it would be Nolle's last of the last seven batters he faced.

Millvaine said it would be Nolle's last of the last seven batters he faced.

Millvai

From Page 9

cause we know that's the bulk of

Most teams have had trouble con-

necting against the Celtics. Op-ponents made just 45.2 percent of their shots, the second lowest

But in Monday night's 104-97
win that evened the series, Detroit
got an exceptional performance
from Mark Aguirre, who hit 11 of
16 shots. And James Edwards had

Aguirre scored 34 points in 29

minutes, his highest-scoring game in three seasons with the Pistons.

"Mark has never gotten enough credit," said Detroit's Dennis Rod-

man. "He's scary. Once he's on a

With Thomas sidelined, Aguirre even filled in at guard Monday night, and a series of defenders

ailed to stop him. There was no

definite word on whether Thomas or

Boston's Larry Bird, bothered by a

painful back, would play tonight.

their scoring."

regular-season mark.

10 points in the first 3:03.

roll, no one can stop him."

FURNITURE REFINISHING INC.

PROFESSIONAL FURNITURE

STRIPPING & REFINISHING

COMMERCIAL

CLOSED MONDAYS

250 SHELDON RD., MANCHESTER

PICKUP & DELIVERY AVAILABLE

TUES.-FRI. 8-5, SAT. 7-1

"I was encouraged by all the strikeouts, especially against a good hitting team like the Blue Jays," said Gubicza, who fanned eight. "It felt good to get that first game under my belt.

Orioles 6, Athletics 1: At Baltimore, Cal Ripken continued his tear as the Orioles got four solo homers. In addition to his ninth homer, Ripken singled and hitter Dave Parker said of Perez. "But I walked twice, raising his batting average walked twice, raising his batting average." hit seven home runs and drove in 41 runs. He broke the school record for career home runs wih 12.

He gave up three runs on seven hits in five innings.

He gave up three runs on seven hits in five innings.

He gave up three runs on seven hits in five innings.

He gave up three runs on seven hits in five innings.

> **AL Roundup** Perez, appearing for the first time since April 25, 1990, allowed two hits in six in-

fourth straight game. Wells needed relief gave up one run in eight-plus innings and from rookie Mike Timlin, who got into Alvin Davis' RBI double snapped a Morris manages to stay healthy. His but escaped both times for his first major O'Brien from first base.

Blue Jays 4, Royals 1: Gubicza was Mariners 2, Indians 1: At Clevelan

trouble in the eighth and ninth innings, sixth-inning tie, barely scoring Pete April 2, 1990, allowed two hits in six innings as New York beat California 7-1. He had been inactive for nearly all of last four season and underwent shoulder surgery in August.

Morris manages to stay healthy. His pitching was kind of sickly this season, though, until Tuesday, when he pitched a two-hitter.

It was so excited, so nervous, but I was also very happy, "Perez said. I'm a happy guy, but I'm happiest when I'm pitching."

Gubicra couldn't have been happy with Kansas City's 4-1 loss at Toronto. But he did OK in his first start since June 29, 1990. He was recovering from arthroscopic surgery to repair a partially torn

Morris manages to stay healthy. His pitching was kind of sickly this season, though, until Tuesday, when he pitched a two-hitter.

It was a different Morris than the Twins Agent in his first seven starts, when he compiled a 5.89 earned run average.

Morris allowed been his first major Greg Myers had a two-run homer for Toronto.

Twins 5, Brewers 1: At Minnesota, Twins spent when he compiled a 5.89 earned run average.

Morris allowed only a pair of doubles to Jim Gantuer and fanned seven.

Chill Davis hit his fourth homer in three games to power the Twins to their fourth straight victory. The Twins moved two games above .500 (17-15) for the former Ranger Pete Incaviglia.

Whitehurst makes most of mound assignment

Nolan Ryan hopes to know within 48 nous was walking more than one start.

In the meantime, he'll be getting plenty of heat, ice and massage on a right shoulder he strained Monday.

San Francisco and said he felt worse and massage on a right shoulder he strained Monday.

Manager Bud Harrelson said the Mets was been been with the second save.

"Somehow, it shouldn't surprise anybody about their pitching." San broulder."

The day-year-old is expected to miss his next start Sunday against the Boston Red Sox.

Additionally, he became in on Francy.

San Francisco and said he felt worse Monday.

Manager Bud Harrelson said the Mets was been been with the second save.

"Somehow, it shouldn't surprise anybody about their pitching." San Dodger's Goy Goymn said. "They always seem to come up with arms."

Brooks hit his first grand slam for the Mutholland gave up eight hits and no runs in eight innings against his former team Theaday night, leading Philadelphia was trying to stay away from striking past struggling San Francisco? 3 gave up two hits en route to his second save.

"Somehow, it shouldn't surprise anybody about their pitching." San Dodger's Goy Goymn said. "They always seem to come up with arms."

Brooks hit his first grand slam for the Mutholland gave up eight hits and no runs in eight innings against his former team Theaday night, leading Philadelphia was trying to stay away from striking past struggling San Francisco? 3 gave up two hits en route to his second save.

"I had never faced him before, and I was trying to stay away from striking past struggling San Francisco? 3 gave up two hits en route to his second save.

"In the meantime, he'll begin the form hold whitehurst to 85 pitches anybody about their pitching." San Dodger's The San Francisco? Giants of the fourth straight time for visiting Pittsburgh.

Dodgers 6, Expos 2: Kevin Gross, breaking on the fourth straight time for stating the fourth straight time for visiting Pittsburgh.

The 44-year-old is expected to miss his next start Sun-lead of pitching of

1

This Week Only...

Coleman Bros. Shows

MANCHESTER PARKADE

GATES OPEN AT 6 PM!

PLUS... THURSDAY IS

"Pay-One-Price Night"

BUY YOUR \$10 WRISTBAND BETWEEN 6 AND 9 PM, AND ENJOY UNLIMITED RIDE ADMISSIONS TIL CLOSING.

(INDIVIDUAL RIDE ADMISSION TICKETS ALWAYS AVAILABLE)

"Super Hurricane"

"Fun House"

DEAR ABBY: I am a 28-year-old, reasonably attrac-tive woman. I dress stylishly and wear subtle makeup. I am very nearsighted and wear glasses because I can't tolerate hard or soft contact lenses. (Believe me, I have Abby, it infuriates me when men (whether they are

dates or not), casual acquaintances or co-workers think I should feel complimented when they say, "You'd be much prettier without your glasses."

I am sometimes tempted to say, "And you'd be even more handsome with a little more hair on your head —

or less padding around your middle." Or, "You'd be a much nicer person if you had better manners!"

Abby, please tell these oafs to look in a mirror before they start giving women fashion advice. Thanks.

— FOUR EYES AND WELL-ADJUSTED DEAR WELL-ADJUSTED: Resist that old saw,

"The best defense is a good offense."
Heed the wise words of author Letty Cottin Pogrebin: "Men who never make passes at women with glasses are

Also consider the advantage for those who wear glasses: In a romantic situation, when the glasses are removed, it's a clear signal that someone is going to get

DEAR ABBY: Until late last fall, I was a registered voter in Clackamas County, Oregon. After you urged people to vote, I decided to re-register after changing my address to the local jail where I am being held pending trial, since address changes need to be recorded po Oregon law.

The response I received was a note attached to a photocopy that stated, "I am unable to process your registration until you have completed your sentence." It was attached to a copy of a citation of Oregon law that, in effect, stated that a person with a felony conviction loses the right to vote during the term of imprisonment.

As "Illinois Voter" stated (in your column), "If each community made it easier to vote, more people would

It took letters to the Elections Division, assistant county attorney and Clackamas County Clerk, as well as secretary of state and then-Gov.-Elect Barbara Roberts - but I continue to be a registered voter as of Dec. 17, 1991, as the laws of the state and the nation provide.

Civil rights for all! What do you say, Abby? — NO.

DEAR "90": Convicted felons are denied the right to year, probably will be canceled. vote, but one is presumed innocent until proven guilty.

PEOPLE

■ A New York state appeals court reinstated Billy Joel's \$90 million lawsuit against his former accoun-

tants, his lawyer says. The court ruled 5-0 Tuesday that the singer could pursue fraud claims against the firm of Berman, Shafet and Schain, said Leonard M. Marks. The firm was hired by Joel's former brother-in-law and ex-manager, Frank Weber, whom Joel also sued. Weber and the firm worked for Joel from 1981 to

"They generally painted a rosy picture of his finan-ces when in fact he had lost millions of dollars through Weber's conversions and investments,"

A lower court threw out the fraud allegations last year but ruled that Joel could proceed on charges of negligence and breach of contract, Marks said. That court granted the singer a \$2 million judgment against Weber, the lawyer said. Joel, whose latest album is "Storm Front," divorced Weber's sister, Elizabeth, about 10 years

ago. He is now married to model Christie Brinkley. Richard Oelsner, a lawyer for the accounting firm, declined to comment Tuesday.

A nationwide theater chain says it won't show

comedian Andrew Dice Clay's latest movie because A buyer for Loews Theatres found "Dice Rules" to

be "on a non-stop basis, odious, repulsive and repug-nant to women," Loews chairman A. Alan Friedberg Loews, based in Secaucus, N.J., owns 200 theater

complexes, with 866 screens, in 16 states.

"They should get together with Nora Dunn," said Clay's agent, Dennis Arfa, referring to the former "Saturday Night Live" star who refused to perform with the comic Clay's comedy has been criticized as hateful and offensive to women, homosexuals and minorities. He

has said his routines are misunderstood. The movie, consisting of his stand-up routine, comes out Friday. It is rated NC-17, meaning no one under 17 admitted. Four-time Grammy winner K.T. Oslin has pulled out of a starring role in a sitcom because she "doesn't have enough meanness to relate to her

character," her spokeswoman says. The country-pop singer was signed to star as a rebellious nurse in the new CBS comedy "Rachel Gunn, R.N." "She would like a role similar to her personality

said spokeswoman Evelyn Shriver. "At first, K.T. comes across in a sarcastically funny way and she'll scare you for a moment and then come back and give you a hug."

Dr. Gott

DEAR DR. GOTT: I had TURP surgery in 1987 and understand that scar tissue builds up after surgery. Could

the prostate gland, excess tissue is removed with an in-strument that is passed from the penis into the tube lead-ing from the bladder. Once excess prostatic tissue has been cut away, urine is free to flow from the bladder, without obstruction. A TURP usually relieves symptoms (dribbling, urgency and urinary frequency) for years.

The prostate gland continues to grow, however, and may enlarge again to cause blockage. In this instance, another TURP may be necessary. As with any surgery,

scar tissue can form at the operative site, leading to uri-nary symptoms sometime later. However, in my ex-perience, urinary frequency months or years after surgery usually indicates regrowth of the prostate gland or the presence of urinary infection — not scar tissue. I suggest you return to your urologist and describe your symptoms. After appropriate examination and test-ing, such as a urine culture and cystoscopy (during which

the specialist examines your lower urinary tract with a lighted tube), the doctor can advise you what, if any, further treatment would be appropriate.

To give you more information, I am sending you a free copy of my Health Report "The Prostate Gland." Other readers who would like a copy should send \$1.25 plus a long, self-addressed, stamped envelope to P.O. Box 91369, Cleveland, OH 44101-3369. Be sure to mention

DEAR DR. GOTT: Is there any medication that will control hyperhydrosis?

DEAR READER: Hyperhydrosis, excessive perspiration, usually affects just the palms and the soles. It is not a health hazard but can be a devastating embarrassment. The cause is unknown, and the condition may be wor-

The local application of an antiperspirant solution can help control hyperhydrosis: 20 percent aluminum chloride hexahydrate in alcohol used on affected areas at bedtime, after which the areas are covered with thin. ene film. In the morning, the solution is washed off with soap and water. Two applications usually protect

FURNITURE FOUND — Don Johnson's custom-made furniture fell off a truck and was not stolen as initially reported according to police. The furniture was found along the highway.

Oslin, whose latest album is "Love in a Small Town, made her TV debut last season in a one-time role on CBS' "Guns of Paradise." Football star-turned-actor Brian Bosworth is tackling Hollywood with the same gusto he exhibited on the field, but he's shed "The Boz" persona and wild fashion statements.

"The Boz was a character I played on the football. field. I'm not like that off the field. It was just a character I acted out on a given Saturday or Sunday afternoon," said Bosworth. He stars in the action movie 'Stone Cold," which

entertain people at the same time," he said.

Crossword

Douce
13 A fertilitzer
18 Comparative
18 Comparative
18 Comparative
21 Moslem
women's
23 Star cluster
25 Cairo's river
27 Cut of meat
29 Duck
33 Quessy
feeling
34 Performers
35 — Brynner
37 Bearlike 38 Drenches
39 Use a pencil
41 Snares for
game
43 Take away
by force
48 Mother of
Mile.
49 Poetic
contraction
51 Baseball
player Mel

& 1991 by Phillips Date. Debitated by King Face. Richard Orlin "I paint what I see!"

JUNES THAT SCRAMBLED WORD GAME

by Henri Arnold and Bob Lee Stumped? Get answers to clues by calling "Dial-a-Word"

TUNYT DRAUF GOTSDY WAS A POSITIVE EYESORE --- OR COULD IT BE THIS? SHAGAT Now arrange the circled letters to form the surprise answer, as suggested by the above cartoon.

(Answers tomorrow) Yesterday's Jumbles: LOOSE WAGON ORIOLE HOTBED

Answer: He didn't know when to stop until he was told this—WHERE TO GO. Now back in stock, Jumbia, Book No. 41 is svellable for \$2.50, which includes postupe and handling, from Jumbia, cit this newspaper, P.O. Box 4366, Orlando, FL 32502-4366 include your name, address and sip code and make check payable to Newspaperbooks.

THE PHANTOM by Lee Falk & Sy Barry

at 1-900-454-3535 and entering access code number 184

95c per minute; Touch-Tone or rotary phones.

CELEBRITY CIPHER

XPM GKM SKICZ

SKICZ CH. ZXKFK

IVHEZ VHRIFZ. -JIZXIFPCK XKOVEFC.

PREVIOUS SOLUTION: "Soccer has elements of both ballet and chess." — Vidal Sassoon.

YIM CH VECJES

GKM; XPM CH

people, past and present. Each letter in the cipher stands for another. Today's clue: E equals U.

BLONDIE by Dean Young & Stan Drake

MANCHESTER HERALD, Wednesday, May 15, 1991-13

: ASK DICK KLEINER

Q. My mother says there was a animated "Beauty and the Beast' by Walt Disney. Was there? If so vhat year was it released? S.L.B., Mesa, Az. A. Your mother has her tense

wrong - there will be an animate "Beauty and the Beast" from Dis ney. In fact, it will be their b release this year. It's scheduled t come out in November. This will be Disney's 30th full-length animate feature. It has music by the team that wrote "The Little Mermaid songs, and it will feature the voice of Angela Lansbury, Jerry Orbaci

and David Ogden Stiers.

Q. Recently, I was watching as old episode of "Lancer" and wondered what happened to James Stacy, who played Johnn Madrid? — P. T., Lawton, Okla. A. James Stacy was in a very back motorcycle accident some time ag and lost an arm and a leg. He still acts, when a part that suits him comes along.

Q. Is Michael Jackson's movie "Captain EO," going to be on TV or in theaters any time soon? -J.H., Chicago, Ill. A. Not for quite a while. It is a

featured attraction at both Disney theme parks — Disneyland in California and Disney World in Florida. It will play there indefinite-

Q. Could you please tell me if Christopher Noth, on "Law & Order," is related to Victor Ma-

victor Mature. — B.G., Lexa tures. By the way, his mother is

Jeanne Parr, a former CBS newsper-

WEDNESDAY, MAY 15, 1991- PRIME TIME CHANNEL 6:00 6:30 7:00 7:30 8:00 8:30 9:00 9:30 10:00 10:30

CHANNEL	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	12:00	12:30	1:00	1:30	2:00	0.00
OVER TH	E AIR C	CHANNEL	S									1,,00	12.00	12.00	1.00	1.30	2.00	2:30
NETWORK CBS)		Edition (7	Entertain- ment Tonight Actor Wolf Larson. Q	Ohost Sto Dramatizat real-life gh	ions of three	to solve the	the Child" d Jake attemp	technology	Those who have treatments and to achieve	News D	Arsenio Ha player-turne Bosworth (* (In Stereo) D	d-actor Brian Stone Cold"	Party Machine With Mia Peoples (Ir Storeo)	Instant Recall	Entertain- ment Tonight Actor Wolf Larson, D	News (R) C	Nightwat
NETWORK-ABO		Q ABC News Wheel of Jeopardyl		Wonder Years Kevin becomes nostalgic. (in Stereol I) Wonder Growing Pains Mike Howser, M.D. Doogle Millennium New Year's apartment. I nurse. (R) I bee 1999. II been 1999. II		"Mike/Stripper" The murder of an exotic dancer; long hours strain		Nows C	Mightline C	Movie: "Co Tony Franci killer whose web.	urse of the Bl losa, Donna M o victims are le	ack Widow" ills. Authorities it wrapped in	(1977 Hornor)	News (R) C	Home Shopping Spree			
WWOR E	Cosby Show ()	Who's the	Who's the Boss?	Comedy	Quincy	Topas singing	Kojak	2 Eve 1989, L	News C	marriage, Q	It Takes a	Thief	Run for Yo	ur Life	Comedy	Jos	Paid	Paid
WPIX CO	21 Jump S	Street "Back	Growing Pains		porman III"	(1983, Fantasy) Christopher F	Reave, Richard	News		Cheers (7	Honey-	Odd Coupl	e Jeffersons	Comedy Tonight News (R)	Jos Franklin	Program	Program to Davil Ride
WHCT (D) (Off Air)				A STREET, AND A						-	(Off Air)		Ь		Out" (1968,)		. Horror)	
INDEPENDENT WTXX @	Cosby Show Denise is involved in an accident	Growing Pains	Show Cliff celebrates his birthday (In Stereo) o		Spielberg's	CIBRIORIZAS A N	orror) Roy Sch lew England re the Peter Bend	sort community	v in Stauen	"Good, Bad Boy" Oscar is a Big	Florence	George	ALF An extortionist threatens ALF. Q	Hawthome Communi- cations	(Off Air)			
NETWORK-NILC	Nows	NBC News	Wheel of Fortune D	Jeopardy!	Unsolved I	Mysteries (R)	Story Behir		Quentum (Brother.	News	Tonight She	ow Julio	Late Wight	With David	(Off Air)		
WEDH @	New Explorers			MacNeil/Lehrer Newshow D		(In Stereo) () Travels ()		(In Stereo) () Fuhrer: Seduction of a		Family: October 26, 1962" Concert for Peace From Oalo (in Stereo)		Austin City Limits (In		(Off Air)				
INDEPENDENT WTWS @	Knight Rid the Phoenix confronts a whose coho	night Rider "Knight of a Phoenix" Michael Infronts a gang leader lose cohorts killed his		Team "Bed Time on the		Movie: "The Big Chill" (19 Berenger, Gienn Close, A g gathers for a funeral and po ideals have changed since t		83, Comedy-Drama) Tom oup of college friends		I Love Lucy	Stereo)	Mary Tyler Moore	Dick Van Dyke Laura fils in for Sally.	Donna Reed	All Nite Mc Canova.	wie "Lay That	Rifle Down" ((1955) Judy
NETWORK-NBC WVIT	Nows	NBC News	Current Affair ()	Hand Copy	leader wants	fysteries Cult ed by federal dia Earhart's ce. (R) (In	1961 nuclear	accident; by newspaper	Sam sells be on the eve of	of the Cuban	Nows	Tonight She iglenias. (in S		Lete Hight Letterman (Marshail Cre Stereo)	Geena Davis:	Later With Bob Costas (In Stereo)	Personali- ties	Family Foud
WSBK ED	Family Ties	ALF "Baby Come Back"	Cheers ()	M.V.S.H	Movie: "Tra	ding Places"	(1983, Comed	y) Eddie Murpi	missile crisis by, Dan	(In Stereo) () Mogan's	M'A'S'H	Nowhart O	St. Elsowhe	re "Requiem	Movie: "So	ul Hustler" (19	176) A con art	liet finds
METWORK-ARC WGGB		ABC News	Current	Who's the	Wonder	Growing	Doogie	My Life and	American D	Heroes	Hows	Nightline C	for a Heavy		financial salv	(Off Air)	becomes an	ovangelist.
WGBY @	Marshour I	hrer	Affair C	Say Brother	Years D National Go	Pains (R) o	100	Times C	"Mika/Stripp	er" (in Stereo) Concert for		Hows D	Vietnam: A	ties	Growing Pains (Off Air)	(00, 20)	-	- 44
WTIC 6	Perfect Strangers	Love	Report Star Trek: T Generation	he Next "Home Soil"	Stereo) C Movie: "Ext James Ruse	remities" (198 0.	86, Drama) Fan	rah Fawcett,	Hours	Oslo (In Sten	00)		History () Paid Program	Gene Scott	15.1.2.1			
A&E		From Venus	World of Survival	America at	Twentieth	Battie Line	Why We Figl	ht "War	Living Dang "Alone & Fre	erously	Ron Perima	at the	Twentieth	Sattle Line	When We Sig	he "War	Living Dans	
AMC	(5:00) Mavi	e: "The Sig.	Movie: "The	Magnificent i) Tim Holt, Jos	Ambersons" seph Cotten.	Movie: "She	Comes to Arr dow of a Dou nt. Alfred Hitch	ANT HOUSE C	-ceneal	Mary Property Street, St.	Improv		Gentury (R) Movie: "The (1942, Drame		Why We Fig Comes to An Ambersons" sech Cotten	nerica" (R) Movie: "Sha Suspense) Te	"Alone & Fre	99" (R)
Cinemax	Movie: "Runeway" (1984, Selleck, Cynthia Rhodes, Ar reprogramming domestic to machines. (in Stereo) 'PG-1		Science Fiction) Tom electronics wizard begins tots into murderous 3' (Adult language, violence)		seph Cotten. Teresa Wright: Alfred Hitchcock's tale of a who hides out within his sister's unknowin Movie: "Blood Money" (1990, Drama) Wings Hauser, Karen Black: A tough L.A. Adventure) Broop's investigation of a counterfeiting ring leads him to a former Vietnam War buddy. (In Stareo) 'R' (Vicience) 'R' (Vicience)			or the Dragon" (1973, nuce Lee, John Saxon. Invade an island fortress to isspected criminal activities.		Movie: "Bloodfist" (1989, A Don Wilson, Joe Marie Aveil Angeles kickboxer journeys a match with the martial arti-		Adventure) iana, A Los	Movie: "The Invisible is therror) Neel Peters, Sha for Nublie high-school studer fied their homicidal professor		niec" (1990,	Movie: "It's letend of th (1987, Horro	Alive III: a Alive"	
CNN	World Toda	World Today		Crossilire	PrimeNews ()			Larry King Live		90	his brother. 1		Nowanight	Jexperiments.	Showbiz	Howanight L	Stereo) 'R'	Sports
Disney	Movie: "Superman" (1978, Kidder. The Man of Steel iss West Coast in this Oscar-wis book. "PG" (Adult language,		Fantasy) Christopher Reeve arns of Lex Luthor's plot to d naing adaptation of the popu mild violence)		destroy the Voices of Jodi Benson, Animated, A lar comic lovestruck mermaid enters into a			Movie: "Jailhouse Rock" (Musical) Evis Presley, Judy con's ego gets the better of rises to stardom in the music		Tyler. An ex-	der. An ex- m as he lo host the nati		Bue Birdle" (1963 Musical)) Janet Leigh, Allowie: "Supe the opportunity Reeve. The Manne of a Luthor's plot to in this Oscar-w		3) Christopher	
SPN	Inside the PGA Tour	Up Close	SportsCon- tor	Major Leagu	e Resobalt: 1	eams to Be A	nnounced. (Live	8)		Beseball Tonight	SportsCente		Basoball	Surfer	Women's Pr Volleyhall (P	popular comic	book. 'PG'	SportsCon
iBO	(4:45) Movie: "Shag" (1988) 'PG'	Movie: "The I Drama) Perry I This nostalgic 1957 high-schi hair curiers. "P	King, Sylveste comedy-dram ool kids in hot	r Stallone. a portrays rods and	plays hooky from school, borrows a vintage Ferrari and			Haley. (H) (In	Movie: "Ski i Roger Rose, o developer sch	Ski Patrol* (1990, Comedy) oss, Corby Timbrook. A gready is schemes to put a skiing reso in-loving employees out of (in Stareo) 'PG'		Movie: "Airplane!" (1980, C		Comedy) A neurotic rols of an	Mevie: "The World According tic Garp" (1982, Cornedy) Robin W		iter rding to on Williams. / father is in Stereol 'R'	
	Supermar- ket Sweep	Great TV Poli	E/R "Only a Nurse"	Duet "On the Nose"	LA. Law "Gi	bbon Take"	Movie: "Mers Leigh-Taylor Y	ethon" (1960,	Comedy) Bob	Newhart,		Days of	E.M.G Antone	di's wrestling		Paid	Paid	Peid Program
ihowtime	(4:30) Movie: "The Seven Faces of Dr. Lao"	Movie: "Bill and Ted's Excellent Adventure" (1989, Comedy) A time- travelling istephone booth provides two of empty-headed students with a cosmic opportunity to pass their history finals.		oblient) A time- ovides two a cosmic tory finals.	Movie: "Working Girl" (1988, Comedy-Drama) Melanie Griffith, Harrison Ford. An opportunistic Staten Island secretary moves up the ranks to become a Wall Street whiz. (In Stereo) "R" (Adult language, adult situations) C)			Malevolent sp teen-agers ho abandoned fu	ht of the Demi Kinkade, Linnes birts run rampa bid a Halloween meral home. (In	party in an Stereo) 'R'	rty in an charms to climb the corporers) 'R' (Adult language, adult situ		rall Street ra Buckman. ses her te ladder. 'R' lons, nudity)	Featured shot Horses," "Th "Next Door."	nt's Monkey I	The King's	Movie: "Produtor" (1987, Science Fiction) 'R'	
MC	Virginia Mada loward civil ri ata 1950s. (Ir situations, vio				Michael Koaton, Christopher Lloyd, Four mental (1) patients find themselves loose in Manhattan after their doctor is knocked unconscious by thugs. (in Stereo) 'PG-13' (Adult language, brief nudity, mild violence)			Movier "Blasters of the Universe" 1987, Fantasy) Dolph Lundgren, He-Man aces the evil Skeletor to modern-day California and the all-powerful Cosmic			Movie: "No li Basinger. While police officer b mistress. (In Si situations) (2)	lercy" (1986,	Drama) Richar	me czar's	Movie: "Cam Fentasy) Cand Berger. The ic accident is sta wish to claim	and survivor or	" (1962, Sidney	
MT	Gilligan's	Bugs Burny &	Pals		NSA Baskett	aff Disuries	Teams to Se	A	150	The second second second		TO (STATE OF THE PERSON IN	-		12	WIND TO CHAIM	HOY BOUL 'PG'	

203-643-2215 FAX

LARGE, OPEN LIVING ROOM

Rarely do you find a Contemporary in this price range!! Six rooms, three bedrooms. Included are: Window treatments, stove hood, refrigerator, dishwasher & paddle fan. Circular staircase to 23x11 loft bedroom with skylight. Insulated glass, 200 AMP service & 2 car detached carport.

It's the right time to buy this newer Ranch home with fireplaced living room, country kitchen, newer carpeting throughout! Full basement is ideal for finishing into an ac-Immaculate and loved Ranch home pristine condition! Bay windows in the

living room & dining room, 4 celling fans new carpeting, newer furnace. Family parage underneath! Call for your exclusive TO YOUR BUILDER!!!

Feel at home in this lovely 7 room Colonial Cape with new oak applianced kitchen, living room with fireplace, 3-4 bedrooms including oversized master bedroom, 21x12 family room, In-ground pool

竹木電 Broggard

MALLARD VIEW **NEWLY REMODELED**

Three bedroom, 2 full bath Colonial in Columbia. Newer kitchen & floor, carpeting, front porch, Andersen windows, siding & furnacell Roof is only 5 years old. One acre lot. Owner anxiousl Asking, \$139,900.

Penguins, Stars begin Cup quest

PITTSBURGH — The PitIsburgh Penguins have made a scorers on the Penguins. "We need to stay focused," said
forward Kevin Stevens, along with
Mark Recchi one of two 40-goal
tsburgh Penguins on the edge in the nabit of living on the edge in the worked all our lives to get into a Stanley Cup playoffs.

They'd like to drop the habit tough to get the intensity going."

when they drop the puck for the opening of the finals tonight Stars have been getting the jump in against the Minnesota North Stars. their three previous series, winning "It would be nice to win the first game for a change," said Pit-tsburgh coach Bob Johnson, whose "Minnesota has a very good" team has lost every opening game team and they have beaten three

in the three previous series.

The Penguins have really made things tough on themselves in the said. They are well-coached, con-

playoffs. After losing the opener of sistent and play very similar to their first-round series to New Jermontreal with the forechecking
sey and later falling behind 3-2, and defensive play. They will be the Penguins came back to beat the Devils in seven games. Very tough to play against."

There's a reason the North Stars The Penguins lost the opener to resemble the Canadiens, the most Washington, then won four in a famous and successful franchise in row to clinch the Patrick Division hockey. North Stars coach Bob And after losing the first two Canadiens and was an important games to Boston, the Penguins factor in many of their successes.

ipped off four straight to win the "There was so much turmoil Wales Conference crown. here that we needed to bring it The Penguins, who are as mys- someone who was strong," North tified as anyone about their con- Stars general manager Bobby tinual opening-game failures, Clarke said. "Bob Gainey gave us know only one way to reverse it: stability."

SALES

SALES MANAGEMEN

Here we grow again! Innovati

marketing strategy to sell gov back products. PAYS 75% com

and long term residual income. We need 2 to 3 sales reps part time. Exp. not nec. Full time is available

for the pro who needs 6 figures.
For interview call
203-721-8869

FULL/PART TIME-Ex-

perienced restaurant

panquet servers, bar-

enders and chefs. Apr

Gallery, 141 New Lor don Tpke, 659-2656.

ounds in 30 days.

time. Experience in

telephone and com-

puter skills necessary

or interview call 872-

0355. Monday-Friday. 8:30-3:30 pm.

TOP PAY-Homemakers

and mail processing

ITILITY CONSTRUC

tween 4:00-5:00 pm.

TUNITIES

PHARMACEUTICAL

DISTRIBUTION

Nationally Adver

sed Brand Name

Establish Vend-

ng Route. Minimum

estment \$7,000

Product. No Sellin

TION COMPANY-look-

Doctor recommende Call 872-1206.

help. Food, cocktail and

to the Western finals, starting Saturday in Portland.

The Trail Blazers ousted Utah with a 103-96 victory, while Los Angeles got seven points in overtime from James Worthy, including the tiebreaking jumper with 38 seconds left in a 124-119 decision over Golden State that put the Lakers in the conference finals for the ninth time in 10 years. In that time, they missed only last season.

In the East, the Chicago Rulls added to the year, by far," Lakers coach Mike Dunleavy said. "I didn't want to play them any more same than I In the East, the Chicago Bulls ad-vanced to the conference finals for had to."

ing the jumper that broke a 117-117 snapped an 11-game playoff losing tie and put Los Angeles ahead for streak at the Forum.

The Portland Trail Blazers, who want to supplant the Los Angeles
Lakers as the NBA's most consistent powerhouse, will have to go through the Lakers to reach the championship series for the second consecutive year.

The Portland Trail Blazers, who want to supplant the Los Angeles
Lakers as the NBA's most consistent and the consecutive year.

Tim Hardaway, who had 27

The two teams put the stamp of dominance over the rest of the conference Tuesday night, completing 4-1 series wins that advanced them

The two teams put the stamp of points and 20 assists for the Warriors, made a layup with 21 seconds to go, making it a one-point game.

Byon Scott gave the Lakers a did, we have to live what time. It allowed to the Warriors with that advanced them to go, making it a one-point game.

Byron Scott gave the Lakers a

122-119 lead with two foul shots

Blazers 103, Jazz 96: Clyde with 11 seconds left. After Mitch

the third straight year, tripping Magic Johnson, 1-for-11 from the Philadelphia 100-95 for a 4-1 series field in the first half, led the Lakers win. The Bulls await the winner of with 28 points, 14 rebounds and 12 the Boston-Detroit series, which is assists. Sam Perkins finished with tied 2-2 going into tonight's game at Boston Garden.

19 points and 15 rebounds.

Chris Mullin and Richmond Worthy scored 21 of his 25 points scored 26 points each for the War-after halftime for the Lakers, includ-riors, whose victory in Game 2

regulation gave Golden State a closer. But Jeff Malone missed two jumpers and Karl Malone one.

with 2.4 seconds on the clock. Then Drexler found Buck Williams for

Drexler and Terry Porter led a 16-0 gave Portland, now 6-0 at home in the playoffs, a 67-52 lead. "It was the key to the game," Portland coach Rick Adelman said. "We turned the game around. We took control, and we maintained it." Porter scored 22 points and Drexler, playing despite a sprained right big toe, finished with 22 points, nine

Sixers guard Hersey Hawkins' sore leg to take charge offensively and rebounds and eight assists, giving him an average of 19.8 points, 10 "It got down to where every basrebounds and 9.6 assists in the

Karl Malone scored 26 points for the Jazz but was 4-for-13 from the field in the second half. Jeff Malone scored 20 and John Stockton had 19 points and 14 assists for Utah.

The Jazz, down by 15 in the third constant and 10 at the start of the constant and 10 at the start of the constant and 10 at the start of the capitalized on it." The Jazz, down by 15 in the third quarter and 10 at the start of the fourth, narrowed the margin to three 13 points in the second half and 10

good against the Warriors. He then converted a foul shot with 28 of the key with 6.3 seconds left in minutes and had three chances to get behind Barkley and Armon Gilliam.

CLASSIFIED ADVERTISING 643-2711

advertising in the Manchester Herald, Advertiser hereby agrees to protect, indemnify and hold harmless the Manchester Herald, its officers and employees against any and all liability, loss or ex-

and slander, which may esult from the publicaby the Mancheste

2 PERSONALS ingle Girls In Your Areall! -900-820-3355

SINGLE GIRLS-In Connecticut!!! 1-900-820-3355. \$3/Minute.

5 FINANCIAL Business or personal

AVAILABLE Secured/Unsecured Easy Qualifying 1-800-999-3609

10 PART TIME HELP WANTED SECRETARY-Part time Monday-Thursday 8:30-12:30 pm. Bus real estate office seeks creative, personable in dividual with good Shimer. 643-4060.

WANTED-Fabric Cleaning Technician for carpet and upholstery cleaning service. Part time. Will train. May work into full time. Only neat, reliable, hard working

SALES PERSON Join a leader. We are presently seeking a key person who is selfmotivated and energetic. Must be well organized and customer oriented. Merchandising background Call Pat at

CASUAL CURTAIN 870-7388 1-800-423-7538

"A PURSE-Pleaser! Roomy 3-4 bedroom Cape in family area with room for expansion. Newer oversized 2-car detached garage, \$130,000. "We're Sell-ing Houses!" Blanchard & Rossetto, 646-2482.

*BEST BUY-Manchester, \$122,500. This is a square feet of living bath Colonial. Nice level lot with a 1-car garage. D.W. Fish Real Estate, 643-1591 or BRAND-New listing! Check out this terrific 7 room Condo at Northfield Green in in central air conditioned comfort this

summer. This unit backs up to a private rear yard. Unit has 3 rooms, 2-1/2 baths, dining room and lower level recreation room. Refrigerator, dishwasher, disposal and range to remain, \$116,500. Jackson & Jackson Real Estate, 647-8400.

*BRAND-New listing! This peachy keen Cape Cod on Bush Hill Road in lanchester has your dining room, living room with fireplace and den. haust fan, smoke detector, fireplace screen and garage door opener all to stay. Im-

Jackson Real Estate, 647-8400. School area. Front to back living room, formal and informal dining room, lovely brick patio. "We're Selling Houses!" Blanchard & Rossetto, 646-2482.

NEWLY-Remodeled, 3 Newer kitchen and Owner anxious! Asking, \$139,900. Strano Real Estate, 647-7653. ORTH COVENTRY-Dutch large "Colonial Builders" home on

acresi Possible

garage, work room, hor-ses okay, 3 bedrooms, 1-1/2 baths. Coventry, \$199,900, Erin Marvel.

Pharmaceutical 1-800-327-8122 14 INSTRUCTION secluded lot. Tiled living room with surround home. 3 Bedrooms, 2 baths, \$181,900. "We're Sell-ing Houses!" Blanchard & Rossetto, 646-2482.

darling 6 room Cape is bursting with per-sonality and is just im-maculate inside and out! Wonderful new kitchen, new furnace, plan, great summer porch, double driveway for easy in and out. Bowers School. You'll appreciate the great value at \$129,900

throughout. New kitchen cabinets, new baths, refinished 1591 or 871-1400. Ranch recently refurbished including new

kitchen floor and cabinets, new furnace and new windows throughout. Convenient to I84. D.W. Fish Real Estate, 643-1591 or 871-1400. 8 room Contemporary at MT Farms, 4 Large floor family room,

sunken living room, 2-1/ 2 baths, deluxe kitchen. Secluded lot. A good buy! U&R Realty, 643-2692. 343-1591 or 871-1400. NEW-3 Bedroom SOUTH WINDSOR \$219,900. Unique 7 room oversized Split Spacious living room

and area towns, \$108,875-up. Phil Blazawski, Philips Real Estate, 742-1450. Over 1-acre park like grounds. U&R Realty, 643-2692. *NEW-Listing, Clean, clean, \$144,500, 3 Bedroom, family room, fireplace, porch and acres. 2-Car garage, natural woodwork, hardwood floors, formal the River, 647-1419. NEW-Listing, \$139,900. 3 Bedroom Ranch,

ning room, sun room den, 4 bedrooms, Manchester, \$149,900, Roy Osborne. Philips Real Estate, 742-1450. SAY-Goodbye to your builder! \$147,777. Feel NEW-To the Market. Older 3 Bedroom that with new oak applianced kitchen, living room with fireplace, 3-4 room with fireplace Large lot. Asking \$169,000. RE/MAX oversized maste East of the River. droom, 21x12 famil THE SEARCH-Has cedar fence and private ended! \$138,900. Im-

back yard! Anne Mille Real Estate, 647-8000. maculate and loved Ranch home in pristine condition! Bay windows BOLTON-2 Bedroom renovated Ranch with garage, 1-Acre lot. \$137,000. Call Fiano Realty, 646-5200. to play! 2-Car garage underneath! Call for arge private lot.

21 HOMES FOR SALE 21 HOMES FOR SALE 21 HOMES FOR SALE 22 CONDOMINIUMS NEW TO MARKET his 3 bedroom, with eat in kitchen, full bath, tande

D.F. REALE, INC REAL ESTATE 175 Main St., Manchester 646-4525 **NEW AND EXPERIENCED AGENTS WANTED** SOUTH WINDSOR-Superb! \$199,900. U&R ti-family reduced! Contemporary L-Ranch on quiet cul-de-sac. insulated, updated. doors throughout. It's quality speaks for itself. D.W. Fish Real Estate, River, 647-1419.

warm weather activities right outside your door. This is the time. 3 for your summer enjoyment, RE/MAX East of the River, 647-VE CAN MAKE A DEAL-

COVENTRY-Large. ng can make this super 9 plus room Colonial fit entrance/bath, fireplace. Non-smoking male. \$400, 742-5861. River, 647-1419. MANCHESTER-Free week with \$100 security \$134,500. It's the right Ranch home with MANCHESTER-Kitchen privileges. Parking. Busline. Clean. Quiet. 647-9813 After 3 pm. RENT

ADVERTISING EXPENSIVE? You'll be surprised how economical it is to advertise in

Security, 646-7336 or 643-5372. Stove, refrigerator, washer and dryer. No pets. Security. \$560 per month. 646-7336 or 643-5372. ROOM-Efficiency, \$395 per month. Available June 1. Call Fiano Realty, 646-5200. BOLTON-2 Bedroom, carpet, appliances. \$575 Plus utilities. No

Bedroom flat.

Ranch and Colonial 2 bedroom, new homes. Change your lifestyle to 1-floor living. 2 Bedrooms, 2 bath refrigerator/stove, cable, carpeting drapes, large storage area, washer/dryer hookups. Parking for 2 cars. No pets. Call 528-6004. Leave name/ Colonials. Attached number for call back. \$625/Month. 649-2871 or 228-1214.

Vernon, \$84,000. Frank Champ, Philips Real Estate, 742-1450. Newly updated. neighborhood. Close to 23 LOTS & LAND FOR SALE

25 BUSINESS

PROPERTY

BOLTON-Commercial

immediately 800, 1200 1600, 2400 square fee

Please call 646-5477

PROPERTY

space for lease or op-tion or to buy. For sale

busline. \$595/Month plus Utilities. Dale. 529-ANCHESTER-2 MANCHESTER-2 Family Bedroom. \$595/Month. Garage. No pets. 649lot. Will sell or custom build home for you. Call Fiano Realty. 646-

MANCHESTER-Duplex. bedroom. Hospita area. Appliances. \$625 per month plus utilities MANCHESTER-2 Bedroom, 1 car garage, applianced kitchen. \$625/Month. Security 646-4525.

or rent. 3000 square feet. Great Day Care Center location. Call for details. Fiano Realty. 646-5200. MANCHESTER-Furnished 3 room apartment, 2nd floor No pets. Security references. 643-4860 after 12-Noon. ANCHESTER-Lovely

room apartment, 1s floor, new appliances, washer/dryer hookup. \$650 Plus utilities. 647-9347. 26 VACATION MANCHESTER-2, 3, and CHARLESTOWN RI-Summer cottage t rent. 649-9994.

MANCHESTER-2 Bedroom, centrally 31 ROOMS FOR RENT located, carpet and 550, 649-8782 or 644-Townhouse on Fairfield St. 2 Bedrooms, private basement, great yard. \$495 plus utilities. No pets. Call Peg, 649-0781. Available July 1.

yard, private basement. \$625 plus utilities. No pets. Call Peg, 649-0781.

33 CONDOMINIUMS FOR RENT NCHESTER-Newer 2 conditioned, fully applianced, pool, heat and hot water, \$695 per month. 644-5257 days,

644-3313 evenings. MANCHESTER-6 Room ape near hospital and high school. Bedrooms, \$950 a month. Ken, 643-1442. ERNON-2 Bedroom Duplex. \$780 Monthly plus utilities. Security \$1200. 872-3487 or