


GARFIELD®


3


# JUDGE PARKER

# by Harold Ledoux


Sec. 2


CAN YOU TRUST YOUR EYES? There are at least six differ ences in drawing details between top and bottom panels. How guickly can you find them? Check answers with these below.

Differences 1. Lamppost is missing 2. Aule is missing 3. Hai is different 4. Sign is missing 5. Hair is different 6. Diaper bag is missing


but not in right. My sixth's in day, but not in night. My seventh's in pig. but not in ham. My eighth's in jelly but not in jam.


What flower am 1? HOOLED & MI


----


GUESS WHO! Who would be interested in eating a carrot? Add lines from dot 1 to 2, to 3, etc., to complete scene.


DOWN UNDER! Young swans, above, are taking cover under their mother's wing. 1-Lavender. 2-Lt. blue. 3-Yellow. 4-Lt. brown, 5-Dk. blue. 6-Lt. Green. 7-Orange. 8-Dk. green.

SPELLBINDER	
SCORE 10 points for using all the letters in the word below to form two complete words: PROBABLE	
THEN score 2 points each for all words of four letters or more found among the letters.	
Try to score at least 50 points.	


#### BY BERKE BREATHED **BLOOM COUNTY** TOP SECRET BASSEL OPE SLAVIC-CAMOUFLAGED NOSECONE SECRET PAYLOAD COMPARIMENT 1 MAD SPECIAL T SOVIET DETECTION-PROOF EXTERIOR THREE : DISTRIBUTE SECRET PAYLOAD OF MICKEY MOUSE CAPS, TICKETS TO "THE DATING GAME," "SHARPER IMAGE" CATALOGS, PHASE ONE : CROSS INTO ENEMY TERRITORY, VIRTUALLY INVISIBLE TO ALL HOSTILE SOVIET DETECTION HAAGEN-DAZS BARS AND COLORED CALVIN KLEIN FASHION BRIEFS TO UNSUSPECTING MARXISTS . 200 X TANE RVSSIAN FUEL AFTERBURNER K BALLAST PHASE TWO : MELT INVISIBLY INTO MODERN RUSSIAN SOCIAL SCENE. FOUR: SIT BACK AND WATCH CAPITALISM (BITHERE) BLOSSOM FASTER THAN YOU CAN SAY 4-3 OUS DEFENSE DEPT


# Daily Pilot

APRIL 1-3, 1988

PEOPLE

Vote now for the world's sexiest woman, page 2


Chicago's new micro meal, page 6

This week it's opening day in Japan, too. That's where you'll find former Yankee Bill Gullickson.

See page 4.


JUSTIN NEWRY: With Dustin Nofiman in '79, and in '87

Q. Has anyone under 18 won an Oscar? — Michael Williams, Jackson, Tenn. A. Two, both for best supporting actress: Patty Duke at 16 for 1962's The Miracle Worker, and Tatum O'Neal at 10 for 1973's Paper Moon. Youngest nominee: Justin Henry at 8 for best supporting actor in 1979's Kramer vs. Kramer. He lost to the late Melvyn Douglas, 78, of Being There. (This year's youngest nominee: Broadcast News' Holly Hunter, 30.)

Q. the opening credits of the LA. Law series? — Tom Heald, Rapid City, S.D.

A. Richard Niederberg, a Studio City, Calif., lawyer (what else?) who gets a "nominal" fee for its use. The car pictured (not Niederberg's) is an '87 XJ6 Jaguar. An LA. Law board game is due this month.

#### Q. What happened to Ronnie Burns of The George Burns and Gracie Allen Show? — Janet Watts, Emden, Ill.

George and Gracie's adopted son raises A Arabian horses in L.A. Though he appeared in Dad's TV shows, Ronnie, 53, didn't want to be an actor. That disappointed George, who lives show biz — his new movie, 18 Again, opens Friday. Burns' adopted daughter, Sandra, 41, teaches kindergarten in San Diego.

Q. You messed up. Rockers Wendy and Lisa don't share the same last name.


- Chris Loftin, Ann Arbor, Mich. You're right. Their names are Wendy Melvoin and Lisa Coleman. Sorry.

#### MAPPY BIRTHDAY TO ....

#### Wayne Newton, 46 ....

"My birthday wish is that everybody I know forgets it," says the famed Las Vegas entertainer, born April 3, 1942. "My birthdays tend to go on for a week. Everywhere I turn, somebody's pulling out a cake or there's a

pulling out a cake or there's a marching band. It gets old." For a change of pace from Las Vegas' glitz, Newton plays in Owensboro, Ky., April 8-9.


USA WEEKEND/MYRIL 1-3, 1988

Q. What made Bob Barker, Gretchen Wyler and Earl Holliman so committed to the animal welfare movement?

.

- Pat Skog, Hendersonville, Tenn. **A** Barker, 64, "had a pack of dogs" while growing up in Mission, S.D. The Price Is Right host quit the Miss USA and Miss Universe pageants because they use real fur coats. His pet projects: animal treatment in entertainment and research. Singer/actress Wyler, 56, founded an animal shelter in Warwick, N.Y., after visiting one she calls "a medieval dungeon." As a kid in Louisiana, former Police Woman star Holliman, 60, had a pet pig, rooster and duck. He's been president of Actors and Others For Animals for 10 years.

Q. I was wondering if New York Mets pitcher Dwight Gooden is married. Any kids? — Marc Henson, Bakersfield, Calif.


A Gooden, 23, Harris, 20, in November in a lavish ceremony with 10 ushers and 10 bridesmaids. It's his first marriage. He has a 2-year-old son, Dwight Jr., by Debra Hamilton, an old flame. The Goodens might have to scrimp on decorating their new St. Petersburg, Fla., home. He recently lost a

**COODEN:** Roady for action

pay dispute in arbitration and gets a measly \$1.4 million this season, \$250,000 less than he wanted. Among the factors: his absence last spring while successfully completing drug rehabilitation; Gooden continues to take regular drug tests. The Mets play Monday in Montreal.

#### Q. What movies has Mikhail Baryshnikov done? Are they on video?

- Vickey Muckey, Johnson City, N.Y.

A. The ballet superstar has done three films: Dancers is just out on Beta and VHS, White Nights is available on both formats, and The Turning Point is out on Beta. Scripts are stacking up while Misha directs the American Ballet Theatre, performing at New York's Metropolitan Opera April 20-June 9. Then he plans to tour the USA this summer with Baryshnikov & Company.


April 6

April 8 April 9 Marton Brando, 64 Nancy McKeon, 22 Arthur Murray, 93 Arthur Halley, 68 Gregory Peck, 72 Martiu Henner, 36 Merte Haggard, 51 Billy Dee Williams, 51 Andre Previn, 59 David Froat, 49 Betty Ford, 70 Keshia Knight Pulliam, 9

- Compiled by Regime Dear

Nor-In-Chief: John C. Quinn Nor Esitor: John Weiter Inging Editor: Mercle Bullard Adamt Managing Editors: Imy Eleman, Janice Naylor Lloyd Director: Ron Salerno de Editor: Dirio Verson

#### bildent: Ray Gaulko bilden: Patricis Heep

Advertising Handgements S35 Macleon Avenue New York, N.Y. 10022 Advertising Balax Operation

ABT: Joan McCrew, Vice President/Associate Advertising Director (212) 715-2137; Atlanta Office 404) 229-0408. MDWEST: Lany Montimer, Vice President/Assotiste Advertising Director (\$12) 457-0510; Detroit Oflos (\$13) 357-7880; Los Angeles Office (213) 444-2140; San Francisco Office (415) 956-4862. Circulation Officer (212) 715-2118 Production/Vice President: John S. Garvey Predection Officer (703) 284-8262


**OUESTION OF THE WEEK** 


N TINA TURNER 1946 - DEFT - S 1965 - SVIDIT


NO 4 MATHIEF TURNER Lan

A FRADULE AXILA D-1 FF N ( SICOURNEY MEAVER Dole (Progeth consulate


N - M - GABELLA A MISELLINI


Advertisement

## Since 1960, hormone levels

Pumping iron has replaced flower power. Pinstripes have replaced paisley. And Wall Street has replaced Woodstock.

But of all the major changes that have taken place since the 60's, one is hardly visible at all: the change that has taken place in the Pill.

In 1960, the Pill contained as much as 150 mcgs. of the hormone estrogen. Today, it's down to 35 mcgs. or less. That's a *fraction* of the original dosage.

Yet, today's Pill is as effective as yesterday's. In fact, it's still the most effective birth control available other than sterilization.

But is the Pill right for you? You should see your doctor to help you answer that. If the answer is yes, then the ultimate decision is yours. And it's important that you learn all you can about oral contraceptives.

First and foremost, what are the risks? Does the Pill cause cancer? Will it make you less fertile? Do you need to take a rest from it? These are just a few questions that have surrounded the Pill since 1960. Questions which must be addressed by you and your physician.

What about the Pill and breast cancer? Although there are conflicting reports concerning this issue, the Centers for Disease Control reported that women who took the Pill, even for 15 years, ran no higher risk of breast cancer than women who didn't. The CDC also reported that ovarian and uterine cancer are substantially *less* common among women who use oral contraceptives.

The Pill has been shown to have other health benefits as well. Pill users are less likely to develop pelvic inflammatory disease (tubal infections), benign breast disease, ovarian cysts and iron deficiency anemia, not to mention menstrual cramps.

But if the Pill is so effective at preventing pregnancy, can it later prevent you from having a baby when you're ready to have one? Studies

# in the Pill have

indicate that if you were fertile before you took the Pill, taking it will not affect your ability to have children later. Some women may experience a short period of readjustment after discontinuing the Pill. Even so, most women usually become pregnant soon.

One piece of advice you may have heard if you're on the Pill is that you should take an occasional rest from it. Yet there's no medical basis for this advice. Furthermore, a rest could turn out to be anything but restful, since switching to a less effective form of birth control increases your chances for unplanned pregnancy.

Now that you know what the risks aren't, you should know what the risks are. For example, if you are taking the Pill, you should not smoke. Especially if you are over 35. Cigarette smoking is known to increase the risk of serious and possibly life-threatening adverse effects on the heart and blood vessels from Pill use. What's more, women with certain conditions or medical histories should not use the Pill.

Even if you're already on the Pill, you should see your doctor at least once a year. And read the patient information regularly.

Taking the Pill is easy. Deciding whether or not to take it isn't. That's why it's so important for you to make an informed decision. Continue reading everything you can about birth control methods. Seek out reliable sources. Talk to your doctor.

You've already taken a step in the

# dropped considerably.

right direction. Just think, since you began reading this, there's a good chance your knowledge level about the Pill has increased. Considerably.

A message from the Association of Reproductive Health Professionals through an educational grant from Ortho Pharmaceutical Corporation.

#### By Jim Myers

Next Friday, pitcher Bill Gullickson starts a whole new ball game in the Tokyo Dome. So far, he and his family are having a ball.


an anything in baseball be more exciting than playing for the New York Yankees? Bill

YANKFE

Gullickson is about to find out. As the 1988 season opens around the globe, the 29-year-old right-hander will be making the long, slow walk to the mound in a far different place, the Tokyo Dome. He's the first USA pitch-

lapanese baseball

Central Pacific leagues

2 major-league teams

▶ Each team limited to 2

non-lapanese players, that's kept a cap on hiring top play

▶ Phonetic Japanese ver

cion of Play Ball' reads top-tobottom, right column first Pub reh Bo rul (There's no. L

ers away from USA teams

sound in Japanese )

A primer on

er in his prime to play in Japan. Right now, Gullickson is still somewhat astounded to find somewhat astoliaded to link himself on a new team, in a new country, in a new culture. He and his wife Sandy, 28, grew up in Joliet, III. "T'm a Midwestern-er," he says. "That's where I al-ways felt most at home."

Sandy Gullickson, a former college tennis star, expects the couple's third child in July. They have two daughters, Cassie, 2½, and Carly, 16 months. Cassie puts the adventure this way: "Mommy's going to

have a Japanese baby." Gullickson was thinking of his growing family when he accepted the offer that doubled his 1987 contract. His one-year deal with the Yomiuri Giants approaches \$1.8 million, making him one of the top-paid pitchers anywhere.

But money wasn't the only lure, Gullickson says, and his agent Doug Baldwin agrees: "You're talking about a guy who's satisfied to be living in a \$95,000 house and

# PACHED: With wile Sandy, hids Carly and Cassie just before he left Kon-tucky for Japan in mid-February. The family followed a week later.

driving a Jeep Cherokee." Says Gullickson: "The Yankees - they've got a great team this year, it could mean a World Series ring. But I began to think that in 10 years I'd kick myself if I didn't do it - if only for the adventure."

And an adventure it's been since he hit Japan Feb. 16. Fans filled his hotel room at

spring training with flowers, dolls and other welcoming gifts. "These people," Gullickson says repeatedly, "are just crazy about baschall."

In his first week of spring training at Miyazaki — on the southern Japanese island of Kyushu — 30,000 fans showed up to watch Gullickson throw 43 pitches in batting practice. The next day, newspapers listed each pitch and told how the batter handled it.

The press followed him to the beach where the team did daily stretching exercises before breakfast - "always ending with five deep breaths facing the ocean."

Each afternoon, he had to address a press conference and answer reporters' questions through his interpreter, Icaro Kanuma. "The reporters kept asking, 'Did you find anyone's weakness today? They didn't seem to see it as spring training. They didn't seem to understand I was working my way into shape."

When Gullickson gave up a three-run home run in an early intrasquad game, he found it was not considered good form to admit he might fail again.

The reporters wanted to know about the home run. "Some days, you're going to fail," said Gullickson, "and some days you're going to succeed."

Kanuma did not translate the remark. "They're not going to understand that," he told Gulhickson

But even before he throws a ball or strike in the official 1988 season, Gullickson's name and face are known across Japan. Wherever he goes, fans salute him and shout his name.

Why the fuss? Gullickson is the first USA pitcher of his prominence to play in Japan; major-league hitters have more frequently starred.

Last year, former Atlanta Braves first baseman Bob Horner, now with the St. Louis Cardinals, hit 31 home runs for the Yakult Swallows. "The Red Devil," fans called him.

They took to him in a wonderful way, but he just didn't want to go back" to Japan, says Horner's agent, Bucky Woy. "It was like being a rock star. He couldn't come out of the house."

The fascination with Gullickson already has a name: "Gully Fever." Sandy Gullickson heard about it from Giants officials who called her before she joined her husband in Tokyo: "They called to say they wanted to thank me for allowing him to play in Japan."

Gullickson has never thought of himself as a big deal. He's nev-er sought the fast or flashy life, and describes a good time as be-ing with his family or fishing for bass on a quiet lake.

He even swears he often was surprised to find himself playing on the same diamond with the heroes of his youth - players like Houston Astros pitcher No-lan Ryan. When Gullickson was in high school, he waited for hours after a game in Chicago to get Ryan's autograph.

The awe resurfaced last August, when he was traded from the Cincinnati Reds to the Yankees. "When you put on the Yankee uniform," says Gullickson, "you feel like ... like you're almost John Wayne or something '

But then he spotted pitcher Tommy John on the Yankee bench. When Gullickson was a 9-year-old Little Leaguer, his whole team went to see John pitch for the White Sox.

In his first Yankee game, Gul-hickson beat Seattle 4-1. "I know it's Yankee Stadium, the Yankees and all that," he said afterwards, putting the event in his own unassuming perspective, "but it's still baseball."

"Generally, nothing fazes him," says Sandy.

Until last year, his major-league career was split between the Montreal Expos and Cincinnati Reds. By last season's end, he had become a free agent. He expected to play with the Yan-

Catholic High School; he was the second pick in the USA in the 1977 baseball draft. He then spent three up-and-down years in the minors at West Palm Beach, Memphis and Denver.

Then came the discovery that he has diabetes. Since being diagnosed in spring 1980, he's had to daily take two insulin shots and check his


blood sugar four times.

"I thought Japan would be a great

experience. We're young enough

to find it an adventure."

But that same year, he went 10-5 with the Montreal Expos. struck out 18 Chicago Cubs in one game, and was named Na-tional League Rookie Pitcher of the Year by The Sporting News.


son, now calls itself the BEPC. It stands for Big Egg Pitchers Club.

The Giants manager is the leg-endary Sadahara Oh, who hit 868 home runs in his career. (By comparison, Henry Aaron's major-league record is 755.) Kanuma, who dresses as a trainer on the field, always is available to translate what Oh says. But Oh and some Giants players know enough English words to communicate on baseball matters.

Some kid Gullickson about his batting, asking: "How many big league home runs?" "Two."

Oh tells Gullickson that Japanese players need to develop a more aggressive style of play. He also came up with a ruse to con-


tos by Eli Miyazawa, Black Star

fuse opposing-scouts: He had Gullickson toss knuckleballs in batting practice.

Maybe, Oh said, opponents will look for knuckleballs the rest of the year.

Throughout spring training, he also told Gullickson to relax and prepare himself at the pace he was used to in the USA. "No hurry," Oh said in English. "Show time, April 8."

► What's new on opening day in the USA, page 14.

WARH-UP: Top eft, No. 20 ISBR. at foot 3 and 220 is, is a giant ats: the er is 6 feet nd 175 p Left, crowds hang on his every practice pitch.

By Ronald C. Modra, Sports illustrated

came first.

In early December, the phone rang at the Gullickson's home in Crestview Hills, Ky., south of Cincinnati. Gullickson thought it was his friend Tom Browning, a Reds pitcher, playing a practical joke: "It was a voice with an accent: 'This is Richard Seko. We'd like to talk to you about pitching for the Tokyo Giants."

"I laughed and said, 'Browning, cut it out."

Sandy's first reaction: "No way we're going over there."

Seko met with Gullickson's agent Baldwin. They talked for two days — and Baldwin was impressed: "The Japanese start out looking at the player's background, his work ethic, his fam-ily," Baldwin says. "They'd been watching Gul-

lickson for three years."

The Gullicksons soon found themselves weighing the pros and cons of a deal that doubled the \$900,000 the Yankees would later offer. Another plus: Warren Cromartie, Gullickson's former teammate on the Montreal Expos, is entering his fifth season with the Giants.

And despite the lure of the Yankee uniform, the ups-and-downs of the baseball life have taught Gullicinon to be wary of great expectations. He pitched two no-hitters in each of three seasons at Joliet

kees this year, but another offer He's played in the major leagues ever since."

The Gullicksons made the decision to move beyond the majors during a one-week trip to Japan in January.

At least until October, they're living in a three-bedroom condo in a high-rise downtown Tokyo neighborhood that's popular with English-speaking families. Across the street is a charming park where the children can play. Nearby is an international grocery next to a Baskin-Robbins ice cream parlor.


Around the corner, more fa-miliar names: Kentucky Fried Chicken and Shakey's Pizza.

The home of the Giants is the newly finished To-

kyo Dome, nick-named The Big Egg. It has the latest wrinkle in Japanese base-ball thinking sound-proof bullpens. "They say they want their pitchers to concentrate when they warm up," says Gullickson.

The Giants pitchers had a private par-ty at a small nightclub during presea-son. They drank beer

- the younger pitchers always pour in deference to the older ones - and ate raw fish and rice. The group, including Gullick-


#### THIS MONTH'S FOOD

#### **Hollywood and Wine** Movie fans ST. HELENA can now CALIF. toast a silverscreen star with a soft red wine bearing

her name. Well, sort of. Marilyn Merlot (say marelow) is made by Nova Wine Partners and is available in San Francisco, Los Angeles and in some stores in New York, New Jersey, Massachu-

setts and Connecticut. Adorned with a picture of MM herself in a fur boa; the '85 meriot sells for \$10 to \$13 a 750-ml. bottle.

If MM isn't available in our area, the St. Helena Wine Merchants will ship anywhere in the USA. Call (707) 963-7888 or write 699 St. Helena Highway, St. Helena, Calif. 94574.

#### **Derby-town dining**

If you're LOUISVILLE heading for the Derby on

May 7, don't miss Louisville's fine dining (more Der-by doings, page 11). But make reservations now. Courier-Journal food editor Sarah Fritschner suggests:

▶ 610 Magnolia, where chef Ed Garber's eclectic East-meets-West food veers from traditional (beef filet in cream and cognac) to exotic (spicy shrimp with Thai noodles). Around \$100 for two, with drinks, tax, tip.

Casa Grisanti, where you can feast on yeal and pasta. Table-side cooking is a specialty. About \$70 for two.

Cafe Metro, where the fish is fresh and the desserts are the best in town. Don't miss the dacquoise (crisp meringue with buttercream) or a rich slab of Chocolate Velvet. No reservations accepted, the place stays mobbed, but it's worth it. About \$50 for two.

▶ The Oak Room and Cafe in the Seelbach Hotel, where chef Jim Henry turns out such dishes as grilled flank steak in a bourbon marinade with an onion marmalade. About \$60 for two.

#### A hot lunch combo

#### CHICAGO

Campbell Soup Co. is serving up a

new twist on the old soup and sandwich. Now in Chicagoarea markets: Microwaveable Souper Combos.

The frozen line includes eight combinations, like chicken noodle soup with grilled ham-and-cheese and cream of mushroom soup with a breaded chicken patty sandwich. Each combo costs from \$1.99 to \$2.49 and heats up in 51/2 to 7 minutes.

"It's doing very well, and we're looking at ways to expand into other regions in the Midwest," says David Hack-ney of Campbell's.

#### Texas-sized market

Things are

AUSTIN

getting bigger even in Texas. Simon David - Dallas's ultra chic gourmet grocery has just opened a second store in Austin almost twice the size of the original.

Located in the Arboretum Market, Simon David boasts two levels of gleaming brass and wood fixtures where shoppers can find New Zea-land blueberries, Nova Scotia salmon, Belgian choc-

olates and, yes, milk. Other amenities: A florist, ice cream par-lor, a cafe and a tortilla factory. Simon David even home delivers.

Opening July 15: a North Dallas store almost triple the original in size.


Other fish to fry Chalk it up

SAN FRANCISCO

British pub fare: Chef Jeremiah Tower has just opened a fish-andchips takeout adjacent to his acclaimed restaurant, Stars.

to a love of

Starfish dispenses only fish and chips in a roll of newsprint, an authentic workingclass touch. To drink: splits of champagne, a stylish Tower touch. Starfish's Kathleen Shy says the fish — mainly Pacific fin fare — changes daily and is cooked to order, in half (\$3) and full (\$5) portions. Add a dash of malt vinegar for an elegant picnic.

### More 'real' food


SHORT ORDERS

Chalk this one up to that trend to-

ward "real" food: Square Meals, a new Houston spot serving stuffed peppers and fruit cobblers. And rocker Ted Nugent says he'll open a Los Angeles spot called Red Meat. Does that mean he'll replace James Garner in those beef ads? ... Alice's Restaurant, the '60s eatery immortalized in song by Arlo Guthrie, reopens this week-end in Stockbridge, Mass., but look for it now as La Fêté Chez Vous restaurant and takeout. ... J. Paul's, one of Washington, D.C.'s trendiest spots, opens a new branch May 1 in the Buckhead section of Atlanta. On the menu: burgers and crat cakes, both rated, "best in town" by Washingtonian magazine.

- Pamela Brown, Constance Herz

Plan now:


tility has always been perfect problems. But now there's one use for WD-40 that could take you right out of your house. And send you on a mystery tour of England. Just study the three

# Find WD-40's WD-40 uses pictured in this missing use and you may find yourself in London.

Removes tar from cars. And cleans scuff marks off the floor. But there's a fourth use that's

ad. You'll see that WD-40

silences squeaky hinges.

not shown in this ad. To

locate it, look for a hangtag on WD-40 cans at a Missing Use Sweepstakes display.


Discover the missing use on the hangtag, and . you'll be eligible to win a trip to the most famous mystery locations in England. Like Baskerville Hall. Sherlock Holmes' address. Plus Scotland Yard. Or you

could win a VCR. an exciting mystery video or a murder mystery game.

So tear out this ad now. It'll help you find a WD-40 display

at participating retailers.

Where you just might turn something that's missing into an incredible find.


# The Twelve Months of Roses

PORCELAIN SCULPTURE COLLECTION

The twelve most beautiful roses of all bloom forever in fine bisque porcelain. Each petal and bud individually formed by hand. \$29.50


The daring crimson American Beauty...the delicate pink Painter's Rose...the creamy white Rosa Alba. The twelve most beautiful roses of all now brought together in an extraordinary collection of handcrafted porcelain sculptures. "The Twelve Months of Roses."

Here is the beguiling York and Lancaster rose. The vivid purple Cardinal de Richelieu. And Old Blush – the beautiful rose from China that graced Empress Josephine's famous rose garden at Malmaison.

Here, too, is the faintly-tinged Sweetbrier, also known as Eglantine—its beauty lauded in the great plays of William Shakespeare. In all, twelve different rose sculptures that will be issued at the convenient rate of one each month.

Each rose will be handcrafted in the finest porcelain, with each petal and leaf individually formed to create a flower of astonishing beauty and realism.

With your collection you will receive a custom-made wood display stand – at no additional charge – which will show all twelve roses in one dramatic arrangement.

To enjoy the vivid color and fascinating variety of these fine imported porcelain sculptures yourself, or to present them to someone special, you need only sign and return the application below. But please be sure to return it by April 30, 1988.

#### ----- SUBSCRIPTION APPLICATION------

Please mail by April 30, 1988 Limit: One collection per subscriber.


#### The Franklin Mint

Franklin Center, Pennsylvania 19091 Please enter my subscription for "The Twelve Months of Roses" porcelain sculpture collection I need send no money at this time. My collection will be sent to me at the rate of one sculpture per month, and I will be billed \$29.50\* for each prior to shipment.

With my collection 1 will also receive an elegant wood display stand at no additional charge. "Plus my state sales tax and \$1 for shapping and handling

gnature	BURSCRIPTIONS ARE BURJECT TO ACCEPTANCE
tr./Mrs./Miss	
ddress	
iry, State, Zip_	

# A CLOSER LOOK REVEALS WHO'S LOWEST.


SURGEON GENERAL'S WARNING: Quitting Smoking Now Greatly Reduces Serious Risks to Your Health. e ter level reflects the FTC method.

BOX: Lass than 0.5 mg. "ar," lass than 0.05 mg. nicotina, SOFT PACK FILTER, MEDITHOL: 1 mg. "ar," 0.1 mg. nicotina, av. par cigarata, FTC Report JAN. 26; BOX 1001: Lass than 0.5 mg. "ar," lass than 0.05 mg. SOFT MACK 100%, FILTER: 2 mg. "W," 0.2 mg. mi B. SOFT PACK 100s, MENTHOL: 3 mg. "ar," 0.3 mg. nicetin

# **Dave Robinson** stays shipshape

HIS WEEKEND'S

He's in the Navy now, but his eye's on the ball as he shoots for Olympic gold

What do basketball fans have in common with David Robinson, former U.S. Naval Academy hoop star and future center for the San Antonio Spurs? Just like the specta-

# FITNESS

tors, the superstar is watching - not playing - as the National Bas-

ketball Association builds toward the playoffs that begin this month.

"Sure it's been tough sitting on the side-lines watching my friends play. That's what I love to do, and it can be frustrating sitting on the sidelines," says the 7-foot-1inch All-American center.

Robinson, 22, currently is fulfilling a two-year post-graduate commitment to the Navy, working as a civil engineer. Like a lot of us, he's tied to a desk,

which leaves little chance for him to go one-on-one with anyone in his league.

But the benched basketball player has two good reasons to stay sharp: NBA star-dom with the Spurs, so dazzled by his abilities they signed him for \$26 million and are waiting out his Navy service; and his quest for Olympic gold this summer. "I'm looking forward to the chance to

play in the Seoul Olympics," he says.

The Olympics are an incredible opportunity because they are so fleeting. The opportunity to go and represent your country is so special."


When tryouts for USA's Olympic basketball squad begin on May 18, Robinson says he'll be ready.

How? By pursuing a fitness regimen that's a killer: sprint drills — aptly called "suicide" drills; weightlifting and shooting practice. It's a routine that can help even recreational athletes compete well in several sports, he says. "Exercise isn't the most fun thing in the

world, but it is one of the most fun things in the world seeing the results, seeing yourself get stronger and faster. It starts to show up in everything you do, whether it's basketball or softball or tennis."

His workouts aren't for the faint of heart or weak of leg.

'The opportunity to go and represent your country is so special. It's something I'd love to do."


n S.

n-

а

15

٦g

s ne

e

t's

ıg 1-

a to

20

as

r-

is

n d

to

D

æ

IL

s

n

'n

d

ıg

D

v-

e

ıg

o

of

**'People say** they don't exercise because they're too busy. But you do it because it's what you have to do."

IT'S MURDER! The "sui-cide" drill is grueling,
 but it keeps you fit,
 says David Robinson.

Three days a week, Robinson runs the suicide drills, which consist of an everlengthening series of sprints on a field or court. Twice a week he runs for distance - two or three miles. He also pumps Nautilus weights three times a week for 45 minutes, and follows that with 15 minutes of stretching.

Every day he does an hour of fullcourt lay-ups, jump shots, foul shots. And his basketball skills aren't com-

pletely wasted. As a part-time assistant coach for the University of Jacksonville, just across the Florida line, he scrimmages with the team once a week. "The playing is great. It's what makes

the other work all worth it," he says.

Robinson knows well the glory of good playing. During his '83 to '87 court career, he dominated the college basketball scene - setting a college record for blocked shots, bringing Navy to cham-pionship playoffs and gamering a host of player-of the-year awards.

If he makes the Olympic team, Robinson will have more than gold on his mind; he'll have revenge. He was a member of the U.S. basketball team in last summer's Pan American Games, where the team was upset 120-115 by the Brazilian team.

'We weren't mentally ready for that game," he says, vowing things will be different this summer in Seoul.

By Michael Leccese

### How you can run the 'suicide' drill

To stay in shape, Banid Bobleson runs the "sui-cide" drill, a sories of rigorous sprints that get progressively longer. The drill builds speed and used — and it's a biller to complete. But the challenging drill isn't just for bashethell players. Weekend athletes who play touch football, softball or racket sports can benefit. whet sports can benefit. objesse runs the drill on a bask

thal court, but on't have access to a court you can set up a "suicide" course on a football or softbal your own "subble" course on a feethed or series field. Murk four lines on the field; one about 15 feet away from your starting point, another 50 feet away, the next one about 30 feet away and the last one 100 feet from the starting line. Beginners should do the drill for about fee minutes and halfd gradually to 20 minutes. Your pace should be taken as fast as jugging.

> Run from the and line to the feel (or first) line and back

> Run from the and line to mid-court (or your second line) and back.


> Inn from the and line to the three-quarter mark (or third line) and back.

- Run the full-court (or to your fourth mark)

> Time yourself on running one full circuit. But for the same amount of time. Four goal should be to build up to completing the circuit in one minute.

- langthan Ballery

### WEEKEND


WE HELP SOME DOCTORS CHILDREN

MARKETPLACE


Pacific International/Ltd. 1988

Address

City\_

Phone

All-in-the ear Hearing Aid! Nothing over, under or behind the ear. .. no cords, tubes or wires. Simple slip-in fit. Full range volume control. 45 day trial. NO salesman will call. Order your free catalog! Write Rhodes Hearing today!

#### or call 24 hr./day 1-800-654-9000

**RHODES HEARING AIDS** Dept. 646-B Brookport, IL 62910

#### Write your own resume

iss of your current position we can show you how to professionally write your own resume with our simple, direct, easy to follow instructions. Sample resume included. Send \$4.75 to DECO Consulting. P.O. Box 509, Lansdale, PA 19446

ten ordering from an advertise pearing in OSA WEEKEND at four to aix weeks for delivery metimes delays do occur. If they contact Linds Mount at USA

#### Got in shape with ISA WEEK BOD's mociel etplace in the May 1, h and Fitness issue.

Cost effective rates make it so easy to target 28 million active mail order buyers who are interested in your products.

CALL ELLEN FARDER AT (212) 715-2133 TO RESERVE YOUR SPACE TODAY1


Age.

(Ages 4-50)

NEW!

NEW! Stop Ruining Your Knives Forever!!! Use EDGSAVR Clip-ons. Cooking utensits stored in kitchen drawers raise havoc will favortis knives - nicking, duiling and otherwise damaging the cutting edge. Now you can protect your knives from damage and yoursall from injury; liseruly citip EDGSAVR in the blade and both the knile edge and you are protected. To use the knile, EDGSAVR is easily removed. Basic EDGSAVR KG (#1010) consists of .(2) 3.(2) 4".(2) 5".(2) 6" and (2) 7" clip-ons. To arce-send, check or meney order for 3.50, plus 51 00 for postage and handling. Handy Home Products 3580 Sacramento Dr. - P.O. Box 8120 San Luis Obispo, CA 93403-8120

Loose Dentures? Lasts Stops up to ----Gum Shrinkage! 2 vrs! Professional Denture Corrective Reline Material Free Info: Perma Laboratories

P.O. Box 134-U Millersburg, OH. 44654


**USA WEEKEND** delivers quality

Alan Beer, The Franklin Mint

**USA WEEKEND's** Weekend Marketplace is your perfect response medium. For as little as \$1,700 your ad can reach over 26 million readers nationwide. Call (212) 715-2128 for more details.


## From Vermont to Alaska, 3 flings for this spring

It's April, the sun is out and the ice is going, going or gone. In Alaska and New England, that signals the return of the salmon. In Bluegrass country, it hot in surf and turf, check out the April issues of Vermont Life, Alaska and Louisville magazines.

► Vermont Life, in its spring issue, covers the comeback of the Atlantic salmon - a species that had disappeared from New England's major rivers. For the first time in decades, the salmon are returning to the Connecticut River to spawn, rebounding from the ravages of water pollution.

The magazine tells where you can watch the flash of the salmon as they battle their way up the Connecticut River, skipping up a series of concrete steps around the Vernon Dam, just south of Brattleboro, or farther north at Bellows Falls.

The run starts in April, with the heaviest concentrations of fish cruising through in May and June. But don't plan on taking any home. Fishing for the recovering breed is illegal.

Plan now.

send \$4.50 to

Fermont Lite 51 Elm St Montpe

Alaska magazine gives great fishing its due in a feature by Alaska edi-tor Ron Dalby, who highlights two of the state's finest fishing

lodges. Take a floatplane to Prince of Wales Lodge in the town of Klawock on Prince of Wales Island in extreme southeast Alaska, on the Canadian border. Your guide (two travelers share one) will take you out fishing for five types of salmon, halibut running up to 400

pounds, steelhead and cutthroat trout. Rates, including three meals a day, run from \$765 for three days of unguided fishing to \$2,900 for seven days

of guided fishing. And for what's considered the best king salmon fishing in Alaska, check into the Great Alaska Fish Camp on the Kenai Peninsula, which is just south of Anchorage.

The lodge sits right on the shore of the Kenai River, so you fish for salmon and trout from your front yard. For more of a wilderness experience, the lodge will fly you to remote mountain lakes. If it's saltwater fishing you're

Continued on page 11


A) GREEN THUMB\* Impact ating Sprinkler. \_\_\_\_7.99

- 14.99 Hose. Heavy gauge. ...


TA


M

SUNCAST" Hosemobile" neatly winds and stores 200 ft. of %-In. I.D. hose (not incl.). 19.99

GREEN THUMO" Pruning & Tree 


HARDWARE STORES


SCOTTS\* Turf Builder Lawn Fertilizer for 5,000 sq. ft. ...... EssyGreen" Rotary Spreads for even distribution. ..... 22.9 - 22 95

JOBE'S" 5-Pic. Spikes. Choose tree & shrub, evergreen, fruit tree or 10-pk. rose 2 tor 5.00

ORTHO\* 4-Lb. Rose, W or Plant Food. ...... 1.89 has micro-nutrients.

LANN COIES


GREEN THUMB" 1-Lb. Lawn d. Casual formula est 2 44

WEED EATER" Electric Grass ner cuts a 10-in. peth. In-te free 50-ft. line 26.99 ch sele worth \$3.99. --

ED EATER\* Electric Blo 110 mph maximum air velocity for fast cleanups. 7.5- as per 24.99 amp motor. ....

A) HOMELITE" Gas String Trim mar incl. tri-arc blade. --- 144.85 B) 25cc Gas String Trimmar. Dus line. m

----a any \$1000 Tes Value II COTTER & COMPANY Canada Office, Ch


THIS WEEKEND'S

looking for, guides will take you into Cook Inlet off the Pacific Ocean to go after a bigger halibut. A week at the lodge, which includes a guide (two visitors share one) and three meals a day, costs around \$2,000.

At both lodges, fishermen are so pampered that guides even clean their fish for them.


GET SET: Louisville's Laurin Meena in th Derby Museum's simulated starting gate.

▶ If horses draw your interest, Louisville magazine covers horses, horse breeding, horse lore and horse sense in its April issue in anticipation of the 114th running May 7 of the Kentucky Derby at Churchill Downs.

For the full Derby story, the magazine suggests a visit to the Kentucky Derby Museum, located adjacent to Churchill Downs.

The museum is devoted to the history of the Derby, great trainers and jockeys as well as the great horses and their breeding.

The favorite exhibit is the museum's spectacular 360-degree panoramic view of the Derby. The 96-slide extravaganza puts you in the middle of Churchill Downs and the Derby action.

The museum also includes computer-simulated races on which to hone your handicapping skills before the real run for the roses. You even can mount up in a simulated electronic starting gate and watch it fly open. But don't worry, this horse stays put.

But for a taste of the real thing, the museum offers a full tour of Churchill Downs. Stroll around its famous infield. Dig your toes into the world-class track. Wander around the stables that have held some of racing's most celebrated steeds.

By Jonathan Walters


he IBM® Correcting Selectric® III typewriter

The IBM® Wheelwriter® 10 Series II typewriter.

# Let's make a deal.

Bring us your old IBM Correcting Selectric and we'll take up to \$250 off the price of any new IBM typewriter, including the IBM Wheelwriter 10 Series II.


C IBM 1989

It comes with 4,000 characters of correction SON memory (so you can make quick fixes anywhere on THEFTS the page), a cursor keypad (so you can "What a deal!"

get there fast), a reprint function (so you can make extra originals), Spell Check and much more.

Of course, you also get the quality and reliability you're used to getting from IBM.


To get your deal on a wheel, trade in your old typewriter at a participating Authorized IBM Typewriter Dealer before May 31. For a dealer near you, call 1 800 IBM-2468.


#### THIS WEEKEND'S PASSIONS

### A WORKBOOK ON FEELINGS **Helping kids cope** with new families

A new book is teaching kids and adults how to accept their feelings about separation, divorce and remar-riage. USA WEEKEND interviewed


psychologist David Fassler about

Kids and Grown-ups (Waterfront Books, \$14.95), which he co-wrote with Michele Lash and Sally Ives:

What is a changing family? One out of every six children under the age of 18 is a stepchild and one-third of all kids under 18 don't live with both biological parents.

Are children always better off in a traditional family? Not necessarily. If there is conflict in the original family, children may be better off living with one parent.

What are kids' biggest fears when their family life is changing? Many kids believe that they are somehow to blame for the changes in the fam-ilies: If they had behaved better, their a stayed together. We need to help children understand


Easing the pain they didn't cause the breakup.

How can parents ease the pain of divorce for their kids? Provide honest information about what's happening at a level the child can understand. They need concrete information about where they're going to live and where they'll be going to school. They need to know it's OK to be confused or angry.

What are some signs that a child is having problems coping? Poor school work, frequent headaches or stomach aches, acting sad or withdrawn.

What advice do you have for step-parents coming into a new family? Don't expect your new stepchildren to accept you immediately. Respect the child's relationship with the other biological parent. And don't try to win affection with gifts.

How would you like families to use your workbook? We want children to read it with caring adults who can respond sensitively to their comments. We want children to understand that they're not alone. And we want parents and children to realize that the process of divorce and remarriage need not be traumatic. If the child successfully masters these changes, chances are he'll be a stronger adult.

By Artune Viged

#### NEW RELEASES

### All hail! April rocks and rolls in a royal tribute to Chuck Berry

\*\*\*\* Roll over Beethoven and tell Little Richard the news: Hail! Hail! Rock and Roll, a top April release, is a terrific tribute to one of rock's founding fathers, Chuck Berry.

Director Taylor Hackford (An Officer and a Gentleman) does right by the legend. Besides performances by Berry, still hale and duckwalking up a storm, you get testimonials from Bo Diddley, Jerry Lee Lewis and Bruce Springsteen (who once backed Berry in the old days). The film isn't all that revealing — Berry bristles when things get personal — but it captures his spirit.

And it's a kick to see that bad boy of rock 'n' roll, Keith Richards, try to teach Chuck some discipline during rehearsals. The Rolling Stone acts as musical director for the film's bang-up concert finale that celebrates Berry's 60th birthday. (Says Richards: "He gave me more headaches than Mick Jagger.")

As for the music, Nadine, Maybellene, Little Queenie, Sweet Little Sixteen, Carol — all of Berry's gals sound as fresh as ever. Chuck even gets to croon a bit on the bluesy standard, I'm Through With Love. Concert appearances in-


#### ELECTRIC LEGEND: Chuck Borry rocks away on a stage dominated by his image in Rail Rail Rock and Roll.

clude Eric Clapton, Linda Ronstadt, Etta James. Hail! Hail! had limited release in theaters last fall; video will finally give it the wide audience it deserves. MCA, \$79.95, PG. Also . . .

#### ► The Untouchables

\*\*\*\* Director Brian De Palma is back in fighting form with this brutally stylish account of Eliot Ness (Kevin Costner) and his crime fighters, Paramount, \$89.95 VHS, \$29.95 Beta, R.

#### My Life as a Dog

\*\*\* This Swedish film, a sweet-and-sour look at growing up, won a spot on many critics' top-10 lists. A mischievous young charmer must deal with the impending death of his mother. Paramount, \$79.95 VHS, \$29.95 Beta, not rated.

#### Someone to Watch Over Me

\*\*\* Tom Berenger and Mimi Rogers make a compelling couple in this romantic thriller about a Queens cop who protects a richy-rich murder witness. RCA/Columbia, \$89.95, R.

#### Less Than Zero

\*\* There are three reasons not to just say no to this slice of yuppie angst in the L.A. druggie fastlane: Robert Downey Jr.'s harrowing portrayal of a coke-addled addict, neon-slick photography and a great sound track. CBS/Fox, \$89.98, R.

#### The Pick-Up Artist

\*\* Robert Downey Jr. again, this time as a womanizer who meets his match in Molly Ringwald. CBS/Fox, \$89.98, PG-13.


LIVE IN CONCERT: Whoesi whoese it es.

# These April fools will tickle your funny bone

For those who love comedy in the raw, the place to find it is on a concert tape — just a comic, a live audience and no net. Many of today's top film comedians paid their dues in stand-up; thanks to video, these early performances live on. (Warning: The first four uncensored videos are not for the kids.)

Here's a sampling — and what fine fools these mortals be:

► An Evening With Robin Willinnes. Rockin' Robin plays with props, steals drinks and rips through 90 minutes about sports, politics, pets, sex and drugs ("Cocaine is God's way of saying you're making too much money"). Immortal moment: Elmer Fudd doing Bruce Springsteen. Paramount, \$19.95, 1982.

\*\*\*\* Nust-see \*\*\* Worth checking out \*\* Worth a look \* Don't bother

Richard Pryor Live and Smokin'. In a 1971 show, Pryor faces an audience that doesn't know what to make of this angry, foul-mouthed comic. A few jokes fail miserably, but during his streetscene finale, you witness a star being born. Vestron, \$59.98, 1985.

► Whoopi Goldberg. In her one-woman Broadway show, Whoopi plays a strutting dude who

steals his way to Europe and a pregnant Valley girl ("Like I'm totally PG"). Vestron, \$59.98, 1985.

► An Evening With Bobcat Goldthmait — Share the Warmth. This screeching, stammering, sweaty comic is an acquired taste. Among Bobcat's bizarre revelations: "Animals are our friends, but they won't pick you up at the airport." Vestron, \$59.98, 1987.

▶ Best of John Belushi; Best of Dan Aykroyd; Best of Chevy Chase. These Saturday Night Live compilations capture the comics in their Not-Ready-For-Prime-Time prime. The best by far is Belushi's. Highlights: "Samurai Deli" and the Blues Brothers doing Soul Man. Warner Home Video, \$19.98, 1985. Aykroyd dons his conchead, plus offers a savage Julia Child. Warner, \$19.98, 1986. Chase does his Land Shark and bumbling Gerald Ford. Lorimar, \$19.95, 1987.


# Of special interest

Women at Large (\$29.95, IVE)

Does the thought of watching superfit Jane Fonda twist into a pretzel send you to the nearest container of Häagen-Dazs Chocolate Chocolate Chip? Then try this tape on for size. The exercise instructors are the largest ones in the class, but that doesn't stop them and their stadents from bopping along to a synthesizer beat. Geared toward women 175 to 250 pounds, the pace only builds to a low-impact hum, but it's still a total workout.


A SIZABLE GOAL: This new video wants to help large people get physically fit.


videos in September. Distributed by Hi-Tops video (no relation to the sneaker), the Someday Me series will feature a kid's-eye view of the world. Working titles: Where's Everybody. Going? and Things That Go Vroom! ... And the secret word will be "Rewind" when Hi-Tops brings out videos from TV's Pee-wer's Playhouse this

month: Ice Cream Soup and Lucas for Two (both 30 minutes, \$14.95 each), and the three-cpisode Rainy Day (80 minutes, \$79.95)....There's a cult movie bonanza this month. Look for three Andy Warbed films: Flesh (1968), Trash (1970) and Heat (1972). From Paramount, \$59.95 each VHS, \$29.95 Beta. Other midnight-movie faves, from MGM/UA: Frank Zappa's 200 Motels (1971, \$19.95), Affice's Restaurant (1969, \$19.95).... Virgin Vision is bringing out PBS acclaimed series Brideshand Revision on six casseties, at \$29.95 each. Or get the complete set for \$149.70. APR '88

COMEDY CONCER

By Susan Wieszczyna


#### WEEKEND TO WEEKEND


3 AT SUNRISE: Eas-3 ter worshipers will gather beneath the Natural Bridge in Virginia's Shenandoah Valley for a 7 o'clock annual interfaith sunrise service. "About 2,000 people usually turn out," says Betty Jo Slavton, a local resident. "It's quite inspirational." The imposing geological struc-ture, 90 feet wide and 215 feet high, joins two mountains

and supports a national high-way. The Indians, who called it "the bridge of God," once worshipped it. ... Many of the strollers along Manhat-tan's Fifth Avenue today could become momentarily famous. The annual Easter Parade - an unorganized promenade of people in their holiday finery - always at-tracts hordes of newspaper and magazine photographers and TV cameras. Plus, it's a perfect time to "enjoy the av-

enue and take in the air." says

Jack MacBean of the city's convention bureau. The tradition, started by Sunday worshipers at Fifth Avenue churches decades ago, was made famous by Irving Berlin's song "Easter Parade."

HONORING KING: Members of the Southern Chris-tian Leadership Conference will pay tribute to the memotian Leadership Conference will pay tribute to the memo-ry of Dr. Martin Luther King at a noon rally outside the Lor-raine Motel in Memphis. King was head of the SCLC when he was assassinated 20 years ago today, while standing on a balco-ny at the motel. After the rally, SCLC officials will begin a pilgrimage to Marks, Miss., where King launched his Poor People's Campaign in 1968. Marks will be the first stop on a tour of several cities, where SCLC members will stage "sleep-ins" in poor neighborhoods.

HOWDY, MATES: The Houston International Festival kicks off a 10-day salute to Australia's bicentennial at a noon ceremony in City Hall Plaza. Mayor Kathy Whitmire will welcome Australia's Deputy Prime Minister Lionel Bowenand a large contingent of Australian entertainers. Some high-


lights of the festival include per-formances by the Australian Jazz Orchestra, blues singer Margaret Roadknight and the One Extra Dance Company. The festival site is a 17-block area in downtown Houston. Information: (713) 654-8808.

FREE WEEKEND: If you're entertaining this weekend, the National Council on Alcoholism suggests you serve your guests non-alcoholic drinks. The council is promot-ing its Alcohol-Free Weekend to increase public awareness of the problems associated with alcohol abuse. "We're asking peo-ple to abstain for 72 hours, and think about the role alcohol is playing in their lives," says the council's Allen Haveson.

- Jacob Worthan

story) learns baseball Japanesestyle, USA fans can expect some new curves in the game at home. For opening day Monday, we sum up some changes culled from baseball

**MORE RUNS, FEWER RUN-INS** 

Mhat's on deck

aficionado Roger Angell (Sea-son Ticket: A Baseball Companion) and others: ► Fewer fights, more fam-ilies at games. Beer sales are be-

ing cut off after the 7th inning in more ballparks, and there are more no-drinking sections.

► Lotsa runs. A tighter strike zone would give batters a better chance to belt one.

▶ More fastballs. Umpires

#### DIFFERENT SHADES

#### Frameless sunglasses: A summer sight?

Make a spectacle of yourself this summer in sunglasses billed as the first flexible, frameless shades. "Rollens" are hitting the market and could be a fun, affordable hit with cool dudes.

The feather-light plastic shades come coiled like a roll of film. Unrolled, they stay put on your nose with a slight tension at the temples. They can be worn under regu-

lar glasses. WG&G Inc. says the shades offer 100 percent ultraviolet protection, block infrared rays,

#### GET INTO THE GAME

#### You can dial your way to fame and fortune

**COOL EYES: Portable protection** 

stores, sports clubs.

are small enough to stow in a

7-Elevens, drug and beach

shirt pocket. Cost: \$2.99-\$5 at

"The technology is here to

make any show interactive. There are loads of possibilities

now, from court shows to soap operas," says TELE-Quest's JoAnn Scoggin. Coming this fall: Mattel's TV Play-Along Wheel of For-

tune (you can play, but not win

prizes), and a video game that

allows children to interact with

- Laurie Werper

Sesame Street.

- Ann Prichard

Get those phone fingers ed, then call in answers on their ed, then call in answers on their own push-button phone. Play-ers pre-register with TELE-quest in Denver and are billed \$3.50 for each game they play. Prize money depends on how many people play. ready, folks: Interactive TV debuts Monday with "TELE-Quest," a syndicated trivia game show with cash prizes for studio and home players. TELE-quest works like this:

Three on-air players com-pete to answer trivia questions while viewers at home compete with other viewers in the area where they're watching. Right now, that's Denver, Minneapolis, Oklahoma City, Philadelphia, Baltimore, Grand Rapids and Dayton, with more coming.

At-home contestants pick their answers from a multiplechoice list that is number-cod-

While Bill Gullickson (cover are getting strike-stingy. So: fewer breaking balls, more pitches straight down the pipe.

THE REAL PROPERTY OF

Convertible domes. Montreal's dome now can be cranked open in nice weather. closed in inclement.

Commentators like Tim McCarver (ABC), Jim Palmer (ABC), Tony Kubek (NBC) are getting more insightful, telling what goes on and why.

▶ Better Astroturf: softer and more forgiving.

▶ The hunk factor hits baseball. More super-players, working with weights, getting bigger. - Josathan Walters


Strength and Love.

Family and Courage.

> Her story is the American Dream.

From the author of "The Godfather." MARIO PUZO'S


# WE GUARANTEE TO **END YOUR FOOT PAIN**

# ...and We'll Prove it to You ....RISK-FREE!

Did you know that most foot problems are caused by a misalignment of the bones in your feet? Such a misalignment can occur for many reasons ... advancing age, improper shoes, lack of exercise or simply by spending long hours on your feet.

Foot pain begins when the foot's balance and natural elasticity is gone. Corns, calluses, bunions. even hammertoes can develop. Toe cramps, fallen arches, burning skin tender blisters, flaking and chafing result Ankle, leg, knee, hip-even lower back pain, can result from improper foot alignment. When your feet hurt you hurt all over.


It doesn't matter whether you are a woman or a man, whether your feet are size 4 or 14. what width your foot is, how low or high your arches are, how old you are or how long you've had foot pain. Because Featherspring Foot Supports are custom-made; custom-made for your feet-and for your feet only!

Unlike specially-made shoes or drugstore remedies, custom formed Flexible Feathersprings actually restore and maintain the elastic support you had when you were younger. Until you restore that support, nothing will help. And that's the key to Feathersprings.

Furthermore, you'll be able to stand all day, walk, dance, jog or even run in total comfort. Your feet, ankles, legs, knees, hips-even your ankies, icgs, knees, hips-even your back-will feel totally rejuvenated. You see, Feathersprings actually realign your feet. And they do so while absorbing shock and relieving pain. What's more, you can "flez" your feet in any direction, giving you full and total movement. Up. down; right, left; why you can even wiggle your toes in total comfort!

One pair of Featherspel an with sendels and h When yours they are vis-Pact Kit which en thing about proven Peathants Post Supports. Then, Myun decide to try a pair, we will get you a full 60 days to test think. at no risk!

The claims we make about Flexible Featherspring Foot Supports are not exaggerated! 3,000,000 satisfied users are proof positive. If you are bothered by aches and pains of the feet, legs or lower back, we state firmly that Featherspring will bring you relief instantly and forever or you risk nothing.

#### Mail Today. Free Fact Kit.

Please, do not turn the page with the idea that you will come back to it later.


Cut out the coupon now and mail it today. Make us prove our statements. You have nothing to lose but your foot pain.

#### FREE! SEND NO MONEY -

PEATHERSPRING INTERNATIONAL, INC. 712 No. 34th St., Dept. USW158 Swallin, WA 98103

YES! I'm interested in ending my foot pain forever, please rush, at no risk, the FREE FACT KIT that tells me all about Flexible Featherspring Foot Supports. I understand there is no obliga-tion and no selemen will call. I will look for a LARGE PINK ENVELOPE containing all the details

State \_\_\_ Zo.

# We can't keep the lid on this news.

The story's out. Now Merit Ultra Lights comes in a box. Witnesses report a convenient Flip-Top<sup>●</sup> and sturdy construction. Reliable sources confirm that Merit Enriched Flavor<sup>™</sup> delivers real taste satisfaction, even with ultra low tar. What a scoop!

Enriched Flavor," ultra low tar. A solution with Merit.


# New Merit Ultra Lights Box.

O Philip Morris Inc. 198

Kings: 5 mg "tar," 0.5 mg nicotine — 100's: 6 mg "tar," 0.6 mg nicotine av per cigarette by FTC method. SURGEON GENERAL'S WARNING: Smoking By Pregnant Women May Result in Fetal Injury, Premature Birth, And Low Birth Weight.


#### Cable Listings, Sports, Movies, Specials Included

April 3-April 9


## **COVER STORY**

2/Daily Pilot April 3-April 9

## Jane Seymour stays busy on the home screen

#### JAY BOBBIN Tribune TV Log

If there's one thing of which Jane Seymour can't be accused these days, it has to be

inactivity. For two full years, the British-born actress has been moving from project to project almost non-stop, though the bulk of that time has been occupied by a single piece of work: the forthcoming ABC miniseries "War and Remembrance," in which she assumes the role of Natalie Jastrow Henry, played in the original "Winds of War" by Ali MacGraw. However, two of Seymour's other credits both hit the air this week. On Sunday, she portrays Wallis Simpson - the American divorcee who scandalized England in the 1930s by having an affair with King Edward VIII (played by Anthony Andrews) - in the CBS drama "The Woman He Loved." Then, on Monday (in most areas), she appears as host and narrator of a new PBS documentary series with a self-explanatory title, "Japan."

Viewers might recall the PBS drama of several years ago entitled "Edward and Mrs. Simpson," which concerned the same subject as "The Woman He Loved," but Seymour stresses what she deems to be a major difference in the new version. "This is really Wallis' story," she says, "and I think that makes it even more interesting. Wallis


Seymour and Andrews as Simpson and the King-to-be


always has been depicted as this terrible, manipulative woman who jeopardized the monarchy and stole the Prince of Wales, but I think we show all the sides of her. There were definite shades of gray, and we also see the circumstances under which she ended up with the King... and he manipulated her, too.


"The really fascinating part for me," Seymour continues, "is that it's the story of the naivete of a very smart, very chic American woman living in Europe, and not really understanding that the members of the monarchy are powerless. They don't have the right to change the rules that, say, the President of the United States has. They have to live and abide by the rules and regulations that the people have stipulated for them, and the government can tell them who they may or may not marry." Indeed, the royal reaction to Wallis Simpson's two previous divorces forced the King to make a staggering choice: either to end his romance with her, or to abdicate the throne of England.

Seymour also enjoyed the role of Simpson because it required her to change her physical appearance drastically. "I look enormously like Wallis in this, and not at all like me. People kept saying, "How could she possibly play Wallis?" Well, first, you lose 10 pounds. Then; having starved yourself, you remove most of your eyebrows; you paint these ugly lips on; you stick a mole on your chin; and you wear funny, flat hair. It was really a great challenge to re-create Wallis. I met a lot of people who knew her, and I had an enormous amount of research material that I could work from, so I really was very fortunate."

#### ON THE COVER

Jane Seymour and Anthony Andrews star as Wallis Simpson and the future King Edward VIII in "The Woman He Loved," Sunday's new CBS drama about the real-life romance that shocked England.


3

by the networks and stations and is subject to change without notice.

Festival

## SUNDAY

#### MORNING (WOR) Jenny Quest (WPIX) New Gidget (R) - 8:00 A.M. --7:05 A.M. -Ridquiz (R) The Premise of A Weeksed Gallery Compus Profile Let There Be Ligh (WTBS) Good News a of America - 7:10 A.M. -(CNN) On the Menu - 7:30 A.M. -It's Your Business Clearch in the Home In Studie Sunday Morning (CC) (WGN) Captain Power Easter From Rome ater Digest Larry Jones Lloyd Ogitvie To Be Aanour (A&E) MOVIE OVIE: "Under Capri-Sunday Teday Richard De Haan \*\* (1982) Lisa Harrow, (CBN) Oral Roberts (CBN) Oral Roberts (CNN) Newsmaker Sunday (DISN) Dumbe's Circus (ESPN) This Week in Sports John Hall John Hallam. (CBN) Our Senday Best (CNN) Daywalch (DISH) You and Me, Kid (ESPN) MeterWeek Illustrated (HBO) MOVIE: "Sweet Liber-(HBO) MOVIE: "Sweet Liber-ty" \*\* (1986) Alan Alda. (NICK) Maple Town (WOR) Steampipe Alley (WPIX) Love Boat chael Caine. (LIFE) Investment Advisory (NICK) Carlous George (SHOW) The Standlast Tin Seddar (Z) MOVIE: "Heartland" \*\*\* (1979) Rip Torn, Conchata Ferrell CUSA) Night Flight (S) (WGH) Mass for Shut-ins (WOR) Saarks (WPIX) Capitals Power ard Kiley, Shirley Knight. (WTBS) MOVIE: "Spartacus" \*\*\* (1960) Kirk Douglas. - 6:05 A.M. -(TMC) MOVIE: "The Sky Above, the Mud Below" \*\*\* Laurence Olivier. - 8:00 A.M. -(1961) Sunday Today Punky Browster Uayd Ogilvie Jerry Fahvell Yogi's Treasure Hunt OWL/TV (CC) (WTBS) Flintstenes (NICK) Kids in Motion - 6:30 A.M. -Today's Re ion CNN) Rever Update (CNN) Rever Update (CNN) Rever Update (DISH) Good Marning, Mickey! (GALA) Cepillia Insight Oral Roberts Sunday Facus Heart of the Nation Sunday Mass US Farm Report 200) Your Menoy (SII) Meusarcise Million Massic Years 1 GALA) Ce HBO) The Adventures of Tem ) Magic Years in Sports: (LIFE) Cardiology Update (NICK) Sharon, Lois & Bram's El-CALA) Cerre GC Cerre MICK) Sparistus & the Sun Be-ceth the Sea MICW) MOVIE: "In Search of (NICK) Shares, Luss a second sphant Show (SHOW) As Easter Story (USA) Cartoon Express (WGN) MOVIE: "Four for Texas" ### (1963) Frank Historic Jesus" \* (1980) John Rubinstein, John Anderson. (USA) Hight Right (5) (WOR) Papere (WOR) Sky Commanders (WPIX) Easter Is Sinatra, Dean Martin. - 8:10 A.M. -(CNN) Travel Gui - 8:30 A.M. New Gidget (R) Business World Search -6:35 A.M. (WTBS) Andy Griff - 7:00 A.M. -2 Bio Point The Reservat at Easter (WOA) Violenaries World of Photography The World Techerrow Derry & Gellath Health Report It is Written Search Ever Increasing Faith Sky Commanders Wenderwerks (CC) Designing Home Interiors Morning Worship Hour (A&E) A&E Proview (CNN) Sportscene (DISH) New Wanke the Poch (ESPN) GameDay (HBO) Seabert (LIFE) Family Studicise Update (MAX) MOVIE: "Peggy Sue Got Married" # ## (1986) Kathleen Turner, Nicolas A De Wellins Tan & Jorry Basses Street (CC) Basses Street (CC) Basses Tables Basses Tables Basses Ba Turner, Nicolas Kathleon Cage. (NICK) Mr. Wizard's World (SHOW) MOVIE: "Rumpelstiltskin" # # (1967) Amy Inving, Billy Barty. (WOR) Reight Rider (WPUX) At the Movies Pelic (EDFIN) Lipter Side of Sports (MAX) MUVE: "Bon Voyage, Chartle Brown (Don't Come Backt)" #### (1980) (MECH) Libte Kaste UEA) California

**D** 

ESPN) Auto Racing Formula One Brazilian Grand Prix.

- 9:00 A.M. -What's Happening Now!! (R) Wall Street Journal Report Oral Roberts It is Written Snorks Meet the Press (CC) Dwight Thompson Dusiness File (A&E) MOVIE: "The Shanghai Gesture" ## (1941) Gene Gesture" ## (1941) Gene Tierney, Walter Huston. (CBN) Nightmare: The Immigra-tion of Jacchim & Rachael (CNN) Newsday (CSPAN) Election '88: Candidate (DISN) Denald Duck Presents (GALA) Ney Misme (NBO) MOVIE: "Honkytonk \* (1982) Clint East-Man' wood, Kyle Eastwood. (LIFE) Physicians' (LIFE) Update Journal (NICK) Dennis the Menace (SEL) MOVIE: "Legend" \*\* (1985) Tom Cruise, Mia Sara. (WPIX) MOVIE: "Miracle of the Heart: A Boys Town Story" \*\* (1986) Art Carney, Casey Siemaszko. - 9:10 A.M. -(Z) La Fiesta de Santa Barbara - 9:30 A.M. -Heat the Press (CC) Charles in Charge (CC) (R) D.C. Folles Radio Bible Class Kenneth Copeland The World Temorrow Jacky Quest Joany Ques World Best ale of the Contury Contractioners File (CBN) Kidsworld (CNN) Correspondents (DISN) The Raccoons (S) (NICR) Turkey Television (TMC) MOVIE: "The Hide-aways" # # (1973) Ingrid aways Bergman, Sally Prager. (WOR) Greatest American Here (Z) MOVIE: "Jesus Christ Su-perstar" \*\*\* (1973) Ted Neeley, Yvonne Elliman. - 10:00 A.M. A Chucklewood Easter McLaughtin Group MOVIE: "Aunt Mary" Art (1979) Jean Stapleton, am. Walt Disney World's Hoppy Walt Disney Warld's Eactor Parada D Face the Hotles Rebert Schulter (CC) Focus on Britain Dates of Hazzard Tany Brown's Joannal D Father John Bertakact Associat: Second Cost To Be Associated Critely Botterfly Island (CSPAN) Future Contenance Policy (DEBIT) The Easter Dunny is Comin a Town LIPE) Madicion Internal Update (NECK) The Meakess (SHOW) MOVE: "Gung Ho" ★★★ (1985) Michael Keston, Gedde Watanabe.

- 10:30 A.M. -(1) Pre Basketball Chicago Bulls at Detroit Pistons. (1) Al McGuire's Champion-ship Special ) Special Real Estate Open House Midday Sunday Adam Smith's Money Wor Kenny Foroman Amèrica: Second Contury Heart of the Nation BN) The Campbolis nev World (CBN) The Campbolis (CBN) Moneyweet (LIFE) Orthopedic Surgery (MAX) MOVIE: "Gandhi \*\*\* (1982) Ben Kingsley. 

 ### (1982) Ben Kingsley,

 Candice Bergen.

 (NICK) Bad News Bears

 (SEL) MOVIE: "The Gnomes'

 Great Adventure" ## (1987)

 (WGN) At the Mevies

 (WOR) This Week in Baseball

 - 11:00 A.M. -The World Temorrow Newsmakers WWF Wrestling Spetlight Bewitched Masterpiece Theatre (CC) Chuck Smith Pothways to Peace Real Estate (AAE) MOVIE: "Barefoot in the Park" \*\* (1981) Richard Thomas, Bess Armstrong. (CBN) MOVIE: "Santa Fe Trail" \*\* (1940) Errol Flynn, Olivia de Havilland. (CNN) The Week in Review (DISN) The First Easter Rabbit (ESPN) Gelf Greater Greensboro Open, Final Round (GALA) Luche Libre (HBO) MOVIE: "The Bible" \* (1966) Michael Parks, George C. Scott (LIFE) Obstatrics/Gynacology (NICK) You Can't De That on Television (WGN) MOVIE: "River of No Return" ## (1954) Robert Mitchum, Marilyn Monroe. (WPIX) MOVIE: "King" ### (1978) Paul Winfield, Cicely Tyson. - 11:20 A.M. -(WTBS) MOVIE: "Harvey" \*\*\* (1950) James Stewart, Josephine Hull. - 11:30 A.M. -. SportsWorld The Uperstars. (B) This Week With David Intery (CC) Fred Jandan I Dream of Jananie John Hinkle Patternys to Peace Weekeed With Creek & Chase (S) (LIPE) Cardialogy Up (NICH) Hist Reds (TRIC) NOTE "Des Nile" Fairy NOVIE "De Nile" ## (1978) Peter Ustinov, Bette Davis. (WCR) Besehell Battimore Ori-cles vs. New York Mets. (2) MDVII: "Elmer the Great" ### (1933) Joe E. Brown, Patricia Ellis. ath on the AFTERNOON - 12:00 P.M. -

#### 4/Daily Pilot April 3-April 9

The Seven Last Words MOVIE: "April Love" \*\* (1957) Pat Boone, Shirley Chinese Brash Painting Chinese Brash Painting Shining Lady (CNM) Larry King Weekaed (DISN) Raffi Physiciaes' (LIFE) Inurnal (NICK) Count Duckula (SEL) MOVIE: "True Grit" \*\*\* (1969) John Wayne, Glen Campbell. (SHOW) MOVIE: "Mr. Mom" \*\* (1983) Michael Keaton, Teri Garr. (USA) WWF All American Wrestling - 12:30 P.M. -Tennis Challenge of the Champions. The Greatest Mystery TBN Teday Chinese Brush Painting (NICK) Inspector Gadget - 1:00 P.M. -T:00 P.M. Towns's College Bas-tetball NCAA Tournament, Championship Game. B Belt Nabisco Dinah Shore, Final Round. The Munsters Underses World of Jacques MOVIE: "The Magic of Las-" ## (1978) James wart, Pernell Roberts. As American Easter In Toest ess of Managem Mind Prever (CBN) Guasmalia (CNN) News Update (DISH) MOVIE: "The Big Fisher man" ## (1959) Howard Keel, Susan Kohner. Howard (ESPH) College Summing NCAA Division I Women's Swimming & Diving Championships. (GALA) MOVIE: "Chanoc en el Diving Circo Union LIFE) ICK) Lassie (NICH) Lase (USA) Cade Red (WGN) MOVIE: "The Sun Comes Up" ## (1949) Jesnette MacDonald, Lloyd Nolan. (Z) Baseball Los Angeles Dodgers at California Angels. - 1:10 P.M. -(CNN) Sel-Tech Wes 1:30 P.M. -st. B MOVIE: "A Man Called eter" ### (1955) Richard

#### Daily Pilot April 3-April 9/5

Todd, Jean Peters. T. Garrott Benjamin, Jr. American Government Gene Scott (A&E) Miss Marple: The Moving (BRAVO) MOVIE: The Loneliness of the Long Distance Runner \*\*\*\* (1962) Tom Courtenay. Michael Redgrave. (CBN) Empire (CNN) Newswatch Policy CSPAN) Public onference (HBO) MOVIE: Breaking Away' \*\*\* (1979) Dennis Breaking Away \*\*\* (1979) Denn Christopher, Dennis Quaid. (LIFE) Heart Under Attack (MAX) A Gospel Session (S) (NICK) Trouble River (TMC) MOVIE: "Children of a Lesser God" \*\*\* (1986) William Hurt, Marlee Matlin. (USA) MOVIE: "Friendly Per-suasion" \*\*\* (1956) Gary Cooper, Dorothy McGuire. WOR) Best of National sographic (WOR) - 2:05 P.M. -(WTBS) Beverty Hillbillies -2:30 P.M.-Square Pegs Bacing WBA Light Heavyweight Championship. Virgil Hill vs. Jean-Marie Emebe. D Jimmy Swaggart American Government (CNN) Newsmaker Sunday (R) (ESPN) **Gymnastics** AcDonald's International Mixed Pairs Championship. (A) (SEL) MOVIE: "A Place in the \*\*\* (1951) Sun Montgomery Clift, Elizabeth Taylor -2:35 P.M. -(WTBS) World Championship restling - 3:00 P.M. -Lorne Greene's New Wilderness Countdown to '88: The Secul Packet' \*\* (1969) Andy Griffith, Lee Meriwether. ۲ MOVIE: "Ensign Pulver" \*\* (1964) Robert Walker. Burl Ives. Martin Luther King Jr. (S) Martin Luther Kin Read to Seoul Project Universe (A&E) Rommel (CBN) Big Valley (CNN) Newswatch (CSPAN) National National Press Club (GALA) MOVIE Acapulquena" Maria Antonieta Pons. lateraal (LIFE) MAX) MOVIE: "Jesus" \*\* 1979) Brian Deacon, Rivka (NICK) Hack's Choice (WGN) MOVIE: "The Robe" \*\* (1953) Richard Burton, Jean Simmons. (WOR) MOVIE: "El Cid" \*\*\* (1961) Chariton Heston, Sophia Loren. (WPIX) MOVIE: "Oh, God!" Charlton Heston, \*\*\* (1977) George Burns. John Denver

- 3:30 P.M. -Face the Nation To Be Announces
 Fulton Buntain
 Project Universe (CNN) Inside Business (LIFE) Age & Hypertension (NICK) The Empty Chair (SHOW) MOVIE: Eliminators \* (1986) Andrew Prine. Patrick Reynolds. (WTBS) New Leave It to Beaver - 4:00 P.M --At Issue News light of the Gorilla. Fall G 9 Fall Gu MOVIE Top Cat & the Beverly Hills Cats \*\* (1987) Hart to Hart Billy Joe P Discoveries Underwater Billy Joe Daugherty Faces of Japan (A&E) All Creatures Great & Conall (BRAVO) L'Enfant et les (CBN) Crossbow (CNN) World Report (CSPAN) Profile in Cable DISN) MOVIE: "Save the Dog!" (1988) Cindy Williams, \*\* Tony Randall. (ESPN) SportsConter (HBO) Which Mother is Mine? (LIFE) Family Medicine Update (NICK) Rated K: By Kids (TMC) MOVIE: "The Boy in \*\* (1986) Nicolas Blue Cage, Cynthia Dale. (WTBS) MOVIE: "Speedtrap" \*\* (1977) Joe Don Baker. Tyne Daly. (Z) MOVIE: "The Last Time I Saw Paris ### (1954) Elizabeth Taylor. Van Johnson. -4:30 P.M. - 2 the Point
 2 the Point
 Jack Hayford
 Jack Hayford
 GEuropean Journal
 (CBN) Animals of Africa
 (CNN) Sports Sunday
 (ESPN) Hockey (LIFE) Surgery Update (NICK) Finders Keepers - 5:00 P.M. -Newsmaters Knight Rider Dr. Edelt's Medical Journal M\*A\*S\*H Hart to Hart News (WPIX) Star Trek: Hext Gen-Sport Among the Ashes News er 1 Modern Maturity (CC) Simayah Azadi (A&E) Ali is Fargin (BRAVO) MOVIE: Swimming to Cambodia" ### (1967) (CBN) Due't Ask Me, Ask Ged (CNN) Primeerurs (CSPAN) American Prefil Profile (GALA) MOVIE: "Simon Aguilar, Antonio Blanco Valentin Trujillo. (HBO) MOVIE: "Sweet Liber-ty" ## (1986) Alan Alda. Michael Caine. (LIFE) Physicians' Journal

(MAX) MOVIE: "The Grapes of \*\*\*\* (1940) Henry Wrath Fonda, Jane Darwell (NICK) 16 Cinema (SEL) MOVIE: "A Streetcar Named Desire" #### Named (1951) Marlon Brando, Vivien Leigh. (USA) Airwelf - 5:30 P.M. -CBS News (CC) CBS NEWS (CC) CB CB NBC News CB NBC News (CC) Father Ricardo Castellas McLaughlin Group MKK Kayo Stage (A&E) Brush Strokes (DISN) Ozzie & Harriet (SHOW) Rich Hall's Venishing perica (S) EVENING -6:00 P.M.- News
 Entertaisment This Week (S)
 MOVIE: "Little House:
 Look Back to Yesterday" \*\* (1983) Michael Landon, Matthew Labortsaux. EXAMPLE CONTINUES (CBS News (CC) MOVIE: "When the Leg-ends Die" \*\*\* (1972) Rich-Frederic Widmark, ard Forrest. M\*A\*S\*H MOVIE: "Xanadu" # (1980) Olivia Newton-John, Gene Kelly. Degrassi Junier High (CC) San Diege Zee's Anim EV. H (A&E) Bob Marley & the (A&E) Bob Marley & the Waiters (CBH) In Touch (CNN) The Week in Review (DISN) Dariger Bay (CC) (LIFE) Cardiology Update (NICK) Mr. Wizant's World (TMC) MOVIE: "The Bible" \* (1965) Michael Parks, George Scott (USA) Tales of the Gold (WGN) Star Search (WTBS) National Geographic WPIX) Lifestyles of the Rich & n (R) Changlin with Rich (Z) 6:15 P.M. -UTB Weekend News - 6:30 P.M. -Sister & Ebert News News Out of This World (R) America's Mest Wanted The Growing Pains of Adri 1 and Calles imals in Action Internal DISN) A Madlet LIFE) (NICK) Star Trek (SHOW) "Rumpelstiltskin" ## (1987) Amy Irving, Billy Barty. - 6:35 P.M. -

-7:00 P.M. -B () 60 Minutes (CC) Tina Yothers, Kim Fields, Danny Ponce, Joey and Matthew Man of Steel gets serious with Lois Lane and fights three outcasts from the planet Krypton in league with Lex Luthor. 21 Jump Street Penhall and Hoffs go under cover in a competitive high school to probe the steroids-related death of an Olympic gymnastic hopeful. (R) (S) "Alberto" Georgina's friend-ship with a wild society girl leads to a scene at a London film studio and a servant's resignation. **Research Copeland Nature** "Alyeska: The Great Land" Animals and plants have evolved to endure the severe climate of Alaska's mountains, forests, rivers and tundras. (CC) (S) tundras. (CC) (S) (BRAVO) MOVIE: "Death of a Salesman" ### (1985) Dustin Hoffman, Kate Reid. (CBN) Changel Lives (CNM) Evening News (DISH) MOVIE: "The Bible" # (1965) Michael Parks, George A) MOVIE: "El Gran (GALA) (GALA) more. Perro Muerto" (HBO) MOVIE: "Hoosiers" \*\*\*\* (1986) Gene Hackman, Barbara Hershey. (LIFE) Obstatrics/Gyaccology (NICIC) Inspector Gadget (SIEL) MOVIE: "Star Trek IV: Voyage Home \*\*\* 5) William Shatner, (1986) William Leonard Nimoy. Leonard Nimoy. (USA) Niplide (WGN) (WOR) News (WFUX) Perry Naces A widow is charged with killing the man she balleves murdered her son. Guests: Frances Reid. Nosh Beery. (Z) MOWE: "Hoosiers" \*\*\* (1986) "Gene Hackman, Barbara Hershey. - 7:30 P.M. -(A&E) Montress Reck (CBN) The Reck Alive (ESPH) Baseball's Grea st Hills World Series (LIFE) Family Medicine Update (MAX) MOVIE: "Solarbabies" # (1986) Richard Jordan, Jami Gertz. (WCR) Count Dectate (WCR) A Look at the Cole 'W (WOR) Sanday Sports Scene -7:55 P.M.-

at Steven's TV station. (CC) (R)

Litestyles of the Rich & Fa-mess Elizabeth Taylor: Japa-nese billionaires; Joan Collins; Bill Cosby; Linda Evans. (R) MOVIE: "Queen of the Stardust Ballroom" ### Sta (1975) Maureen Stapleton, Charles Durning. A widowed grandmother falls in love at a hairoom, dancing with a marned ma iman.

Family Dealte Dare (Pre-miere) Two teams of siblings and their parents ansi questions and face an obsta-Marr cle course. Host

Summers. MOVIE: "Guns of the Mag-nificent Seven" ## (1969) George Kennedy, James spring a Mexican rebel les from jail so he can institute his plans for a revolution.

Diary of a Desert Garden"

Praise the Lord Masterplace Theatre "David

Herse Racing Racing From nta Anita.

(A&E) Variety Tenight Duo Linda Kash & Patrick McKenna: comic Angel

McKenna: Collar Salazar. (S) (CNM) Inside Busicess (R) (CSPM) Today in Washington (ESPM) SportsCenter (LIFE) Orthopodic Surge

(NCK) Laugh in (SHOW) MOVIE: "Mr. Mom" #r# (1983) Michael Keaton Teri Garr.

(USA) Mile Ha

(USA) Tales From the Dariste A man meets a comet-riding woman. (WOR) Entertainment This W

(S)

(WTBS) Sports Page (WPIX) USA Tanight

- 8:30 P.M. -🕒 🕒 Day by Day Brian adv es Ross on how to ga Kristen's affections. (CC) (S) Married .... With Children Marcy gets enthusiastic about a maie exotic dancer. (Part 2 of 2) (CC) (R) (S) a's Low . (CBN) Ream's Low (A&E) Black Adder Edmund tries to discredit his brother's claim to the throne. (CBN) Ed Yuang (CIN) Sparls Testgilt (LIFE) Island Building LITE) (WORD Las Base 1 (WTBS) Jury Fale (WPDI) The M

- \$:00 P.M. -

THE WOMAN HE LOVED The Story Of A King Who Gave Up an Empire

B BOWE "The Wo He Loved" (1985) -Seymour, Anthony Ander The Prince of Waters I vertices of Wales In specific divorces Mire. We specific divorces in 1956.

# S NDAY PRIME TIME

The Fe

10

9

2

S

0

<b>.</b>	[	-	THE .	NOW	NC30	USA		SHOW		No.	Ę	S		ŝ		88		2	NOW!	ALE	6	9	50	80	6	3	8	13	I	8	6		9	8		7	5	6		3	
10	and the second second	Manual Num	Manana Ge	8 04 (3)	Sar Search	Talas/Gold 1	The Bible (	Rich Hall	A Smalear	and the second s	The Oran	Cardiol'm		Simon Blan	Hackey (4.3	Denger	Interviewe .	In some	Contraction of	ANJUM COG	6.15)	New	Superconduct		Express	Animal	T	Onia News		HSAN		(Richard Wid	When the L	I	2	I	++ (Michael		Catalana	Name Officery.	00:00
			Students FT	61) est		lonkey	upiw) + (Micha	Rumpelstitts	5	A LOW	of Wrath (5	Internal	(c) <b>1</b>	(5)	(4.30) (Live)	Animais		F	1el	1	Mights	1001		Oglivie	Que	Comedy		n-John, Gan	THE PARTY OF	America's	World	mark, Freder	agands Dia	Duncan	COM I	Siskel &	Landon, Ma			Gringo	0:30
	and a second sec	Housing (P	NOTON	Non	Nows	<b>Riptide</b>	el Parks, G	tim (G, 187)	Sar Tek N	Gadout		ObuGym.	Gene Hada	El Gran Pe		The Bible (186)	White Hou	Evening No.	Changed a	-		UTB Sunday Dram	The Great Land	and a second sec		5	Upstains, Dor	. Kaly	1	S dung 12	(Christopher	E Formest)	(PG, 72)		Contraction of		thew Laborn		Ender in R	60 Minutes	1:00
1	- 10 - C	IPG 181 +++		Sports	Cube 'N		eorge C. Scott		t. The Voyas	Durchula av	Southern in	Medicine	man, Banbara	no Muerto	Baseball_	(Mich		The second second	The Book	MONTRIAUX		y Drama				Rome	1			-	Reeve, Mar	ŝ	:		THE PARTY	8	51				1.00
		Cane Had	Shode	Entertainm	Darkside	Mile Hann		C Non	Home	Landy Party in	(PG-13, 16)	Sugar		1	SportCente	eel Parks, G	Today in V		11 444 (0)	VAUNA	Racing	Horse	David Coppiece		Tes	Family	Matura Na	George Ken		Double	ngot Kidder)	Under	Queen of		and Note		Rich & Famous	ľ	Ę	Murder, St	0.00
		In mount	JULY FIND		Lou Grant	101		(PG, 83) **	G. 36	- AL		Internal				Seorge C. So	<b>Wahington</b>	Santa Ivery	LISTY HOUSE	BIK MOON	F	Minn's	Theatre	1		Day by	mpun	mody, Jame	C. CONTRACT	Manhad		Stapleton, Chy		-	Winte		nous i	81		a Winda	0.00
						Cover St.	Children o		Lagend (P	1 Same		H'lansion"	From Via	Comodia	Major Las	Scott	TAXABLE IN	World Pas		Porgran		National 9	a ite Bay			The Fortunate	David Con	s Whitmore)		Guny		Chartes Durning	Ballroom (	(Jane Seymo			Geographic		(Jane Seymo	The Wom	9.00
	1000		<b>Nouron</b>		Soul Train	Insider	a Lassor		PG 80 **		-	Word			ave Women		National P					•	Blind Tastino	1	Ī	valo Pilgrim	- Theatre		1	Dust			15	nour, Anthony	F		1			3	9.00
U U U U U U		A A A A A A A A A A A A A A A A A A A	- mm	Danas	Munic Awa	Robert Kk	God (R. 16)	PG-13, '86)	(Iom Cruise)		PG-13, 8	Investment	-	Testro	n's V'lleyhall	Sherlock	The Ciub	Runde	Noine In	000 0010		Hanano-Sho	(Julieanne Newbould				Danger		-	Tracey	Ine Unit	Kingdom Matters	-	Andrews	-	The Unruly	1	F	thony Andrews)	(86)	10.00
B		Non ton	Junity Stadlard		4	in Time	***	+++ (Micha	True Grit	Car 64	6) ***	Advisory	(Kris Kristo		Preview	folmes Kid	Republica	THEN LUNG	( ( ) ) · · · ·	A ING WA		a bo		-		The second	Videolog			H-S-M	uođevn la	Matters	Haath			hy Dragon	Page	1			10.00
H		Canadran and	CNIE Fe	Home Sho		Financial Fre	Death on the	(Michael Keaton)	(G, '89) ***	Smothare	Once Upon		ar (as)	Soria Anu	SptCenter	Kill From	Platform			Wallers	Racing	Home	John Ewant			Now	Stories	And Law		Non	1	Cannon (1	The Retur	Duncan	Ī	Nons	Movies			News/Sunday	11.00
	-	Movie	L Jones	Dunddo	AuMovies	Freedom	the Nile	Eliminato		Montase				nciada	Hockey	Latt Field	Wash'lon		•	Xneutuon	1088	Weight	King		Hart	Hart to	Frontline			Wrestling	N Made	(30) ++	The Return of Frank	Coset	Scene	Sports	setters		Snorts	day Sports	11:30

Live-in/Live-out • Full-time/Part-time Grannies For Nannies y qualified, loving and mature nann 714) 361-1480 Inc. ۲ Generation" Next the

All is Forgi 10) MOVIE 51 đ Iome From Vietnam ng almost costs him Dongo Cassavetes. 30 P.M. --bard quits House Turne Assante 8 (Part 2 of 2) (CC) + (1968) Mia Far-Rumpole & the iddiggers. e Mind Peggy Sue r + + (1986) r, Nicolas DOOD Profiled: Ed-8 Sta nd th "Shore : (1986) an of a soap-David arlites Ŧ õ S 282 5

Pete

"Belizaire Inte, (1986) Gail

#### Daily Pilot April 3-April 9/7

COMPACT

DISCS

UNLIMITED

SELECTION

LARGEST

LOWEST

COMPACT DISES

UNLIMITED

PRICES


9

I A

Int

ep

e

an

ith

ю

10

Nic

-

ali

5)

id

ie

}-|-

5

\$

SUNDAY LATE NIGHT

M*A*S*H Radar writes out the camp for his corre-	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30
Indence course.	Quincy, M	E	Barnaby J	ones	Nightanic				Mightmatch			-
PAM) Republican Platform	Sports: H.	Cosel	Donahue		News	Sports	Entertainm	ant	M. Moore		Of AL	Delara
milles Heatles	The 700 C	tub	USA Ton	A Matter	Time (PG.		Minnelij	Maste to	the Moon (	59) +	Faith 30	Same
PN) 1968 Majer League	A Story o	Devid (11:4			Sports	News	Off the A	(2.50)			Beat/Ald L	an Angele
aball Preview	Cosel	Alice	Horoes	_Movies	Mightwalch				Mightenic			DISTRICT OF
O) MOVIE: "The Tracker"	Return of	Cannon (11)	Chase	Off the Ai	(125)	the second second				-		a water
8) Kris Kristofferson, (1)	Real Peo.	Success	World Visi	on	Nows; Off	the Air					126-0	Hed Pe
K) Car 54, Where Are You?	3 Wrestling	Weight	Church	Success	Nomad Riv	ders (184) +		Order_	Pay or Di	R 12 +	(Marrie Lee)	Stretch
club wants to buy Capt	Junmy Su	Integer	Credit	Pro Wrest	ing/Weak	Of the A	1 -		100 million (1990)	11000	1.12.00	(Income
k a gift.	Frontline		Of the A	1	and the second second						Weather	America
L) MOVIE: "True Grit"	Hart/Hart	Fantasy	News	Of the Ai						-	Stretch	(Balan
# (1969) John Wayne.	Praise the	Lord	Praise the	Lord	Praise the	Lord	Of the A	1				(interter
Campbell.	King Jr.	Off the Air									-	Westing
IX) USA Tenight	Cocoman	Secrete	S. Gold	Off the Ak		in the second	and the second second	1.1.1		Law	- sharen an	Condy.
- 10:40 P.M A	E Variety	Bit Adder	Under Cap	nicom (82)	++ (Liss Ha	now, John H	(maile)	ALE Prev	Signature	Ago/TV	Ribetiny in	Transfere
	AV Surimming	to Cambodi	(11:30)	L'Enfant e	ies Sortile	200	Off the A	1				20.000
xid.	N There Gos			1	Off the Al		Robison	Word	Superbl	Weester	Geopel	
	N Evans	Crossilro	Showbiz	Big Story	Sports	Quainess	Deybroak		Deybroak		Depterent	1000
Videolog	W Today in	Washington (	11:30)			State of the second	- A - 5-	Process &	Policy Call		Calle	1.00
	Movie (11)		eherman (G	, 59) ++ (H	oward Keel		er)	One in a		***	What Diam	The second
	N Hockey (1			100		Get Fit	Motion	Nation's B	lusiness .	Nation's B	usine co	Ball on
	LA La Preside				Teatro	- and -	Acapulque	N			al Circo U	
	O The Boy I			-	Band of th	he Hand (15	3) (A, 16)		Hocelers	350 PG 1		
	E investment			And the second second	1.200	1.1		Cardiol'gy	and the second second	R Figures	R Remos	Citate
	X Once Upo				(11) (R, 34			[2:50] (PG,	76 440	Thunder A	1 (C24) 194	1 10 ++
Cannon" ++ (1990)	X Stock ML				The Sin e	Harold Did	debock (G.	47)	Captain Fi	NY (38) 441	· China Aita	-
m Conred Diana	L True Grit				1000			-	A REAL PROPERTY.	100	1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	
laur.	Wi Eliminator							funt (G. 71)	see See	Connery		
	C Death on	the Mile (11)	(PG, 78)	Parting Ga			The Sky /	bove, the l	hed Balan	The Billio	(m) +	1 10/10 -
	A Diet	To Be Ann					To Be Am	www.cod	-	Pastron I	the day lies	
	W USA Ton.		Helen Kell	er: The Mir	icle Centinu	-	Alico	Faith 28	diagona a	land a		Caller 1
California Stories (CC) WO	A Hame Sho	pping (11)			122010		Rompor	Zoobilee	Thema	Johnson	and the second	The second
WTI WIT	S Sevo	All God's			-	Ge Acres	CHIN	The & Jo	ry's Funker			
	Cilletvin and	Howard (11	30) (R, 80	eee (Paul	Lekiat)	USA Ten.	Temilary	Smurte	Thormore			11-
Herse Racing From	Mumber B.	int (11:30) (F	77	A Blankin I	Story (78)	And Designed	about the state	The second second		Come line		THE OWNER WHEN


2

I

₹

NONDAY


FIX

:

1

Country

ľ

Ŧ

Iram's El

3

America

20%0FF

Piece Action

Wear - Pant

Net

11

Short Sets, and Jumpsuits and

, Sun

No AN

250 E. 17th Costa Mesa, • Hilgren Square • 645-571

We specialize in fashions for the missy fit

Something Special

teminine fashions

re sizes 4-18, also petite

Daily Pilot April 3-April 9/9

pril 9

1 the

gers

Fou

s El-

Tai

les

...

ian


try


Clementine" \*\*\*\* (1946) Henry Fonda, Linda Darnell. (WTBS) Den Den Den Den Den Den (WPIX) Little House on the 2:05 P.M. -(A&E) (CNN) (CSPAN) - 2:30 P.M. -(DISN) 1 (ESPN) Highligh (HBO) The Good Neighbors Cove Carmer Up (NICK) (USA) (DISN) Dumbe's Circus (GALA) MOVIE: "La Montana (WGN) (WPIX) del Diablo" Jorge Rivero. (NICK) Mysterious Cities of (WTBS) Beaver - 2:35 P.M. -(TMC) MOVIE: The Delta Force \*\* (1986) Chuck (WTBS) Laverne & Shirley - 3:00 P.M. -Oprah Wintrey (CC) Hour Magazine (R) Divorce Court (WOR) Magnum Pra (AAE) (CBN) (CNN) (DISN) T (ESPN) (GALA) Tem a Jerry MacHeil/Lehrer NewsHe Wheel of Fortune Praise the Lord Mister Re (1972) Bill Ewing, Frank Color Suarez Bonner. (A&E) Golden Age of Television (CBN) Crazy Like a Fox (CNN) Shewbiz Today (DISN) Welcome to Pooh Corner (ESPN) SportsLook (MAX) \*\*\* Barbara (NICK) Televisio (SHOW (CC) (S) (USA) (WGN) (WGN) (SEL) MOVIE: "Munchies" \* Harvey Korman. (SHOW) The Amazing Cosmic Awareness of Dutty Moon (USA) Tic Tac Dough (WPIX) (Z) NO ion" # Maggie Smith

- 3:05 P.M	- 4:05 P.M
) Alice	(WTBS) Andy Griffith
- 3:30 P.M	- 4:30 P.M
ple's Court	The Judge Duck Tales
unis the Menace	Duck Tales
1500	Beveriy Mills Leens
-1 Contact (CC)	Cheers
Amanda's Inside Politics '88	Hotsest Hotline
Call-In	(A&E) World of Survival
The Wind in the Willows	(A&E) World of Survival (CNN) Crossfire
NCAA Final Four	(DISN) Donald Duck Presents (ESPN) NCAA Championship
MOVIE: "Platypus	Preview
** (1983) Paul Smith,	(NICK) Lancelot Link
Duncan.	(USA) Bumper Stumpers
Inspector Gadget Jackpot	(WGN) Barney Miller (WOR) Barney Miller
WKRP is Cincinesti	(WPIX) News
The Jeffersons	-4:35 P.M
- 3:35 P.M	(WTBS) Sanford & Son
) New Leave It to	- 4:45 P.M
	(HBO) MOVIE: Treasure Is-
- 4:00 P.M	land ## (1972) Orson Welles, Walter Slezak
raide	- 5:00 P.M
#1	Manuel Manuel
le House on the Prairie	Knight Rider
A-2-H	Knight Rider
perior Court	News News Bionic Woman
rah Wintrey (CC)	Bionic Woman
al Ghestbusters Jetsons	(D) News
WE (CC)	Gimme a Break
Connection	Great Outdoors (CC)
ise the Lord	TEN Today
Jauragy in Adventure	Growing Years
Remington Steele	(C) Request Videos (S)
Journey to Adventure Remington Steele Monsyline The Edison Twins	(A&E) Africa
SportsContor	(BRAVO) MOVIE: The Times
MOVIE: "De Que	of Harvey Milk *** (1984) (CBN) Father Murphy
Es el Viento" Hector	(CNN) Primenews
MarCouler & Land	(CSPAN) Event of the Day
MacGruder & Loud MOVIE: "Hoosiers"	(DISN) Kids, Inc. (ESPN) College Baseball Arizo-
(1986) Gene Hackman,	na at Arizona State
You Can't De That en	(LIFE) Cagney & Lacey
	(LIFE) Cagney & Lacey (NICK) The Monkees (SEL) MOVIE: "Over the Top"
) Tall Tales & Legends	# (1987) Sylvester Stallone.
	David Mendenhall.
Chain Reaction	(SHOW) MOVIE: "Tuck Ever-
Cheers \$108,000 Pyramid	lasting" ### (1981) Fred A. Keller, Margaret
Cheers	Chamberlain.
WIE: "A Private Func-	(TMC) MOVIE: Fool for Love
# (1984) Michael Palin, Smith	** (1985) Sam Shepard. Kim

(USA) Dance Party USA (WGN) MOVIE: "Murrow" * * (1985) Daniel J. Travanti, Dabney Coleman. (WOR) Evening Magazine (WPIX) U.S. Man of the Year Pageant	
- 5:05 P.M. (WTBS) MOVIE: "Red Sonja" * (1985) Brigitte Nielsen, Arnold Schwarzenegger. - 5:30 P.M. CBS News (CC)	
CBS News (CC) CBS News (CC) Great Chefs of Chicage Marilyn Hickoy Marityn Hickoy Marketing (DISN) Oak Street Chronicles (NICK) Nick Rocks (WOR) Entertainment Tesight	
(S) (Z) MOVIE: "Elmer the Great" **** (1933) Joe E. Brown, Patricia Ellis. 	
EVENING — 6:00 P.M. — © © College Baskelled NCAA Tournament, Champi- onship Game. © News © Magnum	
News T.J. Hooker M. ABC News (CC) Three's Company Newlywod Game Nightly Business Report NBC News (CC) La Verne Tripp Faces of Culture	
Mir. Ed (A&E) MOVIE: "The Woman in the Window" #*# # (1944) Ed- ward G. Robinson, Joan Bennett. (CBN) The 700 Chab (CNN) Larry King Live! (DISN) MOVIE: "Heidi"s Song" # (1982)	
(GALA) Seria Anunciada (LIFE) MOVIE: "The Brady Girls Get Married" ★ (1981) Robert Reed, Florence Henderson. (MAX) MOVIE: "King: Filmed Record Montgomery to Memphis" ★ ★ ★ (1970)	


"I feel good about myself ....

"Following my double mastectomy. I decided against reconstructive surgery Instead, I decided to wear Camp/Amoena breastforms. They're unusually like your own breast tissue. They become warm with you and they're very pliable. They feel like a natural extension of yourself. My choice is Amoena breastforms ... I recommend them to any woman who's had a mastectomy.

Basinger

FREE CONSULTATION NO OBLIGATION

3

APPLIED ORTHOTIC SYSTEM 18437 Mt. Langley St., Suite E Fountain Valley, CA 92708 (714) 963-7782

### MONDAY

MORNING 6:00 A.M. Hows at Suprise The 780 Club (2) Nows This Morning (CC) This Morning California Family lugs & Perky Disessecors Yegs & Meditation CHN News Distributing Biology Disedies in Median (CBN) Father Knews Best (CNN) Doywatch (DISN) Mickey Meese Club (ESPN) Districtly Meese Club Golf . ESPN) Greater Greensboro Open, Third Round. (R) (GALA) Hey Misme (HBO) MOVIE: "Platypus (HBO) NOVIE: "Platypus Cove" \*\* (1983) Paul Smith. Carmen Duncan. (LIFE) Norse (NICK) Carleus George (NICK) Carleus George (USA) Perioct Diet (WGN) Smurts (WOR) I Dream of Jean (WPIX) Munisters - 6:05 A.M. -(WTBS) Little House on the Prairie (NICK) Kids in Motion - 6:30 A.M. -Morning Nours Today in LA Community Foodback Plastic-Man Comic Strip Hooked on Aerobics News at Suprise CBN) Hazel (CBN) Hazel (CBN) Hazel (CSPAN) Coopression (DISH) Messercise 70Å al Hearing (DISN) Measuretase (MAX) MOVIE: "Springtime in the Rockies" ### (1942) Betty Grable, John Payne. (NICK) Deanis the Menace (USA) Keys to Success (WGN) Toddy Rurpin (WOR) Carel Burnett & Friends (WPIX) F Treep - 6:45 A.M. -(il) News - 7:00 A.M. -This Mernis

ia.

Teday (S) 112 (10) Good Morning America (CC) Freezies Thundercats Bionic Six Captain Kangaroo Personal Financial Planning -(A&E) MOVIE: "Blunt" \*\*\* (1986) lan Richardson. Anthony Hopkins. Anthony Hopkins. (CBN) The 700 Club (CNN) Daywatch (DISN) Good Morning, Mickey! (GALA) MOVIE: "Seda Sangre y Sol" Jorge Negrete, Gloria Marin. (LIFE) Faicon Crest (NICK) Lassie (NICK) Lassie (SHOW) Tall Tales & Legends (USA) Carloon Express (WGR) Leave It to Besver (WOR) Marcus Welby, M.D. (WPIX) Benson (Z) MOVIE: "The Wings of Eagles" \*\* (1957) John Wayne, Maureen O'Hara. - 7:05 A.M. --(WTBS) MOVIE: "The Lost Honor of Kathryn Beck" \*\* (1984) Marlo Thomas, Kris Kristofferson. - 7:30 A.M. -G.I. Joe There is a Way Silverhawks JEM Miste Rogers' Today With Marilyn Body Buddles ISN) Welcome to Pooh Corner The Adventures of Tom HBO) (NICK) Little Prince (TMC) MOVIE: "Black and White in Color" \*\*\* (1977) Carmet, Catherine Jean Rouvel (WGN) Andy Griffish (WPIX) Best Talk in Town 8:00 A.M. (Th) of San Bodies in Metion

(CNN) Departs (DISN) Denaid Duck Presents (ESPN) Getting Fit (HBO) MOVIE: "Short Circuit" \*\* (1986) Ally Sheedy, Steve Guttenberg. (LIFE) Attitudes "Seconds" \*\*\* (1966) Rock Hudson, Salome Jense (NICK) Dr. Snuggles MOVIE: "The Allnighter" # (1987) Susanna Hoffs, John Terlesky. (WGN) The Waltons (WOR) People Are Talking (WPIX) Perry Mason - 8:30 A.M. - 8:30 A.M. Happy Days Gilligan's Island My Little Pony Westbrook Hespital Moted on Aerobics People's Choice (CBN) American Baby (DISN) Dumbe's Circus (ESPN) Basic Training Workout (NICK) Teday's Special - 9:00 A.M. - S25,000 Pyramid Sale of the Contury Love Bost AM Los Angeles Lou Grant WII Shriner (R) I Love Lucy Our Gang Sesame Street (CC) Denatuse (R) Get in Shape 3-2-1 Contact (CC) MOVIE: "The Fantastic Plastic Machine" ## (1969) Nat Young, Bob McTavish. Nat Young, Bob McTavish. (A&E) Love and Menoy (CBN) Straight Talk (CNN) Seeya Live in LA. (CSPAN) House Floor Debate (DISN) MOVNE: "Miracles of Spring" #r# (1984) (ESPN) Bedies in Metion (GALA) Seria Anunciada (LIFE) Methar's Day (NICK) Plawheel (TMC) MOVIE: "Come Back (TMC) MOVIE: "Come Back, Little Sheba" \*\*\* (1952) Shirley Lancaster. Burt Booth

Booth. (WGN) Berside (WOR) News (WPIX) Odd Couple (Z) MOVIE: "Bang the Drum Slowly" \*\*\* (1973) Robert De Niro, Michael Moriarty.


#### Bononza Rysa's Hope Hellywood Squares Rhoda Mart & Mindy Mister 10 nes Re ne Caie Mill (A&E) Creativity (CBN) Doris Day (CBN) Doris (CNN) News (CNN) Newsday (DISN) You and Me, Kid ESPN) 1967

Highlights (LIFE) Regis Philbin (NICK) Sharen, Lois & Bram's El-ophant Show (USA) Petrocolii (WGN) Dick Van Dyke (WOR) Newfywed Game (Z) MOVIE: "From Noon Till Three" ## (1977) Charles Fronch Jill Ireland. Bronson, Jill Ireland. Dennehy. It:30 A.M.
 Scrabble
 Leving
 MOVIE: "High Country
alling" \*\* (1975)
 Novs
 A Current Allair č

James Garner, Katharine

Hence (B) High Rollers One Day at a Time Get Smart Study in the Word (A&E) Bresh Strokes (CBN) Backelor Father (DISH) Hers's Besider (LIFE) Eye on Hollywood (MAX) MOVIE: "A Place in the Sun" \*\*\*\* (1951)

(1951) Montgomery Clift, Elizabeth


#### 8/Daily Pilot April 3-April 9

(WOR) Love Connection

- 11:00 A.M. -

D Super Password

- 11:30 A.M.

A Current Annum Berney Miller The Animated Haggadah Calling Dr. Whitator Crook & Chase (S) (A&E) World of Survival (CBN) Flying Num (DISH) Walt Disary Presents (ESPN) College Baster All-Arrice

Game. (R) (NICIC) Maple Town (WGN) Andy Brittish (WOR) Balling Game (WPIX) Spiral Zone

AFTERNOON

- 12:00 P.M. -

Days of Our Lives Tuilight Zone

All-America

(1934) Clark

Neal,

( The Young and the

Regers

Four

Final

Taylor

Daily Pilot April 3-April 9/9


(1983) Paul Smith, A Private Func-4) Michael Palin, T Do That o Hector 71 5 WTBS) S Velles, Wa 0 Sam Shepard, Kim MOVIE "Tuck Ever Dara 51 of the Day 00 (S) Stallone all Arizo Margare (1984) NCAA E 6:00 P.M. p Gan OVIE: The 780 01 I \* 8 ment.

ş

₫.

(00)

-

0 ÷

Ŧ

.

WTBS) FI

- 12:35 P.M. -

aim

(1985)

Byrne ng for Money

Greta

\*

MOVIE

Pullics 'B

et (CC)

A Find

- 3:35 P.M. -

=

in Class

Gad

4:00 P.M.

Prairie

own breast tissue. They becom "Following my double mastectomy, I de-cided against reconstructive surgery In-stead, I decided to wear Camp/Amoena about myself "I feel good An important message from Ann Jillian ... el like a natural urself. My choice is th you and they're very pliable. m to any woman who's had a stforms ectom extension of recommend Vmoc ly like you 8 FREE OBLIGATION CONSULTATION


8

- 12:40 P.M. --Z) La Fiesle de Santa Barbari 0 Susan Blakely 1:00 P.M. 05 P.M Life to Live & Sebast Gargoyles \*\* er World Turns Sol Elvis e a Deal Fran secrets Angeles Presie Roy 3

35

Hackmi

Il Tales & Leg

di's Song"

(1981)

i

3

\*\*\* (1970

88

19

2

(WTBS) Funhouse

Tem 4

S,Auner

(1946) arnell

- 3:05 P.M.-

3:30 P.M.

-

12:30 P.M.

ž

2

Lime

≣

### MONDAY PRIME TIME

10/Daily	Pilot April 3-A	prii
----------	-----------------	------

_	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	(WTBS) MOVIE: "The S
2			A Tournamer			Dodger/ Angel_	Kato & Allie	Designing Women	Quincy, ML	L	News	Hunter (11:35)	Raines, Ava Gardner.
4	News	NOC	Entertain. Tonight	Marbieh'd Manor	The Fortun	the second s					Nows	Tonight	T:30 P.M
5	Magnum		Silver	Charles/ Charge		the Heart A			News Fishn	nan, Carl	Cheers	Taxi	dancer defector is a double Rick. (R) Charles in Charge Charles
7	Nows-	News	ABC	Eye on	MacGyver	2.5		dis (PG, '82) olds, Goldie H			News	Nightline	suspicious of Jamie's mo ing school. (CC) (R)
Ì			M Tournamer Imper Arena			Designing Women	Best of Na Geographic		Best of Nat Geographic		News	Entertain. Tonight	Eye on L.A. "Topless Diego"
9	T.J. Hooke	1	Love Connect'n	Hollyw'd Squares	News	\$100,000 Pyramid	News	High Rollers	Wil Shriner		Hit Squad	Love Connect'n	Hollywood Squares
10	ABC News	Nows	People's Court	Win, Lose or Draw	MacGyver			ds (PG, '82) olds, Goldie H			News	Nightline	Jeopardyl (CC)
D	Three's Company	Close/ Comfort	Family Ties	M*A*5*H		he Dolls (Par Hicks, Lisa H		•	News	Current Affair	The Jeffersons	The Late Show	D EastEnders The commu
1	Newlywed Game	Dating Game	Wheel of Fortune	Jeopardy!	Alice to No	owhere (Part rs, Rosey Jor	1) ('86) **	•	News Mallo	y, Rutledge	Star Trek		helps Sue and Ali cope their grief.
28	Business Report	MacNell/Let NewsHour	ww	California Stories	Discoveries water Prehi		Martin Luti The Dream			Return A Jewish	Walter ('82) (lan McKelk		B Herse Racing Racing F Santa Anita. (CBN) Good Fishing B
39	NBC News	Cheers	Wheel of Fortune	Jeopardy!	The Fortun	ate Pilgrim					News	Tonight Show	Winkelman fishes for Ont walleyes.
	La Verne Tripp	Hal Lindsey	Praise the	Lord	Praise the	Lord	In Touch		TBN Today	Dino	Christian Lifestyle	Doug Clark	(NICK) Double Dare (WGN) USA Tonight
50	Faces of Culture	Brush Painting	Business Report	East- Enders	Jepan The tronic Tribe	Elec	Discoveries water Preh	s Under- istoric Man	Lawrence V Easter	Velk	Comrades ucation of F		- 7:35 P.M
56	Mr. Ed	Gotta Be Kidding	Dark Shadows	Horse Racing	Story of a Who is The		Karen Tyndall	Honey West	The Fugitiv		Heart of Nation	Horse Ricing	(DISN) Mouseterpiece Theat
		Maurice Ra	ndow ('44) +	**	Evening at	Improv	Africa	envietta Cross			of Harvey A		- 8:00 P.M
	The 700 C			Fishing	Remington		Burns	J. Benny	Groucho	Laurel	The 700 C	and the second se	Frank returns to Lucia, bu
BN	100		the second secon	and a state	Manage March	Canta	TAX. AN		Politics '88	NewsNight	Update	Sports	tionship: Larry becomes
NN	Larry King		Evening Ne		Moneyline	- Contra	NewsHL						
NN SPN	Event of th	te Day (5)							Public Polic	cy Conteren	CØ.		volved with a local syndic
NIN SPIN NS	Event of the	ne Day (5) ng (G, 182) +		M'piece	Wilderness	Bound	Semson an	nd Delilah ('4	Public Polic (Her	cy Conteren dy Lamarr)	Ozzie	Movie	volved with a local syndic forcing Lucia to protect
NN SPN XS SPN	Event of the	vg (G, 182) + noball (5) Ar	izona/Arizona	Mipiece St. (Live)	Wilderness	Bound	Semson an Basebali A	T&T Challeng	Public Polic 19) 444 (Her 19	cy Conferen dy Lamarr) [Trivia	CØ.	Movie	volved with a local syndic forcing Lucia to protect family. (Part 2 of 2) (CC) (
XIN SPN XIS SPN ALA	Event of the	ne Dey (5) ng (G. 82) a neball (5) Ar clada Clockwise	izona/Arizona  Flores de F (PG, '86) ++	Mipiece St. (Live) Papel (Franky	Wilderness Magazine Linero) Short Circu	Bound SptCenter	Samson ar Baseball A Comedia	T&T Challeng	Public Polic 19) +++ (Her 19) Nuestro Mu The Boy W	ty Conferen dy Lamarr) Trivia Indo Tho Could F	Ce Ozzie SportLook Ny (PG, '86)	Movie Spičenter	volved with a local syndic forcing Lucia to protect family. (Part 2 of 2) (CC) (I MOVIE: "Miracle of Heart: A Boys Town St
XIN SPN SPN XS SPN ALA	Event of the Heidi's Sor College Ba Seria Anun Treasure Island	ne Day (5) ng (G, 82) e sebali (5) Ar clada Clockwise (John Class	izona/Arizona  Flores de F (PG, '86) ++ e, Penelope	Mipiece St. (Live) Papel (Franky Wilton)	Wilderness Magazine Linero) Short Circu (Ally Sheed	Bound SptCenter At (PG, '86) y, Steve Gutt	Samson ar Baseball A Comedia ++ tenberg)	T&T Challeng 24 Hrs.	Public Polic 19) +++ (Her 19) Nuestro Mu The Boy W (Lucy Deaki	cy Conferen dy Lamarr) Trivia Indo The Could F ns, Jay Und	Ce Ozzie SportLook Ny (PG, '86)	Movie Spičenter	volved with a local syndic forcing Lucia to protect family. (Part 2 of 2) (CC) ( MOVIE: "Miracle of Heart: A Boys Town St ** (1986) Art Carney, Ci
XIN SPN XIS SPN ALA IBO JFE	Event of th Heidi's Sor College Ba Seria Anun Treasure Island The Brady Vice Eiter	ne Day (5) ng (G, 82) a sebali (5) Ar clada Clockwise (John Closs Giris Get M ad Bacard	izona/Arizona  Flores de F (PG, '86) ++	M <sup>*</sup> piece St. (Live) Papel (Franky Wilton)	Wildemess Magazine Linero) Short Circu (Aly Sheed Cagney & Crazy Abou	Bound SptCenter It (PG, '86) y, Steve Guth Lacey ut the	Samson ar Baseball A Comedia ** Inriberg) Jack & Mil Topper (Co	18T Challeng 24 Hrs. No Nor) (37)	Public Polic Public Polic Policy Nuestro Mu The Boy W (Lucy Deaki Investment	cy Conferen dy Lamarr) Trivia Indo The Could F ns, Jay Und	ce Ozzis SportLook ly (PG, '86) erwood) Hoosiers (F	Movie SpiCenter	volved with a local syndic forcing Lucia to protect family. (Part 2 of 2) (CC) ( <b>G)</b> MOVIE: "Miracle of Heart: A Boys Town St ** (1986) Art Carney, Ct Siemaszko. Pushed into tirement by a younger pr Father O'Halleran refuse
XIN SPN XIS SPN ALA IBO IFE	Event of the Heidi's Sor College Ba Seria Anun Treasure Island The Brady King: Film to Memphis	te Day (5) g (G, 82) e sebail (5) Ar cleds Clockwise (John Clees Girts Get M ed Record . s (70) +++	izona/Arizona [Flores de f (PG, '86) ++ e, Penelope larried ('81) + Montgome	M <sup>*</sup> plece St. (Live) Papel (Franky Wilton) *	Wilderness Magazine Linero) Short Circu (Ally Sheed Cagney & Crazy Abou Movies Car	Bound SptCenter At (PG, '86) y, Steve Gutt Lacey at the y Grant	Samson ar Baseball A Comedia ** tenberg) Jack & Mil Topper (Co (Cary Gran	161 Challeng 24 Hrs. Ne blor) (37) 4, Constance	Public Polic Public Polic Pu	cy Conferen dy Lamarr) [Trivia indo Tho Could F ns, Jay Und Advisory	ce Ozzie SportLook Iy (PG, '86) erwood) Hoosiers (F	Movie SpiČenter ** PG, '86)	volved with a local syndic forcing Lucia to protect family. (Part 2 of 2) (CC) ( MOVIE: "Miracle of Heart: A Boys Town St ** (1986) Art Carney, Ci Siemaszko. Pushed into tirement by a younger pr Father O'Halleran refuse leave the home for boys
NN SPN IS SPN ALA BO IFE AX	Event of the Heidi's Sor College Ba Seria Anun Treasure Island The Brady King: Fitm to Memphit Finders	te Day (5) g (G, 82) e asball (5) Ar clada Clockwise (John Closs Girts Get M ed Record s (70) +++ Dennis	izona/Arizona  Flores de F (PG, 36) ++ e, Penelope larried (81) + Montgome  Can't Do	Mirpiece St. (Live) Papel (Franky Wilton) * Hy [Dbl. Dare	Wilderness Magazine Linero) Short Circu (Aly Sheed Cagney & Crary Abou Novies Car Daddy	Bound SptCenter IR (PG, '86) y, Steve Guth Lacey at the y Grant Mr. Ed	Samson ar Baseball A Comedia ** tenberg) Jack & Mil Topper (Co (Cary Grant 3 Sone	161 Challeng 24 Hrs. blor) (37) 4. Constance [D. Reed	Public Polic Public Polic Pu	cy Conferen dy Lamarr) (Trivia ando Tho Could F ns, Jay Und Advisory (Car 54	ce Ozzis SportLook Iy (PG, '86) erwood) Hoosiers (F ett Monkees	Movie SptCenter •• C, 86) Susie	volved with a local syndic forcing Lucia to protect family. (Part 2 of 2) (CC) ( MOVIE: "Miracle of Heart: A Boys Town St ** (1986) Art Carney, Ci Siemaszko. Pushed into tirement by a younger pr Father O'Halleran refuse leave the home for boys he helps at least one more
NN SPN IS SPN ALA BO FE AX CK	Event of the Heidi's Sor College Ba Seria Anun Treasure Island The Brady King: Fitm to Memphin Finders Over the T	he Day (5) ng (G, 82) e asball (5) Ar clada (John Closs Girts Get M ed Record s (70) +++ [Dennis op (5)	izons/Arizons [Flores de F (PG, 36) +++ ie, Penelope larried (81) +- Montgome [Can't Do My Sweet I	Mi <sup>*</sup> piece St. (Live) Papel (Franky Wilton) * My [Dbl. Dare Little Village	Witderness Magazine Linero) Short Circu (Ally Sheed) Crazy Abou Movies Car Daddy (PG, 86)	Bound SptCenter it (PG, '86) y, Steve Guth Lacey at the y Grant Her. Ed Every Time	Samson ar Baseball A Comedia ** Ienberg) Jack & Mil Topper (Co (Cary Gran 3 Sons We Say G	ItaT Challeng 24 Hrs. Ite blor) (37) t, Constance D. Reed boodbye (PG-	Public Polic IS) +++ (Here Nuestro Mu The Boy W (Lucy Deaki Investment Bennett) [Laugh In. 13, '86) ++	cy Conferen dy Lamarr) (Trivia ando Tho Could F ns, Jay Und Advisory (Car 54	Ca Ozzia SportLook Iy (PG, '86) arwood) Hoosiars (f ess Monkees PG, '84) set	Movie SptCenter ** *G, '86) [Susie	volved with a local syndic forcing Lucia to protect family. (Part 2 of 2) (CC) ( MOVIE: "Miracle of Heart: A Boys Town St ** (1985) Art Carney, Ci Siemaszko. Pushed into tirement by a younger pr Father O'Halleran refuse leave the home for boys he helps at least one more of trouble.
NN SPN IS SPN ALA BO FE AX CK	Event of the Heidi's Sor College Ba Seria Anun Treesure Juland The Brady King: Fitm to Memphi Finders Over the T Tuck Event	he Day (5) ng (G, 82) e asball (5) Ar clada (John Class Girls Get M ed Record - s (70) + ± + [Dennis op (5) asting (5)	izona/Arizona [Flores de F (PG, 36) +++ a, Penelope larried (81) +- Montgome [Can't Do My Sweet I Michaet Jac	Mi <sup>*</sup> piece St. (Live) Papel (Franky Wilton) * My [Dbl. Dare Little Village cksen	Wilderness Magazine Linero) Short Circu (Aly Sheed) Crazy Abou Movies Car Net Short Movies Car (PG, 86) Out of Afri	Bound SptCenter it (PG, '86) y, Steve Guth Lacey at the y Grant Her. Ed Every Time	Samson ar Baseball A Comedia ** Ienberg) Jack & Mil Topper (Co (Cary Gran 3 Sone • We Say G • • • (Mery	Ita 24 Hrs. 24 Hrs. 26 Dior) (37) 4. Constance 10. Reed 100dbye (PG- 1 Streep, Rob	Public Polic IS) +++ (Here Nuestro Mu The Boy W (Lucy Deaki In vestment Bennett) [Laugh In. 13, '86) ++ ert Redford)	cy Conteren dy Lamarr) (Trivia indo no Could F ns, Jay Und Advisory Car 54 Amadeus (	Ca Ozzia SportLook Iy (PG, '86) erwood) Hoosiers (f *** Monkees PG, '84) ** The Allnigh	Movie SptCenter ** PG, '86) [Susie ** ter (PG-13)	volved with a local syndic forcing Lucia to protect family. (Part 2 of 2) (CC) ( G) MOVE: "Miracle of Heart: A Boys Town St ** (1986) Art Carney, Ct Siemaszko. Pushed into tirement by a younger pr Father O'Halleran refuse leave the home for boys he helps at least one more of trouble.
NN SPN NS SPN ALA BO	Event of the Heidi's Sor College Ba Seria Anun Treesure Juland The Brady King: Film to Memphi Finders Over the T Tuck Event Fool for Lo	he Day (5) ng (G, 82) e asball (5) Ar clada (John Closs Girls Get M ed Record	izona/Arizona [Flores de F (PG, 36) +++ a, Penelope larried (61) + Montgome [Can't Do My Sweet I Michael Jac F/X (R, 36)	Mi <sup>*</sup> piece St. (Live) Papel (Franky Wilton) * My [Dbl. Dare Little Village cksen ** (Bryan	Wilderness Magazine Linero) Short Circu (Ally Sheed) Crazy About Movies Car Daddy (PG, 86) Out of Afri Brown)	Bound SptCenter it (PG, '86) y, Steve Guth Lacey at the y Grant Her. Ed Every Time	Samson ar Baseball A Comedia ** Incherg) Jack & Mil Topper (Co (Cary Gran 3 Sons 3 Sons 9 We Say G *** (Mery Come Bac	Ita Challeng 24 Hrs. (ke obor) (37) 4. Constance D. Reed isodbye (PG- 4 Streep, Rob k, Little Shel	Public Polic IPublic Polic IPublic Polic Investro Mu The Boy W (Lucy Deaki Investment Bennett) [Laugh In. 13, '86) ++ ert Redford) ba (52) +++	cy Conteren dy Lamarr) (Trivia indo no Could F ns, Jay Und Advisory Car 54 Amadeus (	Ca Ozzia SportLook Iy (PG, '86) arwood) Hoosiars (f ess Monkees PG, '84) set	Movie SptCenter ** PG, '86) [Susie ** ter (PG-13)	volved with a local syndic forcing Lucia to protect family. (Part 2 of 2) (CC) ( MOVIE: "Miracle of Heart: A Boys Town St ** (1986) Art Carney, Ci Siemaszko. Pushed into tirement by a younger pr Father O'Halleran refuse leave the home for boys he helps at least one more of trouble. Micki venture into I Germany to seek and des
XIN SPN SPN DIS SPN DI	Event of the Heidi's Sor College Ba Seria Anun Tressure Island The Brady King: Fitm to Memphit Finders Over the T Tuck Event Fool for Lo Cartoon Es	te Day (5) ty (6, 82) e sobell (5) Ar clada (John Class Girls Get M ed Record - s (70) +++ [Dennis op (5) anting (5) ove (5) (R) press	izona/Arizona [Flores de F (PG, '36) +++ a, Pensiope larried ('81) +- Montgome (Can't Do My Sweet I Michael Jac F/X (R, '86) Airwolf	Mi <sup>*</sup> piece St. (Live) Papel (Franky Wilton) * My [Dbl. Dare Little Village cksen + * (Bryan	Wilderness Magazine Linero) Short Circu (Aly Sheed Crazy Abou Movies Car Daddy (PG, 86) Out of Afri Brown) Riptide	Bound SptCenter it (PG, '86) y, Steve Guth Lacey dt the y Grant Mr. Ed Every Time ca (PG, '85)	Samson ar Baseball A Comedia ** Incherg) Jack & Mil Topper (Co (Cary Gran 3 Sons 3 Sons 9 We Say G *** (Mery Come Bac	Ital Challeng 24 Hrs. (ke olor) (37) t, Constance D. Reed (oodbye (PG- 4 Streep, Rob t, Uttle Shel e Time Wres	Public Polic IPublic Polic INuestro Mu The Boy W (Lucy Deaki Investment) Investment Bennett) ILaugh In. 13. '86) ++ ent Redford) be (52) +++ stilling	cy Conferen dy Lamarr) (Trivia indo ho Could F ns, Jay Und Advisory (Car 54 [Amadeus (	Ce Ozzis SportLook IsportLook (PG, '86) erwood) Hoosiers (F +++ Monkees PG, '84) ++ The Allnigh The Detta Airwolf	Movie SptCenter ** PG, '86) [Susie ** ter (PG-13)	volved with a local syndic forcing Lucia to protect family. (Part 2 of 2) (CC) ( MOVIE: "Miracle of Heart: A Boys Town St ** (1986) Art Carney, Ci Siemaszko. Pushed into tirement by a younger pr Father O'Halleran refuse leave the home for boys he helps at least one more of trouble. () MacGyver MacG and Nikki venture into Germany to seek and des a downed top secret U.S.
XIN SPN DIS SPN JALA 190 JFE AAX BCK SEL HOW TAC ISA VGN	Event of the Heidi's Sor College Ba Seria Anun Tressure Island The Brady King: Fitm to Mamphit Finders Over the T Tuck Event Fool for Li Cartoon Es Murrow (5)	te Day (5) ty (G, 82) e sebali (5) Ar clada Clockwise (John Cleas Girts Get M ed Record - s (70) +++ [Dennis op (5) setling (5) press (85) ++	Izona/Arizona IFlores de l (PG, 36) ++ e, Penelope arried (81) +- Montgome Can't Do My Sweet I Michael Jac F/X (R, 16) Airwolf News	Mi <sup>r</sup> piece St. (Live) Papel (Franky Witton) * My [Dbl. Dare Little Village ckson +++ (Bryan [USA Ton.	Wilderness Magazine Linero) Short Circu (Aly Sheed Cagney & Crary Abos Movies Car Daddy (PG, 36) Out of Afri Brown) Riptide Twilight	Bound SptCenter It (PG, '86) y, Steve Guth Lacey at the y Grant Mr. Ed Every Time ca (PG, '85) Magnum	Samson ar Baseball A Comedia ** Ierberg) Jack & Mil Topper (Co (Cary Grant 3 Sons We Say G ex+ (Mery Come Bac WWF Prim	Ital Challeng 24 Hrs. 24 Hrs. 26 Hrs. 26 Hrs. 27 Hrs. 26 Hrs. 27 Hrs.	Public Polic IPublic Polic IPublic Polic Investro Mu The Boy W (Lucy Deaki Investment Bennett) [Laugh In. 13, '86) ++ ert Redford) ba (52) +++	cy Conferen dy Lamarr) [Trivia indo ho Could F ns, Jay Und Advisory [Car 54 [Amadeus ( ++ (Mel G2	cs Ozzis SportLook Iy (PG, '86) arwood) Hoosiers (F +++ Monkees PG, '84) +++ The Alinigh The Detta Airwelf son)	Movis SptCenter ** C, 86) Susie ** ter (PG-13) Force (R)	volved with a local syndic forcing Lucia to protect family. (Part 2 of 2) (CC) ( MWVE: "Miracle of Heart: A Boys Town St ** (1986) Art Carney, Ct Siemaszko. Pushed into tirement by a younger pr Father O'Halleran refuse leave the home for boys he helps at least one more of trouble. MiscByver MacG and Nikki venture into Germany to seek and des a downed top secret U.S. craft before Soviet forces
CNN SSPN DIS SSPN JALA 1800 JFE AAX 400 K SEL HOW NGN NGN NOR	Event of the Heidi's Sor College Ba Seria Anun Tressure Island The Brady King: Film to Memphin Finders Over the T Tuck Event Fool for Lo Cartoon Ea Morrow (5) Morrow (5)	te Day (5) ty (G, 82) e sebali (5) Ar clada (John Class Giris Get M d Record s (70) + + + [Dennis op (5) sating (5) press (85) + + tripress (85) + +	Izona/Arizona IFlores de F (PG, 36) ++ a, Penelops arried (81) + Michael Jac Michael Jac F/X (R, 36) Airwolf News News	Mi <sup>r</sup> piece St. (Live) Papel (Franky Witton) * Pry [Dbl. Dare Little Village cksen *** (Bryan USA Ton.	Witderness Magazine Linero) Short Circu (Aly Sheed Crazy Abo Movies Car Daddy (PG, 86) Out of Afri Brown) Riptide Twilight Simon & S	Bound SptCenter It (PG, '86) y. Stave Guth Lacey d the y Grant Mr. Ed Every Time ca (PG, '85) Magnum imon	Samson ar Baseball A Comedia ** terberg) Jack & Mil Jopper (Co (Cary Grant 3 Sone 0 We Say G *** (Mery Come Bact WWF Prim Entertain.	Ital Challeng 24 Hrs. 24 Hrs. 26 Hrs. 26 Hrs. 27 Hrs. 26 Hrs. 27 Hrs.	Public Polid Public Polid Pu	cy Conferen dy Lamarr) [Trivia indo ho Could F ns, Jay Und Advisory [Car 54 [Amadeus ( ++ (Mel G2	Ce Ozzis SportLook IsportLook (PG, '86) erwood) Hoosiers (F +++ Monkees PG, '84) ++ The Allnigh The Detta Airwolf	Movis SptCenter ** C, 86) Susie ** ter (PG-13) Force (R)	volved with a local syndic forcing Lucia to protect family. (Part 2 of 2) (CC) ( <b>G</b> MOVE: "Miracle of Heart: A Boys Town St ** (1986) Art Carney, Cl Siemaszko. Pushed into tirement by a younger pr Father O'Halleran refuse leave the home for boys he helps at least one more of trouble. <b>G (B) MacGyver</b> MacG and Nikki venture into Germany to seek and des a downed top secret U.S. craft before Soviet forces locate it. (CC) (R) (S)
CNN SSPN JJS SSPN JJE JS SSPN JJE JS SSPN JJE MON JE SSPN JS SSPN SSSS SSSS	Event of the Heidi's Sor College Ba Seria Anun Treesure Island The Brady King: Film to Memphin Finders Over the T Tuck Event Fool for Lo Cartoon En Murrow (5) Nurrow (5) Red Sonja	te Day (5) yg (G, 82) e asball (5) Ar clada (John Class Giris Get M ed Record s (70) +++ [Dennis op (5) asting (5) prese (85) ++ (85) ++ (5) (PG-13)	Izona/Arizona IFlores de l (PG, 36) ++ e, Penelope arried (81) +- Montgome Can't Do My Sweet I Michael Jac F/X (R, 16) Airwolf News	Mi <sup>r</sup> piece St. (Live) Papel (Franky Witton) * Tobl. Dare Little Village ckson +** (Bryan [USA Ton. al (R, 77) *	Witderness Magazine Linero) Short Circu (Aly Sheed Crazy Abo Movies Car Daddy (PG, 86) Out of Afri Brown) Riptide Twilight Simon & S	Bound SptCenter It (PG, '86) y. Stave Guth Lacey d the y Grant Mr. Ed Every Time ca (PG, '85) Magnum imon Taines)	Samson ar Baseball A Comedia ** terberg) Jack & Mil Jopper (Co (Cary Grant 3 Sone 0 We Say G *** (Mery Come Bact WWF Prim Entertain.	Ital Challeng 24 Hrs. Ital I	Public Polic Public Polic Pu	cy Conferen dy Lamarr) [Trivia indo ho Could F ns, Jay Und Advisory [Car 54 [Amadeus ( ++ (Mel G2	ce Ozzie SportLook Iy (PG, '86) erwood) Hoosiers (f ±±± Monkees PG, '84) ±± The Allnigh The Detta Airwelf son) Home Shop	Movie SptCenter ** PG, '86) Susie ** ter (PG-13) Force (R) 	volved with a local syndic forcing Lucia to protect family. (Part 2 of 2) (CC) ( MWVE: "Miracle of Heart: A Boys Town St ** (1986) Art Carney, Ct Siemaszko. Pushed into tirement by a younger pr Father O'Halleran refuse leave the home for boys he helps at least one more of trouble. MiscByver MacG and Nikki venture into Germany to seek and des a downed top secret U.S. craft before Soviet forces

### BEST BET


Sophia Loren and Edward James Olmos in " part 2 of "The Fortunate Pilgrim" on NBC

(NICK) Finders Keepers (USA) Carteen Express (WOR) Morten Dewney Jr. (WPIX) MOVIE: "The Making of a Male Model" # (1983) Ioan Collins, Jon-Erik Hexum. 6:30 P.M. -IDC News (CC) Dating Game MacNell/Lehrer NewsHour Chaers Cheers Hai Lindsay Chinese Brush Painting Trauve Gotto Be Kladding (BRAVO) Maurice Ravel (HBO) MOVIE: "Clockwise" \*\* (1985) John Cleese. Penelope Wilton. (NICK) Dennis the Mensee - 7:00 P.M. -Extentisionent Tonight Demi Moore ("The Seventh Sign").

Silver Speece Rick and Ed-ward clash over creating a

new game.
ABC News (CC)
People's Court Family Ties
Wheel of Fortune (CC) Wheel al Fortune
D Praise the Lord
Mightly Business Report
(CBN) Straight Talk
(CNN) Evening News
(GALA) MOVIE: "Flores de Papel" Franky Linero.
(NICK) You Can'l Do That en
Television
(SEL) MOVIE: "My Sweet Lit- tie Village" *** (1986)
Janos Ban, Marian Labuda.
(SHOW) Michael Jackson
(TMC) MOVIE: "F/X" ### (1986) Bryan Brown, Brian
Dennativ
(USA) Airwell (S)
(WGN) (WOR) News (Z) MOVIE: "A Simple Story"
*** (1976) Romy Schneider, Claude Brasseur.
Carlos Carlos

The communit and Ali cope wit acing Racing From fishes for Ontaria ble Dare Tonight 35 P.M. a Stories "Stretct eterpiece Theater 00 P.M. e Fortunate Pilgrim s to Lucia, but his eatens their relaarry becomes in-a local syndicate. ta to protect the 2 of 2) (CC) (S) "Miracle of the oys Town Story" Art Carney, Casey Pushed into rea younger priest, alleran refuses to ome for boys until east one more out cGyver MacGyver seek and destroy op secret U.S. air-Soviet forces can C) (R) (S) . E: 'Valley of the (1981) Catherine Hicks, Lisa Hartman, Ann, Neely and Jennifer rise and fall in Hollywood in this updated version of the Jacqueline Susann novel. Originally Susann novel. Originally shown in two parts. MOVIE: "Alice to No-where" ### (1986) John Waters, Rosey Jones. Two men in 1950s Australia stash a stolen opal necklace in a nurse's luggage, then follow her into the outback to get it hank Susann Discoveries "Prehistoric Man" U Praise the Lord "The Electronic Trib D Story of a People "Who Is This Black Man Anyhow?" A&E) Evening at the Impro-tost Monty Hall with musica (A&E) Ew with musical NO VO ND. Wilderness Boom

(ESPN) Na lar League B

CB

(C)

Daily Pilot April 3-April 9/11


pril 9

ter

S)

Ne

TO

Bir

ce.

the

ne

nn

al

ed

ne

lly

o

n

10


e linc

L

yes.

llen

iph

an

n'

ter

r's

M"A"S"H Col. Potter bans

the dangerous gathering of


and the Satellite Kid ## (1979) Bud Spencer, Carv (USA) Bumper Stumpers (WGN) Baseball Chicago Cubs at Atlanta Braves (WOR) Barney Miller (WPIX) News - 4:35 P.M. -(WTBS) Baseball Chicago Cubs at Atlanta Braves -4:45 P.M.-(SEL) Faorie Tale Theatre - 5:00 P.M. -JUD P News News Knight Rider News Blanic Woman News Deuble Dare Gimme a Break Graat Outdoors real Outdears (CC) TBN Today American Government Request Videos (S) (A&E) Kurt Vonnegut (A&E) Kurt Veneegut (BRAVO) MOVIE: "A Private Function" ## (1984) Michael Palin, Maggie Smith (CBN) Cressbew (R) (CNN) Primesews (CSPAN) Event of the Day (DISH) Have You Ever Been d of Your Parents? (LIFE) Cagney & Lacey (NICK) The Montoes (USA) Dance Party USA (WOR) Evening Magazine (WPIX) Hill Street Blues (Z) MOVIE: "The Great Train Robbery \*\*\* (1979) Sean Connery, Donald Sutherland. - 5:30 P.M. -I Love Lacy Gimme a Break Great Chefs of Chicage Bothy Jean Robinson Focus on Society (CBN) Oceans: The Last (HBO) 17 Going on Nowhere (NICIC) Nick Rocks (WOR) Entertainment Tonight - 5:45 P.M. -(SEL) MOVIE: Welcome to 18" \*\* (1986) Courtney Thorne-Smith. Mariska Hargitay EVENING - 6:00 P.M. -Norm Nagaram Hows CHS Hows (CC) T.J. Heeter ABC Hows (CC) Three's Company Antigenet Games Miller Danier (CC) The Assess Feeter en (A&E) MOVIE: "The Shooting Party" #### (1984) James Mason, Edward Fox. (CBN) The 760 Che (CHN) MOVIE: "That Dam Cat" ### (1985) Hayley Mills. Cosn Jones. (ESPN) High-School Bashalb

Indiana State Tournament, Championship Game. (GALA) Seria Anunciada OVIE: The (HBO) MOVIE: Sea Wolves (1980) Gregory Peck, Roger Moore. (LIFE) MOVIE Pleasure (LIFE) Cove ## (1979) Tom Jones. Constance Forslund (NICK) Finders Keepers (SHOW) MOVIE: Star Trek IV The Voyage Home \*\*\* Shatner, (1986) (1960) Winnam Shather, Leonard Nimoy (TMC) MOVIE: How the West Was Won ★★★ (1963) James Stewart, Debbie Reynolds (USA) Carteen Express (WOR) Mortee Downey Jr. (WPIX) MOVIE: Car Cannery Row . \*\* (1982) Nick Note. Debra Winger - 6:30 P.M. -CBS News (CC) NBC News (CC) News News **Tee Cless ler Comfort** Daling Game MacHell/Lohrer NewsHour Cheers Humanities Through the Mts Teu've Getta Be Kidding (MAX) MOVIE: "Sorry Wrong Number" ### (1948) Barbara Stanwyck, Burt Barbara I ancaster. (NICK) Dennis the Menace - 7:00 P.M. -Toyota. 8 News Conangla Estertai Tonight atrick Dutty ( Unholy Matrimony")- (S) s with the news that she's broke. (S) ABC News (CC) PM Magazine Love Con People's Court Family Ties Elyse prepares to give birth at station WKS. (Part 2 of 2) Wheel of Fortune (CC) Wheel of Fortune Proise the Lord ghilly Business Report int Shadows -RAVOI Hourish the Beast (CBN) Straight Talk (CNN) Evening News (GALA) Cine "Ultraje (NICK) Yes Can't Do That es (USA) Airwell (WOR) News (Z) Baseball San Francisco Giat Los Angeles ants Dodgers. - 7:15 P.M. --(SEL) Pro Bosto SuperSonics at Los Angeles Lakers Neighborhood" Comedy Clab Rev Galget Danni's beau has the car Jeff lost in a drag race years before. (R) Eye en LA "Topless San Diege at Large Hallymond Separate Win, Lase or Draw

war souvenirs Jesparty! (CC) (WGN) News Jeepardy! This Old House A tour of Weatherbee Farm, a 1785 New England farmhouse (CC) Herse Racing Racing From Santa Anita. (CBN) Celebrity Chefs James Coco and Linda Blair. (ESPN) National High School Dance Team Championships From Orlando (NICK) Deuble Dare - 7:35 P.M. -B Wild, Wild World of Anim 'Coyote' (WTBS) Pro Bashelball Seattle SuperSonics at Los Angeles Lakers (NOTE: SUBJECT TO BLACKOUT - 8:00 P.M.-Trial and Error John succeeds with Tony's method for wooing women, but Tony B B Matleck Matlock trav els to Las Vegas to defend a friend (Bruce Weitz) charged with the murder of his girlfriend. Guests: Ken Kercheval. Dick Gautier. (CC) (R) (S) MOVIE: "Grace Ouigley \*\* (1984) Katharim Hepburn, Nick Nolte Grateful oldsters pay spry widow Grace Quigley to be put out of their misery by her associate. nit man Seymour Flint. plays nurse for wheelchaircontined Tony. (CC) (R) (S) News Lawrence Lardner Dolls ## (1981) Catherine Hicks, Lisa Hartman, Ann, Neely and Jennifer rise and fall in Hollywood in this updated version of the Jacqueline Susann novel. Originally shown in two parts. where ### (1985) John Waters, Rosey Jones, Two men in 1950s Australia stash a stolen opal necklace in a nurse's luggage, then follow her into the outback to get it back. Nevs "Can You Still Get oho? Proise the Lord Sheething "Looking for Mr ight Champicaship Wreciling (A&E) Good Time Cale Comedi-ans Dianne Nichols and Ron Robertson; improvisatio (CBN) Resingles Steels The disappearance of \$2.3 million from a federal reserve bank leads Remington and Laura on a search through the punka search through the punk-rock world. (CRN) Manyline (CRN) Martosis Martosis, a teen-age refuges from El Sal-vador, must deal with discrimi-nation at school and the fear of deconterne. tion. (HBO) MOVE "F/X" ### (1986) Bryan Brown, Brian altry.

C
m
S
D
<b>TUESDAY</b>
-
Ð
D
PRIME
5
_
5
TIME

ð

)					MAX	5			8		MON I			8	8	8	G	8	6	1	0	0	0	0	2	
ŝ	Sanari Ing	Mandadi (A		Totom to	4:30)	Grapping Pa	The Sea W	far Se too	That Dan	arry King	A Privato Fun	The Shouth	Matern Tor		1	Noport -		Company	1	LA INCOM	1		1	1	I	00:00
Pute	3	(430) Chicago Bourney &	The New York	Dennis 18 (5:45)	Berters St	d, Rogar L	since (PG.	Baskethel	and of the Day (5)		iction (5)	Russing Party (34)	Cotta Bo			Number		Contort				1		J		0:30
New Age Computerized Hairstyling	Baseball S		an (G. VJ) +++	118	T.	++ (Tom Jones)	PG BO ANOMI		stat (Hayley Mile	Evening News	Nourish the Beast	A Shadow	Paport		Fortune		Fortune	T	- Inter	Connect'n			Spoons	Tonight	I	1:00
Hairs	A Nois) U	T	PrG, TR	theil (7:15) Se	(48) ***		5	-			ы	Racing	House	The out		Animato				1	Diago	23	-	Comedy	2 on the Town	1:30
tyling	55.	With Ton.	Saward .	atte Super	Newmary's Alla Farmer,	Cagney & Lacey	FIX (R. W	em Chemp.	Martosla	Moneytine		Wrestling O'd Time	Championship			Sell Get Polio?	(John Waters,	Canada		1	and Emor	Boss?	(Katharina	Mattock	and Error	0:00
	Ton. Minsoner	Magnum	1 *** (B)	Sonics at Los Argele	, John Cas	Lacey	R, 16) +++	SpiCenter		Sports	She's G	-			Ī	dia?	Roter L	Hides, Line			1	Vien	Hapburn, Nick Nolia)		My Suter	0:00
	ner (Star Trek es Dodgens (Line	Entertain.	The Trip	3 Sons	(A, '68) asas Casseveles)	Jack & Mike	Comedia	In PGA	Brighty of	Nowalt	In Have R	Tyndal West	Sill Get Polo?		In the heat of the	Casuaties	(1) (and a second	is Hartman)			of Age	milimoom	4) att X Noke)	Hot Ite	of Age	9.00
		Champion	to Bounditul (	as Lakers (Live)			24 Hrs.	Muscia.	Grand		E	1	dio?			(05 d)		1		Rollers	Place			at of the	Frank's Place	9:00
- B	The Gar	FE	101	FE		(Bun Lan	Control		Canyon	Politica "	A Private	The Sho	& the Pentagon	Today	Chime St	A the Pentagon			Annument turn	WI Shrine	Callina A Treat	Unitysomething		Crime Slory	Cagney	10:00
	USA Ton IVSA Ton	(19) and (Kirk Dougles) Line Franklin	(PG-13, 84	Car 54	Paycho I (Anthony	t Advisory	** (36) IV	stic Trivia	Zorre	Politics '86 Nowskight Up	Function	ting Party	Nagon	Poston	bry un	Hagon	manoj, numuju	Affair	and a		Lion	Durute	ews Fishman, Carl	, P	& Lacey	10:00
-	5 30	Home Sh	Out of J	PG-13, '8	Penkina, Diar	Nelligan)		SportLoc	Ozzie	Night Update		Nation	T.S. Elio	Salaman	1	+++ (Nigel		Jeffersons	1	Squad	1	1	Cheens	1	Ī	11:00
	(59) (Glann Ford) arets of Success a (PG, '77) asset	Alice	Tilliom (PG-13, Tel) ++ (Ten Gan) Tillion Turner) Out of Ainica (PG)	Susie	na Scanvid)		Movie	SportLook SptCante	Movie	Sports	(R. 84) se (Michael Palin)	Placing	Horse	Jacobs	of Carson	pel Temy)		IS Show	-	Connect	Tonight	Milling	Ĩ	of Carson	Diamond (11:35)	0 11:30


0 accepts an ass nd a client's long-Ed Roger finds exe scene of a mur-ct's completion NO UNA T PP Brown, Som Skits and ans Mack Alcroft (1996) Tommy 8 The Party ខ្ល ...

ŝ ī : unique 8 ĝ

5 0 Sports

Nul a No 3 

50.00 8

.

ø

22

..... H

2:


weight	000.				_
(WOR)	Carol	Report	٠	Friends	-
1			-		٤.

9

7919

.

.

	1000
- 10:00 P.M (1) Cogney & Lacey Harvey Jr. is reported missing after an accident occurs during his mil-	
er goes to trial. (CC) Crime Stary Torello locks horns with Ray Luca dur-	
ing a Senate hearing after he fails to link the crime kingpin to government officials. (CC) (S)	926
In thirtysemething A night out with friends degenerates into an argument between Nancy and Elliot ar heir mari-	CEN
tal woes becor parent. (CC) (R)	CSM

WW "Beauty -

News r.deker, Wilde"

News "Malloy, Rutledge" Freelies "Poison & the entagon" The Pentagon has U. a poor history of accountability for the poisoning and death of U.S. citizens by military pollu-

U.S. citizens by military power tion: (CC) The Fugline Kimble learns one of his quick disappearanc-es gave the impression of four play, and that an innocent man is being held for murder. (ABE) MOVIE: "The Shooting Z

12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30
Diamonda	IL Desire (1	2 45) (82) +	•	Nightusich	(2:05)			Nightwetch	1		
	Late Night		News	Entertain.	Match	Record	Ask Washi	ngton	News	Off Air	Balan
Himooner		USA Ton		Dr. Phibes	Risss Age	PG. 72)		Dempsoyf	Inkepsece	Faith 20	Support
Throw Out		(G. 75) ++		Win, Loss	Nows	Of the Al	-		1.1	Beat/AM L	as Angolas
Diamonds	1000	IL Deaire (1	10) (82) +4		Hightmatch	-		Nightmetzh			Sec. Sec.
	I Sey	1000	Wind, Wind	West	Of the Ak						and the state
Texi			Off the Air								Real Pers.
Late Sh'w							perrance (2.4			Muppets	Stratch
Accident F		The Mind e	of Mr. Scan	100 PG, 70		Fury of K	ing Boser (1	4) + (Wang	Yu)	OH AIr	Romper
Movie (11)		RETAC		Oil the Air						Weather	Amorica
Carson	Late Night	In the second	Nows	Off the Air				_	-	Stretch	Belore
Praise the		Praise the	Lord	Praise the	Lond	THE Tool.	Joy		D. Brown	C.Osborn	Roberts
	Off the Air		10.11	1	10	_			Bannala a		Weather
	Choice	NYPD.	Fishing		Dervick		En Stuck		Lampaio a		Wenty
G'd Time		Triumph of	the West					Signature	AgeTV	The Typist	
V Nourish the		The Arest	She's Gott	Have It (A	( DD) 444	Robinon	Word	Te	Internet	Kannat	Illen
Modical Co		The Quest	Overnight	Young Rob	Shawbir		_word	Superbit.	Business	Couper .	Intern
News Over			Creating in		Commented.	Daybrask	( COLUMNS	Deytreak		Call-In	
Movie (113		The Bearing	Butter Sole	ales	Of the Al			Maricela		Wat Disne	. Bernette
N Outdoors	Laute Bacin	- Formula C			Get Fit		Nation's B		Mation's B		Part antes
A Eliza Vida	Ma Carakte	e Chaplin)		Movie Ultra		Towns of the local diversion of the local div	24 Hos.	Nuestro M			Internet
Police Ace	termy 4	Black Marr	Nising (R.	10 .		Witchboard	245) R		Prince's Ti	wet C'out	TON AL
Investment	Advisory (1	0			Prescilles	Prescribe	Medicine	Internal		It Forms	
The Vindles	der (12:05)	R 16) ++	Times Seu	IN (135) A	10 . (Ta	m Curry	Balara (R.	34) + (Be	Darek)	Gilde Uve	
Daddy			Langh In		Monkees	1 Ser			wet (58) ++		
(Df) alread	Black White	R 87 4	te (Debre W	(nga)	The Alleka	Her PG-13	187) + (Sum				Part and
W The Delta	Peres (11:45)	R 36) +4		The Pink C		G-13, 186) +	Sertiago's	Ark		Sharil/Sai	die Ku
Out of Atri	an (11) PG	10	Whereast an	d the Seron	De:1] 000	The Trip 1	beuntilut	PG, 16 +	- Genitim	Page	Anatas
Dragmet	EdgeMit	Search	ingider .	Madalan	That Gar	Candid	Witches &	PG W	an Lane	Turner)	THA
USA Ton	Alleria .	Hud (63)	tess Pad	Mansterner, Ma	Arym Desigles	4	Faith 20	thepots	Spirai	8.00	Sec. 1
I Home Sho	(II) gene				200	Remper	Zostileo	Teons	Jatsons	B. Bunny	(Constant)
State Caned	B (1150)	Name and Address of the Owner, or other	Vaccaro	Or Acres	Q. Pyte	CHBI	Non & Ja	ry's Funder		ought the	Brutchad
I Think Feet,		37 ++	Peringit	Application	ULA Rea.	Op. Hind	Sauto	Tiomen	_	Sienic 6 Jame Ch	IL Respire
Julie (11) (	16 77	The Tarnis	and Annuals	(57) +++	La Planta	Concerns of	A 31) ++ 1	(Stephen La		Lines Chi	and the second

WEDNESDAY

VIDS) - 6:15 A.M. - 6:05 A.M. -100 5:30 A.M. Ĩ NG P 8 Э (WTBS) MOVIE (1969) Patty Duke Robbery" # Connery, Do Andy Gritten Xea Up San Di s re Is a Way - 8:00 A.M 8 2 Robards. . 7:30 A.M Si the Earl 3 Maradin, Ed F 1 (CC) (00) Lowe, Ally "F.D.R.: The #\* (1980) 5. Eileen 3 z WTBS) Perry Mason aggie Sn - 9:30 A.M. Classic Concentra **bewitched** Art Linkiet Pairs Championship g. 1) Mitzi Gaynor, Dale 61) and Honeymou Harris 's the Boss? (R) Januaria Place 2 (00) The NICE The Red 71) Sean ardinale. e Girts (1987) Michelle Moun-Palin. 2 HOW ICK) Naple Town IGN) Andy Griffith IGN) Dailing Game IPIX) Spiral Zone AFTERNOON NON - 12:00 P.M. --Joe Namath, \*\* (1984) Rob Lowe - 12:05 P.M. 12:30 P.M. Days of Our Lives WE: "The Monk" seorge Maharis, Jan Kris Kristofferson All My Children Scral 2 Baseball 11:30 A.M ck Van Dyke 299 Mindy IS USA (CC) Morse I In Beaver Lots & Br bara Hale AT&T Cha ers (S) or Deb And Baby (1949) Ro-Ŧ E Oxford Į 16/Daily Pilot April 3-April 9 CBN) Father X (WTBS) Fiintsiones As the World (WGN) Ghas (WPIX) G.L.J (Z) MOVIE: 1 (1979) Rip Ferrell (WTBS) Bra IN INTE TBS) Film MOVIE: Salvage (1979) Andy Griffith, J n, Otto One Life to Live 24 Horas 1:30 P.M. Jessy Rapha 2:00 P 1:35 P.I 1:05 P.M. Flintstones ht is Enoug **4** Sebastian Make a Deal Tom artiar Sa er in the ward G ford William Tony Id Class nchata ₹ 5-

Zaro"

2:30 P.M

2


dly ny

19

t\*

he G.

I.,

-

# WEDNESDAY PRIM TIME

	2 10	TI NAME	TICOLI	NON B	ALCON A	UNA O	THC U		第 S	NOX F	a man	-	UFE O	HOO IN		GALA	First H	03 1				BRUNY D	MEL	0	59	(	50 1	1		6	9	6				3	6		9	(	3	6		9	C		2		1
6.	the Orum	to Black	in Statio	andres (		artean Es	Index-over		and Line	Inders		1	y loube	any Type		Borde (53	ochy (43	he Hobiel	work of th	ALL ALL	10 00 C		wing Dany			Curber	-		-	1	8			1	interest		1	5								1	3	6:00	
0	mar GM		a Story (C	(Line)	-		MOCK (5)	I PG W	A (6)	Dennis	Come! W	7	least.	Moore, Ro	ligh Again	0)	N HH P	(77) +++	Day (5)	Sel	•	(M) (C) (M)	Nonal I	<b>Kudding</b>	Cotta Ba	<b>MILLING</b>		Clank	-		-			1	Comfort	Class		ſ		Γ			I	30) Callon	f	j	Cass	6:30	
3	La Finata	100 ++	oter) (Sist)	ſ	USA	line			Fanto To	Can'l De		9 Juni (188	CIM AL	bent Preston	(18) ***	Movie Tu	and a			Evening	Tak		Walk/200	Shadows	-	noden	Business		7	Fortune	When a				1	Family	Court	Paneto's			2	I	N	in Argola	Tonight		-	7:00	
P	The last				Not Not		1 (33) ****		So Theatre	DH. Da		:		T		Vide Contra	Trick N	Happede		No.	Snapaha	(2) (2)	Cantury	Racing	1	Eneors		6	5		-		2	1	t	HEVAN	2 0		1		-	5	Eve on	Chicago V	ī		2	7:30	
	taked Juga	USA Ten	74 ** 1	Simon &	· Tution	Nutito	· (Wilson H	Brothers	hound	re Daddy	(Kim Bea	I	Ban Fa	(Kais Kris	The Inst		1 Scholast	h Nume		Moneytin	b Nomingh	Mayne Hoge	Evening	capper'	Į	10 566.4	I		ł		Amon's	File			Michael	Candud	Ŧ	Granden	1		ļ	ł	Growing	Nue Son	1		Ĩ	8:00	
	B (37) 844	L H moone	any Hughar	Simon	I		X AND	Shandh	the World in		Ceda	- PG-13, 1		Inflation, Ma			e SylCarte	Danata		a Sports	In Monte		A Improv	Spects	I	DUM 842			-		1			PG. 15 :-	York, Richard	Unbecoming		Hand a			a Braham		Hand of	Marchanel	1		- Bredern	8:30	
	Support 1	Sin Tes	4 Annis D	Entertain		-	Note R	a 10 1/2 W	Si Daile (	3 Sons		· (6	Cagent	* House		Canada	r HEA Ted	1		Normal Co.	Burns	Dean by	Withor	T) THEM	1	Nor all	American			-	~~				Allenborough	(PG, 75) .	1	Hanner-	1		-		ł		1			9:00	
	+ (PG, 29) +		Subline (PG		The First	sta (36) +	71) ***		50) ***	D. New	Gene He	Herein	Aaon 1			W Ha	State We	Se Door (			PT Bound		Churchill	-	1										2	*			1		the Falman				1		the Fatman	9:30	
ł	en Gens H	Tuilight	70 ++ (5	Joe Fran	Deady Sin	+ (Ed ONe	ans Fonda	+ Michay F	David Niven	Laugh In	rokmen, Berb	(935) (PG,	Child Ab	Hitchilles	1	Nuestro	Flating	36) ++	Public P	Politics '	Greucho	) ++ (lom	Uning Di		The Fug		-	Today	1		Bronk Zoo	Vernot	Anartan		1	ł		Hone A Base	ALL AND		The Equ		Tunbu	Han Fa			The Equ	10:00	
(Creed)	Inempe	UBA Ton	orah Miles, F	1 mil	(R. 10) ++			(ourtre)	Cantindias)	Car 54	era Henshey)		1990	Might	Women	liundo .	Lighter_	Zorro	alicy Conten	Nowawigh	Laural	Walls	Alemonedu		3			Brown	2		•	to Genius		I	Altair	Cument					lim,			hman, Carl			lan	10:30	
	Noon Till	Secrets o	laben Mitchu	Home Sh	•	Airwolf	Haunted	Happy Ho	DeathOis	Monkees			Investmen				SportLook	02210	104	t Update	The 700	The Gig	Waluzoth	Mation	Head of		*	Shankle	Randy		ł		2	Shar Trek	Jefferson	-	1				Non		ł	Chaons		F	Nom	11:00	
	Three	( Success	3	Dupddo	Alice		Honeymoon	Seviment.	honor	Susie	(PG, 83)	Mr. Mom	A Motisory		Movie		SplCenter	Movie		Sports	Club	85 +++	Century	Racing					Trumpets	of Carson	The Best	-			Show	The Late		Minhtline	Connect'n	Million	Entertain,		Nightline	Ten	of Carson	(11:35)	Addenty	11:30	
		0	the Min			son, a o	search	and h	Spacek.	(1982) J	O MON	WIDOW	Saulting	India de	A Brits	York, R	coming		9	record is	Carol fea	earned		deconcer in	Corpse 1	Durneue	stumble	0		-	Gossett	(WIRS)	The Ad		nuoson,	Angets	(Z) MON	A DANK	Ala.	Tractor P	(ESPN)	Israeli	(DISN) Th	People	C San	0	30		
	A LOCATE		8	D Infinite Voya	4	- 22	arch volatile Chile for his	his daug	Spacek. A U.S. businessman	lack Lemn	IL: Missi		saulting another officer's	india detends a tellow officer	n omoer	ichard Atte	coming. ** (1975) Michael	MOVIE: Conduct Unbe	Hows	bogus. (C	Ir her entire	- Orac	Growing Pa	d's identity	ound by N	Susannan	stumble onto a shocking clue	Aaron's Wa	Smothers Brothers	8-00 P.M	-irening	MOME	orable Oct	Ind. Wild World of A	HODER	*** ()	The The	ISA Taninh		I From Bi	(ESPN) All-American Truck &	Israeli children's liberation	te Asimated	People and places American heritage.	American	Norse Racing Racing From	andy!	ardyt (CC)	
				"Fires of	Constantin	re journal-	lie for his	hter-in-law	sinessman	ion, Sissy	NO. ***		officer's	low officer	In colonial	nborough.	5) Michael	uct Unbe-	No. of Lot of Lo	C) (R)	academic	e makes		ICC) (S)	Frank while Sarah sanks the	10 100	cking clue	The kids	others	1	grian, Lou	Sidekicks	sudo	WHA, WHA World of Animats	Stack	57) Rock	(Z) NOVIE The Tarnished		1 - 1	mingham	Truck &	liberation	Haggadah	s of our	Snapshets	cing From	1		


C (S) (

2

1953 **Tu Vida Contr** 2 8 i

1

õ

285

(DISN) Ozzie & Harriet

- 10:30 P.M. -

Povich.

Ellen

(WPIX) USA Tonight

Dryer, Brian Keith,

News Cheers (CC) (S)

Hit Squad News The Jeffersons Star Trek

Soft and Hard

Randy Shankle Heart of the Nation

News

News

Cleavon Little.

(CBN) The 700 Club

-

- 10:45 P.M.

trate a national car-theft ring. Guests: Eddie Albert, Roddy McDowall, Norman Fell, Lloyd Bochne From (1) Head of the Class When Janice claims to have a poltergeist. Dr. Samuels enlists Charlie to act as medium. (CC) shot OU (N) \$100.000 Pyramid This Week in Motor Sports (CNN) Sports Tonight (DISN) Danger Bay (ESPN) SportsCenter (NICK) Mr. Ed jadah ation ck & ham (SHOW) It's Garry Shandling's show Garry shares yuletide shed cheer. (CC) (S) lock (WGN) Magnum (WPIX) The Honeymooners Ralph records an apology to imate Alice after a fight. - 9:00 P.M. -Cks' ( Jake and the Falman At Lou the behest of his conniving wife, an ambitious business man (Ed Winter) uses deadly means to expedite his retiring boss's exit. (CC) kids clue the state the mer girtfriend makes trouble and for Sunny's new beau; Joe and the Sam take a train trip, which S) doesn't turn out as Joe ex-Dected. (CC) (S) D 10 Hosperman Harry and Susan fear impending parentunikes mic hood; a vigilante targets abu-sive parents. (CC) (S) News "Lawrence, be-Gordon" Kids, Sex and Choices hae Jgh R.W. Shembach American Playbouse "The Joy That Kills" nial icer 85-Br's Karen Tyndall (A&E) Victory at Sea Sicil \*\* conquered and Italy SSy defeated. (BRAVO) MOVIE: "Down Law" \*\* (1986) Tom Wa nen aw his John Lurie (CBN) Burns & Allen Gra thinks someone is tossin alntin party for George. (CNN) Newshight (CSPAN) Event of the Day of DISN) MOVIE: "Tramp at Door" ## (1986) Door McNamara, DV. Schellenberg. (ESPN) NBA Today (GALA) Comedia (LIFE) Cagney & Lacey (NICK) My Three Seas A Th 15 Int oughbred can't run without rabbit mascot. (SHOW) MOVIE: '9 Weeks' \* (1986) Mict Rourke, Kim Basinger. (TMC) MOVIE: "Klute" #1 (1971) Jane Fonda, Don Sutherland. (USA) MOVIE: "Popu Doyle" ## (1985) Ed O'N Matthew Laurance. (WOR) Entertainment Tent (WPIX) Star Trek "Spa (Z) MOVIE: "Hoosiers" ## (1986) Gene Hackm Barbara Hershey. - 9:05 P.M. -(WTBS) MOVIE: "Rya Daughter" ## (1970) Sau Miles, Robert Mitchum.

ni. 15r

n,

٠ .

\*

- 9:30 P.M. -(B) Just in Time (Promis

Jos

editor (Tim magazine Matheson) and a columnist (Patricia Kalember) clash personally and professionally. High Rollers (A&E) Winston Churchill: Valiant

Years Britain conquers Italy's nav

(CBN) Jack Benny Jack's new script isn't ready (ESPN) MotorWeek Illustrated (GALA) 24 Horas

(NICK) Donna Reed (WGN) MOVIE: The First Deadly Sin \*\*\* (1980) Frank Sinatra, Faye Dunaway.

(WOR) Carol Burnett & Friends - 9:35 P.M. -

(MAX) MOVIE: Hoosiers \*\*\* (1986) Gene Hackman. Barbara Hershey

- 10:00 P.M. -The Equalizer A venge-

ful parolee terrorizes the family of the man whose testimony resulted in his conviction eight ears earlier Bronx Zoo As faculty

and students prepare for career day, a former student who blames Jack for his illiteracy takes the teacher hostage

News "Fishman, Carl" siders using a radical new procedure on a woman pregnant with sextuplets. Stan meets his wife's younger lover. (C0) Will Shriner "Best Friends"

News "Redeker, Wilde" American Playhouse "Journey Into Genius

TEN Today Tax Break '88 IRS Commissioner Lawrence Gibbs discusses individual tax rates, exemptions. standard deductions, IRAs and penalties for having too little money withheld. Host: Edwin Newman

D The Fugitive A mentally retarded girl helps Kimble es-cape when a town's vigilante group names him as the stranger who committed a terrible crime.

(A&E) Living Dangerously "River of the Red Ape" William Devane narrates a U.S. rafting expedition down Sumatra's Alas River into the home of the

rare orangutan. (CBN) Best of Groucho (CNN) Inside Politics '88 (R) (CSPAN) Public Pol CSPAN) Policy Conterence

(ESPN) Fishing: Best of Bill Dance

#### (GALA) Nuestre Munde (HBO) The Hilchhiker A cruei

factory owner (Karen Black) meets her match. With her match. Fernando Allende. (CC) (S) (LIFE) Child Abuse "Innocence on Trial" A documentary that examines the link between child abuse cases and custody battles, and how courts deal with the problem. (R)

(NICK) Laugh In (WOR) Jee Franklik (WPIX) Twilight Zone An old man in a cave guides nuclearwar survivors.

	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30
ø	Addenty	A Billion to	or Boris (12	:45) (184) +4	Nightmatch	(2:05)		1.2	Nightwatch	1	Sec. 2	
	Carson	Late Night		News	Entertain.	Match	Record	Ask Washi	ngton	Nows	Off Air	Balans
	Himooner	Couple	USA Ton	Hee Haw			with the Se			Phyllis	Faith 20	Sugar
	Alice, Sweet	Alice (R.	77) ++		Win, Loss		Of the Al	1			Best/AM L	es Angela
0	Addenty		A Dillion f	or Boris (1:	10) (84) ++	Mightwatch	1		Nightentch			10.117
		1 Spy	and the second s	Wild Wild	West	Of the A	1					1.000
10	Taxi	Hit Squed	Real Peo.	Of the Al			-					Read Po
	Las Sh'w	Golisth	1.0.0	1	1. A		Humpy (2.4	5) (R, 180) .	· · · · ·	Muppets	Muppets	Sentes
	Rockford F		Machine G	un McCain	(PG, 70) +*		The Mumm	ny's Shroud	(67) + (And	(lenoM ent	Off Air	Remper
	26 Bath.	Oceanus	RETAC		Off the Al						Weather	Beharis
66	Carson	Late Night		Nons	Of the Al	-		1		1.	Stretch	Bulan
	Praise the		Praise the		Praise the		TBN Ted.	Joy		Havailans	Bizzard	Anharte
	Business		a commente de commente de la commente de								Constant of	No.
			NY.P.D.	Africa	Business	Palaan			1.1.1.1.1	Germany 1	oday	Manda
	Evening at		The Typist		F	Signature	Chinese	ALE Prev	Cotton	Age/TV	Footstops	
	The Gig (1				++ (Tom W		Of the Al		100100			100
	Medical Co	miner	The Quest		Young Ret		Robison	Word	Superbl	Wooster	Gomel	The .
	News Over	Main	Larry King	Overnight	Crossilve	Showhiz	Davhrank	Business	Daybreak	Business	Daybreak	
	Public Polis			Statis in	10.000	Tour and	Tere teres	1011111	10-10-10-	1000000	Call-In	
	First Steps			the City /	15) (37) +4	-	Trame at 1	the Door ('M		Scheme	Walt Diana	· Person
	Hockey NH					Get Ft	Metion	Nation's B	minera	Nation's B		in the second
	Nine Alla d				Interes To 1	Vide Contra		24 Hrs.	Nuestro M	the second s		the strate
	Movie				(R. 80) ++				(3.20) (R. 1		Movie	1000
	Investment				114 001 00	Desserties	(Proscribe	Ob.Gvn	Madicine		R Figures	10mm
AT			Free Ride	A (M. R)	1	Des Man		aht (R. 16)	Bind Data		13, 87) . (	
	Danit	10 14	D. Read		Car M	Stanlard .	The	and the set		of Pauline		
ñ	Movie (11)	Masthalle I	(R. 87) +		(nam)	Berth No.	PG TO	eee (Gienda	Jecksoni	loff the AL		-
	Movie (11)		(A 16)		claching		night (A, '83)			100 (PG-13		Bester
	Haunted_		Contrary B	eopie (12:45			States 17	(53)			The Sty J	
	Dragnet	EdgeMit		WWF Prim					7 (86) ++			THA
_	USA Ton.						14dina	Balls 24	Mappets	Sainel	-	11000
	Home Shop		Honeymoor		1.001	**	Bernar	Zashilas	Town	Jetsons	R Ann	Incom
	Niovie (9)		Lucy	Tillingen	Treas	10 84	(CHE)	The A has	ry's Funhou		the second	
		A COLUMN TWO IS NOT THE OWNER.		Tulight		the state	-		Tionners	Tarra	the state of	
COLUMN TWO	The Return											

A Current Affair Host Maury (ESPN) SportsLee (LIFE) Investment Advisory (NICK) The Monkows Dean & Malloy, Rutledge "Happy (SHOW) MOVIE: Housewives" (19) (CBN) Laurel & Hardy (CNN) Newshight Update (DISN) Zerre Martinez, posing Housewives Stokes, Gay Soper. (1976) Berry Honeymoon" # (1986) Gene as Zorro, robs the church (ESPN) Lighter Side of Sports (HBO) Women of the Night Mar-Wilder, Gilda Radner. (USA) Airwell (WOR) Nome Shopping (WPIX) Secrets of Seccess (Z) MOVIE: "From Noon Till Three \*\*\* (1977) Charles tin Short presents comedians DeGeneres, Paula Poundstone, Rita Rudner and Judy Tenuta at Hollywood's Bronson, Jill Ireland. Palace Theater. (CC) (S) (NICK) Car 54, Where Are You? - 11:30 P.M. -(B) (C) The Best of Carses (R) 8 Taxi (SEL) MOVIE: "Death Before Dishonor" ## (1987) Fred Idal Mightline (CC) Entertainment Tenight (S) Love Connection The Late Show (S) Trumpets in the Morning Morse Racing Racing From - 11:00 P.M. -Santa Anita. (CNN) Sports Latenight (DISN) MOVIE: "First Steps" \*\* (1985) Judd Hirsch, Amy Steel (ESPN) SportsConter (HBO) MOVIE: "Jo Jo Dancer Your Life Is Calling" #1 \*\* (1986) Richard Pryor, Debble Alle (MAX) MOVIE: "Mr. Mom (A&E) A Walk Through the 20th \*\* (1983) Michael Keston, Teri Garr (BRAVO) MOVIE: The Gig (NICK) Susie (WGN) Alice \*\* (1985) Wayne Rogers. - 11:35 P.M. -Addenty (R)

### WEDNESDAY | ATE NIGHT

oril y

lover as part of a plan to infil-

# THURSDAY

NORNING GIS A.M. 7:00 A.N TO AN Peter -"Hot Millions" Peter Ustinov. 3 Mark (CC) 9 (Now) ley, Yu eanor Powe 7:30 A.M. 8:00 A.M. est Talk in Town : 8:30 A.M 2 i San Dieg of the Eart 1978 T 1 (00 3 1973 1973) Ted Boone, ŝ . ē Corner Robert 18 \*\* Ω (1985) Sharles (S ŝ (WTBS) Perty Mason WORD BE I. -9:30 the Bess? (R) 2 3 2 3 -(CC) 9) Dennis Quaid Vinano Frank Nayne, Liberty ire the **Judeu** Î 1 No. AFTERNOON Analy Gritter Dating Gam Spiral Zama 12:05 P.M. 12:00 P.M. ys of Our Lives J. Cobb, ut Berg R (R) 8 Maximilian ğ (19 6 Ē Series (1985) Adrian den of Eight

Paul : ÷ ģ (WPIX) BI. (DALA) OZ (WIBS) (WITBS) F (WTBS) FI (YLAM C Θ Brian 1:35 P.M. 2:35 P.M. .... :30 P.M. 8 05 P.N Fonda Life to Live mes Garner, Eva 2 Ľ, "The Silent (4) Telo Malese, 8 World and Prix ī wild Class Lany 28 đđ 2


٢.

way

arry

ilent

ese.

lass

e or

ma-

\*\*

vka

ix" Eva

-

558

Ja.

D'

### THURSDAY PRIME TIME

_	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	are alone when Mimi an
2	News	CBS	News	2 on the Town	48 Hours		Simon & S	limon	Knots Lan	ging	Nows	Golf	Sonny are snowbound.
	Kenn	NOC	Entertain. Tonight	Out/This World	Coeby Show	My Two Deds	Cheers	Molly Dodd	LA Law		News	The Best of Carson	(3) San Diego at Large (3) Hollywood Squares (10) Win, Lose or Draw
٦	Magnum	-	Silver Spoons	Bustin' Loose		ad (R, 76) -		*	News Fish	nan, Carl	Cheers	Taxi	D M*A*S*H D Jeopardy! (CC)
7	Nows	News	ABC Nours	Eye on LA	Probe		Hotel		Buck Jame	•	Nows	Viewpoint	(WOR) News D Jeepardy!
3	Cas	News	PM Magazine	Sen Diego	48 Hours		Simon & 1	limon	Knots Lan	ling	News	Golf; Enter.	S Frugal Gourmet "Waffles Horse Racing Racing From Santa Anita
9	Ed. Hooks	1.13	Love Connect'n	Hollys'd	News	\$100,000 Pyramid	Nows	High Rollers	Wil Shrine		Hit Squad	Love Connect'n	(CBN) Great American Outdeo (ESPN) Baseball 1987 Equit
10	ABC News	News	People's Court	Win, Lose or Draw	Probe	4	Hotel		Buck Jame	•	News	Viewpoint	ble Old-Timers Serie Highlights
	Basshall (4	Atlanta Brav	ns (Live)	M-4.2.H		One (PG, 7) Id, James Br			News	Current Affair	The Jeffersons	The Late Show	(HBO) MOVIE: "Summ Camp Nightmare" * (198
B	Came .	Dating Game	Wheel of Fortune	Jeopardy!	+ (George	Segal, Natal			10000	y, Rutledge	Star Trek		Chuck Connors, Charle Stratton. (MAX) MOVIE: "A Fine Mess
90	Ausiness Report	MacHoll.e	har	Wild Animais	Japan The tronic Tribe		& the Offic		Voices and Marianne N		State of th Value	n Art	# (1986) Ted Danson, How Mandel.
8	NBC Nows	Cheers	Wheel of Fortune	Jeopardyl	Cosby Show	My Two Dade	Cheers	Molly Dodd	LA Law		News	The Best of Carson	(NICK) Double Dare (WGN) USA Tonight
10	Dwight Th	mpeon	Praise the	Lord	Praise the	Lond	Praise the	Lord	TBN	The Hawailans	Larry Lea	Hel Lindsey	(WPIX) Odd Couple (Z) MOVIE: "Air Mail" **
50	Fecus on Weberc'lor	Human-	Business Report	Frugel	Blake's 7 ( Alpha	Cygnus	Hanny	S	Masterpleo David Coop	Theatre	Mystery! R		(1932) Ralph Bellamy, Pr O'Brien.
56	M. Ed	Gotta Bo Kidding	Derk Shadows	Horse Racing	Derby Day		Karen Tyndell	Poorman	The Fugiti		Heart of Hation	Horse	T:35 P.M. — Wild, Wild World of Anima "African Waterhole"
LE	Sleeping	eauty					All Creatur		Steeping I	eauty			(DISN) The Unicorn
	Novie (5) The 760 C		Devid Man Talk	Outdoors	Working Gi	18 (86) ±*	Burns		Groucho		Ravel The 700 C	Mamet	- 8:00 P.M
	Larry King		Evening N	Journal	Moneytine		Howald.	ler second		NewsNight		Sports	the movie-making business
		te Dey (5)	Contraction of the		the state	Toponto	The second						Hollywood as seen by celebr
									Public Pol	CY Conteren.	-		
			-	Unicom	Weit Diane	· Presents	ISunday Di	nner for a S	Public Pol	Animals		Movie	ties, tourists, movie moguli
	the seal	leg! (88) ++		Unicom Baseball O	Wait Diane	Presents SpiCenter	Sunday Di	nmer for a S	loidier	Animals		Movie SptCenter	ties, tourists, movie moguli aspiring performers an
	Hockey (4)	log! (86) +1 30) NHL Pla	volts	Baseball O	d-Timers	Presents SpiCenter	Bodytwild	M	Fishin' Ho	Animals	Ozzie		ties, tourists, movie mogul aspiring performers an others.
	Have the Hackey (4: Saria Anu Vielata An Kavin Kin	logi (86) ++ 30) NHL Plu Iclada State (PG-1 Slavy Spec	(Alio de la (Alio de la 3, '85) es (ak)	Baseball O Muerte (Jorg Summer Ca (185) • (Ch	d-Timers Rivero) une Mahimu uck Connors)	SpiCenter are (PG-13)	Bodybuild Comedia The Wrait	124 Hrs. (PG-13, '86 sen, Nick Ca	Fishin' Ho Nuestro M Security M Instantion	Animals ie undo All the Rig (Tom Cruise	Ozzie SptLook Mt Moves (F	SptCenter	ties, tourists, movie mogul aspiring performers an others. The Costly Show Cla gets Theo and Cockroach ticl
	Have the Hackey (4: Saria Anu Vielata An Kavin Kin	logi (86) ++ 30) NHL Plu Iclada State (PG-1 Slavy Spec	(Alio de la (Alio de la 3, '85) es (ak)	Baseball O Muerte (Jorg Summer Ca (185) • (Ch	d-Timers Rivero) une Mahimu uck Connom)	SpiCenter are (PG-13)	Bodybuild Comedia The Wrait	124 Hrs. (PG-13, '86 sen, Nick Ca	Fishin' Ho Nuestro M	Animals ie undo All the Rig (Tom Cruise	Ozzie SptLook Mt Moves (F	SptCenter	ties, tourists, movie mogul aspiring performers an others. The Costly Show Cla gets Theo and Cockroach ticl
	Bave the Hackey (4 Sarla Anun Violeta Anun Kovin Kilm White Dog Knack on Darny Ka	logi (188) ++ 30) NHL Pia clada Shae (PG-1 , Siany Spac (PG, 182) + Wood (5:30) 9, Mai Zota	yoffs  Ric de te 3, '96) es sait) • (Kristy Mc ('54) ese rling)	Baseball O Bluerte (Jorg Summer Ca (165) + (Ch Nicho) A Fine Mar	d Timers Rivero) unk Connors) (Cagney &	SpiCenter are (PG-13) Lacey	Bodybuild Comedia The Wratth (Charle Sh Jack & M Nover Teo + (John St	124 Hrs. (PG-13, '86 een, Nick Ca Woung to D emos, Vanky	Soldier  Fishin' Ho  Musetro M es essavetes)  Investment Ne (R, '86)  )	Animats le undo All the Rig (Tom Cruise Advisory Right of th e (Jason Li	Ozzie SptLook At Moves (F , Craig T. N e Creeps (1 ively, Steve I	SptCenter (, '83) ++ elson) 0:35) (R, '86)	ties, tourists, movie moguli aspiring performers an others. <b>G (5)</b> The Cestry Show Cla gets Theo and Cockroach ticl ets to a popular dance show <b>MOVIE:</b> "Fighting Mac ** (1976) Peter Fonda, Lyr Lowry, Pushed beyond his lin
	Bave the Hackey (4 Sarla Anun Violeta Anun Kovin Kilm White Dog Knack on Darny Ka	hogi (198) an 30) NHL Pla clada Shae (PG-1 3, Siany Space (PG, 192) a Wood (5:30) a, Mai Zotta [Dennis	roffs  Alio de te 3, '86) e= set() • (Kristy Mc (54) e== ring)  Can't De	Baseball O Buerte (Jorg Summer Cr (85) + (Ch Nichol) A Fine Men (Ted Danse Did. Dare	d-Timers a Rivero) une Mightma unk Connors) [Captury & as (P(C, 100) n, Honsis Ma [Daddy	SpiCenter are (PG-13) Lacey ndel) INR. Ed	Bodybuild Comedia The Wrattle (Charle Sh Jack & M Nover Tee e (John St 3 Sone	124 Hrs. (PG-13, '86 een, Nick Ca be Young to D emos, Venity (D. Reed	Soldier  Fishin' Ho  Musetro M ++ ++ + ++ ++ ++ +	Animats e undo All the Rig (Tom Cruise Advisory Night of th e (Jason Li	Ozzie SptLook At Moves (F , Craig T. N e Creeps (1 ively, Steve I	SptCenter (, '83) ++ elson) 0:35) (R, '86) Marshall)	ties, tourists, movie mogul aspiring performers an others. The Cestry Show Cla gets Theo and Cockroach ticl ets to a popular dance show MOVIE: "Fighting Mac ** (1976) Peter Fonda, Lyr Lowry. Pushed beyond his lin its, a young rancher reacts wi
	Bave the Hischey (4: Serie Anur Violete Anur Kovin Kim Kinkis Dog Kreck on Clarny Ka Pinders Dacert Bio	begi (186) a- 30) NHL Pia clinds Shue (PC-1 3, Siany Spac (PC3, 182) a- Wood (5.30) 9, Mai Zutio [Dennis om (5)	roffs  Rio de le 3, '36) ++ sek) + (Kristy Mc ('54) +++ fing)  Can't De  A Structor	Baseball O Buerte (Jorg Summer Ca (85) + (Ch Nichol) A Fine Mas (Ted Danese Dial Dane Named Des	G-Timers Filmers) and Konnors Captury & an (PG, 26) n, Howie Ma [Daddy an (PG, 51)	SpiCenter are (PG-13) Lacey ride) Mit: Ed	Bodybuild Comedia The Wratth (Charle Sh Jack & M Naver Too o (John Sh J Sons Relaing Ar	124 Hrs. (PG-13, '86 sen, Nick Ca Woung to D amos, Vanky [D. Reed trong (PG-13)	Ioidier  Fishin' Ho  Nuestro M ee essavetes)  Investment Ne (R, 196) Laugh In 2, 37) eee	Animals e undo All the Rig (Tom Cruise Advisory Night of th e (Jason L) Car 54	Ozzie SptLook At Moves (F Craig T. N Craig T. N Creeps (1 Noty, Steve 1 Monkses	SptCenter (, '83) ++ elson) 0:35) (R, '86) Marshall)	ties, tourists, movie mogul aspiring performers an others. The Cesby Show Cla gets Theo and Cockroach ticl ets to a popular dance show MOVIE: "Fighting Mac *** (1976) Peter Fonda, Lyr Lowry. Pushed beyond his lin its, a young rancher reacts vi lently against corrupt str
	Bave the Hackey (4: Serie Anur Yelets An Kook An Kook on Derny Ka Pinders Decet Bio Nevie (5)	legi (188) +- 30) NHL Pia clada Muse (PG-1 , Siany Space (PG, 182) + Wood (5:30) a, Mai Zotta (Dennis om (5) Liketifikis	rofis [Rio de la 3, '86) ++ (sk) + (Kristy Mo (54) +++ fing) Can't Do A Structor Eric Chapte	Basebal O Huerte (Jorg Summer Ca (165) + (Ch Nicho) A Fine Man (Ted Danse Did. Dans r Hamad Danse rrifficed	6 Timera a Rivero) any Makimu and Connors) [Cagney & as (PG, 30) n, Howis Ma [Daddy as (PG, 51) (Trick or Tr	ISpiCenter are (PG-13) Lacoy ride) Hit: Ed Lacos at (R. 56)	Bodytuitel Cemedia The Walth Charle Sh Jack & Mi Naver Tee + (John St 3 Sons Raising Ar ++ (Marc P	hg 24 Hrs. (PG-13, '66 een, Nick Ca be Veung to D erros, Vanky (D. Reed trong (PG-13 rice)	Ioidier IFiehin' Ho Muestro M Investment Ne (R, '86) Laugh In 3, '87) ese Comedy C	Animals e undo All the Rig (Tom Cruise Advisory Night of th s (Jason Li Car 54 Nub Het.	Ozzie SptLook M Moves (F , Craig T. N e Creeps (1 Monkes The Boss' Name of th	SptCenter (, '83) ++ elson) 0.35) (R, '86) Marshall) Susie Wile (10.45) te Rose	ties, tourists, movie mogul aspiring performers an others. The Cesby Show Cla gets Theo and Cockroach ticl ets to a popular dance show MOVIE: "Fighting Mac ** (1976) Peter Fonda, Lyr Lowry. Pushed beyond his lin its, a young rancher reacts vi lently against corrupt str miners trying to rob him of h
	Save the Heckey (4 Saria Anur Visiete Ar Kinke Dog Kneck en Carny Ka Pinders Desert Bio Novie (5) Hisvie (5)	begi (186) +- 30) NHL Pia clada Mue (PG-1 , Siany Spec (PG, 182) + Wood (5:30) a, Mai Zotta (Dennis can (5) Liustificicia True Orit (	rofis [Rio do is 3, '86) ++ set) + (Kristy Mic (54) +++ fing) Can't Do A Structure Eric Claptic Can't Ao Can't Ao Can Can't Ao Can't Ao Can't Ao Can't	Baseball O Buerte (Jorg Summer Ca (85) + (Ch Nichol) A Fine Mas (Ted Danese Dial Dane Named Des	6 Timera a Rivero) any Makimu and Connors) [Cagney & as (PG, 30) n, Howis Ma [Daddy as (PG, 51) (Trick or Tr	ISpiCenter are (PG-13) Lacoy ride) Hit: Ed Lacos at (R. 56)	Bodytuildi Comella The Wealth Charle Sh Jeck & Mi Mover Tes a (John St 3 Sone Railoing Ar e- (Marc P A Strootca	rg 24 Hrs. (PG-13, '00 een, Nick Cr be Weung to D emos, Vanky [D. Reed faona (PG-12 rice) r Named De	Ioidler IFiehin' Ho Muestro M Investment Ne (R, 36) ILaugh In 3, 37) see Comedy C sire (PG, 51	Animals e undo All the Rig (Tom Cruise Advisory Night of th s (Jason Li Car 54 Nub Het. ) cass	Ozzie SpiLook M Moves (F , Craig T, N e Creeps (1 Monkees The Boss' Name of th Return of t	SptCenter (, '83) ++ elson) 0.35) (R, '86) Marshall) Susie Wile (10.45) te Rose	ties, tourists, movie mogul aspiring performers an others. The Cesby Show Cla gets Theo and Cockroach ticl ets to a popular dance show MOVIE: "Fighting Mac *** (1976) Peter Fonda, Lyr Lowry. Pushed beyond his lin its, a young rancher reacts vi lently against corrupt str
	Save the Heckey (4 Saria Anun Violeta Ar Alakata Anun Violeta Ar Alakata Anun Violeta Anun Violeta Anun Violeta Desert Bio Martie (5) Martie (5) Martie (5)	begi (188) +- 30) NHL Pig clads Mue (PG-1 , Siany Spec (PG, 182) + Wood (5.30) a, Mai Zotto [Dennis om (5) [Just/Kicks True Golt Gross	rofis [Rio do is 3, '85) ++ set;) + (Kristy Mc (54) +++ fing) Can't Do A Structure Eric Claptic Capta (10) +++ (10) ++++ (10) +++ (10) +++ (10) ++++ (10) ++++ (10) ++++ (10) ++++ (10) ++++ (10) ++++ (10) ++++ (10) +++++ (10) +++++ (10) +++++ (10) +++++ (10) ++++++ (10) ++++++++++++++++++++++++++++++++++++	Baseball O Hueris (Jorg Summer Co (16) + (Ch Nicho) A Fine Man (Ted Danse Dill Dare Hamad Das noFriend ; John Wayn	6-Timera a Rivera) ana Mastena uck Connon <u>Cagnery 8</u> as (PG, 30) A, Howis Ma <b>IDaddy</b> dro (PG, 51 (Tricit or Timera) Gen Cam [Mattido	SpiCenter are (PG-13) Lacoy mdei) [Mz. Ed ] eses vel (R, '96) [pbei]	Bodytuildi Comella The Wealth Charle Sh Jeck & Mi Mover Tes a (John St 3 Sone Railoing Ar e- (Marc P A Strootca	rg 24 Hrs. (PG-13, '00 sen, Nick Cr ba Woung to D amos, Vanky (D. Reed Sona (PG-1: rice) r Named De rs Tournamen	Initiar IFishin' Ho Musstro M Investment Investment Ne (R, '86) ILaugh In 3, '87) *** Comody C aire (PG, '51 nt, First Rour	Animals e undo All the Rig (Tom Cruise Advisory Night of th s (Jason Li Car 54 Nub Net. ) sess ad	Ozzie SpiLook M Moves (F ), Craig T. N e Creeps (1 Monkees The Boss' Name of th Return of 1 Airwolf	SptCenter (, '83) ++ elson) 0.35) (R, '86) Marshall) Susie Wile (10.45) te Rose	ties, tourists, movie mogul aspiring performers an others. <b>G (C)</b> The Cestry Shew Cla gets Theo and Cockroach ticl ets to a popular dance show <b>MOVIE:</b> "Fighting Mac data (1976) Peter Fonda, Lyr Lowry, Pushed beyond his lin its, a young rancher reacts vi lently against corrupt str miners trying to rob him of h land.
	Bave the Hischary (4: Suria Anus Violets Artu Kouch Kin While Dog Krack on Ourny Kay Finders Desert Bio Novie (5) Hovie Carteon E Barderline	hogi (188) and 30) NHL Pia clada Shae (PG-1 ), Siany Spain (PG, 182) a Wood (5:30) a, Mai Zatta (Dannis sen (5) Liustifizing True Get ( press (5) (PG, 180)	rofis [Rio do is 3, '85) ++ sek) + (Kristy Mc (54) +++ fing) Can't Do A Binatica Erio Claph City +++ A Structure (54) +++ (54) ++++ (54) ++++ (54) ++++ (54) ++++ (54) ++++ (54) ++++ (54) +++++ (54) ++++++ (54) ++++++++++++++++++++++++++++++++++++	Baseball O Huerts (Jorg Summer Cr (16) + (Ch Nichol) A Fine Man (Ted Danse Dill Dare Hamad Dar sofficial John Wayn USA Ton.	6-Timers s Rivero) une Mighten uck Connors Cagnery & cagnery & se (PC, 300) n, Howie Ma (Daddy dro (PC, 51) (Trick or Tr fr, Glen Cam (Netlight	SpiCenter are (PG-13) Lacoy mdei) [Miz. Ed ) esse and (R, '36) [biol] [Magnum	Bodytuiteli Comedia The Wealth (Charle Sh Jack & Mil Naver Tee e (John Sh 3 Sone Raising Ar e (Marc P c (Marc C Golf Marte	rg 24 Hrs. (PG-13, '86 sen, Nick Cr ba Voung to D amos, Vanky (D. Reed toons (PG-13 rice) r Named De rs Tournamer (The Law (	Initial Ini	Animals e undo All the Rig (Tom Cruise Advisory Hight of th a (Jason L) Car 54 Iub Net. )) **** dd Hirsch, Jk	Ozzie SptLook M Moves (F ), Craig T. N e Creeps (1 Monkees The Boss' Name of th Return of t Airwolf ohn Beck)	SptCenter (, '83) ++ elson) 0:35) (R, '86) Marshall Susie Wile (10:45) the Jedi	ties, tourists, movie mogul aspiring performers an others. The Cesty Show Cla gets Theo and Cockroach ticl ets to a popular dance show MOVIE: "Fighting Mac A # (1976) Peter Fonda, Lyr Lowry. Pushed beyond his lin its, a young rancher reacts wi lently against corrupt str miners trying to rob him of h land. TO Prete Austin befriend a well-known science/fictio author who believes he
	Bave the Hischary (4: Suria Anus Violets Arus Violets Arus White Dog Knack on Denry Ka Pindors Desert No Movie (5) Novie Carleon E Berderline Berderline	begf (38) + 30) NHL Pin sclada Shae (PG-1) Shae (PG-1) (PG, 182) + Wood (5-30) n Mail Zatte [Dennis on (5) Justificias True Grit (5) (PG, 100) (5) (PG, 100)	rofts [Rio de le 3, '85) ++ ak) (Kristy Mc (54) +++ frig) Can't Do A Structor Eric Clapto Aread Monus	Baseball O Muerts (Jorg Summer Cr (95) + (Ch Nichol) (Ted Danse Dill. Dare Hamed Dar r Hamed Dar Hamed Dar Hamed Dar Hamed Dar	6-Timera s Rivera) une Starton (Capney & se (PCL 30) in Forme Ma (Daddy dro (PCL 51 (Trick or Tr s, Glen Cam (Nacion Turlight Stance & S	SpiCenter are (PG-13) Lacey andel) Hitz Ed eses sel (R, '36) gbell [Magnum Imon	Bodytuiteli Comedia The Wealth (Charle Sh Jack & Mil Naver Tee e (John Sh 3 Sone Raising Ar e (Marc P c (Marc C Golf Marte	ng 24 Hrs. (PG-13, '66 een, Nick Ca las Yeung to D arros, Vanky (D. Reed lasna (PG-13 rice) r Haened De rs Tournamen (The Law ( Burnet)	loidler [Fishin' Ho Musetro M is en seavetes) Investment Ne (R, '86) Laugh In 3, 37) ese Comedy C aire (PG, 5) ni, First Rour 74) ese (A Joe Frankt	Animals e undo All the Rig (Tom Cruise Advisory Night of th a (Jason L) (Car 54 Lub Net. ) eese nd did Hirsch, Ja in	Ozzie SpiLook M Moves (F , Craig T. N e Creeps (1 Monkees The Boss' Name of th Return of t Airwolf ohn Back) Home Shop	SptCenter (, '83) ++ elson) 0:35) (R, '86) Marshall [Susie Wife (10:45) the Jedi oping	ties, tourists, movie moguli aspiring performers an others.
	Seve the Hischey (4: Serie Anu Victor Anu Victor Anu Victor Anu Victor Anu Victor Anu Victor Anu Materia Desert Sic Sevice Carleon E Berderine Berderine Berderine Berderine	begi (188) + 30) NHL Pie sclada Shas (PG-1) Sinay Space (PG, 182) +- your (S. 182) +- your (S. 182) +- (PG, 182) +- your (S. 182) +- (PG, 182) +-	rofts [Rio de la 3, '85) ++ sk) + (Kristy Mc (54) +++ frig) Carrt Do A Structure Eric Clapto G, Wel +++ Arread Norus Barta (Live)	Baseball O Muerts (Jorg Summer Cr (26) + (Ch Nichol) A Fins Men (Ted Danse Dit, Dary Named Des mifriand (John Wayn USA Ton. Firaball For	6-Timera s Rivero) any Mythen any Mythen (Cappey & (Cappey & (Cappe) & (Cappey & (Cappe) & (Cappey & (Cappe) & (Cappe) & (Capp	SptCenter are (PG-13)  Lacey andel)  Bit: Ed 44445 vell (R, 36)  bitilimon  Magnum  imon (72) +++	Bodytuiteli Comedia The Wraiti Charle Sh Jack & Mi Marer Teo - (John St 3 Sone Raising Ar (Marc P A Brocke Golf Marte IEntertain.	rg 24 Hrs. (PG-13, '00 een, Nick Ca is work, Nick Ca is most, Vanky (D. Read trons (PG-13 rice) r Named De rs Tournamer (The Law ( Burnett Man of the	Investment IFishin' Ho Mustro M Investment Ne (R, 36) ILaugh In 3, 37) ses Comody C aire (PG, 55) nt, First Row 74) ses (JA Jos Frankt West (55)	Animals e undo All the Rig (Tom Cruise Advisory Night of th e (Jason Li Car S4 iub Het. ) eese dd Hirsch, Jk in eese (Gary (	Ozzie SptLook M Moves (F , Craig T. N e Creeps (1 Monkees The Boss' Name of th Return of th Airwolf Home Shoj Cooper, Julie	SptCenter (, '83) ++ elson) 0:35) (R, '86) Wile (10:45) the Jedi being London)	ties, tourists, movie moguli aspiring performers an others. <b>G (5)</b> The Cestry Shew Cla gets Theo and Cockroach ticl ets to a popular dance show <b>MOVIE:</b> "Fighting Mac ** (1976) Peter Fonda, Lyr Lowry. Pushed beyond his lin its, a young rancher reacts vir lently against corrupt str miners trying to rob him of h land. <b>(10)</b> Prebe Austin befriend a well-known science/fictio author who believes he sharing his house with an er traterrestrial. (CC)
	Seve the Hischay (4: Serie Anu Victoria Anu Victoria Anu Victoria Anu Victoria Anu Victoria Anu Materia Desert Sio Marie Sevie Carleon E Berderine Berderin Berderine Berderine Berderine Berderine Berderin B	begi (188) + 30) NHL Pie sclada Shas (PG-1) Sinay Space (PG, 182) +- your (S. 182) +- your (S. 182) +- (PG, 182) +- your (S. 182) +- (PG, 182) +-	rofis [Rio de la 3, '86) ++ sak) + (Kristy Mc ('54) +++ fing) [Can't Do A Structure [Afrecal Menus Info (Live) [LTandal]	Baseball O Muerts (Jorg Summer Cr (95) + (Ch Nichol) (Ted Danse Dill. Dare Hamed Dar r Hamed Dar Hamed Dar Hamed Dar Hamed Dar	6-Timera s Rivero) enge Mighten unt Cornora) <u>ICagney 8</u> es (PC, 30) in Flowie Ma (Daddy dro PC, 51 (Trick or Tr e, Gien Cam (Nights) Stream 8 S Stream 8 S Stream 8 S	SptCenter are (PG-13)  Lacey andel)  Bit: Ed 44445 vell (R, 36)  bitilimon  Magnum  imon (72) +++	Bodybuild Comedia The Wraith Charle Sh Jack & Mi Marrer Teo - (John St 3 Sone Raising Ar 	rg 24 Hrs. (PG-13, '00 een, Nick Ca is work, Nick Ca is most, Vanky (D. Read trons (PG-13 rice) r Named De rs Tournamer (The Law ( Burnett Man of the	Investment IFishin' Ho Musetro M Investment Ne (R, '86) ILaugh In 3, '87) eas Comedy C aire (PG, 5) nt, First Row 74) eas (Jo Jos Franki Jos Franki S West (55) Twilight	Animals e undo All the Rig (Tom Cruise Advisory Night of th e (Jason Li Car S4 iub Het. ) eese dd Hirsch, Jk in eese (Gary (	Ozzie SptLook M Moves (F , Craig T. N e Creeps (1 Monkees The Boss' Name of th Return of th Airwolf ohn Bock) Home Sho Cooper, Julie Secrets of	SptCenter (, '83) ++ elson) 0.35) (R, '86) Marshall) [Susie Wife (10.45) ne Rose the Jedi Doping London) Success	ties, tourists, movie moguli aspiring performers an others.


BEST BET

never gets off the ground, so the man in charge has the as-tronauts fake it Hollywoodvie for the public. **D MOVIE:** "The Last Married ouple in America" ★ (1980) sorge Segal, Natalie Wood The happily married Thomsons watch the sexual revolution turn their friends vingers


gnus Alpha ew of Sat-Derby. Working

getting

manned space flight to Mars

Trick 

**Biair Brown in "Molly Dodd" on NBC** 


9

ne

m

rs.

1.

ar 5)

15

e

#### FRIDAY

MORNING - 6:00 A.M. -Business This Morning News al Suarise The 700 Club (D) News This Morning (CC) This Morning nity Feedback (R) Bugs & Porky Laucers Vigs & Meditation CNN News Applied Sketching Bodies in Motion (A&E) Fame is the Spur (CBN) Father Knows Best (CNN) Daywatch (DISN) Mickey Mouse Club (ESPN) High-School Basketball Indiana State Tournament, Championship Game (R) (GALA) Hoy Misme (LIFE) Nurse (MAX) MOVIE: MAX) "Hatari!" \*\*\* (1962) John Wayne, Elsa Martinelli (NICK) Curious George (USA) Perfect Diel (WGN) Smurts (WOR) I Dream of Jeannie (WPIX) Munsters - 6:05 A.M. --(WTBS) Little House on the Prairie - 6:15 A.M. --6:30 A.M. -Merning News Today in LA. Prime Time (R) Starcom Camic Strip Hooked on Aerobics News at Sunrise Jay Heart of the Nation M) Har N) Public Policy Speech (UKSH) Mousercise (NICK) Donais the Menace (USA) Outdeoroman (WGR) Toddy Ruxpin (WGR) Carel Burnett & Friends (WPIX) F Troop - 6:35 A.M. --6:45 A.M. -(B) News - 7:00 A.M. -This Marning Today (S) Beed Merning America Franties Thundercots Monic Siz Captain Kangaron Madorn Maturity (CC) (AME) MOVIE: "Honest, De-cent and True" ## (1985) Derrick O'Connor, Adrian Edmondson. CBN) The 788 Club CNN) Degratch DISH) Good Marning. Good Morning, Mickeyf MOVIE: "Viaja tico en Globo" Hugo GALA) Stiglitz. (LIFE) Fatose Creat (NICC) Lassie (TMC) MOVIE: "The Dirty Dozen" \*\*\*\* (1967) Lee Marvin, Ernest Borgnine. (USA) Carteen Express (WGN) Lasve II to Easwer

(WOR) Marcus Welky, M.D. (WPIX) Benson - 7:05 A.M. --(WTBS) MOVIE: "The Art of Love" \*\* (1965) James Garner, Dick Van Dyke. - 7:30 A.M. -G.I. Joe There is a Way Silverhawks JEM Mister Regers' (HBO) The Adventures of Tem Sawye (NICK) Little Prince (SHOW) MOVIE 'Rumpelstiltskin' \*\* (1987) Amy Irving, Billy Barty. (WGN) Andy Griffith (WPIX) Best Talk in Town (Z) MOVIE: "Closely Wat (Z) MOVIE: "Closely Watched Trains" \*\*\* (1966) Vaclav Neckar, Jitka Bendova. - 8:00 A.M. -Brovestarr (CC) Sun Up San Diogo PTL Club Defenders of the Earth Toddy Ruzpin Sesame Street (CC) Dottle Rambo Great Chefs of 0 Fra 60 D Bodies in M (CNM) Deywatch (CSPAN) House Floer Debate (CSPAN) House Floer Debate (CSPN) Genetid Duck Presents (ESPN) Getting Fit (HBO) MOVIE: "The Corn is Green'' ## # (1979) Hepburn, lan Green Katharine Katharme Saynor. (LIFE) Adduades (NICK) Dr. Snapples (WGR) People Are Talking (WOR) People Are Talking (WPIX) Perty Masse (WPIX) Perry Masse — 8:30 A.M. — Nappy Days Gillipan's Island Ny Lille Peny Life of Christ Hoatod on Aerobics People's Choice (CSN) American Baby (DISH) Dumbe's Circus (ESPN) Basic Training Worksot (MAX) MOVIE: "The Karate Kid Part II" ## (1986) Raiph Macchio, Noriyuki "Pat" Morita. (NICK) Teday's Special 9:00 A.M. -(E) \$25,000 Pyramid Sale of the Contury Love Boat AM Los Angeles Les Grad VII Striner (R) I Leve Lecy Veight Less Me Sesses Street ( Constan do Easy (CC) here Geneties Get in Shape 3-2-1 Contact (CC) INDVE: "I Killed Rasputin" T (1999) Geraldine Chaplin, Gert Frobe. (AME) Densing Base (CBN) Straight Tall (CBN) Straight Tall

(ESPH) Badles in Mellen (GALA) Seris Anunciada (LIFE) Mether's Day (NICK) Planteel SHOW) Rich Hall's Va America (S) (WGN) Geralde (WOR) Neus (WPIX) Odd Ceepic (Z) NOVIE: "The Goodbye People" # (1966) Judd Hirsch, Martin Balsam. - 9:05 A.M. -(WTBS) Perry Mason - 9:30 A.M. -D Card Sharks Classic Concentration Alles Report' Reintherhood (ESPN) Body Shaping (HBO) And the Winner Is... (LIFE) What Every Boby Revus (TMC) MOVIE: "The Bible" # (1966) Michael Parks, George . Sco (WPIX) MOVIE: "Farewall to the Planet of the Apes" ## (1974) Roddy McDowell, James Naughton. - 10:00 A.M. --(D) The Price is Right Wheel of Fortune Big Vollay (B) Who's the Bees? (R) rebie Be Archie Sunter's Place I Broom of Jonatic Secure Street (CC) Sally Josey Raphael TBI Teday Instructional TV AAE) Calden Age of Tolevicien (CBH) Second Henrymeen DIDH Alexander Berlyr ESPH) Fishing: Becl of BH (GALA) Vide Diarts (MBO) MOVIE: "Over the Edge" ### (1979) Michael Kramer, Pamela Ludwig. (LIFE) Wet Will Yan (SHOW) NOVIE: "Tea Sympathy" #rit (15 Deborah Kerr, John Kerr. (USA) Riptics (WOR) Here: "Tea and # (1956) - 10:05 A.M. -(WTBS) MOVE: "Tell Them Wille Boy is Here" ### (1999) Robert Redford, Katharine Ross. - 10:30 A.M. the Bay at a The A Desta Verse (5) A Desta Vers (LIPE) Eye on Hollywood (MAJC) MOVIE: "Young Mr. Lincoln" ### (1939) Henry Fonds, Alice Brady. WORD Laws Connecti Bennet Hape er Password

Ser

MOR)

WTBS)

and Zone

NO Grass Acres

#### Hollywood Squares Rhoda Mark & Mindy (DISN) Ozzie & Narriet (ESPN) Pre Bastetball CBA D visional Nister Reighterheed James Robison James Robison James Cole Miller (A&E) Travel Magazine (CSM) Deris Day (CSM) Deris Day (CSM) Newsday (DISM) You and Me, Kid (ESPM) Speedway Regers Game (GALA) Comedia (MAX) MOVIE: "The Last Day \*\*\* (1975) Richar \*\*\* (1975) Richar Widmark, Christophie Connelly. (TMC) MOVIE: "Platypu Cove" ## (1983) Paul Smith (USA) Anything for Money (WGN) Ghestbusters (WPIX) 6.1. Jee America (LIFE) Regis Philibin (MICK) Sharen, Lois & Bram's El-(MICK) Sharen, Lois & Bram's El-ophant Show (USA) Petracelli (WOR) Dick Van Dyte (WOR) Newtywell Game (Z) MOVIE: "The Sea Wolves" #### (1980) Gregory Peck, Boost Moore (WTBS) Flintsb As the World Turns D One Life to Live Roger Moore. - 11:30 A.M. -E Scrabble Laving MOVE: "A Death of Inno-MOVIE: "Hardcase" ## (1971) Clint Walker, Stefanie Winters, Arthur Kennedy. Powers RETAC

CENN) Neuroday (CENN) Neuroday (CENN) Neuroday (DISN) MOVIE: "One in a Mil-lion" ### (1936) Sonja A Carrout Altar Barney Miller Today's Special Dean & Mary Brown Creak & Chase (A&E) World of Sarrival (CBM) Fiving Nam Henie, Adolphe Menjou. (GALA) 24 Heras (CBN) Rying Num (DISH) Wall Disawy Presents (ESPH) 1988 Battle of the R stor Tracks Mud Rac (LIFE) MOVIE: "Wait Till Your Mother Gets Home" \*\*\* Mud Racing (1983) Paul Michael Glaser (NICK) Belle & Sebastion (NICK) Belle & Sebastion (USA) Gell Masters Tourna-ment, Second Round. (HBO) MOVIE: "The Bible" \* (1966) Michael Parks, George ment, Second Round. (WOR) Bravestarr (WOR) Barnaby Janes (WPIX) Eight is Enseigh (Z) MOVIE: "Travels With My Aunt" ## (1972) Maggie Smith, Alec McCowen." (NICIC) Little Kasle (WGN) Andy Griffith (WOR) Dating Game (WPIX) Spiral Zame AFTERNOON - 1:05 P.M. -(WTBS) Filetstenes - 12:00 P.M. -Days of Our Lives Turnet Zune D All My Children - 1:30 P.M. 1:30 P.M.
 1:30 P.M.
 Safty Jessy Raphael
 Marthyn Hickey
 Easign O'Toole
 (CBH) Father Knews Bes
 (GALA) Mechacha de Be
 (NICK) Devid the Geome
 (WGN) Transformers Hows How Magazine (R) MOVIE: "The Mad Room" rik (1980) Stolla Stevens, helicy Winters. Computers. - 1:35 P.M. Computervisets The 760 Che Sead Of Add) MOVE: "The Woman in the Window" # # # (1944) Ed-and G. Robinson, Joan (WTBS) Brady Bu -2:00 P.M. Santa Barbara a Canto neral Hespital Int) Dable Gills Dates Der Gang Proise Die Land McKeever & the Col (A&E) Dascing Dare (CBN) Big Valley (CNN) Forwarth SPAU) House Floor Dobote MALA) En Pontaño USA) The Set and it to Beaver N) Read to the Whit Hesse (NICK) Today's Special (BHOW) MOVIE: "Girl Happy" ## (1985) Elvis Presley, Shelley Fabards, (TMC) MOVIE: "The Fifth Mis-sile" # (1985) Robert Conred, Sam Waterston, (WGN) E.I. Jac (WOR) T.J. Nester (WPIX) Lillio Hause on the Prairie HE (S) - 12:05 P.M. -(SHOW) MOVE "The Best of Times" ## (1985) Robin Williams, Kurt Russell. & Jamy's Tem 0 (0) The ball and the

(WTBS) The Mention

#### 24/Daily Pilot April 3-April

Championshi

MOVIE: "Platypu

- 12:35 P.M. -

.

- 1:00 P.M. -

April 9

CBA Diionship st Day Richard -2:30 P.M. -

(GALA) MOVIE: "Pobre Nino

(HBO) MOVIE: "Ratboy" \* (1986) Sondra Locke, Robert

(MAX) MOVIE: "The Dresser"

Tom Courtenay. (NICK) Mysterieus Cities of Geld \*\*\* (1983) Albert Finney.

- 2:35 P.M. -

-2:40 P.M.-

Denature CHIP's Oprati Winfroy (CC) Hour Magazine (Fi) Diverce Coart (WOR) Magazine Finistices Tem & Jerry Machal/Lature Neurstieuer Wheel of Fortune Praise the Lord Mister Reger phortuned

Regers'

(WTBS) Laverne & Shirley

- 3:00 P.M. -

Weedy Weedpecker Heathelitt The Good Heighbors Magic of Oll Painting Mr. Ed

lico"

Townsend.

(WGN) JEM

(DISN) DTV

Q

d

stopher atypus Smith.

ey

--

287

\* \*\* tefanie

.

a Mil-Sonja

È I Your \*\*\*

ourna-

th My laggie

Tie .

N

White

PPY"

Mis-

-

Missier Rogers' Neighborhood Marvie (A&E) Goldon Age of Tolovision (CBN) Showbiz Today (DISH) Wolcome to Peak Corner (ESPN) Sportpl.ook (LIFE) Cover Up (NICK) Lassie (SELL MOVIE: "Fire With Fire" (SEL) MOVIE: "Fire With Fire" ## (1986) Craig Sheffer, Virginia Madsen. (USA) Let's Make a Deal (WGN) Facts of Life (WPIX) Webster (Z) MOVIE: "Mr. Klein" \*\* (1976) Alain Delon, Jeanne Moreau. - 3:05 P.M. -(WTBS) Alice - 3:30 P.M. -

Propie's Court Danie the Mesore Smarts (ALE) Yes, Prime Minister (CHW) Inside Pullics W (CSPAN) Excite Tellics W (DSM) Excite Tellics (CSPAN) (DSM) The Wind in the Willows (DSM) The Wind in the Willows (DSM) The Wind in the Willows (DSM) Super Real of Spectr Trivia (WCA) Inspector Gadget (USA) Play the Torcestages (WCA) WERP in Clocimal (WPN) WERP in Clocimal (WPN) The Jefferson ٠ -4:00 P.M. -Geraide

Little House on the Prairie MA-S-H Baparter Count Oprah Whatray (CC) Desper Control The Johanne Freeding (CC) Love Connection Praise the Lord

 Seuare One TV (CC)
 (A&E) Creativity
 (CBN) Reminiptes Steele
 (CNN) Meneryline
 (DISN) The Edison Twins
 (ESPN) Specific enter
 (GALA) MOVIE: "Nuestro
 Jurgmento": Researe Yaoi Juramento" Rosana Yani, Alicia Encinas. (LIFE) MacGruder & Loud (NICK) Yeu Can't Do That on Television (SHOW) Santiago's Ark (USA) Hiel Potalo (WGN) Cheers (WOR) \$108,000 Pyramid (WPIX) Cheers - 4:05 P.M. -(WTBS) Andy Griffith -4:15 P.M. -Baseball Progame - 4:30 P.M. -News Baseball Los Angeles Dodgers at Atlanta Braves. Baventy Hills Teens Cheers Cheers Hetsest Holline (A&E) World of Survival (CNN) Creastive (CSPAN) Call-in DISN) Denaid Duck Presents (ESPN) SpeedWook (HDO) The Elinchasted Forest (MAX) MOVIE: "Blind Date" \* (1987) Kim Basinger, Bruce -4:30 P.M. -(1987) Kim Basinger, Bruce Willis (NICK) Lancelet Link (TINC) MOVIE: "Except for Me and Thee" ### (1975) Rich-ard Kiley, Shirley Knight. (USA) Press Your Lact (WGN) Baseball Chicago Cubs at Montreal Expos. (WOR) Baseball New York Mets at Philadelphia Phillies. (WPIX) News - 4:35 P.M. -(WTBS) Baselial Los Angeles Dodgers at Atlanta Braves. - 5:00 P.M. -News News Kalght Rider News News Bianic Woman Hews Gimm Gimme a Break Bedywatch (CC) Request Videos (S) (ABE) MOVIE: "The Knack" \*\*\* (1965) Rita (A&E) MOVIE: "The Knack" ★★★ (1965) Rita Tushingham, Ray Brooks. (BRAYO) MOVIE: "A Great Wall" ★★ (1986) Peter Wang, Wall" # # (1986) Peter Wang, Sharon Iwai. (CBNI) Paper Chase - The Sec-and Yoer (CNN) Primesours (CSNN) Event of the Day (DISN) filds, Inc. (ESPNI) Anto Racing IHRA Super Nationals. (LIFE) Cagney & Lacey (NICK) The Monkees (SEL) MOVIE: "Wise Guys" # (1985) Denny DeVito, Joe Piscopo. Piecopo. (SHOW) NOVIE: "Rumpelatiltskin" ## (1987) Amy Irving, Billy Berty. (USA) Tic Tac Deep

(WPIX) Hill Street Blues (Z) MOVIE: "Defence of the Realm" \*\*\* (1985) Gabriel Byrne, Greta Scacchi EVENING - 6:00 P.M. -News News Magnum News CBS News (CC) T.J. Hooker ABC News (CC) Q d Newlywed Game Nightly Business Report NBC News (CC) Frederick K. Price John McLaughlin's One on 26 One CD Mr. Ed (CBN) The 700 Club (CNN) Larry King Live! (DISN) Kaleidescope Concert (S) (ESPN) Bozing Tracy Patterson vs. Jeff Franklin. (GALA) Seria Anunciada (HBO) MOVIE: "Honkytonk Man" ★ (1982) Clint Eastwood, Kyle Eastwood. (LIFE) MOVIE: "Pumping Iron II: The Women" ### (1985) Rachel McLish, Bev Francis. (NICK) Finders Keepers (USA) Carleen Express (WPIX) MOVIE: "The Bad News Bears" ### (1976) Walter Matthau. Tatum O'Neal. - 6:30 P.M. -Voyage of Sinbad" \*\*\* (1958) Kerwin Mathews. (NICK) Dennis the Meason (NICK) Dennis the Meason (SHOW) MOVIE: "Mr. Mom" ## (1983) Michael Keston, Teri Garr. (TMC) NOVIE: "The Dirty Dozen" \*\*\* (1967) Lee Marvin, Ernest Borgnine. (Z) Sentist Stars at Palm Springs - 7:00 P.M. --News Entertainment Tenight Silver Speens ABC Noves (CC) PM Magazine Love Connection Propie's Court Wheel of Fortune (CC) Probe the Lord Miguely Suchess Report Dark Stadows (ABE) Shortstories

CROSSWORD PUZZLE 12 11 13 14 15 18 18 19 17 22 3 21 27 . 29 3 21 22 33 24 35 . 37 38 43 41 42 40 -47 44 --40 50 ACROSS 1 Part of a play, 6 "- Gold" 11 A Miles Hammer 14 M.C. codlege 15 Grandpa Walton 16 Actor Wallach 17 - Martin of "Wild Wild West" 18 Abbs, Nancy and Rusty 20 65, to Romans 21 Printer's measures 22 Jonatian and Jeaniter --23 To shelter 23 - Gardens, Eng. 28 Balls or Claire 27 Bill or Leanard 29 "- Three Lives" 30 Hammer part 31 Seeper and Fountain 33 Se-co grade 34 Acta garment 37 "The Sun - Alsoe" 38 Wildy ACROSS DOWN DOWN 1 - Jens 2 Puzzie show 3 Sea eegles 4 Eddy monogram 5 Benny Hill's country 6 Aroma 7 Fairy tals monater 8 An Anderson monogram - Got a Se S "- Got a Secret"
 Comic Phytils
 Bo of "Ten"
 Statistics's write
 Glut
 Glut
 Glut
 Glut
 Glut
 Glut
 Glut
 Gon and Carrillo
 Genn and Carrillo
 G'- Strangers"
 Called
 Sports commentator,
 Win
 St gyption city . 37 "The Ban - Rises" 38 "Baroloot in the -" 39 Biddy 40 Lookhart monogram 41 Line of a letter 43 "The - Show" (Berris) 44 Between A and U 46 Traditional knowledge 47 Gaelle 48 "Calgete Comedy Hour" star 51 Jack Elem's "The -Wheelers" 52 Partner of 'twist Win 33 Egyptien city 36 Guillaume enow 38 "Look Beck in —" 39 Urges 42 Logan or Raines 43 Barry or Raines 45 Barry or Rayburn 46 "— Life to Live" 40 Chopper 50 Sound of pain ANSWERS

L	EIE	102	1	3	AIX	J	1
ШU							00
EIE	IUE	1	EIL	JUI	1	0	ΠE
UL	IUL	]	EIL				119
UE	IU.		UL	10		B	114
UL		E	ELE	1		1	
	LIE	IEI		U		U	
UL	ILIE	IE	1	IUI	U		UL
EIE		1	UL	101		BI	E
AT	I.E	IL	UK	111	E	B	
UL	IEI	L	EIE	JL1	L		II
		IU	EIL	L	UU	U	UU
L							

All Rights Reserved

### FRIDAY PRIME TIME

	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	(BRAVO) Dizzy Gillespie (CBN) Straight Talk (CNN) Evening Neurs
2	News	CBS News	News	Dom	Beauty and	l the	Delas		Falcon Cre		Nous	Gel	(CNN) Evening News (DISN) MOVIE: Konrad It (1985) Huckleberry Fox, Pol
4	News	NBC	Entertain. Tonight	Throb	Highwayma		Night	Box. Hills Buntz	Minmi Vice		News	The Best of Carson	(GALA) MOVIE: La Colera de
5	Magnum		Silver	Pro Basket	ibali Los Ang	peles Clipper		poles	News Fate	man, Carl	Cheers	Tani	(NICK) Yes Can'l De That e
7	News	News	ABC	Above & Below	Perfect Strangers	Full House	Mr. Betradera	Family Man	29/20		News	Nightline	Televisiee (SEL) MOVIE: "Kid Colter ++ (1985) Jim Stafford
8	CBS News	Nours	PM Megazine	San Diego	Beauty and Beast	i the	Dellas		Falcon Cre	4	-	Golt; Enter.	Jeremy Shamos (USA) Airwell
9	T.J. Hooks	'	Love Connect'n	Hollyw'd Squares	Nows	\$100,000 Pyramid	Nows	High Rollers	Wil Shriner		Hit Squad	Love Connect'n	(Z) Basebell Oakland As a California Angels
10	ABC News	Nows	People's Court	Win, Loss or Draw	Perfect Strangers	Full House	Mr. Betredere	Family Man	20/20		News	Nightline	- 7:30 P.M
D		Atlanta Bran		M-S-M		ile (PG, '78) Scott, Trish	Van Devere		Heres	Current Affair	The Jeffersons	The Late Show	Three Zach tries to save legendary nightclub
13	Hewlywod Game	Dating Game	Wheel of Fortune	Jeopardy!	Christophe	George, Ja				y, Rutledge	Star Trek		Cippers at Los Angele Lakers.
28	Business Report	Machiel/La NewsHour	hrer	David Hockney	Washing- ton Week		Great Perf	or- n the Move	Will Be Do	om Come, T ne (88) +++		New Television	Abere & Selow Africa San Diego at Large
39	NBC News	Cheers	Wheel of Fortune	Jeopardy!	Highwaymu		Night Court	Bay, Hills Buntz	Miami Vice		News	The Best of Carson	Win, Lase or Draw
40	Frederick I	K. Price	Praise the	Lord	Praise the	Lord	Praise the	Lord	TBN Today	Maker's Match	Wity Wait?	Insight	Jeependyt (CU)
50	One on One	Adam Smith	Business Report	Washing- ton Week	West St.	Orange County	Firing Line Two Disser		Enders	East- Enders	Faces of Japan	Britain's Top Guns	(WGM) (WOR) News Jeepardy! Washington Weat in Revie
56	Mr. Ed	Gotta Be Kidding	Dark Shadows	Horse Racing	Winners' Circle	Golf Journal	Karon Tyndell	Honey	The Fugitiv	•	Heart of Mation	Horse Racing	Santa Anita
	The Knack		Shortstore		Ed Baginy		The Kneck	(65) +++			Shortstorie		(CBN) Oceans: The Last Front
	A Great W		Dizzy Gille				oams (R. 73			M (PG, 76)			(NICK) Double Dare
	The 700 C		Talk	Oceane	Remington		Burns	J. Benny	Groucho		The 700 C		- 7:35 P.M
	Larry King		Evening N		Moneyline	Sports	Nowahit			Housilight		Sports	David Heckney
	Event of t		Wanned 70	C 41.2	Acres Ford		The Alexa			cy Conteren	lOzrie	Holmes	(WTBS) Pro Bashelball Phoer
			VI Jol Fr	5) ++ (Huck	ecemy real)	18-18-seter	Lighter	M (PG, '81)	Auto Racin			SatCenter	Suns at Golden Sta
	Seria Anur			del Viento (	Tamana Link	[Specement	Comedia		Nuestro M		Humorosan		Warriors .
		Man (PG.				Her (PG-13,				nak (9:45) (A		George	-8:00 P.M
BO	Cint East	mond Kuta F	attended.			toffs, John T				son, Jennier		Carlin	Catherine goes into an em
IFE	Dumping I	The P	Women (785)		Cagney &		Linck & M	-	Investment		nungen g		tional tailspin on the 20th an
-	Bilad		th Voyage					The Karate				Stind	versary of her mother's dea
XAN	Date	(G. 58) +			Poter Bille	as along pro	n McGavin)	Gath Man	this Manual	i Per Monta		Date	(Season finale) (CC)
	Finders	Dennis		Dbl. Dere	Deddy	IN Ed	13 Same		Lough In		Monkees	Susie	B B Highwaymaa The Hig
				(PG, 165) +				E The Oth		Stitches (A		Tourse !	wayman and Jetto upset Ne
			(PG, '83) +					Comedy			Linecta	Manie	York police officers (J.D. Ca
	Movie							Baby (R. 1			Parameter	Girts_	non, Terry Carter) wh
HOW	THE REAL PROPERTY AND INCOME.		Airwolf		Il the beach	Illing	Call Man	In Internet	A Second D	hund	Marshar Mar	tress (36)	human clone. (CC) (S)
HOW	Cartonn E		Transform	News	USA Ten.	Manne		ILat's Do R	Again (PG.	75		Success	Period Strangers E
HOW MC JSA	Cartoon E	(30) ( (30)				Second Streets of		Chicago Bul	the second second	TR. Has	Saint Joan		burning by a burning
HOW MC JSA MGN	Baseball (		-	Mana	Pro Gusta								Darrassed by a Duny. La
HOW MC MGN MOR	Bassball (	4.30) (Live)	tiente ( ins)	Nous Pro Basha				Cimago Des		and the second se	Minht Tree	10-50	urges Balki to join him in ka
HOW MC JSA WGN WGN WOR	Baseball ( Baseball ( Baseball (	4:30) (Live) 4:30) L. A.M		Pro Bashe	thall Phoenia	at Golden	Same (Live)		Hight Trac		Night Trac	a (10.50)	barrassed by a bully. La urges Balki to join him in kar te lessons. (CC) (R)
HOW MC JSA VGN VGN VGR	Baseball ( Baseball ( Baseball ( The Bad P	(30) (Live) (30) L. A.A.	(PG, 76) +	Pro Bashe	USA Ten.	at Golden	State (Live)	Cincip Con	Renew'y_	and the second se	At the Mo	is (10.50)	urges Balki to join him in ka


Peter Jurasik and Dennis Franz in "Beverly Hills Buntz" on NBC prizelighter to save his sister ife; an alling Broadway pro ducer rushes to stage his las show. MOWE: "The House o Greenapple Road" ## (1970 Christopher George, Jane Leigh A man is accused o murdering his promiscuou write, but the police can't fin her corpae. Washington West in Revie

Will Street West

(ABE) El Baglay Jr. el Be Imprev (BRAVO) HOVE: "Dary of Forbidden Dreams" 4 4 (1973) Sydne Rome, Marcello Mastrolanni.

CAN) Manufale CAN) Manufale MBO) MOVE: "The Allnighter" ± (1967) Susanna

Hoffs, John Terlesky. (LIFE) Capary & Lacey


CC) In the sector of the secto (1965) Tushingham, Ray Brooks. (CBN) Burns & Allen (CNN) Revealing (CSNN) Revealing E The Knack Ritz (CIRIC) Neurstight (CSPAR) Event of the Day (DISH) MOVIE: "The Chosen" ### (1951) Robby Benson, MTY A Barry Miller (ESPID) Lighter Side of Sports (LIFE) Jack & Wite (MICL) MOVIE: Poltergeist II: The Other Side: #rk (1986) JoBeth Williams, Craig T. Netson. (TMC) MOVE: "Rosemary's Beby #### (1968) Mia Far-Honey West Safety World Sport Special BALA) 21 Harms

	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30
-		-	-	-	-	-	-	-		-		-
	Carbon Co		PG, 81) ++		In the Mat	ter el Karen	Ann Cuints					At loose
	Carson	والمجروبة متعيا	-	Friday Hig	N Videos	Marro C. d	Solution.	Dance Cer	APPROX DO NOT THE OWNER.	Ask Wash	ngion	Whansy.
	IN BASENS	Die Aus b	USA Ton	Parties P	12 000	Peter Cesh	The Heat	The Veede Who Knew T	e Han (44)		Mational G	action and
	Carlan Car	12481		(Congo So	-	Of the Al	10:20			In Phila		inty vin
2		112.12		Mart .	HR Video		Je av					
10		Hit Same	Maral Proc.	ICI de Al					-			
	10 51	Four Again	ut the Beer	1 (78) as	Hal Frederic	0	Universe Pa	n Cloud (2)	6 R 70	- thegeats	Muppots	Fet Aller
	Reciderd F	- 14	Success	Bankey's P	ungin Part 1			Sudden To	mer PG 7	) ++ (Mark		Of Ak
	Television	Python	Pythen	Of the Al								
1	Carsen	Late Hight	Sec.		Widows		Of the Ak					
	Vidues	Geograf	Colabrete	Archers	D. Holm	D. Reever	Arguinz'ni	Tripp	A Nor	R.W. Sche	mbach	A Jacob
	Busines	Of the Al	-		Sal and		il and					
	Velators	Cheice	MUPA.	Country A		The Birthd	-		_	Curre Jim		L Rang
	Tel Bager	*	Johnny Gr		Purito	-			2.1.2		AgeTV	Surviva
	Olizy Office		Day of P	ereiden Dr	A. 75		Of the Al			14		-
	Redad Co	1.11	The Great		Houng Red		Ministry S		In tout	Toung	Supervect	
-		conteres	Lang Day	Commission of	Contraction of		in the second		Destrock		Callin	Big Sto
-				***	Manual Di	(8) (8)	Huddaterry	End	The Cherry		ses (Autor	Barmoni
	Second St.			Interioral Char		out fest as	V.V.V	Barnette	Burning P	SS) ASICS		
Ť		(11) and			La Calera	dal Manta		Di Ha	Statistics 1		Berta Anus	ac lada
1	C-6		1239 A. 1		han Ladi)	Name 02	A. 10 .	_	Codecana	Thisses	(R 18) ++	
R	bundlesed.	Advisory (				Presette	Presentes	-	Hadalas	Impairment	Advisory	
N.	Mind Bein	(11:30)		10 A 10	Glary Annan	1	Where	Comedy	In Cold B	Ded (3.50) (	R 17	
C.	Date -	-	D. Read	Langh In	Kar M	Manhaes !	1 5			17 (50) er		
	Martie	ICA Caller	FG 10 .	a tiln Suit		Sto Morey	R 10) ++	Fichard Car		Cil the Al		and and
	Cante Amer	Bar (11:30)	Stangly Inv	A deliver	19	The Jay o	Bytenes !	236 8 78	Bich Hall	Shandling	lik. Hen	(5:15) (PG
	Chies Solar	oL (11 30)	Arned Re	A mean			Rommer	Nor R.		ilia Farrow)		- dealer
A	Synamon	IR. Fight	PL Plat	R. Pick	Question in	Concort	Roder Ha	(36) south	Constanting.	R. Pight	N. Pight	ML File
	title here.	Rinda	Reiters Pr	en Outer S	* (18) 000	•	Alles	(Bantana	(Bigernan	Chicage	U.S. Farm	
	Saint Joan	(11) (57)	The World	In His Arm	. (52) +++		TBA	Comit Sta	-	15	-	Tap 18
1	Might True	a (11.50	Right Nex	1250)	Might Truc	48 (150)	CHI	Une	Quemete	-	Beneral .	-
14	Decrets of	Butcoss	(Indight	Perlight	NLL Perm	UNA Ten.	Christian	Apres	Brevedlarr	(Brannetarr	Pice Ham	Puttin'_
1	Sun Valuy	Serenade.	(11)	Mt. Rom	PG 70 +	Alain Dela	1	The See 1	laines PG.			Sundid.

### SATURDAY

MORNING (WOR) Three Stooges (WPIX) Soul Train - 6:00 A.M. -- 7:10 A.M. -Young Universe Hickory Hideout (CNN) Showbiz Week - 7:30 A.M. -Weekend Gallery Our San Diego (R) Muppet Bables (CC) Teen Talk (R) Dukes of Hazzard Smurts Pound Puppies (CC) Youth & the Issues Lady Lovelylocks In Studio Kidsongs Branded oets **Gospel Bill** KPTL The my & Lassie **Hooked on Aerobics** (A&E) The Musk Connection 56 You've Gotta Be Kidding (A&E) Winston Churchill: Valiant (CBN) Our Friends on Wooster Years (CBN) Sky King (CNN) Style With Elsa Klensch (DISN) Dumbo's Circus (CNN) News Update (DISN) You and Me, Kid (GALA) Hoy Mismo (HBO) The Beronstain Bears Play Ball (CC) (ESPN) Super Bowl of Sports Trivia (NICK) Curious George (LIFE) Woman Watch (USA) Genesis in Concert (R) (S) (WGN) Charlando (NICK) Maple Town (USA) Where There's a Will (WOR) Supermae (WPIX) Solid Gold (R) (S) (Z) MOVIE: "The Plough and the Stars" \*\* (1936) Barbara (WGN) Superman (Z) MOVIE: "The Manhattan Project \*\* (1986) John Lithgow, Christopher Collet. Stanwyck, Preston Foster. - 8:00 A.M. -- 6:05 A.M. -Leave It to Beaver (10) My Pet Monster (CC) (WTBS) National Geographic Ex-Young Universe Teen Talk piorer (R) -6:10 A.M. -Gilligan's Island Hawaii Five-0 (CNN) Healthweek - 6:15 A.M. -French Chel Davey & Golisth New Literacy (CC) (NICK) Kids in Motion - 6:30 A.M. -Foliplexx (A&E) A Walk Through the 20th Kidquiz Silver Linings It is Written (CBN) Lone Ranger (CNN) News Update Voice of Agriculture at Scene (R) (DISN) Good Morning, Mickey! (ESPN) Scholestic Sports Small Wonder (CC) (R) Teddler's Friends Skippy, the Bush Kangaroo (CBN) Kidsworld (CNN) Monsywook (DISN) Moustarcise (ESPN) Popples America (LIFE) Mother's Day (NICK) Sharon, Lois & Bram's Elhant Show (SHOW) MOVIE: "Go for Broke!" ★★★ (1951) Van Johnson, Gianna Canale. (ESPN) Outdoor Life Magazine MOVIE: "Treasure is-Johnson, Gianna Carran. (TMC) MOVIE: "Come Back, Little Sheba" \*\*\* (1952) Lancaster, Shirley (HBO) \*\* (1972) Orson land' Welles, Walter Slezak. (MAX) MOVIE: "Ivanhoe \*\*\* (1982) James Mason. Booth. (USA) Financial Freedom Anthony Andrews (WGN) Good Times (NICK) Spartakus & the Sun Be-neath the Sea WOR) WWF Wrestling (WGN) People to People (WOR) Superman (WPIX) Star Search - 7:00 A.M. -- 8:05 A.M. -Farry Tale Theater Germini Bears (CC) American Bandstand Utile Clowns (WTBS) NWA Pro Wrestling CNN) Sci-Tech Week el Gel Hand Gel Hand Gel Hand Gel Along Cong Gans of Will Scenes Secons Street (CC) Jay Junction Levels - 8:30 A.M. -Happy Days (B) Little Witzards (CC) Happel Babies (CC) New Zeo Revue College's Island ingen's Island anch in Action A&E) Journey to J CBN) Nie Tie Tie CNN) News Updat ike & the Amazing New Literacy (CC) Art of Leaking Young & Public Policy ESP() Melesses to Peek Corner ESP() AS-American Truck & ractor Pull CBN) The Alleman CNN) NCAA Proview DISN) New Winnie Be Pash Tractor Pull LIFE) Croative Living HICK) Little Roote SHOW) Tall Takes & Log (ESPH) ComeDay (MBO) MOVIE: "The Boy Who Could Fly" #r# (1986) Lucy Deakins, Jay Underwood. (LIFE) What Every Baby Keevs (NICK) Mr. Wizert's World (WGN) Anglers (USA) To Be Assess (USA) To Be Assess (WGH) Miserly

- 9:00 A.M. - Pee-wee's Playhouse
 ALF (CC) Happy Days (10) Real Ghostbusters (CC) Great Westand reat Weekend SWAT **Rocktord** Files RockSchool 30 **Circle Square** 50 Focus on Watercolors National Superstars E) MOVIE: "The Knack" 66 (A&E) MOVIE: (1965) \*\*\* Rita Tushingham, Ray Brooks (CBN) Gunsmoke (CNN) Newsday (DISN) Donald Duck Presents (ESPN) Show Jumping American Invitational. (LIFE) Motherworks! (MAX) MOVIE: "The Buddy Holly Story" \*\*\* (1978) Gary Busey, Don Stroud. (NICK) Dennis the Menace (SEL) MOVIE: "Project X" ## (1987) Matthew Broderick. Helen Hunt (USA) Pantron I (WGN) Soul Train (WOR) Black Sheep Squadron WPIX) GLO.W. - 9:05 A.M. -(WTBS) MOVIE: "Escape From the Planet of the Apes \*\*\* (1971) Roddy McDowall Kim Hunter - 9:30 A.M. -() Mighty Mouse (CC) This Week in Baseball T and T Doctor Who Alvin & the Chipmunks One Way Game Focus on Watercolors (CNN) Evans & Novak (DISN) The Raccoons (S) (LIFE) Child Abuse (NICK) Turkey Television (SHOW) MOVIE: "The Molly Maguires \*\* (1970) Sean Connery, Richard Harris. (USA) Keys lo Success (Z) MOVIE: "Sun Valley Sere-nade" \*\*\* (1941) Sonja Henie, John Payne. - 10:00 A.M. B Popeye & Son (CC)
 D Tennis Family Circle
Cup, Singles Semifinal.
 Puttin' on the Hits (S) 5 (10) Bugs Bunny & Tweety (CC) BJ/Lobo 2 **Cherry Blossom Festival** Harry O Inside Track Jim Cooper's Orange County (A) (R) Zzapp (CBN) Iran Horze (CNN) Newsday (DISN) Raffi (GALA) De Mujer s Mujer (NICK) The Mentees (TMC) MOVIE: "Gung Ho" ★★★ (1986) Michael Keaton, Castle Watanabe Gedde Watanabe. (USA) Perlect Diet (WGN) G.I. Jae (WOR) Howall Pive-8 (WPIX) MOVIE: "Massacre at Central High" \*\*\* (1975) Andrew Stevens, Derrei Maure Maury. - 10:30 A.M. -

(B) Flintstone Kids (CC) Maker's Match Marke Markeling Quest for Love & Mer (CNN) Newsmaker Saturday (ESPN) High-School Basket McDonald's Capital Classic. (HBO) MOVIE: "Legend" \*\* (1985) Tom Cruise, Mia Sara. (LIFE) Snesk Proviews (NICK) Bad News Bears (USA) To Be Announced - 11:00 A.M. -Teen Welf (CC) 10 Animal Crack-Ups GLO.W. Woodwright's Shop Dale Evans Marketing Marketing MOVIE: "Funny Car Sum-\*\* (1973) Jim Dunn. (A&E) Shortstories (CBN) Bat Masterson (CNN) News Update (CSPAN) Public Policy (DISN) The Animated Haggadah (GALA) MOVIE: "Chanoc en la sla de los Muertos (LIFE) Jack & Mike (MAX) MOVIE: "Hoosiers" \*\*\* (1986) Gene Hackman, Barbara Hershey. (NICK) You Can't De Thet en Televis (SEL) MOVIE: "Father's Little Dividend \*\*\* (1951) Spencer Tracy. Joan Innett (USA) Jimmy Houston Outdoors (WOR) Hawali Five-0 (Z) MOVIE: "Ordinary People \*\*\*\* (1980) Donal Sutherland, Timothy Hutton Donald - 11:05 A.M. --(WTBS) MOVIE: "The Stratton Story (Color)" (1949) James Stewart, June Allyson. - 11:10 A.M. -(CNN) Healthweak - 11:30 A.M. Gelaxy High
 Gelaxy High
 Health Show
 Victory Garden (CC)
 Den Spradling
 Oceanus CCBN) Brotes Arrow (CBN) Brotes Arrow (CNN) Style With Elsa Kleesch (DISM) Grimm's Fain Tales/Storybook (NICK) Hick Rocks (USA) Weight Loss Made Easy Fairy AFTERNOON - 12:00 P.M. -Lorne Groene's Besebell Progame Three Steeges To Be Associated Hegan's Nerves MOVIE: "Sacred Ground" # # (1963) Tim McIntire, Jack Ela Taxi Saul Train MOVIE: "Geronimo" ## Church Connors, (1962) Chu Kamale Devi. Chuck Connors, inal World (AAE) MOVE: "The Shooting Party" ### (1984) James Mason, Edward Fox. (CBN) Big Valley

(CNN) Teur Meney (DISN) My Friend Flicks (HBO) MOVIE: "The Tracker (1988) Kris Kristofferson, Mark Moses (LIFE) Cagney & Lacey (NICK) Double Dare (SHOW) MOVIE: Allan Quatermain and the Lost City of Gold" # (1987) Richard Chamberlain, Sharon Stone (TMC) MOVIE: "The Boy in Blue" \*\* (1986) Nicolas Cage, Cynthia Dale. (USA) Dance Party USA (WGN) MOVIE: "Beneath the 12-Mile Reef" ## (1953) Robert Wagner, Terry Moore. (WOR) Knight Rider - 12:15 P.M. games: New York Mets at Philadelphia Phillies or Toronto Blue Jays at Minnesota Twins 12-30 PM Golf Masters Tournament, Third-Round Fan Club (R) Siskel & Ebert MotorWeek Ray Brubaker Ray ntemporary Health Issues International (CNN) ants (DISN) Zerre (ESPN) Herse Racing Gotham Stakes. (NICK) Inspector Godget (WPIX) World Wide Wrestling -1:00 P.M.-The Munsters Teasis Volvo/Tennis Chi-Transs Volvo/Tennis Chi cago, Singles Semifinal. Dukes of Hazzard Wrestling Louislans Cookin' Trumpets in the Morning Contemporary Health Issues Ben Casey (CBN) Larede (CNN) News Update (DISN) MOVIE: "The Prisoner of Zenda" \*\*\* (1952) Stewart Granger, Deborah Kerr. (GALA) 24 Heras (LIFE) MacGruder & Loud (MAX) MOVIE: "Bang the Drum Slowly" \*\*\* (1973) Robert De Niro, Michael Moriarty Moriarty. (NICK) Lassie (SEL) MOVVE: "Violets Are Blue" ## (1986) Kevin Kline. Sissy Spacek. (USA) Heltywood Insid (WOR) Kalpht Rider - 1:05 P.M. (WTBS) Andy Griff - 1:10 P.M. -(CNM) Sports Class-Up (Z) Sunktst Stars at Paim - 1:30 P.M. -The Mansters MOVIE: "The Kid From Brooklyn" # # # (1946) Danny Kaya, Vera-Ellen. Fragal Bournet (S) Thil Teday Amarican Adventure CHINI) The Big Story ESPINI) Auto Racing NASCAR GALA) MOVIE "Las MALA) MOVIE: "I venturas de los Parchis" IICIK) Zae Family

(WPIX) Charles in Charge (CC) (Z) MOVIE: "A Place in the Sun" \*\*\* (1951) Montgomery Citt, Elizabeth (USA) Cever Stery (WGN) (WPIX) T and T (WOR) A Team - 1:40 P.M.-SHOW) Evader Helyfield Un-Inished Business - 1:35 P.M. --WTBS) Beverly Hillbillies - 2:05 P.M. -WTBS) Fishing With - 2:35 P.M. iGN) (WPIX) Bustin' Loose NOVIE: "The Money-ers" \*\*\* (1976) Kirk ap. Robert Redford ew Broderick, Alan Mon Wall? Travel Nagazine Newsmaker Salards MOVIE: "Swamp ( -2:00 P.M. -Racinc stional St Cliff Gorman Fair Lanes Open Like Normal nda Purt IE E Hollywood or (1956) Dean Martin, Santos. ty Temleht (S) e Cooks : (00) Ĭ Cocaine and (1983) O.J. style Magazine Sing Human Out of Afri-985) Meryl Press cing Socko sters ŝ Manol ASCAR Ortan (1964) (SEL) tie Vilage WON Ban, Merian Labo (WON) Charles in Charge (CC (WOR) A Team (WOR) A Team (WOR) Star Trek: Next Gener (WTBS) MOVIE: "Fun and Games #14 (1980) Valerie Harper AGAI) Cartons Express ArGai) Hanna's Family (P) ArGai) Trace United (P) Trace From EL) MOVIE - 4:15 P.M. PN) SportsCenter DO) MOVIE: "Short Circuit" In (1986) Ally Sheedy, Steve ALA) MOVIE: All Country of Sectors Al Issue Yes Can'l Take N WR NOVE "Gandhi" +++ 12) Ben Kingsley, Candice 1) The Monres () Planets Analy Jos An Uester's Sports To Be Assourced Wele World of Sports Wele World of Sports e Sheba ++ Gail. John McLaughlin's One on Inter World of Spent owny Hims - 4:30 P.M. -(1965) - 4:00 P.M. -World Champio Cress Cau Novie The 3:30 P.M. ker's Sports Show 5) Hayley Mills. Women's Earth (1984) Lynda My Sweet Lit-(1986) ł Come Back, +++ (1952) Ister, Shirley in Charge (CC) 8 Hasta Que ł Chuck Gons Putty Skiing Z -4:35 P.M. --(WTBS) Baseball Los Ange Dodgers at Atlanta Braves (WGN) Find At Montreal Expos. (WOR) Mama's Family (R) (WPIX) Baseball Milwaukee Claude Rains, Nelson Eddy VOR) MOVIE GALA) MOVIE: "El Amor y sas Cosas Mauncio sarces, Enrique Guzman. MAX) MOVIE: "I Was a Male Var Bride: \*\*\* (1949) Cary CIS NOT P.M. ĝ AVO) The Three States AVO) The Three States AVO) The Three States HOVE X) The M -- 5:30 P.M.-MOVIE: Prop \* (1986) - 5:00 P.M. H Check II Owl A-S-H A to Hart EVENING to Old Hen (20) (3) Gabie Gabie Gabie Gayburgh Jean Robinson Amorica (CC) est Videos (S) Trok: Nest 6:30 P.N latthew (20) 2 the & Medan hall Chicago Cubs IOME r: The 10,000 Day Andrew Prine. use (CC) The Phantom New 3 Broderick P ctX" \*\* 2 (USA) Hite Han (WOR) Hars (2) Hans Ot California Angel 8 in ne

(CNN) This West in Japan (DISN) Here's Booner (LIFE) Eve on Hollywood (NICK) Star Trek (TINC) Film Shorts WBA champion Holyfield (17-0, 13 KOs) battles DeLeon round main event. (142-3-1, 26 KOs) in the 12-round main event. Gung Ho They MOVE: "Gung Ho He's (1996) Michael Keaton Gedde Watanabe (USA) Nike Kammer (GALA) Estimites de los '90s (LIFE) Cagnery & Lacery (LIFE) Cragnery & Lacery (MAX) Crasy About the Monies (MAX) Crasy About the Monies (MAX) Crasy About the Monies (NACK) Impector Sadget (NACK) Impector Sadget (NACK) Impector Sadget (NACK) Crasy About the Monies (NACK) Lacer (NACK) Crasy About the Monies (NACK) Lacer (N ad Year CHAN Evening News DUSAN MOVIE: The Quest \* (1996) Henry Thomas, Rachel (1996) Henry Thomas, Rachel (Z) Bobby Jones Gelt (WTBS) Three Sheep STAN GAT IN THE A - 7:00 P.M. --Star Search With host Ed N's a Living Howard is jeal By Spin D Wheel of Fortune Wonderworts Color R.W. Schambach Wonderworks "How to Be a fect Person in Just Three Fight Back C News (CC) Paper Chase Miss Marple: The Moving elections for (Part 1 of 2) (R) (a) & Ebert If We Picked (MIT) The critics give 's the Sheritt (R) ins Pregame Baring WBA/WBC reight Championship Holyfield vs. Carlos From Las Vegas champion Holyfield a or Draw à Oakland A's ngutan breeding ees Na WIN 4 ncy with The Sec in the David 1987 -158 to be Booch's d ows hi (WTBS) N Charibusters (S) a St Ceo SPN) John Anterte SPN) Planacte (R) SPN) SportsConte BO) MOVE laters Se 2 \*\* (19 inzmann 1, MOVIE Shoah Band (C Mar opal 8:00 P.M. 5

bizzard . D 271 Exched over ap-pearing in a move being timed locally. Mary develops back pain. (Cl) (S) back pain. (Cl) (S) Academy Awards B B Defly Guests: Bob Hope, Miss Piggy, Jerry Lee Lewis, Loretta Swit, the Desert Rose Band, (CC) (S) B B High Mountain R Matt and Frank find the pair of lost skiers selections for the inners The critics give trom 1914 -

Daily Pilot April 3-April 9/29

er into the outt nin 1950s Australia : outback Dec đ ð ŝ ş

Director Am Claude 8

Nancy name
 Net
 Lawrence Welt
 Herse Racing Racing From

(1986) Goldie Russell Hawn

Hoosiers" Hackman,

(1979) rilu Tri 2 Brendan

N) USA Tenight R) Mort After Dant X) MOVIE "Bear 979) Donald Suf herland

- 8:05 P.M. -7

A SO P.M.

to recup is wounded 's child. (S) A baby

Lang La 811

AWA

3

O THE A DAY

### SATURDAY PRIME TIME

#### 30/Daily Pilot April 3-April 9

	6:00	6:30	7:00	7:30	8:00	8:30	9:00	9:30	10:00	10:30	11:00	11:30	(A&E) Vietnam: The 10.000 D
2	CBS News	News	Star Searc	h 5	High Mour Rangers	Italin	Tour of Du	AY	West 57th	-	News	Movie	War Review of U.S. military of erations and tactics at main
	Fight .	Mame's Femily	It's a	She's the Sheriff	227	Mama's	Golden	Amen	Hunter		News	Sat. Night	(CNN) Evans & Nevak
	Geble and	Lomberd (F	8, 75) +	[Server in	Sinkel & E		Twice Pare	bened	News	Sports	Tales/	Carson's	(ESPN) Running ASICS Cu America's Ekiden. From Ne
=	James Bro News	ABC	Siskel & E	bert:	B We Pick	ad.	Ohers		Spenser.	Page For Hire	Darkside News;	Comedy Movie	York (R) (NICK) Denna Reed Mary doe
	CHIS	News	If We Pick	ed	High Mour	tala	Tour of De	~	West S7th		Sports	(11:45) Entertain	her best to get her best frier a date
۳	Nows	Duncan	Back		Rangers						Duncan	Week	- 10:00 P.M
	Hardcastle McCormick		Lakers Pregame	Blazers (LA		geles Lakers	at Portland	Trail	Opryland C brates 200		Are You in House Alor		shooting of the son of a Lat
	D.C. Follies	She's the Sheriff	Big Spin	Win, Loss or Draw	Dolly		Ohera		Spenser:	For Hire	Nows	Capricorn	councilman inflames ethn friction, and Hunter ar
	Small Wonder	Facts of	Big Spin	Big Spin	Double	Boys Will Be Boys	Beans Bax	tler	News	A Current	Friday the	13th	McCall go to investigate. (I
	Star Trek:	Next	Wheel of	Jeopardy!	Alice to N	owhere ('86)			-	Interest	×		News McCormic
	Generation Nature Nat		Fortune Wonderwor	ntus Color	Shoah	rs, Rosey J	ones)	_		1	Acceptable	Levels	Spenser and Hawk end up
_	and: Diary Dom	Cheers	in the Crea	Animal	227	Mama's	Golden	Amen	Hunter		News	Sat. Night	jail after disagreeing violent
39	DeLuise		Fortune	Express	-	Boy	Girls					Uw	over how to keep a teen-age from turning to a life of crim
40	Robert Sci	huller	R.W. Sche	mbach	Hermon	Larry Les	John Jacobs	Deve Roever	M. Lemon		Real Videos	Praise: J. Jacobs	(CC) (R) (S) Opryland Celebrates 20
	Nature Aly The Great		Wonderwor		Lawrence Harry Warr		Great Perf		On Stage		Thy Kingdo Thy Will B		Years of America's Mus Barbara Mandrell, Frank
_	Tokuso Sa		Japanese		Horse	Inland	Boxing Al		On the Flip		Hot Seat		Avalon and Arte Johnson pr side over a celebration
_	Living Dan	gerously	Miss Marp		Racing Shortstorie	Business	Boxing 20th Cent.		Living Dan		Miss Marph		American music at Oprylan USA.
RAY	The Three Family Rea	Sisters (5)	Paper Cha		Ankerberg	C. Gable		ances ('86) Compassion		The Three Young	Sisters	Ministry	Measewlark Lemon
NI	Showbiz	Japan	Evening N		Pinnacle	Sports	Newshit.	Evans	Travel	Crossfire	Int'i	Sports	Don Stage at Wolf Tr
		Roundtable	The Quest		Foundation	Public Pol Cat/Hat	The Peanu		lution	Danger	Movie		tains" Flutist James Galwa
SPW I	Hockey (4:	30) NHL Pla		Lighter_	SpiCenter	Wrestling		Running	ASICS Cup	Tr'ck Pull	SptCenter	Hockey	and Irish folk band the Chie tains perform traditional Iris
	The Bow W	The Could I	Pro PG 'MU			R. 26) +++			Not Neces	sarily the	F/X (R. 186		music. (S)
55	Lucy Deal	ins, Jay Und	Cagney &	Lacav	Goldie Ha	wn, Nipsey F	IDr. Ruth	_	News of th		+++ (Bryan	Brown)	(A&E) Living Dangerous "Everest North Wall" An exp
	West a M	Inte Mar	Crary Abo	ut the	Hoosiers (	PG, 186) ++	•		Mandingo	(R. 75) +			dition of 17 climbers continue after a tragedy to challeng
CK	Bride (5) ( Wizard	Star Trek	Movies Ca Galget		Laugh In	IDeddy	3 Sone	D. Reed	Mr. Ed		Movies	Monkees	the Chinese side of the mountain.
			Jo Jo Dan						the Lost Cit		Working G The Pink C		(CBN) Ministry Special (CNN) News Update
MC	dovie (4)		Gung He	(PG-13, 36)	+++ (Michae	Keston)	The Exerc	int (R, 73)	++++ (Ellen	Burstyn)	Ferris Buel		(HBO) Not Necessarily the New
	Armol Bassball (*	130) (Live)	Mike Hem	Nows			Entable (7)		Hitchcock Douglas, Eliza		Movie	AtMovies	el the World The NNTN report from Rio de Janeir
IOR	hantom/0	pora (5)	Nows Ilanta (Live)	B. Hill	Mort Alter	Dert	Might Trac			hing (167) +	<ul> <li>Reni San</li> <li>Wight Track</li> </ul>		Arrow Manager And Arrow Manager and other points of interest a
PIX	Baseball (	4:30) (Live)		USA Ten.	Beer leien	(PG, 79)	+ (Donald S	(herland)	Runsw'y_	Darkside	USA Ton.		they track down world event (S)
2 1	Novie	Gelf (8:40)	Baseball C	bekland A's a	t California /	Ingels (Live)			Ordinary P	eople (R, Bi			(LIFE) Investment Advisory (MAX) MOVIE: "Mandingo"
		RE	ST I	RET			tant North			Giances"	** (1986) John Bolge	Richard	(1975) James Mason, Susa George.
-				The I			offensive.	(CC)	1.0	(CBN) Mu (CNN) Net	alc of Comp	ession	(NICK) Mr. Ed Wilbur tries clear a man accused of dopin
	-						Dorothy, F	Rose and	Blanche	(DISN) MO	VIE: 'The	Peanut	a racehorse.
			100				Twice	Pardened	Harold	Mathew	Mackay,		(USA) Alfred Hitchceck Presen (S)
-		1.					Morris war avoid the			(LIFE) Dr.	Ruth		(WOR) MOVIE: "Enter Laug ing" ## (1967) Reni Santo
		14	1			10.0	destroyed	his life.	Shaver's	(NICK) My	Three Sens	Kind of	Jose Ferrer. (WPIX) Runsway With the Rich
3		1.				4	feelings fo	r a key wi	tness af-	Wonderful	* ** (19	87) Eric	Famous Deborah Shelton
-	1	Let 1	1016		101	Apr	feets duty-l	bound to a	dvise him	Stoltz, Mastersor		Stuart	Thailand; Larry Manetti in H waii; Bali. (R)
			1.10				on how p	olicemen ( ons. (CC) (	R) (S)	(SHOW) Quatermai	movie:	"Allan Lost City	(Z) NOVIE: "Ordinary People **** (1980) Done
	-		-			1 -	After terr	eres of Bea	es Baxter	of Gold"	# (1987) in, Sharon	Richard	Sutherland, Timothy Hutton.
30	-		11	-	1	_	older Baxte	or, Beans I	earns his	(TMC) MO	WE: "The E	xorcist"	(WTBS) Night Tracks (S)
			and at		1		father is no er. (CC) (R)	(S)	stal carri-	Linda Blai	973) Ellen	Burstyn,	- 10:10 P.M
		- gent		-			Con Index I		"On the		:05 P.M.		(CNN) Travel Guide
							Move: The				light Tracks		A Current Affair Extra Hos
			-60			and the second se	China" Basing	All-Star	Boxing.		:30 P.M.	and the second se	Maury Povich.
A			and it was and	THE R. LEWIS CO.	and the second s	and the second sec		-					
A.	-	100.00	s, cente	r) ceta	into a		From Irvine (A&E) The	Colif.		doctor fall	s for Theim	a, arous-	(BRAVO) The Three Side Janet Dale, Emily Richard an

1981 D Praise: With John Jacobs Chene" (1980) Berta Cabre, the Royal Shakespeare Company pro-(CBN) Ministry Special (CNN) Sports Latenight Micha Kaptein duction of Chekhov's play of - 12:30 A.M. -(ESPN) Hockey NHL Playoffs three privileged sisters spend-B Runaway With the Rich & Faing dull lives in rural Russia. Divisional Semifinal, Game mous (R) T.J. Hooker CBN) Young & Slim Again (CBN) Crossfire Three (R) (NICK) The Monkees Benny Hill D Young & Slim Again (CNN) This Week in Japan (WGN) At the Movies (WPIX) Solid Gold (R) (S) (DISN) Danger Bay Nicole and friends deal with botulism in (CSPAN) Public Policy the wild. (CC) onterence (ESPN) All-American Truck & - 11:45 P.M. -(DISN) MOVIE: 'The Prisoner of Zenda' \*\*\* (1952) MOVIE: "Lion of the De-sert" \*\*\* (1981) Anthony Tractor Pull From Birmingham. (1952) Ala Stewart Granger, Deborah Quinn, Oliver Reed. (GALA) Boxeo (NICK) Car 54, Where Are You? Kerr (GALA) MOVIE: "Hasta Que Muldoon spends a weekend at - 12:00 A.M. -Carsen's Comedy Classics MOVIE: The Wedding Perdio Jalisco' the Toodys (SEL) MOVIE: "Jo Jo Dancer. (USA) Ray Bradbury Theater A Your Life Is Calling \*\* woman lives in terror of her Night" ## (1935) Gary Coo-(1986) Richard Pryor, Debbie newborn child per, Anna Sten. (WPIX) Tales From the Darkside Allar Benny Hill Horse Racing (A&E) Shortstories (USA) Night Flight (S) A stagehand's dream traps a MOVIE (WOR) theater group Fast-Walking ## (1982) (CBN) Praise the Lord (CNN) NewsNight (MAX) Eros America - 10:40 P.M. -James Woods, Kay Lenz. (WPIX) MOVIE: "Mean Dog Blues" \*\* (1978) George Saturday Sports Page - 10:45 P.M. -(NICK) MOVIE: The Stork Club ## (1945) Betty (SEL) MOVIE: "Working Girls" \*\*\* (1986) Louise Smith, Kennedy, Gregg Henry, Hutton, Robert Benchley Amanda Goodwin. (WGN) At the Movies: The Acad-- 12:45 A.M. -- 11:00 P.M. -(Z) MOVIE: "How Funny Can Sex Be? ★★ (1976) Giancarlo Giannini, Laura Prussia \*\* (1982) Martin News News Tales From the Darkside Sheen News Antonelli - 12:50 A.M. -0 MOVIE: "Are You in the House Alone?" \*\* (1978) Kathleen Beller, Blythe (HBO) MOVIE: "Flashpoint" \*\* (1984) Kris Kristofferson. - 12:05 A.M. -(WTBS) Night Tracks (S) Treat Williams (MAX) MOVIE: "House of the Danner Rising Sun \*\* (1987) Frank News Friday the 13th (R) Acceptable Levels - 12:25 A.M. --(SHOW) MOVIE: "Catherine Annese, Jamie Barrett. Acceptable Levels Wews Wews Weel Videos MOVIE: Thy Kingdom Come, Thy Will Be Done \*\*\* (1988) Met Seat (A&E) Miss Marple: Th Finger (CBN) Jewish Voice (CNN) Inte Cerrespendents (DISN) MOVIE: Bright Canvon' \*\* Joseph Cotten, Dick I (ESPN) SportsCenter (HBO) MOVIE: 'F/X (1986) Bryan Brown Dennehy. (NICK) Mad Movies (SHOW) MOVIE: "Th Chiquitas" ★ (1986) Chiquitas \* (1986) Stallone, Claudia Udy. (USA) MOVIE Stallone, Class. De (USA) MOVIE: De Big House" #1 Dorothy Patrick, Rockwell. (WPIX) USA Tonight - 11:05 P.M. (TMC) (TMC) MOVIE: Bueller's Day Off" # 1 Matthew Broderick, Ruck (WTBS) Night Tracks ( - 11:30 P.M. Came Gift-Wrapped (1974) Karen Valentin ard Long. Saturday Night Carson's Convert Cl Sports Westand Lo. Entertainment This W MOVIE: "Capricor James Brolin.


### SATURDAY LATE NIGHT

	12:00	12:30	1:00	1:30	2:00	2:30	3:00	3:30	4:00	4:30	5:00	5:30
2	Girl/Gin-Wra	beqqu	Name of th	he Game		The Gun a	nd the Nun	(71) +	Flaming F	anther (4:15)	(52) +++	
	Sat. Night		It's Showtin	me	News	Record	Match	Nows	Off the Ai			Business
151	Carson	Runaway	Movies	USA Ton.	Aliens From	m Another P	lanet (187) a		The Young	Tiger ('80)	+ (Jackie Cl	an)
0	Lion of the	Desert (11	45) (Part 2)	Curse of L	tring Corps	. (64) ++	News	Little Men	(3:45) ('40)	**		Dimens'n
(8)	Entertain.	T.J. Hooke		Off the Air	1-	Care man						1
9	- House A	Mone? (11)	SCTV	SCTV	Hit Video	U.S.A					1000	
10	Capricorn (	One (11:30)	(PG, 78) ++	*	News; Off	the Air						
00	Novie				Movie					Movie	14	Closeup
13	B. Hill	B. Hill	Smiley's P	pople (Part 3	(82) +++	1	The Killer	Wears White	(83) .		Off the Air	
	Acceptable.	- (11)	In the King			Off the Air	(2:20)			-		
39	Set. Night	Live	Wrestling		News	Off the Air		1 Mar 1	1.			
	Praise: Wit		obs (11:30)			Sussement	TBN Tod.	Waves	Jerry Barn	erd	John Hage	•
50	Movie (11)	Off the Air	1.5.					-				
		Young_	Off the Air									L Range
	Shortstories	1.00	Stuebell		An Evening	g With the F	loyal Ballet	(64) +++	The Great	Detective	20th Cent.	
	The Three S		30)		The Woma	n Who Marri	ed Clark G	elde			and a state	
CON	Praise the	Lord	20.23	- alert	Roll on To	zas Moon	NewSight	Worshiper	Swaggart		D. James	Kennedy
	Newski		Larry King	Weekend	Sporta	Moneywit	News	Style	Deybreak	Story	Daybreak	Politics
SPN	Public Polic	y Conferen	ce (8:30) ·*				and the second			1	Call-In	61.2°C.
DIS	Movie (11)	The Prison	er of Zenda	(52) +++		The Peanu	Butter Sola	ution (PG)	Wildemess	Bound	Walt Disne	Presents
SPN	Hockey (11:	30) NHL Ph	yolls: Divisio	onal Semilina	1	High Schoo	I Besketball		SetCenter	Wid SpL	NBA Tod	In PGA
GALA	Boxes	Hasts Que	Perdio Jalis	0			in inia de l		1	El Amor y	Esas Cosas	
HBO	F/X (11) (R.	*** (85	Fleehpoint	(12:50) (R. 1	84) ++	The Tracks	(2:25) (188)		Wildcats (4	(10) (R. 86)	+++ (Goldi	Hawn)
UFE	Investment	Advisory (1	0)	12000			-	1 × 1	Service-	5.2.000.000		
XAN	Eros Americ	C8	House of t	he Rising S	un (1250)	HOLS 2	20) (R. 79)		Lady Chat	erby's Low	r (R. 81) .	
ACK	The Stork (	Club (45) +	+ (Beny Hut	(not	The Winds	of Jamah (	83) **		Topper Re	turne (41) .	++ (Roland	Young)
SEL	Novie (11)	Jo Jo Dan	cer, Your Lil	e is Calling	(R. 196)	Violets Are	Blue PG-1			Off the Ai		5.5
		the state of the s	Nada (19.95	(OR 'RO)	Eliminators	(2:05) (PG,	36) + (And	ww Prine)	The Molly	Maguires (3	45) (PG, 70	
SHOW	Movie (11)	Catherine (									Speedway	15 100 103
							Come Back	L LICE She	M (52) +++		Distance in the second second	13. TOT (Ca)
THIC	Forris Buell	er (11)	Whichboard	(R, '87) +	(Todd Allen)						Mt. Right	NL Figh
USA I	Forris Buell Movie (11)	er (11) NR. Flight	Witchboard Nr. Flight	(R, '87) + MR. Flight	(Todd Allen) Night Fligh			Big House			M. Fight	NE. Figt
USA I	Ferris Buell Movie (11) At the Mov	er (11) NR. Flight Ins	Witchboard Nr. Flight King Rat (	(R, '87) + MR. Right 85) +++ (G	(Todd Allen) Night Fligh sorge Segal)	A MARTIN AND A	Destination	Big House	(SO) Kennedy Point	ML Flight	ML Flight	NL Figt
TINC USA I WGN I WOR	Ferris Buell Movie (11) At the Mov Movie (10)	er (11) ML Flight Iss Fast-Walkin	Witchboard Nr. Flight	(R, 187) + (R, 187) + (R, 185) ++++ (G + (James W	(Todd Atlen)  Hight Fligh eorge Segal) loods, Kay L	enz)	Destination	Big House Christian Herizon	(SO) Kannady	ML Flight	Mr. Right Schuller	NL Figh Hankage Smortes
MGN INOR	Ferris Buell Movie (11) At the Mov Movie (10) Night Track	er (11) NL Flight Iss Fast-Walkin 8	Witchboard Nr. Flight King Rat ( (R, 82) +	(R, 187) + (NR. Right 185) +++ (G + (James W	(Todd Allen) Night Fligh sorge Segal)	enz) ka	Destination Alice News	Big House Christian Harizon	(SO) Kennedy Point	ML Flight	ML Right Schuller Vegils	HL Figh Hankage Smortes Funhouse

SPORTS

Sunday

Monday

(USA) AFTERNOON WWF NI A America

Navratilova and Billie Jean King take on Chris Evert and Pam Shriver in a best-ol-three sets exhibition to benefit the Women's Sports Foundation. — 1:00 P.M. — Wernen's Cellege Bas-terial NCAA Tournament, Championship Game. From the Tacome Dome, Tacoma, - 12:30 P.M. --Tennis Challenge of hampions. From aton, Fla. Ma From Boca Martin

B. Geff Nabisco Dinah Shore, Final Round, From Mis-shore, Final Round, From Mis-ho Mirage, Calif. Past win-ners include Betsy King (87), Pat Bradley (86), Alice Miller "85) and Juli Inkster (184). ESPN) College Swimming

(co) and Juli Inkster (84). (ESPN) College Swimming NCAA Division I Women's Swimming & Diving Champi-onships. From Austin, Texas. (Z) Resetall Los Angeles Dodgers at California Angels. Preseason game.

2:30 P.M. —
 Baxing WBA Light Heavyweight Championship: Emebe. From Bismarck. N.D. Dympic silver-medalist Hill 20-0. 13 KOs) defends gainst Emebe (25-4, 21 KOs).
 rounds.

(ESPM) Gymastics McDonald's International Mixed Pairs Championship. From Allentown, Pa. (R)

NTBS) S) World Champi

(CNN) Sports 4:30 P.M. -

## EVENING

-7:30 P.M.-ESPN) Baudall's Greatest Hits 900 World Series

World A Last at the Cate 14 (World Savery Spars Ream - 8:00 P.M. -D Last Tuting Racing From Santa Anta

- 8:00 P.M. --(ESPR) Maje Lages Wore Manpad Los Angeles Starfit at San Jose Golddggers.

(ESPN) Restal AT&T Chai-lenge, From Newport Beach, Calif. (R) (ESPN) Major League Base Magazine (Premiere) - 6:00 P.M. --College Bastelbell NCAA Tournament, Champi-onship Game. From Kemper Arena, Kansas City, Mo. (Z) Baseball - 8:30 P.M. --Dodger/Angel Preview '8 Jim Lampley's preseason look at Southern California -7:15 P.M.-(SEL) Pre Basketbell Seattle SuperSonics at Los Angeles — 10:30 P.M. — (ESPN) Super Bour of Sports Trivia (USA) (CNN) Sports Tonight (ESPN) SportsConter Santa Anita. (CBN) Geod Fishing Babe Winkelman fishes for Ontario Indianapolis sakaiiPA - 7:00 P.M. --EVENING EVENING Tuesday WWF Prime Time Il San Francisco Gi Los Angeles

-7:30 P.M.-Nerse Recing Racing From Santa Anita. (ESPN) National Migh School Desce Team Championships From Orlando.

(WTBS) Pro Baskelball Seattle SuperSonics at Los Angeles Lakers.(NOTE: SUBJECT TO BLACKOUT)

Company Wards

I 9-00 P.M. fi

(ESPN) Masters profile.

Wednesday

EVENING

-7:30 P.M. --Werse Racing Rading From Santa Anita (ESPN) All-American Truck & Tracter Pull From Birmingham.

- 6:00 P.M.-Handkapper's Report (ESPN) Scholastic Sports Ameri-ca Kentucky boys' state bas-kerball tournament.

-- 8:30 P.M.--This Woot in Media Sports (CNN) Sports Tanipht (ESPN) SportsCenter

(ESPN) M - 9:30 P.M. --MolerWeak Illustrated

(ESPN) Fishing: Best of Bill

Thursday

## EVENING

- 7:30 P.M. --Werse Rucking Racing From Santa Ante. (CBN) Great Americas Delévers Ron Shearen narrates outdoor adventures. (ESPN) Baseball 1987 Equita-ble Old-Timers Series

Highlights

-- 8:00 P.M. --Derby Day A preview of Sat-urday's Santa Anita Derby.

(CHN) Sports Tanget (ESPN) SportsConter

## Friday

- 6:00 P.M. --(ESPM) Busing Tracy Patterson vs. Jeff Franklin, Featherweights, From Las Ve-EVENING

-2:05 P.M.-

(WTBS) Fame: With Orlan

-7:00 P.M.-(2) Teached Obtigend A's at California Angeles -7:30 P.M.-Pro Teached Los Angeles Clippers at Los Angeles

(ESPA) Tracky ASICS Cup: America's Ebiden. 10:30 P.M. -(ESPA) Athendes Track •

B Hense Racing Racing From Santa Anita.

- 7:35 P.M. --(VTBS) Pro Instantial Photenia Suns at Golden State

S VOMPOCI II SA

(OALA)

-- 8:00 P.M.-York Bulls Chicago

Grand National Spring 200 (ESPN) Skilling Women's Earth Grains Cup.

From

Baltimore.

32 / Daily Pilot April 3-April 9

(WTBS) Wrestling

- 3:05 P.M. -

- 6:30 P.M. -Conv) Sports Touight (CNN) SportsConter - 9:00 P.M. --(ESPN) Lighter Side of Sports (USA) Gelf Master's Tourna-ment, Second Round

3:30 P.M. - See Uselar's Sports Shew
 Wee Ward of Sports Horse
 racing, Santa Anita Derby.
 trom Santa Anita Race Track,
 Arcadia, Calif. (Tape delay):
 basketball, Harlem Globertoi-

- 10:00 P.M.-(ESPN) Auto Racing Mickey Thompson's Off-Road Cham-pionship Grand Prix. - 11:00 P.M.-(ESPN) Sperial.edt (ESPN) World Sport Spocial

ESPN) Cress Country Skileg U.S. Nationals. From Royal

Calif

- 4:00 P.M. -

Dedger Central WWWF Wratting Sy WCC Wratting (ESPN) SportsCenter

ng Spellight

Saturday

AFTERNOON

- 12:00 P.M.-

-- 4:15 P.M.--Besebell Programs -- 4:30 P.M.--Wild Worki of Speris Developers at Attanta Braves. 2049 Speris Science Network Semifinal, Game Network I Semifinal, Game

- 12:15 P.M. -Baseball Regional games: New York Mets at Phil-adelphia Phillies or Toronto Blue Jays at Minnesota wins.

- 12:30 P.M.-

Yankees

(ESM) Here Retig Gotham Stakes. From Aqueduct Race Track in Ozone Park, N.Y. The 36th running of this one-mile race for 3-year-old

(WPUX) World Wide Wrestli

-- 5:30 P.M.--Sheeting for Success Profile of Garfield High School teacher Jaime Escalante.

-4:35 P.M. --(WTBS) Baseball Los Angeles Dodgers at Atlenta Braves.

- 1:00 P.M. --Teast Volvo/Tennis Chi-cago. Singles Semifinal. From the UIC Pavilion in Chicago.

B

Oakland A's .

2B

- 1:10 P.M. --(CNN) Sperts Cleas-Up -- 1:30 P.M. --(ESPN) Asta Racing NASCAR Budweiser 200. Grand nation-al race, from the Bristol (Tenn.) International Raceway.

- 7:30 P.M. --

ESPN) Lipher Side of Sports

- 1:40 P.M. --(SHOW) Evander Neinfield Un-finished Business

Charles Tracing From Santa Anta ESPIN Spendicular (Charl Spendicular (Charles Tracing (Charles) And Charles (Charles) And 8:00 P.M. --

### MOVIES

"Air Meil" \*\*\* (1932, Adventure) Ralph Bellamy. A daredevil Rocky Mountain mail pilot goes looking when his boss crash-lands in his place. Directed by John Ford. 85 m (Z) Mon. 1 30 a.m. Thu 7 30 p.m.

А

"Alice to Nowhere" # # # (1986, Miniseries) John Wa-ters. Two men in 1950s Australia stash a stolen opal necktace in a nurse's luggage, then follow her into the outback to get it back. 200 m. Mon. 8 p.m.; Tue. 8 p.m.; Sat. 8 p.m. (VCR)

"All the Right Moves" # # (1983, Drama) Tom Cruise. A coach tries to spoil a high-school football hero's dream of aving his Pennsylvania steel town on a scholarship. (R)

91 m.(HBO) Mon. 11:50 p.m., Thu. 10:30 p.m. (VCR) "Allen Quatermain and the Lost City of Gold" # (1987. Adventure) Richard Chamberlain. Explorer Quaterma his archaeologist girlfriend and an African warrior find a lost race of Phoenicians. (PG) 99 m (SHOW) Sat. 12 p.m. 9 p.m. (S) (VCR)

"The Allinghter" # (1987, Comedy) Susanna Hoffs. A Southern California college coed goots around with her roommates and firts with a surfer next door. (PG-13) 96 m (HBO) Fri 8 p.m.; (SEL) Tue. (S)2:30 a.m.; (SHOW) Mon. 8 a.m., 11 p.m. (S) (VCR)

Moh. 6 a.m., 11 p.m. (5) (VCH) "Amadeus" # # # # (1984, Drama) F. Murray Abraham. Mediocre Viennese court composer Antonio Salieri con-fesses in old age to his sins against Wolfgang Amadeus Mozart. Oscars for best picture, actor Abraham and direc-tor Milos Forman. (PG) 156 m.(SEL) Mon. 10:30 p.m.; (TMC) Tue. 3 p.m.; Wed. 5:30 a.m. (5) (VCR)

And Baby Makes Three" # # (1949, Comedy) Robert Young. The recently divorced Walshes see things diffe ntly after learning they are going to be parents. 84 m.(MAX) Wed. 12 p.m.

"Angel in My Pocket" \* \* (1969. Comedy) Andy Griffith. A country parson and his wife are sent to a Kansas town rife with political feuding. (G) 105 m. Sun. 3 p.m. "April Love" # # (1957. Musical romance) Pat Boone. A

city boy moves to his uncle's Kentucky horse farm, be-comes a sulky driver and fails for the girl next door. 99 m. Sun. 12 p.m.

"Are You in the House Alone?" ## (1978, Suspense) Kathleen Beller. A psychopath terrorizes a high-school girl with notes, phone calls and a visit. 96 m. Sat. 11 p.m. (VCR)

"Around the World in 80 Days" \*\*\* (1956, Corned) drama) David Niven. Victorian Phileas Fogg bets mem bers of his London club that he and his valet can circle the globe in 80 days. Based on the Jules Verne novel. Oscal for best picture. (G) 170 m.(SEL) Wed. 8 p.m. (VCR)

"Aunt Mary" \*\*\* (1979, Biography) Jean Stapleton. The story of Mary Dobkin, a handicapped Baltimore woman on welfare who coached sandlot baseball for dec-ades. 100 m. D Sun. 10 a.m.

в "Back to the Planet of the Apes" \* \* (1974, Science tiction) Roddy-McDowall. Astronauts Burke and Virdon

crash-land on Earth and find they are 1,000 years into the future. Edited from the TV series. 96 m.(WPIX) Mon. 9:30 "The Bad News Bears" ### (1976, Comedy) Wa

Matthau. The foulmouthed, beer-drinking manager of a lowly pee-wee team bribes a girl pitcher to lead his losers to the playoffs. (PG) 105 m.(WPIX) Fri. 6 p.m. (VCR) Bong the Drum Slowly" \* \* \* (1973, Drama) Robert De Viro. A top major-league pitcher devotes himself to a dimwitted catcher dying of Hodgkin's disease. (PG) 98 m.(MAX) Sat 1 p.m. (Z) Mon 9 a.m.; Tue 5 a.m. (VCR)

"Barefoot in the Park" # # (1981, Stage play) Richard Thomas, Newlywess Paul and Corrie start out in a Greenwich Village apartment with a leaky roof and a funny landlord, Written by Neil Simon, 135 m. (A&E) Sun, 11 a.m. "Beer Island" # (1979, Adventure) Donald Sutherland

"Beer latend" \* (1979, Adventure) Donald Sutherland. An American, a Norwegian and other arctic researchers fail prey to a former Nazi seeking gold bullion from a U-boat, (PG) 116 m.(WPIX) Sat. 8 p.m. (VCR) "Bellastre the Calun" #r# (1966, Drama) Armand Assents. A Cajun medicine man avoids and then re-sponds to the persecution of his people by vigilantes in 1850s Louiseana. (PG) 102 m (BRAVO) Sun. 9:30 p.m.: (THC) Thu. 9:30 a.m.; Fri. 5:10 a.m. (CC) (S) (VCR) "Ben and Chartle" # (1977, Western comedy) George Eastmen. Two likeble bandits try to make a living in the Old West. (PG) 95 m. Thu. 12 a.m. "Beneath the 12-fills Reset" # # (1953, Adventure) Rob-ert Wagner. A Greek sponge diver from Tarpon Springs. Fills., fails for a girl from a rive family of Key West sponge hookers. 102 m.(WON) Sat. 12 p.m. (VCR) "Best Friends" # # (1952, Romance-comedy) Burt Reynolds. Hollywood screenwriters, live-in lovers, un-wisely get married and go east to meet their in-laws. (PG)

116 m. Mon. 9 p.m. (CC) (VCR) "The Best of Times" # # (1986 Comedy) Robin Williams Two adults organize the replay of a big high-school football game which ended in disgrace when one dropped the other's touchdown pass (PG-13) 104 m (SHOW) Fri 12.05 p.m., 8 p.m. (VCR)

"Betrayed" \*\* (1954, Suspense) Clark Gable A Dutch intelligence officer, working with the British, suspects a woman he trains for the underground is working with the Nazis 108 m.(SHOW) Tue. 10 a.m.

"The Bible" # (1966, Drama) Michael Parks. Old Testament scenes include the Creation. Adam and Eve. Cain and Abel, the Tower of Babel, Abraham, and Sodom and Gomorrah. Directed by John Huston, who plays Noah 178 m (DISN) Sun. 7 p.m.; (HBO) Sun. 11 a.m., Fn. 11:30 a.m.; (TMC) Sun. 6 p.m., 4:30 a.m.; Fri. 9:30 a.m. (VCR) "The Big Fisherman" ★★ (1959, Historical drama) Howard Keel, Simon Peter's conversion to Christianity has a saintly influence on Herod s daughter and a plotting Arab prince. (G) 180 m (DISN) Sun 1 p.m., 12 30 a.m.

"The Black Marble" \*\* (1980. Comedy-drama) Robert Foxworth: A boozing homicide detective and his new woman partner investigate the dognapping of a prize schnauzer. From the novel by Joseph Wambaugh. (PG) 113 m.(WPIX) Wed. 6 p.m. (VCR)

"Blind Date" # (1987, Comedy) Kim Basinger A Los Angeles financial analyst attends a company dinner with a beautiful stranger who gets silly when she drinks. (PG-13) 93 m. (MAX) Wed. 8 p.m., 4:05 a.m., Fri: 4:30 p.m., 11:30 p.m. (CC) (S) (VCR)

"Borderline" \* \* (1980. Crime drama) Charles Bronson A U.S. Border Patrol officer poses as an illegal alien to catch a killer who smuggles laborers from Mexico into California. (PG) 97 m.(WGN) Thu 5 p.m. (VCR) "The Boss' Wite" # (1986, Comedy-drama) Daniel Stern A stockbroker's marriage and career are tested at a com-

pany function by his boss s blatantly seductive wife (R) 83 m.(SEL) Thu. 10:45 p.m. (VCR)

"The Boy in Blue" # # (1986, Biography) Nicolas Cage A 19th-century promoter turns backwoods Canadian bootlegger Ned Hanlan into a world-class rower (R) 98 m.(HBO) Sun. 12:15 a.m. (CC). (TMC) Sun. 4 p.m., Sat. 12 p.m. (VCR)

The Boy Who Could Fly" ## (1986. Drama) Lucy Deakins. A teen-age girl befriends an autistic boy who sits on his roof across from her window perched as if ready to fly (PG) 114 m (HBO) Mon. 1.30 p.m., 10 p.m. Sat. 8:30 a.m., 6 p.m. (CC) (S) (VCR)

"The Brady Girls Get Married" \* (1981, Romancecomedy) Robert Reed. The Bradys help Marcia and Jan plan a double wedding. Pilot for The Brady Brides TV series. 100 m (LIFE) Mon. 6 p.m.

"Breaking Away" # # # (1979, Comedy-drama) Dennis Christopher. An Indiana teen acts like an Italian bicycle Christopher. An Indiana teen acts like an Italian bicycle racer as he and his townie buddies compete with snooty college students. Directed by Peter Yates (PG) 100 m (HBO) Sun. 2 p.m.; Thu. 9:30 a.m. (CC) (VCR) "Brighty of the Grand Canyon"  $\star \star$  (1967, Western) Jo-seph Cotten. Brighty the burro goes through high water with an old-timer looking for gold in the Grand Canyon. 89 m (DISN) Tue. 9 p.m.; Sat. 11 p.m. (VCR)

"The Buddy Holly Story" \* \* \* (1978, Biography) Gary Busey. The rock in roller from Lubbock, Texas, scores with the Crickets and on his own, then dies in a 1959 plane crash at age 22. (PG) 114 m (MAX) Sat. 9 a.m. (S) (VCR)

The Bus Is Com ing" \* # (1971, Drama) Mike Simms A black militant tries to make a martyr out of a Vietnam vet-eran's brother, stain by a racist police officer. (PG) 109 m. Fri. 12:30 a.m. (VCR)

"Cannery Row" ## (1982, Drama) Nick Nolte. An exballplayer studies marine biology in a run-down town and fails for a girl from the local bordello. Based on stories by lio. Based on stories by John Steinbeck. (PG) 120 m (WPIX) Tue. 6 p.m. (VCR) "Capricorn One" \* \* \* (1978, Suspense) Elliott Gould. The first manned space flight to Mars never gets off the ground, so the man in charge has the astronauts fake it Hollywood-style for the public. (PG) 124 m 10 Sat. 11.30 p.m. Thu. 8 p.m. (VCR)

"Caravaggio" ★ ★ ★ (1986, Historical drama) Nigel Terry A tongue-in-cheek portrait of the Renaissance artist said to have invented chiaroscuro and killed the man who was his lover. 89 m Tue. 11 p.m. "Carbon Copy" ★★ (1981, Comedy) George Segal. A white executive, married to his boss is daughter, learns he has an illegitimate 17-year-old black son. (PG) 91 m Fri. 11:45 p.m.; (1) Fri. 12:15 a.m. (VCR) "Catherine Cherre" (1980, Aduits only Barta Cabre. Pon

С

"Catherine Cherte" (1980, Adults only) Berta Cabre. Pop singer lives with author of erotica and his Eurasian maid. (R) 95 m (SHOW) Sat. 12:25 a.m. "Champion" # # # (1949, Drama) Kirk Douglas. A ruth-less boxer uses women, mobsters, his crippled brother and his own rage to get the middleweight title. 99

m (WGN) Tue. 9:30 p.m. (VCR)

fren of a Lesser God" \* \* \* (1986, Drama) William Hurt. A teachar at a Maine school for the deaf fails in love with a gifted graduate who works there as a janitor Best actress Oscar for Matin (R) 110 m (TMC) Sun. 2 p.m. 9 (CC) (VCA)

"The Chosen" # # # (1981, Drama) Robby Benson Two boys become friends in 1940s Brooklyn despite their tathers, a Zionist professor and a Hasidic rabbi. From the novel by Chaim Potok. (PG) 108 m.(DISN) Fri. 9 p.m. 4 a m (VCR)

A Christmas Story" \*\*\* (1983. Comedy) Peter Billingsley. Horn-rimmed little Ralphie wants a Red Ryder BB gun for Christmas in 1940s Indiana Santa says no. PG) 94 m (MAX) Fri 8 pm (CC) (VCR)

"Clockwise" # # (1986. Comedy) John Cleese. A punctual British headmaster misses his train and makes a mad dash, with two girls, to reach a meeting on time. (PG) 97 m.(HBO) Mon. 6:30 p.m. (CC) (VCR) "Closely Watched Trains" \* \* (1966, Comedy-drama)

Vaclav Neckar. A trainee train dispatcher becomes a love and a hero in World War II Czechoslovakia. Oscar for best foreign film, 90 m (Z) Fr. 7.30 a.m. (VCR) "Cocaine and Blue Eyea" \* \* (1983. Crime drama) O.J.

Simpson A San Francisco private eye looks for a dead client's girlfriend and finds a drug ring run by prominent citirens 104 m (LIFE) Sat 2 p.m "Codename: Wildgeese" \*\* (1986, Action-adventure) zens

Lewis Collins. A mercenary takes his team into the socalled Golden Triangle of Southeast Asia to destroy a jun-gle opium refinery (R) 101 m (HBO) Mon. 1.20 a.m., Fn. 4 a.m. (S) (VCR)

"Come Back, Little Shebe" \* \* \* (1952 Drama) Bu Lancaster. A middle-aged housewife and her alcoholic husband rent a spare room to a pretty student. Best actress Oscar for Booth 99 m (MAX) Sat 3 p.m. (SEL) Tue 3 p.m. (TMC) Mon. 9 a.m., 9 p.m., Sat. 8 a.m., 3 a.m. "Conduct Unbecoming" \*\* (1975, Drama) Michael

York. A British officer in colonial India defends a fellow o 

scientist has control of 15 strangers paid to live in a bomb shelter for 20 days as a test. 82 m (HBO) Tue. 10 p.m. (CC) (S) (VCR)

The Cop in Blue Jeans" # # (1978. Crime drama) Jack Palance. An undercover officer in Rome follows a crazed mob boss to a briefcase full of millions in stolen cash 92 m Tue. 12:30 a.m. (VCR) "The Com Is Green" \*\*\* (1979, Drama) Kathanne

Hepburn A spinster schoolteacher cultivates a gifted student among illiterate miners in 1890s Wales. Directed by George Cukor. 104 m (HBO) Fn. 8 a.m.

"Crawlspace" \* \* \* (1971, Suspense) Arthur Kennedy A middle-aged couple let a turnace fixer live in their crawlspace 74 m. Tue 1 p.m.

"Crocodile Dundee" \* \* \* (1986, Comedy) Paul Hogan A rich-girl reporter tours the Australian outback with a h man crocodile hunter, then brings him back to Manhettan (PG-13) 102 m (SEL) Wed. 3 p.m. (VCR)

"Cross Creek" \*\*\* (1983, Biography) Mary Steen-burgen, Marjone Kinnan Rawlings leaves New York in 1928 to live in the Florida backwoods and write the novel The Yearling. Directed by Martin Ritt. (PG)-122 m (SHOW) Wed 6 p.m (VCR)

"Curse of the Living Corpse" \*\* (1964, Horror) Helen Warren, When a millionaire s corpse disappears from the grave, his family fears that he intends to make good some deathbed threats. 84 m. Sat. 1.40 a.m. (VCR)

D

"The Dark Past" \*\*\* (1949: Crime drama) William Holden A pipe-smoking psychiatrist probes the mind of an escaped killer who breaks into his hunting lodge. 75 m (MAX) Wed 1 30 p.m. (VCR) "Darling Lill" \*\*\* (1970, Musical) Julie Andrews. A

music-hall performer spying for the Germans pumps a U.S. filer for secrets in World War I London. Directed by

U.S. filer for secrets in World War I London. Directed by Blake Edwards. (G) 136 m (MAX) Tue. 10 a.m. "The Deadty Hunt" ### (1971. Suspense) Tony Franciosa. While tracking a young couple through a for-est, two paid killers are trapped along with their quarry by a raging fire. 74 m. Wild. 1 p.m. "Dear America: Letters Home From Vietneen" # # # (1987. Documentary) Robert De Niro. Michael J. Fox and other actors read letters written by U.S. soldiers, set to archival footage and music of the era. 87 m (HBO) Sun. 9 p.m. (CC) (S) p.m. (CC) (S)

p.m. (CC) (S) "Dear Detective" \* \* (1979, Suspense) Brenda Vaccaro Romance between a police detective and a college pro-lessor is complicated by her investigation of four mur-ders 91 m (WTBS) Tos. 11:50 p.m. (VCR) "Death Before Dishonor" \* \* (1987, Action-adventure) Fred Dryer. One Marine goes after the other after the other is kidnapped by terrorists in a mythical Middle East-

### MOVIES

rn country. (R) 95 m.(BEL) Wed. 10:45 p.m. (VCR) "A Death of Innocence" ### (1971, Drama) Sho Death of moderney with (1971, Urama) Sciencey inters. Parents from out west come to Manhattan and, spite disbellet, are forced to face the facts at the trial of hir deughter for munder. 73 m. Fri. 11:30 a.m. esth of a Salesman" \*\*\*\* (1985, Drama) Dustin

"Death of a Selesman" \*\*\* \* (1985, Drama) Dustin Hoffman, Traveling salesman Willy Loman shoots for the American Dream and misses, and his wife and son try to pick up the pieces. Arthur Miller's Pulitzer Prize-winning play, 150 m.(BRAVO) Sun, 7 p.m. (VCR) "Death on the Nile" \*\*\* (1978, Mystery) Peter Ustinov. Agatha Christie's Belgian slauth, Hercule Poirot, emerges from his stateroom to solve the shipboard murder of an American bulence. (PGD) 140 m. (TBEC) a.m. 11

om his stateroom to solve the shipboard murder of an merican heiress. (PG) 140 m.(TINC) Sun. 11:30 a.m., 11

American heiress. (PG) 140 m.(TNIC) Suf. 11:30 a.m., 11 p.m. (VCR) "Defence of the Readm" # # # (1985, Suspense) Gabriel Byms. A London reporter ties a Member of Parliament to a sex scandel, a Soviet spy and a government cover-up. Directed by David Drury. (PG) 98 m.(MAX) Mon. 12:30 p.m.; (Z) Fri. 5 p.m.; Sat. 4 a.m. (VCR) "The Delta Pence" # # (1986, Action-adventure) Chuck Norris. Terrorists hijack and rerouts a passenger jet from Athens to Bairut, where commandos are waiting to nego-tists. (R) 129 m.(BMOW) Tue. 11:45 p.m.; (TRC). Mon. (S)2:35 p.m., 11 p.m.; Sat. 4 p.m. (S) (VCR) "Desert Bleom" ### (1986, Drama) Jon Voight: An atomic-bomb test and a showgirl-auri's visit disrupt the lives of a gas-station owner, his wile and family in 1950 Las Veges. (PG) 104 m.(MAX) Thu. 11:30 a.m. (CC); (BEL) Thu. 5 p.m. (VCR) "Destination Big House" ## (1950, Drama) Dorothy Patrick. The aliance of a young schoolascher and a mob-ster places her at the hub of controversy. 60 m.(UBA) Sat. 11 p.m., 3 a.m. (S) "The Destication "### (1968, Mystery) Frank Sinstra. A fough New York City detective is determined to track the murderer of a homosexual youth. 114 m.(WTBB) Thu. 10:05 a.m. (VCR)

10:05 a.m. (VCR) "Betear" 4rX (1946, Mystery) Tom Neel. A nightclub pieno player hitchhikes to the West Coast and becomes implicated in two suspicious deaths. 69 m.(A&E) Mon. 12 p.m.; Tue. 7 a.m. (VCR) p.m.; Tue. 7 a.m. (VCR)

p.m.; Tus. 7 a.m. (VCR) "The Diary of Anne Frank" ### (1980, Biography) Meliasa Gilbert. A German-Jewish girl records two years spant in an Amsterdam attic hiding from the Nazie with her family and friends. 104 m.(\$HOW) Thu. 12 p.m. "Diary of Forbidden Dreams" ## (1973, Comedy) Sydne Rome. A young basity flees from thugs to a Mediterrane-an ville and records her encounters with strange men. Oi-rected by Roman Polanski. (R) 95 m.(\$RAVO) Fri. 6 p.m., 1 a.m. OCB) rected by Ron 1 a.m. (VCR)

"The Dirty Desen" \*\*\* (1967, War) Lee Marvin. A U.S. major turns 12 Gi fetons into soldiers for a top-secret com-mando raid on Nazis prior to D-day. Directed by Robert Aldrich. 149 m.(TNIC) Fri. 7 s.m., 6:30 p.m. (VCR) en" ### (1967, War) Lee Marvin. A U.S.

Aldrich. 149 m.(TMC) Fri. 7 a.m., 6:30 p.m. (VCR) "Down by Law" ## (1996, Comedy) Tom Waits. Disc jockey Zack, pimp Jack and Italian tourist Roberto escape from jail in New Orleans. Directed by Jim Jarmusch. (R) 106 m.(MRAVO) Wed. 6 p.m., 9 p.m., 1 a.m. (VCR) "Dr. Main" ## (1974, Drama) Lie J. Cobb. A cantanker-ous old physicien assumes many roles while caring for his less than affluent friends in a Baltimore neighborhood. 74 m.(MALI) Thu. 11:30 a.m. "The Dreases" ### (1983, Comedy-drama) Albert Finney. Made up for "Othelic," quoting from "Macbeth." atalian by World War II - English actor Sir could never play Less without Norman, his fuesy valet. (PG) 118 m.(MALI) Fri. 2:30 p.m. (CC) (VCR)" "Dual" #### (1971, Suspanse) Dennis Wesver. The un-seen driver of a talgating semi tries repeatedly to run a tone traveling salesman off the road. Directed by Steven Spielberg. (PG) 85 m.(WTBB) Mon. 10:05 a.m. (VCR)

#### E-F

"B Cid" \*\*\*\* (1981, Action-adventure) Charlton Heaton, Lagendery 11th-cantury hero El Cid defends Christianity, woos a knight's deughter and drives Moors out of Spain, 184 m (WOR) Sun 3 p.m. (VCR) "Basedener" \* (1988, Action-adventure) Andrew Prine. Assorted characters join the half-man, half-robot Mandrold on a Mexican jungle quest for revenge on the evil gentus who made him. (PG) 98 m. (VCR) "Baser the Greet" \*\*\*\* (1933, Cornedy) Jos E. Brown. Country boy Enter, Chicago Cube stugger, strays morely to spain the grifting. Chicago Cube stugger, strays morely on the play by Ring Laroner and George M. Cohen. 64 m(2) Sun. 11:30 s.m.; Mon. 5:30 p.m.; Thu. 4 s.m. "The Bail of the Wester Maw" \*\*\* (1985, Drama) John Headel. A Balast tomboy and her hierds fight a political plan to turn their wooded play area into a recreation cer-ter. 65 m (1986) Mon. 1 p.m.; 1:15 s.m. "Balage Paters" \*\*\* (1986, Cornedy) Robert Walter. A Newy Officer raises the crear's morale by harassing his

aptain in this sequel to "Mister Roberts." 104 m. 🗰 Sun.

Captain in this sequence to mission reactions and the sequence of the sequence

m.(WON) Sat. 10 p.m. (VCR) "Escape From the Planet of the Apes" # # # (1971. Sci-) ence fiction) Roddy McDowall. Super-intelligent chimpan-zees, who create a furor when they land on Earth, make a perious escape with the help of understanding humans. (G) 98 m.(WTBB) set. 9:05 a.m. (VCR) "Every Time We Say Goodbye" # # (1965, Romance) Tom Hanks. An injured U.S. pilot in 1942 Jarusalem fails in

Tom Hanks. An injured U.S. pilot in 1942 Jarusalem fails in love with a girl whose traditional family does not approve. (PG-13) 95 m.(8EL) Mon. 8:30 p.m. (VCR) "Except for Me and Thee" # # # (1975, Drama) Richard Kiley. The Indiana Birdwells risk their lives and Quaker be-liefs to help two runaway slaves at the time of the Civil War. 100 m.(TMC) Sun. 7:35 a.m.; Fri. 4:30 p.m. "The Exercise!" ## # # (1973, Horror) Ellen Burstyn. Projectile vomiting, head swiveling and levitation mark young Regan's possession by the devit, Jesuit priests come to end it. Directed by William Friedkin. (R) 121 m.(TMC) Sat. 9 p.m. (VCR) "The Fallen Idol" #### (1948, Drama) Reight Aichardson. The French ambassador to England's 8-year-old son innocently casts suspicion of murder on his friend the embassy butler. Directed by Carol Reed. From a story by Graham Greene. 94 m.(A&E) Tue. 12 p.m.; Wed. 7 a.m. (VCR)

Nat Young. A group of surfers discover adventure and in-trigue while pursuing their favorite pastime. (G) 90 m. Ion. 9 a.m.

"Farewell to the Planet of the Apes" # # (1974, Science fiction) Roddy McDowell. Astronauts Burke and Virdon, captured by gorilla police, learn their mutcal fate will now be decided by sharks. Edited from the TV series. 95 m.(WPICI) Fri. 9:30 a.m.

"Fast-Walking" \* \* (1962, Crime drama) James Woods. A dope-smoking prison guard joins both a plot to kill a black-activist inmate and a plot to help him escape. (R)

Discrete activities inmains and a plot to help him escape. (H) 116 m.(WOR) Set. 12:30 a.m. (VCR) "Fether's Little Dividend" #\*#\* (1951, Comedy) Spencer Tracy. Fether is stunned to hear that now his daughter is pregnant. Directed by Vincente Minnelli. Se-quel to "Father of the Bride." 83 m.(SEL) Set. 11 a.m.

Quel to "Father of the Bride." 83 m.(BEL) Sat. 11 a.m. "Ferris Busiler's Day Off" # # (1985, Comedy) Matthew Broderick. Rich whiz-kid Ferris plays hocky in Chicago with his girlfriend, his buddy and his buddy's father's clas-sic red Ferrari. (PG-13) 103 m.(TMC) Sat. 2 p.m., 11:05 p.m. (CC) (S) (VCR) "Fiddler on the Reof" # # # (1971, Musical) Topol. A poor Jewish deiryman and his wife try to marry off their five daughters in turn-of-the-century Russia. Directed by Norman Jewison. (G) 179 m.(DISN) Thu. 11:30 p.m.; (TMC) Wed. 12:30 p.m. (VCR) "The Fifth Misselle" # (1995, Suspense) Robert Conrad. A surprise war game aboard a Trident submarine be-comes, by a quirk, a world-war reality two officers try to stop. 156 m.(TMC) Fri. 2 p.m.; Sat. 5:20 a.m. "Fighting Mad" # # (1976, Drama) Peter Fonda. Pushed beyond his limits, a young rencher reacts violently against corrupt strip miners trying to rob him of his land. (R) 90 m. "The Thu & p.m.

concupt strip minars trying to rob him or his land. (H) se m. The Reading Wildcats" \*\*\* (1957, Advanture) Keele Brassetle. An American engineer in the Middle East con-tracts to plant explosives that will result in the assassina-tion of an Arab leader. 74 m. Thu. 3 p.m. "A Fine Ness" \*\* (1986, Comedy) Ted Danson. Two small-timers cash in on a fixed horse race, buy an antique pleno and are chesed by gangeters all over Los Angeles. (PG) 88 m.(BAAI) Thu. 7:30 p.m. (CC) (VCR) "Pinnegen Begin Agate" \*\*\* (1965, Comedy-drama) Mary Tyler Moore. An uneasy romance develops between a New York newsman with a senile wile and a school-teacher 20 years his junior. 112 m.(NBO) Wed. 6 p.m. (CC) (S) (VCR) S) (VCR)

(S) (VCR) "The and los" \$± (1987, Adventure) John Eaves. A treestyle ski burn hitchhiass from New York to Aspen, Coto, dreaming of a blond ski burny. Nerrated by John Derver, (PG) 80 m/HBO) Mon. 12 p.m. (CC) (S) (VCR) "The Web Pier" ± ± (1988, Romanos) Craig Shefter, Au-thority figures spoil all the star-crossed fun for a boy from a backwoods parole camp and a grif from a achool run by nuns. (PG-13) 104 m (SEL) Fri. 3 p.m. (VCR) "The Web Piere tabuse up a division low on morale in World Wer II Frances. 100 m (WTBB) Thu. 720 p.m. "The Piers Dessity Set" ±± ± (1985, Mystery) Frank Sinstra. A policemen bacomes obsessed with catching a murderer. (R) 112 m (WDB) Wed. 230 p.m. Boargemen Jeroid Petrofsky uses physiology and com-puter Science to help a perspiegic young woman learn a new wey to walk. 104 m (DBM) Wed. 11:30 p.m.

"Firstborn" \* \* (1984, Drama) Teri Garr. A teen-ager de tends his divorced mother from her latest boyfriend, a drug dealer in a black four-wheeler. (PG-13) 103 m.(SHOW) Tue. 12 p.m., 10 p.m. (CC) (VCR)

"Flashpoint" # # (1984, Adventure) Kris Kristoffe Two Texas border patrolimen wonder what to do about a 20-year-old jeep, a skeleton and \$800.000 in cash. (R) 94 m (HBO) Wed. 3:20 a.m., Sat. 12:50 a.m., (CC) (VCR)

"Fool fer Love" ★★ (1985, Drama) Sam Shepard. An old drunk watches two forbidden lovers in this version of Shepard's play set in the modern West. Directed by Rob-ert Altman. (R) 107 m. (SHOW) Sun. 1:10 a.m.; (TMC) Mon.

ert Altman. (R) 107 m. (SHOW) Sun. 1:10 a.m.; (THC) Mon. 5 p.m. (VCR) "Forgotten City of the Planet of the Apes" # # (1974. Science fiction) Roddy McDowall. Chimp Galen and the stronauts hide from gorilla police in the ruins of a think tank and find tapes left by civilized man. Edited from the TV series. 95 m. (WPIX) Tue. 9:30 a.m. "Feuerick. A group of ecologists on a mission of mercy in the Sahara Desert find themselves struggling for survival as the elements take their toll. 95 m. Fri. 12:30 a.m. "Four for Texae" # # # (1963, Western comedy) Frank Sunatra. Two con men and their girthiends fight over a Sinatra. Two con men and their girlfriends fight over a floating casino in 1870 Galveston, then unite against mu-tual enemies. Directed by Robert Aldrich. 124 m.(WGN) Sun 8 am.

"Friendly Persussion" # # # # (1956, Drama) Gary Coo-per. Indiana Quakers disagree over their son's desire to join the Civil War. Directed by William Wyler. 140 m.(USA) Sun. 2 p.m. (VCR)

"From Noon Till Three" ## (1977, Western comedy) Charles Bronson. A zany, wealthy widow pretends her ro-mance with a petty thief was something more noble. (PG) 100 m.(Z) Mon. 11 a.m.; Tue. 7 a.m.; Wed. 11 p.m.

"The Frezen Dead" # # (1967, Horror) Dana Andrews A German scientist attempts to revive Nazis who were cryogenically frozen during World War II. 96 m (WTBS) Thu. 11:50 p.m.

"Fun and Games" # # (1980, Drama) Valerie Harper. A

"Fun and Games" ★★ (1980, Drama) Valerie Harper, A young divorces fights against sexual discrimination on the (ob. 104 m.) Sat. 4 p.m. "Funny Car Summer" ★ ★ (1973, Comedy-drama) Jim Dunn, A fireman and his family experience joys and sor-rows as they follow the drag-strip circuit across the coun-try. (G) 93 m.) Sat. 11 a... "F/X" ★★★ (1985, Suspense) Bryan Brown, Corrupt feds hire a master of disguise and special effects to stage the fake assessmation of a big-time mobster testifying on organized crime. (R) 106 m.(HBO) Tue. 8 p.m.; Sat. 11 p.m. (CC) (S); (SHOW) Tue. 8 p.m.; (TMC) Mon. (S)11:05 a.m., 7 p.m. (S) (VCR)

"Geble and Lembard" # (1976, Romance) James Brolin. Two screen idols engage in a stormy love affair. (R) 131 Sat. 6 p.m.

G

"Game of Seduction" ## (1976, Suspense) Sylvia Kristel. A killer is challenged to seduce and kill a happily married woman. Directed by Roger Vadim. (R) 81 m.(Z)

married woman. Directed by Roger Vadim. (R) 81 m.(Z) "Gandhi" # \*\*\* (1982, Biography) Ben Kingsley, Lawyer Mohandas K. Gandhi becomes known as Mahatma and strives non-violently to lead India out of British rule. Os-cars for best picture, director Richard Attenborough and actor Kingsley. (PG) 192 m.(MAX) Sun. 10:30 a.m.; Wed. 3 p.m. (CC); (Z) Sat. 3:30 p.m. (VCR) "The Garden of the Final-Continie" \*\*\*\*\*\* (1970. Drama) Helmut Berger. Decadent Micol and her artisto-crafic brother grow extinct in Fascist Italy. Directed by Vittorio De Sica. Oscar for best foreign-language film. (R) 95 m (TBIC) Thu. 11:30 a.m. (VCR) "Gangeytee" \*\*\* (1972, Horror) Cornel Wilde. As they re-search a book on demonology, an anthropologist and his daughter are menaced by terrifying creatures. 74 m. "The Gazstee (Cator)" (1959, Comedy) Gienn Ford. A TV

Mon. 1 p.m. "The Gazebe (Color)" (1959, Comedy) Glenn Ford. A TV writer kills a guy he thinks is a blackmailer, then hides the body in the backyard where a gazebo is being bulk. 102 m.(Writes) Tue. 5:50 p.m. "Gerenime" # # (1982, Western) Chuck Connors. An Apache war chief leads a band of renegades against a cavairymen and a heted indian agent. 102 m. Set. 12

Civility Main and a neuron number of 1971, Comedy) Larry "Getting Away Frees It All" \* (1971, Comedy) Larry "Getting Away Frees It All" \* (1971, Comedy) Larry "Search of paradise. (6) 94 m. "The Gig" \* t \* (1985, Comedy-drama) Wayne Rogers. Middle-aged amsteur jazz musicians get their first profes-sional booking, two weeks at a report in the Catakills. 92 m (BEAVO) Wed. 7 p.m., 11 p.m. "Gat Happy" \* t (1985, Musical) Evic Prestey. A Chica-go mobaler sends a rock 'n' roller to Fort Lauderdale, Fis., to keep an eye on his daughter during spring break. 98

m.(SHOW) Sun. 1:30 p.m.; Fri. 2 p.m. "The Girl Who Came Gifl-Wrapped" # # (1974, Comedy) Karen Valentine. A young husband-hunter decides to present herself as a gift to a magazine publisher who looks like a good marriage prospect. 78 m. Set. 11:30

"Girls School Screamers" # (1986, Horror) Molli "Girls School Screamers" ★ (1965, Horror) Mollie O'Mara. Seven students and a nun from Philadelphia spend a harrowing weekend cataloging art at a mansion left to their school (R)85 m (TMC) Fri. 11:30 p.m. (VCR) "The Gnomes' Great Adventure" ★★ (1987, Children) Evil trolls steal gold from peaceful forest gnomes. Voices: Tom Bosley, Frank Gorshin, Christopher Plummer, Bob & Day, Amaster JC, m. (ED)

Ray, Animated 75 m (SEL) Sun. 10:30 a.m. "Go for Broke!" ### (1951, War) Van Johnson, An Army lieutenant leads the Japanese-American 442nd ntal Combat Team to glory during World War II. 92 Regimental Combat Team to g m (SHOW) Sat. 8 a.m. (VCR)

"Golden Girl" # # (1951, Musical) Mitzi Gaynor, California gold-rush showgirl Lotta Crabtree dazzles a gambler spying for the Confederacy. 108 m. (Part 1)(MAX) Wed. 10

"The Goodbye People" # (1986, Comedy) Judd Hirsch Retired Max Silverman, his daughter and a stranger share Max's off-season dream of reopening his Coney Island

Max's off-season dream of redpening ins concy issue hot dog stand. (PG) 105 m (Z) Fri 9 a.m. (VCR) "Grace Ouigley" ★★ (1984, Comedy) Katharine Hepburn. Grateful oldsters pay spry widow Grace Ouigley to be put out of their misery by her associate, hit man Seymour Flint, (PG) 102 m. Tue. 8 p.m. (VCR)

"Grand Prix" # # (1966 Drama) James Garner, Personal lives of Formula One drivers affect their performance on the European circuit. Directed by John Frankenheimer. 179 m (TMC) Thu. 1:30 p.m. (S) (VCR) "The Grapes of Wrath" #### (1940. Drama) Henry

Fonda. The Joads leave dust bowl Oklahoma to pick fruit in California. From the novel by John Steinbeck. Oscars for director John Ford, supporting actress Darwell. 129 m (MAX) Sun 5 pm (VCR)

"The Great Train Robbery" \*\*\* (1979, Historical grama) Seán Connery A thief and his helpers rob gold from a moving train in 1855 England. Directed by Michael Crichton from his novel. (PG) 111 m.(Z) Mon. 3 a.m.; Tue. 5 p.m.; Wed. 7 a.m. (S) (VCR)

"A Great Wall" # # (1986, Comedy-drama) Peter Wang. An angry Chinese American computer engineer quits his job in Silicon Valley and moves to China with his wife and teen-age son. (PG) 97 m. (BRAVO) Fri. 5 p.m., 10 p.m. (VCR)

nd Zero" \* \* (1974, Mystery) Melvin Betli. The city of San Francisco falls siege to a group of terrorists who plant a massive nuclear bomb on top of the Golden Gate Bridge. (PG) 90 m. Wed. 9 a.m.

"Gung Ho" \*\*\* (1985, Comedy) Michael Keaton. Lazy autoworkers meet Oriental discipline at a Pennsylvania plant just reopened by the Japanese. Directed by Ron Howard. (PG-13) 111 m.(SHOW) Sun. 10 a.m., 9:30 p.m.; Thu. 2 p.m., 2:55 a.m. (CC) (S); (TMC) Sat. 10 a.m., 7 p.m. "Guns of the Magnificent Seven" # # (1969, Western)

George Kennedy. Hired gunmen try to spring a Mexican rebei leader from jail so he can institute his plans for a rev-olution. (G) 106 m. Sun. 8 p.m. "Guns of the Revolution" \*\*\* (1972, Drama) Ernest Borgnine. A corrupt government official combats a dedi-cated Mexican priest who champions the cause of human rights. 93 m. Tue. 9 a.m.

Н

"Henneh and Her Sisters" \*\*\*\* (1986, Comedy drama) Woody Allen. Hannah's husband has an affair w one sister (Barbara Hershey), and her ex-husband mar-ries the other (Dianne Wiest). Set in Manhattan. (PG-13)

res the other (Dianne West). Set in Mannattain. (PG-13) 106 m. (MAX) Tue. 2:30 p.m. (CC) (VCR) "Happy Housewives" (1976, Adults only) Barry Stokes. A British handyman's wile upsets his customer relations. (R) 84 m. (SHOW) Wed. 11 p.m. "Hardcase" #r # (1971, Western) Clint Walker. A soldier of fortune returns to Texas to find his wife has sold the

ranch and run off with a Mexican revolutionary. 74 m.

Harlow" # # (1965, Biography) Carroll Baker. Platinum blond Jean Harlow's agent helps her get the break she needs to become a Hollywood sex symbol of the 1930s.

125 m.(MAX) Thu. 3:30 p.m. (VCR) "Harvey" \* \* \* (1950, Comedy) James Stewart. A harm-tess tippler invents an invisible friend in the form of a 6-foot-tail rabbit. 104 m.(WTINS) Sun. 11:20 a.m.

6-root-tall racion. Tok im (withing) sun. 11:20 a.m. "Hauntad Honeymoon" ★ (1966, Suspense-comedy) Gene Wilder A radio actor brings his bride to his family es-tate, where his Aunt Kata claims there's a werewolf on the loose. (PG) 82 m (TMC) Wed. 3:30 p.m., 11 p.m. (S) (VCR) "Heartland" ★ ★ (1979, Drama) Rip Torn. A Denver widow takes her daughter with her to 1910 Burntlork. Wyo.. in response to a gloomy rancher's ad for house-keeper. Directed by Richard Pearce. (PG) 115 m.(Z) Sun.

7:30 a.m., Wed 12:30 p.m.; Thu 3:30 p.m. (VCR)

idi's Song" # (1982, Children) Swiss orphan Heidi charms her grouchy grandfather, but her aunt takes her away Voices Lorne Greene, Margery Gray, Sam Davis Jr. Animated. (G) 94 m (DISN) Mon. 6 p.m. (VCR)

"The Hideaways" \* \* (1973, Children) Ingrid Bergman. A runaway brother and sister roam New York's Metropoli tan Museum of Art and trace a statue to its rich donor, a Mrs. Basil E. Frankweiler (G) 105 m (TMC) Sun 9:30 a m (VCR)

High Country Calling" ## (1975. Adventure) Lorne Greene presents the story of a nature photographer whose pet wolf cubs hear the call of the wild. (G) 90 m. 11 30 a.m. (VCR)

"The Hoax" # # (1972, Drama) Bill Ewing. Two scuba dry ers find a hydrogen bomb off the coast and demand \$1 from each citizen of Los Angeles not to use it. (PG) 90 m 10 Mon. 3 p.m. "The Hobbit" # # # (1977, Fantasy) Wizard Gandaif

sends wee Bilbo Baggins to help dwarfs fight the dragon Smog. From the J R R. Toliken tale. Voices: Orson Bean. John Huston. Animated. 78 m. (DISN) Wed. 6 p. m. (VCR) "Hollywood or Bust" \* \* (1956. Comedy) Dean Martin.

Two buddles win a car and head for Hollywood to meet Anita Ekberg. 95 m S Sat. 3 p.m. (VCR) "Honest, Decent and True" # # (1985, Comedy) Derrick

O'Connor. Pretentious employees of a small London ad agency try to sell a new beer for an old-fashioned client. 97 m (A&E) Thu, 12 p.m.: Fri. 7 a.m.

"Honkytonk Man" # (1982. Drama) Clint Eastwood. A coughing country singer tries, with his nephew, to reach 1930s Nashville sober to audition at the Grand Ole Opry (PG) 123 m (HBO) Sun 9 a.m., Fn. 6 p.m. (VCR)

"Hoosiers" \* \* \* (1986, Drama) Gene Hackman. A college basketball coach comes out of the Navy in 1951 and takes a job coaching an Indiana farm town's underdog high-school team. (PG) 114 m (HBO) Sun: 7 p.m., 3:50 a.m. (CC)(S). (MAX) Mon 4 p.m., 11 p.m., Wed 9:35 p.m.,

Sat. 11 a.m., 8 p.m. (CC) (S). (Z) Sun. 7 p.m., 3.30 a.m., Tue. 1 p.m., Wed. 10:30 a.m., 9 p.m., Thu. 5:30 p.m. (S) "The House on Greenapple Road" \*\* (1970, Mystery) Christopher George. A man is accused of murdering his cuous wife, but the police can't find her corpse. 103 m. Fri. 8 p.m.

103 m. 103 Fri. 8 p.m. "How Funny Can Sex Be?" ★★ (1975, Comedy). Giancarlo Giannin, Eight vignettes on love, sex and mar-riage in Italy. (R) 97 m. (2) Sat. 12 a.m. (VCR) "How the West Was Won" ★ ★ (1963, Western) James Stewart. Three generations of the Prescott family go west through a buffalo stampede, the Civil War and a train rob-bery. Directed by John Ford. (G) 162 m. (TMC) Tue. 6 p.m.

### I-J-K

"I Killed Resputin" # (1969. Drama) Geraldine Chaplin Mad monk Rasputin dies at the hands of Felix Youssoupoff who had been his long-time friend. 95 m. Fri. 9 a.m. (VCR) "I Was a Male War Bride" \*\*\* (1949, Comedy) Cary

Grant. The only way a French army captain can go to America with his WAC wife is by wearing a skirt and a wig. Directed by Howard Hawks. 105 m.(NAX) Sat. 5 p.m. "In Search of Historic Jesus" # (1980, Docudrama) John

Rubinstein. The Shroud of Turin is displayed and biblical scenes are dramatized, including Jesus walking on water. (G) 91 m.(SHOW) Sun. 6:30 a.m.; Mon. 5:05 a.m.; Thu. 5

(G) 91 m.(SHOW) Sun. 6:30 a.m.; Mon. 5:05 a.m.; Thu. 5 p.m.; Fri. 5:50 a.m. (VCR) "In the King of Prusels" # # (1952, Docudrama).Martin Sheen, Daniel Berrigan and the rest of the Prowshares Eight play themselves in this version of their trial for infil-trating a warhead plant September 1960 in King of Prus-

sia, Pa. Music by Jackson Browne and Graham Nash. 90 m Sat. 12:45 a.m. (VCR) "Ins" # # # (1984, Biography) Helen Morse. Based on the turbulent life of New Zealand writer Iris Wilkinson who committed suicide in 1939 at the age of 33. 77 m (A&E) Wed. 12 p.m.; Thu. 7 a.m.

wed. 12 p.m.; Thu. r a.m. "It Happened One Night" ★★★★ (1934, Comedy) Claudette Colbert. An out-of-work newsman rides a bus and shares a cabin with a tyccon's runaway daughter Os-cars for best-picture, director Frank Capis, actor Gable and actress Colbert. 105 m. Mon. 12 p.m. (VCR)

"Jesue" # # (1979, Historical drama) Brian Deacon. Alexander Scourby narrates a life of Christ according to the Gospel of St. Luke. (G) 117 m. (MAX) Sun. 3 p.m.; Thu. 30 p.m. (VCR)

sus Christ Superstar" \*\*\* (1973, Musical) Ted ley. Rock music punctuates the lessons of the Scrip-Jet tures as stories of the Holy Land are presented from a modern standpoint. (G) 103 m (Z) Sun. 9:30 a.m.: Wed. 5 am Thu 7 am (VCR)

"Jo Jo Dancer, Your Life is Calling" # # (1986, Comedy-drama) Richard Pryor. Stand-up comic Jo Jo's after ego recalls his checkered childhood, four wives and drug-

elated downfall leading to intensive care (R) 97 m (HBO) Wed 11:30 pm (CC) (S) (SEL) Sat 7 pm . 12:30 a.m. (VCR)

"Julia" \*\*\*\* (1977 Drama) Jane Fonda Based on playwright Lillian Hellman's memoirs of World War II. a itelong friend and writer Dashiell Hammett. Best support-Ing Oscars for Redgrave and Jason Robards (PG) 118 m.(HBO) Mon. 10 a.m. (Z) Tue 9 a.m. 11 p.m. Thu. 1.30 p.m ; Fri 5:30 a.m (VCR)

Just Between Friends" \* # (1985, Drama) Mary Tyler Moore. A seismologist's wife and his pregnant mistres meet in aerobics class and continue meeting after his sud-den death. (PG-13) 110 m (SEL) Tue 10 p.m. (VCR) "The Karate Kid Part II" \*\* (1986, Action-adventure)

Ralph Macchio Mr. Miyagi returns to Okinawa with his karate protege, Daniel, and faces an old foe's challenge to a duel of honor. (PG) 113 m. (MAX) Fri. 8:30 a.m., 9:30 p.m. (CC) (S) (VCR)

"Kid Coller" # # (1985, Adventure) Jim Statford, A kidnapped Boston boy escapes from spies and survives the wild with tricks from his mountain man father (PG) 101 m(SEL) Fn. 7 p.m., 12:30 a.m. (VCR) "The Kid From Brooklyn" # # # (1946, Musical comedy)

Danny Kaye. A shy milkman becomes a boxing contend after accidentally knocking out the middleweight champion 114 m D Sat. 1 30 p m. (VCR) "The Kid From Left Field" # # (1953. Drama) Dan Dailey.

A pint-size bat boy pulls his big-league team out of a np with tips from his washed-up ex-player father. 80 m (DISN) Sun. 11 n m "Kindred Spirits" ## (1984, Mystery) Julieanne

Newbould. A young Australian woman sees a man drown at Bondi Beach then learns that what she thinks she saw

happened 40 years before. 74 m 🔀 Sun. 10 pm. "King" \*\*\* (1978. Miniseries) Paul Winfield. Encour-aged by his wife and father. Baptist minister Martin Luther King Jr. leads a peaceful crusade for civil rights until his assassination in 1968. 312 m (WPIX) Sun. 11 a.m. (VCR)

"King: Filmed Record ... Montgomery to Memphis" \*\*\* (1970. Documentary) The tribute features newsree footage of the Rev. Martin Luther King Jr. from 1955 to 1968, including his 'I have a dream speech 113 m.(MAX) Mon 6 p.m. (VCR)

"King Ret" \*\*\* (1965. War) George Segal. An American corporal incurs the wrath of a British marshal in a World War II Japanese prison camp. 134 m (WGN) Sat. 1 a.m. (VCR)

Kit Carson and the Mountain Men" ## (1977, Adventure) Christopher Connelly, Frontiersman Kit Carson and company join Capt. John C. Fremont on a survey expedi-tion to California. 90 m.(DISN) Thu. 9 a.m.

"Klute" \* \* (1971, Suspense) Jane Fonda. A detectr ties a friend's disappearance to a Manhattan call girl and a killer pervert. Directed by Alan J Pakula Best actress Oscar for Fonda. (R) 114 m. (TMC) Wed 9 p.m. (VCR) "The Knack" # # # (1965, Comedy) Rita Tushingham. A

country girl comes to London and meets three men, one of whom has a way with women the other two want. 84 m.(A&E) Fn. 5 p.m., 9 p.m.; Sat. 9 a.m. "Knock on Wood" \* \* \* (1954, Comedy) Danny Kaye, A

ventriloguist sees a London psychiatrist about his rude dummy and winds up being chased by spies. 103 m (MAX) Thu 5:30 p.m.

## (1985, Fantasy) Huckleberry Fox. The fac-Konrad tony tries to recall an instant 8-year-old boy in a box, deliv-ered by mistake to an eccentric woman. 120 m (DISN) Fri. 7 p.m., 2:05 a.m.

"The Last Day" \* \* (1975, Western) Richard Widma The Last Day and the second se into swingers getting divorced (R) 103 m. D Thu. 8 p.m. VCR)

"Last Robel" # (1971, Western) Joe Namath. At the close

"Last Robel" \* (1971, Western) Joe Namath. At the close of the Civil War an obstinate Robel soldier refuses to lay down his arms. (PG) 88 m @ Wed. 12 p.m. "The Last Time I Saw Paris" \* # # (1954, Drame) Elizabeth Taylor. Posi-World War II Paris is the setting for a writer's failed love and disillusionment. Based on F. Scott Fitzgerald's "Babyton Revisited." 116 m.(2) Sun. 4 p.m. Wed. 4:30 a.m. (VCR) "The Last Waver" \* # # # (1977, Suspense) Richard Chambertain. A lawyer's defense of an aborigms who par-ticipated in intualistic murder is threatened by his client's behavior. (PG) 106 m. Thu. 12:30 a.m. (VCR) "The Law" # # # (1977, Drama) Judd Hirsch. A much-publicized homicide trial prompts defense attorneys and prosecutors to head for the bargaining table. 120 m.(WGN) Thu. 9:30 p.m. "Legend" # # (1985, Fantasy) Tom Cruise. Woodland boy Jack and some elves save maiden princess Lill and a

boy Jack and some elves save maiden princess Lill and a

# MOVIES

com from the Lord of Darkness and his gob L(HBO) Tue, 9:30 a.m.; Sat. 10:30 a.m. (CC) L 9 a.m., 9 p.m. (VCR) pain" # # # (1975, Comedy) Sidney Potter.

A milkman and a factory worker relieve two big-time gam-blers of enough money to finance a badly needed fratemat-lodge. (PG) 112 m. (Part 2)(WGA9 Fr. 9:30 p.m. (VCR) "Les My Felber Told Me" \*\*\* (1973, Orama) Jettrey Lynas. A Jewish boy grows up poor in 1920s Montreal with a pedder grandfather who tells him stories and a ta-ther who doesn't want to work. (PG) 102 m.(HBO) Tue. 1 p. Mrs Do II again nikman and a factory worke rs of enough money to finan ge. (PG) 112 m. (Part 2004) see My Fether Told Me" \* nas. A Jewish boy grows t

Life, Lifeerty and Parsuit: Placet of the Apee" \*\* 1974, Science fiction) Roddy McDowall. Chimp Galen farms a doctor into removing a buile from astronaut indon using a medical book written by humans. Edited om the TV series. 93 m, (NPPQ) Tru. 9:30 a.m. Like Normal Paople" \*\* (1979. Docudrama) Shaun assidy. Two mentally returded young adults tall in love ut meet resistance to their plans for marriage. 100 Lien of the Desart" \*\*\* (1981. Adventure) Anthony utins. A farce Bedouin tribesman railies his countrymen resist Italian inveders. (PG) 160 m. Sat. 11:45 p.m.

he Little Drummer Gain" \*\*\*\* (1984, Suspense) Diane saton. An Israeli agent uses a pro-Palestinian American tress to set up a terrorist, who becomes her lover. (R) 0 m.(Z) Mon. 11 p.m.; Wed. 5 p.m., 2 a.m. (CC) (VCR) 0 m.(Z) Mon. 11 p.m.; Wed. 5 p.m., 2 a.m. (CC) (VCR) 1886 Heuse: Look Beck to Yesterdey\*\*\* (1983) 1886 Heuse: Look Deck to Yesterdey\*\*\* (1983) 1886 Heuse: Look Deck to Yesterdey\*\*\* 1983 ana) Michael Landon. Charles ingaits and his minally II son, Albert, return to Wainut Grove for a visit. 4 m. Sun. 6 p.m.

Shop of Herners" \*\*\* (1986, Musical comedy) lorants. Skid Row Rower-shop clerk Seymour in feeds people to a huge plant from outer space Audrey II. (PG-13) 66 m (MAA) Tue. 4:30 p.m. (CC)

"The Long Theorem of the Long Distance Runner" ±±±± (1982, Drama) Tom Courtenny. An argy young man runs cross country on his own terms at Bontal, the Brish cor-rectional facility. Directed by Tony Richardson. 104 m.(BRAVD) Sun. 2 p.m. "The Lost Henor of Kafnyn Beck" ±± (1984, Drama) Mario Thomas, A young woman's relationship with a charming termist makes her a target of the police and the press. 104 m.(WTBS) Mon. 7:05 a.m. (VCR)

### M-N

Nery Ness & Honok o find a Soviet sub n n (TMC) Tue. 1 p.m. Mee Gen McCan null" # # (1980, Suspense) Jared Martin a Honokulu-based underwater salvage wet sub missing off the coast of Hawaii a 1 m.

ether Gain "McCain" ++ (1970, Drama) Joh ether Gain "McCain" ++ (1970, Drama) Joh laveles. An ex-convct planning to rob and bomb La laveles. An ex-convct planning to rob and bomb La laveles. An ex-convct planning to rob and bomb La

am.
The Bad Reser" \* # (1966, Suspanse) Stells Stevens.
Ivestify widow's companion commits murder to protect er mentally returned ablings. 92 m.<sup>10</sup> Fri. 12 p.m.
The Baggie of Lassee" \*# (1978, Adventure) James Based of Lassee" \*# (1978, Adventure) James Based of a the base based of a the based of a New York modeling gency turns a handsome young rancher into the honest colling the Design of the business. 104 m.(WPR0) Mon. 6 p.m.
A Base Codes Preser \* # (1988, Docuber colling context in the business. 104 m.(WPR0) Mon. 6 p.m.
A Base Codes Preser \* # # (1985, Docuber and Richard coll. Chapter of the U.S. Sensis. Prese Marshell, Jen National Seminary in the first step to becoming a clergman. 119 m.

the only one. (R) 128 m.(BAAD) Set. 10 p.m. (VCR) the only one. (R) 128 m.(BAAD) Set. 10 p.m. (VCR) a service of the service buddles go to the service of the service of the service buddles go to the service of the service of the service buddles go to the service of the service of the service buddles go to the service of the service of the service buddles go to the service of the service of the service buddles go to the service of the service of the service buddles go to the service of the service service of the un cut to part of

Water Bronnan, A Mar es fox hunting forbids h iner helps him anyway. S

at Central High" \*\*\* (1975, Drama) vens. Students rebel against the establish-pah California high school. (R) 85 m.(WPUQ

L (VCR) A Time" # (1976, Drama) Liza Minnelli, Cham-comes a movie star. (PG) 99 m. Sun. 1.30

Intractive girl emi (WTBS) 111 m.(WTBS) an Dog Blues Inedy. An innoce

Analia" \*\*\* (1965: Connedy-drama) Patty Duke. An attractive girl embarks on a self-improvement course.
 G) 111 m. (#TT85) Wed. 7:05 a.m.
 G) Dog Biuses" \*#\* (1978. Adventure) George needy. An innocent man, railroaded onto a prison work m. tries to escape the tyranny of the nithess overseer d his Doberman pinschers. (PG) 108 m.(WPR0) Sat 2:30 a.m. (VCR)
 Seetbells III" \* (1987. Connedy) Saty Kellerman. A

Hardballs III" \* (1987, Connedy) Sally Kellerman. A porn-movie queen who died on the job tries to get to heaven by helping a summer-camp nerd make friends with gits. (R) 94 m. (Pan 3)884L) Wed 12-30 a.m. (VCR) "Redical Bary" \*\*\* (1975, Drama) Beau Bridges. An optimistic young Intern puts his career on the line when he accuses a nerowned doctor of unethical medical practices. Based on a true story. 100 m. Tue/R12 p.m. "Bakeh and Heusard" \*\*\*\* (1980, Connety-chana) Paul LeMat. Nevesta militrain Melkin Durmar gives a burn a ride and a quarter and is named in the will of billionaire Horard Hughes. Directed by Jonantan Demme. (R) 95 m. The Mind of M. Seemeer \*\*\*\* (1970, Drama) Tennos Stamp. Based on a novel by Charles Eric Maine, emerging from a 30-year come with the menulity of an intert, a man struggles to cope with a complex adult world. (PG) 94

Tee, 1 a.m.
 "Wracle of the Heart A Boys Town Story" if it (1996, Drama) Art Carney, Pushed into reterment by a younger press, Feiher O'Hellerin netwees to leave the home for boys until he helps at least one more out of trouble. 120 n. Mon. 8 p.m., (MPDQ) Sun. 9 a.m. (VCR)
 "Wracles of Spring" if (1994, Documentary) Nature comes to bite in clips from Dieney True-Life Adventures in cluding "Junge Cat." Seal Island." "White Wilderness" and "The Lunar explorers encounter a sinister woman with magnetic powers. 88 m. (Desay Mon. 9 a.m., (VCR)
 "Wrate is the stopper" if (1995, Science fiction) Richard Travis. Lunar explorers encounter a sinister woman with magnetic powers. 68 m. 330 a.m. (VCR)
 "Baseling" if it (1992, Drame) Jack Lemmon. A U.S. businessman and his daughter-in-law search volatile Onite for his son, a counterculture journalist Directed by Constantin Coeta-Gavras. (PG) 122 m. Wed. 8 p.m.

"The Media Megaines" 1:14 (1970, Drama) Sean Connery, A Pennsylvania company pays a private detective to infli-trats and inform on a secret society of inish coal minera fighting for labor rights. (PG) 125 m (SHOW) Sat. 9:30 Lm., 3:45 a.m. (VCR)

Monoprocessing to the group is later mundered. 73 m.

The Manufag An boosing active treas around Loo aut why. Directed am. (CC) (VCR) ing Alter" ++ (1986, Suspense) Jane Fonda. actress wakes up next to a stabbed man and nd Los Angeles with a stranger trying to figure inected by Sidney Lumet. (R) 103 m.(Z) Fil. 10

p.m. (CC) (VCR)
The Bauenary + ++ (1986, Adventure) Spence Tracy,
The Bauenary + ++ (1986, Adventure) Spence Tracy,
The brockers have to the other to piller valuables from the second for an interpret to save the second of Gaupy C. Scott, A percept of 1 1800 could be second of Gaupy C. Scott, A percept of 1 1800 could be second of Gaupy C. Scott, A percept of 1 1800 could be second of Gaupy C. Scott, A percept of 1 1800 could be second of Gaupy C. Scott, A percept of 1 1800 could be second of Gaupy C. Scott, A percept of 1 1800 could be second of Gaupy C. Scott, A percept of 1 1800 could be second of Gaupy C. Scott, A percept of 1 1800 could be second of Gaupy C. Scott, A percept of 1 1800 could be second of Gaupy C. Scott, A percept of 1 1800 could be second of Gaupy C. Scott, A percept of A percept percept of Gaupy C. Scott, A percept percept of Gaupy C. Scott, A percept percept percept percept of Gaupy C. Scott, A percept percept

graphy) Daniel J. Travanti. Pio 1 Edward R. Murrow cover Joe McCarthy on "See It Now

36/Daily Pilot April 3-April 9

0 111 m.(WOW) Mon. 5 p.m

\* \* \* \* \* \* \* (1946, Western) Henn Earp and Doc Holliday shoot it ou OK corral: Directed by John Ford OK corral: Directed by John Ford

Forth Harr Forth Harr Mar An unhapping after with the Wor Star Sat. 1-4 Sect. Little View \*\*\* (1960, Drame) Susan married woman recalls her tragic d War II soldier whose child she

By Sever Likes Village' \* # # (1966, Comedy) Janos an Amost everyone takes advantage of a simple young tan in a rural village in Czechoslovaka. (PG) 101 m (SEL) fon 7 p.m.: Set 3 p.m.
By Undercover Viase With the KOK\* \* # (1979, locutrama) Don Meredith. The FBI recruits Gary Thomas locutrama) Don Meredith. The FBI recruits Gary Thomas 00 m (TMC) Wed. 8:30 a.m., 5 p.m.
Chicago psychiatrist hires a private eye for protection fare being initied by a detective to motivate and murder. Chicago psychiatrist hires a private eye for protection for Meredith. 3:15 a.m. (CC) (VCR)
The Natiod Prey: \* # # (1986, Ackenture) Comel Wide number for the being initied by a detective to motivate a far murder. 3) 103 m (IMC) Thu. 3:15 a.m. (CC) (VCR)
The Natiod Prey: \* # # (1986, Ackenture) Comel Wide number for the being anises tet a 19th communy safari guide number for the set to warriors try to humi him down. 94 m (MAX) and 5:30 p.m. (VCR)

1.630 p.m. (VC 1.48.10 warriors try to hunt him down. 94 m (MAX) 0 p.m. (VCR) 846 of the Twom'r trift (1986, Mystery) Seen A 14th-century Franciscan monk solves a series rs at a conclave held at an abbey in Italy. From by Umberto Eco. (R) 130 m (844049) Thu. 11 p.m.

(S) (VCR) wer Tee Young to Die" ± (1986, Action-adventure) in Stance. The son of a bumped-off secret agant in-the case of a heavy-metal heave out to foul to foul its the case of a heavy-metal heave out to foul or its the case of a heavy-metal heave secret its metal a hoppy disc. (R) 97 m.(MAAX) Thu. 9 p.m. (S)

light of the Compar's (1986, Horror) Jason Lively, Two ternity pieces put a prank with a trozen body and let gifte creatures loose on campus. (R) 65 m (RAA) Thu 35 p.m. (S) (VCR) 1/2 Weeks" \$ (1986, Romance) Mickey Rourks. A d-road Solio an dealer becomes a Wall Street octbroker's low sizer for about 66 days in public piec-aal over New York. (R) 113 m (BHOW) Wed. 9 p.m. (S)

Hercy" #rt (1986, Crime drama) Richard Gare, J cago detective flees through the Louisiana bayou doutled to the Cajun mistress of the ponyfaller melord who kills his partner. (R) 105 m.(BEL) Fri. 2:30

Automat, No Samender" ± (1996, Action adventure) McKimey, Gross bulkes pick on a karete student, in Seatte, who finally learns arough to beat up a So-wice his size. (PG) 82 m (SEL) Thu 3 p.m. (VCP) med Reser." ± (1994, Action adventure) Wayne ha. A crime boes sends three bikers to discourage a officer out to bust his syndicate. 85 m. Sun. 2

"Number One White Buller" & (1987, Crime drama) Rob-ert Carrodine. A sueve Los Angeles police detective and his quirky partner hunt a drug lord who happens to be a piller of the community. (R) 101 m.(TMC) Mon. 1:15 a.m. (S) (VCR)

0-P-Q

"On, Geef" \*\*\*\* (1977, Connedy) George Burns. God connecto Earth in human form and picks a suparmarked produce manager to spread his message of passes and appointers. [PG] 104 m.(NPR) Sun. 3 jo.m. (NCR)
"Once Upper a Trave is Austrate Guay version? \*\*\*\*
(1984, Crime drawn) Pobert De Miro, A New York paragers are sees, in an optimitation of him spread and the connect paragers and the connect paragers and the connect paragers and the connect paragers. In parager \*\*\*\* (1984, Masked connect) Some set in 1922, 1933 and 1948, Dimession Some for himself and connect paragers at the connect paragers with the connect paragers and the connect paragers. In parager \*\*\*\* (1984, Masked connect) Some set in 00 and set a subsect parager \*\*\* (1984, Connect) To an in the source of the state imposed whet have been been a subsecting May Sun. 11 pm. (22) where state is formation whet have been a subsecting May Sun. 17 pm. (230 a.m.).
"One have Subsecting May \*\*\*\* (1984, Masked connect) To an in the source of the state imposed band, a bady site, her boyn the day site. Two members of a band, a bady site. Not boyn the day other mediants by to make and other mediants by to make and bone days and other mediants by to make a bady weed. 2:30 a.m. (5) and the state of the state

312 n defies a command from historia Hearing Bargar, A m The head of the organiza-mended victim to be an old a.m. (NOR) a.m. (NOR) (1990), Drama) Donald

rector Robert Redford and supporting actor Hutton. (R) 124 m.(HBO) Wed. 1:10 a.m.; (TNC) Wed. 12:45 a.m.; (Z) Sat. (S)11 a.m., 10 p.m. (VCR) "Out of Africa" ### (1985. Romance) Meryl Streep.

Baroness Karen Blixen, pen name Isak Dinesen, falls in ove with British hunter Denys Finch Hatton in early 1900s Kenya. Oscars for best picture and director Sydney Pollack. (PG) 162 m.(SHOW) Mon. 12 p.m., 8 p.m., Sat. 2 p.m. (CC) (S); (TMC) Tue. 6:05 a.m., 11 p.m. (CC) (S) (VCR) "Over the Edge" ★★★ (1979, Drama) Michael Kramer Bored teens turn to sex, booze and violence in their planned Colorado community. Directed by Jonathan Kaplan. (PG) 95 m.(HBO) Fri. 10 a.m. (VCR) "Over the Top" # (1987, Action-adventure) Sylvester

Stallone. Hard-luck trucker Lincoln Hawk yanks his snooty son out of military school, then goes to Las Vegas

snooty son out of military school, then goes to Las Vegas to win the arm-wrestling championship of the world. (PG) 93 m.(SEL) Mon. 5 p.m. (VCR) "Oxford Blues" ★★ (1964, Drama) Rob Lowe. Cocky Nick leaves Las Vegas for Oxford, where he meets an ex-change student, woos Lady Victoria and goes out for crew. (PG-13) 93 m.(HBO) Wed. 8 a.m. (CC) (S); (SHOW) Wed. 12:05 p.m. (HBO) Wed. 8 a.m. (CC) (S); (SHOW)

Wed. 12:05 p.m., 4:10 a.m. (S) (VCR) "Parting Glances" # # (1966, Drama) Richard Ganoung, A gay New York yuppie attends a Solio loft party and vis-its a friend with AIDS the night before his lover leaves for Kenya, 90 m (BRAVO) Sat. 9 p.m.; (TMC) Sun. 1:30 a.m. (S) (VCR)

tners in Crime" \*\* (1984, Drama) Lynda Carter. "Partners in Crime" \*\* (1984, Drama) Lynda Carter. Novice private eyes Carole and Sydney track down the killer of their mutual ex-husband. Edited from the first two episodes of the TV series. 100 m.(LIPE) Set. 4 p.m. "Pat and Mike" \*\* \* (1952, Comedy) Spencer Tracy. A sports promoter fails for the gym teacher he bills as the world's top woman athlete. Directed by George Cukor. 95 m (#MMM) Thu. 10 a.m. (CC).

m (SHOW) Thu. 10 a.m. (CC) "Pay or Die" # (1982, Action-adventure) Marrie Le

"Pay or Die" # (1982, Action-adventure) Marrie Lee. Cleopatra Wong recruits a 300-pound cleirvoyant and a gay soldier of fortune to rescue a businessman's kid-napped daughter. (R) 95 m. Sun. 4 a.m. (VCR) "The Peanut Butter Solution" ## (1985, Suspense-comedy) Mathew Mackay, An 11-year-old boy's hair falls out from fright; ghosts help him get it back, but then, # won't stop growing. (PG) 90 m (DISN) Tue 9 a.m., 1 a.m.; Sat. 9 p.m., 2:30 a.m. (VCR) "Peggy Sue Got Married" # # # (1986, Comedy-drama) Kathlean Turner. 1985 housewife Peggy Sue. 43, passes out at her high-school reunion and wakes up in 1960, years ahead of her husband-to-be. Directed by Francis Coppola. (PG-13) 104 m.(MAX) Sun. 8:30 a.m., 9 p.m. (CC) (VCR)

(VCR) "The Perils of Pauline" \*\*\* (1947, Musical comedy) Betty Hutton. Based on the life of Pearl White, former cir-cus performer and "queen of the silent serials," famous as a heroine in distress. 96 m.(NICIQ) Wed. 4 a.m. (VCR) "The Phantom of the Opera" \*\*\*\*\* (1943, Horror) Claude Rains. An acid-scarred composer rises from the sewers of Paris to boost the career of his favorite opera understudy. 92 m.(WOR) Sat. 5 p.m. (VCR) "Pliprimage" \*\*\* (1933, Drama) Henrietta Crosman. A measured woman enlists her ill-fated son in the Army to

"Pligrimage" \*\* (1933, Drama) Henrietta Crosman. A possessive woman enlists her ill-fated son in the Army to

besites the woman emission of in-faced soft in the Army to keep him away from his girthmend. Directed by John Ford. 96 m.(BRAVO) Mon. 8:30 p.m. "The Pink Chiquitas" # (1986, Science liction) Frank Stallione. A private eye in a white convertible with a tusk on the hood saves the world from women excited by a mete-oritie. (PG-13) 86 m (SHOW) Tue. 2 a.m.; Sat. 11 p.m. (S) WCR)

(VCR) "A Place in the Sun" # # # (1951, Drama) Montgomery Clift. A social climber takes his poor pregnant girlfriend boating to tell her he loves a rich girl. Oscar for director George Stevens. 122 m (MAX) Mon. 10:30 a.m.; (SEL) Sun. 2:30 p.m.; (2) Sat. 1:30 p.m. (VCR) "Platypus Cave" # # (1963, Adventure) Paul Smith. An

"Platypus Cove" \*\* (1983, Adventure) Paul Smith. An Australian tugboat operator and his family help an orphan who always seems to be in trouble. 73 m.(HBO) Mon. 6 a.m., 3:30 p.m.; (TNC) Tue. 9:30 a.m.; Fri. 12:30 p.m. (VCR)

Hessure Cove" \*\* (1979, Comedy-drama) Tom ones. Men and women play at a plush island resort, in-luding one handsome charmer who comes there to steel.

cluding one handsome charmer who comes there to steel. 104 m.(LIPE) Tue. 6 p.m. "The Plough and the Stars" # \* (1936, Drame) Barbara Starwyck. In 1916, a wife begs her husband not to join the Irish rebellion against the British in Dublin. From the play by Seen O'Casey. 78 m.(2) Sat. 6 a.m. "Police Academy 5: Back in Training" \* (1986, Comedy) Stave Guttenberg. The misfits are back to keep the penny-pinching governor from shutting down their academy. (PG) 82 m (HBO) Wed. 4 p.m., 4:55 a.m. (CC) (VCR) "Patter Academy 4: Citizens on Petrol" \* (1987, Come-dy) Stave Guttenberg. Misfit citizens join misfit officers in a crime-watch program headed for disaster. (PG) 87 m.(HBO) Tue. 3 p.m., 11:30 p.m. (CC) (VCR) "Patterpates it: The Other Stee" # \* (1986, Horror) JoBeth Williams. An American Indian helps the penniless. homeless Freelings when they once again fail prey to a

geist, this time in human form. (PG-13) 90 m.(SEL)

poltergeist, this time in human form. (FG-19, C) Fri. 9 p.m. (VCR) "Popeys Doyle" \*\* (1986, Crime drama) Ed O'Neill. New York Detective "Popeys" Doyle and his partner tie a dead uptown call girl to a Middle Eastern power play. 104 m.(USA) Wed. 9 p.m., 3:30 a.m. "The Power and the Glory" \*\* \* (1933, Drama) Spencer Tracy. A lifelong friend recalls a hated railroad tycoon at his tuneral. Written by Preston Sturges. 76 m.(BRAYO) Thu. 5 p.m., 9:30 p.m. "Pray for Death" \*\* \* (1985, Martial arts) Sho Kosugi. A "man ninis and his family open a Japenese restaurant in

Thu. 5 p.m., 9:30 p.m. "Pray for Death" # # (1985, Martial arts) Sho Kosugi. A former ninja and his family open a Japanese restaurant in the United States and are terrorized by crooks looking for a bracelet. (R) 95 m.(MAX) Thu. 12:05 a.m. (VCR) "The Prisener of Zende" # # # (1952, Adventure) Stewart Granger. Court followers foil a royal compuracy by having a look-alike English tourist pose as the King of Ruritania. 100 m.(DISNI) Sat. 1 p.m., 12:30 a.m. (VCR) "A Privete Function" # # (1984, Comedy) Michael Palin. A Yorkshire chiropodiat's wife makes him steal an unli-censed pig being fattened by town officials for the 1947 royal wedding. (R) 94 m.(BRAVO) Tue. 5 p.m., 10 p.m.; (2) Mon. 4 p.m.; Wed. 9 a.m.; Thu. 9 p.m. (VCR) "The Private Life of Henry VIII" # # # # (1933, Historical drama) Charles Laughton. The bloated 16th-century En-gish king has his second wite behaaded, making room for four more: Best actor Oscar for Laughton. 97 m... Fri. 4:35 a.m.; (NICK) Thu. 4 a.m. (VCR) "Project X". ## (1907, Comedy-drama) Matthew Broderick. A grounded Air Force pilot rescues smart chimps from deadly lab experiments at a strategic-weapons research center. (PG) 108 m.(SEL) Set. 9 a.m., 5

weapons research center. (PG) 108 m.(SEL) Sat. 9 a.m., 5 p.m. (VCR)

p.m. (VCR) "Peycho III" \* (1985, Suspense) Anthony Perkins. A failed student nun and a sleazy musician find the desert motel Norman Bates runs in memory of his mother. (R) 96 m (MAX) Tue. 10:30 p.m. (CC) (S) (VCR) "Pumping Iren II: The Women" \* \* \* (1985, Documenta-ry) Rachel McLish. Contest judges and top body builders try to define femininity at the 1983 world championship at

sars Palace in Las Vegas. 107 m.(LIFE) Fri. 6 p.m. (VCR)

"Gueen of the Standwet Ballroom" \*\*\* \* (1975. Drama) Meureen Stapleton. A widowed grandmother fails in love at a ballroom, dencing with a married mailman. 100 m.

st a barroom, dencing with a married mailman. 100 m.g Sun. 8 p.m. (VCR) "The Quest" # (1995, Adventure) Henry Thomas. A U.S. orphan and his friend Wendy seek truth to the aborigine legend of a lake monster in Australia. (PG) 93 m.(DISN) Sat. 7 p.m. (S) (VCR)

#### R-S

"Recquet" # (1979, Contedy) Bert Convy. A Beverly Hills tennis pro tries to finance his own court by enhancing his image with female clients. (R) 89 m. Tue. 11:30 a.m. (VCR)

(VCR) "Raiders From Outer Space" ## (1967, Science fiction) James Darren, LL Gen, Heywood Kirk sends time/space travelers Doug and Tony to another planet to save kid-napped Dr. Ann McGregor from an alien named Ott. 90 m(WGM) Fri. 1 a.m. "Raiding Arisone" # # # (1987, Comedy) Nicolas Cage. A three-time loser and his wife kidnep a quintuplet from an unfinished-furniture store megnate. Made by Joel and Ethan Coen. (PG-13) 94 m.(BEL) Thu. 9 p.m. (VCR) "Rampage" # # (1983, Adventure) Robert Michum. A big-game hunter loses his mistress to a trapper on safari to catch an elusive big cat for a West German zoo. 98 m.(WTBS) Tue. 10:05 a.m. "Ramboy" # (1985, Science fiction) Sondra Locke. An out-

m.(WTBS) 7ue. 10:05 a.m. "Ratbey" # (1985, Science fiction) Sondra Locke. An out-of-work journalist promotes a nervous little ratilike alien for profit with a media bitz. (PG-13) 104 m.(HBD) Tue. 11 a.m.; Fri. 2:30 p.m. (CC) (VCR) "Red Sonja" # (1985, Fantasy) Brigitte Niletsen. Muscular Kalidor helps sword-wielder Red Sonja get back the sa-cred taliamen Queen Gedren took. (PG-13) 69 m.(WTBS)

Mon. 5:05 p.m. (VCR) "The Red Tent" # # # (1971, Adventure) Sean Connery. Norwegian explorer Roald Amundean leads a North Pole air search in 1928 for Italian explorer Umberto Nobile, downed in a dirigible. (G) 121 m. (SHOW) Sun. 3 a.m.; Wed. 10 a.m. (VCR)

10 a.m. (VCR) "Reefer Madreed" \* (1936, Drame) Dave O'Brien. Wild plano playing, death and other effects of marijuane on young people are dramatized in this working to parents. 67 m.(USA) Fri. 11 p.m., 3 a.m. (S) (VCR) "The Metarn of Frank Casson" \*\*\* (1960, Suspense) William Conrad. The portly private eye comes out of retire-ment to investigate the allogad suicide of a colleague. 95 m. Sun. 11 p.m. (VCR) "Return of the Jeat" \*\*\*\*\* (1963, Science Riction) Mark Hamil. The third film in the "Star Wars" series features more special effects and Luke Shywelter's quest for the true identity of evil Darth Vader. (PG) 133 m.(TBIC) Thu. 8:30 a.m., 11:05 p.m. (CC) (S) (VCR)

"The Return of the King" ### (1980, Fantasy) Frodo the Hobbit faces the Orcs, the Golium and other dark powers in Middle Earth. Based on stories by J.R.R. Tolkien. Voices: Orson Bean, John Huston, Roddy McDowall. Animated. 104 m (DISN) Wed. 9 a.m. "The Return of Mr. Moto" # # (1965, Suspense) Henry

Silva. Mr. Moto tackles the investigation of someone trying to take over all of the major oil companies operating in the Persian Guil. 71 m.(WPIX) Wed. 12 a.m.

\*\* (1954, Romance) Robert er of No Return" Mitchum. An unlikely trio makes a perilous journey on a raft. 91 m.(WGN) Sun. 11 a.m. (VCR)

The River" ## (1984. Drama) Mel Gibson. Heroic Southern family farmers sandbag a flooding leves in spite of a dam builder who wants it to break. (PG-13) 122 m.(WGN) Mon. 9:30 p.m. (VCR) "The Robe" # # (1953, Historical drama) Richard Burton

A Roman tribune, his Christian lover and a Greek slave are nked by the red robe worn by Christ at the Crucifixion

135 m.(WGN) Sun 3 p.m. (VCR) "Rosemary's Beby" ★★★ (1968, Horror) Mia Farrow Pregnant Rosemary's husband and others drug her, so she can give birth to the Antichrist. Directed by Roman Polanski (R) 136 m (MAX) Tue. 8 p m. (TMC) Fri. 9 p.m., 3 a.m.; (Z) Sun. 9 p.m.: Wed. 2.30 p.m.; Thu. 12:30 a.m. 3 (VCR)

elstiltskin" ## (1987 Children) Amy Irving. miller's daughter spins straw into gold with a dwarf's help but owes him nothing if she can guess his name. (G) 84 m (SHOW) Sun 8 30 am 6 30 pm Fri 7 30 a.m. 5 p.m (S) (VCR)

"Ryan's Doughter" \*\* (1970, Drama) Sarah N ned Irish voman is branded an adulteress and a tra ma after an affair with a British soldier (PG) 192 m (WTES) Wed. 9:05 p.m. (VCR)

"Sacred Ground" \*\* (1963, Drama) Tim McIntire Paiutes kidnap the infant son of a mountain man and his Apache wife who have unwittingly settled on a tribal burial ground. (PG) 100 m 2 Sat. 12 p.m. (VCR) "Seint Joan" # # (1957, Historical drama) Jean Seberg.

Joan of Arc leads the dauphin's army in 15th-century France, then is burned at the stake. Directed by Otto Preminger. Based on the Shaw play 110 m. (Part 1) Thu. 1:30 a.m., (WOR) Fri. 11 p.m. (VCR)

"Selvage I" \* \* (1979, Adventure) Andy Griffith. A sel vager and his helpers go to the moon in a homem rocket to recover a fortune in junked supplies. Pilot for the

rocker to recover a fortune in junked supplies. Pilot for the TV series 104 m (LIFE) Wed 1 p.m. "Senson and Deliah" \*\*\* (1949, Drama) Hedy Lamar: Biblical Samson falls to the Philistine temptress Deliah and is shorn of his legendary source of strength Directed by Cecil B DeMille, 128 m (DISN) Mon. 9 p.m. 245 cm (UCP) 2:45 a.m. (VCR)

"Save the Dog!" \* \* (1988. Comedy) Cindy Williams. He agent, a veterinarian and a director of dog-food commer-cials help a strugging actress having a bad day with her dog. 95 m (DISN) Sun. 4 p.m. Thu. 6 p.m.

\*\* (1981, Horror) Stephen Lack. A corponers' rate scientist sends a peaceful "scanner" to find others like him with dangerous psychic powers. Directed by David Cronenberg (R) 102 m (HBO) Fri. 12:35 a.m.; (Z) Tue 3 a.m. (VCR) "The Sea Wolves" \*\*\* (1980, Adventure) Gregor

Peck. British agents send retired British cavalrymer (1960. Adventure) Gregory Peck. British agents send retired British cavalrymer in sink a World War II German spy ship sitting in a meutral Portuguése port. (PG) 120 m (NBO) Tue. 6 p.m.; (Z) Fri. 11 a.m., 3.30 a.m. (VCR)

conds" \* \* \* (1966, Suspense) Rock Hudson, / ister company, for a fee, turns an unhappy New York banker into a tall, dark and handsome Malibu artist. Directed by John Frankenheimer 106 m (MAX) Mon. 8 a.m. "Secreta" # (1977. Drama) Susan Blakely. An unheppily married woman turns promiscuous upon her mother i ng. 100 m (LIF death to find out what she has been missi Mon. 1 p.m

Mon. 1 p.m. "Seduced" ★ # (1985. Suspense) Gregory Harrison. A lawyer wooed for the top spot of a big firm plays detective with the wife of a major stockholder found dead. 104 m 
Mon. 12:45 a.m.: 
Mon. 1:10 a.m. (VCR) "Sensations" ★ # (1945. Musical) Eleanor Powell. A

dencer is given the rare opportunity to stage an entire show 87 m 😨 Thu. 8:30 a.m. "The Sentine!" \* \* (1977, Horror) Cristina Raines. A New

York fashion model rooms in an old brownstone with creepy tenants and a basement gate to hell. (R) 93 m.(WTBB) Mon. 7.05 p.m. (VCR)

m.(W7198) Mon. 7.05 p.m. (VCR) "The Seventh Veyage of Sinbed" \* \* \* (1958, Fantasy) Korwin Mathews. Sinbed the salior needs the egg of a giant two-headed bird of prey to restore Princess Parisa. shrunk by Sokurah the magician. (G) 89 m (MAI) Fri. 6.30 p.m. (VCR) "The Shanghai Geoture" \*\*\* (1941, Drama) Gene Tierney, Gambling-den boss Mother Gin Sing gels back at her ex-lover, an English financiae, by dragging his daughter into decadence 97 m (A&B) Sun. 8 a.m. "She's Gotts Neve II" \*\*\* \* (1988, Comedy-drama) Tracy Camila Johns. A healthy Brooklyn black spman

### MOVIES

Bud Spencer. A tough Georgia sheriff befriends an extra-terrestrial who looks like a 7-year-old boy. 93 m.(SHOW) Tue. 4:30 p.m.; Wed. 5 a.m. "The Shooting Party" ### (1964, Drama) James

\*\*The Shooting Party" #\*\*\* (1964, Drama) James Mason. The decline of the British Empire is reflected in be-havior of the guests at a holiday hunt on Sir Randolph's estate in 1913. 96 m.(A&E) Tue. 6 p.m., 10 p.m.; Sat. 12 p.m. (VOR)

p.m. (VCH) "Short Circuit" # # (1986, Comedy) Ally Sheedy. An ani-mai lover takes harmless war robot No. 5 under her wing, followed by his inventor, after stray lightning strikes him to life. (PG) 98 m.(NBO) Mon. 8 a.m., 8 p.m.; Saf. 4 p.m. (CC) (S) (VCR)

te" # # (1974, Comedy) Larry Hagman. Two Old West con men run a slave selling scam then set their sights on the reward offered for an outlaw. 72 m.(WTBS) Ved. 7:35 p.m.

"The Silent One" \*\* (1984, Adventure) Telo Malese Polynesian villagers tear a speechless boy who came out of the sea as a beby and swims with a white turtle. (PG) 95 (DISN) Thu. 1 p.

by and swims were a p.m., 2:30 a.m. (VCR) " ★ ★ (1978, Drama) Romy Schneider " ★ ★ (1978, Drama) Romy Schneider "A Simple Story" ### (1978, Dran A fortyish French career woman cons ping har lover and getting back with her ex-husband. 107 m(2) Sun. 1:30 a.m.; Mon. 7 p.m.; Tue. 3 p.m. (VCR) "Simply Irresistible" (1983, Adults only) Samantha Fox. A

"Simply investsible" (1963, Aduits only) Samantina Fox. A bored travel agent trips through time and meets women of history. (R) 87 m.(SHOW) Fri. 1 a.m. "The Sin of Harold Diddlebock" ## (1947, Comedy) Harold Lloyd. Fired after 25 years on the job, an office worker goes on a gambling spree and wins enough to buy a circus. Directed by Preston Sturges. (G) 90 m.(NICK) Sun. 2 a.m. (VCR)

Sun. 2 a.m. (VCR) "Stetches of a Strangler" \* (1978, Horror) Allen Goorwitz. Streetwalkers agree to pose for a disturbed art student. 92 m.(LIFE) Tue. 1 p.m. (VCR) "The Sky Above, the Mud Below" \* \* \* (1961, Docu-mentary) Members of a 1959 French expedition and their Papuan porters slog through Dutch New Guinea filming primitive tribes. Oscar for best documentary feature. 90 m.(TMC) Sun. 8:05 a.m., 3 a.m.; Thu. 5 a.m. (VCR) "Sleep of Death" \* (1979, Horror) Brendan Price. A young Englishman tours Europe in 1815 and makes a pact with a countess on a night known for witches. 90 m.(USA) Sat. 8 p.m. (VCR)

with a countess on a night known for witches. 90 m.(USA) Sat. 8 p.m. (VCR) "Smiley's People" \*\*\*\* (1982, Miniseries) Alec Guinness. British master spy George Smiley comes out of retirement to cover up a murder and sees a chance to trap Karla, his Soviet nemesis. Based on the novel by John le Carre. 312 m. Thu. 1 a.m.; Fri. 1:30 a.m.; Sat. 1 a.m. "Solarbeblee!" \* (1986, Science fiction) Richard Jordan. A magical sphere named Bodhi lands in the futuristic mid-die of nowhere to save orphen teen roller skaters from fascist police. (PG-13) 94 m.(MAX) Sun. 7:30 p.m. (CC) (S) (VCR)

(VCR)

(VCR) "Some Kind of Wenderful" # # (1987, Romance) Eric Stoltz. A teen-age grease monkey's tomboy friend helps him woo a popular girl in their class-conscious Los Ange-les high school. (PG-13) 93 m.(SEL) Sat. 9 p.m.; (TNIC) Thu. 4:30 p.m., 1:25 a.m. (CC) (VCR) "Something Special" # ## (1986, Fantasy) Pamela Segall. Magic turns tomboy Milly into a "Willy" with the mind of a "Milly." (PG-13) 90 m. (Part 2)(MAX) Wed. 7 a.m. (VCR)

VCR)

mind of a "Milly," (PG-13) 90 m. (Part 2)(MAA) web. 7 a.m. (VCR) "A Song is Bern" # # (1948, Musical) Danny Kaye. A-nightclub singer hides from a district attorney intent on questioning her. 113 m. Sat. 3:30 a.m. "Sorry, Wrong Naumber" # ### (1948, Suspense) Barbara Stanwyck. A bedridden New York heiress phones her husband at his office and overhears two men plotting a murder - hers. 89 m.(MAX) Tue. 6:30 p.m. (VCR) "Spartecues" # ### (1960, Historical drama) Kirk Douglas. A Thracian slave sent to fight in the arena leads a slave revolt against decadent Romans. Directed by Stanley Kubrick. Occar for best supporting actor Peter Ustinov. 198 m.(WTBB) Sun. 7:35 a.m. (VCR) "Spasetrap" ## (1977, Action-adventure) Joe Don Baker. Irate insurance companies expect the team of a burly private eye and a policevomen to trap a car that in Phoenix, Ariz. (PG) 101 m.(WTBB) Sun. 4 p.m. (VCR) "Spesdergy" ## '1968, Musical) Evis Prealey. A swing-ing race-car dm. Ith a bed manager wooe an IRS agent seeking the burou. ne owes in back taxes. (G) 94 m.(TMC) Mon. 1 p.m., 4:30 a.m. (VCR)

Aon. 1 p.m., 4:30 a.m. (VCR) Springtime in the Rockies" \*\*\*\* (1942, Musical ro-nance) Betty Grable. Wayward co-stars of a Broadway how take their lovers' querrel to Lake Louise in Alberta, Janada. 91 m.(D1849) Tue. 11:30 p.m.; (MAU) Mon. 6:30 a.m. (CC)

a.m. (CC) "Stating 17" & & & & (1953, War) William Holdan. A cyni-cel U.S. sergeant is pegged as a barracks informer in a German prisoner-of-war camp. Directed by Billy Wilder. Best actor Oscar for Holden. 120 m.(WGR) Wed. 7 p.m., 3 a.m. (VCR) "Stand Alone" Art (1965, Crime drama) Charles Durning. A World War II haro sends his family away so he can hunt killer drug dealers, even if he has to do it alone.

(R) 94 m (NBO) Thu. 12:30 a.m. (VCR) "Standing Tail" # # (1978, Western) Robert Forster. A small-time cattle rancher of Indian heritage refuses to sell out to a land baron during the Depression 100 m (WTBS) Thu: 7:05 a.m. (VCR)

d Girt" # (1971, Comedy) Sandy Duncan A "Star Spangled GMT" # (19/1, Comedy) Sandy Duncan, A patriotic small-town girl crusades against the liberal editor and publisher of an underground newspaper.- (G) 92 OW) Tue. 2 p.m.

"Star Trek IV: The Voyage Home" \* \* \* \* (1985, Science fiction) William Shatner. Spock, Kirk and the rest of the USS Enterprise crew come to present-day San Francisco to save humpback whates for the 23rd century. (PG) 119 to save humpback whales for the 23rd century. (PG) 119 m:(SEL) Sun. 7 p.m.; (SHOW) Tue. 7:30 a.m., 6 p.m. (CC) (S) (VCR)

as" # (1985, Comedy) Parker Stevenson. Obnox. ious men of medicine play obnoxious pranks on women of medicine at a school of medicine. (R) 89 m (SEL) Fri. 10:30 p.m. (VCR)

\*\*The Stone Boy" \*\*\*\* (1984, Drama) Robert Duvall. A rural 12-year-old has to live with his parents, his neigh-bors and himself after accidentally killing his older brother with a shotgun. (PG) 103 m.(MAX) Tue. 12:30 p.m. (CC) (VCR)

The Stork Club" \*\* (1945, Musical) Betty Hutton. After saving the life of an apparent vagrant, a nightclub employ-ee is shocked to learn that he is actually very wealthy. 98

ee is shocked to learn that he is actually very weating. 96 m.(NICK) Sat. 12 a.m. (VCR) "A Story of Devid" \*\*\* (1960, Historical drama) Jeff Chandler. The shepherd who slew Goliath is unjustly ac-cused of trying to seize control of Israel. 99 m. Sun. 11:45 p.m.

11:45 p.m. "Strangers When We Meet" # # (1960, Romance) Kirk Douglas. A wealthy suburban architect is forced to choose between his home and career and his neighbor's wife. 117 m. Mon. 1:30 a.m. "The Stratten Story (Celor)" (1949, Biography) James Stewart. Based on the life of Monty Stratton, the baseball pitcher who lost a leg and learned to play with an artificial one. 106 m.(WTBS) Wed. 5:20 p.m.; Sat. 11:05 a.m. "Street Sment" # # (1967, Suspense) Christopher Reeve. A New York journalist lies when his fake story on the life of a pimp pimp up for murder. (R) 97 m.(SHOW) Thu. 1:15 a.m. (VCR)

the life of a pimp mirrors that of a real pimp up for murder. (R) 97 m.(SHOW) Thu. 1:15 a.m. (VCR) "A Streetcar Named Deelre" #### (1951, Drama) Marion Brando. Tennessee Williams' play about New Or-leans dreamer Blanche DuBois and her brutish brother-in-law, Stanley Kowalski. Directed by Elia Kazan. (PG) 122 m.(SEL) Sun. 5 p.m.; Thu. 7 p.m., 12:30 a.m.; (TMC) Thu. 9 p.m., 3 a.m. (VCR)

\* \* \* (1970, Suspense) Mark Lester. An n Terror

"Sudden Tentor" # # (1970, Suspense) Mark Lester. An untrustworthy young boy is unable to convince anyone he witnessed an assassination. (PG) 95 m. T. F. 1.30 a.m. "Summer Camp Nightmare" # (1985, Drama) Chuck Connors. A counselor at a camp for boys leads the over-throw of its new director and takeover of a nearby camp for girts. (PG-13) 67 m. (NBO) Thu. 8 a.m., 7:30 p.m. (VCR) "Summer of 42" # # # (1971, Romance) Gary Grimes.

"Summer of '42" # ## (1971, Romance) Gary Grimes. Unlike his buddies Oscy and Benjie, teen-age Hermie spends the summer in first lowe with a lonely war bride at the beach. (PG) 102 m.(TMC) Wed. 10:30 a.m. (VCR) "The Sun Comes Up" ## (1949, Musical) Jeanette MacDonald. Based on a novel by Marjoriee Kinnen Rawlings, Lassie and a young boy boost the morale of a concert singer who lost both her son and her husband. 93 m.(WGM) Sun. 1 p.m. "Sun Valley Sereade" ### (1941, Musical romance)

"Sun Valley Serenede" \*\*\* (1941, Musical romance) Sonia Henie. A planiat booked at the idaho ski resort falls in love with the Norwegian refuges he agreed to sponsor. With Glenn Miller and his orchestra. 87 m.(2) Fri. 12 a.m.; Sat. 9:30 a.m.

with Giann willer and his orchestra. 87 m.(2) Fri. 12 a.m.: Sat. 9:30 a.m. "Sunday Dinner for a Soldler" ★ ★★ (1944, Comedy-drama) Anne Baxter. A poor family living on a houseboat in Florida invites a soldier over for a chicken dinner. 85 m.(01814) Thu. 9 p.m.(4:30 a.m. "Buperman II" ★ ★★ (1980, Adventure) Christopher Reeve. The Man of Steel gets serious with Lois Lane and fights three outcasts from the planet Krypton in league with Las Luthor. (PG)127 m. Sun. 7 p.m. (CC)(VCR) "Burelwar" ★ (1987, Science fiction) Chip Mayer. A space-shuttle astronaut witnesses a total U.S./Soviet nu-claar war from space, then returns to Earth. 92 m. Thu. 12:56 a.m.; (B) Thu. 1:25 a.m. (VCR) "Bunders of the Leet Monster" ★ (1984, Horror) Gaston Santos. Out of the tomb and into the lake. Made in Mexico. 80 m (UBA) Set. 2:30 p.m. "Buest Bind of Yeuth" ★★★ (1982, Drama) Paul Newman. Southern gigdo Chance Wayne comes home with boozing ex-movie gueen Alexandra Del Lago. From the play by Tennessee Williams. 120 m.(TMC) Tue. 11 a.m.

a.m. "Butwent Liberty" # # (1986, Comedy) Alan Alda. A history professor tries to stop a Hollywood film crew from making a teen comedy out of his best seller on the American Rev-olution. (PG) 107 m (NBO) Sun. 6 a.m., 5 p.m.; Thu. 2 p.m. (CC); (SEL) Wed. 5 p.m. (VCR) "Submining to Cambodia" ### (1987, Stage play)

Monologuist Spalding Gray weaves racy anecdotes from his life and experiences in Thailand as an actor in "The Killing Fields." Directed by Jonathan Demme. 87 m.(BRAVO) Sun. 5 p.m., 11:30 p.m. (VCR)

#### T-U-V

"The Tarnished Angels" ### (1957. Drama) Rock Hudson. A newspaper reporter becomes involved in the personal lives of a barnstorming stunt pilot and his long-suffering wife. 91 m. (Z) Tue. 1 a.m.; Wed. 7:30 p.m.; Thu. 12 p.m.

"Tea and Sympathy" # # # (1956, Drama) Deborah Kerr "Tea and Sympathy" ★★ (1956, Drama) Deborah Kerr. A prep-school student regarded as a sissy turns to his housemaster's understanding wife. Directed by Vincente Minnelli. 122 m.(SHOW) Fri. 10 a.m. "Tell Them Willie Boy Is Here" ★★★ (1969, Western) Robert Redford. An Indian, trying to survive in the world of white men, becomes the object of a massive hunt after kill-ion a man in self-defense. (VCR) 95 m (VCTR6): Eri. 10.05

ing a man in self-defense. (PG) 96 m (WTBS) Fri. 10:05 a.m. (VCR)

"10 to Midnight" \*\* (1983, Crime drama) Charles Bronson An outraged police detective and his rookie er skirt the law to catch a psychotic slayer of women.

(R) 101 m.(SHOW) Wed. 2:30 a.m. (VCR) "Terror Beneath the Sea" # (1970, Science fiction) Peggy Neal. Two scientists conducting underwater rerch create cyborg creatures from human pa rts which they plan to use to wage a world war. 85 m. 5 Wed. 2:30 a.m. (VCR)

"Thank God, It's Friday" \* (1978, Musical comedy) Jeff Goldblum. A guy with a Porsche and personalized plates seduces a married woman in a Los Angeles disco. Donna

Summer sings. (PG) 90 m.(MAX) Thu. 10 a.m. (VCR) "Thank You, Mr. Moto" # # (1937, Mystery) Peter Lorre. The lives of seven people are intertwined because of a common interest in six ancient scrolls containing clues to the location of hidden treasure. 68 m. (WPIX) Mon. 12 a.m. "That Dam Cat" # # # (1965, Suspense-comedy) Hayley lls. Sisters need an FBI agent after their misch **NOVOUS** Siamese cat carries home the only clue to a bank robbery. (G) 116 m.(DISN) Tue. 6 p.m.; Sat. 4 p.m. (VCR) "There Goes My Heart" ### (1938, Romance) Fredric

March. A reporter finds a runaway heiress working as a salesgirl in a department store she owns. 82 m.(NICK) Mon. 4 a.m.

"They Only Kill Their Masters" \*\* (1972, Mystery) James Garner, A California police chief investigates a bat fling death blamed on a Doberman pinscher. (PG) 97 m.(SHOW) Mon. 10 a.m. (C) HOW) Mon. 10 a.m. (S)

"Think Fast, Mr. Moto" \*\* (1937, Mystery) Peter Lorre. "Think Fast, Mr. Moto"  $\pm \pm$  (1937, Mystery) Peter Lorre. In the first film of the "Mr. Moto" series, a smooth master of the martial arts investigates crimes that no one else can unravel. 75 m.(WPIX) Tue. 12 a.m. "The Thirteenth Day: The Story of Esther"  $\pm \pm$  (1979, Historical drama) Olivia Hussey. Biblical Queen Esther, secretly a Jew, fights to save her people from a plot by Haman, aide to the king. 75 m.(SHOW) Wed. 2 p.m. "Throw Out the Ancher"  $\pm \pm$  (1975, Comedy) Dina Marrill Forantiris trummanch hand together against ruth-

Merrill. Eccentric townpeople band together against ruth-less land developers. (G) 90 m. Tue. 12 a.m. "Thunder Alley" \*\* (1985, Drama) Roger Wilson. An Ar-izona teen joins an on-the-rise garage band fraught with drugs and bad vibes. (R) 102 m.(MAX) Sun. 4:25 a.m. (S) (VCR)

"Thunder in the City" \* \* \* (1937, Comedy-drama) Ed-ward G. Robinson. A fast-talking American comes to Lon-don and helps a down-and-out duke sell a so-called mira-cle metal to a wily financier. 86 m (DISN) Wed. 1 p.m., 1:15 a.m. (VCR)

"Thy Kingdom Come, Thy Will Be Done" \*\*\* (1988, Documentary) British film-maker Antony Thomas focuses on TV evangelists, religion in Dallas and political ties to born-again Christianity. 107 m. Fri. 10 p.m. (CC); Sat. 11 p.m. (CC)

ee of Hervey Milk" \*\*\* (1984, Docum Playwright Harvey Fierstein narrates an Oscar-winning study of San Francisco gay-rights activist Hervey Milk, as-sassinated in 1978. 87 m.(BRAVO) Mon. 5 p.m., 10:30 p.m. (VCR)

Times Square" \* (1960, Drama) Tim Curry, A late-night New York disc jockey follows the punk-rock antics of two runaway teen-age girts. (R) 111 m (MAX) Tue. 1:35 a.m. VCR)

"Top Cat & the Boverty Hills Cats" \* \* (1987, Children) Top Cat and his alley buddles move into a mansion willed by a rich woman to Benny the Ball. Animated. 100 m. n. 4 p.m.

r (Color)" (1937. Comedy) Cary Grant. Ghosts of

"Topper (Celor)" (1937, Comedy) Cary Grant. Ghosts of the late George and Marion Kerby, snatched from the high life, decide to help their dull friend, bank president Cosmo Topper, 97 m.(MAX) Mon. 9 p.m. (VCR) "Topper Returns" # # # (1941, Comedy) Roland Young. The ghost of a murdered girl wants mild-mannered Cosmo Topper to find the hooded man who mistakenly stabbed her instead of her friend. 89 m.(NICK) Sat. 4 a.m.

"The Texic Avenger" \*\* (1985, Horror) Andree Maranda. A 98-pound nerd from New Jersey lands in a vat of toxic waste and becomes a monster who does only good deeds. (R) 100 m.(SHOW) Fri. 11:30 p.m. (VCR) The Tracker" (1988, Western) Kris Kristofferson. An Ari-

zona rancher and his urbanized lawyer son track a fanati-cal killer and his gang in the Old West. 102 m (HBO) Sun. 10:30 p.m.; Wed. 11:30 a.m., 8 p.m.; Sat. 12 p.m., 2:25 a.m. (CC) (S)

"Tramp at the Door" # # (1986, Drama) Ed McNa nara. A

"Tramp at the Door" # # (1986, Drama) Ed McNamara. A charming stranger changes a farm family in 1936 Manito-ba after showing up there, claiming to be a relative. 80 m(DISN) Wed. 9 p.m., 3 a.m. (VCR) "Travels With My Aunt" # # (1972, Comedy) Maggie Smith. An English banker embarks on a wild odyssey with an eccentric who claims to be his aunt. Based on the Gra-

an eccentric who claims to be no autil. Based on the Gra-ham Greene novel. (PG) 109 m.(2) Fri. 1 p.m. "Treachery and Greed on the Planet of the Apes" \*\* (1974, Science fiction) Roddy McDowall. Chimp Galen is bitten by a scorpion, astronaut Virdon accepts ape Urko's challenge to a horse race. Edited from the TV series. 92 m.(WPIX) Wed. 9:30 a.m. "Treasure Island" # # (1972, Adventure) Orson Welles.

Master Jim Hawkins has the map pirate Long John Silver needs to find buried treasure. Based on the novel by Rob-ert Louis Stevenson. (G) 96 m.(HBO) Mon. 4:45 p.m.; Sat. 6:30 a.m.

"Trick or Treat" \*\* (1986, Horror) Marc Price. Playing late heavy-metal rocker Sammi Curr's last record in re-

late heavy-metal rocker Sammi Curr's last record in reverse brings him back, with the power to zap his critics. (R) 97 m.(SHOW) Mon, 12:45 a.m.; Thu. 8 p.m.(S) (VCR) "The Trip to Bountiful"  $\star \star \star$  (1985, Drama) Garaldine Page. An elderly widow leaves her weak son and his vul-gar wife in 1947 Houston and takes one last bus trip home. Best actress Oscar for Page. (PG) 106 m.(TMC) Tue, 9 p.m. 3 a.m. (CC) (VCR)

nome. Best acress Oscar for Page. (PG) 106 m.(TMC) Tue. 9 p.m., 3 a.m. (CC) (VCR) "True Gritt" ### (1969, Western) John Wayne. Pot-belied, one-eyed U.S. Marshal "Rooster" Cogburn and a Texas Ranger help a spunky girl track her father's killer. (G) 128 m.(SEL) Sun. 12 p.m., 10:30 p.m.; (TMC) Thu. 6:30 p.m. (VCR)

"Tuck Everlasting" \* \* \* (1981, Fantasy) Fred A. Ke A girl helps the Tucks keep secret the spring whose wa-ters make them immortal. Directed by Frederick King Keller, Filmed in the Adirondacks. 114 m.(SHOW) Mon. 5 p.m.; Tue. 5:05 a.m.

.

"The Turning Point" ## (1977, Drama) Shirley MacLaine. An aging ballerina and her former rival fight about the latter's ballerina daughter, seduced by a worldly principal. (PG) 119 m.(Z) Sun. 5.30 a.m., 11:30 p.m.; Tue. 11 a.m. (VCR)

"Up the Creek" \* \* (1984, Comedy) Tim Matheson. The college dean guarantees graduation if Bob and his bud-dies can beat proppies, coeds and cadets in the big raft race. (R) 95 m (HBO) Fri. 9:45 p.m. (VCR)

"Up the Creek" \* \* (1958, Cornedy) David Tomlinson. A daily British officer takes command of an old destroyer

Up the Creat \*\* \* (1956, Comedy) David Tominson. A daffy British officer takes command of an old destroyer whose bosun runs a one-day laundry and other scams on the side. 86 m.(NICK) Tue. 4 a.m. (VCR)
 "Valley of the Dolla" \* \* (1981, Drama) Catherine Hicks. Ann, Neely and Jennifer rise and fall in Hollywood in this updated version of the Jacqueline Susann novel. Original-ty shown in two parts. 240 m. The Man 8 p.m.; Tue. 8 p.m.
 "Vamp" \* (1986, Horror) Chris Makepeace. Fraternity pledges ordered to bring back a stripper try the After Dark Club and meet a statuesque vampire. (R) 94 m.(HBO) Fr. 2:20 a.m. (CC) (VCR)
 "Victory at Ensebbe" \*\* (1976, Adventure) Kirk Douglas. Israeli commandos attempt a daring raid to rescue hostages held by Arab terrorists in Uganda. 150 m.(WORI) Sat. 8:30 p.m.
 "The Vindicator" \*\* (1986, Horror) Richard Cox. A scientist sends a female bounty hunter after his latest project, a killer cyborg with his colleague's brain. (R) 88 m.(MAX) Tue. 12:05 a.m. (CC) (VCR)

m.(MAX) Tue. 12:05 a.m. (CC) (VCR) "The Violation of Sarah McDevid" ★★★ (1981, Drama) Patty Duke Astin. An inner-city high-school teacher is as-sauthed in her classroom, and the principal tries to cover it up. 104 m.(NBO) Tue. 8 a.m. "Violates Are Shee" ★★ (1986, Romance) Kevin Kline. High-school sweethearts meet 15 years later: he's a yupple with a wife and son; she's a top photojournalist. (PG-13) 88 m.(NBO) Thu. 6 p.m. (CC); (SEL) Sat. 1 p.m., 2:30 a.m. (VCR) "The Veedee Man" ★★ (1944, Horror) Bela Lugosi. Out of love for his zombie-wife, a scientist searches for a cure by luring girts to his lab where he conducts strange experi-ments on them. 62 m.(B) Fri. 3:30 a.m.

W-X-Y-Z

Welt TII Your Mother Octs Home" \* \* \* (1983, Come-ty) Paul Michael Glaser. An out-of-work high-school foot-sell coach scts as househusband while his wife supports he family. 104 m.(LIPE) Fri. 1 p.m. (VCR) "Walter" \* \* \* (1982, Drama) Ian McKellen. A loving

STN in partnership with JCPenney Fulfillment brings you better programming, better hosts, better information, better merchandise, better service and better values. And to make it even better, \$5 off your first purchase.


**ROGERS CABLE TV** 

"The Warrior and the Sorcerees" \* (1984, Action-adventure) David Carradine. Holy warrior Kain sees a vi-lage divided by rival clans and plays them off against each other. (R) 76 m (TBIC) Tue. 1:40 a.m. (VCR) "The Wedding Night" \*\*\* (1935, Drama) Gary Cooper. A New York novelist moves into the country and falls in love with a girl whose hand belongs to another. 83 m. Sat.

12 a.m. "Welcome to 18" #\*# (1986, Comedy-drama) Courtney Thorne-Smith. College-bound girls spend summer at a dude ranch, playing big-money poker, going to jail and meeting guys. (PG-13) 69 m.(SEL) Tue. 5:45 p.m. "When the Legende Die" \*\*# # (1972, Western) Richard Widmark. An innocent indian boy learns a lesson about life while traveling the rodeo circuit with a cynical, hard-drinking manager. (PG) 105 m. Sun. 2 p.m., 6 p.m. VCR)

"When My Baby Smiles at Me" 'k \* (1948, Musical) Bu Grable. Success drives a burlesque comic to drink, wh drives his burlesque queen wife to divorce. 98 m (DR

te Dog" # # (1982, Drama) Kristy McNichol, An animai trainer tries to deprogram an actress's found German shepherd dog, trained to attack blacks. (PG) 90 m.(LIPE)

shepherd dog, trained to attack blacks. (PG) 90 m.(LIFE) Thu. 6 p.m. "Who Done II?" \*\* (1956, Mystery) Benny Hill. An ice rink sweeper decides he is the particic person to trail an in-ternational spy. 85 m.(NICK) Fri. 4 a.m. "Wildcats" \*\* \*\* (1968, Comedy) Goldie Hawn. The pert daughter of a famous cosch gats a job cosching boys football at an urban high school patrolled by dogs. (R) 107 m.(NBO) Sat. 8 p.m., 4:10 a.m. (CC) (S) (VCR) "The Winds of Jarrah" \*\* \*\* (1983, Romance) Terence Donovan. A young Englishwoman tutors three children liv-ing with their crusty timber-baron uncle in the wilds of 1946 Australia. 104 m.(NICK) Sat. 2 a.m. (VCR) "The Wings of Eagles" \*\*\* (1957, Biography) John Screenwriter Frank W. "Spig" Wead. Directed by John Ford. 110 m.(2) Mon. 7 a.m., 9 p.m.; Thu. 10 a.m. "Wies Gays" \* (1986, Comedy) Danny DeVito. Two small-time New Jersey hoods lose a mob kingpin's money

actress seeking reve Mon. 12 a.m. (VCR)

12 a.m.

(VCR)

Mon. 11:35 p.m.

ge against a former lover. 90 m.

MONDAY-FRIDAY 4:30AM-11:30AM SATURDAY-SUNDAY 4:30AM-9:30AM


at the track and flee to Atlantic City. Directed by Brian De Paima. (R) 91 m.(SEL) Fri. 5 p.m. (VCR) "Witchboard" # (1987, Horror) Todd Allen. Two guys mother arms her retarded son for life in early 1980s Eng-land. Directed by Stephen Frears. 71 m. Mon. 11 p.m. Iand. Directed by Stephen Frears. 71 m. Mon. 11 p.m. "Wented: Bebyaitter" & (1975, Drama) Vic Morrow. A French art student becomes the roommate of a would-be

"Whichboard"  $\pm$  (1987, Horror) Todd Allen. Two guys help a mutual girlfmend fight unknown evil she accidentally summons with a Ouija board. (R) 96 m.(HBO) Tue. 2-45 a.m.; (SEL) Thu. 2-30 a.m.; (TINC) Set. 1 a.m. (VCR) "Wiches Brew"  $\pm \pm$  (1980, Comedy-drama) Lana Turner. A college professor's wife and two of her friends boost their husbands' careers with the help of a witch. (PG) 99 m.(USA) Tue. 9 p.m., 3:30 a.m. (VCR) "The Woman He Loved" (1988, Historical drama) Jane Seymour. The Prince of Wales loves American divorces Mrs. Wallis Simpson but must choose her or the throne in 1936. 104 m.(B) Sun. 9 p.m. (CC) "The Woman in the Window"  $\pm \pm t$  (1944, Suspense) Edward G. Robinson. Sober Professor Wanley meets a model and gets mixed up in a murder when his tamily goes on viscation. Directed by Fritz Lang. 99 m.(A&E) Mon. 6 p.m., 10 p.m.; Fri, 12 p.m. p.m., 10 p.m.; Fri. 12 p.m.


Working Girls" \* \* \* (1996, Drama) Louise Smith. Pho tographer Molly and others work for a supple mediam in a Manhattan brothel, then go home. Directed by Lizzk Borden. 90 m (BRAVO) Thu. 8 p.m., 12:30 a.m.; (BEL) Sat L) Set


Manhattan brothel, then go home. Directed by Lizzle Borden. 90 m (MRAVO) Thu. 8 p.m., 12:30 a.m.; (MRL) Set. 10:45 p.m. (VCR) "The World in His Arms" \*\*\*\* (1952, Adventure) Gregory Peck. A seel-poaching see captain woos a be-trothed Russian counters in San Francisco and races an-other poacher to Alaska, where her prince has taken her. 104 m (WOR) Fr. 1 a.m. "The Wraith" \*\*\* (1998, Action-adventure) Chartle Sheen. The mysterious driver of a turbocharged tak-model domestic car drag-races an Arizona hot rodder and his gang in the desert. (PG-13) 92 m (MBO) Thu. 11:30 a.m., 9 p.m. (S) (VCR) "Xanadu" \* (1990, Fantasy) Olivis Newton-John A magi-cal muse helps an artist and a former big-band clarinstee open a roller disco. (PG) 98 m. Sun. 6 p.m. (VCR) "You Pay Your Boney" #\*# (1957, Mystery) Hugh McDermott. A married couple in England sets out to filtwart lamming robbery attempts on valuable Arab mana-scripts. 72 m. Tus. 3 p.m. "Young Mr. Lincoln" #\*#\*# (1939, Historical drama) Henry Fonds. Abraham Lincoln becomes an Minole tamper and solves a murder with a courtroom trick. Directed by John Ford. 100 m (MAII) Fri. 10:30 a.m. "Your Place or Mine" \*\*# (1953, Romance-countdy) Bonne Franktin. A divorced landscaper outleaster and metohesting friends. 104 m (LIFE) Thu. 1 p.m. (VCR)

CHANNEL 18


OPEN 7 DAYS 9 AM to 8PM 2121 CLIFF DR. NEWPORT BEACH


#### By JENNIFER WEBER Of the Daily Pilot Staff

Hours after Newport Beach Police announced they arrested the mastermind of an reportedly phony car dealership, they arrested another principal in the alleged embezzlement scam.

Brent Edward Clem was arrested without incident at about 5 p.m. Friday at his Corona del Mar home. He was released at about 1 a.m. Saturday in lieu of \$25,000 bail.

Clem. 31, was the first manager of the Auto Gallery in Newport Beach. Det. Doug Parmentier said. The

dealership, on West Coast Highway, reportedly was the front for an elaborate embezzlement scheme that bilked 95 people of nearly \$2 million.

Clem is the third person to be arrested in connection with the dealership, Parmentier said. The president and Clem's successor as manager also face charges of grand theft in connection with the scheme.

"What we've done is concentrate on the major players." Parmentier "The three of them basically said.

were the ones who set the policy and held here on \$500,000 bail, said owners received no money after the enforced the policy.

The detective would not say if additional arrests were likely to be forthcoming, but said the investigation is continuing.

On Thursday, FBI agents in Hawaii arrested James Anderson, 39, of Newport Beach. Anderson is being held by authorities in Honolulu pending extradition proceedings, and police hope to have him in custody by Tuesday or Wednesday He will be

Parmentier.

Anderson was president of the company, which opened for business in late 1986 and shut down in January of this year after the alleged illegalities were revealed.

Between July and December 198" dozens of car owners arranged to have their Porsches. BMWs. Ferraris and Rolls-Royces sold by Auto Gallery The cars were given to the company to be sold on consignment, but

cars were sold.

STYLE

Police received complaints about alleged wrong-doing at Auto Gallery as early as June, buit a formal investigation was not launched until November. The situation came to a head when a North Hollywood BMW dealer sent 10 of the cars to Auto Gallery and received a \$452,000 check without the proper signatures and without sufficient funds to sup-

(Please see THIRD/A2)


Oklahoma head coach **Billy Tubbs was puzzled** by a slow start, but his Sooners rebounded to defeat Arizona and join Kansas in an all-Big Eight Final Four.

#### Coast

### Lido Isle pre-Easter egg hunt a smash

#### **By JENNIFER WEBER** Of the Daily Pilot Staff

With his stockpile of Easter eggs huddled close to his side, Matthew Singer hunched over in concentration, smashing the brightly colored shells on the brick walkway and dumping its contents into his wicker basket

Singer, 7, wasn't paying too much attention to what was going on around him. More important issues were at hand. Like how much candy and cereal and raisins he'd managed to collect during the hunt at Judith and Willis Longyear's Easter egg hunt.

"It's great" he said of the annual event as he smacked another shell on the pavement, cupped the goodies in his hand and poured them onto the growing pile in the basket. "You gets lots of things, lots of candy. Every one gets better.

Singer speaks like a veteran, and he should. He's been going to the Longyears' house on Holy Saturday for the past five years. He's not alone - some of the grown-up partygoers have been at the Longyears' every Saturday before Easter since they were Singer's age and younger. This is a tradition on Lido Island,


### Coast pilot breaks record

#### Capistrano youth youngest ever to solo across county

BEDFORD, Mass. (AP) - A 9ear-old California boy landed his father's twin-engine plane in this Boston suburb Saturday, becoming the youngest pilot to complete a transcontinental journey

Tony Aliengena of San Juan Capistrano touched down at 5:45 p.m. at Hanscom Air Field to break the record set last August by 10-yearold Christopher Lee Marshall of Oceano, officials said.

"I like to fly so I wanted to break it," the 4-foot-8 pilot said after he was greeted by his parents and friends. who gave him a trophy an aviator's scarf and a glass of champagne.

National Aeronautics Association observer Don Taylor, who accompanied Tony, verified that the boy was at the controls throughout the transcontinental flight.

"I'm going to call Washington on

Newport-Mesa schools rated below national median in guidebook that ranks 500 metropolitan school districts./A2

#### California

**Firefighters** mobilizing earlier than ever for the firestorm they believe again faces parched state./C8

#### Index

About Employment	C7
Ann Landers	B6
Births	B6
Bridge	B6
Business	- D6
Classified	C4-8
Crossword	B5
Entertainment	B4, 5
Horoscope	B6
Homes	C1-3
Opinion	A6
Paparazzi	B2,3
Public notices	C3, D5
Sports	D1-4
Style	B1-3
Weddings	- A7

SUNDAY SPECIAL

one that has made a legend of the couple, their friends say It all started in 1965, when the

Longwells' two toddler sons went to an egg hunt with their older cousins and came home with nothing. The (Please see EGG/A2)

Solange Rousset, 8, and Carolyn Kriz, 9, at Judith and Willis Longyear's annual

Monday and tell them it's a go, Taylor said.

Christopher flew a plane from San Luis Obispo County to Fort Lauderdale. Fla. to Burbank, the longest trip by the youngest pilot. If Tony succeeds in his plan to fly back (Please see PILOT/A2)

compare Easter baskets and booty collected Easter egg hunt.

## Spring break ends on fairly quiet note

#### Police units from three cities respond to bottle-throwing incident at Aliso Pier

#### By JENNIFER WEBER Of the Daily Pilet Stall

Spring break, the wave of student revelers that threatened to break into chaos last weekend, ebbed toward a quiet close Saturday along the Orange Coast.

The one ripple on an otherwise smooth surface broke out at 10:20 p.m. Saturday near the Aliso Beach Pier when drinking teen-agers started throwing beer bottles at Laguna Beach officers who were trying to break up their party.

No one was injured in the altercation, but the officers did request

help from sheriff's deputies and Newport Beach Police in dispersing the crowd of 250 to 300 youths.

"It was never really out of control. but it was right on the edge." said Laguna Beach Sgt. Greg Bartz.

A 17-year-old boy was arrested on suspicion of assaulting a police officer after he allegedly punched an officer. The boy ran back into the crowd of youngsters and another volley of bottles were thrown at police.

Officers broke up the crowd in about half an hour, Bartz said.

Other than the night fight, lifeguards at local beaches reported the northern sands, beachgoer went home early because of stiff winds.

Low tides came with Saturday's full moon, and those led to riptides. Lifeguards reported a number of rescue efforts to pull swimmers who were unaccostomed to the undertow

from the water In other parts of the Orange Coast. children scampered under bushes and around trees as part of neighborhood and club Easter egg hunts.

The high in Newport Beach was a balmy 64 degrees, with Saturday's low marked at 52.

The Easter Bunny was expected to make his annual appearance today under a mostly sunny, hazy sky. Forecasters were calling for late-night and morning low clouds and fog through Monday. Highs will be in the

moderate, well-behaved crowds. On mid-60s to lower 70s lows in the mid-40s to lower 50s.

Daily Pilot photo by Tim Do Frince

Fair weather came as good news to local pastors planning for this morn ing's Easter services.

Less welcome was the news that daylight savings time kicked into effect early this morning. The prospect of their flocks forgetting to set their clocks an hour ahead worried ministers that church-goers would show up to services an hour late.

Saturday's low-key feeling came in sharp contrast to last weekend's near riot in Huntington Beach.

Police arrested a Bellflower woman March 5 who allegedly had been engaging in sex with an unknown partner on the sand, police said.

When four Huntington Beach police officers arrived at Huntington (Please see SPRING/A2)

### Shelter tries to rebound from thefts

#### **By JENNIFER WEBER** Of the Daily Pilot Staff

Yes. Virginia, there is an Easter Bunny. You usually call it the Orange ounty Transit District

Peg Schmitz, the director of the Interfaith Shelter, opened her mail Friday to find 150 bus tickets.

It was the district's contribution to the 70-bed, non-profit shelter for homeless families. Interfaith fell victim to two burglaries in three days recently, losing its IBM personal computer, petty cash, contribution checks and bus passes.


Costa Mesa police have no suspects or leads in either case, which Schmitz thinks are related.

The first burglary was March 23, when someone broke a window and stole the computer, \$120 worth of passes and \$191 in petty cash. The shelter would give the money to homeless people to do laundry and make phone calls - essentials in job hunting - or for transportation to welfare offices.

By March 25, the computer was still gone, but Interfaith had received \$1.200 in donation checks - including one for \$191 to replace the petty cash fund. The shelter had \$38.50 in cash and another \$120 worth of bus passes by then

The night was hot and the staff left the windows open while they went to

(Please see SHELTER/A2)


Ryan O'Toole, blowing bubble, and mem- Little League team doff cape during playing bers of the national champion Northwood of the national anthem.

### Northwood boys hoping to repeat the dream season

Little Leaguers swing into action this week

#### **By GREG KLERKX** · Daily Place Stat

A fever swept through Orange County late last summer.

It began in Irvine last July, and spread through the city like wildfire, eventually infecting everyone from the mayor to police officers to school children. By late August, the entire county was hopelessly smitten. It was baseball fever: Cham-

pionship fever

And it was Northwood fever, as in the Northwood Little League All-Stars, a group of 14 kids hand-picked from the city's Little League to take on the best young players in the nation.

They had only two weeks to become a team, and many of the youngsters had never played together before. But under the guidance of

manager Bob Garcia and coach Bob Jones, the All-Stars were honed into a finely-tuned baseball machine that virtually mowed over other all-star teams from coast to coast. The Northwood All-Stars chalked up an 18-1 record on their way to becoming national champs

There was only one dark moment during the team's magical year, a humiliating 21-1 loss to a Taiwan team in the Little League World Series in Williamsport, Pa. But even in defeat, the All-Stars were gracious and mature - showing that they'd learned about more than baseball on their way to the top.

This week, the bats will swing and the pitches fly once again. Little League season begins.

The unspoken question is already on every Northwood Little Leaguer's lips: Can the Northwood All-Stars defend their national title and, if they do, can they win the world?

According to league officials, that (Please see LITTLE/A3)

### lewport-Mesa schools fare poorly in national ranking

#### **Y ROBERT BARKER** Daily Plint Stall

The Newport-Mesa Unified School District received a score well below the national median in a first-time guidebook that ranks 500 metropolitan school districts across the country

"Public Schools USA" rates the districts on a scale of 0-100. The median score nationwide was 58. Newport-Mesa, reportedly the only Orange Coast district to be included in the 366-page book, was given a score of 38.

California schools generally ranked towards the bottom of the scale. Oakland had a score of 13; Fontana, 17; Bellflower, 20; Pasadena, 23; Los Angeles, 28; and Pomona, 29.

The highest score by any district was received by Brighton, N.Y., with a score of 98.

The author, education writer Charles H. Harrison, rated each district, using 22 statistics gathered from mailed questionnaires filled out by the districts themselves.

Harrison used 10 of the 22 statistics to devise his "effective school index."

Publisher John Williamson said that Newport Mesa got a perfect score of 10 in the category for average daily attendance, with 99 percent of Newport- Mesa students attending class every day.

The district, with about 16,300 pupils attending school in Newport states, skyrocketing ratios in

Beach and Costa Mesa, got a score of five for current yearly expenditures of 3,482 per pupil

For a dropout rate that allegedly has reached 26 percent, Newport Mesa received a score of zero. However, that statistic was disputed by a local school official.

Forty-six percent of Newport Mesa students took the Scholastic Aptitude Tests, and the district received a grade of six in that category. The local students made an average score of 953 on the SAT for a grade of seven.

In the category on teacher-student ratios in the elementary schools, Newport Mesa received a score of three for a ratio of one-to-27. But the district received a zero in high school teacher-student ratio of one-to-29.

The district also received zero scores for its counselor-student ratio of one-to-430 and for the number of pupils per music specialist in the elementary schools, one-to-1,200.

Newport-Mesa also received a score of seven for offering seven advanced placement courses.

Newport-Mesa School District Trustee Jim de Boom said Friday that many of the scores are dependent on the amount of money that the districts receive from Sacramento 'and that the governor and the Legislature control the purse strings."

Newport-Mesa and other California districts receive about \$2,500 less than districts in some other

classroom size, counselors and music instructors, de Boom said.

"The important categories are how many of our students take SAT and how they score. Our students are unbeatable in that area."

De Boom said that the author of the book is "dead wrong" in statements about the Newport-Mesa dropout rate. The author said the rate is 26 percent. But de Boom said the rate is less than 2 percent.

Comments that PTA members and other members of the community made to the author of the guidebook said they rated the quality of instruction for additional learning opportunities in Newport-Mesa from fair to good, but for low-achieving students, it was only fair.

The curriculum for college-bound students was rated excellent, but the curriculum for the non-college students was fair.

The instances of disruption and vandalism were rated very low.

One of the observers wrote that Newport Mesa officials are doing a good job with the money that they have.

The author of the book, which is scheduled to be off the presses in about three weeks, said the tome is meant as a consumer guide and was not a scientific study or survey.

More information about the book can be obtained by calling Wil-liamson Publishing at (800) 356-8791.

### Mild, warm days will continue

WEATHER

The forecast on the Orange Coast calls for mostly sunny, hazy days with late-night and morning low clouds and tog through Monday. Highs will be in the mid-60s to lower 70s, lows in the mid-40s to lower 50s. In the mountains, expect scattered high clouds through Monday, otherwise fair. Slightly cooler Monday with local gusty west to northwest winds to 25 mph. Highs will be in the upper 50s to mid-60s, with overnight lows from 35 to 45. If the deserts, it will be sunny and fair through Monday with southwest to west winds 15 to 25 mph in the high deserts. Increasing winds in lower deserts. High desert highs will be from 75 to 85, lows from 45 to 55. Lower desert highs will be in the upper 70s to upper 80s, lows in the mid-40s to mid-50s. Inner coastal waters: Expect light variable winds becom-ing west to southwest from 6 to 12 knots in the afternoon. Seas will be 2 feet, with a southwesterly swell at 2 feet.

be 2 feet, with a southwesterly swell at 2 feet.

U.S. Ten	nps	Houston Indianapolis Jackson Miss	78 54 71 54 74 65		8	Extend		
Highs, lows as of 5 p.r	n. Saturday.	Jacksonville	79 5	Highs, lows as of 5 p.m. Sature	lay.	Along the Oran	ge Coast, near n	ormal
	HI LO	Juneau	44 34		83 44			
Albany, N.Y.	58 43	Kansas City	54 41		81 50			
Albuquerque	62 27	Las Vegas	79 44		79 37			
Amarillo	57 30	Little Rock	74 55		61 25	wise fair and dry	with local gusty no	A IN DO
Inchorage	42 26	Louisville	76 56	Freeno	81 43	northeast winds.		
Asheville	67 50	Lubbock	67 34		76 39			
Atlanta	73 58	Memphis	80 65		78 51	-		
Atlantic City	53 45	Miami Beach	76 73	Los Angeles	77 54			+
Justin	84 45	Midland-Odessa	78 34		73 50	Surf F	orecas	ι.
altimore	63 50	Mitwaukee	47 36		79 45			
lings	72 35	Mpla-St Paul	48 40	Monrovia	83 44		Surf	Prd
irmingham	69 61	Nashville	71 54	Montebello	80 51	BEACH AREA		14
lismarck	67 27	New Orleans	73 60		66 45	Los Angeles City	2-3	14
oise	70 44	New York City	63 44	Needlas	86 48	Orange County		14
notion	55 43	Nortolk, Va.	80 54		64 52	San Diego Count		
rownsville	77 70	North Platte	39 33	Oakland	65 50	S.Berbera-Ventu		~ 10
uffaio -	61 35	Oklehoma City	63 43	Ontario	80 44	Swell direction: 5	Southwest Outro	-
urlington, Vt.	60 33	Omeha	60 44	Palm Springs	85 41	Monday: Little cf	hange	
asper	65 23	Orlando	81 61	Pasadena	80 49			
harieston S.C.	69 63	Philadelphia	67 48		80 31			-
harleston, W.Va.	77 57	Phoenix	83 52		77 47	mist		
harlotte.N.C.	77 55	St Louis	77 54		72 45	Tides		
heyenne	57 29	Salt Lake City	66 3		78 45			
hicago	57 44	San Antonio	86 41		74 41		YADOT	
Incinnati	74 58	San Juan P.R.	82 70		81 46	First low	4 36 a m	0
breisnd	70 48	St Ste Marie	50 20		80 45	First high	10:42 a.m.	4
olumbia S.C.	82 52	Shreveport	78 4		72 52	Second low	4 12 pm	1
olumbus.Ohio	66 55	Sioux Falls	47 40		63 47	Second high	10 24 0 0	4
oncord.N.H.	66 36	Spokane	53 44		74 47		The second s	
ellas-Ft Worth	75 41	Syracuse	62 37		76 50		ONDAY	
exton	71 56	Tampa-St Ptrsbg	85 65		70 40	First low	5:11 a.m.	-0
sylon .	59 28	Topeka	48 45		75 37	First high	11.23 m.m.	3
						Second low	4 32 pm	1
rand Rapids	60 43	Tucson	81 43		72 53	Second high	10 50 p.m	5
reat Falls	63 44	Tulsa	60 45		80 44			-
reensboro,N.C.	75 54	Washington, D.C.	71 51		66 39		at 6:36 a.m. toda	14.000
artford	57 45	Wichita	50 40		77 49	sets at 7:14 p.m.		
	64 28	Wilkes-Barre	58 40	Westwood	72 57	and sets at 7:34	at 10.53 p.m.	1008
onolulu	82 64	Wilmington, Del		Yosemite Viv	60 36			

PILOT... From A1

to Calfornia this week taking the long way home he says he will beat the distance record, too.

Tony, who is known as "Buzz," completed the longest leg of his fourday trip Saturday after taking off from Memphis. He had to land twice - in Bristol, Tenn., and Cambdridge, Md. because of a stomach ache and was two and a half hours late in arriving. He spent five hours in the air Saturday.

When his father, Gary, asked why he didn't stay on the ground if he felt sick, Tony replied: "I wanted to make it here.

"I'm very proud of him." said his father, who is from Palmer.

The trip began Wednesday when Tony took off in his father's twinengine Cessna from John Wayne Airport in Costa Mesa. He plans to return to California next Saturday, spending four to seven hours aloft each day except Easter Sunday, when he visits relatives in Palmer.

With him in the cockpit were Taylor and his flight instructor, Ed Fernett.

Tony, who uses a booster seat to see over the control panel is to fly to Washington on Monday to receive an award from the National Aeronautics Association for being the world's youngest pilot.


### Four die in rash of accidents

#### By The Associated Press

A five-car pile-up killed one person and hurt 10 others on the Santa Monica Freeway and three other people were killed in a rash of separate Southern California traffic accidents Saturday, authorities said.

The pileup occurred in the eastbound lanes of Interstate 10, the Santa Monica Freeway, shortly after 4 p.m., said city fire department spokesman Jim Wells.

A California Highway Patrol dispatcher said one person, still uniden-

tified late Saturday, had been killed, but he couldn't provide further details.

At about the same time, another motorist was critically injured in a collision with a truck in Sherman Oaks, a suburban community in the San Fernando Valley.

He was flown by helicopter to St.

In Anaheim, a 27-year-old woman was booked for felony drunk driving

Joseph Medical Center in Burbank.

and manslaughter following a fatal accident Saturday morning, Anaheim

Police Sgt. Gordon McConnell said. A car driven by Debora Sue Johnson allegedly ran a red light and rammed the side of another car at high speed, McConnell said.

A passenger in the other car, Darla Janelle Lam, 24, was pronounced dead at Anaheim Memorial Hospital, McConnell said. The driver of the second car, Nedra Lynn White, 30, was taken to the University of California-Irvine Medical Center, where she was listed in stable condition.

#### SHELTER TRIES TO REBOUND ... From A1

distribute towels to the night's ten- raising," Schmitz said. ants. When they returned, staffers found a screen pushed in and an and offered to help get a new envelope containing the cash, checks and passes gone. 'It's a little bit disconcerting when you think these are people who already don't have anything," Schmitz said, referring to the shelter's clients. She speculated that the burglar probably needed the money badly

Two people have called the shelter computer. A replacement is likely to be in by early next week. she said.

burglaries. That has been good for the staff, but hasn't filtered down to the people who need it most - the homeless.

The burg nes ar to the people here. I think they feel a little betrayed and discouraged," Schmitz said.

### Tony Aliengena, 9, of San Juan Capistrano, checks his flight map prior to taking off on record-breaking attempt.

### EGG HUNT, AS ALWAYS, A SMASH...

next year the couple decided to have a practice hunt for the boys and their friends.

The Saturday event, as it is popularly considered among the neighbors, drew about 150 people decked out in their spring finest. Among the adults, the gathering

was a chance to catch up on the neighborhood gossip, But for the children who raced around the yard, poking under bushes and peering over walls, it was a chance to see how many of the approximately 50 dozen hidden eggs they could uncover.

"The kids love this, every year," Sandy Warneke said, protecting her infant's face from the sun while admiring her son's egg collection. "They're hyped, totally hyped."

No one could accuse 8-year-old Emily Barker of being subdued in her enthusiasm for the party.

Winning Lotto numbers picked

By The Associated Press

#### she said. After a conversation with her mother, she returned to a visitor and said she'd like to amend her opinion. "I think it's very nice of Mrs. Longyear and I appreciate what she does very much. What Judith Longyear does is

"I think it's totally radical, dude!"

collect egg shells, tops carefully broken off, all year long. She gets a little help from neighbors, who put aside their shells for her too. Longyear stores the shells in cartons, which she keeps in boxes in the garage.

Dying the shells is a five-day affair. While most of them are dipped in vats of dye, others are subject to a more elaborate artistic treatment. Some conscientious children. bucking for an invitation to the next year's hunt, return these once the tape covering the hole is carefully removed and the contents emptied.

A few of those special shells already showed up on the dining room table

suspicion of grand theft under false

major suspects in custody, they are still looking for the \$1.6 million.

Parmentier said the police department has hired an outside firm to

While authorities now have the

Saturday afternoon. Fruit was a big theme this year for the painted shells: a watermelon with a slice cut out, a lemon with "Starkist" printed on the side, a strawberry. Insects were popu-lar, too: a bee on one with "bee's knees" printed beside it and an arrow, a spider edging along a thread ctually, a crack - on the eggshell.

Every year, the Longyears have a pre-party dinner, inviting friends over to help them stuff the empty shells. The morning of the hunt, four people hide the eggs around the yard and along the sidewalk.

The guests start coming and everyone, children and adults alike, start hunting for the eggs. This party is for everyone.

It showed. This year a woman propped her baby on her hip and tippled a Corona. Life imitates life, and like a shadow, the baby guzzled a smooth cold one, too - a bottle of cranberry juice.

and that worries her, too. 'It concerns me that a person

would be that desperate." she said. But the hardest part of all may have been having to turn away people who needed money or bus passes when Interfaith had neither.

The staff called donors and advised them to stop payment on their checks. Some people have made out new checks to the shelter, but there is no guarantee all those donors will write another check.

which Interfaith used to store its

"That really is a blow to our fund-

On the whole, Schmitz said the community has been very supportive of Interfaith in response to the

Beach Pier they saw Linda DeLeon.

21, exposing her nude body to a crowd of about 300 onlookers, who had

gathered beneath and on the pier, said

As police arrested the woman,

onlooker Gregory Hamilton allegedly

began, "leading the crowd, chanting

'riot' and refusing to disperse," Ed-

gt. Lloyd Edwards.

wards said.

### SPRING BREAK ENDS...

suspicion of inciting a riot, a misdemeanor that landed him in jail in lieu of \$500 bail.

Officers first responded to a complaint that DeLeon and a man were having sex on the beach near Maxwell's Restaurant, Edwards said. The man slipped away in the crowd when police arrived. She then allegedly began exposing herself to the crowd, Edwards said.

DeLeon was arrested on suspicion of being drunk in public and assaulting a police officer, a felony.

#### **THIRD SUSPECT HELD...** From A1

#### port it.

pretenses.

Here are the winning numbers picked Saturday night for the California Lottery's twice-weekly "Lotto 6-49" game: 13, 41, 21, 36, 17, 43 and the bonus number, 10.

Players who correctly guessed all six numbers will share a prize pool of \$4.7 million, lottery officials said.

All those who picked five numbers plus the bonus number will divide among themselves a prize pool of \$1.296 million; five of six will share \$667,000; four of six will share \$607,000.

The "Win and Spin" letters were "P," "Z," and "S."

conduct an audit of the suspects' and After a representative of Auto Auto Gallery books in hopes that the Gallery's parent company, Laguna money can be accounted for. Four or Beach Motors Inc., told police and five vehicles signed over to Auto Gallery for sale are also missing, and prosecutors about unpaid bills and dry bank accounts, police arrested the man who succeeded Clem in January police speculate that they were sold to other auto wholesalers. as manager, Reginald Kennedy, 39, of Still another unsolved question is Laguna Niguel. He was arrested on

who actually owns the automobiles sold by Auto Gallery. Parmentier said attorneys from both the sellers and buyers of the vehicles have claimed ownership for their clients, and police are attempting to stay out of the fray. He said the matter of ownership would likely be settled in civil court.


The Perfect Marriage

Magnificent brilliant square cut diamonds join the excitement of our original designs to form the perfect marriage of precious gems and celebrated design.

From the stunning selection of engagement and wedding rings, found only at Wyndham Leigh.

As Shown - Priced from \$2375.


"The Leader in Fine Jewelry Design, Quality and Value"

401 Newport Center Drive, Suite 215 · Atrium Court, Fashion Island · Newport Beach, CA 92660 · (714) 644-0501

The biggest loss is the computer,

mailing lists.

Fearing a repeat of the Labor Day riot of 1986, officers quickly arrested Hamilton, 26, of Long Beach, on

#### Orange Coast DAILY PILOT/Sunday, April 3, 1988

### LITTLE LEAGUERS' DREAM SEASON ....

question is a tough one to answer, and for several reasons. All but three of the 1987 All-Stars have moved into a different age group, the Junior/Senior Major League, and so will not have the opportunity to defend their national crown, which they won as members of a Little League Majors team.

However, all but one of last year's All-Stars are still playing baseball in Irvine. The one exception, All-Star second-baseman Didgit Tuttle, has moved to Lake Forest and will play in a league there.

So there are really three questions: Can last year's All-Star players get selected for an All-Star team in a different age group, win the national title AND win the world?

By most accounts, the answer to all three questions is a resounding yes.

"We started hoping at the begin-ning of the season last year, and we're already hoping again this year," said Ryan Jones, catcher/pitcher on last year's All-Star team. "None of us have really talked about it, but I know we've all thought about it.'

Like most other All-Stars who have turned 13 since their championship season, Ryan will play in the Junior/Senior league, which consists of players 13-15 years old. Ryan's team, the Orioles, will be coached by his father, Bob Jones, who coached last year's All-Stars to the national championship.

The organization of the Junior/Senior league actually improves the odds of last year's All-Stars making a repeat performance, ac-cording to league officials. Instead of one select team, two teams will be picked from the league one consisting of all 13-year-olds and the other a 14- and 15-year old team.

"I pretty much think that the same players (from last year's All-Star osquad) will be on this year's (13-yearold all-star) team," said Ryan.

Ryan's father, Bob Jones, said he believes the 12-year-old division is olds make it to the world chamactually tougher than the older league, and said that gives the All-Star members a better chance to repeat as champs.

"I would say it's more difficult at the 12-year-old level," said Jones. "You have a tendency for kids to just not stick around (after the 12-year-old league), to just drop out. There's just not as many kids, so the odds are better.

Also playing with Ryan Jones on the Orioles are All-Star thirdbaseman Loc Tran and pitching ace Aron Garcia, whose blistering pitching style and hot hitting brought him mounds of national media during last year's championships. Aron's father, Bob Garcia, also managed last year's team, but temporarily "retired" after into the game. The final score was

#### last season.

The three Oriole All-Stars will be playing different positions to start the year. Jones will play first base, Tran will play third and — because of an injury — Garcia will play short-stop. "He's coming along fine and hopes to pitch later this season." Jones said

of Garcia, who injured his shoulder during a freak accident while playing recreational basketball at school.

The first round of games on the road to the national championships will be played in June. Players for the Northwood All-Star team will be drawn from the nine teams in the Junior/Senior league, said North-wood Little League President Wolfgang Greinke, also the father of All-Star catcher/pitcher Chris Greinke. who will play on the Yankees this

scason. Greinke said that, if the 13-year-

21-1.

Jones said he expects the players who endured the pressures of last year's championships to be better for the experience, and twice as prepared if they make tournament play this year.

"It was terrible," Jones recalling the day before the world title game. Aron was sick the day before and had a 103-degree temperature. With the media coverage and everything, the kids didn't have a chance to relax with their parents. We would have been much happier playing in Irvine. "It was tough but very enjoyable. The kids learned a lot from it, and I think they're tougher for it," he added. "It's always hardest the first time.

Perhaps the most pressure-tested duo on last year's team was Bob and Aron Garcia - father and son,

"We started hoping at the beginning of the season last year, and we're already hoping again this year. None of us have really talked about it. but I know we've all thought about it.'

-Ryan Jones


Ryan Jones gets big hug from his father, wood team into title game in Little League coach Bob Jones, after Ryan pitched North-World Series.

pionship, they probably have a better shot at winning than last year.

"The Taiwanese are weaker when it gets to that age group. Americans have generally dominated that age group," he said.

There was no doubt who domi-nated the Little League World Championship game last August. After rolling over two American teams (8-1. 3-0) on their way to the American title, weeks of exhausting play and the pressure of national media coverage and hometown expectations took their toll on the Northwood players.

The Taiwan team, bigger and more experienced, rocked pitcher Garcia for five runs in the first inning, and the Northwood team never got back

manager and player. Before the championships began. Bob an-nounced that the 1987 season would be his last after 20 years of coaching. He wanted the national and world

Aron was the one looked to by many players and fans to lead the team to victory. His aggressive pitching and hitting powered the North-wood team, and brought out the best in his teammates.

One of the most poignant portraits of last year's world was a shot of the Northwood dugout toward the end of the disastrous game. Aron sat on the bench, head in his hands, after being pulled from the game in the third inning. His father - who pulled him off the mound - stood next to him. silently watching his team endure

humiliation before an international television audience of millions. Garcia said it took his son some

time to get over his humiliating performance in the world title game. "Aron bounced back He's a very

mature young man, whom I'm very proud of. He's only 13 years old, but he's handled everything like a young man," said Garcia. "He felt like he let his team down, because they counted on him. Even on the team he plays on now, he's like a coach out there."

In retrospect, Garcia makes no excuses for his team: "I don't think we could have beaten them (Taiwan)." he said.

But Garcia and other Northwood officials have watched videotapes of the game, and feel there were a the first practice. I promised I'd get number of factors that worked against them to Williamsport, only because

Led by the hitting of Aron Garcia, left, daring baserunning


"I knew that one day we'd get an umpire who didn't call the corners. I knew that was the only thing that could beat us," said Garcia, who still refers to the 1987 All-Stars as "my boys.

Garcia expressed doubts that this year's Northwood Little League All-Stars - whoever they are - will be able to repeat as national champs. saying that back-to-back repeating teams are "really rare."

"I would love to see it, but I don't think they're going to repeat." said Garcia "This was a one-time shot We had the perfect coordination of players, the perfect ability of players. It just meshed." said Garcia. "After the first practice. I promised I'd get

of what I saw. Those were 14 super ballplayers."

Garcia said he anticipates that a great deal of pressure will be placed on the three 1987 All-Stars who are still in the 12-year-old division: Ryan O' Toole, Eric Sobek and Tom Louie.

They're going to be placed in the pressure positions, and a lot is going to be asked of them." said Garcia. "A lot of people will expect them to repeat

Garcia himself hopes to have another shot at the All-Star players. He said there is a chance he will coach baseball at Irvine High School sometime soon And in about two years. nine of the 14 All-Stars will attend Irvine High School, he said.

We could have quite a team." said Garcia


titles.


### HOW THEY VOTED

#### **By States News Service**

WASHINGTON - Here are the votes of senators and local representatives on major legislation in Congress last week. A "Y means the member voted for the measure; an "N" means the member voted against the measure; an "A" means the member did not vote.

#### The Senate

#### **Job risk notices**

The Senate tabled, 45-33, and thus killed, an amendment to the High Risk Occupational Disease Notification and Prevention Act that would have required all health and emergency care workers exposed to Acquired Immune Deficiency Syndrome or to the HTLV III virus that causes AIDS to be notified that they face a high risk of catching the disease. (S 79) Cranston (D)-Y Wilson (R)-A

#### The House

Contra aid provide food, clothing, shelter and medical supplies to the Nicaraguan Contras, who have agreed to a cease-fire with the Sandinista government. (HJ Res 523) Badham (R)-Y

Dannemeyer (R)-A Dornan (R)-Y Lungren (R)-Y Packard (R)-Y

#### Air traffic controllers

The House approved, 234-180, legislation requiring the federal overnment to rehire at least 1,000 of the 11,400 air traffic controllers resident Reagan fired in 1981 after they refused to end a strike. (HR

3396) Badham (R)-N Dannemeyer (R)-A Dornan (R)-N Lungren (R)-N Packard (R)-A

### Mesa water district increases rates

#### **By JENNIFER WEBER**

Of the Daily Pllot Staff

Costa Mesa water customers are going to be paying more this fall because of a rate increase approved by the Mesa Consolicated Water District.

The board of directors granted permission for a 7.8 percent increase in water rates. The higher costs will be reflected in bills sent on or after Oct. 1. spokesman Chuck Hamilton said.

The rate increase means an average bill, which covers two-month periods, will jump from \$35.45 to \$38.23.

The increase breaks down into two parts!

• The basic water rate - the amount the district charges whether the customer uses water or not - will increase from the current \$6 fee to \$7 for the standard size meter. Hamilton said.

 The rate for water actually used will go from 99 cents to \$1.05 per 100 cubic feet, the standard billing unit for water. "The increased rate was necessary to keep the

district operating in the black," General Manager Karl Kemp said.

The increase is the first in four years. Hamilton said.

The district has \$32 million worth of projects on the drawing board and is looking for ways to pay for the improvements. Plans include new reservoirs, lines and wells.

Two weeks ago, the water district agreed to charge developers and residents adding extra units onto their property. Directors settled on a \$63 charge for every gallon of water used in a minute. The "developer fee" is the first such fee Mesa Consolidated has ever levied against builders.

Averaged out, Hamilton estimated the fee for

each new house or condominium unit will be \$1.008.

With the thought that the Costa Mesa slowgrowth initiative could pass, however, the directors felt they could not rely on developer fees to offset the cost of the proposed projects and opted for higher water rates. Hamilton said.

A consultant who initially proposed the developer fees told the directors they could count on \$1 million annually from the charge. But if the initiative passes, the board expects construction will drop and it will receive only a quarter of that, Hamilton said.

The directors decided to take the conservative line with the higher water rate increase.

But if developer fees do generate more than \$250,000 yearly, water rates are not likely to go down. Instead, Hamilton said, it will just be longer before the district has to raise them again.

### 'Nightmare on drug street' premieres Monday

#### By PAUL ARCHIPLEY he Daily Pilet Staff

A two-year effort to produce and distribute a drug education video to every elementary school district in the nation culminates Monday with the screening of "Nightmare On Drug Street" at a black tie premiere in Irvine.

Launched by the non-profit Orange Coast group called the Search Foundation, the video is aimed at grade school children before they get caught up in drug abuse.

According to foundation chairwoman Beverly Thompson, the story features three children who were victims of drug-associated deaths.

"They're trying to figure out how it happened

to them and where they went wrong." Thompson said

The story aims not to scare but to educate children about "the complete hell of family enemy No. 1 in our country, drug abuse," she said.

The foundation's members decided to target elementary students because research shows children are first exposed to drugs or alcohol around the fifth or sixth grade, she said. "The entry level is the fifth grade where they

try beer and marijuana," Thompson said. "Then it's cocaine; then crack."

The 22-minute video will be distributed to some 6,100 public school districts this spring, free of charge. It will later be distributed to the nation's private schools, Thompson said.

The foundation, which has grown to about 500 members, estimated the taping and distribution would cost about \$4.8 million, she said.

However, so many organizations donated facilities, labor and other help that costs were greatly reduced, the Newport Beach resident said.

Filming began on Feb. 14 at Universal Studios at no charge other than insurance or production costs and union fees that could not be waived, she said

The foundation has so far collected more than \$200,000 through local fund-raisers, Thompson said.

Monday's premiere begins at 6:30 p.m. at the Registry Hotel, with the video slated to be viewed at 7:30. Cost is \$75 per person, \$750 per table of 10.


Hamming it up

Brian Keaulana and his pet pig "Chop Chop" preparation for Saturday's "Wet Pet" surf ride the waves off Oahu's west coast in meet in Honolulu.

### **Counsel hits roadblocks** in Ed Meese investigation

WASHINGTON (AP) - Indepen-dent counsel James McKay's crimi-nal investigation of Attorney General Edwin Meese III has run into roadblocks because key witnesses have refused to cooperate with the probe.

Among those who have erected a wall of silence that McKay has been unable to penetrate is a central figure in the probe, longtime Meese friend E. Robert Wallach.

The attorney general's former financial manager, W. Franklyn Chinn - who was introduced to Meese by Wallach - also isn't talking to McKay. Chinn and Wallach were indicted in December in the Wedtech scandal, one of the areas in which Meese has been under investigation.

Former Wedtech consultant R. Kent London, another indicted in the Wedtech scandal, also has also refused to talk to McKay

The latest figure to stand in the way of McKay's probe is Swiss oil man Bruce Rappaport. Sources familiar with the probe said he decided at the last minute not to give a deposition in London, where he had agreed to meet with McKay's investigators, on questions of whether Meese may have been part of a bribe conspiracy in

## **Richardson joins chorus** calling for resignation

WASHINGTON (AP) - Former Attorney General Elliot Richardson, a casualty of the "Saturday Night Massacre" in 1973, added his voice on Saturday to those calling for Attorney General Edwin Meese III to step down. Richardson said on Cable News Network's "Newsmaker Saturday"

program that Meese "has forfeited confidence" and should resign. Too many questions" have been raised, he said, and Meese "was too close to too many questionable dealings," which are being investigated by an independent counsel.

Richardson resigned on Oct. 20, 1973, a Saturday, after refusing to carry out an order from President Nixon to fire special prosecutor Archibald Cox. At the time, Cox was investigating the White House's involvement in the Watergate scandal.

Richardson said that as a private citizen. Meese is entitled to full rotection of the law, just as any citizen is. But, he said that as the nation's chief aw enforcement official. Meese must be held to a higher standard.

It is absolutely vital that there be maintained the highest possible public confidence in the integrity of the Department" of Justice, Richardson said.

connection with a \$1 billion Iraqi pipeline project. The Washington Post reported that Rappaport changed his mind because he was afraid he might not remember everything accurately.

Federal prosecutors decided to have criminal charges filed against Wallach, Chinn and London and decided not to grant them immunity from prosecution to compel their testimony

### Democratic hopefuls stump in Wisconsin

MILWAUKEE (AP) - Demo-cratic presidential hopefuls Michael Dukakis and Jesse Jackson campaigned Saturday for momentum and Paul Simon fought for survival in this week's Wisconsin primary, as the state reclaimed its historic role as a decisive crossroad on the long nomination trail.

Dukakis and Jackson are locked in a close Wisconsin contest whose outcome could label one the frontrunner in the 1988 race

Both men were in Wisconsin and Colorado on Saturday, preparing for Colorado's precinct caucuses Monday that will set the stage for the Wisconsin balloting Tuesday.

Dukakis, delivering a major

By The Associated Press

foreign policy speech Saturday at the University of Wisconsin at Oshkosh. offered strong support for Israel while blaming Arab leaders for the failure to achieve peace in the Middle East.

At a news conference later, Dukakis said he disagreed with Jackson's embrace of PLO leader Yasser Arafat and his position that Israel and the Palestinians are moral equivalents.

Jackson, who was campaigning near Greeley, Colo., kept his attack on the Reagan administration, which he said has "the most indictments, the most corruption, the highest sleaze factor in the history of American government, we deserve better gov-

ernment - we deserve honorable leaders.

In Wisconsin, both candidates have laid down a clear appeal to the blue-collar workers who are critical to Democratic success in the state.

"I have argued your case. I've stood with you and with the working people of America," Jackson told a crowd at St. Norbert College near Green Bay late Friday. "And now I want you to stand with me."

Dukakis turned his fire on the coporations.

'If we're serious about winning the battle for our economic future, we've got to get control of the merger and acquisition binge that's ... leaving the

average working men and women of America holding the bag," he said in Racine.

The two other Democrats - Sens. Simon of Illinois and Albert Gore Jr. of Tennessee - ignored Colorado in favor of Wisconsin.

The latest poll, published Sunday in the Milwaukee Journal, showed Dukakis with a 43 percent to 35 percent lead over Jackson among voters who said they would vote for, or leaned toward, a Democratic candidate. Gore received 15 percent and Simon was fourth with 5 percent. The poll, conducted last Wednesday and Thursday among 845 likely voters, has a margin of error of plus or minus 5 percentage points.

### Byrd urges president to sign compromise trade legislation

#### By The Associated Press

WASHINGTON - Senate Majority Leader Robert C. Byrd today urged President Reagan to sign comprehensive trade legislation worked out by congressional negotiators this week. "This is not the time for a veto," Byrd, D-W.Va., said in the weekly Democratic radio address. "The trade bill is a strong comprehensive bill that helps American workers help themselves." Byrd complained that "the president has done nothing but cry protectionism and wave his veto pen" as the ability of the United States to compete has eroded. He said the Democrats' "goal has been a bill that the president will sign." adding. "We have extended our hand in cooperation." Under a compromise worked out by House and Senate negotiators Thursday night, the U.S. trade representative would have the authority to impose import curbs on the goods of nations who violate trade agreements. The president could warve the curbs if he thought their cost would outweigh the benefit.

#### 25-pound lobster gets Easter reprieve

PHILADELPHIA - A 25-pound lobster that nearly became somebody's Easter dinner has been rescued and will be jetting to Maine on Monday to live out its old age beneath the Atlantic. Publicity forced a seafood company owner. a seafood lover, an animal-rights group and the Maine Department of Marine Resources into an unlikely alliance to save the creature, which was estimated to be between 40 and 125 years old. Also saved from the pot was a 1914-pound companion. "This was something that strikes you in your moral craw." said Gloria Felscher-Cohen, vice president of the rights group. Pity Not Cruelty Inc. "Here is a very old lobster and it just seemed disgusting that it should end its life to the cruelest predator - man - in a pot of boiling water.

#### Shuttle booster rocket passes stress test

Manuel Antonio Noriega, a White House spokesman said Saturday. Marlin Fitzwater scoffed at reports of a clamoring within the State Department for tougher measures to push Noriega out, saving the Panamanian problem has presented a fertile ground for rich imagina. tions. Several news reports have said that

The Reagan administration so far

has rejected using military force to

oust Panamanian strongman Gen.

urged in high-level White House meetings that the United States attempt to kidnap Noriega, who is under indictment in this country on drug-trafficking charges

Fitzwater on Saturday sought to minimize reports indicating the administration was weighing military or covert action moves to get Noriega out of power.

And Shultz, speaking with rein Rome orters continued a Mideast peacemaking mission, sidestepped questions about Secretary of State George P. Shultz his advice to Reagan.

"We debate various possible options." Shultz said. "But basically, this is a question of a person who no longer is wanted in his country. The position of the United States government is that he should go. Everybody agrees about that. He's been indicted.

Shultz steadfastly refused to get into a debate about the options he has proposed, saying that "I never comment on speculative news articles.

Abrams also had urged the dispatch of about 3.000 U.S. military forces to Panama to further undermine Norlega's grip on power.

The State Department, it said, was displeased with the Pentagon's decision to bolster the U.S. military presence in Panama by sending about 1.300 troops.

But Fitzwater described the deployment of these forces, beginning early this week is simp a continu-The Los Angeles Times reported in ation" of the U.S. effort to strengthen Saturday's editions that Shultz and security for Americans in the Assistant Secretary of State Elliot troubled Central American country.

HUNTSVILLE, Ala. - A stress test showed the space shuttle's redesigned solid rocket boosters apparently can withstand the weight of the orbiter, launch pressures and then some, a NASA spokesman said Saturday. The structural load test was another step in certifying the space shuttle for flight, said Ed esman for the National Aeronautics and Space Administration a its Marshall Space Flight Center. Hydraulic systems were used to apply pressures to a shortened solid rocket booster. The test section was subjected to forces equaling 150 percent of those normally experienced during launch.

#### CALIFORNIA

### Gates vows all-out Easter gang patrol

White House rejects use of military force in Panama

LOS ANGELES (AP) - Police the city and county governments Chief Daryl Gates vowed Saturday to proclaim that such an emergency deploy 1,000 officers on gang-ridden south-central streets and keep Easter churchgoers safe following a Good Friday drive-by shooting that left one man dead and 12 other people wounded.

Meanwhile, county Supervisor Kenneth Hahn sent a telegram to Gov. George Deukmejian urging him to declare a state of emergency in Los Angeles and send in two companies of military police from the California National Guard.

"The people of Los Angeles County are increasingly living in a state of fear. No one is safe," he wrote.

"The governor is very concerned about the escalation of gang violence in Los Angeles County." said Kevin Brett, the governor's press secretary However, the governor would declare a state of emergency only after

exists and that it exceeds the capabilities of local law enforcement officials, Brett said.

No arrests had been made in Friday's shootings, but Gates said police were investigating leads on two men seen shooting from a Buick or Cadillac. One of those wounded in the 7:15 p.m. attack was a 4-year-old boy

The shootings came in the midst of a police crackdown on escalating gang violence, which only a day earlier prompted a first call from Hahn for help from the California National Guard.

"If we were angry before, we are exceedingly angry now." Gates said at a news conference where he blasted gang members as "rotten little cowards ... who shoot down 4-year-old kids.

Plans are under way to put 1,000 officers on south-central streets where 200 officers usually patrol, Gates said, adding that 300 officers would be out Saturday night.

He also called for night hours at all courts in order to speed up trials and put criminals behind bars, special courts to handle gang and narcotic cases, and a south-central justice center.

Gates also had harsh words for the state Legislature, saying Assembly Speaker Willie Brown and his "lilly-livered toadies" are stalling much needed legislation that would allow law enforcement to use wire-tapping against gangs.

"This is Easter. This is the holy weekend," he said. "We have all this shooting going on on the holy weekend. People in south-central L.A. want to go to church tomorrow and we're going to make sure they're

BECOME A

Lt. Charles Massey said the shootings took place on turf claimed by five or six gangs, and that the shootings probably were intended as some type of retaliation. Police believe a semiautomatic weapon was used.

The gunmen shot one man as they cruised down two blocks of Raymond Avenue, then shot another nearby before opening fire on a crowd of people sitting in the front of a home at 46th Street and Raymond, killing one man, Gates said. At least 25 rounds were fired, he said.

Cmdr. William. Booth said 13 people were hit by gunfire. Only 11 were accounted for at local hospitals. Rodney Bragg, 16, said he saw men

in a Cadillac stop and talk to a group of people on 46th Street near Raymond Avenue.

All of a sudden they just opened up." he said.

## Animal rights group raids hatchery to liberate hens

#### **By The Associated Press**

GILROY - The Animal Liberation Front claimed responsibility Saturday for a raid on a large hatchery that resulted in the theft of 28 hens in what it called an "Easter liberation for life." Members of the underground group broke into the Davis Poultry Co. & Egg Ranch in rural Gilroy late Friday, stole the hens and spraypainted the walls and grounds, said Santa Clara Deputy Sheriff Roland Perez. The underground group said it raided the Davis Poultry Farms because of alleged "atrocious conditions" at the farm such as overcrowding and disease, according to Margo Tannenbaum, president of Action for Animals in San Bernardino. Tannenbaum was asked by the ALF to speak for them. The ALF claimed it took more than 78 laying hens and that the raid occurred early Saturday. The poultry farm action was the second by the ALF this Easter season. On April 27, the group raided a rabbit-breeding company in Hayward and freed 73 rabbits in protest over the slaughter of rabbits for medical research, furs and meat.

#### Detective fools suspect into surrendering

LOS ANGELES - An unarmed detective was able to make a fleeing motorist surrender after assuming a shooting stance and pointing his clasped hands toward the oncoming truck, authorities said. "I didn't have a gun, so I did the first thing my instincts told me to do," said Detective Jim Pollock. Daniel Loya of San Fernando was arrested for investigation of grand theft. reckless driving and evading a peace officer. Pollock said he had heard about a police pursuit in progress and had just stepped outside the San Fernando Valley police station when he saw a yellow Datsun pickup truck turn the corner with Loya at the wheel. The detective stepped into the street, crouched and aimed his clasped hands at Loya, who stopped and threw up his hands. Pursuing officers blocked any exit, and he was arrested.

HARBOR AREA

APPLIANCE SERVICE

+

549-3077

The width of the country oak pantry advertised in today's sale circular is incorrect. The correct width is 21"; not 27 3/8".

NOTICE

The Sony Trinitron 13" color TV advertised on page 8 of today's Target sale circular may not be in stock. This is due to the manufacturer's inability to keep up with an unprecedented demand for this merchandise. Rain checks are available.

We regret any inconvenience this may cause.


A5

### Six Palestinians killed by Israelis as riots intensify

JERUSALEM (AP) - Israeli troops shot and killed six Arab protesters Saturday on the eve of U.S. Secretary of State George P. Shultz's visit to the Middle East. It was the highest one-day death toll in four months of unrest in the occupied territories

WORLD

The violence, coming at the beginning of the Jewish Passover holiday. was expected to take its toll on Christian Easter celebrations as well.

Church officials have said they expect a severe drop in pilgrims attending the traditional Easter Sunday Mass in Jerusalem because of the unrest

Thousands of Christians usually attend the Mass at the 12th-century Church of the Holy Sepulchre, where tradition says Jesus Christ was crucified and resurrected.

In Bethlehem, army helicopters buzzed a funeral procession for a slain Palestinian and flew over the site where Chrisitans believe Jesus was born

Since Dec. 8, 133 Palestinians and one Israeli soldier have been killed in the violence in the territories occupied by Israel in the 1967 Middle East war.

The most violent clash Saturday took place in the seaside Gaza Strip, where the army said a gang of Palestinian protesters hurled knives and metal rods at troops patroling a main street of Gaza City.

An army spokesman said the protesters tried to seize the soldier's weapons, and troops opened fire to extricate themselves, killing three Arabs and wounding two.

One Israeli soldier suffered medium stab wounds and was taken to nearby Tel Hashomer hospital, the spokesman said. He said another soldier was slightly injured.

Troops in the biblical West Bank town of Bethlehem shot and killed a 23-year-old Arab during a battle with hundreds of protesters in the winding. cobblestoned streets of the town's main market.

Troops also killed a protester in Beit Liqya, in the West Bank 10 miles north of Jerusalem, and killed another in nearby Deir al Sudan when


Masked Palestinian holds gun to head of man suspected of collaborating with Israelis.

their patrols came under attack, the army spokesman said.

Palestinian reporters identified the dead as Jihad Assi, 19 from Beit Ligya and Hamis Mahmud Ahmed, 41. from Deir al Sudan.

The army's version of the clash in Gaza conflicted with reports from N officials, who said the violence began when Israelis in civilian clothing got out of two cars and tried to arrest a Palestinian youth.

## Daring escape raises doubts about Philippines military

#### By The Associated Press

MANILA. Philippines - The daring prison escape of the leader of the August coup attempt raised new doubts about military leadership under President Corazon Aquino's government. The flight Saturday of former Lt. Col. Gregorio "Gringo" Honasan, with 14 prison guards from an elite navy unit, came four days after the military boasted of the arrest of seven tops communist rebels. Honasan, 39, served as security chief when Enrile, now and opposition leader, was minister of defense. Before dawn Saturday, Honasan fled the prison ship where he had been held since his capture in December. The 14 officers from the navy's special warfare unit were supposed to be guarding. him, but they fled with him. In what may be worse for the military's image, spokesman Col. Oscar Florendo acknowledged the armed forces learned last week of a possible escape attempt and had doubled the guard force on the ship. The dinghies had come with the increased security.

#### Iraq claims thousands of Iranians killed

NICOSIA. Cyprus - Iraq said Saturday its forces killed thousands of Iranian troops and overran bases of Iranian-backed Kurdish rebels in mountainous northeastern Iraq. Iranian warplanes bombed an Iraqi garrison in the region. Tehran radio reported, but Iran's news media had no immediate comment on the Iraqi victory claim Iran's Islamic Republic News Agency reported that Iraqi forces were leveling the Kurdish town of Seyyed Sadiq in Sulaymaniyah province and its inhabitants were seeking refuge in nearby towns. Kurdish separatist leader Jalal Talabani confirmed there was heavy fighting and said Iraq was "waging a genocide campaign against our people through the daily use of poison gas."

#### Rebels step up attacks in Angola

LISBON, Portugal - Angolan rebels killed 57 government soldiers and shot down a Cuban-pilored helicopter in three attacks last week, the rebels said in a statement issued here Saturday. The National Union for the Total Independence of Angola, which is fighting the communist government with U.S. and South African backing, said it killed 51 Angolan soldiers last Sunday in Tota in the northern i offee-growing province of Lunda. The UNITA rebels said they captured 63 Soviet-made AK-47 automatic rifles and destroyed three trucks. In another attack, the group said it shot down the Soviet-built MI-28 helicopter, killing its Cuban crew, close to the southern town of Menongue. The statement did not say how many Cubans were on board or give the date of the attack

### Contras seek to postpone start of peace talks

MANAGUA, Nicaragua (AP) - Nicaraguan rebels on Saturday said they would delay talks with the Sandinista government for one week. but the government called on the Contras to stick to the original timetable for discussing a lasting peace

The high-level talks between delegations from the government and rebels, known as Contras, were scheduled to begin on Wednesday.

A rebel leader indicated the Contras wanted more time for technical commissions of both sides to work out details of the five zones inside Nicaragua where rebel forces are to gather under the provisions of a 60day cease-fire accord.

Adolfo Calero, one of the top

ORANGE COAST

Contra leaders, said in a telephone interview from Miami that the rebel delegation will not meet with the Sandinistas until April 12.

"We feel it's not violating the accord," Calero said of the postponement.

A government statement Saturday signed by Deputy Foreign Minister Victor Hugo Tinoco stressed it was "extremely important" to comply with the cease-fire pact's timetable and stick by the April 6 meeting date.

The statement said the government considered it "counterproductive to postpone the April 6th high-level meeting.

Tinoco said the Contras showed "a tendency to systematic lack of compliance with the agreed-upon calen-

UC Irvine regents approve

creating 2 endowed chairs

dar" of the accord

U.S.-backed rebel and leftist govenment leaders signed an agreement

March 23 aimed at ending the more than six-year war. The Sandinistas met the first parts of the plan by freeing 100 political prisoners, holding technical talks on the cease-fire and formally enacting the 60-day cease-fire on Friday

But the two days of technical talks among military officers from both sides failed to net desired results for the Contras. According to the ceasefire agreement, the rebels are to move into zones during the first 15 days of April while talks go on for the duration of the 60-day cease-fire.

The two sides agreed to five zones but failed to specify their size or exact


locations Nor did they work out operating guidelines while the rebels remained in the zones.

The Sandinistas reportedly want the Contras to lay down their arms, a move the rebels say they will never

Calero also charged the Sandinistas had violated the agreement by not freeing the prisoners they had requested.

62 drug trafficers hanged in Malaysia KUALA LUMPUR. Malaysia - About one-third of the 185 drug traffickers sentenced to death in Malaysia since 1975 have been hanged, a Malaysian official said Saturday. Idris Ibrahim, who is deputy president of a Malaysian anti-drug organization, said 62 people had been hanged and another

109 were awaiting decisions on their death-sentence appeals. Idris did not comment on the status of the remaining 14 people on death row. He did say, however, that 299 people were serving life imprisonment. In 1975, Malaysia passed a law under which convicted drug traffickers received a death sentence or life imprisonment. In 1983, Parliament amended the law, mandating the death sentence for traffickers. On July 7, 1986, two Australians convicted of heroin trafficking became the first whites to be hanged in Malaysia.


for outstanding volunteer service and leadership within the community

You dan nominate as many harbor area residents as you like, except past winners, for this year's award, As in the past oriteria for the selection of the Man & Woman of the Year are

- Long history of community service
- Involvement in several different areas of community service.
- Resident of the harbor area for a considerable number of years.
- Exerted recognized leadership
- · Well-known by a good portion of the community

6. So line MAR I MAR

Sponsored by

The University of California Board of Regents recently approved two new endowed chairs proposed by UCI, bringing the campus total to nine.

The Arnold and Mabel Beckman Chair in Laser Biomedicine has been established with a gift of \$250,000 from the UCI College of Medicine Board of Trustees. The gift was matched by a \$250,000 donation from Dr. Arnold O. Beckman, founder of Beckman Instruments, and his wife, for whom the chair is named.

In the Graduate School of Management, the Walter B. Gerken Endowed Chair in Enterprise and Society has been established in Gerken's honor with gifts and pledges from friends and colleagues totalling nearly \$450,000. The lead gift of \$175,000 was made by Pacific Mutual of Newport Beach, where Gerken served as chairman and

chief executive officer for 11 years before retiring in 1987. Search committees are being formed to recruit top scholars in each field to fill the chairs. Each chair provides funding for research and teaching activities, excluding the professor's base salary, supported by income from a fund established by private gifts totalling a minimum of \$250,000

Each chair may be filled by one individual indefinitely or by a series of individuals appointed for prescribed periods of time.

#### Heads state nursing group

Ellen Lewis, senior associate director of hospital and

clinics and director of nursing at the UCI Medical Center in Orange, has been named president-elect of the California Society for Nursing Service Administrators. With the appointment,

Lewis will become president next February The 1,100-member state

organization works to promote nurse managers as equal partners of hospital management teams, develops public policies affecting nurses and works to improve


Lewis nursing practices. Lewis, an Irvine resident, has a 27-year career in nursing, more than half of which was spent in management. Since arriving at the UCI Medical Center in

1984, she has authored "Human Resources Management Handbook: Contemporary Strategies for Nurse Managers.

She also helped develop criteria to advance clinical nurse specialists into senior faculty positions with UCI's College of Medicine.

#### Engineer joins UCI faculty

Dr. Alfredo H-S. Ang. an internationally renowned professor of civil engineering, has accepted a faculty position in the UCI School of Engineering effective July 1

Ang comes to UCI from the University of Illinois. Champaign-Urbana, where he has been a faculty member since 1959. He is a member of the prestigious National Academy of Engineering and a fellow of the American Society of Civil Engineers. Dr. Ang has received numerous honors including the ASCE Walter L. Huber Prize, the ASCE State-of-the-Art Award and the ASCE Freudenthal Medal

Ang received his doctorate and masters' degree in structural engineering from the University of Illinois. He received his bachelor's degree in civil engineering from the Mapua Institute of Technology in Manila, the Philippines.

#### UCI to get first cyclotron

The Irvine Health Foundation recently awarded a \$575,000 grant to UCI to be used for the purchase of Orange County's first cyclotron, a machine used in advanced brain research and experimental studies of Alzheimer's disease and other disorders.

The foundation's grant to the College of Medicine. Department of Psychiatry's Brain Imaging Center, will go toward the purchase of the \$1.5 million, 22-ton device. expected to be installed in mid-1989, said Superior Court Judge David Sills, foundation board chairman.

The cyclotron produces particles needed to operate a positron emission tomography (PET) scanner, a device which produces computer-enhanced images of a live brain. UCI owns a PET scanner, but currently ships in cyclotron-produced particles from UC Davis.

The cyclotron will be housed in a specially constructed cement vault withwalls more than one yard thick in the Nelson Research Building at the College of Medicine.

	potients with April birt	
Dr. Les	<b>Starnes and</b>	Staff
Genoa Fuller4-1Peter Bälmaceda4-2Lindsay Schubert4-8Joseph Copenhaver4-9Bonnie Papa4-10Jason Pearl4-10Sharif Mohamed4-10Rachel Pearlman4-10Phillip Givens4-11Brad Berberian4-13Alexis Beckman4-13Rebeca Robboy4-14	Chrysia Domingo-Foraste4-15Keith Miller4-15Nathan Tong4-16Jim Christensen4-16Mandy Nebenzahl4-17Timothy Nuanes4-18Michael Yuhas4-20Tony Machuca4-20Laine Kontos4-20Samuel Velde4-21John Haffner4-22Brett Joerger4-22Jason Jaeger4-23Brandon Bray4-23	Sarah Pelzel4-24Abigail Roschmann4-26Laura Stallings4-26Jeremy Hager4-26Robert Mathewson4-26Cindy Girod4-26Jennifer Pool4-27Adam Bonner4-28Summerly Horning4-28Alicia Parker4-29Sherry Drake4-29Kevin Hill4-29Jamie Johnson4-29Sarena Kirby4-29
	720-8145	

Variety and merit of volunteer (not paid) services contributed to the community

Please complete and submit your nominations by 1 p.m., Friday, April 15, 1988 to the Costa Mesa Chamber of Commerce in suite 135 of Pacific Savings Plaza at 1901 Newport Blvd., Costa Mesa, CA 92627

PS 1988 Man & Woman of the Year Awards Luncheon . June 1st 11 30 Reception • Noon Luncheon \$25 · Red Lion Inn · Costa Mesa

Sincerely Patricia Mason, Chairwoman 1988 Man & Woman of the Year Committee


#### PERSONAL DATA

MINEE NAM

HOME ADDRESS

CANTAK Dering

BIFTHCATE & BIRTHPLACE

OTY

24	190	<b>_</b>	6 I I		LAUC	

3F CODE

POLISE'S NAME

S DEFT & NAMES & HE FRY

CHICKNOO + MAMER -

#### EDUCATION

MILITARY + BRANCH YEARS OF SERVICE (HIGHEST RANK

COLLEGES + NAMES LOCATIONS DEGREES

MAPTA, STATIS

PROFESSIONAL DATA

OURREN" ENPLOYER

TITLE

OFFICE CONTRIBUTIONS

CONTRIBUTIONS

MEMBERSHIPS Civic . Fraternal . Service

ORGANIZATION

PREVIOUS EMPLOYMENT

#### COMMUNITY SERVICE

1

1EARS

VEARS

OPGANZATION

ADDITIONAL INFORMATION ON NOMINEE

Respectfully Submitted By:

Nominator's Name

IF NEEDED, USE & ATTACH A SEPARATE SHEET

Daytime Telephone

#### Orange Coast DAILY PILOT/ Sunday, April 3, 1988

PINON

"Perhaps your editors will see everything I do through the prism of my run for Congress in the 40th. That is your prerogative. It won't keep me from being fully involved in my work as a member of the Laguna Beach City Council.

> LIDA LENNEY Laguna Beach City Council member

caltrans NO MORE DA ... GULP! LAGUNA -

### Widening of Canyon Road, South Laguan housing vote

#### To the Editor:

Your editorial introduced me to a new political term - silly season. You were right the first time. It is much too early in the 40th Con-gressional District race for such a term

Most people know that my concern about Laguna Canyon predates my decision to run for Congress by a long shot. There is a connection however. Most of the problems I care about solving cannot really be handled at the local level. We need a good representative in Congress. For example, the Reagan Administration is sitting on \$6 billion specifically designated for the purchase of open space. The Laguna Canyon Conservancy knows where to spend that money.

About the canyon. Most of us who travel Laguna Canyon Road know how many lives have been lost and we drive cautiously. But we also know we are most vulnerable in the straightaways. When Lara plants his white crosses, most appear between the El Toro Road intersection and the 405 Freeway, However, I did not assume that Big Bend was safe. When the subject of widening Big Bend came

before the council, many who live

simple presentation of facts like these might add, a "silly season" editorial. that persuaded the Coastal Commission of the folly of the Caltrans plan.

Now that the safety issue is, at the very least, open to question, Caltrans brings in new information about liability cases. They say there are 33 liability cases regarding road design. We are now investigating this issue. Are those all in the Big Bend area? Is the state winning or losing those lawsuits? The city of Laguna Beach is sued every year by hundreds of people, and most of those cases are later dropped. When we have the information, we can evaluate Big Bend again.

Early on in the game. I spoke to two traffic engineers repsonsible for Crown Valley Parkway. MacArthur traffic Boulevard and Dover Drive, roads similar to Laguna Canyon Road. One of those engineers said."You don't have a problem with the road: you have a problem with the press." What we have here is a classic example of a propaganda techinique known as the big lie. When you repeat something over and over, it becomes perceived as true.

The question then becomes, why re Caltrans and Supervisor Riley so

LIDA LENNEY Laguna Beach City Council member

To the Editor:

I had always regarded State Senator Bergeson and Supervisor Riley as friends of Laguna Beach. Their recent stand against Laguna Beach's wishes on widening Laguna Canyon Road has dispelled this illusion. As the old saying goes, "With friends like them, who needs enemies?

W.J. PLUMLEY Laguna Beach

To the Editor:

In South Laguna, as in most California beach towns, there are many mini-cultures living close togther. They have lived here compatibly for years. Now a special aspect of this area, and the people who live in it, has formed the basis for two strongly antagonistic groups. This aspect is that a large number of extra living units exist in the area and they are filled with people.

One of these antagonist cultures contends that the extra units are illegal, that they should be eliminated

### Jet column, dogs on the beach, boat tax draw readers' barbs

#### To the Editor:

I resent Greg Klerkx's immature and flippant handling of a serious issue for all Newport Beach residents, that of the airline traffic over Newport Beach. He included one sentence indicating that he was aware of the concern of Newport Beach residents of jet noise, however, he ignored two other more important issues, safety of the people on the ground and air pollution. He obviously was not in the area when airplane parts rained on houses below the flight patterns, and apparently was oblivious to the tragedies in other cities such as Cerritos. Having an airport in your back yard is not always a blessing.

READER'S FORUM

He said that the residents who backed the anti-noise requirements would change their minds if they experienced a takeoff such as he did. Does he think that the pople who live near the noise pattern sit in their houses and never fly to other places? Most of the people have taken those same flights, trading the discomfort of the flight for the convenience of having it available. We, as Mr. Klerkx, have the option of going to Long Beach, LAX, Ontario or even Burbank, if we are too terrifed by the takeoffs. If more people chose to go elsewhere to fly, Newport Beach might survive Playa del Rey's fate. We also have the choice of moving

elsewhere, which most of us do not want to do. When most of the homes affected by the dangers of the airport were built and bought. John Wayne Airport was Orange County Airport and had no jets. Because of its location and the size of the the runways, it could have been assumed to have remained a sleepy small airport. As a way of improving his perspective, I would suggest that Mr. Klerkx try talking on the phone when a jet goes up and over almost any house in Dover Shores or the Bluffs or that he assume the task of keeping patio furniture free of the greasy residue from jet smoke. He might change his mind about the anti-noise, afford it," tax him.

anti-pollution agreements. MARGARET H. PETERSON

. . . Newport Beach To the Editor:

Hart vs. Ferguson furor

To the Editor:

#### To the Editor:

Cruiser and future cruisers read this and beware.

This is a story of bureaucracy operating at its usual level of incompetence. And blatant disregard for the rights of the individual.

In February of 1985 I sailed out of Newport Beach aboard the "Con Todo" on a cruise that was to last several years, possibly forever. But fate decreed otherwise, and I was

forced to return in the middle of 1987. The "Con Todo" was put on a permanent mooring in La Paz, BCS, Mexico and offered for sale. And, lo and behold. When the new buyer checked with the Orange County tax assessor to obtain clear title, he was told that there were three years personal property tax (plus penalties) due

Alton Cannon, chief of the Marine Division for Orange County, interprets the state tax law to read that a boat cruising anywhere in the world is in transit and must pay tax to Orange County. Even if you cruise for 10 years and the boat is your permanent home, Alton Cannon claims the right to assess personal property taxes.

This is not the proper inter-pretation of the law. I consider this position arbitrary, unreasonable and bsolutely without logic.

When I left Orange County, I severed all ties with the state. No bank account, no mailing address, no residence or ownership of any kind. The tax assessor has a letter on file that the boat was permanently leaving the country. By what convoluted logic can Alton Cannon claim me or the boat as part of the Orange County tax base?

Our taxes are used to support schools, roads, fire stations, police, etc. If you are not using, and don't intend to use the services, what are you being taxed for? This idiotic attempt to misuse the law is a prime example of the bureaucratic philosophy. "if he owns a boat, he can ALEX HARDY

Through frustration and my 12 year-old grandson, I write. The issue the dog on the beach situation.

I am caring for my three grandsons' orkshire terrier. I walk him twice a day and carry my plastic bag and paper towels. One day I went to the ocean at the proper time - before 9 a.m. I received a ticket because I had dropped the dog's leash to pick up the dog droppings. The young woman came up in a jeep, I thought she had stopped to wish me a beautiful morning. Then she said she had to give me a citation.

I took the ticket to the courthouse before 8:30 in the morning. Outside 1 had to stand in a long line, then was told the fine would be \$76. I was going to see the judge anyway. By the time I had the judge laugh at me because 1 got caught, it was noon. He asked me if I was guilty. I said I had dropped the leash to pick up the dog pile. The judge acted like he was doing me a favor when he reduced the fine to \$19.

In my walking and talking to other dog owners. I talked to Lee (65 years old plus). She said she got a ticket when she dropped her dog's leash to tie her shoe.

Just this week I talked to a man that had been on the beach with his big dog. in the surf - without a leash. He was surprised to hear what had happened to me, He didn't know they were serious. He got a warning.

I'm going to see an attorney and find out if my grandsons' dog, who is never off a leash and is never left alone, could be considered restrained by command. He comes and he sits. This dog is too valuable to run loose.

I suggested to the officer that she could make her quota for the day onehalf hour after she goes off duty. The big dogs are all out, but then again. they don't have a little old lady along.

I suggest the young people on the dog patrol be put to some use in juvenile work to earn their pay because whatever they are supposed to be doing, it does not work. The dog droppings on the beach are disgraceful.

MARY M. DOOLEY Balboa


I trust you will also send your bill, tary on their vision of freedom and an

along the road testified that the Caltrans plan would create more safety problems than it would solve. I asked the city engineer to plot the location of the accidents on the road. The results were graphic, an subse-quent analysis of CHP statistics bore them out.

Let's see if we can get the numbers right this time. In an 11-year period from 1977-1988 there were 36 fatalities along the entire length of Laguna Canyon Road, from PCH to the 405 Freeway. Three of those occured at Big Bend, the site of CalTrans' widening plan. One conclusion you might reach is that Big Bend is safer than straighter, wider stretches of the road, probably because people automatically slow down. It was the

concerned about Big Bend? The real answer is "capacity." I suspect that housing and commerical development planned for Laguna Canyon Road are contingent upon increasing the capacity of traffic flow, especially once the voters pass the Sensible Growth Initiative. The pressure on Supervisor Riley, who probably has had to depend on developer dollars. must be enormous.

Perhaps your editors will see everything I do through the prism of my run for Congress in the 40th. That is your prerogative. It won't keep me from being fully involved in my work as a member of the Laguna Beach City Council.

On one thing we agree: It is too early for a "silly season" - and I

ORANGE COAST	Pot Tor	Mullenary Disher n Tait
<b>Daily Pilot</b>	Don Fenley City Editor	Ed Kost Advertising Director
Published every bay of the sear of	Tom Clanin News Editor	Peggy Blevins Classified Director
330 W Bay St. Costa Meta IA Address correspondence t. Box	Craig Sheff Sports Editor	Guy Ferraro Circulation Director
1560 Costa Mesal CA 92625	Robert Cantrell Production Director	Crystal Amini-Rad Business Office Manager

as soon as possible and that the people in them be sent away.

The other culture contends that the city should legalize these units, one way or another, so that these people can stay in the area.

Elements such as parking, city liability, fire access, how and when the units originated, etc. are side issues because they are otherwise solvable. This whole thing resolves down to a single question: Shall we get rid of these people, or not?

The Laguna Beach City Council will be deciding this fundamental question on April 5, regardless of whatever else is discussed in their findings.

Poet William Blake (1757-1827) wrote "A dog starved at his master's gate, Predicts the ruin of the State." Blake is saying that when a master's conscience no longer urges him to respect his dog, the whole society is in decay. With this, it seems important that a statement be made by the council in respect for diversity in the citizenry of the Laguna area. Otherwise we will be marking the start of a slide by this society into oppressive mediocrity.

> THOMAS E. HANES South Laguna

hardly a day has passed that the Pilot hasn't repeatedly played up, in glowing and often front page accounts. Evelyn Hart's decision to run against Assemblyman Gil Ferguson in the Republican primary

Now, the fact that Hart would do so just when Republicans are about to close in on the Democrats' majority is certainly big news in this con-servative, highly Republican District, especially since Ferguson is a key leader working to displace the Democrats before the next reapportionment.

The amount and especially the type of treatment the Pilot is giving Hart, however, suggests her candidacy has become a fixation for your editors and your reporters.

Whether or not your staff will be able to vote for or contribute money to her doesn't really matter, as you have already lavished on her a fortune in free advertising which, given her lackluster service on the Newport Beach City Council, she hardly deserves.

Some of us will be waiting to see if the Pilot's "in-kind contributions" to her campaign will be duly reported on her disclosure forms to comply with the fair political practices law, which you regard as sacrosanct and insist on for everyone else.

For the past two weeks, it seems for services rendered, to the Republican Party state and local, for all the sage advice and counsel you have delivered on your pages, i.e., how to remain the minority party for the next decade.

DON DU BOSE **Balboa** Island

Newport Beach

To the Editor: Much has already been said with respect to Evelyn Hart's courageous decision to challenge incumbent Gil Ferguson in the 70th Assembly District. A great deal more needs to be said, however, and I'd like to do so by applauding Evelyn for giving us an opportunity to vote for hetter government in Sacramento.

I happen to be one of that large body of people who think it's absolutely appropriate to look to our elected officials for leadership and effective representation. We subscribe to the preposterous notion that those who live up to these standards deserve our continued support; those who fail to do so, regardless of their party affiliation, unequivocally do not. Indeed, it is the essence of our democracy that each of us has the right to choose between offering such support or withholding it. For Gil Ferguson or anyone else to abrogate this right - even in the cause of such a worthy effort as Project 90 - is both a sad commen-

affront to the intelligence of the electorate.

But before the furor surrounding this political battle gives the impression of impending open warfare in the Republican camp. I submit that perhaps not all is lost. There may be a way to avoid the "problems" created by the challenge Mrs. Hart poses. And the beauty is that it's manifestly simple, a "win-win" solution for everyone, and completely within Assemblyman Ferguson's power to implement. All he has to do is withdraw from the primary (precisely the option he and others have apparently urged Mrs. Hart to explore)! This statesman-like act by the incumbent Assemblyman would enable the Republican Party to avert the financial profligacy he envisions in the event of a contested Republican primary, and it would free him to focus his considerable energies on Project 90 - an issue he has seemingly accorded a higher priority than the effective representation of his Orange County constituents. Best of all, it would give the residents of the 70th Assembly District a dedicated public servant who represents the best in Republican leadership and ideals.

> DICK ALLEN Newport Beach

#### WE ASKED

#### What is your favorite Easter memory?


**Victoria VonDrehle** Itadent Irvin

"When I was younger, we had this picnic at Laguna Niguel and my best friend was there. We all dressed up and ate a lot and had this great Easter-egg hunt. It was a really old-fashioned Easter."


Student Clevis "My favorite memory is of

my brother and I coloring eggs and one year when we threw the dye all over the laundry room."


**Peca Suntine** osta Mesa

"Having an Easter-cgg hunt and going to church every Easter of my life ... it just wouldn't be Easter if I didn't go to church."


Jaque Baker Writer-Photographer

"I remember going to Puerta Villarta with my daughter and shopping 'till we dropped ... we also got very sick."


Jane Pinkerton Costa Mesa "I remember all the great Easter-egg hunts, I still do


Steve Becker tail Supervisor "One Easter I woke up and there was an Easter basket, I was surprised and overwhelmed. It was then that I thought that Easter was a nice family hol-

Orange Coast DAILY PILOT/Sunday, April 3, 1988 A7----

#### NGAGEMENTS

#### TESTMAN-SHANKEL

Tamara Michelle Testman of Corona del Mar and Theodore Lee Shankel of Loma Linda, who will graduate in May from Loma Linda University, School of Medicine, are planning to marry May 30 at the Sherman Foundation Gardens, Corona del Mar.

The bride-elect is the daughter of Mr. and Mrs. Thomas R. Testman of Corona del Mar. She is a graduate of Pacific Union College.

Her fiance, son of Dr. and Mrs. Stewart Shankel of Loma Linda, is a graduate of Walla Walla College in Washington.

#### LUNSWAY-FRENCH

A Sept. 3 wedding in the First United Methodist Church in Colorado Springs is planned by Hunt-ington Beach residents Nancy Lunsway and John French.

Their parents are Sam and Vera Lunsway of Colorado Springs. Mildred French of Huntington Beach and Robert French of Newport Beach.

The bride-elect is a graduate of Mitchell High School in Colorado Springs and Colorado State University

Her fiance is a graduate of Hunt-ington Beach High School and Cal State Long Beach.

#### **DAVIS-BALDONI**

Mr. and Mrs. William K. Davis of Newport Beach have announced the engagement of their daughter. Erin Kathleen Davis, to Rudolph Joseph Baldoni, son of Dr. and Mrs. Rudolph Baldoni of Newport Beach.

They are planning to marry on June 11 in Our Lady Queen of Angels Church, Newport Beach

The bride-to-be is a graduate of Newport Harbor High School and UCLA. Her fiance is an alumnus of Corona del Mar High School and the University of Southern California.

#### **BOOM-SIMINSKI**

Mr. and Mrs. F. Antony Boom of Corona del Mar have announced the engagement of their daughter. Henriette Alexandra Boom. to Dr. James Thomas Siminski of Charlottesville. Va.

The bride-to-be is a graduate of New Canaan High School in Con-necticut and the University of Virginia, Charlottesville.

Her fiance, son of Mr. and Mrs. Chester Siminski of Merrillville. Ind.. is a graduate of Andrean High School in Merrillville and Indiana Univer-

They are planning a May 28 wedding in the Community Church Congregational, Corona del Mar.

#### BAKER-BREN

Thais Baker, a ninth generation Californian and direct descendant of Santa Barbara founders, and Steven Bren of Newport Beach are planning a summer wedding, which will follow a


Tamara Testman and fiance **Theodore Shankel** 


John French and his fiancee Nancy Lunsway

#### EDDINGS

#### HESSEN-ALBRIGHT

Julie M. Albright of Newport Beach became the bride of Michael B. Hessen of Miami during a ceremony on March 13 in Beacon Bay, Newport Beach. A reception followed in the bride's home.

She is the daughter of Jackie Albright and Allan Albright. The bride wore an art deco style gown of lace over silk, which was adorned with seed pearls, sequins and bugle beads. Her shoulder and tea length veil has held by a headpiece of silk flowers with pearl and head trim.

Her attendants were Candace La Pierre and Susan Leone

Her husband is the son of Mr. and Mrs. Leo Hessen of Miami and he was attended by Rohert Rahun and Brad Albright.

The newlyweds are living in Miami, where both are employed. The bride is a graduate of Newport Harbor High School and Orange Coast College and attended Cal State Fullerton.

#### **HEATHER-CUNLIFFE**

Dr. and Mrs. Loren Heather of Newport Beach announced the marriage of their son. John Eden Heather. to Ellen Gray Cunliffe on March 19 in San Francisco.

The bride is the daughter of Mr. and Mrs. Frederick R Cunliffe of Houston, Texas. She received her undergraduate degree from the University of Wisconsin and is a member of Kappa Kappa Gamma sorority.

The bridegroom graduated from the University of Colorado and was a member of Phi Delta Theta. Both received their M.B.A's from the American Graduate School of International Management in Glendale. Ariz

The newlyweds plan to pursue their careers in Japan.


Mr. and Mrs. Hessen

**GREENBAUM**-CADENHEAD

Martin B. Greenbaum and Jodi Cadenhead, both of Newport Beach, were married March 13 in an Orthodox Jewish ceremony under the traditional canopy in the garden court of the Westin South Coast Plaza Hotel. Rabbi Mendel Duchman of Chabad of Irvine Jewish Center conducted the ceremony.

Separate receptions on the terrace for men and women preceded the marriage, which was followed by a kosher dinner and traditional separate men and women's circle dancing. The couple are at home in Newport Beach. She is editor of Newport 714 and he is with in the Newport Beach law firm of Greenbaum and Ferentz.

#### MUHLHAUSER-HETZLER

Linda Hetzler of Huntington Beach and Siegfried Muhlhauser. Costa Mesa, exchanged wedding vows on


Mrs. John Heather

Jan. 16 in the Springs Country Club. Rancho Mirage, where a reception for 150 guests followed.

The bride, daughter of James and Barbara Hetzler of Huntington Beach, wore an ivory satin gown. fashioned with long sleeves, a low back and straight skirt with a chapel train.


Her attendants were Dawn Dogger. Tami Schnurr, Carolyn Dossa, Vicki Muchlhausen and Kelly Gomez

Her husband is the son of William and Gisela Muhlhauser. Attending him were Peter Muhlhauser. Peter Hardash, John Hetzler Eric Lampel and Jeff Whitaker

After a helicopter-skung honeymoon in British Columbia, the newlyweds are at home in Costa Mesa. The bride is employed by Trvine Unified School District and her husband is with Eckman Steel.


Mr. and Mrs. Muhlhauser


long tradition of marrying in the historical Santa Barbara Mission.

The future bridegroom is president of Newport Auto Center, and for the past few years has been racing many types of formula cars. He is the son of Donald Bren, chairman of the Irvine Co., and Diane Bren a Newport Beach resident.

His fiance is the daughter of Bayeux Baker of Montecito and Sandra Baker of Montecito and Malibu. An equestrian and jumper, she was a fashion model in Europe and now is an interior designer in Newport Beach.

The engaged couple attended Crossroads Preparatory School. She graduated from Marymount High School and UCLA, and he studied at Pepperdine University.

#### CARL-MASSARO

Mr. and Mrs. Michael Carl of Corona del Mar have announced the engagement of their daughter. Michelle Suzanne Carl. to Charles Michael Massaro of Linderhurst, N.Y.

They will be married May 28 in the Newport Center United Methodist Church in Corona del Mar.

The couple are graduates of Cal State Fullerton. The bride-elect is also a Corona del Mar High School alumna.

Robert E. Schmitz, M.D. INC. announces the certification to offer the

> **MEDIFAST**\* PROGRAM

A physician supervised weight loss program

at the BIG BEAR INN, in beautiful Big Bear Lake, Calif.

Comprehensive medical treatment, including:

**Clinical evaluation** 

Rapid weigth reduction Nutrition conseling

Physician supervision

For more information, call

(714) 866-7561 Ask for Mary Solley


WE WILL NOT BE UNDERSOLD. If you find the identical item in stock elsewhere within seven days for less, we will refund the difference. We will give you a five-year limited warranty against factory defects in workmanship and construction. Details available in our stores.

5 WAYS TO CHARGE: Our convenient Wickes Revolving Charge, American Express Card, MasterCard, Discover Card or Visa

ANAHEIM: Santa Ana Frwy and Magnolia. Phone: 714-821-8550 VAN NUYS: San Diego Frwy and Sepulveda Blvd. between Burbank and Victory. Phone: 818-780-2244 WEST COVINA: San Bernardino Frwy. and Vincent. Phone: 818-919-1971 COSTA MESA: San Diego Frwy. and Harbor Blvd. Phone: 714-540-8242 Open Monday thru Friday 10-9, Saturday 10-6, Sunday 12-6

Cut down on salt.

**Go against** 

the grain.

American Heart Association WERE FIGHTING FOR YOUR LIFE

Orange Coast DAILY PILOT/ Sunday, April 3, 1988

# CLOSED EASTER SUNDAY

IRCUIT CIT

# MONDAY ONLY


## 11:00 AM-9:00 PM

## **INCREDIBLE VALUES FOR A** LIMITED TIME ONLY!

### Here Are Just A Few of the Values You'll Find!


With a Circuit City Charge Card. Subject to Credit Approval

### \$2,500 Express Credit Available

#### **Circuit City Low Price Guarantee...**

If, within 30 days of your purchase from Circuit City, you find the same item at any local store, including ours, we'll refund the difference -- plus 10% of the difference. This offer excludes the

7 DAYS A WEEK!

San Fernando Valley

San Gabriel Valley

Inland Empire

Woodland Hills 21470 Victory Bl. (818) 888-1212

Northridge 17037 Devonshire (818) 366-5444

West Covina 339 N. Azusa Ave. (818) 966-8385

San Bernardino 911 S "E" Street (714)885-5555 Riverside 10255 Magnolia Ave. (714) 689-2000

Van Nuys 13630 Victory BI (818) 782-3355

Montclair 5150 Plaza Ln (714) 625-6665

Circuit City Outlet Center.

**Prices Effective thru** Monday, April 4th Only

#### **Orange County**

Orange 1407 Chapman (714) 634-9393 Santa Ana 2445 S. Bristol - 2 miles north of So. Coast Plaza (714) 545-1600 Buena Park 200 N. Beach Bl. (714) 220-9000 Huntington Beach 7777 Edinger Ave (714) 895-9966 Laguna Hills 23541 Calle De La Louisa (714) 855-1880

stated per channel RMS into 8 ohms with THD between .001 and 1% from as too


#### Los Angeles Area Locations

Torrance 18020 Hawthorne BI (213) 370-3333 W. Los Angeles 3115 Sepulveda (213) 391-3144 Montebello 2441 Via Campo (213) 888-0000 Lakewood 4950 Faculty (213) 408-2666 Hollywood 4400 Sunset BI. (213) 663-6033 La Cienega Blvd. 1839 S. La Cienega Bl. (213) 280-0700

Compton 120 E. Compton BI (213) 603-9700 Pasadena 39 N. Rosemead (818) 796-4444

All TV Screen Sizes Measured Diagonally

#### **30 Day Return Guarantee...**

Circuit City will gladly give you a full refund, within 30 days of purchase, if you are not satisfied for any reason. We ask that you return the merchandise in new condition with your sales receipt, carton and accessories.

See Our Sales Counselors For Details

ST	ORE HOURS	) service intel
ION-FRI. 1 AM - 9 PM	SATURDAY 10 AM - 7 PM	SUNDAY


#### **Circuit City Service Center**

Los Angeles 5555 E Olympic BI. City of Commerce (213) 725-1400 509 E. Katella Ave. "F", Anaheim (714) 776-1296 Northern California 6818 Patterson Pass Rd. Livermore (415) 460-0133

#### **Circuit City Outlet Center**

5555 E. Olympic Bl . City Of Commerce (213) 724-6381 Some items in this ad may not be available in the Outlet Center.


VISA


#### SUNDAY, APRIL 3, 1988

# AGLITTER FOR EASTER

By VIDA DEAN Of the Daily Pilot Staff All that glitters in the closet is not necessarily mom's fancy evening apparel. Little girls are going for the glitter, too. "It started last year on playwear for the younger girls and now it shines on the dressy clothes," says Kitty Leslie, fashion coordinator for Fashion Island stores.

"The younger ones want to look like big sister and they are mimicking their moms' fancy ball gowns," adds Leslie.

The "Easter Parade" for the younger set should be one of the most sparkling in years.

"Designers are adding buttons, bows and rhinestones like never before," says Valaree Wahler, manager of Kiere, a girls and juniors shop in Fashion Island. Metallic highlights flash on some styles and sequins sparkle on others.

Fabrics are shining in the spring and summer fashion lineup for the younger female set. "Taffeta dresses are popular for Easter along with chintz," says Yvette Hatch, manager of the Red Balloon in Fashion Island. Other trends she noted were puffed sleeves, hand smocking and European styles in longer lengths. And, just like moms, the younger girls go for the bubble dresses.

"We carry infants to women dresses...I have the same dress for the mother and the daughter.," adds Hatch.

Summer colors are vibrant — hot shades of pink, yellow, turquoise, electric blue and jade green. Floral prints are significant for the school set. The flowers are flourishing on all styles and the trend is


Playing up to the Easter Bunny in dressy styles are Natalie Clark, 5, daughter of Donna and Dac Clark of Corona del Mar, wearing a handsmocked cotton French lashion from Red Balloon; Monique Wong, 12, doughter of Susan and Edward Wong of Newport Beach in a ret-overtaffeta, gold-accented dress from Kiere; and Beth Godber, 812, daughter of Mary and Rick Godber of Newport Beach, outfitted in Kiere's Spanish-made Chiauitas style detailed with sequins. David Dahl, 5, son of Nell and Brian Dahn of Corona del Mar, takes a more casual view of Easter dressing with the 'ayered look of Basic Elements separates from Forever Children. Photography by Lee Pavne.

110

Stripes are also hot for the young men, said Albert, referring to one shirt with different colored stripes going in three directions.

Washability is one factor mothers of young children are interested in. "Now they can find cotton double breasted blazers and pants in the traditional dress-up look in 100 percent cotton," Albert says. "The blazers are unlined, easy to wash, but they do have to be ironed."

The kids getting the best grades in fashion at school in the fall will be the ones in platds — classic platds, bright platds and platds in pastels.

The shift and the set 14/11

expected to continue in the tall.

Children's accessories for the total look are important — matching sandals, hair decorations and fun-filled "glitter watches" for dress-up, and sunglasses and sun visors for play.

"Little boys know what they like and it's comfort," says Claudette Albert, manager and buyer for Forever Children, another Fashion Island store. The younger boys are loyal to their favorite designs. "When he finds a style he likes, it's hard to get him to change. One mom told me her son has a favorite pair of shorts. She wanted to find the same kind because she was washing them every day."


Like the big boys, the younger ones are

choosing baggy pants and pants with pleats. "The rolled cuff is 'in' at this time and the finished cuff is 'out', " says Albert.

"The layered look is very good now for the boys," she added. "Especially here it's important because they can add a shirt for extra warmth or take off a shirt when it gets warm." The store is combining prints in shirts for the layered look and shirts over sweat tops.

Shirts get their share of color — one solid colored sports style is brightened with different colored buttons and button holes. "Little boys love red," Albert says, "and color is important this season with denim pants showing up in the bright shades. I he plaids, according to Wahler, are interpreted in a variety of ways — all over prints, overprinted with cabbage rose, trims and in a wild mix of plaids.

Scotties will be the most popular dogs in town this fall. They show up on all types of sporty outfits. Black and white houndstooth (naturally), tartan and almost any plaid mix well with the Scottie dog theme.


## In the kitchen with the great chefs behind **THE ART OF DINING I**

By JUDY CHAMBERLAIN Daily Pilot Restaurant Critic

"The Art of Dining I" was such a success that the Newport Harbor Art Museum did it again last weekend, and once again Joachim Splichal stole the show.

"That little devil," said a "foodie." "Last year it was the salmon in phyllo. It sounded so ordinary. And now he's done it ogain with the turnips." Last year, Splichal, the chef consultant for the Regency Club in West Los Angeles, wowed the approximately 250 culinary devotees at the first "Art of Dining" with a deceptively simple but devastatingly good salmon in phyllo pastry. This year at "The Art of Dining II," he stopped the show at Four Seasons Hotel in Newport Beach with something he called "mini turnips stuffed with wild mushrooms and parsley sauce." According to a spokeswoman for the Newport Harbor Art Museum, Splichal, who acts as food coordinator for the event, lets the other chefs choose the courses they want to prepare. "They all get first choice and he works his recipe around what everybody else wants," said Kathy Bryant, who added, "I don't know how he comes up with these things."

It's Splichal's longstanding friendhips

with the rest of the chefs that brings them to come to Orange County for what has become, for a neophyte event, an important showcase for the international community of food.

Alain Ducasse flew in from the Hotel de Paris in Monte Carlo. From Biarritz came Patisserie Mandion's Andre Mandion, who arrived just in time to whip up an intricate /Please see 'ART'/B3/ The chefs who participated in "The Art of Dining II" were, back row left to right, Jimmy Schmidt, Joachim Splichal, Gerhard Michler, Jean-Louis Palladin and Alain Ducasse; front row, left to right, Michel Pieton, Michel Richard, Andre Mandion and Christophe Chassin. Missing from the photo is Esther Carpenter. Photography by Kathi Kent Riley.


**Colorful leisure wear from** France.

Harriett Gage seated at tea table with Eleanor Gallagher (left) and Shirley Geldert.

### Hostess Sandra Beigel and Jane Connell watch fashion parade.


John and Lorene Freitas renew vows.

Daily Pilot photos by Nick

Leonard of Paris designs modeled for NHAM Council

Sportswear with matching print Seymour. tennis shoes, cocktail attire and a bridal gown were in the fashion lineup for the 75 guests attending the champagne tea at Sandra Beigel's Big Canyon home.

Seventy-two Leonard of Paris spring fashions were modeled at the annual event sponsored by the Newport Harbor Art Museum's Council.

When not fashion watching, guests were visiting the attractively appointed table set with tea, coffee and punch services and and centered with a spring floral arrangement by mem-ber Nora Lehman. The food created by council members was getting raves, especially Ginny Shaw's petit fours.

Harriett Gage was chairwoman for the party. Assisting were June Donovan, Eleanor Gallagher, Joyce Galentine, Shirley Geldert and Jan

Honored guests were Ann Bonar, Alex Brown, Gwen Collins, Jan Hansen, Mary Ries, Nancy Kriz, Judith Longyear, Barbara Mason, Elaine Matthews, Carol Moore, Ann Pange, Lorraine Robinson, Susan Seifert, Ann Stern, Renee West and Louise William.

A hearty lunch of barbecued chicken, cornbread and ice cream bars was served to the 400 people at the annual benefit held by the Trojan League of Orange County. The event was staged on the USC campus: beginning with a program in Bing Auditorium with John McKay, Craig Fertig, director of women's athletics Barbara Hedges and quarterback Rodney Peete as speakers, and continuing to a big tent for the lunch. The theme for the day was "100

Years A Million Cheers.") with Ginner Ochsner as chairwoman for the celebration. Ochsner capped off the afternoon by presenting Ron Orr, the assistant director of athletics, with a \$15,000 check from the OC group.

Seen in the crowd were Hyla Bertea, Alice and John Davis, Beverly and Paul Salata, Dardie Dunlap, Betty Sizemore, Donnie and Barbara Ward, Lynn Magor, Ann Marie Broderick, Kristen Hulett, George Ochsner, Darylis DePaolo, Dodie Sadahiro and Dottie DeLoach.

Lorene and John Freitas reaffirmed their marriage vows at a recent celebration marking the 50th anniversary of their wedding, which took place in Santa Ana. About 85 friends and family members witnessed the rite performed by Pastor John Duncan of Lake Elsinore at the

Huntington Beach home of daughter and son-in-law Carlene and Larry Kennedy.

As they were 50 years ago, Nadine and Charles Giordano were attendants for the Freitases. Nephew Jim Newkirk of Laguna Beach toasted the celebrants.

Daughter Joan Page and her husband Darrell Page were at the party with their sons Jeff, Tres and Trevor along with the Kennedys' sons, John and Kerry. The golden anniversary couple

now make their home at Lake Elsinore.

More than 360 Kappa Deltas and their guests attended a fashion luncheon at the Ritz-Carlton in Laguna Niguel to raise funds for Project Shamrock, a child abuse prevention program supported by the sorority.

Buffums provided fashions modeled by members. Janice Hunt was chairwoman, and Karen Lawson was mistress of ceremonies.

A three-day floral extravaganza will be held April 15, 16 and 17 by Libros Y Artes in the courtyard of the library in San Juan Capistrano. All manner of plantings and installations, including a sumptuous orchid pavilion, will delight gardeners and flower aficionados.

The upcoming event "The Flower as Art: a Sensory Realm" was the topic of discussion Monday as Ninetta and Gavin Herbert hosted a

luncheon at Casa Pacifica. Guests talked about lectures being held in conjunction with the extravaganza. Nancy Goslee Power, a landscape designer who is Los Angeles editor of House Beautiful, will speak on "The Intimate Garden"; florist Cliff Fulkerson will reproduce an 18th century floral arrangement in the lavish style of Flemish floral painters; and Sybil Connolly will fly in from Dublin to talk about Irish gardens.

On the final day, the gardens at the Herbert home (once Nixon's Western White House) will be open for touring. Those purchasing tickets (\$50 each) will be admitted through bus transportation provided by Libros Y Artes.

Anne Cusic discussed the party planned on the eve of the extravaganza. Music, champagne and food will be served among the flowers in the courtyard. Tickets are \$60.

Further details on scheduling. prices and reservations are available by calling 496-2132.

## FASHION


## LOOKING GOOD

## Dangers of wearing sunglasses at night

Recently Style published a picture of some cute sunglasses - just the accessory to wear at night to the next dance or party. Dr. Bernard Simon sends us some

information saying sunglasses are not simply a fashion accessory.

'They should never be worn in any restricted light conditions, including nighttime or indoors," said the Costa Mesa optometrist.

'Wearing sunglasses at night won't harm your eyes, but they restrict your ability to see and are especially dangerous if you are driving."

Shades are meant to protect the eves against the sun's ultraviolet rays, infrared rays and glare, to add comfort during sunny-day activities.


lens color, he says, is gray. The next best is green. The two colors he recommends least interfere with color preception.

The lenses should be perfectly matched in color. "Look for glasses that have solid color lenses." The ones featuring fadeaway colors dark at the top and fading away to nothing at the bottom - let too much light in at the bottom, Simon said. If you need a prescription, of course, you are going to a doctor. Simon also notes that a doctor of optometry can help you select the right kind of non-prescription sunglasses as well as offer current

#### fashions.

However, if you are a do-ityourselfer, read on for more of his tips before you go grabbing a pair off a

For proper protection:

1. Check out the tag or frame - it should say that the glasses will screen out ultraviolet and infrared rays.

2. Make sure the lenses are ground and polished to be entirely free of distortion and imperfection. A simple test is to hold the glasses at arm's length and look at a straight line (such as the corner of the room) and rotate them. If the line is distorted it's not a good lens.

3. Look for lenses made of shatterresistant material.

interfere with lateral vision, especially when driving.

Simon says persons wearing contact lenses are often more sensitive to the sun and should make sure they are wearing a good plano.

In another column with makeup pointers by George Masters. I wrote that a good matte eye shadow was hard to find. A letter comes from makeup artist Richard Stevens saying that he, like Masters, uses only matte shadows, and he only sells mafter (\$7.50 each). He has ivory, cobalt blue, black, rose, graybbrown, smokey amethyst, khaki and one called Burgundy Night Sky. They can be mail-ordered from his Beverly Hills salon, (213) 854-0823 "I think most makeup artists are going to the matte shadows now and they should be easier to find in the future," he says. "Sometimes I will add a little sparkle around the eye, but it is a separate product from the shadow


Natural straw abloom with roses.

## Hats are back on top

The big-brimmed hat has made a big comeback in both romantic and tailored styles:

Designer Frank Olive sees the flowered hat as an Edwardian confection, with a deep crown and upturned brim eradling a group of pink roses at one side.

His flowered creations were among the new spring styles he showed during a recent visit to Neiman-Marcus, Fashion Island.

"I believe the hat to be the quintessence of dress. It is the most personal statement of a woman's wardrobe. A hat creates the mood of the moment and allows for a vast array of attitudes." said Olive.

"The art of wearing a hat can transform a woman from just another attractive face in a crowd into an exciting personality with a sense of drama.

COMEO

OVER TO FANTASY AND LET

DUR ITEM

FULFILL


toe by Mike Schwarts

A cocktail party head turner.

As an example, Olive showed how cocktail attire could become smashing with a head-turning widebrim hat of net with a lattice work design.

> FANTASY LINGERIE

#### However, Simon says it is important to know that not all sunglasses offer appropriate protection from the sun, and some may even impede good, clear vision.

If you need new sunglasses, either with a corrective prescription or the plano (no corrective power), the best

Select a frame that fits. Eyelashes should not brush against the lenses.

5. Get glasses large enough to provide ample protection. The temple width should be less than one-half inch if any part of the temple piece extends below the horizontal center of the lens. Otherwise it could

## PAPARAZZI PLUS

## 'Jungle Fever' and Oscar night parties upcoming

Invitations issued by the Sound of Music Chapter for its April 30 'Jungle Fever" event are in black. gold and silver with a touch of leopard-print velvet and a promise of an exciting evening ahead.

The Orange County Performing Arts Center benefit is being held at the Newport Beach Marriott Hotel, but president Barbara Glabman savs guests will be "transported" into a jungle and even meet "Dr. Livingston". African dancers will perform during the 7 p.m. cocktail hour and after the dinner.

the event and Shari Esayian. 760-8665, will take reservations (\$125 each). The party is black tie or BT and pith helmet.

For the eighth time, the National Association of Catering Executives will hold its "Evening with Oscar" dinner on Academy Awards night, April 11. To accommodate the growing crowd, the event is moving to the Anaheim Marriott Hotel. A silent auction will be held and the presentation of awards in Hollywood will be

Mary Raymond is chairwoman for shown on large screens. Top auction held by Orange County Magazine at prizes include an '89 Honda Prelude, tickets to Madrid and a baker's dozen dine-out packet.

Tickets are \$50 each and reservations can be made with Sunny Saldana, 750-8000, Ext. 5230. Proceeds goes to NACE's foundation, which contributes to universities to futher education in the catering profession.

Reservations are being taken at 261-2680 for the April 15 Woman of the Year" awards luncheon being

the Irvine Hilton and Towers, Irvine. Five women will be honored for their community service. Proceeds from the luncheon will be distributed to

OC charities. Pinky's Hamburger Grill in the Marketplace, across from UCI, will host its first community charity night from 7 to 9 p.m. Monday as a benefit for the Newport Theatre Arts Center. A percentage of the evening's receipts will go to the center. Serving on the committee for the center are Rae Coben, Mary Slack, Patti-Gene Sampson and Michael Christiansen.


The FireFoxes, those good-looking Orange County firemen who appear in the annual firemen's calendar, will model at the 11 a.m. Saturday fashion show presented by the OC Unit of the American Cancer Society at the Irvine Hilton and Towers in Irvine. Actress and model Shelley Hill

Grant will attend as special guest and speak on her experience with cancer. Diana Edmunds is chairwoman of the benefit and Bonnie Jaros is her co-

chair.Numerous prizes will be awarded and a silent auction will be conducted.

Tickets are \$40 per person. The society office, 751-0441, will take reservations.

The Red Lion Inn. Costa Mesa, will be the setting at 10:30 a.m. Friday for the fashion luncheon and boutique planned by the Forest Home Women's Auxiliary. Josephine Taylor is fashion coordinator. Lynda Eliel is luncheon chairwoman.

Author Daisy Hepburn of San Francisco will speak on the topic "What in the World do Women Want?"

Tickets are available for \$17 from Eleanor Eby of Irvine, 551-0669.

Spring fashions from My Girl in Corona del Mar will be shown at a fashion brunch at 11 a.m. Wednesday at a private home in Newport Beach. The Episcopal Service Alliance will sponsor the event to assist with the opening of a thrift shop. The Rose II, in the Santa Ana area. The shop will provide monthly income for the alliance and its work with the needy. Persons wishing to attend can get further information and reservations by calling 548-9346.

Nordstrom will present the latest swimwear looks by Gottex. Anne Cole, Body Glove and other manu-facturers during a poolside fashion show Wednesday at the Newport Beach Marriott Hotel and Tennis Club, Newport Beach. The show will start at 7 p.m. following a 30-minute reception. Reservations can be made by calling 543-1066 or 549-8300.

Cocktail and evening gowns from the spring '88 collection of After Five will be informally modeled from noon to 3 p.m. on Friday and Saturday in the fine apparel depart-ment at I. Magnin, South Coast Plaza.


ALSO RISQUE' FUNNY CARDS - For all occasions, birthday, anniversary, xmas, overs & friends RISQUE' GAG GIFTS — Need something humerous for that special friend, parties, birthdays, holidays, or just for fun. We have the largest selection ELEGANT SHOPPING

OR MEN. WOMEN

& LOVERS

FANTASY LINGERIE

FOR MEN & WOMEN

WHERE YOUR

FANTASIES REALLY

DO COME TRUE

LINGERIE & ACCESSORIES

GLOVES, HOSIERY, CAMISOLES & BASQUES.

PLUS

FOOTWEAR, & MUCH MORE

## PAPARAZZI A dish for every taste at 'The Art of Dining II'

## By VIDA DEAN of the Delty Pliot Staff

"Each one of you just consumed 1,400 calories," chef/dinner coordi-nator Joachim Splichal said at the close of "The Art of Dining II."

Eight world-class chefs had prepared the eight-course dinner. each presenting his or her particular specialty

It was no place for calorie counters, and the 430 diners roared with laughter at Splichal's report. "He's joking," commented George

Argyros. "There were more than 1,400 calories in that dinner."

"I think he meant that many calories in the last dessert,"said Sandra Beigel. "I'm a dessert person and I ate every bite of the chocolate."

There seemed to be a dish to suit every individual fancy at the Newport Harbor Art Museum black-tie benefit last weekend at Four Seasons Hotel. An appropriate wine accompanied each dish. Said wine expert Michael Mercado, "We have had \$30,000 worth of wine donated tonight and everybody has to drink their share.")

"The turbot (a creation by Alain Ducasse of Hotel de Paris, Monte

"The cranberry sauce on the pheasant mousse was great." Wini Voegelin said of the first course by Michel Pieton of Four Seasons. "We have a copy of the recipe." Each guest also received a souvenir dining apron to wear while trying out the recipes.

Roast duck prepared by Jimmy Schmidt of the Rattlesnake Club, Denver, was Pam Goldstein's favorite, while husband Sam, chairman of the event, liked everything. He had seen samples of the dishes prior to the three-hour dinner, and and thought Splichal's mini turnips filled with mushroom puree looked very interesting. Seated with the Goldsteins were longtime friends and former Studio City neighbors Jane and writer Earl Hamner (of TV's The Waltons" and "Falcon Crest"). didn't take any arm twisting to get us to come this year," said Hamner.

The delicious turnips turned out to be one of florist Xavier's favorites. along with the chocolate in chicory sauce in a honeybee nest by chef Andre Mandion of Biarritz, France. Xavier's dinner partner, Linda

Carlo) was very good and I don't even like fish," said Judy Hemley. Schroeder, admitted to being a chocaholic, too. (Xavier donated al chocaholic, too. (Xavier donated all of the more than 50 varieties of flowers, and he and Schroeder created 45 centerpieces, each of them different.)

> "The museum is very lucky. My job was to get the food donated and most of it was either donated or we were able to get it at cost," said committee member Susan Porter. Four seasons gave us lots of cooperation and were very helpful. It seems that I've been on the phone for two months. I missed last year's dinner and was really looking forward to this one." she said.

"The secret to eating at a dinner like this is to eat some of everything but not all of each dish." said Ann Stern, seated with artist Majic Mega. Wolf is in the hospital just like he was last year when we had this dinner. "We came to the dinner last year, so it and he is in for the very same thing (a disc problem). I can't believe it."

"I tasted every course," said Lois Cannon Aldrin, while husband Buzz commented that he was coming down with a cold and couldn't taste anything.

especially liked the Santa (Please see NHAM/B4)


Brenda and food announcer Bob Currie.


Telephone expert Susan Caput.


Jane and Earl Hamner (center) attended dining experience with Pam and Sam Goldstein.


Committee members Lillian Fluor, Andrea McClintock. Porter with husband Frank Cheryl Iverson and Gloria Schick.

### 'ART OF DINING II'... From B1

chocolate dessert. Jimmy Schmidt jetted in from The Rattlesnake Club in Denver; partner Michael McCarty was on the guest list with his wife but was a no-show.

Gerhard Michler from San Francisco. Jean-Louis Palladin of Jean-Louis in the Watergate Hotel in Washington D.C.) and Michel Richard from Los Angeles' Citrus rounded out the list of star chefs who joined Splichal and Four Seasons' own Michel Pieton in the kitchen of the Newport Beach Hotel.

Anyone who had dared to venture behind the dining room doors would have come upon a scene to rival any Marx Brothers movie.

An occasional cigarette, a bit of wine, some serious clowning around and the immediate camaraderie of assorted relaxed, confident cooking styles kept the chefs going between interviews with the press and other annoying interruptions The air was thick with shared respect and admiration.

The kitchen over at the Pacific Mutual building had been ap-propriated for the day, but nobody seemed to want to abandon the surprisingly uncramped quarters at the Four Seasons. And somehow, everything was ready to be served by

post time.

ready for a feast.

With everything served separately in small courses, the menu had something for everyone. Former Four Seasons executive chef Esther Carpenter teamed up with new chef Pieton to turn out a first course of wild pheasant mousse which had

somehow been dubbed "quenelles". Actually these little morsels, nicely turned out of barquette pans, more closely resembled mini-mounds of pheasant pate; they were served with toast points and a sweet, dribbly, wonderful cranberry sauce made in saucier heaven.

Next came Michel Richard's egg-plant and bell pepper terrine. "It fell apart this morning," grinned Rich-ard, "I almost died. But I fixed it." Asked to elaborate on his fixing process, he declined to explain, then joked "I put it in the freezer."

"I've made that terrine hundreds of times in my restaurant," said the Citrus chef, "and it's never failed before — but, for awhile there. I thought I was going to have to serve terrine salad.

This offering, consomme of red and green cabbage prepared by Jean-Louis Palladin, really did have quenelles (appropriately poached pike, or whitefish), along with 140 pounds of Santa Barbara shrimp. "It's confided Palladin. "Yeah," shot back Richard. "It's the first time you're making it without frozen shrimp." The consomme was superb.

Fillet of turbot, Alain Ducasse's contribution, featured 220 pounds of turbot which didn't seem to have suffered at all from jet lag in the flight course. Not everybody liked all of it. from Holland. The presentation fea- and two in particular drew criticism tured a coarse tomato coulis with a from many, including some epithets

Throughout the day and evening. the chefs' personalities emerged: Palladin the instigator Richard the candid, outspoken clown; Splichal the harried papa, playing leader to his flock of willing henchmen.

Wine flowed like water with each

of the stuff donated who could complain"

Delly Pliot photo by Kethi Kent Rik

Dessert was a marcelous plum confection with lightly poached plums and a gentle plum wine sorbet in a crisp cornet, the creation of Gerhard Michler, and a wickedly

sweet (bordering on sluggish) chocolate-filled tuille topped with an edible, sugary little bumble bee made

## CALENDAR

The Irvine Branch of the American Association of University Women will feature private and public art collections on its tour from 1 to 5:30 p.m. April 10.

The art tour is a once-in-a-lifetime opportunity," said branch president Elisabeth Dungan. "Since two of the stops are private homes, some of the art will never be available for public viewing again.

The cost is \$12 per person. Exact addresses and a map of the tour route are printed on tickets Tickets are available at the Irvine Fine Arts Center, 4601 Walnut, Irvine, on the day of the event or in advance at Graphics West Gallery in the Marketplace. Timothy Johnson's Custom Eraming at 4624 Barranca Parkway: Village Gallery, 14370 Culver, or by calling Carolee Worley, 786-8585.

Coastline B'nai B'rith Women will meet at 7:30 p.m. April 12 at the Great Western Savings Community Room, Walnut and Jeffrey Road. Irvine: Membership information can be obtained from 859-4473 or 786-1204.


The San Clemente Christian Woman's Club will meet at 9:30 a.m. Thursday at Swallow's Cove in San Clemente, Kathy Wishney, 492-7366. has further information about the


Some of the great chefs at "The Art of Dining II' kid around in the kitchen.

The capacity crowd of 430 was the first time I'm making it. " fresh, astute integrity.

not printable here. But with \$30,000 by Andre Mandion


### NHAM BENEFIT... From B3

Barbara shrimp (Watergate chef JeanLouis Palladin's offering," com-mented Pat Neisser, who was still fighting jet lag from her Australian trip. "While I was there I visited the winery and sampled one of the wines we had tonight."

After a welcome to the "foodies" from museum director Kevin Consey, board president Rogue Hemley and chairman Goldstein, Bob Currie introduced each course and gave background on the chef preparing it. "I'm called a food announcer," said Currie, an attorney who belongs to a lot of gourmet societies. "I do some cook-

Halk in Theotres Show # \$3.25 Northley Matinee Times For Today Daty # \$3.25 Set/Sea/Haliday

0 10:05

12:40 2:40 4:50 7:00 9:10

FG) 12:45 2:55 5:10 7:25 & 9:45

CENTURY Cinedome 8 634 Chapman and

12:55 3:15 5:30 7:50 10:20

A NEW LIFE (PC-13) 1:00 3:20 5:40 8:00 & 10:15

PG-13) 12:35 2:50 5:00 7:20 & 9:40

ing, but have been known to burn things," he said. "My wife Brenda

does the gourmet cooking." "This dinner made \$100,000," Goldstein said. "It cost \$40,000 to put on...it's a pricey event. and without the help of Mercado and Four Seasons it would never have happened ... it would have cost \$85,000. Goldstein said the museum will receive \$60,000 in proceeds.

"Of course we are going to have The Art of Dining III." We are on a roll," the chairman added.

STADIUM 6 DRIVE INS 6 33 8770 Katella Nr Stadium

SIGN (R) Angel Heart (R)

D. O. A. (R) Good Morning Vietnam (R)

Plus The Witches of Eastwick (R)

So were a lot of others. Splichal said 1,500 rolls were eaten.

## NTERMISSION Works of top playwrights staged

Three of America's biggest dra-matic guns - Edward Albee, Arthur Miller and William Inge - will be rolled out this week, along with England's answer to Neil Simon -Alan Ayckbourn — as four new stage productions lift their curtains.

Albee's "Seascape" is the new production of the Alternative Repertory Theater in Santa Ana, while Miller's "The Price" makes its county premiere at the Gem Theater. Inge's Come Back, Little Sheba" takes up brief residence at Saddleback College and Ayckbourn's "How the Other Half Loves" is the new offering at the Harlequin Dinner Playhouse, all opening Friday night.

Patricia Terry, artistic director of ART. is staging "Seascape," with a cast composed of Thom Weiler, Karlene von Szeliski, Amy Larson and Andy G. Pari. The show will play six to eight weeks at the theater, 1636 Grand Ave., with curtain at 8 p.m. Thursdays through Saturdays and 7 p.m. Sundays. Reservations are taken at 836-7929.

"The Price" will spotlight Daniel Bryan Cartmell, Bert Conway, Thomas Murphy and Shelley Poncy


under the direction of Jerome Guardino. Performances are scheduled Wednesdays through Saturdays at 8 p.m. until May 7 with Sunday stagings April 10 and May 1 at 3 p.m., April 17 and 24 at 7:30. Reservations 636-7213.

Flora Burke and Thomas Klein star in "Come Back, Little Sheba" on the main stage of Saddleback's McKinney Theater, with H. Wynn Pearce directing. Others in the cast are Michael Paul Lawton, Chet van Fossen, Gregg' Rosentreter, Mark Mylraie, Shelby Phillips, Sandra Orchin, Jimmy Cusick, John Morgan Ford, Robert Ballard and Glen Peterson.

Curtain times are 8 p.m. Friday. Saturday and April 14-16, with Sunday matinees at 3 p.m. April 10 and 17. Call 582-4656 for ticket information

"How the Other Half Loves" at the Harlequin will feature Lynn Phillip Seibel, Ann Walker, Ron Kuhlman, Kate Zentall and Michele Buffone under the direction of Sharon Howard.

The Ayckbourn comedy will play nightly except Mondays at varying curtain times through May 15 at the Harlequin, 3503 S. Harbor Blvd., just north of Costa Mesa. Reservations are taken at 979-551

Only one local stage production completes its run this week with final performances of "Aunt Dan and Lemon" on the main stage of South Coast Repertory, 655 Town Center Drive, Costa Mesa (957-4033). Final performances are today at 2:30 and 7:30 p.m. and Tuesday through Thursday at 8 p.m.

Still holding forth throughout the county are:

• "V & V Only" on the Second Stage of South Coast Repertory, 655 Town Center Drive, Costa Mesa (838-1540), nightly except Mondays (957-4033), playing Tuesdays at varying curtain times through May through Fridays at 8:30. Saturdays at 8.

3 and 8:30, Sundays at 3 and 8 p.m. until April 17.

"Look Homeward, Angel" at the Newport Theater Arts Center, 2501 Cliff Drive, Newport Beach (631-0288). Thursdays through Saturdays at 8 p.m., Sundays at 2:30

(after today) until April 24. •"Who's Afraid of Virginia Woolf?" at the Garden Grove Community Theater, St. Mark Street at Chapman Avenue, Garden Grove (897-5122). Fridays and Saturdays at 8 p.m. through April 23 with a matinee next Sunday at 2:30. •"The Fantasticks" at the South-

ampton Dinner Theater, 140 Ave. Pico, San Clemente (498-7576). Wednesdays and Thursdays at 8:15, Fridays and Saturdays at 8:45, Sun-

days at 1:30 and 7:30 through May 8. •"La Cage aux Folles" at the Grand Dinner Theater. 7 Freedman Way, Anaheim (772-7710), nightly except Mondays at varying curtain. times through July 17

•"Carousel" at Elizabeth How-ard's Curtain Call Dinner Theater, 690 El Camino Real, Tustin (838-1540), nightly except Mondays

## Stunning 'Letters Home From Vietnam'

### By LANNY LARSON

There doubtless are millions of Americans who've already had enough of the Vietnam War because of the past year's blitz of movies and television shows dramatizing the subject.

It's too bad, because HBO airs today perhaps the most important and one of the best movies about the war, "Dear America: Letters Home from Vietnam."

Based on the book of the same name, the film is a chronological documentary of the war made riveting by well-read excerpts from letters of U.S. servicemen and women in Vietnam to their loved ones.

The letters, read off-camera by a stream of big-name actors, are eloquent beyond their simple words and deeply moving. The humanity makes you want to laugh, cry and scream.

Here's a sampling of the letters:

"I am unhurt and have not been touched, but with all the death and destruction I've seen in the past week

"A wildly effective portrait of the

I've aged greatly. I feel like an old man now. I've seen enough of war and destruction. I'm scared by it, but not scared enough to quit. I'm a Marine and I hope someday to be a good one. Please pray for us all here at Khe Sanh. Your son and Marine, Kevin."

in action...See ya if it's God's will. Ihave to make it out of Vietnam though because I'm lucky. I hope. Haha. Love, Ray." Pvt. Ray Griffiths wrote this to his sister, before he was killed in action July 4, 1966. He was

"I am unhurt and have not been touched, but with all the death and destruction I've seen in the past week I've aged greatly. I feel like an old man now. I've seen enough of war and destruction. I'm scared by it, but not scared enough to quit."

"I tell you truthfully I doubt if I'll come out of this alive. In my original squad. I'm the only one left alive. In my platoon, there's only 13 of us.

18 or 19 years old like myself, is killed holiday greeting to his mother, sent

by Army Sgt. Ray Wahl

"I've never seen such bravery and uts before, and I'm stunned by it. ou should seen my men fight. They were going after wounded men no one else would go after. You should a seen my brave men. It'd give you goose pimples." Army 1st Lt Jim Simmen wrote this to his brother after watching a man lose his leg.

"Platoon," "Hamburger Hill," "Full Metal Jacket," "Good Morn-ing, Vietnam" and "Tour of Duty" are dramatic representations of reali-

"Dear America," though, contains the words of that friend, neighbor or relative who went off to war in the prime of life and returned marked or mutilated - or not at all.

Among the actors who read letters. are Brian Dennehy, Robin Williams. Kathleen Turner, Harvey Keitel, Elizabeth McGovern, Judd Nelson. Michael J. Fox. Tom Berenger. Martin Sheen and Randy Quaid.


	COLUMN PARTY		DELPHI DE	-	BALEN BALEN MATE
~~ ·		Carl Carl	R		
-BREA - UA Movies 8 Brea Marketplace	COSTA MESA UA Cinemas S40-0594	FULLERTON AMC Fullerton 8 992-6000	LA HABRA AMC Fashion Square 591-6633	ORANGE AMC Orange Mail	ORANGE Stadium Drive In
529-9036 BUENA PARK UA Moves 952-4982	EL TORO Edwards Saddleback S81 5880 FOUNTAIN VALLEY	HUNTINGTON BEACH Edwards Huntington Cinema 545-0388	+LA MIRADA Pacific s Gateway 5 523 1611 NISSADN VIEJO	637 0340 • SANTA ANA AMC Main Place 972 8500	1714: 639-8770 WESTMINISTER Pacific 5 His Way 39 Drive-In
COSTA MESA Edwards Cinema Center 375-4141	Edwards Fountain Valley 839-1500	Woodbridge Drema 551 0655	Edwards Mission Veic Mai 364-6220	WESTMINSTER UA Mai 1993-0546	891-3693 • PRESENTED IN COMPANY

pacific theatres BARGAIN MATINEES MONDAY THRU SATURDAY IST TWO FEATURES EXCEPT HOUDAYS & STARRED : + FEATURES


"I'm spending Christmas Eve in ood ol' bunker 110. I've got guard


duty again. I always wondered what it must be like to be at war and far away from home on Christmas. Now I know. I can imagine how Pop felt during World War II." This was the Seems every day another young guy.

Cpl. Keyin Macaulay wrote this to his parents during the siege at Khe Sanh in 1968.


Tax laws have changed this year. And tax forms are different. So it's smarter than ever to file now and file accurately. If you need help, call or visit your local IRS office ASAP. And make your taxes less taxing.


## TURNTABLE TIPS

## Ocean's 'Get Outta My Dreams' gets into No. 1

### By The Associated Press,

The following are the top record hits and leading popular compact disks as they appear in next week's issue of Billboard magazine. Copyright 1988, Billboard Publications, Inc. Reprinted with permission.

#### HOT SINGLES

- HOT SINGLES 1."Get Outla My Dreams, Get Into My Car" Illy Ocean (Jive) 2."Man in the Mirror" Michael Jackson (Epic) 3."Out of the Blue" Debble Gibson (Atlantic) 4."Devil Inside" INXS (Atlantic) 5."Where Do Broken Hearts Go" Whitney Houston (Arista)
- 6."Rocket 2 U" The Jets (MCA) 7."Endless Summer Nights" Richard Marx (EMI-Manhattan)
- MI-Manhattan) B."Girlfriend" Pebbles (MCA) P."I Want Her" Keith Sweet (Vintertainment) 10."Wishing Well" Terence Trent D'Arby

- (Columbia) 11."I Saw Him Standing There" Titlany (MCA)

12."Some Kind of Lover" Jody Watey (MCA) 14."The Dock of the Bay" Michael Bolton

(Columbia) 15."Check II Out" John Couper Mellencemp

- (Mercury) 16."Pink Cadillac" Natalie Cole (EMI-
- 17."Prove Your Love" Taylor Dayne (Arista) 18 "Never Gonna Give You Up" Rick Astley (RCA)
- 19."One Step Up" Bruce Springsteen (Col-
- umbia) 20."Anything For You" Gioria Estetan & Miami Sound Machine (Epic)
- iami Sound Machine 1 TOP LP'S 1.""Dirty Dancing' Soundtrack" (RCA)--latinum (More than 1 million units sold.) 2."Faith" George Michael (Columbia)--
- atinum 3."Bad" Michael Jackson (Epic)--Platinum 4."Kick" INXS (Atlantic)--Platinum 5."TiHany" TiHany (MCA)--Platinum 6."More "Dirty Dancing" Soundtrack" (RCA) 7."Now and Zen" Robert Plant (Esparanza)
- "Skyscraper" David Lee Roth (War
- 9"Hysteria" Det Leppard (Mercury)---

10."Out of the Blue" Debbie Gibson (Atlantic)-

11.""Good Morning, Vietnem' Soundtrack" (A&M)--Gold (More than 500:000 units sold.) 12."Appetite for Destruction" Guns & Roses (Getten)--Gold

13."Intro: The Hardline According to Terence Trent D'Arby" Terrence Trent D'Arby (Col

umbia) 14."The Lonesome Jubilee" John Couper Mellencamp (Mercury)--Platinum 15."Whenever You Need Somebody" Rick Astley (RCA)--Gold 16."Kingdom Come" Kingdom Come (Poly-

7) 17."Blow Up Your Video" AC-DC (Atlantic) 18."Tunnel of Love" Bruce Springsteen olumbia)--Platinum 19."Make It Last Forever" Keith Swaat

-Gold Whitney Houston (Arista)--(Vintertainment)-20."Whitney"

- COUNTRY SINGLES
- 1"Famous Last Words of a Fool" George Strait (MCA)
- 2"I Wanna Dance With You" Eddle Rabbitt (RCA)

Ferguson to substitute at Playboy Jazz Festival

### From Daily Pilot wire services

Virtuoso trumpeter Maynard Ferguson and his seven-piece electronic fusion band High Voltage have been signed to replace Michael Brecker on the talent lineup for this year's 10th Anniversary Playboy Jazz Festival at the Hollywood Bowl, June 18-19. Brecker was forced to drop out due to a scheduling conflict.

Three-time Grammy nominee and continual Downbeat award winner Ferguson made his first Playboy Jazz Festival appearance with his orchestra in 1982, and returned to perform again in 1986, earning a

standing ovation.

Ferguson is now traveling and recording with his High Voltage band.

The 10th Anniversary 1988 Playboy Jazz Festival will be held on the weekend of June 18-19. The Saturday lineup will include: Kenny G. Carmen McRae, Larry Carlton, Maynard Ferguson & High Voltage, the Fabulous Thunderbirds. King Sunny Ade. Ray Brown Trio. World Saxophone Quartet, Bob Florence and the Limited Edition, and the winner of the Western States Jazz Festival.

The Sunday lineup features: Ray

Charles, the Racletts and the Ray Charles Orchestra: Dizzy Gillespie and his All-Star Big Band, under the direction of Jon Faddis' Spyro Gyra: Bobby McFerrin; Ahmad Jamal; Latin Jazz '88, starring Freddie Hubbard, Airto, Flora Purim and Dave Valentin; the Timeless All-Stars, featuring Curtis Fuller, Billy Higgins, Bobby Hutcherson, Harold Land, Cedar Walton and Buster Williams: Jeannie and Jimmy Cheatham; and the winner of Hennessy Jazz Search

The master of ceremonies for both days will once again by Bill Cosby.

71 Skating

72 Seizes

73 Haze

76 Big

surfaces

75 Gem surface

77 Lima's country

80 Washes lightly

79 Quoted from

memory

amounts

83 Capital of

France

85 Roll up

RE Edan

84 Evergreens

81 Triffing

1."I'll Alwavs Come Back" K.T. Oslin (RCA) 4."It's Such a Small World" Rodney Crowell & Roseanne Cash (Columbia) 5."Timeless and True Love" The McCarlers (Warner Bros.) 6."Cry. Cry. Cry" Highway 101 (Warner Bros.)

8 7."Strangers Again" Holly Dunn (MTM) 8."The Last Resort" T Graham Brown

(Cat 9."It's Only Make Believe" Ronnie McDowell

(Curb) 10.""I'm Gonna Get You" Eddy Raven (RCA) 11."Love Will Find Its Way to You" Reba McEntire (MCA)

12 "Everybody's Sweetheart" Vince Gill (RCA)

13."Young Country" Hank Williams Jr.

(Warner-Curb) 14."Baby I'm Yours" Steve Wariner (MCA) 15."Americana" Moe Bandy (Curb) 16."If Ole Hank Could Only See Us Now" Wayton Jennings (MCA) 17."Santa Fe" The Bellamy Bros. (MCA-

Curb) 18."She's No Lady" Lyle Lovett (MCA-Curb) 19."If My Heart Had Windows" Patty Loveless

20."The Factory" Kenny Rogers (RCA) ADULT CONTEMPORARY SINGLES

1."Where Do Broken Hearts Go" Whitney

ouston (Arista) 2."Man in the Mirror" Michael Jackson (Epic) 3."Anything For You" Gloria Estefan & Miami

Sound Machine (Epic) 4.''Endless Summer Nights'' Richard Marx (EMI-Manhattan) 5."Never Gonna Give You Up" Rick Astiev

(PCA) 6."Never Die Young: James Tavior (Col-

umbia) 7 "What a Wonderful World Louis Armstrong

umbia) 12."Get Outta My Dreams, Get Into My Car" Billy Ocean (Jive) 13."She's Like the Wind" Patrick Swavze & Wendy Fraser (RCA)

14"Theme from 'LA Law" Mike Post

9."I Get Weak" Belinda Carlisle (MCA) 10."Talking Back to the Night" Steve Win

(Island) 11."Father Figure" George Michael (Col-

15."I Don't Want to Live Without You"

15."I Don't want to Live Without Yos Foreigner (Atlantic) 16."Out of the Blue" Debbie Green (Atlantic) 17."Set the Night to Ausic" Starship (RCA) 18."Plano in the Dark" Brenda Russell & Joe Esposito (A&M)

19."When We Was Fab" George Harrison (Dark Horse)

20."You Don't Know" Scarlett & Black (Virgin)

#### BLACK SINGLES

- 1"Ooo La La La" Teena Marie (Epic) 2"Wishing Well" Terence Trent D'Arby (Columbia)
- 3"Get Outta My Dreams. Get Into My Car Billy Ocean (Jive) 4"Da 'Butt" E U. (EMI-Manhattan)

S "Wasn't I Good to Ya?" Da'Krash (Capitol) 6 "Lovin' on Next To Nothing" Gladys Knight The Pips (MCA)

e Pips (MCA) "Sweet Sensation" Levert (Atlantic) "All in My Mind" Full Force (Columbia) "That's What Love Is" Miki Howard

Atlantic)

10."You Are Who You Love' Gavin Christopher (EMI-Manhattani 11."Lovey Dovey" Tony Terry (Epic) 12."Man in the Mirror", Michael Jackson

(Es

14."Nite and Day" Al B. Suret (Warner Bros.) 15."Pink Cadillac" Natalie Cole (EMI-

12

B5

16."I've Been a Fool For You" Miles Jave lisland

17."Going Back to Call" L.L. Cool J. (Def Jam) 18."Here Comes the Night" Melisa Morgan (Cepitol) 19 "Don'i You Know" Heavy D. & The Boyz

20."Fishnet" Morris Day (Warner Bros.)

TOP POP COMPACT DISKS

Orange Coast DAILY PILOT/Sunday, April 3, 1988

UP FOR COMPACT DISKS "Dirty Dancing' Soundtrack" (RCA) "Naked" Taiking Heads (Sire) "Now and Zen" Robert Plant (ESP-Atlantic) "Past Masters, Vol II" The Beatles (Capitol) "Past Masters, Vol II" The Beatles (Capitol) "Past Masters, Vol II" The Beatles (Capitol)

Past Masters, Vol 11 The Beatles (Capitol)
 "Kick" INXS (Atlantic)
 "Bad" Michael Jackson (Epic)
 "Intro The Hardline According to Terence
 Trent D'Arby" Terrence Trent D'Arby (Col-

nbia) 10."More 'Dirty Dancing' Soundtrack" (RCA)

11 "Nothing Like the Sun" Sting (ALM) 12 "Good Morning, Vietnam' Soundtrack"

ALM 13."Never Die Young" James Taylor

(Columbia) 14 "Lonesome Jubilee" John Cougar Malle

camp (Mercury) 15 "Kingdom Come" Kingdom Come (Poly dor

16 "Skyscraper" David Lee Roth (Warne Bros | 17 "Phantom of the Opera" Original

Cast (Polydor) . 18 'Tunnel of Love'' Bruce Sprin

(Columbia) 19 "Tear Down These Walls" Billy Ocea


**TODAY'S SUNDAY PUZZLE** ACROSS 76 Is without 67 Needle case the wind **3** Pinniped 77 Excite **68 Root vegetable 1 Headquarters** 78 Lemonlike **4** Investigates 69 Bulk 5 Like an egg 79 Raves 5 Thinks 70 Succulent 9 Exchange 80 Garden tools 6 Television plant

7 Afresh

8 Small

12 Cents

9 Vended

10 Shall's kin

13 Overhead

14 Capital of

Qatar

16 Tunes

railways

15 Conscious

19 Single-masted

20 Actor Gazzara

sailboats

brochures

11 On the ocean

81 Society of

82 His: Fr.

Jesus member

83 Dry measures

86 Kentucky Derby

84 Discharged

85 Specialty

et al.

88 Ballerina's

94 More harmful

96 Doe's mate

skirt

89 Resort

92 Ghost

95 Taverns

87 Flies

13 Cheese

17 "Family Ties"

character

**18 Yearns** 

20 Capital of

Idaho

21 Cause to

23 Harvest

24 Utopian

25 Actress

27 Valley

31 Got up

28 Canadian

province

Burstyn

26 Layered rock

descend

33 Marnari 35 Building site 36 Mr. Fleming 38 Adam's garden 39 Steeples 42 Force back 44 Choir voice 46 Hoosier st. 47 Domesticated **48 Flying rodents** 49 Farm units 52 Manservants 54 Swiss mountains 55 Sets of tools 56 Sedate 57 Short break 58 Born 59 Quote 60 Exhaust **61 Speaks** 62 Buns 64 Body part 65 Liquid measures 66 Confederate. for short **69 Winless** racehorse 71 Metal fastener 72 Shabby 73 Allot

74 Removed

75 Rasps, e.g.

97 Allow 98 Thick 99 Toy 100 lrk 101 Solitary thing 102 Stitched 104 Strike 106 Came to earth 107 Future lice 109 Pat 110 Shade tree 111 Fuzz 112 Snoozed 114 Regina's province 120 Heron's cousin 124 Honor debts to 126 Wading bird 127 Wear away 128 Church section 129 Slip 130 Devoured 131 Cut in two 132 Ardor 133 Be impudent to 134 Hurried 135 Lairs 136 Gave temporarily DOWN 1 Poet 2 Protected from

22 Feels indignation at 29 Shoshonean 30 Newsman Rather **32 Concludes** 34 Ushered 37 Innovation 39 Comedian Laurel 40 Wan 41 Overbearing 42 Fixed charge 43 Most recent 44 Actor Danson 45 Toothed bars **48 Drill parts** 50 Argot 51 Unburdened 53 Bandleader Brown 55 Oven 56 Secret watchers 57 Sergeant and colonel 59 Musical symbol 60 Goalie's stops **61 Tiny parasites** 63 Aroma 64 Droops 65 Walked back and forth 66 Asked for

1	2	3	4		5	6	7	8				9	10	11	12		13	14	15	16		
17					18			-	19		20						21				22	
13			1		24		1				25			-			26		-		-	
7		-			28					20	1.1		-			30		31	1			32
	10.00	1000	33	34		1.01		35		63					36	17	37		38	1.1		
0	40	41	-				42				43			44			10	45		48	8	
7			•			48	-	- 55	1.5			50	51	152			52.		53	1		
4					55	1	1.1	12		58		12.3				57	1	**	114		2	
				59					80	18.1			1		61	10-1		1	1			
AAAAA		62	63	1				64				1.1		65							67	68
9	70						71						72	1					73			
14			-			75		6				76						Π				
*			100		79				-		80						81					
12		-		63				4		84				1		2						
			**				100		87		101.1	1	100		8			200		8	90	91
	82	-			1	-		2		5	1			8		1	4		2			1
17			44.1	1					(1)	Lin	1		3					8				
101				102		103		1			104	105					108	1	-			
107		126	108		100							119				111		1				
112			1	113		114	1	115	116	117	118				119				120	121	122	12
	124	1.6			125		126		24	1	1		127						128	1	-	
	-						130		1	-	100		131						132			3
		133					134	1.00		1.00				135					136		1.5	

SEE ANSWERS IN CLASSIFIED

States

	Edge
87	Was victorious
88	Yarn
	Surface (a
	road)
91	Matured
92	Elders
93	Salted snacks
	Take a spouse
	Pestered
	Guard
	Pool
	Cheapens
99	Cups and
	saucers
	Greek god
	Used to be
 105	Singer Davis
	Steamships
	Reddish-brown
	Loaded
	Fathers
	Cinch
	Small hawk
117	Mimicked
118	
	Commandments
	Made on a loom
121	Large bundle
122	Mr. Lendi
	Shipped
125	Affirmative

NEWPORT CINEMA	12:00, 2:30, 5:00, 7:30, 10:00	Today \$2.85 until 3:80pm	CROWN VALLEY CINEMAS
Nemport Center 644-0760	"BEETLE JUICE"	"STAND & DELIVER"	
BRIGHT LIGHTS, BIG CITY	(PG) 100 300 500 700 900 1045	(PG),	
(R) STANDING MICHAEL 1 FOX AT./SUN 1140 145.400.615.830.1045	"BILOXI BLUES"	11.30, 1.30 245, 640, 8-15, 10:30	Today \$2.95 until 3:00pm
"A NEW LIFE"	(PG13) 1 15. 3 30. 545. 8:00. 10.15	"UNBEARABLE LIGHTNESS OF BEING" (R)	"BILOXI BLUES"
(PG13) STARRING ALAN ALDA	BRIGHT LIGHTS, BIG CITY	11-45-245-6:00-9-15	(PG13) 11 30-1 45-4 90 6 15-8 30-10-40
BAT/SUN 1:00, 3:30, 5:45, 8:00 10:15	(R)	"MASQUERADE"	
LIDO CINEMA	1 30, 4 00, 6 15, 8 30, 10 35	(R) 12 30-2 30 4 30 6 30 4 30-10 30	"A NEW LIFE" (PG13)
Nemport Lido 673-8350	SOUTH COAST PLAZA	"DOMINICK & EUGENE"	SAT/SUN 11:30, 1:30, 3:45, 6, 8:15, 10:20
Today \$2.95 until 3:00pm	Performing Arts C1	(PG13) SAT/SUR 1245. 390, 5:15, 7:30, 9:45	BRIGHT LIGHTS, BIG CITY
"STAND AND DELIVER"	546-2711		(#)
(PG) SAT/SUN 1 00, 3 30, 545, 8:00, 10:00	Today \$2.95 until 3:00pm	"BILOXI BLUES" (PG13)	11:15, 1:15, 3:30, 5:45, 8:00, 10:15
and the second stand strends and the second strends	"A NEW LIFE"	1 15-3 30-5-45-4 00-10-00	JOHNNY BE GOOD"
BRISTOL CINEMA Bristol Mecarthur 540-7444	(PG13) DOLBY	GOOD MORNING VIETNAM" (R) BAT 1:15, 3:45, 8:15, 18:38, PREV. 8:30	(PG13) 11 15 1 00 3 00 5 00 7 00 9 00 10 45
	11:30-1 30-3 45-6:00-8 15-10:30	SUN 1200. 215. 445. 7.15. 845	GOOD MORNING VIETNAM" (R
Today \$2.95 until 3:00pm "FOX & THE HOUND" (G)	"D.O.A." (R)	WOODBRIDGE	SAT 1:00, 3:30, 8:10, PREV 8:15
11.30. 115. 315. 515.70	12:45, 2:45, 4:45, 0:45, 8:45, 10:45	Barranca Parkwar, fast	SUN 1240, 230, 540, 730, 1040
MOONSTRUCK'(PG) \$45 1845	"STAND & DELIVER"	551-0655	EL TORO CINEMAS
"MASQUERADE" SAT 12 X 22	1 00-3 30 5 45 8 00-10 15	Today \$2.95 until 3:00pm	581-9500
4 30, 6 30, 10 30 Men 8 30 SUR 12 30, 2 30, 4 30, 6 30, 8 30, 10 30	CHARTER CENTRE	THE FOX & THE HOUND'(G)	"BILOXI BLUES"
JOHNNY BE GOOD"	Harner at Beach 841-0770	"D.O.A." (R) 145 10 35	(PG13)
(PG13)	Today \$2.95 until 3:00pm	"BEETLE JUICE"	1-15-2-26-545-200-10-15
12:00-2:00-4:00-6:00-8:00-10:00	"BILOXI BLUES"	(PG)	"STAND & DELIVER"
(用)	(PG13) 11 30 1 45 4 00 6 15 8 30 10 30	1240, 240, 440 640, 840, 1840 "SEVENTH SIGN"	1145-145-4 40-6 15-8 30-10 30
SAT/SUN 12:00, 2:30, 5:00, 7:30, 9:45	"JOHNNY BE GOOD"	(PG)	"GOOD MORNING VIETNAN"
EDWARDS ORIGINAL	(PG13)	190, 390, 599, 790, 990, 1045	1245-315-545-415-10-30
CINEMA	1 00-3 00-5 00-7 00-9 00-10 45	"JOHNNY BE GOOD" (PG13) DOLBY	"BRIGHT LIGHTS.
Herbo Adams 546-3102	"BEETLE JUICE" (PG) STANNIG MICHAEL REATON	12:30-2:30-4:30-6:30-8:30-10:30	BIG CITY" (R)
Today \$2.95 until 3:00pm	1245, 245, 445, 645, 845 19.35	"POUND PUPPles" (G)	12.30, 3:00, 5:15, 7:30, 9:45, 11:45
"BEETLE JUICE" (PG) STANNE MICHAEL KEATON	"A NEW LIFE"	1215, 215, 415 "MOONSTRUCK" (PG)	"JOHNNY BE GOOD" (PG13)
12 15. 2 15. 4 15. 6 15. 8 15. 10 15	(PG13) 1245-190-515-730-945	6.00, 8.15, 10.15	1 00-3:00-5:00-7:00 9:00-10:05
CINEMA CENTER	BRIGHT LIGHTS, BIG CITY	CINEMA WEST	SADDLEBACK CINEMAS
Herbor Adems 979-4141	(R)	891-3935	St. Frei E. forr Borano
Today \$2.95 until 3:00pm	SAT/SIR 1.15. 3.30 545. 844. 18:15	GEN. ADMISSION \$3.50	# ac + Here 581-5880
	VILLAGE CENTER	FAMILY BARGAIN NIGHTS	Today \$2.95 until 3:98pm
"IOWNAY BE GOOD"			
"JOHNNY BE GOOD" . (PG13)	The Beach Brid La brocks month of Garden Gryse Free	\$2.00 TUES/WED/THURS	"POUND PUPPES" (G) 1145 1.8 "BROADCAST NEWS" (R) 340 745
(PG13) SAT/SUN 1 30 3 30 5 30 7 30 9 30 -		S2.00 TUES/WED/THURS AT STARNED SCREEMS	
(PG13) 541/548 1 30, 3 30, 5 30, 7 30, 9 30 "SEVENTH SIGN" (R)	St. Garden Gryke Freis	S2.60 TUES/WED/THURS AT STARRED SCREENS "STAND & DELIVER" (PG)	"BROADCAST NEWS" (R) 34 745 "WALLSTREET" (R) 58 1815 "3 MEN & A BABY" (PG)
(PG13) 547 508 1 30 3 30 5 30 7 30 9 30 "SEVENTH SIGN" (R) 1 90 3 00 5 00 7 90 9 00 1045	891-0567 Today 22.15 until 5.00pm "MLOXI BLUES"	82.60 TUES/WED/THURS AT STARRED SCREENS "STAND & DELIVER" (PG) SAT/SBR 1:15. 2.8. 545, 856, 10:15	"BROADCAST NEWS" (R) 348 746 "WALLSTREET" (R) 538 1415 "3 MEN & A BABY" (PG) 12:15-2:15-4:15-6:15-8:15-10:15
(PG13) 547 508 1 30 3 30 5 30 7 30 9 30 "SEVENTH SIGN" (R) 1 90 3 00 5 90 7 90 9 90 10 45 "THE FOX & THE HOUND' (G) 11 30 1 15 3 15 5 15 7 00	891-0567 Today 22.8 until 560pm "BILOID BLUES" (PG13)	S2.60 TUES/WED/THURS AT STARRED SCREENS "STAND & DELIVER" (PG)	"BROADCAST NEWS" (R) 348.746 "WALLSTREET" (R) 538.1415 "3 MEN & A BABY" (PG) 1215-215-415-415-415-1015 "POLICE ACADENY 5" (PG) 1250.440.830
(PG13) SAT/SUR 1 30 3 30 5 30 7 30 9 30 "SEVENTH SIGN" (R) 1 90 3 00 5 00 7 00 9 00 10 45 "THE FOX & THE HOUND' (G) 11 30 115 315 515 7 00 "MOONSTRUCK" (R)	891-0567 Today 22.15 until 5.00pm "MLOXI BLUES"	\$2.60 TUES/WED/THURS AT STARNED SCREEMS "STAND & DELIVER" (PG) SAT/SIN 1:15 3:38 5:45, 8:40, 10:15 "BEETLE JUNCE" (PG) 1:50, 3:40 5:50, 7:60, 9:00, 10:45	"WALLSTREET" (R) 342,745 "WALLSTREET" (R) 538,1415 "3 MEN & A BABY" (PG) 1215-215-415-415-415-1015 "POLICE ACADENY 5" (PG) 1250,440,830 "VICE VERSA" (PG)
(PG13) 547/508 1 30 3 30 5 30 7 30 9 30 "SEVENTH SIGN" (R) 1 00 3 00 5 00 7 00 9 00 10 45 "THE FOX & THE HOUND' (G) 11 30 115 315 515 700 "MOONSTRUCK" (R) E45 10 45	891-0567 Today 5235 until 558pm "BLOXI BLUES" (PG13) 11.30, 145, 490, 615, 630, 1046 "STAND & DELIVER" (PG)	\$2.60 TUES/WED/THURS AT STARNED SCREEMS "STAND & DELIVER" (PG) SHT/SHI 1:15 3.8 545, 840, 10:15 "BEETLE JURCE" (PG) 1:50, 340 548, 740, 540, 10:45 "BRIGHT LIGHTS,	"BROADCAST NEWS" (R) 348.746 "WALLSTREET" (R) 538.1415 "3 MEN & A BABY" (PG) 1215-215-415-415-415-1015 "POLICE ACADEMY 5" (PG) 1250.440.830 "VICE VERSA" (PG) 240,830,1820
(PG13) 547/508 1 30 3 30 5 30 7 30 9 30 "SEVENTH SIGN" (R) 1 00 3 00 5 00 7 00 9 00 10 45 "THE FOX & THE HOUND' (G) 11 30 115 315 515 7 00 "MOONSTRUCK" (R) 845 10 45 "D.O.A." (R) 6 00 6 01 50 150 "POUND PUPPY" (G)	891-0567 Today 52.85 until 568pm "MLOXI BLUES" (PG13) 11.30 145.400 615 830 1040 "STAND & DELIVER" (PG) 11.30 130.345 600 815 1035	\$2.60 TUES/WED/THURS AT STARNED SCREEMS "STAND & DELIVER" (PG) SAT/SIN 1:15 3:38 5:45, 8:40, 10:15 "BEETLE JUNCE" (PG) 1:50, 3:40 5:50, 7:60, 9:00, 10:45	"BROADCAST NEWS" (R) 341 746 "WALLSTREET" (R) 531 1415 "3 MEN & A BABY" (PG) 12:15-2:15-4:15-6:15-10:15 "POLICE ACADENY 5" (PG) 12:50, 440 8:30 "VICE VERSA" (PG) 2:40, 8:30, 18:30 "MASOUERADE" (R)
(PG13) SAT/SUR 1.30. 3.30. 5.30. 7.30. 9.30 "SEVENTH SIGN" (R) 1.90. 3.00. 5.00. 7.90. 9.90. 10.45 "THE FOX & THE HOUND' (G) 11.30. 115. 3.15. 5.15. 7.00 "MOONSTRUCK" (R) E45. 10.45 "D.O.A." (R) 4.00. 6.90. 19.90	891-0567 Today 32.85 until 560pm "BILOKI BLUES" (PG13) 11.30 145,400 615,630 1040 "STAND & DELIVER" (PG) 11.30 130 345 600 615 1035 "A NEW LIFE" (PG13)	\$2.60 TUES/WED/THURS AT STARRED SCREENS "STAND & DELIVER" (PG) SAT/SW 115 338 545 840 1015 "SEETLE JUNCE" (PG) 148 340 548 748 540 1045 "SRIGHT LIGHTS, BIG CITY" (R) 1148 145 448 615 838 1045 THE FOX & THE HOUND'(G)	"BROADCAST NEWS" (R) 341.745 "WALLSTREET" (R) 531.1615 "3 MEN & A BABY" (PG) 12:15-2:15-4:15-6:15-10:15 "POLICE ACADEMY 5" (PG) 12:50.440.830 "VICE VERSA" (PG) 2:40,8:30,9:30 "MASOUERADE" (R) 1:00-3:00-5:00-7:00-9:00-10:45
(PG13) S47 / SUR 1 30 3 30 5 30 7 30 9 30 "SEVENTH SIGN" (R) 1 90 3 00 5 90 7 90 9 90 10 45 "THE FOX & THE HOUND' (G) 11 30 115 315 5 15 7 00 "MOONSTRUCK" (R) E45 10 45 "D.O.A." (R) 40 69 190 199 "POUND PUPPY" (G) 12 30 2 30 MARBOR TWIN	891-0567 Today 22.85 until 500pm "BILOKI BLUES" (PG13) 11.30 145.400 615.630 1040 "STAND & DELIVER" (PG) 11.30 130 345 600 615 1035 "A NEW LIFE" (PG13) 100-315-545-800 1015	82.00 TUES/WED/THURS AT STARRED SCREENS "STAND & DELIVER" (PG) SH1/SH1115 3.0. 545, 840, 10:15 "BEETLE JURCE" (PG) 140, 240 540, 740, 940, 10:45 "BRIGHT LIGHTS, BIG CITY" (R) 11:40, 143, 450, 615, 830, 10:45 THE FOX & THE HOUND'(G) 11:40, 113, 315, 515, 70	"WALLSTREET" (R) 341.745 "WALLSTREET" (R) 531.1415 "3 MEN & A BABY" (PG) 12:15-2:15-4:15-6:15-10:15 "POLICE ACADEMY 5" (PG) 12:50.440.830 "VICE VERSA" (PG) 2:40,8:30,10:20 "MASOUERADE" (R) 1:30-3:00-5:00-7:00-9:00-10:45 "BEETLE JURCE"
(PG13) S41/508 1 30 3 30 5 30 7 30 9 30 "SEVENTH SIGN" (R) 1 00 3 00 5 00 7 00 9 00 10 45 "THE FOX & THE HOUND' (G) 11 30 1 15 3 15 5 15 7 40 "MOONSTRUCK" (R) E45 10 45 "D.O.A." (R) 4 10 6 1 10 12 10 "POUND PUPPY" (G) 12 30 2 30 HARBOR TWIN MarRow Wilson 63 1-350 1	891-0567 Today 22.85 until 560pm "BILOKI BLUES" (PG13) 11.30 145.400 615 630 1046 "STAND & DELIVER" (PG1) 11.30 134 345 600 615 1035 "A NEW LIFE" (PG13) 100-315-545-00 1015 "JOHNNY BE	\$2.60 TUES/WED/THURS AT STARRED SCREENS "STAND & DELIVER" (PG) SAT/SW 115 3.0.545, EM, 10.15 "SHETLE JUNCE" (PG) 140, 340 501, 760, 560, 1045 "SRIGHT LIGHTS, BIG CITY" (R) 1140, 145, 440, 615, E.M, 1045 THE FOX & THE HOUND'(G) 1130, 115, 215, 515, 740 "D.O.A." (R) E45, 1035	"MOADCAST NEWS" (R) 348.746 "WALLSTREET" (R) 538.1415 "3 MEN & A BABY" (PG) 12:15-2:15-4:15-4:15-10:15 "POLICE ACADEMY 5" (PG) 12:50.440.830 "VICE VERSA" (PG) 2:40,830,1839 "MASQUERADE" (R) 1:30-3:00-5:00.790-9:04-10:45 "BEETLE JURCE" (PG) 1:2:00.2:00.4:00,6:00,8:00,8:00
(PG13) S47 / SUR 1 30 3 30 5 30 7 30 9 30 "SEVENTH SIGN" (R) 1 90 3 00 5 90 7 90 9 90 10 45 "THE FOX & THE HOUND' (G) 11 30 115 315 5 15 7 00 "MOONSTRUCK" (R) E45 10 45 "D.O.A." (R) 40 69 190 199 "POUND PUPPY" (G) 12 30 2 30 MARBOR TWIN	891-0567 Today 22.85 until 500pm "BILOKI BLUES" (PG13) 11.30 145.400 615.630 1040 "STAND & DELIVER" (PG) 11.30 130 345 600 615 1035 "A NEW LIFE" (PG13) 100-315-545-800 1015	82.00 TUES/WED/THURS AT STARRED SCREENS "STAND & DELIVER" (PG) SH1/SH1115 3.0. 545, 840, 10:15 "BEETLE JURCE" (PG) 140, 240 540, 740, 940, 10:45 "BRIGHT LIGHTS, BIG CITY" (R) 11:40, 143, 450, 615, 830, 10:45 THE FOX & THE HOUND'(G) 11:40, 113, 315, 515, 70	"BROADCAST NEWS" (R) 38 246 "WALLSTREET" (R) 58 1015 "3 MEN & A BABY" (PG) 1215-215-415-615-815-1015 "POLICE ACADENY S" (PG) 1256 440 830 "VICE VERSA" (PG) 240, 830, 1839 "MASOUERADE" (R) 130-300-500-700-900-1045 "BEETLE JURCE" (PG) 1260, 200, 600, 600, 100, 1000
(PG13) S41/508 1 30 3 30 5 30 7 30 9 30 "SEVENTH SIGN" (R) 1 00 3 00 5 00 7 00 9 00 10 45 "THE FOX & THE HOUND' (G) 11:30 115 315 515 7 00 "MOONSTRUCK" (R) E45 10 45 "D.O.A." (R) 4N 681 100 12 10 "POUND PUPPY" (G) 12:30 2 30 HARBOR TWIN Harbor Wilson 631-3501 Today \$2.55 until 3:00pm "BILOXI BLUES"	891-0567 Today 52.85 until 560pm "BILOKI BLUES" (PG13) 11.30 145.400 615 630 1040 "STAND & DELIVER" (PG) 11.30 130.345 630 615 1035 "A NEW LIFE" (PG13) 100-315-545-800 1015 "JOHNNY BE GOOD" (PG13) 547 538 1.30 2.30 7.30 7.30	\$2.60 TUES/WED/THURS AT STARNED SCREEMS "STAND & DELIVER" (PG) SHT/SHI 1:15 2.8 545, 140, 10:15 "BEETLE JUNCE" (PG) 1:40, 240 548, 748, 540, 10:15 "BEETLE JUNCE" (PG) 1:40, 240 548, 748, 540, 10:45 "BRIGHT LIGHTS, BIG CITY" (R) 11:40, 145, 640, 615, 828, 10:45 THE FOX & THE HOUND'(G) 11:38, 115, 215, 515, 740 "D.O.A." (R) 845, 10:35 SOUTH COXST LAGUNA	"MAADCAST NEWS" (R) 348.746 "WALLSTREET" (R) 538.1415 "3 MEN & A BABY" (PG) 12:15-2:15-4:15-4:15-10:15 "POLICE ACADEMY 5" (PG) 12:50.440.830 "VICE VERSA" (PG) 2:40,830,1839 "MASQUERADE" (R) 1:30-3:00-5:00.790-9:04-10:45 "BEETLE JURCE" (PG) 1:2:00.2:00.4:00,6:00,8:00,8:00
(PG13) 547.508 1.30.330.530.730.930 "SEVENTH SIGN" (A) 1.00.300.500.700.900.1045 "THE FOX & THE HOUND' (G) 11.30.115.315.515.700 "MOONSTRUCK" (A) E45.1045 "D.O.A." (A) 406.600.100 "POUND PUPPY" (G) 12.30.230 MARBOR TWIN HARBOR TWIN Harbor Wilson 531-3501 Today \$2.95 until 3:00pm	891-0567 Today 22.85 until 560pm "BILOXI BLUES" (PG13) 11:30 145.400 515 530 1046 "STAND & DELIVER" (PG) 11:30 130 345 600 515 1035 "A NEW LIFE" (PG13) 100-315-545 400 1015 "JOHNNY BE GOOD" (PG13) 547 528 1.30 330 530 730 530	\$2.60 TUES/WED/THURS AT STARNED SCREEMS "STAND & DELIVER" (PG) SHI/SHI 1:15 J.R. 545, 140, 10:15 "BEETLE JUNCE" (PG) 1:40, 240 548, 7:40, 540, 10:15 "BRIGHT LIGHTS, BIG CITY" (R) 11:40, 145, 4:40, 6:15, 8:30, 10:45 THE FOX & THE HOUND'(G) 11:31, 1:15, 3:15, 5:15, 7:40 "D.O.A." (R) 8:45, 10:35 SOUTH COASS LAGUNA HE HOS & DISPACE, 4:57, 17, 11	"WALLSTREET" (R) 38 746 "WALLSTREET" (R) 58 1015 "3 MEN & A BABY" (PG) 12:15-2:15-4:15-6:15-10:15 "POLICE ACADENY 5" (PG) 12:50, 4:40 8:30 "VICE VERSA" (PG) 2:40, 8:30, 8:30 "MASOUERADE" (R) 1:30-3:00-5:00-7:00-9:00-10:45 "BEETLE JURCE" (PG) 12:00, 2:00, 4:00, 6:00, 8:00, 10:00 "SEVENTH SIGN" (R)
(PG13) S47/SUR 1.30.3.30.5.30.7.30.9.30 "SEVENTH SIGN" (R) 1.00.3.00.5.00.7.00.9.00.10.45 "THE FOX & THE HOUND' (G) 11.30.115.315.515.7.00 "MOONSTRUCK" (R) 845.1045 "D.O.A." (R) 4.00.60.180.180 "POUND PUPPY" (G) 12.30.2.30 HARBOR TWIN Harbor Wilson 631-3501 Today \$22.65 until 3:00pm "BILOXI BLUES" (PG13) 11.45-1.45-4.90.615.8.30-10.35 "GOOD MORNING VIETNAM" (R)	891-0567 Today 22.85 until 550pm "BILOKI BLUES" (PG13) 11.30 145,400 615,830 1040 "STAND & DELIVER" (PG) 11.30 130 345 600 815 10-35 "A NEW LIFE" (PG13) 140-315-545-800 1015 "JOHNNY BE GOOD" (PG13) 547 508 1.30 330 730 930 "BRIGHT LIGHTS, BIG CITY" (R) 150,315,530,745,1050 "FOX & THE HOUND" (G/	\$2.60 TUES/WED/THURS AT STARRED SCREEMS "STAND & DELIVER" (PG) MI/SW 115 3.0 545, EM, 10.15 "SEETLE JUNCE" (PG) 140, 340 540, 740, 540, 1045 "SRIGHT LIGHTS, BIG CITY" (R) 1140, 145, 450, 615, E30, 1045 THE FOX & THE HOUND'(G) 1138, 115, 315, 515, 740 "D.O.A." (R) 845, 1035 SOUTH COASE LAGVINA CHESSEE DICECT 457-1711 Today \$2.05 until 3;50pm	SROADCAST NEWS" (R) 38 746 "WALLSTREET" (R) 58 1015 "3 MEN & A BABY" (PG) 12:15-2:15-4:15-6:15-10:15 "POLICE ACADEMY 5" (PG) 12:52 4:40 8:30 "VICE VERSA" (PG) 2:40, 8:30, 8:30 "MASOUERADE" (R) 1:00-3:00-5:00-7:00-9:00-10:45 "BEETLE JURCE" (PG) 12:01.2:00 4:01, 6:00, 8:00, 10:40 "SEVENTH SIGN" (R) 12:45, 2:45, 4:45, 4:45, 6:45 8:45, 10:35 MISSION VIEJO TWIN
(PG13) S47.508 1.30.330.530.730.930 "SEVENTH SIGN" (R) 1.00.300.500.700.900.1045 "THE FOX & THE HOUND' (G) 11.30.115.315.515.700 "MOONSTRUCK" (R) E45.1045 "D.O.A." (R) 6.00.601.001.100 "POUND PUPPY" (G) 12.30.230 MARBOR TWIN Merbor Wilson 531-350.1 Today 32.85 until 3:00pm "BILOXI BLUES" (PG13) 11.45-1.45-4.06-615-8.30-10.35 "GOOD MORNING VIETNAM" (R)	891-0567 Today 22.85 until 558pm "BILOKI BLUES" (PG13) 11.30 145.400 615.630 1040 "STAND & DELIVER" (PG1) 11.30 130 345 600 615 1035 "A NEW LIFE" (PG13) 100-315-545.800 1015 "JOHNNY BE GOOD" (PG13) 547.500 1.30 330 730 930 "BRIGHT LIGHTS, BIG CITY" (R) 10.315.530 745.100 "FOX & THE HOUND" (G "D.O.A." (R) Evenings	\$2.60 TUES/WED/THURS AT STARRED SCREENS "STAND & DELIVER" (PG) MI/SW 115 3.0.545, EM, 10.15 "SETLE JURCE" (PG) 140, 340 598,740, 540, 10.45 "SRIGHT LIGHTS, BIG CITY" (R) 1140, 143, 440, 613, EM, 10.45 THE FOX & THE HOUND'(G) 11.30, 143, 440, 613, EM, 10.45 THE FOX & THE HOUND'(G) 11.30, 143, 440, 613, EM, 10.45 SOUTH COAST LAG UNA COAST (R) EAS, 10.35 SOUTH COAST LAG UNA COAST (R) EAS, 10.35 SOUTH COAST LAG UNA COAST (R) EAS, 10.35 SOUTH COAST LAG UNA	SROADCAST NEWS" (R) 348.746 "WALLSTREET" (R) 538.1415 "3 MEN & A BABY" (PG) 1215-215-415-615-815-1615 "POLICE ACADENY S" (PG) 1256.440.830 "VICE VERSA" (PG) 2:40,830,1828 "MASOUERADE" (R) 136-300-500-740-956-1045 "BEETLE JURCE" (PG) 1260,200,400,468,840,1840 "SEVENTH SIGN" (R) 1245,245,445,445,645,845,1835 MISSION VIEJO TWIN Sar Ding: Ding (Ding) (P)
(PG13) S41/508 1 30 3 30 5 30 7 30 9 30 "SEVENTH SIGN" (R) 1 90 3 00 5 00 7 00 9 00 1045 "THE FOX & THE HOUND' (G) 11 30 115 315 515 7 40 "MOONSTRUCK" (R) E45 1045 "D.O.A." (R) 4R 681 181 1288 "POUND PUPPY" (G) 12 30 2 30 HARBOR TWIN Harbor Wilson 63 1-350 1 Today 52 85 unit 3:00pm "BILOXI BLUES" (PG13) 11 45 1 45 4 90 6 15 8 30-10 35 "GOOD MORNING VIETNAM" (R SAT 12:30, 3, 548, 10 Prev. 680 SUM 12:38, 3, 548, 80 Prev. 680 SUM 12:38, 3, 548, 80 Prev. 680	891-0567 Today 22.85 until 568pm "BILOKI BLUES" (PG13) 11.30 145.400 615 630 1046 "STAND & DELIVER" (PG1) 11.30 130 345 600 615 1035 "A NEW LIFE" (PG13) 100-315-545-800 1015 "JOHNNY BE GOOD" (PG13) 547,588 1.30 330 730 930 "BRIGHT LIGHTS, BIG CITY" (R) 100 315 530 745 1000 "FOX & THE HOUND" (G "D.O.A." (R) Evonings	\$2.60 TUES/WED/THURS AT STARRED SCREEMS "STAND & DELIVER" (PG) MI/SW 115 3.0 545, EM, 10.15 "SEETLE JUNCE" (PG) 140, 340 540, 740, 540, 1045 "SRIGHT LIGHTS, BIG CITY" (R) 1140, 145, 450, 615, E30, 1045 THE FOX & THE HOUND'(G) 1138, 115, 315, 515, 740 "D.O.A." (R) 845, 1035 SOUTH COASE LAGVINA CHESSEE DICECT 457-1711 Today \$2.05 until 3;50pm	SROADCAST NEWS" (R) 348.746 "WALLSTREET" (R) 538.1415 "3 MEN & A BABY" (PG) 12:15-2:15-4:15-6:15-10:15 "POLICE ACADENY 5" (PG) 12:50.440.830 "VICE VERSA" (PG) 2:40,830.1828 "MASOUERADE" (R) 1:00-3:00-5:00-7:00-3:00-10:45 "BEETLE JURCE" (PG) 12:40,240,440,445,445,440,1840 "SEVENTH SIGN" (R) 12:45,245,445,445,445,545,18:35 MISSION VIEJO TWIN Sol Chegi Fast C. Fol (C) C.
(PG13) S41/508 1 30 3 30 5 30 7 30 9 30 "SEVENTH SIGN" (R) 1 90 3 90 5 90 7 90 9 90 1045 "THE FOX & THE HOUND' (G) 11 30 115 315 515 7 40 "MOONSTRUCK" (R) E45 1045 "D.O.A." (R) 4R 681 181 1288 "POUND PUPPY" (G) 12 30 2 30 HARBOR TWIN 12 30 2 30 HARBOR TWIN Markor Wilson 63 1-350 1 Today 52 85 unit 3:00pm "BILOXI BLUES" (PG13) 11 45 1 45 4 90 6 15 8 30-10 35 "GOOD MORNING VIETNAM" (R) SAT 12 30, 3 548, 10 Prov. 680 SUM 12 38, 3 548, 8 1815 MESA CINEMA	891-0567 Today 22.85 until 558pm "BILOKI BLUES" (PG13) 11.30 145,400 615, 830 1040 "STAND & DELIVER" (PG) 11.30 130 345 600 815 1035 "A NEW LIFE" (PG13) 100-315-545-800 1015 "JOHNNY BE GOOD" (PG13) 547 588 1.30 330 730 930 "BRIGHT LIGHTS, BIG CITY" (R) 100,315 530 745, 1010 "FOX & THE HOUND" (G "D.O.A." (R) Evenings S41 FRE 435 HUNEINGED (AT WIN	82.60 TUES/WED/THURS AT STARNED SCREEMS "STAND & DELIVER" (PG) 347/389 1:15 3:A 545 846 10:15 "BEETLE JURCE" (PG) 1:46 3:49 5:48, 7:48 3:40, 10:15 "BRIGHT LIGHTS, BIG CITY" (R) 11:48, 145 4:49, 6:15 8:38, 10:45 "THE FOX & THE HOUND"(G) 11:38, 11:5, 2:15, 2:38, 10:45 "THE FOX & THE HOUND"(G) 11:38, 11:5, 2:15, 2:38, 10:45 "SOUTH COAS" LAGUNA COAS" (R) 8:45, 10:35 SOUTH COAS" LAGUNA COAS" (R) 8:45, 10:35 SOUTH COAS" LAGUNA COAS" (R) 8:45, 10:35 SOUTH COAS" (PG 11) Today 12:35 until 3:58pm "A NEW LIFE" (PG 11) 11:5-3:35 5:45-896-10:15	SROADCAST NEWS" (R) 348.746 "WALLSTREET" (R) 538.1415 "3 MEN & A BABY" (PG) 1215-215-415-615-815-1815 "POLICE ACADENY S" (PG) 1256.448.838 "VICE VERSA" (PG) 248.838.1838 "MASQUERADE" (R) 138-308-508-708-958-1845 "BEETLE JURCE" (PG) 1268.245.445.445.645.845.1838 MISSION VIEJO TWIN Sat Dieg: Fint, T. J. Fal (T. S. Maria, 830-6990 Today \$2555 until 3550pm "MOONSTRUCK"
(PG13) S41/508 1 30 3 30 5 30 7 30 9 30 "SEVENTH SIGN" (R) 1 90 3 00 5 00 7 00 9 00 1045 "THE FOX & THE HOUND' (G) 11 30 115 315 515 7 40 "MOONSTRUCK" (R) E45 1045 "D.O.A." (R) 4R 681 181 1288 "POUND PUPPY" (G) 12 30 2 30 HARBOR TWIN Harbor Wilson 63 1-350 1 Today 52 85 unit 3:00pm "BILOXI BLUES" (PG13) 11 45 1 45 4 90 6 15 8 30-10 35 "GOOD MORNING VIETNAM" (R SAT 12:30, 3, 548, 10 Prev. 680 SUM 12:38, 3, 548, 80 Prev. 680 SUM 12:38, 3, 548, 80 Prev. 680	891-0567 Today 22.85 until 560pm "BILOKI BLUES" (PG13) 11.30 145.400 515 530 1040 "STAND & DELIVER" (PG) 11.30 130 345 600 515 1035 "A NEW LIFE" (PG13) 100-315-516 200 1015 "JOHNNY BE GOOD" (PG13) 547 530 130 330 730 730 "BRIGHT LIGHTS, BIG CITY" (R) 100.315 530 745 1040 "FOX & THE HOUND" (G "D.O.A." (R) Evenings S41 FRE 835 HUNTINGTON TWIN 146 - W. 848-0388	82.60 TUES/WED/THURS AT STANNED SCREEMS "STAND & DELIVER" (PG) SHI/SHI 1:15 2.8 545, 140, 10:15 "BEETLE JUNCE" (PG) 1:40, 240 548, 748, 540, 10:15 "BRIGHT LIGHTS, BIG CITY" (R) 11:40, 145, 640, 615, 828, 10:45 "BRIGHT LIGHTS, BIG CITY" (R) 11:40, 145, 640, 615, 828, 10:45 "BRIGHTS, BIG CITY" (R) 11:40, 145, 640, 615, 845, 10:45 "BRIGHTS, BIG CITY" (R) 11:40, 145, 640, 645, 845, 845, 845, 845, 845, 845, 845, 8	SROADCAST NEWS" (R) 38 746 "WALLSTREET" (R) 58 1015 "3 MEN & A BABY" (PG) 12:15-2:15-4:15-6:15-10:15 "POLICE ACADEMY 5" (PG) 12:52-2:15-4:15-6:15-10:15 "POLICE ACADEMY 5" (PG) 12:52-2:05-4:06 2:30 "WICE VERSA" (PG) 2:30, 2:30, 4:30 "MASQUERADE" (R) 130-3:00-5:30-7:00-9:00-10:45 "BEETLE JURCE" (PG) 12:45, 2:45, 4:45, 4:45, 4:45, 10:35 MISSION VIE JO TWIN Sa-Class, 10:35 145, 10:35 MISSION VIE JO TWIN
(PG13) S41/508 1 30 3 30 5 30 7 30 9 30 "SEVENTH SIGN" (R) 1 00 3 00 5 00 7 00 9 00 1045 "THE FOX & THE HOUND' (G) 11:00 115 315 515 7 00 "MOONSTRUCK" (R) E45 1045 "D.O.A." (R) 4N 681 100 1200 "POUND PUPPY" (G) 12:00 2 30 HARBOR TWIN "POUND PUPPY" (G) 12:00 2 30 HARBOR TWIN "BILOXI BLUES" (PG13) 11:45 145 4 00 6 15 4 30-10 35 "GOOD MORENING VIETNAM" (R) SAT 12:20 3 540 6 15 4 30 6 10 4 10 4 10 4 10 4 10 4 10 4 10 4 1	891-0567 Today 22.85 until 560pm "BILOKI BLUES" (PG13) 11.30 145.400 515 530 1040 "STAND & DELIVER" (PG) 11.30 130 345 600 515 1035 "A NEW LIFE" (PG13) 100-315-516 200 1015 "JOHNNY BE GOOD" (PG13) 547 530 130 330 730 730 "BRIGHT LIGHTS, BIG CITY" (R) 100.315 530 745 1040 "FOX & THE HOUND" (G "D.O.A." (R) Evenings S41 FRE 835 HUN TINGSTON TWIN 144 - W. 848-0388	S2.60 TUES/WED/THURS AT STARRED SCREEMS "STAND & DELIVER" (PG) MI/389 1:15 3.0 545, EM, 10:15 "BEETLE JUNCE" (PG) 148, 340 548, 748, 540, 1645 "BRIGHT LIGHTS, BIG CITY" (R) 11:48, 143, 458, 615, E.38, 1645 THE FOX & THE HOUND'(G) 11:38, 143, 215, 238, 1645 THE FOX & THE HOUND'(G) 11:38, 143, 215, 238, 1645 THE FOX & THE HOUND'(G) 11:38, 143, 215, 238, 1645 SOUTH GOASS (A G)/NA 14 5/55 C D (CASS) (A G)/NA 14 5/55 C D (CASS) (A G)/NA 14 5/55 C D (CASS) (A G)/NA 15 5/55 C D (CASS) (PG 13) 11:5-30 5/55 00 10:15 "BRLOKI BLUES" (PG 13) 12:15, 238 4/55, 759, 215, 11:15 EDWARDS SOUTH	SROADCAST NEWS" (R) 348.746 "WALLSTREET" (R) 538.1415 "3 MEN & A BABY" (PG) 12:15-2:15-4:15-6:15-10:15 "POLICE ACADEMY 5" (PG) 12:52.440.830.16:30 "VICE VERSA" (PG) 2:40,8:30.16:30 "MASOUERADE" (R) 1:00-3:00-5:00-7:00-9:00-10:45 "BEETLE JURCE" (PG) 12:00.200.400.640.840.18:40 "SEVENTH SIGN" (R) 12:45.245.445.645.645.18:30 MISSION VIE JO TWIN Car-Cinegi Plant (PG) 12:45.245.445.645.645.18:35 MISSION VIE JO TWIN Car-Cinegi Plant (PG) 12:45.245.445.645.645.18:35 MISSION VIE JO TWIN Car-Cinegi Plant (PG) 12:45.245.445.645.645.845.18:35 MISSION VIE JO TWIN Car-Cinegi Plant (PG) 12:45.245.445.645.845.18:35 MISSION VIE JO TWIN Car-Cinegi Plant (PG) 12:45.345.515.7:38.945
(PG13) S47.508 1.30.3.20.5.30.7.30.9.30 "SEVENTH SIGN" (R) 1.00.3.00.5.00.7.00.9.00.10.45 "THE FOX & THE HOUND' (G) 11.30.115.315.515.7.00 "MOONSTRUCK" (R) 2.45.1045 "D.O.A." (R) 4.00.60.80.18.0.18.00 "POUND PUPPY" (G) 12.30.2.30 HARBOR TWIN "POUND PUPPY" (G) 12.30.2.30 HARBOR TWIN Markov Wilson 63.1-3.50.1 Today 52.85 until 3:00pm "BILOXI BLUES" (PG13) 31.45-1.45-1.45-4.30-10.35 "GOOD MORNING VIETNAM" (R SAT 12:30.3.540, 10 Prov. 8:30 SUN 12:30, 3.540, 10 Prov. 8:	891-0567 Today 22.85 until 560pm "BILOKI BLUES" (PG13) 11.30 145.400 515 530 1040 "STAND & DELIVER" (PG) 11.30 130 345 600 515 1035 "A NEW LIFE" (PG13) 100-315-516 200 1015 "JOHNNY BE GOOD" (PG13) 547 530 130 330 730 730 "BRIGHT LIGHTS, BIG CITY" (R) 100.315 530 745 1040 "FOX & THE HOUND" (G "D.O.A." (R) Evenings S41 FRE 835 HUNTINGTON TWIN 146 - W. 848-0388	82.60 TUES/WED/THURS AT STARRED SCREEMS "STAND & DELIVER" (PG) MI/389 1:15 3.0 545, EM, 10:15 "BEETLE JUNCE" (PG) 148, 340 548, 749, 540, 1645 "BRIGHT LIGHTS, BIG CITY" (R) 11:48, 145, 458, 615, E.38, 1645 THE FOX & THE HOUND'(G) 11:38, 145, 458, 615, E.38, 1645 THE FOX & THE HOUND'(G) 11:38, 145, 458, 548, 1645 SOUTH COAST LAGVINA 145, 550, 550, 550, 515 (PG13) 12:15, 238, 545, 549, 16:15 "BROKI BLUES" (PG13) 12:15, 238, 545, 549, 16:15 "BROKI BLUES" (PG13) 12:15, 238, 445, 759, 215, 11:15 EDW ARDS SOUTH	SROADCAST NEWS" (R) 388.746 "WALLSTREET" (R) 538.1415 "3 MEN & A BABY" (PG) 12:15-2:15-4:15-6:15-10:15 "POLICE ACADEMY 5" (PG) 12:52.440.830.9020 "VICE VERSA" (PG) 2:40,830.9020 "MASOUERADE" (R) 1:00-3:00-5:00-7:00-9:00-10:45 "BEETLE JURCE" (PG) 12:01.200.400.600.800.10:40 "SEVENTH SIGN" (R) 12:45.245.445.445.643.845.18:35 MISSION VIEJO T WIN Sar Dirag: Pint, and a fail "SEVENTH SIGN" (R) 12:45.245.445.445.643.845.18:35 MISSION VIEJO T WIN Sar Dirag: Pint, and a fail "MOONSTRUCK" (PG) 12:81.340.515.738.945 "THE BILAGINO BEAUFIELD WAR" (R)
(PG13) S41/SIR 1.30.3.20.5.30.7.30.9.30 "SEVENTH SIGN" (R) 1.40.3.30.5.00.7.40.9.00.10.45 "THE FOX & THE HOUND' (G) 11.30.115.315.515.7.00 "MOONSTRUCK" (R) E45.1045 "D.O.A." (R) 6.00.601.101.150 "POUND PUPPY" (G) 12.30.2.30 HARBOR TWIN Merbor Wilson 531-3501 Today \$2.85 until 3:00pm "BILOXI BLUES" (PG13) 11.45.1.45.4.06.615.8.30-10.35 "GOOD MORNING VIETNAM" (R SAT 12:30.3.530, 0. Prov. 650 SUR 12:30.530 SUR 12:30.3.530, 0. Prov. 650 SUR 12:30.3.530, 0. Prov. 650 SUR 12:30.3.530, 0. Prov. 650 SUR 12:30.3.530, 0. Prov. 650 SUR 12:30.530 SUR 12:30.3.530, 0. Prov. 650 SUR 12:30.530 SUR 12:30.540 SUR 12:30 SUR 12:30 SUR 12:30 SUR 12:30 SUR 12:30 SUR 12:30 SUR 12:30 SUR 12	891-0567 Today 32.85 until 568pm "BILOKI BLUES" (PG13) 11.30 145,400 615,630 1040 "STAND & DELIVER" (PG) 11.30 130 345 600 615 10-35 "A NEW LIFE" (PG13) 100-315-545-800 1015 "JOHNNY BE GOOD" (PG13) 547 588 1.30 330 730 930 "BRIGHT LIGHTS, BIG CITY" (R) 100,315 530 745,1000 "FOX & THE HOUND" (G "D.O.A." (R) Evenings S47 FOX & THE HOUND" (R) 12.31 349, 538 EVEL 10:30	82.60 TUES/WED/THURS AT STAND & DELIVER" (PG) MI/SM 1:15 2.0 545 840 10:15 "BEETLE JUNCE" (PG) 1:40 2:40 5:40, 7:40 5:40 10:15 "BRIGHT LIGHTS, BIG CITY" (R) 11:40 1:45 5:40 6:15 2:30 10:45 "THE FOX & THE HOURDO'(G) 11:30 1:45 5:45 5:40 10:15 THE FOX & THE HOURDO'(G) 11:30 1:45 5:45 5:40 10:15 SOUTH COAST LAGUNA IN THE FOX & THE HOURDO'(G) 11:30 1:45 5:45 5:40 "D.O.A." (R) 8:45 10:35 SOUTH COAST LAGUNA IN THE FOX & THE HOURDO'(G) 11:30 1:45 5:45 5:40 "D.O.A." (R) 8:45 10:35 SOUTH COAST LAGUNA IN THE FOX & THE HOURDO'(G) 11:35 3:35 5:45 4:45 10:15 "BIL OKI BLUES" (PG13) 12:15 2:30 5:45 4:50 10:15 BIL OKI BLUES" (PG13) 12:15 2:30 4:45 7:50 5:10 11 E D.W ARDS SOUAL LAGUNA HILL S MALL	SROADCAST NEWS" (R) 341.746 "WALLSTREET" (R) 531.1415 "3 MEN & A BABY" (PG) 12:15-2:15-4:15-6:15-10:15 "POLICE ACADENY 5" (PG) 12:52.440.830.1630 "VICE VERSA" (PG) 2:40,830.1630 "MASOUERADE" (R) 1:00-3:00-5:00-7:00-9:04-10:45 "BEETLE JURCE" (PG) 12:00,2:00.4:00,6:00,8:00,16:00 "SEVENTH SIGN" (R) 12:45,2:45,4:45,6:45,8:45,16:35 MISSION VIE JO TWIN Car-Clarge Plant (C) 12:45,2:45,4:45,6:45,8:45,16:35 MISSION VIE JO TWIN Car-Clarge Plant (C) 12:45,2:45,4:45,6:45,8:45 MISSION VIE JO TWIN Car-Clarge Plant (C) 12:45,2:45,4:45,6:45,8:45 MISSION VIE JO TWIN Car-Clarge Plant (C) 12:45,2:45,4:45,6:45 MISSION VIE JO TWIN Car-Clarge Plant (C) 12:45,2:45,4:45,6:45 MISSION VIE JO TWIN Car-Clarge Plant (C) 12:45,2:45,4:45,6:45 MISSION VIE JO TWIN Car-Clarge Plant (C) 12:45,2:45 MISSION (C) 12:45 MISSION (C) 12:45 MIS
(PG13) S41/S48 1.30.3.30.5.30.7.30.9.30 "SEVENTH SIGM" (R) 1.40.3.30.5.00.7.40.9.00.10.45 "THE FOX & THE HOUND' (G) 11.30.115.315.515.7.40 "MOONSTRUCK" (R) E45.1045 "D.O.A." (R) 6.00.60.19.01.19.0 "MOONSTRUCK" (R) E45.1045 "D.O.A." (R) 6.00.60.19.01.19.0 "POUND PUPPY" (G) 12.30.2.30 HARBOR TWIN Marbor Wilson 631-3501 Today 52.85 until 3:00pm "BILOXI BLUES" (PG13) 11.45.145.40.61.54.30-10.35 "GOOD MORNING VIETNAM" (R SAT 12:20.3.540, 10 Prov. 200 SUN 12:20.3.540, 10 Prov	891-0567 Today 22.85 until 558pm "BILOKI BLUES" (PG13) 11.30 145.400 615.630 1040 "STAND & DELIVER" (PG1) 11.30 130 345 600 615 1035 "A NEW LIFE" (PG13) 100-315-545.800 1015 "JOHNNY BE GOOD" (PG13) 547.500 1.30 330 730 930 "BRIGHT LIGHTS, BIG CITY" (R) 100 315 530 745 1040 "FOX & THE HOUND" (G "D.O.A." (R) Evenings S41 RET 235 MUNTINGTON TWIN 144-0, 848-0388 TODAY 2255 until 3588 TODAY 2358 until 3588 TODAY 2358 TODAY 2358 until 3588 TODAY 2358 TODAY 235	82.60 TUES/WED/THURS AT STANNED SCREEMS "STAND & DELIVER" (PG) 347/389 115 2.8 545 846 1015 "BEETLE JUNCE" (PG) 148.249 548.748.546 1015 "BRIGHT LIGHTS, BIG CITY" (R) 1148.145.449.615.828,1045 THE FOX & THE HOUND'(G) 1138.115.215.515.749 "D.O.A." (R) 245.125 SOUTH COA ST LAGUNA 45 545 10 1015 "BROK UNFE" (PG13) 1215.239.545.549.1015 "BROK BLUES" (PG13) 1215.239.545.549.1015 BDW ARDS SOUTH AGUNA HILLS MAN	SROADCAST NEWS" (R) 348.746 "WALLSTREET" (R) 538.1415 "3 MEN & A BABY" (PG) 12:15-2:15-4:15-6:15-10:15 "POLICE ACADEMY 5" (PG) 12:52.440.830.9020 "VICE VERSA" (PG) 2:40,830.9020 "MASOUERADE" (R) 1:00-3:00-5:00-7:00-9:00-10:45 "BEETLE JURCE" (PG) 12:40.200.440.640.840.18:40 "SEVENTH SIGN" (R) 12:45.245.445.445.643.845.18:35 MISSION VIE JO T WIN Sar Dirg: Pint T Fai (T Sar Dirg: Pint T Fai (T Sar Dirg: Pint T Fai (T Sar Dirg: Pint T Fai (PG) 12:45.245.445.643.845.18:35 MISSION VIE JO T WIN Sar Dirg: Pint T Fai (T Sar Dirg: Pint T Fai (PG) 12:40.345.515.738.945 "THE BILAGNO BEAMPELD WAR" (R)
(PG13) S41/508 1.30.3.30.5.30.7.30.9.30 "SEVENTH SIGN" (R) 1.00.300.500.700.900.1045 "THE FOX & THE HOUND" (G) 11.30.115.315.515.700 "MOONSTRUCK" (R) E45.1045 "D.O.A." (R) 4.00.601.100.1290 "POUND PUPPY" (G) 12.30.2.30 MARBOR TWIN THERE VIEW 531-3501 Today 82.85 until 3:00pm "BILOXI BLUES" (PG13) 31145-1454-00-615-8.30-10.35 "GOOD MORNING VIETNAM" (R SAT 12:30.3.530.8.10 Phys. 840 SUN 12:30.4.10 Phys	891-0567 Today 32.85 until 568pm "BILOKI BLUES" (PG13) 11.30 145,400 615,630 1040 "STAND & DELIVER" (PG) 11.30 130 345 600 615 10-35 "A NEW LIFE" (PG13) 100-315-545-800 1015 "JOHNNY BE GOOD" (PG13) 547 588 1.30 330 730 930 "BRIGHT LIGHTS, BIG CITY" (R) 100,315 530 745,1000 "FOX & THE HOUND" (G "D.O.A." (R) Evenings S47 FOX & THE HOUND" (R) 12.31 349, 538 EVEL 10:30	82.60 TUES/WED/THURS AT STANNED SCREEMS "STAND & DELIVER" (PG) 347/389 1:15 2:A 545 846 10:15 "BEETLE JURCE" (PG) 1:40 2:40 5:40, 7:40 3:40, 10:15 "BEETLE JURCE" (PG) 1:40 2:40 5:40, 7:40 3:40, 10:15 "BRIGHT LIGHTS, BIG CITY" (R) 11:40 1:45 4:40, 6:15 2:30, 10:45 "THE FOX & THE HOUND'(G) 11:30 1:45 4:50 5:35 7:40 "D.O.A." (R) 2:45 10:35 "THE FOX & THE HOUND'(G) 11:30 1:15 2:35 4:35 7:40 "D.O.A." (R) 2:45 10:35 SOUTH COA ST LA GUNA HI TALL & RIMACLE SOUTH COA ST LA GUNA HI TALL & RIMACLE COM ARD S SOUTH AGUNA AHILL S MALL AGUNA AHILL S MALL 155 56-11	SROADCAST NEWS" (R) 38 746 "WALLSTREET" (R) 58 1015 "3 MEN & A BABY" (PG) 12:15-2:15-4:15-6:15-10:15 "POLICE ACADEMY 5" (PG) 12:52.4:40 8:30 "VICE VERSA" (PG) 2:40, 8:30, 8:30 "MASQUERADE" (R) 130-3:00-5:30 7:00-9:00-10:45 "BEETLE JURCE" (PG) 12:01, 2:00, 4:01, 6:01, 8:00, 18:00 "SEVENTH SIGN" (R) 12:45, 2:45, 4:45, 4:45, 8:45, 18:35 MISSION VIE JO T WIN Car-Direg (PG) 12:45, 2:45, 4:45, 4:45, 8:45, 18:35 MISSION VIE JO T WIN Car-Direg (PG) 12:45, 2:45, 4:45, 4:45, 8:45, 18:35 MISSION THE MILAGINO BEAMPIELD WAR" (R) 12:45, 3:16, 5:15, 7:36, 9:45
(PG13) S47 588 1 30 3 30 5 30 7 30 9 30 "SEVENTH SIGN" (A) 1 90 3 90 5 90 7 90 9 90 1045 "THE FOX & THE HOUND" (G) 11 30 115 315 515 7 00 "MOONSTRUCK" (A) E45 1045 "D.O.A." (A) 40 691 510 159 "POUND PUPPY" (G) 12 30 2 30 MARBOR TWIN 12 30 2 30 MARBOR TWIN 14 51 45 4 90 6 15 4 30 10 35 "GOOD MORNING VIETNAM" (A SAT 1230, 3 530, 8 19 70% 60 SUN 1230, 3 530, 8 19 103 ME SA CINEMA 344 500 1141 54 56 50 25 SELM Second Additions "MABOLICE ACADEMY 5" (PG) E13, 65, 18 30 "MARBOR TWIN" (A) 1 13, 540, 4 35 WE ST BROON 130, 540, 4 35	891-0567 Today 22.85 until 568pm "BILOKI BLUES" (PG13) 11.30 145.400 615.630 1040 "STAND & DELIVER" (PG1) 11.30 130 345 600 615 1035 "A NEW LIFE" (PG13) 100-315-545.600 1015 "JOHNNY BE GOOD" (PG13) 547.500 1.30 330 330 330 "BRIGHT LIGHTS, BIG CITY" (R) 100.315 530 745 100 "FOX & THE HOUND" (G "D.O.A." (R) Evenings S41 RET 835 HUN FINGSTON TWIN 146.40.0388 TODON" (R) 1231 338 538 681 1030 "EVENTH BION" (R) 108.308 538 698 1035	S2.60 TUES/WED/THURS AT STANNED SCREEMS "STAND & DELIVER" (PG) SM/SW 1:15 2.0 545 840 10:15 "BEETLE JUNCE" (PG) 140, 240 548, 749, 540, 10:15 "BRIGHT LIGHTS, BIG CITY" (R) 11:40, 143, 440, 615, 830, 10:45 THE FOX & THE HOUND'(G) 11:30, 143, 215, 535, 740 "D.O.A." (R) 845, 10:45 SOUTH COAST (A G) V/A "D.O.A." (R) 845, 10:45 SOUTH COAST (A G) V/A "D.O.A." (R) 845, 10:35 SOUTH COAST (A G) V/A "D.O.A." (R) 845, 10:35 SOUTH COAST (A G) V/A "D.O.A." (R) 845, 10:35 SOUTH COAST (A G) V/A "A NEW LIFE" (PG13) 12:15, 239, 445, 750, 915, 11:15 EDW ARDS SOUTH (A G) V/A HILL S MATH (A G) V/A HILL S MATH	SROADCAST NEWS" (R) 38 746 "WALLSTREET" (R) 58 1015 "3 MEN & A BABY" (PG) 12:15-2:15-4:15-6:15-10:15 "POLICE ACADENY 5" (PG) 12:15-2:15-4:15-6:15-10:15 "POLICE ACADENY 5" (PG) 12:00, 2:00, 4:00, 10:00 "MASOUERADE" (R) 13:00-3:00-5:00-7:00-9:00-10:45 "BEETLE JURCE" (PG) 12:00, 2:00, 4:00, 6:00, 10:00 "SEVENTH SIGN" (R) 12:03, 2:03, 4:05, 6:05, 8:05, 8:05, 10:35 MISSION VIE JO TWIN SSEVENTH SIGN" (R) 12:05, 2:05, 4:05, 6:05, 8:05, 10:35 MISSION VIE JO TWIN SSEVENTH SIGN" "MOONSTRUCK" (PG) 12:38, 3:08, 5:15, 7:38, 9:45 "THE BILAGRO BEAMFIELD WAR" (R) 12:09, 2:15, 5:08, 2:15, 10:30 MISSION 5:15, 7:38, 9:45 "THE BILAGRO BEAMFIELD WAR" (R) 12:09, 2:15, 5:08, 2:15, 10:30
(PG13) S47 588 1 30 3 30 5 30 7 30 9 30 "SEVENTH SIGN" (R) 1 90 3 90 5 90 7 90 9 90 1045 "THE FOX & THE HOUND" (G) 11 30 115 315 515 7 00 "MOONSTRUCK" (R) 245 1045 "D.O.A." (R) 4 90 618 100 109 "POUND PUPPY" (G) 12 30 2 30 MARBOR TWIN HARBOR THARBOR TWI	891-0567 Today 32.85 until 568pm "BILOKI BLUES" (PG13) 11.30 145.400.615.630.1046 "STAND & DELIVER" (PG1) 11.30 136.560.601.615.1035 "A NEW LIFE" (PG13) 100-315-545.600.1015 "JOHNNY BE GOOD" (PG13) 541/581.1.82 3.30.538.738.938 "BRIGHT LIGHTS, BIG CITY" (R) 100.315.538.745.1000 "FOX & THE HOUND" (G "D.O.A." (R) Evonings S41 HET 835 HUNTINGTON TWIN 546-03.85 Today 82.55 until 3588.00 BEANFIELD WAR" (R) 123.134.538.541.100 "SEVENTH SIGN" (R) 148.355.758.548.1845 FOUNT AIN VALLES	82.60 TUES/WED/THURS AT STANNED SCREEMS "STAND & DELIVER" (PG) 347/389 1:15 2:A 545 846 10:15 "BEETLE JURCE" (PG) 1:40 2:40 5:40, 7:40 3:40, 10:15 "BEETLE JURCE" (PG) 1:40 2:40 5:40, 7:40 3:40, 10:15 "BRIGHT LIGHTS, BIG CITY" (R) 11:40 1:45 4:40, 6:15 2:30, 10:45 "THE FOX & THE HOUND'(G) 11:30 1:45 4:50 5:35 7:40 "D.O.A." (R) 2:45 10:35 "THE FOX & THE HOUND'(G) 11:30 1:15 2:35 4:35 7:40 "D.O.A." (R) 2:45 10:35 SOUTH COA ST LA GUNA HI TALL & RIMACLE SOUTH COA ST LA GUNA HI TALL & RIMACLE COM ARD S SOUTH AGUNA AHILL S MALL AGUNA AHILL S MALL 155 56-11	SROADCAST NEWS" (R) 348.746 "WALLSTREET" (R) 538.1415 "3 MEN & A BABY" (PG) 12:15-2:15-4:15-6:15-10:15 "POLICE ACADEMY 5" (PG) 12:52.440.830.9020 "VICE VERSA" (PG) 2:40,830.9020 "MASOUERADE" (R) 1:00-3:00-5:00-7:00-9:00-10:45 "BEETLE JURCE" (PG) 12:01.200.400.600.840.18:00 "SEVENTH SIGN" (R) 12:05.245.445.445.645.18:30 MISSION VIE JO T WIN SA-DING FILE, SIGNED "MOONSTRUCK" (PG) 12:01.340.515.7:38.945 "THE BILAGRO BEAMPELD WAR" (R) 12:05.245.445.845.18:30
(PG13) S41/504 1.30.3.20.5.30.7.30.9.30 "SEVENTH SIGM" (A) 1.40.3.30.5.00.7.40.9.00.10.45 "THE FOX & THE HOUND' (G) 11.30.115.315.515.7.00 "MOONSTRUCK" (A) E45.1045 "D.O.A." (A) 6.00.601.00.100 "POUND PUPPY" (G) 12.30.2.30 HARBOR TWIN MONSTRUCK" (A) E45.1045 "D.O.A." (A) 6.00.601.00.100 "POUND PUPPY" (G) 12.30.2.30 HARBOR TWIN MEDOXI BLUES" (PG13) 11.45.145.406.6331-35001 Today 32.85 until 3:00pm "BILOXI BLUES" (PG13) 11.45.145.406.635.6.30 SUN 12:30.3.540, 10 Prov. 640 SUN 12:30.3.540 SUN 12:30.550 SUN 12:30.550 SUN 12:30.550 SUN 12:30 SUN 12:30 SUN 12:30 SUN 12:30 SUN 12:30 SUN 12:30 SUN	891-0567 Today 22.85 until 558pm "BILOKI BLUES" (PG13) 11.30 145.400 615.630 1040 "STAND & DELIVER" (PG1) 11.30 130 345 600 615 1035 "A NEW LIFE" (PG13) 100-315-545.600 1015 "JOHNNY BE GOOD" (PG13) 547.501 1.30 338 530 738 530 "BRIGHT LIGHTS, BIG CITY" (R) 100.315 530 745 1040 "FOX & THE HOUND" (G "D.O.A." (R) Evenings S41 RET 835 HUN TINGSTON TWIN 146.401 848 538 848 1030 "EXEMPT BION" (R) 158.338 538 848 1030 "EVENTH BION" (R) 168.368 538 758 548 1045	82.60 TUES/WED/THURS AT STANNED SCREEMS "STAND & DELIVER" (PG) SHI/SHI 115 J.R. 545, 140, 10.15 "BEETLE JUNCE" (PG) 140, 240 548, 740, 540, 10.15 "BEETLE JUNCE" (PG) 140, 240 548, 740, 540, 10.15 "BRIGHT LIGHTS, BIG CITY" (R) 11.40, 140, 640, 615, 8.20, 10.45 THE FOX & THE HOUND'(G) 11.31, 115, 315, 515, 740 "D.O.A." (R) 845, 10.35 SOUTH COASS LAGUNA 141, 125, 640, 615, 824, 10.45 SOUTH COASS LAGUNA 141, 125, 640, 10.15 "BRICKI BARGARI DAY TOBLOKI BLUES" (PG13) 1235, 238, 445, 740, 515, 11.15 EDW ARDS SSISTAL (AGUNA HILL, SMATH 155, 555, 561.1 BRICKI BARGARI DAY TUBL ONLY BLOS SISTAL (AGUNA HILL, SMATH 163, 555, 561.1 BRICKI BARGARI DAY TUBL ONLY BLOS SISTAL (AGUNA HILL, SMATH 163, 565.1	SROADCAST NEWS" (R) 38 746 "WALLSTREET" (R) 58 1015 "3 MEN & A BABY" (PG) 1215-215-415-615-815-1015 "POLICE ACADENY 5" (PG) 1250, 440, 830, 830 "VICE VERSA" (PG) 240, 830, 830 "MASQUERADE" (R) 130-300-550-790-950-1045 "BEETLE JUNCE" (PG) 1240, 250, 400, 640, 840, 1840 "SEVENTH SIGN" (R) 1245, 245, 445, 645, 645, 845, 1835 MISSION VIE JO TWIN SPECED 1400 FOILT WIN SPECED 1400 FOILT FOIL 1245, 245, 445, 645, 645, 845, 1835 MISSION VIE JO TWIN SPECED 1400 FOILT FOIL 1245, 245, 845, 645, 645, 645, 645, 1835 MISSION VIE JO TWIN SPECED 1400 FOILT FOIL 1245, 245, 845, 645, 645, 645, 645, 1835 MISSION VIE JO TWIN SPECED 1400 FOILT FOIL 1245, 245, 845, 645, 645, 645, 645, 645, 645, 645, 6
(PG13) S47 588 1 30 3 30 5 30 7 30 9 30 "SEVENTH SIGN" (R) 1 90 3 90 5 90 7 90 9 90 1045 "THE FOX & THE HOUND" (G) 11 30 115 315 515 7 00 "MOONSTRUCK" (R) 245 1045 "D.O.A." (R) 4 90 618 100 109 "POUND PUPPY" (G) 12 30 2 30 MARBOR TWIN HARBOR THARBOR TWI	891-0567 Today 32.85 until 568pm "BILOKI BLUES" (PG13) 11.30 145.400.615.630.1046 "STAND & DELIVER" (PG1) 11.30 136.560.601.615.1035 "A NEW LIFE" (PG13) 100-315-545.600.1015 "JOHNNY BE GOOD" (PG13) 541/581.1.82 3.30.538.738.938 "BRIGHT LIGHTS, BIG CITY" (R) 100.315.538.745.1000 "FOX & THE HOUND" (G "D.O.A." (R) Evonings S41 HET 835 HUNTINGTON TWIN 546-03.85 Today 82.55 until 3588.00 BEANFIELD WAR" (R) 123.134.538.541.100 "SEVENTH SIGN" (R) 148.355.758.548.1845 FOUNT AIN VALLES	S2.60 TUES/WED/THURS AT STANDED SCREEMS "STAND & DELIVER" (PG) SM/SW 1:15 3.0. 545, 890, 10:15 "BEETLE JUNCE" (PG) 140, 340 540, 749, 540, 10:15 "BRIGHT LIGHTS, BRG CITY" (R) 11:40, 143, 440, 615, 830, 10:45 THE FOX & THE HOUND'(G) 11:30, 143, 215, 535, 740 "D.O.A." (R) 845, 10:35 THE FOX & THE HOUND'(G) 11:30, 143, 215, 535, 740 "D.O.A." (R) 845, 10:35 SOUTH GOASS (AG)N/A HE FOX & THE HOUND'(G) 11:30, 135, 215, 215, 10:45 SOUTH GOASS (AG)N/A HE FOX & THE HOUND'(G) 11:30, 315, 440, 10:15 SOUTH GOASS (PG13) 12:15, 239, 445, 750, 915, 11:15 EDW ARDS: SSIEAU (AG)VIA HILL S MATH GETS BARBARY DAY Two, ONLY II BUREN BUTS MATHEMES SOUTH GOASS (B,75, 86-12) BL75, 8047000000	SROADCAST NEWS" (R) 38 246 "WALLSTREET" (R) 58 1015 "3 MEN & A BABY" (PG) 1215-215-415-615-815-1015 "POLICE ACADENY S" (PG) 1256.440 838 "VICE VERSA" (PG) 2:40,838,1038 "MASQUERADE" (R) 130-300-500-700-500-1045 "BEETLE JUICE" (PG) 1200,200,400,648,840,1840 "SEVENTH SIGN" (R) 1245,245,445,445,645,845,1835 MISSION VIEJO TWIN SU-SU-SU-SU-SU-SU-SU-SU-SU-SU-SU-SU-SU-S
(PG13) S47.508 1.30.3.20,5.30,7.30,9.30 "SEVENTH SIGN" (R) 1.40.3.30,5.00,7.40,9.00,10.45 "THE FOX & THE HOUND' (G) 1.1.30,1.15,3.15,5.15,7.40 "MOONSTRUCK" (R) 1.2.30,7.30 POUND PUPPY" (G) 1.2.30,2.30 HARBOR TWIN "POUND PUPPY" (G) 1.2.30,2.30 HARBOR TWIN "POUND PUPPY" (G) 1.2.30,2.30 HARBOR TWIN "POUND PUPPY" (G) 1.2.30,2.30 HARBOR TWIN "BILOXI BLUES" (PG13) "BILOXI	By 1-0567 Today 32.85 until 558pm "BILOKI BLUES" (PG13) 11.30, 145, 400, 615, 630, 1040 "STAND & DELIVER" (PG) 11.30, 130, 345, 600, 615, 10-35 "A NEW LIFE" (PG13) 140-315-545, 600, 615, 10-35 "JOHNNY BE GOOD" (PG13) 541, 589, 132, 338, 538, 738, 938 "BRIGHT LIGHTS, BIG CITY" (R) 150, 315, 538, 745, 10-30 "FOX & THE HOUND" (G "D.O.A." (R) Evenings S41, FRT 835 HUN TINGSTON TWIN 544-03, 86 TODO, A." (R) Evenings S41, FRT 835 HUN TINGSTON TWIN 544-03, 86 TODO, THE MILAGINO BEANFIELD WAR" (R) 1231, 348, 538, 548, 1835 TODO, A. IN VALLES S40, 558, 758, 548, 1845 TOUNT AIN VALLES S40, 558, 758, 548, 1845 TOUNT AIN VALLES S39, 1507 BENERAL ADMINISTION (G) BENERAL ADMINISTION	22.60 TUES/WED/THURS AT STANNED SCREEMS "STAND & DELIVER" (PG) 311/389 115 2/A 545 894 10:15 "BEETLE JUNCE" (PG) 198 249 549 748 3494 10:15 "BERGHT LIGHTS, BIG CITY" (R) 1148 145 459 649 615 238 10:45 THE FOX & THE HOUND'(G) 1138 115 215 515 749 "D.O.A." (R) 845 18:35 SOUTH COAST A SUM A THE HOUND'(G) 1138 115 215 515 749 "D.O.A." (R) 845 18:35 SOUTH COAST A SUM A THE HOUND'(G) 1138 115 215 515 749 "D.O.A." (R) 845 18:35 SOUTH COAST (PG 13) 115 330 545 549 10:15 "BIL OKI BLUES" (PG 13) 1215 239 545 549 10:15 "BIL OKI BLUES" (PG 13) 1215 239 545 549 10:15 "BIL OKI BLUES" (PG 13) 1215 239 545 549 10:15 "BIL OKI BLUES" (PG 13) 1215 239 545 549 10:15 "BIL OKI BLUES" (PG 13) 1215 239 545 549 10:15 "BIL OKI BLUES" (PG 13) 1215 239 545 549 10:15 "BIL OKI BLUES" (PG 13) 1215 325 545 55 BLTS BARBARE DAY Tues Outy of Durned Burness BLTS BARBARE DAY Tues Outy of Durnes BLTS BLTS BARBARE DAY Tues Outy of Durnes BLTS BLTS BARBARE DAY Tues Outy of Durnes BLTS B	SROADCAST NEWS" (R) 38.746 "WALLSTREET" (R) 58.1015 "3 MEN & A BABY" (PG) 1215-215-415-615-815-1015 "POLICE ACADENY S" (PG) 1256.440.830 "VICE VERSA" (PG) 240.830.1030 "MASOUERADE" (R) 130-300-500-700-950-1045 "BEETLE JURCE" (PG) 1240.200.400.400.1040 "SEVENTH SIGN" (R) 1245.245.445.445.645.845.1035 MISSION VIE JO T WIN S4- 51-51.1010 T WIN S5- 51-51.10100 T WIN S5- 51-51.1
(PG13) S41/508 1.30.3.20,5.30,7.30,9.30 "SEVENTH SIGN" (R) 1.40.3.30,5.00,7.40,9.00,10.45 "THE FOX & THE HOUND' (G) 1.1.30,1.15,3.15,5.15,7.00 "MOONSTRUCK" (R) E45,1045 "D.O.A." (R) 6.00,6.01,10,00 PUPPY" (G) 12.30,2.30 HARBOR TWIN "POUND PUPPY" (G) 12.30,2.30 HARBOR TWIN "POUND PUPPY" (G) 12.30,2.30 HARBOR TWIN "BILOXI BLUES" (PG13) 11.45,1.45,4.06,6.15,8.30-10,35 "GOOD MORNING VIETNAM" (R SAT 12:20,3.540, 10 Prov. 640 SUN 12:20,4.15,102 "POLICE ACADENTY" (PO) 2:20,4.15,102 "POLICE ACA	BI 1-0567 Today 32.85 until 5:60pm "BILOKI BLUES" (PG13) 11.30 145,400 615,630 1040 "STAND & DELIVER" (PG) 11.30 130 365 600 615 10-35 "A NEW LIFE" (PG13) 100-315-545-600 1015 "JOHNNY BE GOOD" (PG13) 547 588 1.30 330 730 930 "BRIGHT LIGHTS, BIG CITY" (R) 100,315 530 745,1000 "FOX & THE HOUND" (G "D.O.A." (R) Evenings S47 FOX & THE HOUND" (G) "FOX & THE HOUND" (G) "FOX & THE HOUND" (G) 12:31 348 538 104 1030 "BEVENTH SHON" (R) 148.348 538 758 598 1045 FOUNT AIN VALLES FOUNT AIN VALLES FOOR A THE HOUND" (G) TT34, 115, 315, 515, 716	S2.60 TUES/WED/THURS AT STANDED SCREEMS "STAND & DELIVER" (PG) SM/SHI 1:15 2.0. 545, 890, 10:15 "BEETLE JUNCE" (PG) 140, 240 548, 749, 540, 10:45 "BRIGHT LIGHTS, BIG CITY" (R) 11:40, 143, 640, 615, 830, 10:45 THE FOX & THE HOUND'(G) 11:30, 143, 215, 535, 740 "D.O.A." (R) 845, 10:35 SOUTH COAST (PG13) 12:45, 239, 445, 749, 10:15 "BIL OXI BLUES" (PG13) 12:45, 239, 445, 749, 915, 11:15 EDW ARDS SSEAU (AGIVIN A HILL S MATH 16:35, 10:10 11:30, 11:35, 618, 820 TO OLA." BL75 BARDARY DAY Two ONL OXI BLUES" (PG13) 12:15, 239, 445, 749, 915, 11:15 EDW ARDS SSEAU (AGIVIN A HILL S MATH 16:35, 56-12 BL75 BARDARY DAY Two ONL OXI BLUES" (PG13) 12:15, 239, 445, 749, 915, 11:15 EDW ARDS SSEAU (AGIVIN A HILL S MATH 16:35, 56-12 BL75 BARDARY DAY Two ONL ONLY I BLUES BARDARY DAY TWO ONLY I TUEND BARDARY THE SAI 10:30 "D.O.A." (R)	SROADCAST NEWS" (R) 38.746 "WALLSTREET" (R) 58.1615 "3 MEN & A BABY" (PG) 1215-215-415-615-815-1615 "POLICE ACADENY S" (PG) 1256.440.830 "VICE VERSA" (PG) 256.850.769-569-1645 "BEETLE JUCE" (PG) 1265.245.445.445.645.845.1845 "BEETLE JUCE" (PG) 1265.245.445.445.645.845.1845 MISSION VIEJO TWIN SC SION STRUCK" (PG) 1285.245.445.645.845.845.1835 MISSION VIEJO TWIN SC SION VIEJO TWIN SC SION STRUCK" (PG) 1285.245.945.945.945 "MOONSTRUCK" (PG) 1285.245.945.945.945 "THE BILAGRO BEAMPIELD WAR" (R) 1295.255 UNHI 3550pm "THE BILAGRO BEAMPIELD WAR" (R) 1295.255 UNHI 3550pm "THE BILAGRO BEAMPIELD WAR" (R) 1295.255 UNHI 3550pm
(PG13) S47.588 1.30.3.20,5.30,7.30,9.30 "SEVENTH SIGN" (R) 1.90.3.00,5.00,7.90,9.00,10.45 "THE FOX & THE HOUND" (G) 11.30,1.15,3.15,5.15,7.00 "MOONSTRUCK" (R) 2.45,10.45 "D.O.A." (R) 1.00,6.01,10.12.00 "MOONSTRUCK" (R) 2.45,10.45 "D.O.A." (R) 1.00,6.01,10.12.00 "POUND PUPPY" (G) 12.30,2.30 MARBOR TWIN "POUND PUPPY" (G) 12.30,2.30 MARBOR TWIN "BILOXI BLUES" (PG13) 11.45,1.45,10.63,1-3.500,10 3.11.45,1.45,10.63,1-3.500,10 "BILOXI BLUES" (PG13) 11.45,1.45,10.63,1-3.500,10 SAT 12:30,3,3.538,8, 10,10,10 SAT 12:30,3,3,538,8, 10,10,10 SAT 12:30,3,3,538,8, 10,10,10 SAT 12:30,3,3,538,8, 10,10,10 SAT 12:30,3,3,538,8, 10,10,10 SAT 12:30,3,10,10 SAT 12:30,3,10,00 SAT	891-0567 Today 32.85 until 558pm "BILOKI BLUES" (PG13) 11.30.145.400.615.630.1046 "STAND & DELIVER" (PG1) 11.30.130.365.00.615.1035 "STAND & DELIVER" (PG1) 11.30.130.365.00.615.1035 "A NEW LIFE" (PG13) 10.31.30.355.00.1015 "JOHNNY BE GOOD" (PG13) SAT SUR 1.32.31.538.738.938 "BRIGHT LIGHTS, BIG CITY" (R) 100.315.538.745.1000 "FOX & THE HOUND" (G "D.O.A." (R) Evonings SAT RET 235 "UNTINICTOR TWIN 100.4." (R) Evonings SAT RET 235 "UNTINICTOR TWIN 10.5.5.93.745.1000 "FOX & THE MOUND" (G) "FOX & THE BILAGROO BEAMFIELD WART" (R) 12.91.348.538.000.10.35 "OUNT ANN VALUES" 9.39.15(00 "BUSENTH SIGN" (R) 168.300.558.758.000 "GUNT ANN VALUES" 9.39.15(00	22.60 TUES/WED/THURS AT STANNED SCREEMS "STAND & DELIVER" (PG) 317/389 115 2.0. 545, 546, 10:15 "BEETLE JURCE" (PG) 148, 249, 548, 748, 548, 10:15 "BEETLE JURCE" (PG) 148, 249, 548, 748, 548, 10:15 "BRIGHT LIGHTS, BIG CITY" (R) 11:48, 145, 548, 748, 548, 10:15 "BRIGHT LIGHTS, BIG CITY" (R) 11:48, 145, 548, 748, 548, 10:15 "BRIGHT LIGHTS, BIG CITY" (R) 11:48, 145, 548, 748, 548, 10:15 "BRIGHT LIGHTS, BIG CITY" (R) 11:48, 145, 543, 748 "D.O.A." (R) R45, 18:5, 748 "BRIGHT LIGHTS, SOUTH COASE LA GUNA HE FOX & THE HOURDO'(G) 11:38, 11:3, 513, 748 "D.O.A." (R) R45, 18:3, 748 "BRIGHT COASE LA GUNA HE FOX & THE HOURDO'(G) 11:3, 11:3, 513, 748 "D.O.A." (R) R45, 18:3, 748 "BRIGHT COASE LA GUNA HE FOX & THE HOURDO'(G) 11:3, 11:3, 513, 748 "D.O.A." (R) R45, 18:3, 748 "D.O.A." (R) R45, 18:3, 748 "BRIGHT COASE "BRIG CITY "D.O.A." "BRIGHT COASE BRIGHT COASE SOULL ACTURE BRIDE BRIDE BRIGHT COASE "BRIGHT COASE SOULL ACTURE BRIDE BRIDE BRIGHT COASE "BRIGHT COASE SOULL ACTURE BRIDE BRIDE BRIEFIELD BRIEFIELD "BRIEFIELD BRIEFIELD "BRIEFIELD "BRIEF	SROADCAST NEWS" (R) 38.746 "WALLSTREET" (R) 58.1015 "3 MEN & A BABY" (PG) 1215-215-415-615-815-1015 "POLICE ACADENY 5" (PG) 1250-440 8.30 "VICE VERSA" (PG) 240, 830 8530 "MASQUERADE" (R) 130-300-500-700-900-1045 "BEETLE JUNCE" (PG) 1245, 245, 445, 645, 645, 143, 1830 "SEVENTH SIGN" (R) 1245, 245, 445, 645, 645, 143, 1835 MISSION VIEUO TWIN SHEDRO BANFIELD 1245, 245, 845, 645, 645, 143, 1830 "SEVENTH SIGN" (R) 1245, 245, 445, 645, 645, 143, 1830 "SEVENTH SIGN" (R) 1245, 245, 445, 645, 645, 143, 1830 MISSION VIEUO TWIN SHEDRO BANFIELD WAN" (R) 1246, 251, 546, 6520 Today SELS UNIT SIGNE WANT (R) 1246, 251, 546, 6520 Today SELS UNIT SIGNE WANT (R) 1246, 251, 546, 6520 Today SELS UNIT SIGNE "SECON THE FOR & THE HOURDO" (G) 11:8, 115, 215, 515, 746 "D.O.A." (R) 143, 1945
(PG13) S47.508 1.30.3.20,5.30,7.30,9.30 "SEVENTH SIGN" (R) 1.40.3.30,5.00,7.40,9.00,10.45 "THE FOX & THE HOUND' (G) 1.1.30,1.15,3.15,5.15,7.00 "MOONSTRUCK" (R) E45,1045 "D.O.A." (R) 6.00,60,1.00,100 "MOONSTRUCK" (R) 12.30,2.30 HARBOR TWIN "POUND PUPPY" (G) 12.30,2.30 HARBOR TWIN Marbor Wilson 531-3501 Today \$2.85 until 3:00pm "BILOXI BLUES" (PG13) 11.45,1.45,4.06,6.154,3.0-10.35 "GOOD MORNING VIETNAM" (R SAT 12:20,3.540, 10 Prov. 200 SUN 12:20,3.540,10 Prov. 200 SUN 12:20,3.540,00 SUN 12:20,3.550,00 SUN 12:20,3.550,00 S	BI 1-0567 Today 32.85 until 5:60pm "BILOKI BLUES" (PG13) 11.30 145,400 615,630 1040 "STAND & DELIVER" (PG) 11.30 130 365 600 615 10-35 "A NEW LIFE" (PG13) 100-315-545-600 1015 "JOHNNY BE GOOD" (PG13) 547 588 1.30 330 730 930 "BRIGHT LIGHTS, BIG CITY" (R) 100,315 530 745,1000 "FOX & THE HOUND" (G "D.O.A." (R) Evenings S47 FOX & THE HOUND" (G) "FOX & THE HOUND" (G) "FOX & THE HOUND" (G) 12:31 348 538 104 1030 "BEVENTH SHON" (R) 148.348 538 758 598 1045 FOUNT AIN VALLES FOUNT AIN VALLES FOOR A THE HOUND" (G) TT34, 115, 315, 515, 716	S2.60 TUES/WED/THURS AT STANDED SCREEMS "STAND & DELIVER" (PG) SM/SHI 1:15 2.0. 545, 890, 10:15 "BEETLE JUNCE" (PG) 140, 240 548, 749, 540, 10:45 "BRIGHT LIGHTS, BIG CITY" (R) 11:40, 143, 640, 615, 830, 10:45 THE FOX & THE HOUND'(G) 11:30, 143, 215, 535, 740 "D.O.A." (R) 845, 10:35 SOUTH COAST (PG13) 12:45, 239, 445, 749, 10:15 "BIL OXI BLUES" (PG13) 12:45, 239, 445, 749, 915, 11:15 EDW ARDS SSEAU (AGIVIN A HILL S MATH 16:35, 10:10 11:30, 11:35, 618, 820 TO OLA." BL75 BARDARY DAY Two ONL OXI BLUES" (PG13) 12:15, 239, 445, 749, 915, 11:15 EDW ARDS SSEAU (AGIVIN A HILL S MATH 16:35, 56-12 BL75 BARDARY DAY Two ONL OXI BLUES" (PG13) 12:15, 239, 445, 749, 915, 11:15 EDW ARDS SSEAU (AGIVIN A HILL S MATH 16:35, 56-12 BL75 BARDARY DAY Two ONL ONLY I BLUES BARDARY DAY TWO ONLY I TUEND BARDARY THE SAI 10:30 "D.O.A." (R)	SROADCAST NEWS" (R) 38 246 "WALLSTREET" (R) 58 1015 "3 MEN & A BABY" (PG) 1215-215-415-615-815-1015 "POLICE ACADENY S" (PG) 1256 440 830 "VICE VERSA" (PG) 240, 830, 1020 "MASOUERADE" (R) 130-300-500-700-500-1045 "BEETLE JURCE" (PG) 1240, 200, 600, 600, 800, 1040 "SEVENTH SIGN" (R) 1245, 245, 445, 445, 643 845, 1035 MISSION VIE JO T WIN S4- 51-52, 100, 515, 730, 945 "MOONSTRUCK" (PG) 1238, 340, 515, 730, 945 "MOONSTRUCK" (PG) 1238, 340, 515, 730, 945 "MOONSTRUCK" (PG) 1245, 245, 445, 443, 643 845, 1035 MISSION VIE JO T WIN S4- 51-51, 730, 945 "MOONSTRUCK" (PG) 1238, 340, 515, 730, 945 "MOONSTRUCK" (PG) 1245, 245, 445, 443, 643 845, 1035 MOONSTRUCK" (PG) 1246, 215, 546, 815, 1030 MOONSTRUCK" (PG) 1246, 215, 546, 815, 1030 MOONSTRUCK" (PG) 1246, 215, 546, 815, 1045 "MOONSTRUCK" (PG) 1246, 215, 546, 815, 1045 "MOONSTRUCK" (PG) 1246, 215, 546, 815, 1045 MOONSTRUCK" (PG) 1246, 215, 546, 815, 1045 MOONSTRUCK" (PG) 1248, 215, 546, 815, 1045 MOONSTRUCK" (PG) 1249, 215, 546, 815, 1045 MOONSTRUCK" (PG) 1249, 215, 246, 815, 1045 MOONSTRUCK" (PG) 1249, 215, 246, 815 MOONSTRUCK" (PG) 1249, 215, 246, 815 MOONSTRUCK" (PG) 1249, 215, 245 MOONSTRUCK" (PG) 1249, 215, 245 MOONSTRUCK" (PG) 1249, 215, 245 MOONSTRUCK" (PG) 1249, 215 MOONSTRUCK" (PG) 1249, 215 MOONSTRUCK" (PG) 1249, 215 MOONSTRUCK" (PG) 1240, 215 MOONSTRUCK (PG) 1240, 215 (PG)

## HOROSCOPE

day, April 4 ARIES (March 21-April 19): What begins as routine Monday will soor evolve into theories, testing, emotional involvement. Love relationship intensifies. You'll have chance to increase income or hit financial jackpot.

TAURUS (April 20-May 20): You gain added recognition from unusual sources. Focus on publicity, wider acceptance, legal affairs, marital status. You'll be relieved of burden, love will cease to be a "stranger." Aries featured. GEMINI (May 21-June 20): You'll make fresh start in "different"

direction. Emphasis on ability to care for pets and dependents, work methods, employment. A "new love" could be on


horizon. Leo will play outstanding role. CANCER (June 21-July 22): Intuition rings true, key is to rise above petty annoyances, differences, "office politics." Lunar accent on sensuality, variety,

discovery, sex appeal. Another Cancer native is in picture. LEO (July 23-Aug. 22): Diversify, look beyond the immediate, become

more aware of wardrohe, weight, body image. You'll also learn more about property, basic issues, and plans family member has for location, residence, lifestyle

VIRGO (Aug. 23-Sept. 22): Be willing to tear down for ultimate purpose of rebuilding or relocating. Attention centers around relatives, ideas, concepts, possible necessity for short trip. Taurus, Scorpio play roles.

LIBRA (Sept. 23-Oct. 22): Dig deep for information, discern motives, refuse to accept superficial explanations. Take care where flirtation is concerned - could be more serious than you desire. Virgo plays paramount role

SCORPIO (Oct. 23-Nov. 21): Moon in your sign coincides with initiative, originality, ability to transform apparent defeat into rousing victory. Significant changes occur on home front. You'll be "tempted" in connection with purchase.

SAGITTARIUS (Nov. 22-Dec. 21): Be open-minded, not gullible. Aura of deception exists, clandestine arrangements have been made "behind your back." Member of opposite sex wants to "wine and dine" you. Pisces is involved.

CAPRICORN (Dec. 22-Jan. 19): Circumstances swing suddenly in your favor. Moon position accents friends, hopes, aspirations, brighter financial picture. Romance plays role, popularity zooms upwards. You could win contest.

AQUARIUS (Jan. 20-Feb. 18): Finish what you start, refuse to be dejected by one who lacks talent, faith. Envious associate should not be permitted to dampen ambitions. Love will play important role. Libra is in picture.

PISCES (Feb. 19-March 20): Communique from offspring or young person dominates scenario. It could lead to change of plans, new start, contact with individual who helps you embark upon "career." Leo, Aquarius play roles.

IF APRIL 4 IS YOUR BIRTHDAY you are independent, dynamic, and you set high standards for yourself. It is likely that you were on your own early, that you were separated from one or both parents actually or in psychological sense. Taurus, Leo, Scorpio people play important roles in your life. Decision is reached this month in connection with home, family, possible purchase of property. Vitality returns, vigor will no longer be a stranger. October will be memorable for you this year.

## Husband needs to admit he's addicted to sex

**DEAR ANN LANDERS: Recently** you ran a letter from "Agonizing in Lafayette, Ind.," a wife who dis-covered that her husband frequented massage parlors and topless bars and visited prostitutes.

She wrote, "He doesn't drink, smoke or use drugs," and then went on to describe the symptoms of a man suffering from addiction to sex. Often people who have this illness lead double lives, hiding their inability to control themselves. The problem frequently comes to light because of an arrest.

We don't know as much about this illness as we know about other compulsive behavioral problems, such as alcoholism or gambling, but progress is being made and help is available.

The first step is to stop all sexual activity outside of a committed relationship. Going to massage parlors and topless bars is verboten. As with other addictions, denial that the problem exists and blaming others are common.

If you see yourself in this column, I suggest that you find a therapist who is knowledgeable about sexual addictions.

The next step is to join a support group such as Sex Addicts Anonymous. This organization practices a 12-step program of recovery, similar to Alcoholics Anonymous and Overeaters Anonymous. The address is P.O. Box 3038, Minneapolis, Minn., 55403. A self-ad-dressed, stamped envelope will be appreciated. You will receive a brochure that includes 21 questions. The answers will reveal whether you have this problem. - Ph.D. IN PHILADELPHIA.

DEAR P .: I urge anyone who finds himself or herself needing to indulge in sex several times a day to get help.


(Honeymooners and newlyweds excluded.)

DEAR ANN LANDERS: God bless "A Truthteller in Arkansas." When I read that letter. I stood up and cheered. At least there is one other person out there who knows the truth about those "poor, forgotten old folks whose rotten children never visit."

Like "Truthteller" I am no longer young, but my mother can still make my life (and the lives of everyone she knows) miserable. So why should I feel guilty because I can't stand her? Please don't tell me to be compassionate. That woman has used up girl enough compassion for 10 lifetimes, and she appreciates none of it. My

only consolation is knowing that, in spite of my mother, I have made a decent life for myself, and that my children love me.

Obviously you have never been in this spot or you would realize that ridding oneself of these feelings is not easy

Please, Ann, don't be so hard on us "bad children." We have already had enough misery for one lifetime. --TRUTHTELLER'S BUDDY IN MASSACHUSETTS

DEAR BUDDY: It is no secret that Mr. and Mrs. Gregory Smith, Irvine, all mothers aren't lovable, but keep working at forgiving her. It will be a reat victory, and you will benefit from it. That load of hatred you are carrying is hurting you more than it's hurting her.


#### SAN CLEMENTE HOSPITAL February 21

April Yoakum and Darrel Carmichael, San Juan Capistrano, girl

February 24 Kimberly Ann and Craig Paul Nardozza, Dana Point, boy

February 25 Lelana and John Tranberg, San Clemente, girl Abigail Webb and Robert Wightman, San Clemente, boy

February 27 Dana and John Currier, San Juan

Dana and Capistrano, girl February 28 Kathleen and Christopher Weiler, San Clemente, girl

February 29 Laurie and Marlin Miller, Capistrano Beach, girlebecca and Jurgen Lorenz, San Clemente, girl March 4

Tatiana and Clemente, boy March 6 Tatiana and Richard Kisling, San

Guadalupe and William Kinstler, San Clemente, boy March 7

Valerie de la Cruz and Francisco Aguilar, San Juan Capistrano, girl Kimberly and Jeffrey Ducharme, Dana Point, girl MISSION HOSPITAL REGIONAL

MEDICAL CENTER

Denise and Bill Caras. Dana Point,

ington Beach, boy

February 18 Mr. and Mrs. Craig Rousselot, Irvine, Mr. and Mrs. Takehiro Namie,

Huntington Beach, girl Mr. and Mrs. Medhat Azzazy,


Laguna Niguel, boy February 19


Mr. and Mrs. Thomas Grant, Irvine, girl February 20

Mr. and Mrs. Curtis Beesley, Costa Mesa, girl

### February 21

Mr. and Mrs. Bruce McWalters, Huntington Beach, boy


February 22

Mr. and Mrs. James Jones, Corona del Mar, boy Mr. and Mrs. James Lockhart, Hunt-

ington Beach, girl Mr. and Mrs. Harold Gardner, Costa

Mesa, boy

Mr. and Mrs. Christopher Cardiff, Irvine, girl

February 23 Mr. and Mrs. Jimmy Duncan, New-

port Beach, girl February 24

Mr. and Mrs. Duane Thomas, Costa Mesa, girl

#### February 25

Mr. and Mrs. Stephen Wiebold, Huntington Beach, boy Mr. and Mrs. Gregg Millett, Fountain

Valley, girl

February 26 Mr. and Mrs. James Montfort, New-

port Beach, boy Mr. and Mrs. Kevin Barney, Hunt-

ington Beach, girl Mr. and Mrs. Dale Offstein, Newport

Beach, girl

February 27 Mr. and Mrs. Thomas Wagner, Costa

Mesa, boy February 28 Mr. and Mrs. Bryan Kilmer, Irvine,

boy

Mr. and Mrs. Stephen Bright, Newport Beach, boy Mr. and Mrs. Harumi Iida, Irvine,

Mr. and Mrs. Douglas Ammerman, Corona del Mar, girl

February 29

Mr. and Mrs. William Berwin, Costa Mesa, girl

March 1

Mr. and Mrs. Jacques Welche, Irvine, boy

Mr. and Mrs. James Ferguson, Irvine, boy

Mr. and Mrs. John Gurr, Irvine, girl March 2


Mr. and Mrs. Mark Rhyme, Newport Beach, boy March 3

Mr. and Mrs. Gregory Knapp, Corona del Mar, boy March 4

Mr. and Mrs. Alistair Waddell,

Irvine, girl Mr. and Mrs. Jeffrey Engle, Huntington Beach, boy

Mr. and Mrs. Robert Utley, Irvine, girl


## February 17 Mr. and Mrs. John Wright, Hunt-


SINFULLY PRETTY!-Super sharp bdrm beach home in great area near frwy., mall, etc.! Looks great, earth tone decor, dining area, new baths, fireplace, roof! Marina schools! \$179,900! #DP-78


SPREAD OUT .- Sharp 3 bdrm/2 story home with bonus room and extra bath! Enclosed front courtyard, separate laundry, cozy fireplace, super area of Fountain Valley! \$216,000! #DP-80


OAK LINED!-Beautiful 4 bdrm customized exec home with gorgeous family room, extensive oak detailing, cozy brk fireplace, huge master suite, huge den, formal dining, large inside corner, central HB location! \$279,500! #DP-82 Super 2 bdrm newer beach condo with frplc, dining area, large master, comm pool & tennis court! Easy financing! #DP-84

SUPER STARTER! \$152,500! Lovely 3 bdrm home with step down family room, fireplace, hdwd floor, wood covered patio! #DP-86

PARTY TIME! \$159,000! Dynamite 3 bdrm home with heated pool & sep rec room! Fireplace, dining area, hdwd flrs, sep laundry & cul-de-sac loc! #DP-87

SPACIOUS POOL HOME! \$159,900! Affordably priced! Sharp 3 bdrm pool home has family room, used brk frplcs, dining area, cov patio, huge lot! #DP-88

CHEAP START! \$165,000! Great 3 bdrm home with fireplace, dining area, block wall, patio, etc! Nice neighborhood! #DP-90


**INVESTOR STARTER!** \$185,000! Low priced 2 on 1 lot with 2 bdrm units each, dbl gar, etc! New paint & yard trim! #DP-91

READY FOR YOU! \$194,000! Vacant 4 bdrm pool home! Family area, frplc, dining area, nice area near South Coast Plaza! #DP-92

FORMER MODEL! \$274,000! Gorgeous 2900 sq. ft. 5 bdrm mansion with jacuzzi tub in huge master, fam rm, immac landscaping, etc! #DP-93


HILLSIDE LOCATION! \$289,500! Lovely 4 bdrm exec home with fam rm, wet bar, Irg master, formal dining, huge lot lushly landscaped! #DP-94

SEACLIFF ON THE GREEN! \$348,000! Enjoy country club atmosphere close to the ocean! Custom upgraded 4 bdrm model with 2 frplcs, tile roof, guarded gate comm! #DP-95

FAMILY ATTRACTION -Lovely 4 bdrm home in mature, treesy, Costa Mesa area near South Coast Plaza, frwy., etc.! Cozy fireplace, family kitchen, enclosed patio, huge separate master suite, new paint in & out! \$189,500! #DP-79


LARGEST MODEL IN TRACT!-Super 4 bdrm exec home with family room, formal dining room, fireplace, huge master suite! Great FV park community with pools! \$229,900! #DP-81


PRODIGIOUS PALACEI-Manicured FV exec mansion with 5 spacious bdrms, 3 baths, pool, spa, deck, oak plank floor, 2 fireplaces, near beautiful lush park! \$365,000! #DP-83

FREE INFORMATION "When You join Star Real Estate, RELOCATING OR you become a member of an elite TRANSFERRING? We have information avail-able on any area in the U.S. real estate team." Member The Travelers OUR EXPERIENCE CREATES RESULTS TOP PEOPLE-TOP SERVICE 754-6262 (714) 754-6262 FRANK McDOWELL Presiden

WEST		EAST	
. 97	2	. K C	10863
007		062	
092		0 K 1	0 8
	8764		
	SOUT		
	+ Vo		
		J 10 9 8	54
		0153	
		4	
The bid			
	North	East	South
Pass	1.	2 .	60
	Pass		
	ing lead		•

Defense is a difficult art. The correct solution to West's problem was found the day after the hand was played!

South's bidding was strictly for the birds. He might have ended up in an unmakeable six-heart contract when seven diamonds was an absolute laydown. As it was, he was most unfortunate to find that much of his partner's values was in the preemptive bidder's suit and opposite his void.

West got his side off to an excellent start when he chose to lead the ace of clubs rather than a spade. East followed with the ten. Since a spade shift was obviously futile, West continued with a club in the hope that it was his partner who held the singleton. Declarer rose with the king of clubs and successfully finessed the the jack of diamonds. The ace of trumps was followed by a trump to the king, felling the queen. When both defenders followed to the repeat diamond finesse and the queen held, the slam was home.

The key to the hand was to restrict declarer's ability to take two diamond finesses. A shift of only one suit at trick two will prevent declarer from being able to do that. Obviously, the lead of either black suit gives declarer the second entry for two diamond finesses. It is equally apparent that a diamond shift does declarer's work for him. The only suit which does not help declarer is a trump, possibly sacrificing a trick with the queen!

Not surprisingly, we located no one who found the winning defense. Be honest with us: Would you have?


# SHOWCASE of NEW HOMES


## G.M. Peters gives first-time buyers a chance to own

Half the units at new Signal Terrace in Long Beach have been sold, and sales continue briskly toward the midpoint at sister development, Signal View, according to developer Gary Peters.

Signal Terrace is a community of 24 two-bedroom and two-bath condominiums at 1629 Cherry Ave. Signal View comprises 61 twobedroom and two-bath units at 2507 East 17th St.

Prices at Signal Terrace begin at \$76,900. No unit is priced higher than \$88,900. Prices at Signal View range from \$77,900 to \$88,900. Included are two bedrooms and two full baths with tub and shower, washer and dryer pair at no additional charge and more

Both projects feature enclosed. gated ground floor parking and security access. Fast sales of first floor (the floor above the garages) and top floor units has created an opportunity for second floor ownership at a time when such prime units are customarily sold out.

Each condominium comes with drapes, carpets and linoleum and is move-in ready. Kitchens feature built-in range, dishwasher and disposal, plus hardwood cabinets. A balcony with privacy facing is included. Shared amenities include fullsecurity access, garden courtyard with spa, indoor bicycle storage and a windowed elevator.

And, unlike other projects in the area, Signal View and Signal Terrace offer a choice of units in all price ranges, not just one or two at the "leader price." With \$2,150 down, payments can be as low as \$576 per

## Signal View

Developer: G.M. Peters. Type of development: Con-

dominiums. Price range: \$77.900 to \$95,400. Number of floor plans: Seven. Square footage: From 925 to

1,180. Financing: FHA: VA. conventional.

Sales office: (213) 439-5974.

## Signal Terrace

Developer: G.M. Peters. Type of development: Condominiums.

Price range: \$76,900 to \$88,900. Number of floor plans: Two. Square footage: From 917 to 950. Financing: FHA. VA. conventional

Sales office: (213) 591-2784.

month.

Both developments are represented by ERA First Class Realty, and both are the latest offerings by G. M. Peters Development Co. of Huntington Beach, builders of more than 200 condominiums, townhouses and apartments in and around Long Beach. For further information about Signal View. call 213-439-5974. For Signal Terrace information call 213-591-2784. Sales offices are open daily from 10 a.m. to 5 p.m.


Signal Terrace offers first-time buyers a great chance to own a home.

## Protecting yourself from home burglaries

By ILENE SCHNEIDER

A reported burglary occurs every eight seconds in the United States. Only 49 percent of the burglaries are reported to the police About one out of four homes in the country will be burgiarized.

In Orange County a home is likely to be burglarized once in 10 years. The likelihood increases to once in 2 or 3 years if the home is on a corner.

Burglars look for homes where they can steal things easily, rather than homes with the most valuable things. More than half of the burglars enter a home through a door or a window Most burglaries take place between 9 a m and 4 p m, when residents are most likely to be away from home. Nearly 80 percent of the stolen property is not recovered.

Household members are present during about 13 percent of burglaries. In such instances, violent crimes are committed 30 per cent of the time.

In spite of the alarming statistics, only 8 percent of all American households have any type of security system The public's general knowledge of safety is not good. Most people hide valuables in obvious places

When homeowners consider purchasing a security system, they bould think about factors such as the location of the house, the number of glass doors and windows, the valuable collections that need protection. the value of a security system in

(Please see PROTECTING/C2)


## **Growth measures** to be hot topic at **PCBC** conference

**Builders to discuss** who wins, losses if growth is halted

based builder developer says. Again, this year, the Western Builders Conference has drawn an exceptional lineup of speakers and the program will receive input form the presidents and executive officers from state associations throughout the 14 western states. Scheduled panelists are Dale Stuard, National Association of Home Builders (NAHB) president, El Toro, Kent Colton, NAHB executive vice president, Washington D.C. Welford Sanders. American Planning Association. Chicago. III.; Herman Smith (a former NAHB president), National Institute for Building Sci-Washington D.C., attorney ences. Washburn, Washburn & Edgar San Francisco, and Don Kemp. Warren. Redwood Shores Inc., Redwood City.

East Hill homes include three two-story floor plans with interiors ranging from 3,350 to 3,679 square feet.

## East Hill: Redefining state-of-the-art

## By LILIANA TAYLOR

Too often terms like "state-of-theart" and "luxury development" are used to describe new communities that in reality don't quite measure up to buyer's expectations.

At J.M. Peters Co.'s East Hill development in Coto de Caza, it is industry experts, local and national publications, real state analysts and most importantly, numerous moveup home buyers who will define the quality of the homes built by the Newport-based firm, according to Julie Newcomb, vice president of marketing

East Hill will comprise a collection of 67 executive homes designed for the discerning tastes of those who enjoy a setting in which highly amenitized residences will offer panoramic views overlooking the lushly green fairways of the championship-


length golf course J.M. Peters will begin selling their acclaimed single-family homes in mid-April.

## East Hill at Coto de Caza

Developer: J.M. Peters Co. Type of development: Single family. Mediterranean. Price range: Not available. Number of floor plans: Three. Square footage: From 3,350 to 3.679. Financing: Conventional. Sales information: 854-2500.

"The renowned estate resort environment of the Coto de Caza community will set the tone for these premium homes, which will combine the grand tradition of country manor living with the finest in contemporary home comforts," said Newcomb.

The collection, designed by Aram Bassenian & Associates, Inc., includes three two-story floor plans with five bedrooms and four-andone-half baths with interiors ranging from 3.350 to 3.679 square feet. One of the bedrooms can be converted into a den.

The residences offer lots averaging 8.000 square feet to make the most of the view of the golf course designed by architect Robert Trent Jones Jr. (Please see EAST/C2)-

No growth slow growth, the mushrooming trend that especially "infects" the West, will be the topic of discussion at the Pacific Coast Builders Conference's third annual Western Builders Conference, according to Aaron Kolkey. PCBC president.

The Western Builders Conference has already made itself a PCBC tradition by discussing the current challenges facing not only homebuilders in the West, but also future homebuyers and western communities." Kolkey says "Previous topics have been wetlands and last year's Water and the Western Builder

The conference-within-a-conference, which is being presented in cooperation with the National Institute for Building Sciences, will be held on May 25, from 1:30 to 3:30 p.m. at Moscone Convention Center in San Francisco. Kolkey notes that this year's conference theme is most appropriate "No Growth - Who Wins and Who Loses?

The 30th annual PCBC is sponsored by the California Building Industry Association (CBIA) and runs from May 24 through May 27. It is the oldest and largest regional building industry conference and new product exhibit in the nation.

With close to 70 known growth control measures being promoted in California alone, this topic is of vital importance to all involved in the western building industry and future balanced economic expansion of the West." adds Kolkey. The San Diego-

ON THE INSIDE

On the question "Who Wins and Who Loses?," moderator Warren remarks. "Of course, there will be shaded areas between the winners and losers in a slow-growth confrontation. The decision to control natural economic expansion affects more than builders and future homebuvers.

To grow or not to grow also affects industry, merchants and even the public sector," Warren adds. The cteran industry activist points out that the long-range effects of a no- or slow-growth municipal policy will not only result in fewer housing choices for the community's children. but also decide the fate of city maintenance levels of present/future services and infrastructure systems.

In such situations of long-term growth control, both Kolkey and moderator Warren believe there are no real winners, only losers

For more information about PCBC The Conference for Western Builders, call the conference office at 415-543-2600.

## Keeping the ownership dream alive

One of the biggest obstacles to home-

The benefits of homeownership to the individual, to society and to the economy -outweigh the benefits of renting. However, the American dream of homeownership has remained just that - a dream - for many younger and low-income Americans, states a study released recently by the National Association of Realtors.

'Our study confirms the fact that both owners and renters consider homeownership an important value to protect in this country. We hope this will stimulate this nation's policymakers to pursue options that will help people make the transition from renter to homeowner," said Nestor R. Weigand, Jr., president of the association

The findings of the study support recent efforts by a number of housing interest groups, including the Na-tional Association of Realtors, to form a new national housing policy," Weigand, a Realtor from Wichita, Kan, said.

The study, "Homeownership: Key to the American Dream," includes

results of a late 1986 survey of 3.200 renter and owner households by Market Facts, a Chicago based research firm. The analysis, done by NAR researchers and economists. examines why people do and why people don't own a home.

for the down payment.

study, is accumilating enough money

Dr. John A. Tuccillo, NAR's chief

noted that 70 per cent of the renters surveyed cited accumlation of a down

payment as the major deterrent to buying a home, while 47 per cent said

housing prices are too high, 45 per

cent said they have a good rental situation and 30 per cent said they

would have trouble affording

ecomonist who directed the study.

for the down payment.

One of the biggest obstacles to homeownership, according to the monthly house payments and monthly maintenance costs. (Many respondents cited more than one problem, thus the percentages total more than 100.)

Nearly nine out of every 10 Americans believe owning a home is part of the good life - placing greater value on homeownership than own-

television set," Tuccillo noted.

cent of renters surveyed said they

would 'very much' like to own their

own home. However, accumulating

enough money for a down payment was the biggest obstacle to home-

ment obstacle, along with other

ownership.

"Additionally." he added. "55 per

Weigand stressed: "The down pay-

survey findings, suggest it is time for the federal government to implement programs that will help the American dream of homeownership become a reality for more families and individuals. We firmly believe housing should once again become the national priority it once was." Weigand said

Down payment assistance plans, a broadened mortgage revenue bond program, tax credits to encourage purchase and rehabilitation of central city structures and reduced front-end fees on mortgages were among the policy options reviewed in NAR's study.

There are a variety of ways that a down payment assistance program could be structured, Weigand explained. Some alternatives discussed in the study include.

Permission to enable first-time homebuyers to withdraw, without penalty, set amounts from Individual Retirement Accounts or 401 (k) taxdeferred savings accounts for the down payments on their homes.

(Please see KEEPING/C2)

Akins Development Co. will be offering reservation numbers for prospective buyers during a preview opening this weekend at Vista Ladera in Rancho Santa Margarita./C2

> СЗ C2 C2

## ownership is accumiating enough money ing a car, a happy marriage, an interesting job and even a color

Mortgage rate chart Openings **Credit Line** Shop Talk

## OPENINGS

## Akins offers preview of Vista Ladera homes

Akins Development Co. invites home shoppers to a Phase 9B preview opening this weekend at the Vista Ladera neighborhood of detached single-family homes in Rancho Santa Margarita.

According to Bruce Akins, principal of the development firm, "We experienced such tremendous interest in our recent Phase 9A release that we are again conducting a preview opening for the 20 homes in Phase 9B to give prospective buyers the chance to obtain reservation numbers and determine their choice of lot locations prior to our accepting reservations the following weekend."

Vista Ladera has enjoyed phenomenal sales success in all of its previous phases, the latest of which was completely sold out in only three hours.

Offering two or three bedrooms and two or three baths, the homes scale from 994 to 1,496 square feet of interior living space in single level or two-story styling.

Two-story homes benefit from the elegance of open staircases with tiered plant shelves that are visible from the formal living and dining rooms. One plan adds a family room, while another has a cozy breakfast nook.

Two or three exterior treatments are available for each of the three floor plans, all accented by Spanish tile roofs, two-car garages with direct home access and rear yard fencing. Phase 9B homes will be priced from

\$140,900 and Akins Develoment encourages interested home shoppers to arrive at the preview opening early for more details in obtaining a reservation number.

To attend the preview opening of Phase 9B at Vista Ladera, take the San Diego Freeway to the Mission Viejo area and exit inland on Alicia Parkway and left on Antonio Parkway. Turn left at Marguerite Parkway, right on Santa Margarita Parkway and left on Antonio Parkway and left on Antonio Parkway. Then turn right on Vereda Laguna and right again on Avenida de Las Flores to the model home complex.

Sales representatives are available between 10 a.m. and 5 p.m. daily. For more informatio, please call 858-1330.

The modestly-priced contemporary arrangements range from 1,012 to 1,279 square feet and feature two bedrooms or two bedrooms plus den with two baths.

The sales office and model homes at the development, located on Grand Avenue between Covina Boulevard and Arrow Highway, are open from 10 a.m. to 5 p.m. daily. For further information, call J. Lenon Realty at (818) 915-6059 or 861-2150.


Vista Ladera homes offer from 994 to 1,496 square feet of interior living space.

Prospective homebuyers are invited to discover waterscape living at the Phase 2 Grand Opening of Covina's Stonebridge, a community of luxury condominiums situated among waterfalls, ponds, lush foliage, and tall pine trees.

The grand opening ceremonies, slated for Saturday will present three new split-level floorplan models adapted from "best sellers" in the original Stonebridge collection.

According to Betty O. of J. Lenon Realty, "the contemporary Stonebridge homes, priced from the low \$90,000s, present a unique atmosphere, a convenient location and outstanding prices to homebuyers." Stonebridge's Covina location of-

Stonebridge's Covina location offers residents numerous shopping complexes, movie theaters, schools, and easy freeway access nearby, while downtown Los Angeles lies only 19 miles from the community.

# Scott named Sandling's director of acquisition

Rick Scott was recently appointed director of land acquisition for Sandling Homes, a residential construction company headquartered in Irvine. The announcement was made by executive vice president. Tom Harding.

"Rick Scott's background in housing, project management and acquisition make him uniquely qualified to head up our land acquisition division," stated Harding. "Sandling Homes is actively expanding our residential projects in the San Bernardino Riverside, Orange County, and north San Diego areas and Rick's knowledge and prior experience in those markets is a real advantage."

In his new position Scott will report directly to Harding and be responsible for the research, analysis and purchase of residential sites, processing documentation for government approvals and in Sandling's master-planned communities, the sales of sites to merchant builders. He and his wife and two children are residents of Mission Viejo.

Richard D. Emery, has joined D.T. Smith, Inc., as vice president of the firm's Southwest Division.


"As vice president, Richard will be in charge of managing all development projects in Orange and San Diego Counties," said Smith.

A 1969 graduate of San Diego State University, Emery's affiliations include the Building Industry Association, Board of Directors of the San Diego County Homebuilders Council and immediate past chairman of the San Diego Builders Round Table. Emery resides in La Costa.

The William Lyon Co. has appointed Carole Eichen Interiors of Santa Ana to provide interior design for four model homes at the new Auburn Ridge neighborhood of single-family detached residences in Mission Viejo.

Taking advantage of a scenic hilltop setting, the models are highlighted by dramatic views of the surrounding mountains and valleys, which will be shared by many of the 240 homes within the neighborhood.

# AMERICAN SAVINGS


842-2774

### Quick Qualifier Real Estate Loans Fixed and ARM's with 25% Down Purchases and Refinances

60 Day Lock in From Application Date No Negative Amortization Average Approval in 5 Business Days Fast Professional Service

7830 Edinger Ave., Huntington Beach, Ca 92647

## LAKE MIRAGE AIICTIONI

KEEPING THE DREAM ALIVE ...

Establishment of an Individual Housing Account, with contributions eligible for an income tax credit. Creation of a National Employee Homeownership Program to permit employers to provide down payment assistance to their employees on a basis that is tax advantageous to both. "With regard to easing front-end mortgage costs, options to consider

WHEN YOUR IDEA

NEEDS IMPLEMENTING

"Hands On" consultants for turn arounds, start-ups, expansions, CFEE

CALIBRE MARKETING, INC.

(714) 752-8378

and equity arrangements.

would include idenitifying ways to reduce and/or restructure fees that create high down payments and excessive seller costs such as up-front mortgage insurance premiums levied by the Federal Housing Administration and private insurers," Weigand said.

Ira Gribin, NAR's president-elect, who is participating in the National Housing Task Force, which will make housing policy recommendations to Congress later this month, also stressed the need for federal government intervention to alleviate the nation's housing problems.

"Since 1981, the federal government has all but dismantled the nation's housing programs," Gribin said, "The number of new federally assisted housing units built plummeted from more than 200,000 in 1980 to about 25,000 in 1987. Housing programs funded by the U.S. Department of Housing and Urban Development were cut from more than \$33 billion in 1980 to less than \$8 billion in 1987 — a drastic reduction of \$25 billion or 75,per cent.

"One consequence of the federal government's withdrawal from the housing arena has been the plateau of the homeownership rate, and then its eventual decline," Gribin said. The association's report notes that America's homeownership rate slowly but steadily declined between 1980 and 1986, after climbing consistenly since the end of World War II. The homeownership rate rose from 47.8 percent in 1930 to 65.6 percent in 1980, and then declined 2.9 percent to 63.8 percent in 1986.

Gribin, a Realtor from Encino, said that even more disturbing than the overall decline in homeownership, is the steeper drop in homeownership rates for people under the age of 25 and those in the prime homebuying ages of 25-34. For people under age 25, the homeownership rate has dropped from 26.4 percent in 1980 to 21.6 percent in 1986 — an 18.2 percent decline. And for people in the 25-34 age group, the rate has dropped from 55.0 percent to 45.4 percent — a 17.5 precent drop.

"Federal policies no longer stimulate homeownership as they had in the past. The declining homeownership rates of the 1980s are testimony to this change," Gribin said.

Weigand added: "It is time for the federal government to recognize that homeownership is beneficial to everyone — to individuals, to families, to the economy, to democracy."


In a rare real estate opportunity, Dividend Development Corporation is asking buyers to set the price for 59 newly completed Rancho Mirage homes. Every home will be sold regardless of price.

Last offering price: \$241,500 to 371,500. Every luxurious 2 and 3 bed-

room home at Lake Mirage Racquet Club is situated at the shore of a 25 acre lake. The homes have been designed to be ideal vacation or primary residences. Each has such features as interior atriums, covered lakeside terraces, ceramic tile kitchen floors and entries, fireplaces with gas log lighters, wet bars, Whirlpool kitchen appliances including refrigerator and interior laundry rooms with Whirlpool washer and dryer. Five versatile floorplans range from 1,615 to 2,148 square feet of living space.

The richness stated in these homes continues throughout this gate-guarded community. Homeowners enjoy the best relaxation with 11 tennis courts, including a stadium court, 11 pools and spas, sailing and rowing on the lake and a clubhouse offering 4 racquetball courts, complete fitness center, locker rooms and kitchen facilities. The spectacular desert setting and a purposely limited


number of homes create this peaceful and exclusive environment. Don't miss the opportunity to set the price for a distinctive new Rancho Mirage home. **Special Auction Financing.** Below-market fixed rate financing will be available. Please ask your sales representative for details.

Pre-Auction Property Inspection. We encourage you to visit Lake Mirage before auction day. All properties are open daily from 10:00 to 6:00. The sales office is located at 72727 Country Club Drive between Bob Hope Drive and Monterey Avenue just minutes from the Palm Springs airport. For a free auction brochure call TOLL FREE, within California, (800) 253-4554 or (619) 340-3555.

Sale Conducted By: Nationwide Auction Company, a licensed California real estate broker. Auctioneer: Metvin A.Giller


## PROTECTING YOURSELF ...

maintaining or lowering insurance rates and the value of the home itself. They should contact the crime prevention officer of the local police department who can offer advice on the type of security systems needed.

Westec Security, headquartered in Irvine, begins the process of providing total security solutions by sending a security consultant to the home of a person looking for a security system. A written questionnaire, a face-toface interview and a survey of the house and grounds give Westec the pertinent information to determine the level of protection needed. The company manufactures systems with 72, 36 or 15 protective devices.

All Westec security systems are tied into one of the company's four computerized central monitoring stations. These stations monitor customer systems constantly. In many areas Westec also provides patrol, armed reponse or both to its customers.

Central monitoring stations also monitor the integrity of individual systems to tell the difference between a system malfunction and an intrusion through a door or window. Individual systems have an independant abort feature that allows the homeowner to turn off the alarm within 20 seconds if it is accidentally set off. After 20 seconds, Westec calls the homeowner and asks for an abort code. If the code is wrong or there is no answer, Wester notifies the police and dispatches armed response where available.

Still, the best total security solution program may not be enough if the homeowners allow themsoelves to be easy targets for burglars. Westec, which has been in the security business for almost 20 years, advised that homeowners take the following precautions:

•Don't flaunt wealth, espcially when it contrasts with the area.

• Don't allow domestic servants and gardeners who are not bonded onto your property.

• If you live close to a freeway access, your home is more vulnerable to burglary.

 Don't leave cars on the street where they are visible to potential intruders.
 Don't allow solicitors into your home.

• Don't allow newspapers to gather on your lawn when out of town.

•Unplug phones when you go on vacation so potential burglars aren't clued by excessive ringing. •Electrical timers should be hooked

•Electrical timers should be hooked up to lights, a radio or television and the air conditioner. If a burglar spots a house on a hot night in the summer without the air conditioner running, it's a tipoff that the house is empty.

## EAST HILL AT COTO ....

Among the luxurious amenities that are carried throughout the homes with Mediterranean-style architecture are dramatically designed fireplaces in the living room, family room and master bedroom and handcrafted wet bars with oak herringbone tops and brass sink with Price Pfister faucets.

Wood-burning fireplaces come in marble, brick or pre-cast concrete treatments.

The master bedrooms will offer the luxury of Kohler Caribbean tubs, separate ceramic tile showers with clear glass doors, designer-selected


ceramic tile contertops and walk-in closets with mirrored doors. Even one of the plans features separate his and uers master baths.

In addition, dual-zoned heating and air conditioning, hand-finished hardwood doors, oak balusters, handrails stained that match cabinets, designer-selected light fixtures including rack lights and dining room dimmer switch, and 75-gallon water heaters add to the standard residential excellency of the East Hill homes. Each floorplan offers wall-to-wall carpeting and Armstrong Castilian Plus vinyl flooring. Buyers can choose from ceramic tile, wood parguet or wood plank entry flooring.

parquet or wood plank entry flooring. In addition to the golf course, the Coto the Caza community offes to the members of the Club the Caza the world-class Vic Braden Tennis College, an olympic-sized swimming pool and an equestrian center.

Homeseekers can visit the model homes designed by Saddleback Interiors and landscaped architecture by Woodward Dike, Inc. in July. The prices of these homes haven't been released yet.

released yet. For additional information about the upcoming start of pre-sales at East Hills contact the J.M. Peters Co. at 854-2500.

Equal Housing Opportunity. Not available to residents of any state in which the real estate is not in compliance with the real estate laws or other laws of that state. Dividend Development Corporation is a licensed California real estate bro

## SHOP TALK

## Pellerino appointed to term on Home Builders Council

J.M. Peters Company accounts payable supervisor Debbie Pellerino has been appointed to the Home Builders Council of the Building Industry Association (BIA) of Orange County

A 10-year veteran of the industry, Pellerino will serve a one-year term on the council, which is engaged in fostering intra-industry and community awareness of BIA activities and programs. Her appointment follows a recommendation by the nominating committee of the board of directors as well as a vote by the full 25-member board.

As part of her duties with the new appointment, Pellerino will co-chair the Council's newsletter committee.

A-M Homes. Newport Beach, announced the acquisition of 121 homesites on 90 acres in the masterplanned community of Coto de Caza in the foothills of Saddleback Mountain.

This site, with beautiful views of the Coto de Caza golf course and the surrounding mountains is an ideal site for the elegant, ultimate move-up homes we build," said Tom Hover, president of the Southern California Region of A-M Homes. "We will take full advantage of the site. building the sort of exceptionally large and beautifully designed homes that people have come to expect from both A-M Homes and Coto de Caza."

The new A-M Homes neighborhood will offer four floorplans, spaciously sized from approximately 3,000 to 3.700 square feet. They are planned to include such upscale features as master suites with retreats; his and her dressing rooms: separate children's suites; lofts, dens or

bonus rooms and three car garages.

J.M.C. Development, Inc. of Tustin is the latest addition to the client roster of Lavender & Associates, a full-service advertising and public relations firm based in Irvine.

Under the direction of agency principal Darlene Layender, the company has already developed graphics. collateral materials, signage, advertising and public relations programs for J.M.C. Development's Arborcreek Estates.

Working with Lavender on the account is public relations executive Ann Romano, who is directing the publicity effort for Arborcreek Estates. Romano contributes broad-based expertise in new-home development, master-planned community and community

awareness campaigns to the account team. Canyon Crest Hills, a new planned community located in Riverside, has chosen Hubbert Advertising & Public Relations Co., Inc., to develop and implement a complete advertising and public relations campaign. The announcement was made by Geoffrey Graves, senior vice president of client services.

Neighborhoods included in the Canyon Crest Hills planned community are Brock Homes Canyon Crest Hills, California Communities' Emerald Ridge, and Manzanita by Ahmanson Developments, Inc.


Dana Kovach, vice president/account executive will direct the advertising program for Canyon Crest Hills. and Jocelyn Johnson, public relations account executive. will handle the public relations activities for the community.

## Understanding and shopping for the right title insurance firm


#### **By JIM JOHNSON** Clatchy News Servic

SACRAMENTO - One of the most important but least understood steps in buying a home involves the purchase of title insurance.

Few buyers go shopping for it, or know what it costs or how it works, industry representatives say. And once homeowners get it. they forget about it — unless something goes


for Chicago Title Insurance Co. in Sacramento. Title insurance, he explained, is a one-time premium that provides protection for as long as the purchaser owns the property. "Unlike other insurance that assumes


risks for people, it limits them." Bodwell pointed out.

The reason title companies have such low public profiles is that they don't aim much advertising at consumers. Instead, their sales pitch is directed primarily toward real estate agents, who account for most of their referrals.

In the early 1970s, rebates to real estate agents reached such scandalous proportions that legislation was enacted to prohibit the practice.

Although the anti-kickback law only mentions real estate pro-fessionals, said Reid McClaran, a staff attorney with the state Department of Insurance, it also was aimed at attorneys, lenders and others in a position to induce their clients to obtain title insurance from specific companies.

Basically, there are two kinds of title insurance. One is designed to protect the lender, and the other the home-buyer. Usually, they are offered as a package in residential-sales transactions.

Lenders insist on a policy to protect their loan and insure its marketability. Bodwell said. An owner's policy protects the owner's equity. against claims others

		Orange Coa	st DAILY PILOT/Sunda	y, April 3, 1988 C3
PUBLIC NOTICE	PUBLIC NOTICE	PUBLIC NOTICE	PUBLIC NOTICE	PUBLIC NOTICE
FICTITIOUS BUSINESS NAME STATEMENT The following persons are	FICTITIOUS BUSINESS NAME STATEMENT The following persons are	FICTITIOUS BUSINESS NAME STATEMENT The following persons are	FICTITIOUS BUSINESS NAME STATEMENT The following persons are	FICTITIOUS BUSINESS NAME STATEMENT The following persons are
doing business as ASPEN MANAGMENT CO., 19700 Fairchild Rd 3rd	doing business as: BABY ON THE GO. 525 Springbrook N Irvine Calif.	doing business as ZOE'S OFFICE EQUAL- IZER, 3801 S. Ross Street.	DOWNE & COUNTRY MOBILEHOME PARK, 1200	doing business as IGI INTL. 328 Alva Ln., Costa Mesa, Calif. 92627
Floor, Irvine, Calif. 92715 D. Joseph Bellante, 1300 Adams, Costa Mesa, Calif.	92714 Tracy Swan, 525 Spring- brook, Irvine, Calif, 92714	=A. Santa Ana, Calif 92707 Zoe L. Pappacostas, 3801 S. Ross Street =A. Santa	Quail = 280, Newport Beach. Calif 92660 Richard Austin Hall, 55	David L Griscom, 328 Alva In., Costa Mesa, Calif. 92627
92626 This business is con- ducted by an individual	Lisa Barragan, 74 Wind- jammer Irvine Calif 92714 This business is con-	Ana. Calif 92707 This business is con- ducted by an individual	Linda Isle. Newport Bealch. Calif. 92660 This business is con-	This business is con- ducted by an individual David L Griscom
D Joseph Beilante Tors statement was filed with the County Clerk of Or-		Zoe L. Pappacostas This statement was filed with the County Clerk of Or-	ducted by an individual Richard Austin Hall This statement was filed	This statement was filed with the County Clerk of Or- ange County on March 3,
ange County on March 17. 1988 F374936		ange County on March 9, 1988 F373966	with the County Clerk of Or- ange County on March 24 1988	Published Orange Coast
Published Orange Coast Daily Pilot March 27, April 3, 10, 17, 1988	Published Orange Coast Daily Pilot March 20, 27,	Published Orange Coast Daily Pilot March 20, 27 April 3, 10, 1988	F375750 Published Orange Coast Daily Pilot April 3, 10, 17, 24, 1988	Daily Pilot March 13, 20, 27, April 3, 1988 Su-390
PUBLIC NOTICE	April 3, 10, 1988 Su-409 PUBLIC NOTICE	PUBLIC NOTICE	PUBLIC NOTICE	PUBLIC NOTICE
FICTITIOUS BUSINESS	FICTITIOUS BUSINESS	FICTITIOUS BUSINESS NAME STATEMENT The following persons are	FICTITIOUS BUSINESS	NAME STATEMENT The following persons are doing business as:
The following persons are doing business as WESTSIDE VILLAS, 135 Commercial Way, Costa	othe following persons are	YACHTS. 2751 W Coast	The following persons are doing business as PC ACCOUNTING SER-	CARE FREE TIMES YACHT MAINTENANCE, 326 N Newport Blvd., Suite
Mesa Calif 92627 Ronald J Amburgey 2736 Cibola Costa Mesa Calif.	PARTNERS 4400 MacArthur Bivd Suite 780, Newport Beach, Calif 92660	Hwy Newport Beach. Calif 92603 E.K. Herman, 454 Broad-	VICES 159 Camino San Ciemente San Ciemente. Calif 92672	113 Newport Beach, Calif. 92663 Donna Christin Petrillo,
92626 Andrew Canch 135 Com- mercial Way Costa Mesa	Ronald P Tomsic, 448 Isabella Terrace, Corona del Mar, Calif 92625	Michael K Herman 209		7000 W Coast Hwy., New- port Beach, Calif. 92663 This business is con-
Calif 92627 This business is con- ducted by joint venture	Harry Berkowitz, 2521's First Avenue, Corona del Mar Calif 92625	This business is con-	This business is con- ducted by an individual Patricia Cole	ducted by an individual Donna Petrillo This statement was filed
Ronald J Amburgey This statement was filed with the County Clerk of Or-	nership	ducted by co-partners E.K. Herman This statement was filed with the County Clerk of Or-		with the County Clerk of Or- ange County on March 24, 1988
ange County on March 18 1988 F375026		ange County on March 24 1988	F375753 Published Drange Coast Daily Pilot April 3 10 17 24	Published Orange Coast Daily Pilot April 3, 10, 17, 24,
Published Orange Coast Daily Pilot March 27 April 3 10:17:1988	1988 F375748	Published Orange Coast Daily Pilot April 3 10 17 24 1988	1986 Su-455	1988 Su-448
PUBLIC NOTICE	Published Orange Coast Daily Pilot April 3 10 17 24, 1988 Su-460		PUBLIC NOTICE	PUBLIC NOTICE
FICTITIOUS BUSINESS	PUBLIC NOTICE	FICTITIOUS BUSINESS	NAME STATEMENT The following persons are doing business as	NAME STATEMENT The following persons are doing business as:
The following persons are doing business as STREETWISE 1400 Dun-	NAME STATEMENT	The following persons are doing business as SADDLEBACK COURIER	DUCTIONS U.S.A. 2050 Newport Blud =11 Costa	SHOP 1734 N. Tustin Av., Santa Ana, Calif 92701
ning, Laguna Beach, Calif 92651 Diane Marshail, 1400 Dun-	doing business as		Richard Counts 2424 Newport Bivd =11 Costa	
ning Laguna Beach Calif 92651 Derra Fiorio 1400 Dun-	Costa Mesa Calif 92627.	1113 00311633 13 001	This business is con- ducted by an individual	Richard Tan
ning, Laguna Beach, Calif 92651 This business is con-	92627	21010	with the County Clerk of Or-	
ducted by co-partners Diane Marshall This statement was filed	This business is con- ducted by a limited partner-	ange County on March 9 1988	F374760	F374759 Published Orange Coast
with the County Clerk of Or- ange County on March 22 1988 F375380	Patrick Lorillec This statement was filed	Published Orange Coast Daily Pilot March 20, 27	Daily Pilot March 27 April 3,	Su-421
Published Orange Coast Daily Pilot March 27 April 3	ange County on March 24	Su-403		PUBLIC NOTICE
10, 17, 1988 Su-441	Published Orange Coast Daity Pilot April 3 10, 17 24 1988	FICTITIOUS BUSINESS	The following persons are	
PUBLIC NOTICE	PUBLIC NOTICE	doing business as ERICS YOGURT 24681	D & N POWER WASHING. 10866 Westminster Blvd	doing business as: VIDEO ADVANTAGE LTD 1278 Glenn Eyre Suite
NAME STATEMENT The following persons are doing business as KAYAK THE GRAND	NAME STATEMENT	Point Calif 92660 Aret" Zare Kalfa 10		
LTD 2240 University Dr = 120, Newport Beach, Calif 92660	doing business as	Call 92660 This business is con		This business is con- ducted by a limited partner-
Reel Orange Inc. Call fornia. 2240 University Dr = 120 Newport Beach Call	- port Loop Drive Costa Mesa Calit 92626	Aret Kalfa This statement was filed	ducted by an individual Daryi Lavne Mapes This statement was filed with the County Clerk of Circ	ship Harry Slack This statement was filed with the County Clerk of Or-
92660	3191A Airport Loop Drive - Costa Mesa, Calif 92626	ange County on March 24 1988	ange County on March 16 1988	ange County on March 18. 1988 -
ship	3191A Airport Loop Drive Costa Mesa Calif 92626 This business is con	Published Orange Coas Daily Pilot April 3: 10: 17: 24	The second	Published Orange Coast
	d ducted by a general part - nership			
	This statement was file with the County Clerk of Or ange County on March 24	-1		-
Daily Pilot March 27 April 2 10, 17, 1988 Su-43	5 1988 F37576 Published Orange Coat Daily Pilot April 3 10 17 24		The Semi-Conductor Well Arts Bewigeneint, is preparing our next stage of growt you are a protestionel w to 5 years of related ext	
PUBLIC NOTICE	1988 Su-44	f in per	I BUCK URAS BOAR CALL	ANT'S SALES A CONTRACT OF CONT
The following persons ar doing business as	PUBLIC NOTICE	Belenst dali rerry 3 rerrifigs babtati 11		d un mere stint
PYRAMID PUBLASHINI CO 551 South Coast High Way, Laguna Beach Cali	The following persons an doing business as	WER Meretury Park	The Bachics Upget / Urange The Backanaites for design a inter and DC contrai circuits.	at " ATT after the
92651 Jefferey Joseph Reardor 628 Thalia St Lagun	CALIFORNIA HAWAIIA	ant and English be a	Auto Brev circuit schematics	GENEKAL UM
Beach Calif 92651 Joyce Anne Reardon 55 South Coast Highway	Calif 1 Steven Jeffrey Barnes 702 Jasmine Ave. Coron	a Dimis an spa	Cal AA ST equive a fal	
Laguna Beach Calif 92651 This business is con ducted by joint venture	ducted by an individual	Imployed Ret	ITEL IS	Preside and the
Jeff Reardon This statement was file with the County Clerk of Or	. with the County Clerk of Or	- Service seet ing		
ange County on March 16 1988 F37502	1988 F37414	7 Dilable Company V	E	1. 00
Published Orange Coas Daily Pilot March 27 April 3 10, 17, 1988	Daily Pilot March 20 27 April 3 10 1988	1 William	> ~	
PUBLIC NOTICE	PUBLIC NOTICE			
FICTITIOUS BUSINESS NAME STATEMENT The following persons ar				
doing business as AQUA MARINE SAIL AN CANVAS CLEANING, 183	doing business as VACHTS UNLIMITED 17421 Nichols St. = D. Hum		F	2
Whittier Costa Mesa Calif Alan Harding 613 Clybourn St NH Cali	Ington Beach, Calif 92647 Petrus M Van der Goo	and an and a second sec	ok your	limit of in-
91606 This business is con ducted by an individual	Call 90803			th ads you
Alan Harding This statement was file with the County Clerk of O	Petrps M Van Der Coot This statement was file with the County Clerk of O		he classifie	ds. And our
ange County on March 10 1988 F37472	ange County on March 10 1988 F37410	rates wor	n't swamp	our profits!
Published Orange Coas Daily Pilot March 27, April 3 10, 17, 1988 Su-42	3. Ste 370. Newport Beach Calif 92660	n.	SIEIED (	12 5670
PUBLIC NOTICE	Daily Pilot March 20, 21 April 3, 10, 1968		SIFIED 6	42-30/8
FICTITIOUS BUSINESS NAME STATEMENT The following persons an	e /			
doing business as JOHNSON-SHEARS 10621 Calle Lee Unit 14	STAR	FING A N	EW BUS	NESS??
Los Alamitos, Calif 90720 Vicki J. Shears & William Shears, 908 Lombard Court				
Costa Mesa, Calif 92626 Penny Johnson & Kir Johnson, 1192 Mitchell Avi	The Legal	Department at the	Please stop	by to file your
Apt 111 Tustin Call 92680 This business is cor	nounce a new	s pleased to an- service now avail- usinesses.	the Daily Pil	ness statement at ot Legal Depart- Vest Bay, Costa
ducted by a general par nership Vicki J Shears This statement was his	We will n name for you	ow SEARCH the at no extra charge.	Mesa, Californ stop by, pleas	nia. If you can not
This statement was file with the County Clerk of O ange County on March 1 1988	and save you trip to the Co	the time and the urt House in Santa f course, after the	315 or 316 a	4321, Extension and we will make for you to handle
1988 F37414 Published Orange Coa Daily Pilot March 20, 2	search is con your fictitiou	npleted we will file s business name	this procedure If you shoul	e by mail. d have any further
April 3, 10, 1988 Su-40	statement wit publish once	h the County Clerk, a week for four	will be more t	ase call us and we than glad to assist
PUBLIC NOTICE	then file you	ur proof of publi- e County Clerk	Good luck in the business	
The following persons a doing business as	The second secon			4
GOLDEN BEVERAG CO., 18831 Von Karmi #350, California, Irvin		<b>B</b> a B	6 986	A R
Calif. 92715 The Lion Inc., 700 Pennsylvania Ave., Wilk	N Salas	THE AM	ANA	
Barre, Pa 18703 This business is co		AN ANTO	ALLAN LAND	ACT A PAC

have to the property.

If a buyer pays \$20,000 down on a \$100,000 home and gets an \$80,000 mortgage, the lender would require an \$80,000 title policy, Bodwell explained. To protect his interest, the buyer would need a \$20,000 owner's policy.

If title is lost and a buyer doesn't have an owner's policy, the lender would be paid but the buyer would lose the property and his equity in it. Coates said.

Buyers may obtain a hinder policy if they expect to sell the home within a few years.

The California Land Title Association, a Sacramento-based tradefindustry organization. offers free brochures about title insurance and closing costs. Requests should be sent to P.O. Box 13963. Sacramento, Calif. 95853, with a self-addressed and stamped business-sized envelope.

## **MORTGAGE RATES**

Figures as of Thursday, March 31

FIXED				ADJUSTABLE							
	Intrat	Down Pymt	Points (%)	Lock-In (daye)	Mex.	Intret Rate	Down Pymt	Points (%)	Lock-In (days)	(%)	Max.
American Interstate S&L	9.875	10	1.500	15	168	7.375	10	2.000	15	2.750	250
Anchor Mortgage.	9.750	05	2,200	60	168	7.500	20	2.000	90	2.750	500
Bank of America	10.125	10	2.000	45	168	7.500	10	1.500	60	2.250	168
Brookside S&L	10.125	05	1.500	15	168	9.500	20	0.000	15	2.375	500
Continental S&L	10.000	20	2.000	45	168	7.250	10	1.500	00	2.500	168
Fidelity Federal S&L	10.250	10	1.500	00	168	7.750	20	1.500	45	2.125	350
Glendale Federal S&L	10.000	20	2.000	30	168	6.950	20	1.500	45	2.500	750
Hancock S&L	10,125	05	2.000	15	168	7.500	20	2.000	15	2.500	168
Hawthorne S&L	10.125	20	2.000	15	168	7.250	20	1.500	15	2.250	168
Home Federal S&L	10.000	05	2.000	14	168	8.000	16	2.000	45	2.750	500
Homeshelter Mortgage	10.375	25	2.000	30	800	7.750	10	2.000	30	2.750	168
Independence S&L	10.125	10	1.500	30	168	7.625	10	1.600	45	2.500	168
	10.250	. 05	1.500	30	168	.7.250	05	2.500	15	2.500	168
Landmark Bank Mortgage	10.000	10	2.000	15	168	7.250	10	1.500	15	2.500	300
Long Beach S&L Mechanics National Bank	10.250	10	1.000	30	168	7.625	10	1.750	15	2.750	600
Mission Valley Bank	10.000	20	0.500	15	165	6.675	20	1.750	15	2.750	500
Mission Viejo National Bank	10.375	10	2.000	10	168	7.500	25	1.750	22	2.500	500
	10.500	10	2.000	30	168	7.675	10	1.500	30	2.250	168
Pioneer S&L	10.250	10	1.500	00	168	7,750	10	1.500	00	2.500	300
Quaker City S&L	10.250	05	1.000	75	168	7.000	10	2.000	75	2 500	168
Republic Federal Savings	10.250	05	1.000	10		1.000					
S & S Mortgege	10.000	10	1.500	45	168	7.500	10	2.000	45	2.500	166
Security Federal Savings	10.250	10	2.000	00	168	7.750	10	1.000	00	2.250	168
Trust Savings Bank	10.500	10	2.000	00	168	7.500	20	1.000	00	2.250	500
U.S. Home Loan	10.625	10	1.500	23	250	7.875	20	2.500	45	2.250	168
Valley Federal S&L	9.875	10	1.500	30	168	7.625	20	1.500	60	2.500	500

of cash (% of s m is the r

INDEX SUMA	ARY E MORT	GAGES	-	SOUTHERN CALIFORNIA RATE AVERAGES			
	This weak	Lost week	4 weeks ago		Conforming	Non-conforming	
11th District Prime rate 3 month T-bill	7.66 8.50 5.77	7.62 8.50 5.64 5.75 6.63	7.62 8.50 6.73 5.93	Fixed 15 year 30 year	9.792 10.678	10.263 10.558	
6 month T-bill 1 yr. treasury note 3 yr. treasury note	5.59 6.77 7.60	5.75 6.63 7.44 7.78	6.72 7.45	6 month	7.330 7.493	7.665 7.653	
5 yr. treesury note	. 7.95	7.78	7.78	4			


\$149,000

### IRVINE

Well-located 2 BR Princeton townhome, beautifully decorated in natural colors. Quiet end unit for privacy. Assoc. pool, spa + tennis.

#### HARBOR VIEW HILLS \$559,000 Exciting 3 BR remodeled on cul-de-sac with huge park-like yard. Bleached hdwd floors, skylights, gourmet kitchen, a very "today" home!

HARBOR VIEW HOMES \$565,000 Beautifully remodeled + enlarged "Somerset' model. 5 BR (one now being used as office). Numerous upgrades, FP in MBR. Charming!

### CORONA DEL MAR

\$299,500 SANDCASTLE Luxury single level condo, private yard, custom interiors, plantation shutters, two master suites, comm. pool & spa.

#### JASMINE CREEK \$495,000 Beautiful ocean view from this customized 2 BR + DEN condo. Beige & white decor. Remodeled kitchen and bathrooms. Large patio.

**IRVINE TERRACE** \$541,900 Beautiful custom home built around a lovely courtyard + spa, vaulted ceilings with some ocean view. Walking distance to Balboa + Newport Center.

#### HARBOR VIEW HILLS \$595.000 Beautiful custom 3 BR 21/2 BA home. Located on very private greenbelt. Close to schools, Fashion Island and beach.

\$729,500 CAMEO SHORES A unique combination of location, design & value can be had in this 3 BR home complete with a marvelous coastal view.

### **IRVINE TERRACE**

View, view, view from this unique + warm 3 BR + den home. Cozy kitchen, eating area, lg courtyard w/pool, elegant formal DR. A real value!

\$735,000

#### SPYGLASS HILL

\$735,000 Night-lights, mountain and canyon views. Totally customized courtyard, mediterranean style home with French doors in every room.

#### "OLDE" CDM

\$2,980,000 Incredible combo-highest quality new construc-tion plus best view. Dream house w/every luxury and 100 ft lot front row ocean.

### SATURDAY 1-5

EASTSIDE COSTA	MESA	329 E. 19TH ST
3 BR	\$189,500	<b>B. HUTCHINGS</b>

Н	ARBOR	VIEW	HILLS	1218	KEY	WEST CII	R
3	BR		\$559,	000	S.	VERNON	V
	-						

HARBOR VIEW	* HOMES	2600 WAVECREST
3 BR	\$595,000	P. HURLEY
	4000,000	T. HORDET

"OLDE" CDM 620 AVOCADO 3 BR + 2 BR \$635,000 STEPHENSHON

"OLDE" CDM		<b>414 HELIOTROPE</b>
3 BR	\$639,000	M. BAYS

SPYGLASS	56	DRAKES BAY	DR
4 BR	\$729,000	M. DEREMIA	AH

PROMONTORY BAY 818 HARBOR IS DR \$1,050,000 E. CORKETT **4 BR** 

### SUNDAY 1-5

HARBOR VIEW HILLS **1218 KEY WEST CIR** \$559,000 D. GOLDSBERRY 3 BR

# $\mathbf{H} \cdot \mathbf{A} \cdot \mathbf{P} \cdot \mathbf{P} \cdot \mathbf{Y}$


## E·A·S·T·E·R

#### EASTSIDE COSTA MESA \$189,500 Great starter home. 3 BR 1 BA, very large yard with hardwood deck, greenhouse, and lots of fruit trees.

\$395,000

\$299.500

\$425,000

\$1.100.000

### UNIVERSITY PARK/IRVINE

Hard to find 5 BR, 3 BA. Built by Deane in Univ. Park. This immaculate family home overlooks large park with comm. pool, spa, tennis + play area.

### BAYFRONT

\$1,050.000 Dramatic three level home on 50' of frontage. Soaring ceilings, lots of glass make this 4 BR home warm + sunny. Gourmet kitchen, family room, bayside deck add to the ambiance.

### NEWPORT BEACH

### **CENTRAL NEWPORT**

Close to the beach, cute Cape Cod type condo. 2 BR, 212 BA, off street parking, 2 car garage, excellent cond. Perfect for 2nd home.

### **BAYSIDE COVE**

\$420,000 Spectacular bayfront condo w/vaulted ceilings at an unbelievable value. 2 BR + formal DR, eating area in kitchen, sunny bayside patios.

### WESTCLIFF

Picture perfect 4 BR, 3 BA remodeled home near Mariners school. All new country kitchen enclosed front brick patio plus pool-sized rear yard.

### BELCOURT

5 BR, 41/2 BA home. Examine it carefully for its flawless detail extensive wood work, pool, spa and waterfall, state of the art kitchen. Call today for app't.

### **BIG CANYON**

\$1,195,000 Overlooking 18th tee & Fairway in beautiful Big Canyon, 3 BR of finest quality construction materials. Great home for entertaining.

### **BIG CANYON**

\$1,200,000 Panoramic view of 8th Fairway. Exciting custom home w/generous use of warm woods and brick. Ideal floor plan. Large rooms for gracious entertaining.

### BAYFRONT


\$1,595,000 The courtyard of this Casa sets the stage for the unsurpassed charm of this 4 BR home. Tastefully built throughout.

### LINDA ISLE

\$2,690,000 Spectacular, contemporary, remodeled, bayfront, European kitchen, 4 BR, 51/2 BA, turning basin, view, large slip + south patio.

### **OVER 100 OFFICES TO SERVE YOU IN SOUTHERN CALIFORNIA**

ime Sharing 1590	
A A A A A A A A A A A A A A A A A A A	SUNNY AND CHEERY Sand Castle Condo with
COSTA VIDA VALLARTA	frpic, balcony with ocean
IN PUERTA VALLARTA imeshare weeks June 30-	view 1 Bdrm 2 car gar- age \$975 mo
July 13. Sleeps 4. 5 Star	Merrill Lynch Realty
resort, pool, restaurant, \$220 vr maintenance, 22	759-6600
vr lease Can be rented	Casta Mara 2124
(approx \$50/night) or	teres tres
transferred to other lo- cations and dates	vate, ig yard, sngl garage.
\$3000 650-2753 (eves)	stra off street parking good area \$780 760-0768
Enjoy bargain Mexico!	The second second second second second
LE. Exchange 1600	2BR 1'-BA, garlige new paint & carpet, ig yard
Fallbrook	No pets \$900 mo
rade/Sale 3Br 3Ba ranch home with 3'sacres	548-2301 Scotti
Avocado groves for O C	★+2Br 1Ba cath ceil
condo. (619) 321-4428	d/w. w/d hk-up \$700/mo 752A Center St lientry on
LE. Wanted 1625	east side) 432-7767
* WANTED *	*BEAUTIFUL EASTSIDE
rivate Party wants house	2BR 1BA trg yard wid hk- up, refrig frpic garage
in CM/NB. Under \$200K 722-7537 No Agts	\$895 mo , Ask for
	Jean/Craig 631-1266
WE BUY HOMES -	2 REMAX BLACK LOGO
HOURS 962-9800	+BRIGHTON SPRINGS+
entals	Beautiful tri-lvl 2Br 1'+Ba
ouses/Condos	condo loc in a quiet
eneral 2102	waterscaped complex
NEWPORT BEACH	Frpic. w/d hkup: pool jac \$750-\$995 No pets
Newport 2Bd \$825	GALL Velma 549-2447
pt Hts 2BR condo \$1200	CONDO-288 1 BA+
ayfront condo 2Bd \$1275 WATERFRONT HOMES	Patio or huge private
EALTORS 631-1400	yards avail. Small pet ok. Pool. CALL 646-2846
alboa Island 2106	
* # 205 Crystal * *	2Br 1Ba, garage, w/d hk-
BR 1BA, yearly, utilities	ups pardener incl encl
included \$1250/mo 675-6784 or 760-8737	patio. \$825 - sec. 646-0491 or 675-3432
	040-043101013-3432
Newspaper	
SPREA	D
SPREA	
	D HE
SPREA	D HE
SPREA	D
	D HE
Newspaper SPREA TI	D HE NEWS
Newspaper SPREA TI	D HE NEWS expanding News- n field! If you are
Newspaper SPREA TI	D HE NEWS expanding News- n field! If you are d like working with
Newspaper SPREA TI Work in the ever spaper Promotio self-motivated an teenagers, this	D HE NEWS expanding News- n field! If you are d like working with may be the op-
Newspaper SPREA TI Work in the ever spaper Promotio self-motivated an teenagers, this	D HE NEWS expanding News- n field! If you are d like working with may be the op-
Newspaper SPREA TI Work in the ever spaper Promotio self-motivated an teenagers, this portunity you've	D HE NEWS expanding News- n field! If you are d like working with may be the op- been waiting for.
Newspaper SPREA TI Work in the ever spaper Promotio self-motivated an teenagers, this portunity you've	D HE NEWS expanding News- n field! If you are d like working with may be the op- been waiting for.
Newspaper SPREA TI Work in the ever spaper Promotio self-motivated an teenagers, this portunity you've This is a GUARAN \$400 per week to	D HE NEWS expanding News- n field! If you are d like working with may be the op- been waiting for.
Newspaper SPREA TI Work in the ever spaper Promotio self-motivated an teenagers, this portunity you've This is a GUARAN \$400 per week to tial earnings of	D HE NEWS expanding News- n field! If you are d like working with may be the op- been waiting for.
Newspaper SPREA TI Work in the ever spaper Promotio self-motivated an teenagers, this portunity you've This is a GUARAN \$400 per week to	D HE NEWS expanding News- n field! If you are d like working with may be the op- been waiting for.
Newspaper SPREA TI Work in the ever spaper Promotio self-motivated an teenagers, this portunity you've This is a GUARAN \$400 per week to tial earnings of week.	D HE NEWS expanding News- n field! If you are d like working with may be the op- been waiting for. NTEED INCOME of start with poten- up to \$1000 per
Newspaper SPREA TI Work in the ever spaper Promotio self-motivated an teenagers, this portunity you've This is a GUARAN \$400 per week to tial earnings of week.	D HE NEWS expanding News- n field! If you are d like working with may be the op- been waiting for. NTEED INCOME of start with poten- up to \$1000 per
Newspaper SPREA TI Work in the ever spaper Promotio self-motivated an teenagers, this portunity you've This is a GUARAN \$400 per week to tial earnings of week.	D HE NEWS expanding News- n field! If you are d like working with may be the op- been waiting for. NTEED INCOME of start with poten- up to \$1000 per
Newspaper SPREA TI Work in the ever spaper Promotio self-motivated an teenagers, this portunity you've This is a GUARAN \$400 per week to tial earnings of week.	D HE NEWS expanding News- n field! If you are d like working with may be the op- been waiting for. NTEED INCOME of start with poten- up to \$1000 per
Newspaper SPREA TI Work in the ever spaper Promotio self-motivated an teenagers, this portunity you've This is a GUARAN \$400 per week to tial earnings of week. An insured val	D HE NEWS expanding News- n field! If you are d like working with may be the op- been waiting for. NTEED INCOME of start with poten- up to \$1000 per
Newspaper SPREA TI Work in the ever spaper Promotio self-motivated an teenagers, this portunity you've This is a GUARAN \$400 per week to tial earnings of week. An insured val up/shells are a M	D HE NEWS expanding News- n field! If you are d like working with may be the op- been waiting for. NTEED INCOME of start with poten- up to \$1000 per n, wagon, pick- UST.
Newspaper SPREA TI Work in the ever spaper Promotio self-motivated an teenagers, this portunity you've This is a GUARAN \$400 per week to tial earnings of week. An insured val up/shells are a M	D HE NEWS expanding News- n field! If you are d like working with may be the op- been waiting for. NTEED INCOME of start with poten- up to \$1000 per n, wagon, pick- UST.
Newspaper SPREA TI Work in the ever spaper Promotio self-motivated an teenagers, this portunity you've This is a GUARAN \$400 per week to tial earnings of week. An insured val up/shells are a M	D HE NEWS expanding News- n field! If you are d like working with may be the op- been waiting for. NTEED INCOME of start with poten- up to \$1000 per m, wagon, pick- UST.
Newspaper SPREA TI Work in the ever spaper Promotio self-motivated an teenagers, this portunity you've This is a GUARAN \$400 per week to tial earnings of week. An insured val up/shells are a M	D HE NEWS expanding News- n field! If you are d like working with may be the op- been waiting for. NTEED INCOME of start with poten- up to \$1000 per m, wagon, pick- UST.
Newspaper SPREA TI Work in the ever spaper Promotio self-motivated an teenagers, this portunity you've This is a GUARAN \$400 per week to tial earnings of week. An insured val up/shells are a M	D HE NEWS expanding News- n field! If you are d like working with may be the op- been waiting for. NTEED INCOME of start with poten- up to \$1000 per n, wagon, pick- UST.
Newspaper SPREA TI Work in the ever spaper Promotio self-motivated an teenagers, this portunity you've This is a GUARAN \$400 per week to tial earnings of week. An insured val up/shells are a M	D HE NEWS expanding News- n field! If you are d like working with may be the op- been waiting for. NTEED INCOME of start with poten- up to \$1000 per m, wagon, pick- UST.


stside 4BR 2BA, den,	NAME AND POST OFFICE ADDRESS OF TAXABLE PARTY.	Hunt. Beach 2140	Newport Beach 2169	suggestion of the local division of the loca	Newport Beach 2169		Balboa Peninsula	Costa Mesa 2624	Costa Mesa
		POOL & SPA 48drm & 2 Bath home. 2 Car garage. Unfurnished.	EACEUSITE SOAHD	BRAND new luxury 2-sty condo, 2br 2ba, frpic, attch, 2-car garage, \$1395/mo, 854-2171	Located on a wide lush greenbelt, this expansive 3BR 2%BA beauty is up-	UPPER BAY 2br 2ba house. Double garage. fireplace \$1050/mo No pets. 852-8179	ARE ARE DESTROYED	Westfield	★Small 1Br with refrig. small patio pvt entrance, all util
STSIDE remodeled lig yard, encl garage,	4/1. Anne McCasland 631-1266	Avail 4/1/88. Yearly \$2000/mo.	GATED COMMUNITY 2 Bdrm 2 Bath Townhome, Micro. frpics in LR & BR,	GAPE COD + Fireplace	graded to suit the million dollar appetite. Short or	VERSAILLES	Lido Island, the harbor & the ocean, security, pri-	APARTMENTS	\$595/mo 650-58 E SIDE 2BR 1BA dow
ok. Avi now! /mo. 646-4902	RE/MAX *	•650-7000 •	wet bar, w/d hkups, 2 patios, dbl garage \$1875	2br 1ba Cliffhaven Sm yd. auto gar, nu crpts, paint	long term ise ok \$2300 mo immed occpy poss-	18R. close to beach \$750/mo.722-0170	vate 2 car garage - guest parking elevator.	Large, attractive apts in a beautiful garden setting	redec \$695 No Avail 4/10 135 A
E 2BR EASTSIDE	Near new, near beach 3Br	Conde	Sorry. no pets 644-0509	\$1000/mo 645-3363 COZY Cliff Haven Retreat	ible Doug Herbst 760-5000 or 720-3980	Villa Balboa prof decor complifum 2BR 2BA, LR	balconies \$1600/mo CALL 540-3393	Pool/spa. garage or carport Sorry no pets SEVERAL LOCATIONS	543-5478 or 651-03 2Br 2 2Ba \$905 PLU
o, child & pet ok. Avi \$800/mo. 760-8862	2'sBa, dbi gar, fenced yard, spa, frpic, smi pet	ORourke	2BR 2ba condo. Large at- tached double garage.	Lrg 2BR 1BA, frpic, 2 car gar. HUGE backyrd, frt	RE/MIX	FR. den. DR. pool. spa Beaut vu. ocn. bay littes	BALBOA PEN. DUPLEX	2Bdrm 2Ba \$800 398 W Wilson 631-5583	posit Richard 548- Fernando (Se h
2ba house College	o.k. \$1245. 646-6541		huge patio. Pool/spa \$1350/mo Agt 759-8389	trees/flwrs \$1200/mo incl.grdnr 646-9726	NEW DORT BY A 11 REALTORS *	Lse \$1800/mo Dys 532-8492 Eve 771-0426	Location Value & Size Highlite this 31 000 sq ft duplex Upper unit! 38r	1 Bedroom \$640	Espanoli 646-9194
Kids OK! No pets. 00/mo +security. 14/4.642-9731	WEETCIDE	Hunt. Harbour 2142	* NEIGHTS AREA *	ELEGANTI \$1800 mo		WATERFRONT Bayside Cove-East 3br	2'7Ba den 1'p w'b laundry Lower und 2Br	2Bdrm 1Ba \$750 301 Avocado 642-9850	disp Indry frpic \$850 mo \$500 dep
2Ba townhouse, close	WESTSIDE VILLAS	lagoon 2br 2'2ba. den, trpic, all amenities.	gar, fence yd \$1350/mo. gardnr/water 646-9726	Newer 3BR, 2 aba retreat Formi DR, fam rm, Jenn- aire kit, spa bath, 2 frpic,	condo on grnbit New carpet paint blinds No	2ba/den/gated pvt bch	2Ba den 1/p laundry 2 car gar - 3 parking	1 Bedroom \$655 241 W Wilson 631-0960	4 10 241-7383 2BR very clean for 1
m. pool \$ 1050/mo		\$1600/mo 213/592-4210 Irvine 2144	Spacious 488 31/28A. 2	A/C. 1 or 2 yr ise or ise opt. Call Paula 760-5000	PENINSULA YEARLY	rm \$3000/mo 673-6171 WATER VU-REDUCED	spaces located just one house from ocean \$525.000_1355_E_Baiboa	GRAND OPENING	& Wilson area on M
\$50-7000 ·	DELUX CONDOS	DELUXE S.J. Hills Twnhse.	story home w/huge patio. Magnificent view Lg mstr	RE/MAX	•Lg 3Br 2Ba upper Duplex Nr Balboa Fun		BI Clint Moses Cannery		\$1 \$600 557-0682 \$200 BONUS' Gree
(Bourtra)	NOW LEASING * BRAND NEW! *	2br 2 <sup>1</sup> 2ba, frpic, 2-car garage, community pool. \$1325/mo Bkr, 642-3850	suite w/encl porch. 3 car parking. Avail now \$1500/Wk or \$4000/mo	VEWDOOT BY Y 1	Zone 2 car gar prkng. frpic. 3 decks indry	crpt sec sys ig patios 2-cargar pool Bkr coop	PENINSULA YEAR, Y	FOR THE DISCRIMINATING	side loc! LG 1-2BR up Cable, BBQ, gar
O'Rourke	Large 3 Br. 2'iBa. 2 car	STEPS TO BEACH!	VILLA RENTALS	REALTORS *	hkup \$1300/mc Lower 3BR 2BA Duplex \$1200	Avi 4/1 \$1950 760-2653 Santa Ana 2180	wid hk-up doi gar \$1350 mc 646-6463	CLIENT WHO WANTS SPACIOUS CONDO	Sorry No pets 631-
· deposit, 1BR	attached garage, w/d hkups, trplc, pvt yards,	\$1395-\$1495 turn /unturn Avail now: Executive	675-4912 BAYRIDGE CONDO	New condo. Wht int. 2br. pool. sec. gar w/d.	●2BR 2BA lower 2 car garage, a blk to bch, 121 28th St short term til	QUIET-CONDO Beaut & spacious gated	3BR 2ba Upper Dupix Frpic new paint & carpet	QUALITY APTS SECLUDED & ELEGANT	A small, quiet com
ile hm, no pets. Mat. Is, quiet, 1991 New-	Pool & spa. \$1250/mo RESERVE ONE NOW!	home with added loft. Spacious, easy living	Gated community 2Br 2Ba, air, frplc, pool, spa	fridge No pets \$1125 759-8065, 723-0255	June 25th \$900 mo •Cute 2Br 1Ba at 47th &	2BP 2BA Pool and game rm Grt Loc Cls to S C	1 house to beach & bay \$1290/mo 963-3731	COUNTRYCLUB LIVING	& lavish landscape dio or 1Bdrm like
Blvd. 646-8373	726 W Wilson St For infor call 548-7001	Agent Connie Betton 857-2121 or 720-7419	\$1500mo 760-1275 BEAUT Harbor Vu Home	HARBOR RIDGE 3BR, FR. 2'2 BA, view cls	River Lg front patio. frpic 2 car outside park-	Plaza 540-3666	\$650 Nice 1Br offis paid no-pets near beach	187 18a from \$695	a private patio. 1 carport pool spa. lac NO PETS \$50
DSTA MESA		Laguna Beach 2148	2 stry, 4BR 31/2BA, In-law quarters \$2750 644-6610 or 673-3174	to pool Excel cond Av/ 4/8 \$2850/mo Agnt	•Cute Bachelor 1 car parking \$550/mc	South Coast Metro 2186	FURN bachelor n. Smith	2Br 2Ba from \$895	\$685: sec Call V 549-2447
& refrig incl. Asking	Hunt. Beach 2140 \$1695/MO 4br 21/2 ba exec	FURN cozy 2Br 1Ba Mobile home Util pd 2		Evan 644-9060 Harbor View Homes/3br	VILLA RENTALS	2BR 2BA Condo Carport pool jaz rec room BBQ	single \$535 1st ast -security Rets 1 NO	Family Building Large 1 2 8 3B/ Apts	* MESA VERDE
650-7000 •	hse 2400s/f. 3-car gar. fam rm, frpl, formal din	Adults, n/smkrs, No pets 4 mos ise \$1000/mo, 1st. last & dep, 673-5943	LEASE BIG CANYON Detached 4BR 2'3BA 1	1954 Pt. Claridge 2ba \$1650mo No pets Avi	675-4912 Spacious 2BR townhouse	Yard \$800 mo \$600 sec 832-3651 or 731-5168	GARAGE 673-5489 Quiet Penin Pht Hit Ling	<ul> <li>New GE D/W Stove S Microwave</li> </ul>	3Br 2Ba pvt patio gar new crpts paint 546-5880/D 979-384
	grdnr Elaine, 552-0505	OCEAN VIEW- Charming	stry home on beautiful street Avl immed \$3000 NARBOR VIEW HILLS	4/15 640-0900 720-9218 HARBOR VIEW HOME	Frpic in master odrm wet bar pool spa auto 2-car	LUXURY 2br 2ba condo at S.C. Piaza sec. comm	din Rm wid heups	New white crpt & drapes Siose to 3 treeways & So. Coast Plaza	* * Twnhse-type
O'Rourke	2-sty lux condo 2br 1' +ba \$1000. (818)281-4012	3Br 2Ba, frptc, 2 decks, garage, fenced, trees, \$1600/mo, 722-0537	Ocean view 1 story home on cul-de-sac street Mint	Swid grant incl view of	gar \$1550/mo 722-7381 THE Bluffs 4br 2 liba end	W/D hk-up/ f/p. a/c. enci gar \$1050 546-1308		Large pool & deck area Individually controlled	age 3017 Coolidge \$750 No pets 432-77
	CONDO-38r 21/28a	Laguna Niguel 2152	cond Ready for occpy \$2700/mo. Esther Yank	elementary \$2300 mg 644-7274	unit Recently re- modeled Frois brick	Apartments	2 Bedroom 1 BA \$500	entry alarm systems Cable 7'V-ready	* \$540 18R/18A
E 3Br 2Ba house	Brookhurst & Hamilton, dblgarage, wet bar frpic, alin ew carpet, paint &	NIGUEL SHORES 2BR ocean view, 2-car	760-5000 or 640-1529	LINDA ISLE BAYFRONT 4Bd home Dock for 2 very		Balboa Island 2606	10340 \$945 \$550 UN	•Sorry no pets	Sunny pvt patio, Inde No pets 497-
no pets \$1200/mo. 1120, 261-0144	appliances First & secur- ity \$1200 month	garage \$975 Ask for Mary Agent 495-4473	NEWDORT BEAT	Ig boats \$5900/mo WATERFRONT HOMES REALTORS 631-1400	Totally remodeled 3BR	\$1350 3Br 2Ba Duplex Frplc garage patro d/w	BAY & OCEAN SU New decor above China Cove	2681 BEAR ST 714 546-9244	* BRAND NE
NEW 3BR 2'2BA 2 2 car gar & Iro	(213) 493-2653 * MARINERS WALK - Light.	Newport Beach 2169	REALTORS *	NEWPORT Beach condo	2BA sngl sty beauty is a bargain at \$1650 mo	stove refrig charming (213) 277-1583	1800 s 1 2Bs den gar \$1800 673-7692	1 & 2 BEDROOM APTS	ST MONTH'S RE
0. jac tub š more 0/mo Available 4/4	bright, airy & just a few blocks from the beach	Spacious 2 story home 1 bik to beach. Avi May 1,	BLUFFS 3BR LEASE	2br 2ba 1700 s/f Frpic gated, close to beach	Children & pets ok Short or long term ise poss immed occpy Doug	DELUXE 3 Bedroom 2 bath with garage wash-	388 284, Avi 4 1	1BR STARTING AT \$620 2 Swimming pools	801 PAULARINO • 18R 18A • 28R 28A
e msg on machine 645-6930	Yards/patios garages.	\$2500 Marge. 645-0124	Or 2BR - Den, 2'aBA \$1450/mo 640-5664'Bkr	workout rm. pool No pets \$1000 964-1442	Herbst 760-5000 or 720-3980	er dryer hk-up Yearly 675-6219 or 675-3331		Close to Schools & Shops Small pets accepted VILLA MARSEILLES	Pool Spa Garages
	fireplaces & vaulted ceil- ings, washer & dryer- hook-ups 840-5870	2BR 1BA Ocean View, trptc w/d micro, sec gate pool, spa, tennis	BLUFFS CONDO 3BR	NEWPORT TERRACE 3Br 2'3Ba upgraded condo. frpic. pool sauna	RE/MIX	Balboa Peninsula 2607		3101 So Bristol 557-8200	966-9168 833-
near golf courses	Something special waits for-	N/pets/kids, \$1095/mo Year lease 370-2391	den, 3BA, furn \$2100/Unf \$1900. Agt 759-8934 L V Props, Marie F 673-9333	\$1100/mo 968-4191	NEALTORS .	2BR toa upper unit year-	759-8485 or 495-8238	BEST BUY	LIKE NEW! XTRA LA
	you today in classified.		Tops, mane r or p-5555	NWPT Crest condo ig 3br 2'zba near pool/tennis 'Avi 5/1. Dble garage		ly sundeck 2 biks to bch No off-street parking n pets 304 35th Str	patio carport trpic ig	1Bdrm & 2Bdrm 1Ba upper Garage Quiet street Walk to shops No	appliances frpl p garage \$950 250-80
n net les		T111.	1047	\$1400/mo ise 544-3049	If you relooking for a car. classified has news for you	\$850/ma 675-7840	closets new crpt No pets \$950 675-1746	pets \$570 up 631-6155	*E side 2Br above garage w/side yard
3 310	Grubi	ocEllis	$\sim$			TTTT	*** *		micro, frig \$800mo a no pets 642-876
1			Ê		1 1 3	1	1.4-		★Quiet & clean 28 2Ba Apt Dshwshr
					- 1				decor garage indr \$795 No pets 640-24
IEW LOT-		BLUFF VIEW	\$1,985,000	-					\$375/M0 Incl Ut Studio no kitchen
RONT ROW	\$349,000 or, the ocean and	Dramatic 180° view	vs of ocean, jetty,		●Spa ★Pool	4	BR plus FAM RM	or DEN	immediately 642-35
eyond city lights	s at night. Superior	Catalina and sunse sound of the wave	s Spacious older		♦View ★Waterfront	•- 18	Cherry Hills, Big Canyo		WC8GBA
ence. Coby Ward	ht for a prime resi- d	home with 4BR, 5B opportunity. Lois			Vaterfront and Pool ddress at Guard Gate			Sunday 1-4 30	APARTMENTS
ELCOURT HILL		Oeth					Commodore Road, Bay 6200 \$369,000	Sat/Sun 1-5	Sparkling clean I Garden apts Beaut landscaped grou
LEGANCE	\$435,000						Cortland Dr. Cameo Hig		Pool & spa, patios de garage or carport S
	BR, 21/2BA, JM Peters cious kitchen, large			HOMES	S FOR SAL	759-	6600 <b>\$</b> 650,000	Sat/Sun 1-5	SEVERAL LOCATI
ving room, huge	e master bedroom es and privacy. Call	dows. Separate ch	ildren's wing On				5 BEDROOM		Bachelor 1 Bedroom 2Bdrm 2Ba
tella Shirar	es and privacy. can	quiet cul-de-sac, course, mountain a	nd city light views.	2	BEDROOM				2250 Vanguard 540
	RTUNITY \$489,000				ove. Newport Beach	759-	01 Perham, Cameo Sho 6600 \$1.500.000	Sat/Sun 1-5	Bachelor 1 Bedroom
	ills. Corona del Mar	ON THE GOLF CO Big Canyon with la	URSE \$2,450,000	631-1266, \$5	20.000 Sa	at 1-5			2Bdrm 1 4Ba 2Bdrm 2Ba
n Harbor View H	III3. COlona del Mar	custom home. Hig	ne nemi bedatian		Cloud, Laguna Niguel		<b>BR plus FAM RM</b>	AL BPH	825 Center St 642

ground or remaining on leasehold to Coby Ward

SERENE SETTING \$485,000 Popular Jasmine Creek plan 2. Fabulous location overlooking lush greenbelt. Two BR, 2BA, new kitchen appliances, security system Secluded lot. Danny Bibb or Stephanie Grody

### **FABULOUS CUSTOM** HOME

61/2BA, home. Serene setting on Big pine, ficus and palm trees. Six BR, Canyon Country Club's 15th hole. Lake view, incredible quality throughout Danny Bibb or Stephanie be built. R1-7 zoning. Barbara Aune Grody

#### OLDE COM MANOR

Wonderful custom family home on oversized lot, steps to best ocean beaches. Spacious 4BR, 41/2BA, 3 fireroom. Linda Oeth and Lois Jacobs

2 Civic Plaza, #100

NEWPORT BEACH

\$765,000

DI elegant living room, formal din take advantage of the low price. ing, his & hers study. Pool, spa. central air, alarm system Beverly, Morphy or Barbara Aune


> MODEL PERFECT \$895,000 Perfect Country French 4BR, 21/2BA home Highly upgraded and customized Lots of French doors and skylights. Shows like a model Danny Bibb and Stephanie Grody

MAGINIFICENT ESTATE HOME \$1,950.000 ON 3.5 ACRES \$1,695,000 Created from Orange County park in Traditional Country French. 5BR. city of Orange Stately 100 year old

7BA, spectacular pool and barbeque area. Another home could probably

### CUSTOM HARBOR

\$1,595,000 RIDGE Beautiful interior design by "Fari" Spacious 5BR. Dramatic living room with cathedral ceilings plus unique gold leaf dome. Dining room with places, family room and formal dining walls of black etched glass Bi-level pool and spa. Ocean, bay and city


♦2209 Pacific Drive, Corona del Mar 644-6200 \$975.000 Sat Sun 1-5

### 2 BR plus FAM RM or DEN

3459 Windsor Court, Costa Mesa Sat/Sun 2-4 540-7355 \$241,000

### **3 BEDROOM**

★●◆2308 Private Road, NB 646-7171 \$350.000 Sat 12-4.Sun 10-4

### **3 BR plus FAM RM or DEN**

1218 Key West Crcl. Harbor View His. CdM 644-9060 \$559.000 Sat/Sun 1-5

### **4 BEDROOM**

402 E 16th St., East Costa Mesa 646-7171 \$320,000 Sunday 1-5

★★●●3100 W Oceanfront, NB 631-1400 \$1,649.000 Sat/Sun 1-5 ♦ ★ ★ 607 Bayside Dr. Newport Beach 650-7000 \$1,075,000 Sat 12-5

### **6 BR plus FAM RM or DEN**

508 Evening Star Ln. Dover Shores, N B 631-7300 \$795.000 Sat/Sun Sat/Sun 1-5

### **7 BEDROOM OR MORE**

• + 12292 Cinnabar, Tustin Hills, Tustin 673-9333 \$895,000 Sunday 1-4

## TOWNHOMES

## **CONDOS FOR SALE**

### **3 BEDROOM**

♦2619 Vista Ornada The Bluffs, Nwpi Bch 760-5000 Sat Sun 1-5

♦2619 Vista Ornada. The Bluffs, Nwpt Bch 760-5000 Sat. Sun 1-5

\$680 \$790 1 Bedroom 2Bdrm 1 4Ba \$790 131 E 18th St 646-6816

### · EASTSIDE ·

Spacious 2BR 1BA house Froic ig yard wid hkup NO PETS \$850/mo 329 University Dr = 642-2816 or 548-0648 = S

BAY TIMBERS 1BR froic cable pool patic gar No pets 399 W Bay S1 \$655 650-6357

### BRIGHT & AIRY

2BP 1BA wismall yard Washer Dryer, hkups enci garage \$750/mo 960-6610 pr 751-2787

### CASA DE ORO

You deserve Lg spacious like new Beautiful landscaping Garages
 Sparkling pool Large private patios •Furnishings available Find you lifestyle in one of our 37 choice units

> 365 W WILSON 642-1971

DELUXE 2Br UTILITIES PAID Garage D/W. patio walk-in closets \$795 Cal OK 650-7105

### You can now call the Daily Pilot Classified Dept. on Saturday morning from 8:00 to 11:30 a.m. to place your Sunday and Monday ads.

REAL ESTATE		Beach Property Cemetery Lots, Crypts	1173	Santa Ano Santa Ano Heighti	2180	MISC RENTALS	2702	ANNOUNCEMEN	NTS	Pen & Animali Musical Indiament	8049 8055	OPEN HOUS	E
FOR SALE		Houses To be Moved	1325	South Coost Metric	2180	Dupleses	2704	Amountament	2920	Panes & Organ	90.95	DIDECTORY	(C)
		Lots For Sale	1400	South Loguna	2188	Rooms	2 '06	your & found	2925	Acuta	NONC	DIRECTORY	
HOUSES CONDO	S	Out Of Co Property	1525	Tuster	2190	Hotels Motels	2718	Personals -	3002 -	Sporting Group	6065	Seturday and Sunday	
	1002	Out Of State Property	1550	19402	1.2.1.2	Variation Rendar	2722	Personal Services	3004	To Shares Harmonics	1000	and the second second	
General	1004	Ranches/Forms/Groves	1575			Reuton To Shair	2724	Schools & manuchde	3012			TRANCOORTATI	ION
Balboo Island Balboo Peninsula	1007	Resort Property	1580			Rantols Wonted	2726	1-0-00	3014			TRANSPORTATI	ION
Capitrane Beach	1018	Time Sharing	1590			Gerages For Kem	2740					BOATS	
Capitrano beach Carona del Mar	1072	R.E. Exchange	1.600			Storage	2742					DUA	
	1022	R.E. Wonted	1625	APARTMENTS		Max Rentals	2744			GARAGE SAL	ES	Cere-pr	701
Costo Meso Dona Point	1026			General	2602	and a secondary				General	0102	Prover.	7012
	1032			Salboa hiand	2006			ENDI OVINEN		Suffrage Informat	6106	500	7014
El Toro Fountair Valley	1034	RENTALS		Solboe Pennuls	2607			EMPLOYMENT		Autor Personale	6107	Spend Sk	7016
Huntington Beach	1040			Copatrona Beach	2618			Employment Domesty	3018	Corone dei Mor	e122	Salboards	7018
Huntington Harbour	1042	HOUSES/COND	XOS .	Carona del Mar	2622			Employment Jonestu Employment	1530	Costs Mass	6124	Service Equipment Supplies	7020
	1044	General	2102	Costo Meso .	2074				1530	Dana Pour	0120	Steps Docks Storage	7022
Loguna Beach	1048	Solbog triand	2106	Dana Point	2020			Employment Worked	3535	Incention Valley	534		
Laguna Mills	1050	Solbos Peninulo	2107	Et Taro	2632					Munited by Beach	61.40	MISC	
Loguno Niguel	1052	Capitrono Broch	2118	Foundair Valley	2634					Number Norbour	6142	Autorati	8010
Loguno regula	1055	Corono del Mor	2122	Huntington Beach	2640						8144	Campers W Trailers	8014
Mission Vielo	1067	Codo Maso	2124	funitington Harbour	2647					Logues Beach	6148	Materrurie, Scoolers	8018
Newport Broch	1069	Dana Paint	2126	Invine	2644					Loguno Hills	6150	Menorcycles Scoulers	
San Clamente	1076	El Tero	2132	Loguno Brach	2048			MERCHANDIS	-	Loguno Neguri	6157	LUTRU OT	
San Juan Capitrone	1078	Fountain Valley	2134	Loguno Hills	2650	BUICINIECE 8		Antiques	8010	Mason View	6167	AUTOMOTIVE	
Santo Ano	1080	Hustington Beach	21.00	loguna Niguel	26.52	BUSINESS &		Apploren	6011	Newport Beach	8185	Auto Leoning	9010
Sonto Ana Height	1084	Huntington Harbour	2142	take Forest	2655	FILIALICIAL		Acchem	6012	Same And	6180	Auto Services Parts	9015
South Coast Metro	1084	troine 1	2144	Mission View	2007	FINANCIAL		Fundant	8014	Same And Height	6187	Auto Wanted	9020
South Laguna	1088	Loguno Beach	2148	Newport Beach	2009	Business For Sole	2900	Mai	6015			a Wheel Drive Janes	9030
Tustin	1090	Loguno Hills	2150	Son Clemente	2876	Business Opportunities	7904	Coneros & Equipment	801e			Trucks	9035
Types and a set of the	1010	Loguno Niguel	2152	Son Juan Copistriano	2678	Business World	2906	Computers	6018			Verm	9040
1416 6 6 6		Lake Forest	2135	Saving And	258C	Investment Obportunities	2908	from in Your	6022	SERVICE		Artigues, Classes	PD45
MISC. R.E.		Mission Visio	2167	Santa Ana Heights	2684	investment Wanted	2412	America Tura Art	8025	SERVICE		LITTLE VIEWER	9050
Mobile Homes	1100	Newport Beach	2160	South Coast Matro	2080	Money to Loom	2414	Suiding Materials	6030	DIRECTORY		Mini Valuetari	9090
Acreage	1125	Son Clemente	2176	South Loguna	2688	Money Wanted	2918	Marken .	6043			Auto Imported	9100
Building & Contracting	1150	Son Aven Copistrane	2178	Tustin	2890	Mortgages, T.D. s	2018	Office Pumbure & Equipment	6047	Sunday through Saturda		Autos Domeste	9300

CLASSIFIED IND	YEY	DEAD	LINES	THE DAILY PILOT	CHECK YOUR AD THE FIRST DAY	DIRECTORIES	
CLASSIFIED INL	JEA	PUBLICATION	DEADLINE	CLASSIFIED OFFICE HOURS	The Daily Pilot strives for efficiency and accuracy.	Service Directory Orange Coast	Daily
642-5678		Monday Tuesday Wednesday Thursday		8:00 A.M5:30 P.M Saturday 8:00 AM-11:30 A M	However, occasionally errors do occur. Please listen when your ad is read back and check your ad daily. Report errors immediately to 642-5678. The Daily Pilot accepts no liability for any error in	Car Guide Auto Pilot. Real Estate Tabloid Open Homes New Homes	Monday & Thursday Friday Saturday Saturday & Sunday Sunday
FROM NORTH ORANGE COUNTY FROM SOUTH ORANGE COUNTY	540-1220 496-5800	Friday. Saturday Sunday	Thurs. 5:30 PM Fri. 5:30 PM Sat. 11:30 AM		an advertisement for which it may be responsible except for the cost of the space actually occupied by the error. Credit can only be allowed for the first insertion.	Any amount not paid with will be subject to, but n charges computed at 1147 per month, all collection able attorney's fees.	of limited to, finance of the unpaid balance

lights views. Danny Bibb

Cesta Mesa 2624		Newport Beach 2669	the second se		Rentals Wanted 2726	Commercial Property 2778	Lost & Found 2925	Employment 5530	Employment 553
STON OFF *	Sharp 2BR 1BA, new crpt & paint. Nr shops. No	1BR, frplc, d/w, refrig, garbage disposal, steps	*GRAND* *OPENING*	ROOMMATE WANTED:	Quality Family seeks 38A 28A hm-condo, furn/unt.	Huntington Beach	LOST bird 3/24 Cockatiel, vicinity of Hunt, Beach	Airline/Cruise Ship Jobs (All Positions)	CASHIER WANTED
Rent brand new for less!	pets. 2912 Pepper Tree Ln. \$625/mo. 644-5837	to sand! immed occpy!	MODEL OPEN DAILY!	3BR house close to Gold-	Aug 1st-Mid Sept in Nwpt area, 494-6605	Brookhurst at Atlanta	pier. Gray & white yellow	Amazing recorded msg	650-2001
Seaut 1 & 2Br apts ready for move-in \$550-\$650	SPACIOUS 2Br upper apt.	\$750/mo, 722-0841	A STREET STREET, S	enwest College & West- minster Mall. \$280		Prof office space 500 s/f & up! Mo-Mo/Lease. Bkr	head, orange cheeks, call collect 818-249-2679 or	reveals into guaranteed to get you hired or no fee	SCASH PAID BAILYS
Must see the difference.	Xint Mesa Verde location.	★ 289RM \$700★ Frig. dishwasher, stove	GAJED COMMUNITY	+security. Avail. immedi-	1Br apt. CM/CdM/NB.	963-8377	818-248-9636 REWARD.	213-693-3347 ext 108 Days Evenings & Wkends	Honest Nat'l Co. now h ing beginners or pros
ALA MOANA APTS. 530 W. Wilson	Garage. \$650/mo. Phone 854-0689	incl. No pets 545-4855	SOUTH COAST	ately. 898-6906 lv message.	\$550. Dog-14 yrs, short hr, clean, quiet. 675-0294	LAGUNA BEACH. Rehab 8000 s/f 600 Blk (PCH)	LOST OR FOUND A PET?	Airline/Cruise Ship Jobs	telemarketing office
TSL MGMT	ATTRACTIVE large 18R,	* + Luxury 2BR 2BA East-	APARTMENTS	CdM Shr 28r	Storage 2742	Owner \$1.2mil (213)	Low cost spay/neuter re- ferral. Mon-Sat 9-4:30.	(All Positions)	train. Excel. mon everyday. Start tod
22-9012 or 642-1603	util. paid, d/w, ceiling fan,	bluff Upper. Frplc. D/W, pool. \$895 No pets	2201 So. Pacific	1Ba turn, Prof n-smkr	STORAGE CARAGES	879-0388	Pet I.D. avail. Animal As- sistance League. No Fee.	Amazing recorded msg reveals info guaranteed to	**556-3715**
S100 OFFI	cat ok. \$665. 650-7105	722-8140 or 722-8011	★751-7222★	\$550mo. 675-6599	Newport-Mariner square. 21x24' & 24x24'	Business & Financial	Helpline, 978PETS	get you hired or no fee	CLERICAL
/SIDE 28r 18a, gar. Ig yd	Dana Point 2626	BAYWOOD, 2BR 2BA, Must Move, \$1040/mo.	South Coast Metro	Cottage-type home w/gar near Back Bay. Quiet	646-7641	Jusiness	Personals 3002	213-693-3347 ext 108 Days Evenings & Wkends	Advancement Potentia
w/patio, wshr-hk up, new carpets/firs \$775/mo	<b>IST MONTH RENT FREE!</b>	SAVE \$100 off rent til	2686	EZgoing M/F. \$385+1/2 util. 642-7822 evenings	STORAGE GARAGES	Opportunities 2904	20 Single Hes Wasted	AIRLINE/CRUISE SHIP	\$18K/yr. Motivate mature, 50 wpm w/p
2544 Orange.	2BR 1ba, enic patio & gar. Living down, bdrms up.	6/1. Furnishings 4-sale! Avi Now. 720-0933	Lg 1BR, patio, a/c, carport, pool, jacuzzi.	Female to shr ing house on	Costa Mesa/Newport border, 24-hr access,	* FREE DETAILS *	For April 22-24 at de Ben- neville Pines to hike, cov-	JOBS (ALL POSITIONS) Amazing recorded	RECEPTIONIST
SL MGMT 642-1603	lots of grass. 24551 Alta	BLOCK To beach. 2br 1ba	Gated sec. Avl 5/1.	Bch at N. Laguna Bch.	business or personal.	How to Start a Business at	erse & party with active.	message reveals infor-	\$14K/yr Mature, neat. wpm, phones
EASTSIDE BR, dishwasher, encl gar-	Hunt. Beach 2640	duplex. Patio, gar, refrig, d/w, w/d. Yearly ise. Avl	\$625/mo. 640-6759	Garage. \$550.+ Dep. n/smk/pets. 494-7659	12x20'/12x30' 548-3878	Home. Incredible book is complete. Write NOW!	bright, friendly women. For details call Jay Kay	mation guaranteed to get you hired or no fee. (714)	NB area, 631-7227
age, patio. No pets \$650	2 BD 2 ba frpl, patio, wet	4/15. \$950. 549-7897	Misc. Rentals	FEM non-smkr 25-40 to	Commercial	Surfside Publishing, Ste 335, Dept. P-403, New-	(213) 498-8326.	962-0536 - X145 Days/	CLERICAL, P/T
sec 645-4319	bar, spa, Famrm. encl.	Deluxe 2BR apt by ocean	Rooms 2706	shr quaint CdM 3br 2ba hse. Avail now, \$510/mo		port Beach, CA 92663	Gentleman seeks bright	evenings/weekends.	Mon-Fri afternoo Respon., energetic.
astside huge 1BR 1BA with w/d hkups, walk-in	garage. \$825./month + 962-1582 +	& bay Frpic, 2 car gar. yrly lease \$1100/mo.	Eastbluff, semi-private		Business/Vilice Kent	DISTRIBUTORSHIP	attractive lady about 20-30, who loves to	AUTO SERVICE	tail-oriented person
loset, garage. No pets	2BR. 1BA.frshiy renovtd,	992-2923pm/673-1257	entry, shr bath. Kitchen privileges, \$350 incl utils.	Fem shr 3BR 2BA hm, CM.	2769	LOOKING FOR AN	dance, socialize to attend	WHEEL ALIGNMENT- BRAKES	furniture store. Variet duties. Accuracy a mi
695/mo. Call Jean or Craig 631-1266	2nd Fir. Adits only.	EASTBLUFF spacious 2br	Refs. 760-1691	N/smk. \$250/mo in exchq for few hrs. assist	1196/1006/704 s/f & pvt ofc. Grnd fir. A/C. Prof or	ALL CASH BUSINESS THAT:	formal custom ball, Bev. Hills Hotel in May. Send	NEWPORT TIRE CENTER	Call Judy. 540-3822
RE/MAX *	n/pets \$700/mo 1601 Regina CI.(213)254-9796	2ba vu apt. d/w, encl 2- car gar, pool. \$1050/mo	Female, near S.Cst Plza/	on 3 dys for teacher in	Med. No. CM nr. 405, Harbor-Baker 494-4429	Produces quick R.O.I. Allows you to set the	photo/note/phone. Reply ad#401 c/o Daily Pilot.	644-8022	GLERKS &
	2BR 2BA, washer dryer, 1	★ 759-1534 ★	405 Frwy Share bath kitch, w/d, pool, jaz.	whichr. 645-2357.		hours	po box 1560, C.M. 92626	BANKING	CLERK TYPIST
REALTORS *	car garage, fireplace, pool, spa \$845/mo. \$650	WESTCLIFF Lrg 2br 2ba condo. New crpt/drps.		FEM. to shr 3BR 2BA hse in CdM w/frpic, 2 car gar.	WESTCLIFF BUILDING Corner Westcliff & Irvine	Requires little overhead Attracts entrepreneurs	Personal Services	TELLERS & LOAN CLERKS	UP TO \$7.50 PER H
AST SIDE Lrg. 2BR 1BA Duplex. Bck yrd, w/d	dep. Avail 4/1 848-2454	trpic Pool. 1256 Rutland.	FEM, n/smkr Furn suite,	Great location \$433/mo.	Nwpt Bch-Corner Vu Suite	from all walks of life	3004	Immediate openings for	Immediate Openings
ikups. \$680 + depos.	****	\$895/mo. 832-1766	gate-guarded bayview condo pool \$350	Ask for Robin. 675-8103	Full service 645-6101	•4 Billion Dollar Industry	WHO CHEATED YOU?	Tellers & Loan Clerks. Experience not required.	Local Area
548-7361	2BR Lrg. patio. encld. gar. new crpt. and flooring.	LIDO ISLE	w/domestic assistance.	F Prof. n/sm for beaut, spac.suny CdM hse. \$467	1300 sq ft at \$1/sq ft-triple	If you have \$5K to \$20K to	HITTe "On Target"	but preferred. For con-	
side 1Br sm cottage. Frplc. patio, Indry fac, no-	\$725 962-1582	Bay view 3Br1 \$1450 Lse avi 619-753-0719	\$500 w/out 854-5147 Newport home, 1 Bik to	+13 utl. 4/1. 759-0333/H 556-8333/W Diane	net. Fully finished base-	invest, call 650-5417 to find out how you can join	PRIVATE INVESTIGATOR Locates Surveillance.	- sideration, please con- tact JoAnn Yamashiro	Weekly Paychecks
pet! \$550/mo +sec. 187		NEWPORT HEIGHTS	bch. pvt BA, kitch priv,	Hedonist Heaven, chic	ment, carpeted, fire sprinklers, Great CdM lo-	an elite group of success-	24hrs (714) 722-6459 333 E. 17th St. D. C.M.	SUMITOMO BANK OF	Call today 582-3138
E 21st, 645-7234	BEACHWOOD VILLAGE	2br 1ba. pool & carport.	Comm pool/tennis, Mat. fem prtrd 646-3686	Monarch Bay hm. all lux	cation. 645-6505	ful entrepreneurs Ground floor oppty, open	Lic.AA012615. Clip & Save		COUNSELOR
SIDE Twnhs 2br 2ba. New paint & drapes, gar.	\$250 OFF 1ST MONTH Close to beach, Beautiful	Near Hoag & beach. \$750/mo. 645-9513	PVT rm w/ba Lovely	& privils, ocn/golf course vu, walk to bch, fem	★ CdM Dix Suites	territories available in O.C. & L.A. areas.	Employment	(714)549-9181	Unique career oppt
rpic. \$890. 666-4019 day 640-2426 eve/wknds *	spacious 1 & 2BR Apts	NEWPORT HEIGHTS	home, 1 hse to bch Fem	n/smkr very neat	A/C. Ample prkg. \$325 up. 2855 E Cst Hwy 675-6900		Domestici 3018	Boats	youth shelter program wks off per yr Excel b
arden Apt. spacious	w/pvt patios. D/W. mir- rored closets, ceiling	Ground level, 2br 1ba	n/smkr \$450 - dep. 675-1853 675-4704	\$695/mo yrly. Furn BR. Worth it! 248-2975	300 & 1835 SQ FT	INTERNATIONAL	BABYSITTER -HOUSE-	MARINE TRADE SHOW	efits. Masters degree
2BR, d/w, w/w cpts/drps_	lans, incl. Pool, jac & rec	w/garage, frpic, d/w. \$850/mo. 646-7980		Male, Bdrm in new house.	1617 WESTCLIFF DRIVE	SERVICE COMPANY	KEEPER. Live-in to care	Boat show attendants wanted. Temp full time.	guired Individual far & group counseli
cable ready. Encl gar. \$690 No pets 645-5577	rm. Close to shopping. Small pets ok w/dep.		Hotels/Motels 2718	Laguna Niguei.	Nwpt Bch. Agt 541-5032	Listed in the Nov. 1987 Venture Magazine as one	for 2 small children. 968-9580	\$5/hr. Must be over 18 yrs. Call Barbara at	Excel supervision tra ing & hours for licensu
	19132 MAGNOLIA AVE	NEWPORT MARINA APTS	SEALARK MOTEL	N/smk.drugs.drinking. \$400/mo + util. 643-9130	Furning country eV	of the most profitable	CLEANING LADY	675-3936 btwn 8:30-5:30	Send resume CSP You
INSTANT IN.	964-5567	WITH BOAT SLIPS	Wkly rentals now avail. \$147.00 wk & up. 2274	M/F neat prof. n/smkr.	EXECUTIVE COMPLEX	companies in the U.S.A. High income potential.	4hrs/wk. 102 E Bay apt 6	BOAT WASHER	Shelter 980 Catalin Laguna Bch 92651 EC
\$100 OFF! ree rent til 4/1/88 2Br	BEAUTIFUL 3Br 2Ba apt in 4 plex, encl gar with	beautiful spacious IBR Apt	Nwpt Blvd, CM 646-7445	shr. 3BR 2BA CdM home	at BIXBY OFFICE PARK	Over 900 locations in op-	673-7212	F/T Eddie Arnold Sail-	and the second second second second second
1 2Ba Townhouse Laun-	opener, highly upgraded.	1100 sq. ff. w very ig patio Dishwasher, frplc micro gar- age Private beach \$1450	DESK CLERK Nights	w/frpic, wik to bch. 673-3407		eration now. Training and management Assistance.	Employment 5530	boats, 2001 W. Coast Hwy, Newport Beach,	DENTAL RECEPTIONS
dry room, all built-ins, good loc. \$750/mo.	\$925/mo. 842-7635 DELUXE Nu Apts: Cls to	Also small 18R \$990	Will train	M/F N.Bch 2 story apt to	EXECUTIVE SUITES	Exclusive territory. CALL JAMES LIER at	* TYPESETTER *	Ask for Eddie. 642-4786	Fashion Island offi
2078 Thurin SL MGMT 642-1603	Ocn 2 & 3 bdrms. Pvt		SEALARK MOTEL 2274 Newport Blvd, CM	shr 2Br. 1'2Ba, n-smkr. pool. 21-30 yrs. \$360	AS THEY SHOULD BE	1-800-624-7613 or collect	F.V. pub needs F/T temp.	CASHIER/CLERK	Start immed 640-092 DESK CLERK NEEDED
G 2Br 1'zBa, frpic, patio.	gate un-grd prking. patios. BBQ's spa.	780-05 19	646-7445	★646-8580★	Upscale suites to 950sf	at 817-756-2122	night shift typesetter Exp'd on compu graphic	& STOCK POSITION Apply Gift Shop, O.C. Air-	Motel in Costa Me
new carpet, paint, D/W.	\$900-1200 962-1582			M/F prof n/smkr to shr 2br	Ample free parking Prestigious new Seal		-8400 with power view		grave yard shi 957-3063
avail 4/1. \$825/mo dep 2273 Miner = A. 645-8161	LOFT Apt 2 blocks from	ABOVE THE BAY	2722	1'zba E'side CM twnhse Avail now. \$400/mo +1/2	Beach office address	Money To Loan 2914	req'd. Type 60wpm with accuracy. Top Pay! Con-	CASHIER P/T	DRAPERY WORK ROC
	beach Fireplace. balcony Avail 4/5 \$650	Spacious furnished and	JASMINE CRK. SUMMER RENTAL 2Br + den, furn.	utilities. 548-4484	FAX, copier, kitchen Atrium park-like setting	* WIDOW HAS \$\$\$ for TDs! \$10K-up No	tact Margo 556-9360	Retail nursery needs a	Needs specialty pers
LOFT APT W/VIEW BR 2BA From \$925. Jog	-util. 960-8671	unfumished studio 1 and 2 bedroom apartments and 2	Tennis, pool, gated.	M/F to share Duplex 3BR	213/596-3033	cred. /no pen. Den-	ADVERTISING	cashier no exp necess-	
o beach, park-setting.	Laguna Beach 2648	and 3 bedroom townhomes with freplaces. Rents from	\$3000/mo. 720-3776	2BA on Peninsula 25-35, prof. very cln Steps to	or 213/594-8939 405 Fwy & Seal Bch Blvd.	nison Assoc 673-7311 #	Looking for a career in	ary. Call for appointment	
2151 Pacific No pets 531-6107 or 855-0665	House-like 18R. great	\$755/mo includes complete	VANCOUVER B.C. avail 8/5-8/30. 3Br cottage	Bch. 722-0899 Avl. 4/1		Announcements	Advertising? If so, the Daily Pilot has 2 entry-	Monday thru Fridy 646-7441	MAKERS Up to \$10/
ESA VERDE 2Br 2Ba	panoramic view. Suit very quiet mature person.	Nactilus fitness spal swim-	Deep Cove w/ocean vu.	M/F to shr 2br 2ba Costa	Great location in Hunt-	Announcements 2920	level positions in Classi-	CASNIERS	Full/P/T 675-9930
downstrs w/gar Newly edec. blt-ins. water furn,	\$800 util pd. 497-1851	ming lighted tennis courts racquet ball huge bayview	wik to bch. \$2000. Pets & kids o k (604) 929-8215	Mesa home. No drugs, smkr OK \$400 - util. Sec	ington Beach. Medi-	COMPLETE FULLER	fied Advertising. If you like people and can type	P/T F/T nond nav Com-	S DRIVERS WANTED
750/mo. 852-8512/day.	Newport Beach 2669	recreation center satellite	Rentals to Share	dep reg d. 642-2829	cal/Professional space available immediately.	BRUSH SERVICE. "Say	45 wpm, we'd like to talk	missions, reliable, will	EARN UP TO \$10/hr. D Printout Reg. 675-993
56-9370/night		The NEW	ZT24	Mstr bdrm w/ba. Condo	700/1300 s/1 FREE park-	Daily Pilot & receive 6% discount" Call Andy	to you. Excellent ben- efits. Call Peggy Blevins	train. Apply in person. Metro Car Wash. 2950	
MUST SEE!	BIG CANYON EAST APTS Exclusive guard	PARK NEWPORT	Prot n-smkr M/F mid 20's	w/garage, Indry, D/W. non smkr \$370 - dep. Avl	ing. All expenses incld. Ask about our move in	544-5477 Mstr/Visa ok	for an appointment,	Harbor Bl. Costa Mesa	ATION/COUNTER G
R 2BA, frpic, encl. gar- ge, all built-ins, near	GATED COMMUNITY	(714) 644-1900	to shr 3Br N.B. Duplex 1	4/15 C M 963-8217	special Call	PSYCHIC READINGS IN EI	642-4321. ext. 301	Need a chimney sweep? Or	John 493-1807
hops. \$725/mo.	Spacious 2 & 3Br Apts on golf course Frpic. micro.	Jamboree at San Joaquin Hills Road Newport Beach: California	block to beach! \$445 673-8303 lv msg +	Near beach Lg pvt. loft in	JOE GINEL	Toro \$20 SPECIAL with this coupon. ADVICE IN	AIDE, Live-in. Assist disablec fem. prof.	a snow shoveler? How about	IIIDI
810 CENTER L MGMT 642-1603	d/w. wet bar. w/d hkup, 2	Оретсану 9 алт - 6 р.т.	★NB steps to beach, shr	H B home. All priv. gar- age, utils incl. N-pets!	#213-461-9483 days#	ALL MATTERS 472-0808	E/Sd CM Nice rm +	someone to tune your piano or teach you how to play it?	HIKI
UST SEE-LARGE 3Br	car gar From \$1875 Sorry, no pets 644-0509	QUIET 2BR 1BA	Irg 4Br 2Ba unit, prof n-	Adult' \$395. 536-6759 *	FOR LEASE 576 sq ft. at	Lost & Found 2925	\$350/mo. Eves & wknds off. F prf. Nsmk 645-2357		through classified
Ba. gar. yard, \$825		Patio dish washer no gar- age. utilities pd	smkr \$550/\$650 w/gar 650-3633 or 639-8722	Newport Back Bay huge exec hse Frplc, Grand	65c/sq ft Back building 440 E 17th St. C.M.	LOSI & TOULL EJEJ			in ough classifier
021 Valencia (Mesa del Mar) No Pets 650-7105	SPACIOUS APT. 1 mile	\$850/mo. +673-0343+	\$330. N B shr kitc & bath.	Piano, formal dining, den.	645-8523. 619/346-6366	the second second		1.	
	to Beach! 642-2357	Rent/Lse ig lux Nwpt	parking space. 2 biks to	Indry etc Clean, n/smkr \$375 - utils 641-5020	LAGUNA BEACH small of-	FOUND ADS	WODY W	ITH SPUD M	VENTIE
REWLY DECORATED Br 1'aBa w/gar. crpts.	1/2BR TROPIC CHARM Pool/fp/C&D/blt-ins	Condo sec bidg ocean vu. 2BR 2BA, den \$1850	water, shops, yard, BBQ. 642-9622	NWPT BEACH M/2 rooms	fice space. Ocean view, w/parking approx 511	and the second second	I WORK W	III SPUD M	CAENLIE
trps, bitins, fncd patio	Bright, nr W cliff Plaza	Show Sat/Sun atternoon	Beautiful Laguna ocean vu	available in Newport	s/1 \$660 mo. John Mgr	ARE FREE	WANNA PARTY AL	L NIGHT AND HANG OU	T AT THE REACH
636-4120 Call 1-5PM 39 Orange A \$750	\$775-\$850 640-7952	Appt 619-723-9099	hm Room \$560/mo '1	Shores \$325 & \$475 650-4872 Steve/Desiree	Realonomics 675-6700	Call:	ALL DAY? FINE!!!	L MIGHT AND HANG OU	AT THE DEACH
19 Santa Ana D \$735	BEACH WITH PARKING	Walk to beach 1BR & 2BR 2BA \$695/\$895	utils N/smkrs/drugs. straight. neat, 499-2794		LUXURY SUITES Garden offices, prime lo-		and the second of the second		
37 Victoria E \$720	All-utilities included	Pool spa, enci garage.	CdM 2 story house, nice	Roommate Connection	cation on Bristol 1000 to	642-5678		T OF YOUR EVENING AN	ID YOUR WINNING
PALM MESA APTS arge beautiful Studios.	\$700/mo 673-8018	-d/w. xtra parking New- port Terrace, 646-6838	cond quiet, walk to bch.	OPEN 7 days 557-4000	3000 sq ft AC. excellent parking \$1.15-\$1.35/st.		PERSONALITY.		
1Bdrm & 2Bdrm Apts	* 180RM \$600 *	For 101000 040,0000	M/F Avi 4/15 \$500/mo. Call Mark 673-4243/E	N B PVI BR & BA. Stps to	Private restroom & wet	FOUND F DOG in C.M./	WE'LL GIVE YOU	A CHANCE TO MAK	E GOOD MONEY
ool & jacuzzi. Lush land- scaping. Close to frwys.	Frig. dishwasher, stove incl No pets 545-4855	CIND	CDM M/F large 2br 2ba	Bch, pl jac tennis Pvt comm Prof/stdnt n/smk	bar available 957-6035	N.B. 3/31 Looks like		AN EASY TO SELL.	
SC Plaza & beaches	Reap a bounty of results with	LIND	duplex Ocean view	\$475 722-1066 Avl. imed.	NWPT BCH 2 mo's FREE RENT, Lets make a deal	Norw Elkhound, Kees, 2-3 yr old, blk/gry/wht.	REPUTABLE PROD		and the second
	a merchandise ad in classi-	through classified	\$600/mo - \$600 deposit. (714) 721-0109	Stps to bch' New! 3br 3ba,	Great Coast Hwy loc.	213 833-6629			
110 1 013	fied.	Contract of the other of the		frpl/patio/gar. Avail immed! Need stable prof.	reas rents incl. util. XInt parking Agt 645-3683	FOUND: fem SCOTTIE		ARY + COMM. + BOI	MO2FT = 222 IN
				immed Need stable prot.		Older, black, 3/29 on	YOUR POCKET		


## Casino pit boss can sell his people-management skills

#### Dear Rence,

Dear D.J.

I was visiting some friends last weekend and read your column in their paper. I hope you can assist me. I'm a pit boss in Carson City, Nev., and have been for nine years now. The hours are irregular and there is little or no growth opportunity. I'm willing to relocate and am degreed in liberal arts. What would you consider as transferrable skill? I'm interested in a supervisory or managerial position. - D.J.


With nine years experience work-

option, too.

Dear Renee.

tions that are asked during an

interview, such as questions about


- Unemployed and Confused Dear Unemployed,

being married or having children? I If asked personal questions of that don't feel that I want to answer them. nature, ask, but don't confront, the interviewer if those questions are but I don't want to lose a possible job opportunity becaue I didn't answer relevant to the job description and if so, you would be happy to give that information. Almost always they will say no and continue on with the interview without pushing for an answer.

Dear Renee.

I am a recent graduate in business administration and have not been overly excited about my position, and even more important, the prospect of continuing to work in this career. Do you have knowledge of any projections of the type of careers that will be in demand in the next 15 or 20 years that can help me decide whether to plan a career change? -BC

Changing Times magazine. No-vember 1987 edition. summarizes a Labor Department study of future job market needs for the Workforce 2000. The study concludes that high-tech positions such as enginering, computer and basic science will increase rapidly, but by 1995 will number only one out of eight jobs. Service-oriented industry and manufacturing will remain as a significant part of the economy. The fields offering the best career prospects are health services. hotel management, food service. financial services, and related professions. There are other studies and the projections may vary to some

that you can. Dear Renee.

Orange Coast DAILY PILOT/Sunday, April 3, 1988

In my job I handle complaints all day long. How do I keep from getting down and staying positive?

- M.D Dear M.D.,

C7

Why not make a game of your assistance role? See how many people you can help and get to change their complaint to a thank you. What a rewarding experience that can be.

Renee Michaels is a Southern California employment specialist. Job-related questions should be addressed to her in care of the Daily Pilot, P.O. Box 1560, Costa Mesa, 92626

#### ing in casinos you certainly must have them. What do you suggest? degree, so gather all the information Dear B.C. Employment 5530 HIRING! Government NURSE **PRIVATE POST OFFICE** Security Officers EXECUTIVE LOANS Restaurant SALES **RECEPTIONIST P/T** jobs - your area \$15,000 - \$68.000 Call (602) P/T No exp nec M/prefd Start \$5 hr M-F 9-2 30 JOIN THE BARDEN TEAM INSIDE ORDER DESK F/T plastic surgery office RN, full health benefits NOSTESS SECRETARY **BATA ENTRY** Aon-Fri 8 30-12 30 S TOP WAGES S A leading pump manufac urer seeks an exp d self Excellent typing skills, PC Mature & exp d w/bar ser-Customer Service Reps. 838-8885 EXT 398 office appearance. Must Sam 642-6262 N.B. vice exp. Jackie or Perry 540-3840 Riviera Res Challenging position With Word Perfect ex experience pension plan, experience reliable Typing with OR scrub, recovery working with our cusmotivated individual for UP TO perience One month as-ICA NORTGAGE P/T MESSANGER 45wpm Exp pretd but tomers and service tech- sales order processing nicians. Order desk or Most have good phone taurant SC Plaza tomers and service techment in Fountain Val-DISNWASHER NEEDED post-op checks Sander SIG Approx 3 hrs/day Wed through Sun early AM or will train Call 760-5000 Offers prof. fast paced en \$7.00/HOUR ley. \$10 to \$10.50/Hr No 644-1240 vironment Salary up to \$1500 - Bonus Full ben-35 hr week Exp reg'd manner mechanical ap RE/MAX Restaurant similar experience and Fee. Please Call Today! late PM. Must be over 21 Apply in person. Mon-Fri Litude & interest in work R.N. 3-11 shift OYSTER BAR COOK good telephone manner PERSONNEL M V Conv Hospital 66 efits for qualified appli-& have good driving re ing closely with OEMs distributors & sales reps FOR QUALIFIED PEOPLE equired Call or apply in Center, Costa Mesa For Newport Oyster cant Contact Patti 38 **Relief/Charge Nurse** cord Apply Pennysaver VEWDOCT BY VII person Barden's Pest Bar & Grill 1660 Placentia, C.M. POOL Corporate Park, =F LVN 3-11pm 696 Randolph Please call Julie Contro PRESTIGIOUS GATED REALTORS \* Flore **NOSTESS/WAITRESS** Irvine. CA 92714 Corp ..... 859-4945 AVE CM 714-546-5570 Temporary Services An H&R BLOCK Company P/T, PAGING AREA COMMUNITIES Needed day or night Will train Polly's Pies Res-COOK (714) 852-8099 Full & Part tim Ask for Lloyd Totlen RECEPTIONIST, P/T Office environ, no typing Mon & Tues hrs vary from For the REX Restaraunt 11-7pm F/T (714) 259-7787 Medical taurant Hunt Beach RE office HB Will train Sales/Management Immediate openings. **MGMT TRAINEES EXP. NOSPITAL BILLERS** 10am-8pm Will train Re-\$5/hr 963-6969 aft 8pm Positions available FIGURE MODELING For medications & treat-\$90.000+/YR our own boss \$10 hr (714) 759-1553 tirees welcome Apply Pennysaver 1660 Restaurants ment Well staffed 80 bed Sea Food exper nec udential Financial Svcs RECEPTIONIST • Full and 18 & Up! Earn \$150-\$2500 IMMEDIATE Apply Mon-Fri ENTREPRENEURS S N F Apply Has Lareer opptys in Sales Daily. Part time photo modeling. No exp. No fee. WORLD TALENT Good people skills er-PART TIME Placentia Ave. C.M. & Sales Mgmt No prior btwn 3-5pm at Mesa Verde Conv & EXPERIENCED MGRS OPENINGS tremely busy phones \* Medical \* 2100 W Oceanfront NB sales experired d since READER AD SALES ICA MORTGAGE complete prot training is All shifts available 661 Center St C.M Restaurant National D&B AAA-rated AGENT-Lic /bonded or P/T split shifts includes prospecting. Offers prof fast paced en-Starting salary Newport Lab needs tem ★548-5585★ \$100 million company Developing Southerr \$28.600 comm College degree pref xint benefits +(818) 986-4316 telephone & counter PIZZA MAKER Drivers earn great money porary courier for busy lab. Bring DMV printout vironment Salary up to Training and OPERATOR sales Friendly per-\$1500 Bonus Full ben-Bingo Pizza PIT in new business concept GENERAL OFC/RECEP California market with Pleasant working cond Immediate opening Exper pref will train 2-10pm sonality positive at-Henry 675-9930 Car William 547-6776 or 667-6888 to schedule uniforms provided efits for qualified appli-Big Stips PLUS mileage Fast growing NB firm sks Gen Ofc/Recep Excel tront office one of the fastest browwith hours to suit you cant Contact Path 38 titude. Call in AM +640-0140 + Restaurant industries of Newport Beach 644-7050 pearance a must Will Corporate Park - 5 immed interview EOE Retirees and college lifestyle Will train **RUSTY PELICAN** phone manner MEDICAL train Apply in person only, Tu-Fri, 9am-5pm, Irvine CA 92714 (714) 1990s' - water essen Call Brent students welcome. Will train on WP N/smkr PAINTER'S NELPER Commissions bonuses a 852-8099 Nurse practitioner or phys is now accepting appli DEPT. SECRETARY HB/NB/CM area Call overrides Our 4 top Cindy 640-4950 Pennysaver 1660 icians assist needed 3 cations for Growing Civil Engineering & -Land Planning\_ Firm. ering RESTAURANT Placentia Ave., C.M. salespeople are earning RECEPTIONIST Weekly pay eves/wk. for Irvine diet • Host / Hostess GENERAL OFFICE over \$20 000 per month Frank 650-1210 Xint phone manner 1-yr switchbd exp Other program Send resumes **REAL ESTATE SALES** seeks experienced gen EXPRESS Lunch Food Server Full-Time permanent pos-Mr Donneny to Bristol Park Medical Comprehensive PART TIME eral office secretary with cierical skills helpful 776-6641 ition. Good phone per-MANAGER Apply in person Tuesday thru Friday bfwn 3-5 Group 3160 Redhill \* \$33-1872 \* good typing computer 8sonality a must Data Drafting gopher work for CM interior design firm health and Salary neg Busy NB law office 851-9300 Costa Mesa 92626 Great oppty for sales per phone skills detail orien filing light typing. SALES MGT employee benefits. entry. son or manager to grow 2735 W. Ceast Hwy NB ted Excellent benefits & MEDICAL n/smkr, xint benefits Half days Interior design w/established firm \* DISSATISFIED?? \* package available working environment in Southern Orange Coun-RN for family practice phone triage Fashion **RECEPTIONIST &** RETAIL SALES Pleasant Costa Mesa of-Journeyman background preferred w/strong existing staff We have the finest Sales Oppty in the USA<sup>1</sup> Grt for stdnt Smil fice 646-4496 Advanced inter design Local exp in Newport. HAIR DRESSERS CALL TODAY' ty Send Yesume to Mr aerobic boutique in CM stdnt ok. Be prepared to Island 644-7848 Costa Mesa or Hunt-PRESSMAN 70% CLOSE RATIO Fuentes at Robert Bein **GEN'L OFFICE P/T** - comm 548-7515 show sample of ashion Island salon Sai ington Beach nec work DYNAMIC PROTECTION Wmilam Frost & Assoc 14725 "Alton "Parkway CARPROGRAM NEEDED immediately 2 Lite typing, phones 20/Hrs week in after Call Judy 540-3822 ★760-6098 ★ Emphasis will be on re-V CO. FINANCING demonstrators who are SAILING CLUB SERVICES PLANT CARE-INT EXTER cruiting training & The Orange Coast Daily PROF TRAINING Invine CA 92718 RECEPTIONIST young and dynamic to in-Seeks P/T office assistant noon. Costa Mesa area motivating Send resume to<sup>2</sup> = Ad 112 c/o Daily Pilot is seeking an ex-NO EXPERIENCE troduce our amazing new Maintain plants on route nediate opening for Call for appt 675-7100 714-633-1952 (anytime) 631-8480 + perienced 4 color Offset DRAFTS PERSON Vehicle supplied good SALES \$75K product Potential within mature take charge per-Pilot "PO Box 1560 Journeyman Pressman driving record. No e nec \$6 hr 631-6340 SALES Full time position for exp drafter skilled in water Equal Oppty Emplyr M F GET PAID for reading esp company unlimited. son to handle heavy MGMT \$175K Costa Mesa 92626 Training provided Apply at 1971 So Ritchey-We have an excellent books! \$100.00 per title phones for real estate Ground floor opportunity for appt call Mr. Withs Monday 12-5 Tues 9-5 SHIP REC CLERK benefits package \$12.21/Hour Contact RECEPTIONIST engineering drawings Write PASE- 259L for the right persons management co in Costa Call Barbara for appt Press pipe lines pumping sta-161 S Lincolnway receptionist Santa Ana 258-0606 Mesa 8 30-5 30 M-F Business to business exp 650-5417 ions & storage facilities needed for C M furniture 642-1603 ask for De NICHT N Aurora, IL 60542 video industry protected **MEW GALLERY** 650-2001 territory no competition Send to Mr. Fuentes at (714) 642-4321 Ext store Heavy phones SALES PERSON SUPERVISOR GONDOLIER RENTAL CONSULTANT Unlimited earning poten-Robert Ben William typing and light clerical Someone you know turning Sweet 162 Classified is a Artists Wanted PO Box 393 ask for Troy 14725 Frost & Assoc For Venetian gondolas tial room for advance-Experienced Now hiring required Mature pro-Sat/Sun 10-6pm 583. So Laguna. 92677 Balboa Island Realty Req's knowledge of New he Orange Coast Daily fessional manner a must. PARK NEWPORT APT ment. 497-1379 for per Alton Parkway Irvine CA great place to buy that first 92718 -Pilot is seeking an ex-Call Gary 644-1900 sonal interview ★ 673-8700 ★ port Harbor. Irvine Coast NURSERY SALES F/T Call Judy at 540-3822 Charters, 675-4704 Baily Pilol perienced Pressroom Seeking energetic person to grow with established Supervisor We offer an excellent benefits packcompany Min 1 year re-HORTICULTURE age-\$680 a week Please CUSTOMER SERVICE REP tail exp Salary \$900-Person to help with plant **Motor Routes** \$1200 interview by appt Contact Hank at (714) LANDSCAPING ing, watering and groom only 646-7441 540-1222 between the ing plants Gardener interior or ex hours of 6pm and 2am SHERMAN GARDENS, terior planting, watering and grooming plants Call Shop the real estate pages 2 positions available in our cus-No room left in the garage of classified for the vacation **CdM. Call Berethy** for the car? A call to classiproperty you've been want 249-2109 available in tomer service dept. Mon-Fri 673-2261 fied can help. ing


## Long, hot fire season looming

"Nobody is going to solve the fire problem in California until there are

roofs.

instant.

comprehensive revisions in every

county government local plan.

Northern California over 10 days in Terrill says.

### By STEVE GEISSINGER

Firefighters who buried 10 comrades just six months ago, after the state's worst fire siege in modern times, are mobilizing earlier than ever for the firestorm they believe again faces parched California.

"This year, we're worse off than last ear and everybody knows how bad last year was. There are drought conditions all over the state and in some areas, extreme drought conditions," says Jerry Partain, chief of the state Department of Forestry and Fire Protection.

"Fire season is also starting much earlier, so we'll have to be on alert even longer," Partain says.

Fire officials say state crews go on around-the-clock alert Monday in Southern California and within two to four weeks elsewhere in the state because of the return of the deadly combination of conditions that indiscriminately razes forests and subdivisions alike. Some federal forest fire crews also have gone on alert in the south state.

Lack of rain and snow has already left grass and brush as dry as it would be in June, they say. Temperatures have been unseasonably high, strong winds have lashed the state, and humidity has been unseasonably low. Those conditions can only worsen as summer approaches.

In the south, desert winds have fanned several small brush fires. Hills green for St. Patrick's Day in mid-March were already turning brown hues a week later. Santa Ana or "devil" winds, which can whip a look at a map, the hot underside of wildfire into a nightmarish inferno. your car could set grass on fire." says

last few weeks.

In the northern forests, more than 400 acres that are usually under snow in the Tahoe National Forest burned in late March when 50 mph winds lashed controlled blazes out of control

Nature may again play the role of striking a match to California, officials say.

Lightning storms with no rain ignited 1,248 fires in Central and

August and September last year.

burning at least 730,000 acres of

fires burned nearly a million acres.

destroyed more than 100 homes, and

caused hundreds of millions of

Humans, in many cases, will ac-

cidentally set the match to California

this year, say officials. Ninety-five

percent of the state's wildfires are

caused by people through, for exam-

ple, fireworks, improper use of ve-

hicles, trash burning, campfires and

"Even when you pull off the road to

Throughout 1987, more than 9,000

forest and destroying 38 homes.

dollars damage.

smoking.

have blown a day or two of each of the CDF chief spokeswoman Karen Ter-

Arsonists will deliberately strike the match in some cases. Twenty percent of California's wildfires are arson. The rate climbs dramatically when conditions are ripe for flame and blazes have already erupted because arsonists become more ac-

tive, officials say. Meanwhile, many homeowners will skip taking the precautions that could save their rural structures.

State law requires residents of rural

areas to clear combustible vegetation

at least 30 feet around their homes,

trim trees back 10 feet from a

chimney, put wire-mesh screen over a

chimney, and remove flammable material such as pine needles from

Firebrands, burning material car-

ried by winds or updrafts, are a major

cause of residential destruction. The

red-hot cinders can land on wood

shake roofs and ignite them in an

A firestorm that ravaged a coastal

forest subdivision in Pebble Beach

last May 31 destroying 32 homes.

dramatically demonstrating the im-

portance of proper precautions, fire

Some 7 million people now live in so-called "urban interface" zones, new housing tracts in previously undeveloped areas, and many of the projects lack proper pr against fire, according to aut

officials say

County planners have larg to properly examine and mit dangers in the general plans t development in their areas, Irwin, a Tuolumne County commissioner who retired career with the U.S. Forest S

"Nobody is going to solve problem in California until comprehensive revisions i county government local p says.

Firefighters are forced m more to let forests burn w -Bob Irwin save the homes that are enco into the wilderness, say Cromwell, state Board of executive officer.

The homes often stand in of the surest and safest m fighting blazes, backfiring involves starting a fire to advancing blaze by creating area in its path.

Instead, ground crews mi directly assault walls of fire w and hand tools. At times, the flee or die. Some don't have time to flee and have to dive under heat shields while fire rages overhead.

The 10 counties where state forces were scheduled to go on alert Monday are Mono, Inyo, San Bernardino, Riverside, Imperial, San Diego, Orange, Los Angeles, Ventura, and

inserts high warning sign at fire station in Hesperia.

Santa Barbara. Fire season will open of scores of stations closed each April 15 in Central California and the rest of the state by May 1, says CDF Director Partain.

The declarations trigger reopening tain says.

winter and the annual hiring of 2,000 seasonal firefighters to bolster the permanent 3,100-person force, Par-

## Brush fires to take an increasing toll of hillside homes

country will end more and more often in nightmarish losses of more homes and more forests to wildfires.

That was the tragic conclusion of local, state and federal fire officials at a recent two-day fire prevention seminar here.

County planners should revise general plans to require proper protections in and around rural homes and subdivisions, and the state should pass more requirements without placing financial burdens on counties, they

But the fire experts said ultimate responsibility for protecting homes lies not with government and not with firefighters, who are often powerless to stop walls of flames

The responsibility belongs to the homeowner, they said

The basic problem is that "homeowners resist placement of the burden on them," said Dean Cromwell. the state Board of Forestry's executive officer.

We think a wildire won't happen to us. Then if the area burns once, we think it won't happen again.

'How short-sighted can we be? The answer is: very.' Residents of rural areas can help themselves by

following state laws on clearance of combustible

CHICO (AP) - The California dream of living in the vegetation and creation of a natural fire barrier, said fire prevention officers with the California Department of Forestry and the U.S. Forest Service.

The regulations require residents to clear such material at least 30 feet around their homes, trim trees back 10 feet from a chimney, put wire-mesh screen over a chimney, and remove flammable material such as pine needles from roofs

But enforcement is difficult and spotty, fire officials said

Compliance not only helps the homeowner, they said, but also can help preserve the very reason they chose to live in a country setting - the country.

Wildland firefighters say that, more and more, they are forced to allow forests to burn while they use their equipment - designed to fight wildfires not structure fires - to save homes that are encroaching into the wilderness

Protecting homes is the top priority, said CDF Director Jerry Partain, but the structures often stand in the way of one of the surest and safest methods of fighting blazes, backfiring, in which crews set a fire to burn into the path of an advancing blaze and stop it.

Instead, ground crews must often directly confront towering walls of flames with pumpers, hoses and hand tools, he said. At times, they have to flee, or die. When they have no time to flee, they must dive under heat-resistant shields and weather the firestorm overhead.

The severity of this environmental conflict between the dream of rural living and preservation of California's forest was never more evident than during the lightningspawned siege of blazes in 1987.

Firefighters saved 4,000 houses and lost just 38, sparing themselves much of the criticism and tremendous policial pressure that has followed destruction of homes.

But the blazes killed 10 firefighters, an unusually high number for a single season in California, and seared threequarters of a million acres of forest in one of the worst onslaught against the state's natural resources in modern times

Firefighters say tens of thousands of acres burned simply because of the conflict between homes and forests.

'Every year the potential for trouble seems even greater because more and more people are building homes in the wildlands," said Dan Frias, a fire prevention officer in San Bernardino County.

Usually, they don't want to denude the vegetation too much around their houses, so when a fire does take off it'll take their house out with it," he said.

Orange County Fire Capt. Patrick McIntosh said his

region "is getting so built up the only place to go is up into the hills." But he noted that developers are responding to requirements that they plant buffer zones of fire- and drought-resistant plants around new homes.

Statewide, an estimated 7 million peple are living in so-called "urban interface" zones, new housing subdivisions in previously undeveloped areas.

The danger stems from the fact more than 60 percent of California is covered by natural, and highly combustible, vegetation. Experts say combining that with the state's mild winters, hot and dry summers, and rugged topography, produces one of the world's most hazardous fire regions.

During the past two decades, the state's population has increased from 18 million to more than 27 million. During the same period, the number of wildfire outbreaks annually has more than doubled.

Since 1960, more than 65 people have died and more than 2,900 homes have been lost in wildfires, with damage estimates averaging about \$30 million annually.

With California's population continuing to swell. experts say the wildfire threat to homes and the conflict between rural living and protection of forests can only increase.

ean stry vay of	t.	EXTR	EME	er e
and hey ing	1	PREVE	INT FORE	ST HIRES
fire are ery he	-	TOL	ΑΥ!	
ide kob ing a	None of the second			1


# SPORIS

**Daily Pilot** SUNDAY, APRIL 3, 1988

Alcott builds four-shot lead at Dinah Shore golf tourney. D3. Lakers beaten by Utah for seventh loss in last 11 games. D3.

## Valvano says noto UCLA position

### He makes decision after discussions with family

LOS ANGELES (AP) - North Carolina State basketball coach Jim Valvano withdrew his name from consideration for the head coaching job at UCLA, saying it was in the best interests of his family, the university announced Saturday.

Valvano said in a statement that he came to his decision after meeting with UCLA officials and talking it over with his family.

"After meeting with the folks from UCLA and discussing the situation with my family, it is my decision to withdraw my name from consideration from the position," Valvano said

"It is a great job and the people I met with were wonderful, but I feel it is in my family's best interests to stay at North Carolina State. My oldest daughter is a freshman at NC State and my middle daughter is a sophomore in high school and I think it best for them that we stay where we are at this time," Valvano said.

Valvano announced his decision a day after he and his wife arrived in Los Angeles to

discuss the job. Walt Hazzard, who helped UCLA win its first NCAA title in 1964, was fired on Wednesday, less than three weeks after completing his fourth season with the Bruins.

UCLA was only 16-14 this season, well below expectations for a team coming off a Pacific-10 Conference championship in 1987. The Bruins finished in a tie for second in the Pac-10, but were upset by Washington State, 73-71, in a first-round game of the conference tournament on March 11.

Valvano's record at North Carolina State is 169-93 and his career mark is 305-190 in 17

seasons

UCLA Athletic Director Peter Dalis praised Valvano as a coach and said the search would continue, though he did not name other candidates.

"Jim is one of the best and first available coaches with whom we have had discussions about the head coaching position," Dalis said, 'and we will continue to discuss the job with other candidates."

In withdrawing, Valvano, 42, said he had "meaningful and productive" discussions with UCLA officials "but I want to stress that nothing was ever reduced to a final proposal."

Valvano said he wished to make clear that North Carolina State had given him permission to look at the UCLA job. 'My contract did not enter into my

decision to withdraw, rather it was my concern for the best interests of my family." he said.

The coach added that he loved living and

working in North Carolina and was "looking forward to leading NC State's basketball and athletic program to the best of my ability in the future.

Hazzard, who guided the Bruins to the league championship and was named Pac-10 Conference Coach of the Year for 1986-87. played at UCLA under John Wooden and was the Bruins' fifth coach since Wooden resigned after taking the school to the 1975 NCAA title - its 10th in 12 years.

But UCLA has been to the Final Four only twice since then - in 1976 under Gene Bartow and in 1980 under Larry Brown. Gary Cunningham coached the Bruins for two years between Bartow and Brown, and Larry Farmer held the job between Brown's and Hazzard's stints

Valvano succeeded Norm Sloan as North Carolina State's head coach in 1980


**Jim Valvano** 

## NCAA's Big Twoemerges from Big Eight

### Manning takes over, leads Kansas past Blue Devils and into title game, 66-59

KANSAS CITY, Mo. (AP) -Kansas may not be a one-man team, but this was Danny Manning's oneman show Saturday as the Jayhawks earned their first trip to the national championship game in 31 years.

Kansas got an 18-point lead on fifth-ranked Duke with barely nine minutes gone, then held on to beat the Blue Devils, 66-59, in the semifinals of the NCAA Final Four.

The unranked Jayhawks held Duke to just one field goal in the first 11 possessions, and the Blue Devils shot just 34.3 percent for the game, their worst of the season, to 50 percent for Kansas.

"We came out and played great defense," said Manning. who scored 25 points, had 10 rebounds and led a smothering Kansas defense - bor-rowing Duke's trademark in beating the Blue Devils and avenging a 1986 Final Four semifinal loss to Duke.

"We had great intensity and put great pressure on the ball," Manning said of a Kansas effort that included a semifinal-record nine blocked shots,

Duke, led by Danny Ferry, twice cut the Kansas lead to three points in the second half, but each time, Manning was there along with team-mate Milt, Newton, who had 20 points, to turn away the Blue Devils.

The 59 points were the fewest scored by the Blue Devils this season. and it was the first time in 20 games that Duke had lost while holding its opponent to less than 70 points. "They attacked us well," Duke Coach Mike Krzyzewski said. "Our youngsters did a good job in the second half to get us back in, but Manning and Newton had, great games. I just wish we got off to a better start. We were very tentative.'

national final in 1957 and won its only title in 1952, got only four points from Manning as a sophomore when the Jayhawks went to the Final Four two years ago.

This time, the two-time All-American not only scored points, but he rejected six shots, made four steals both semifinal records - and had a pair of assists in sending Kansas to the championship final.

If the Jayhawks win, they would do it with more losses, 11, than any other team in 50 years of Final Fours.

"More than anything. our guys just wanted to win the game." said Kansas forward Chris Piper, who had 10 points. "The revenge factor was there. but we just wanted to get into the chmpionship game, and that meant beating Duke! I hated to see a team like theirs lose because they are a class team.

Kansas, 26-11, ran up a 24-6 lead in the first nine minutes of the game. and this time, they held onto it. Two months ago, Kansas led Duke, 28-7, by 15 points in a regular-season game before losing in overtime.

"We hung together and competed. and that's why we're here," Kansas Coach Larry Brown said.

Duke's point guard, Quin Snyder, said the difference in the two games was consistency.

"I think in the first game Kansas


## Oklahoma not slowed down by King's foul trouble in beating Arizona, 86-78

KANSAS CITY, Mo (AP) -Harvey Grant picked up the slack when Stacey King picked up his fourth foul and Oklahoma resorted to a zone defense to pick up the pressure.

The fourth-ranked Sooners beat No. 2 Arizona, 86-78, Saturday night to set up an all-Big Eight final with unranked Kansas, a team they beat twice this season, on Monday night, Grant and King each scored 21 points to offset 31 by Arizona All-American Sean Elliot and led the Sooners. 35-3 and the nation's second-highest scoring team at 104 points per game.

King wasn't around for the game's final nine minutes, but Grant was there to fuel the offense while the Sooners were confounding Arizona with first a press and then a matchup zone defense, something they used "less than 10 percent of the time this season." according to Coach Billy Tubbs.

King, a 6-10 junior center and the Sooners' leading scorer at 22.9 and the NCAA tournament's leading scorer with 135 points in five games. was charged with his fourth foul with 9:16 remaining and Oklahoma leading, 58-49. "I told my teammates that if Stacey

got in foul trouble. I'll pick up the slack," said Grant, who also had 10 rebounds. "I give all my credit to Stacey for going out and getting all the fouls. King said he wasn't worried when he went out. We know if I get in foul trouble. Harvey will take over." King said of the Sooners' second-leading scorer this season at 21.1. "We'll play any way it takes to get the job done." said Tubbs, who has said repeatedly that 100 points is his team's magic number.

Elliott We were having trouble stopping their penetration. It seemed to disrupt them a bit. It looked like the thing to do.

Arizona was taken out of its game by the Sooners as the Wildcats committed 15 turnovers, nine in the first half, after averaging just 12 per game this season.

Arizona was also far from its usual three-point shooting team as it made just six of 23 compared with a season percentage of 49.

Arizona's Steve Kerr who made 60 percent of his three-point attempts during the season, was just 2 of 13 from the field, 2 of 12 on threepointers

"I'm the guy who's supposed to shoot down the zone," Kerr said. "I made about 30 in a row in warmups. Maybe I used them all up

The Sooners seemed to take command of the game with an 11-0 run in the first half and they led. 39-27, at halftime

"They do that to a lot of people." Arizona Coach Lute Olson said. "I think it's typical of their year and We had some typical of our year tremendous runs this year. too. Obviously, they had more runs than we did

"I think their inside people really hurt us." Olson said. "We made so many mistakes under their pressure. They did a great job of getting the ball inside. They play great defense. The better team won, no question about that. They were quicker than we WETE But the Wildcats, 35-3, got within 51-48 with 12 51 left on a three-point play by Elliott, the All-American forward who led the Wildcats with 31 points

Kansas will play Big Eight rival Oklahoma on Monday night for the

championship. Kansas, which last went to the

played well at times, but didn't sustain it," Snyder said. "Today, they played better for the whole game."

Ferry scored the first six points in a 13-2 run that cut Kansas' margin to 51-46 with 9:28 to play. Duke got the lead down to 55-52 with six straight points, four by Ferry, with 4:17 to play and again cut it to three on a basket by Snyder with 2:29 left.

Scooter Barry hit two free throws, Newton hd one and Kevin Pritchard scored twice more from the foul line (Please see KANSAS/D2)

Duke's Billy King (foreground) and Danny Manning of Kansas collide under basket during first half Saturday.

We went to the zone because we weren't having any luck with (Sean)

The Sooners then went on a 7-2 spurt capped by Ricky Grace's threepointer with 10:42 left that gave them (Please see OKLAHOMA/D2)

## FV splits; Gibson homers in Dodgers' 7-2 victory Anteaters Edison

swept

Fountain Valley High's baseball team came close to sweeping a doubleheader from Rolling Hills Saturday, but the Barons had to settle for a split with a 12-3 win in the second game.

The Barons lost the first game, 3-2, when Steve Grack was thrown out at

the plate in the seventh inning. In the second game, David Schautschick's two-run'single in the second inning ignited a seven-run outburst, and Jeff Hale and Craig Lane combined on a four-hitter, with Hale (1-2) getting the win.

Schautschick, Jeff Watts, Jeff Higbee and George Hoffstaetter each had two hits for Fountain Valley (6-7). in that game.

In the first game, Rolling Hills scored three runs in the sixth, but the Barons' countered with two in the scventh on a two-out, two-run homer by Mark Dodd. Following the homer, Grack reached second on a bunt and error but was thrown out trying to

score on a single by Higbee. Fountain Valley starter Steve Montgomery (2-4) and Lane held Rolling Hills to only four hits, but the Baron's also had four hits and just one through the first six innings.

In another prep twin bill: Valescia 8-7, Edison 7-6: The host Tigers swept the non-league doubleheader with the help of a couple final-inning runs and 11 Edison errors.

In the first game, Edison trailed, 7-1, after two innings but scored twice in the third and evened things up on a three-run homer by Mark Whitcher in the fourth.

Both teams failed to score again, unitl Valencia ended the game with a run in the ninth. The Chargers (5-5-1) committed seven errors in the first

game. In the second game, Edison's Jason Serafin hit a solo home run in the third for a 5-3 Edison advantage, but Valencia scored twice in the bottom half of the inning. Each team scored single runs in the sixth inning, and the Tigers won it with a run in the seventh.

2 million of a

the and the second seco

-1 + ·

LOS ANGELES - Kirk Gibson drove in two runs with a sacrifice fly and his first home run of spring training, and Mike Marshall extended his hitting streak to 10 games with a tie-breaking double Saturday night as the Dodgers beat the Angels, 7-2, in exhibition baseball.

The Dodgers took a 2-0 lead in the annual Freeway Series, which concludes today at Anaheim Stadium.

Johnny Ray and Chili Davis hit consecutive **RBI** singles in the fifth inning and Chuck Finley pitched five innings of three-hit ball for a 2-1 lead.

The advantage quickly evaporated after Ray Krawczyk, 0-2, came on in the sixth and surrendered six runs and four hits.

Don Sutton pitched four innings of one-hit ball to help the Dodgers take a 1-0 lead into the fifth before the Angels roughed up reliever and winner

Tim Leary, 3-0. After giving up a leadoff double to Jim Eppard, Leary walked Mark McLemore with one out and struck out Dick Schofield before Ray and

### Today's game

Dodgers (Hillegas) at Angels (McCaskill). Time: 1:05 p.m. TV: None.

Radio: KMPC (710); KABC (790). Monday's games: Angels at Chicago White Sox, noon; San Francisco at Dodgers. 1:05 p.m.

Davis followed with their RBI hits.

Leary allowed four hits in four innings. Gibson, who was hit in the helmet by a Finley pitch in the first inning, hit a 2-2 delivery from Finley into the right-field seats his next time up.

His line-drive sacrifice fly in the sixth uning tied the score, 2-2, after singles by Steve Sax and Alfredo Griffin:

Marshall then doubled in the go-ahead run. Mike Davis doubled in two more and pinch-hitter Mike Scioscia added a two-run single off reliever Frank DiMichele.

Sutton, pitching on his 43rd birthday, struck out four and walked three. He allowed only an infield single, to McLemore.

The Dodgers improved to 21-10, their best spring-training record since leaving Brooklyn in 1958

The Angels fell to 14-14 and are 2-5 since Cookie Rojas replaced the retired Gene Mauch on March 26. The loss marked the 11th time this spring they have been held to two runs or less.

Dodgers' Manager Tom Lasorda, who led his team to second place in 1975 after they recorded their previous best spring record of 19-9, is looking forward to erasing the memory of consecutive losing campaigns.

Sutton's performance gave Lasorda even more reason to smile.

'Sutton pitched well," Lasorda said. "He's a remarkable man, and he's kept himself in great physical shape."

## Pepperdine dumps UCI

UCI's 10-match winning streak came to a screeching halt Saturday, as Pepperdine won five of six points in singles to take a 7-2 victory over the Anteaters in college tennis Saturday at the Newport Beach Tennis Club.

In each of the Waves' victories in singles, the decisions came in straight sets. Only Mike Briggs, a product of Corona del Mar High. could prevent a sweep in that department as he defeated David Wells-Roth, 2-6, 7-6, 6-3

"They took us to school and taught us a lesson." said a disap-pointed UCI Coach Greg Patton. hose sixth-ranked Anteaters fell to 17-4. "I was hoping for three points in singles from No. 3 through No. 6, but when they won at five and six, that was basically

Pepperdine (17-4 and ranked fifth) collected victories from Robbie Weiss and Andrew Sznader, who are currently ranked first and second nationally. Weiss downed UCI's Mark Kaplan, 6-1, 6-2, at No. 1, while Sznajder disposed of Trevor Kronemann, 7-6, 6-1.

## swept by Fresno

Red-hot Fresno State completed a Pacific Coast Athletic Association baseball sweep of UCI Saturday, notching a 4-0 victory over the Anteaters at home.

The Bulldogs, ranked third in the nation, improved to 6-0 in the PCAA and 32-6 overall, while dropping UCI to 1-5 and 20-18-1. It was the fourth straight setback for the Anteaters. their longest losing streak of the scason.

Fresno freshman right-hander Eric Schullstrom, 7-1, was in command throughout, striking out 12 and walking just one in a route-going performance. UCI, which was limited to five hits, did not advance a runner past second base in the game.

Al Rodriguez had two of the hits both singles - for UCI, which entered the game with a .218 average in conference play

Sophomore left-hander Jeff Haack, 2-6. pitched well in defeat, yielding six hits and four runs (two carned) in five-plus innings of work.

In other college action:

UC San Diego 4-2, SoCal College 2-4: Eric Gasner hit a three-run homer in the bottom of the fourth inning to. support the one-hit pitching of Josh Johnson as the Vanguards salvaged a non-conference doubleheader split with visiting UC San Diego.

Johnson allowed only one hit, a first-inning two-run homer, while striking out seven and walking three. Gasner's homer in the fourth inning went down the left-field line against the wind. Steve Milledge's RBI'single in the seventh inning capped the scoring for SCC (12-18).

In a community college game: Golden West 8, Saddleback 7: The Rustlers rallied from a 5-0 deficit behind the bat of Terry Reichert to win the championship game of the Saddleback Classic.

Reichert, who went 3 for 4, doubled in two runs in the seventh to give Golden West (15-8) an 8-7 lead. The Rustlers had scored six runs in the sixth, sparked by a two-run double by Keith Laszlo.

## He'll send Witt to the mound

for opener against White Sox

CHICAGO (AP) — The Chicago White Sox launch their 88th American League campaign against the Angels Monday, but the usual Opening Day pageantry is surrounded by rumbling and grumbling. The rumbling comes from the Dan Ryan Ex-

pressway, undergoing a two-year repair job. The Dan Ryan lies on the eastern boundary of Comiskey Park and is the main traffic artery to the parking lots. The renovation project is expected to have an adverse effect on attendance.

The grumbling is from team owners who have yet to see ground broken on a new ball park that has been promised to take the place of the crumbling, 78-year-old edifice, which opened in 1910 as "The Baseball Palace of the World."

White Sox chairman Jerry Reinsdorf said nearly \$20 million has been spent in a losing battle to keep the old ball park in shape since 1981 when he and Eddie Einhorn headed a group that purchased the team for \$19 million.

But some oppose the new park because it will displace some residents and others favor renovating the old structure — something the White Sox owners claim is impossible because of the advanced stages of deterioration.

The issue is hot - reports have even circulated that the White Sox are considering a move to St. Petersburg.

Fla., where a new ball park is under construction. But for one day, Opening Day, all those problems

will be set aside. That's what Opening Day is all about. A crowd of over 30,000 is expected and the forecast is for sunny skies with the temperature in the mid-50s.

Cookie Rojas, who succeeded Gene Mauch a couple of weeks ago, will be making his managerial debut with the Angels and has named right-hander Mike Witt, 16-14 last year, as his starting pitcher. Witt has a 10-6 lifetime record against the White Sox.

Chicago Manager Jim Fregosi will counter with lefthander Rick Horton, who was acquired from the St. Louis Cardinals in the Jose DeLeon trade. Horton, used mainly in relief last year, had an 8-3 record with seven saves.

But before they throw a pitch, there will be the Opening Day ceremonics.

Bonnie Blair, the Olympic gold medal-winning speedskater from Champaign, Ill., will throw out the ceremonial first pitch and the Boy Scouts of America will add to the "Olympic Salute" by covering both baselines with flags of other countries while the video scoreboard runs Olympic highlight clips.

Besides Horton, the White Sox will have two new faces in the lineup. Rookie Lance Johnson, acquired with Horton from the Cardinals, will be in center field and Dan Pasqua, who came from the New York Yankees in the Richard Dotson trade, will start in left field.

The Angels will have only one new face in the starting lineup - free agent Chili Davis in right field. Devon White moves to center and former second baseman Johnny Ray has shifted to left field to make room for Mark McLemore.

Wally Joyner will be at first, Dick Schofield at short and Jack Howell at third. Bob Boone will do the catching and Brian Downing is the designated hitter.

## Rojas set for debut Monday

## SPORTS BREAK

D2

4

## Head coach, two assistants nabbed scalping tickets

### From The Associated Press

KANSAS CITY, Mo. - The head basketball coach at Iowa Wesleyan and assistant coaches at Montana State and North Dakota were among 14 people arrested for allegedly scalping tickets to the NCAA

Final Four. The coaches were arrested by undercover officers

at or near their hotels Friday. They were identified as Jerry Olson of Mount Pleasant, Iowa; Ron Anderson of Bozeman, Month and Don Rockstad of Grand Forks. N.D.

Police said they did not know if the tickets that police confiscated from the coaches Friday were from the block of 2,400 seats given to the National Association of Basketball Coaches.

Coaches found scalping tickets given to them by the NABC stand to lose their ticket privileges for future games, NABC President Eddie Sutton said Saturday.

Sutton, in a brief telephone interview from his Kansas City hotel room, refused to discuss the arrests of the head coach of Iowa Wesleyan, and assistant coaches from Montana State University and the University of North Dakota.

"I can just tell you the ticket policy," said Sutton. who is the head coach at Kentucky. "The NABC board has a policy that anyone caught selling their tickets loses their ticket privileges in the future."

Another man arrested Friday identified himself to police as an assistant college basketball coach. Maj. William Frazier of the police department's fraud and fugitive division said he would not release the name of the man until he is arraigned early this week.

Tickets of those arrested were confiscated and will be held by the police as evidence for trials.

Rockstad, Anderson and Olson, as well as most of the others arrested, were released on \$500 bond. If convicted, they face sentences of 60 days in jail and \$500 fines.

The face value of one ticket is \$50, but police said they had agreed to pay between \$300 and \$700 to the scalpers. Police made their first arrest Thursday night and 13 more on Friday. Frazier said

### **Guote of the day**

Abe Lemons. basketball coach/humorist who was fired in 1982 as the Texas coach by Athletic Director Deloss Dodds, on rejecting an invitation from current Longhorns Coach Bob Weltlich to take part in a ceremony honoring Lemons' 1978 Texas squad, which won the NIT "I ain't mad at Weltlich and it wouldn't be right for me to come tripping in there. Now if I thought someone was going beat up Deloss. I'd just go to visit him in the hospital.


## Services held for Kluszewski

CINCINNATI - Funeral services were held Saturday for Ted Kluszewski, the former Cincinnati Reds' slugger and batting coach who died Tuesday of an apparent heart attack at the age of 63.

The muscular first haseman was a naturally gifted athlete who developed his rippling biceps by tossing heavy sacks in a cornstarch mill, his brother recalled Saturday.

Friends, family and former baseball greats includ-Stan Musial, Tony Perez, Johnny Bench and Pete Rose, were in attendance as was former Reds pitcher loe Nuxhall, now a radio broadcaster for the team. Kluszewski had retired as Cincinnati's minorleague hitting instructor last year.

## Agent's wrongdoings reported


NEW YORK — A Texas-based agent named Lance Jay Luchnick paid high school and college coaches to influence such future NBA players as Cliff Levingston, Ricky Pierce and Terry Catledge to sign with

him, Newsday reported today. In a the first installment of a copyright two-part series the newspaper said that Luchnick, who lives in San Antonio and has an office in Houston, paid the coaches with the understanding that they were to keep some of the money and that some of it was to go to players.

Luchnick, 37, told the paper he has never used coaches to acquire clients or given coaches cash or gifts as paybacks for helping him sign players.

But he said that he has done some favors for friends who are coaches. Confronted with check stubs from his corporate checking account, he acknowledged that he gave gifts and some cash payments to those coaches.

### Louisiana Tech, Auburn meet

4°. TACOMA, Wash. - Louisiana Tech Coach Leon Barmore has a 3-0 lifetime record against Joe Ciampi of Auburn, but both coaches said Saturday that history won't be a factor in today's NCAA women's championship game between the Lady Tigers and the

Lady Techsters in the Tacoma Dome. "It doesn't mean anything," Barmore said at a news conference. "In fact, I didn't even know that. There are some things you don't even think about. That

was one of them. "I know my teams haven't done very good against

Leon's teams, but these kids weren't involved in those games," Ciampi said. "They don't even know about the 0-3 record.

Fifth-ranked Louisiana Tech will take a 31-2 record against No. 3 Auburn, 32-2.

Barmore's Louisiana Tech team last met Ciampi's Auburn team in 1985, when the Lady Techsters won a regular-season game, 85-65. Louisiana Tech also won. 80-68, in a 1984 regular-season game and 81-54 in an NCAA tournament game in 1983. Barmore has been at Louisiana Tech for 11

seasons, while Ciampi has been at Auburn for nine.

### Television, radio

TELEVISION

8:50 a.m. - AUTO RACING: Formula One Grand Prix of Brazil, from Rio de Janiero, ESPN. 10:30 a.m. - PRO BASKETBALL: Chicago at Detroit, Channel 2.

10:30 p.m. - NCAA CHAMPIONSHIP PREVIEW: Hosted by Al McGuire, Channel 4. 11 a.m. - MEN'S GOLF: PGA Greater

Greensboro (N.C.) Open, ESPN. 11 a.m. - EXHIBITION BASEBALL: New

York Mets vs. Baltimore, WOR.

12:30 p.m. - WOMEN'S TENNIS: Challenge of Champions doubles match -Martina Navratilova-Billy Jean King vs. Chris Evert-Pam Shriver, Channel 7. 1 p.m. - WOMEN'S BASKETBALL: NCAA

Tournament final, from Tacoma, Wash., Channel 2.

1 p.m. - WOMEN'S GOLF: Dinah Shore Invitational, from Rancho Mirage, Channel 4. 1 p.m. - WOMEN'S SWIMMING AND DIVING: NCAA Division I Championships. from Austin, Texas, ESPN

1 p.m. - EXHIBITION BASEBALL: Dodgers at Angels. Z Channel.

2:30 p.m. - BOXING: Virgil Hill vs. Jean-Marie Emebe in 12-round WBA light-heavyweight title bout, from Bismarck, N.D. (delayed), Channel 7

4:30 p.m. - PRO HOCKEY: Teams to be announced, ESPN.


Oklahoma's Dave Sieger (right) reaches for the ball as Arizona's Joe Turner lands on

the floor during first half of NCAA semi-final game in Kansas City Saturday.

### **OKLAHOMA TURNS BACK ARIZONA...** From D1

### a 58-49 lead.

"They like an up-tempo but not like we like it," Grace said. "We always felt in control of our tempo." King's fourth foul came on the next possession and the Sooners showed they can work the ball and be a patient offensive team.

Grace added 13 points for Oklahoma, while his Andre Wiley, who entered as King's replacement, finished with 11 in 17 minutes.

"I wasn't worried that we would get the job done." said Wiley who averaged 5.8 points in 8.7 minutes this season. "I've learned a lot this year and I was ready to help our team show the world what Oklahoma basketball is all about."

Elliott led Arizona with 31 points. while Anthony Cook had 16.

### KANSAS STUNS DUKE ... From D1

to put Kansas up 66-59 with 10 first half.

Oklahoma now faces Kansas, 26-11, a team it beat 73-65 and 95-87 which beat No. 5 Duke. 66-59, in the

pionship game played between two members of the same conference.


Indiana and Michigan of the Big Ten met in 1976 and Villanova and in the 1985 championship game.

The victory was the 200th at Oklahoma for Tubbs, tying him with Bruce Drake as the winningest coach in Sooners history.

Arizona took a 9-2 lead as Cook scored five points and Filiott four in the opening 4:15, but the Sooners put on their vaunted press and steals by

homa within 9-8. Oklahoma took the lead for good at 14-13 with 11:25 left in the half on a bank shot by King. The teams traded points and after

Georgetown of the Big East were both


Arizona's tough first half - in which it shot 39 percent from the field and committed the nine turnovers came to an appropriate end when Elliott missed a dunk on an alley-oop pass from Craig McMillan. He was fouled on the play, however, and made both free throws for the halftime margin of 39-27.

Blaylock and Grace brought Okla-

the Wildcats pulled within 20-19, the

with Grant scoring four of the points.

The Sooners went on an 11-0 run

rest of the half was all Oklahoma.

during the regular season and one other semifinal. This will be the third cham-

### **Becker reaches \$3 million**

DALLAS - West Germany's Boris Becker became professional tennis' ninth triple millionaire on Saturday by earning his first WCT Finals title with a four-set victory over top-seeded Stefan Edberg of Sweden.

The second-seeded Becker, 20, his high-velocity serve accounting for 19 aces, downed the 22-year-old Edberg, 6-4, 1-6, 7-5, 6-2, to collect the \$200,000 firstplace prize.

Edberg made \$100.000 to run his career earnings near the \$4 million mark at \$3,780,182

Becker, who lost in the 1986 WCT Finals, has now made \$3,044,927. He is 8-5 lifetime against Edberg. who had beaten him the last two times they had met.

### 5 p.m. - PRO HOCKEY: Kings at Edmonton, Prime Ticket. 9 p.m. - WOMEN'S VOLLEYBALL: Los Angeles at San Jose, ESPN RADIO 1 p.m. - EXHIBITION BASEBALL: Dodgers at Angels, KMPC (710), KABC (790). 5 p.m. – PRO HOCKEY: Kings at Edmon-ton, KGIL (1260), KMNY (1600).

7:30 p.m. - PRO BASKETBALL: Lakers at Sacramento, KLAC (570).

MONDAY TELEVISION 1 p.m. - BASEBALL: San Francisco at

Dodgers, Z Channel. 1:30 p.m. - COLLEGE BASKETBALL:

"ESPN's Game of the Year," ESPN. MONDAY RADIO

Noon - BASEBALL: Angels at Chicago White Sox, KMPC (710). 1 p.m. - BASEBALL: San Francisco at

Dodgers, KABC (790).

## PRO HOCKEY **Devils win from playoffs**

### New Jersey dumps Islanders, can clinch berth today

#### From The Associated Press

Claude Loiselle and Patrik Sundstrom scored first-period goals as the New Jersey Devils moved within one victory of their first-ever playoff berth with a 5-2 victory over the visiting New York Islanders Saturday.

The victory, a franchise-record fourth in a row for the Devils, gave the Devils 80 points. They are tied for fourth place in the Patrick Division with the New York Rangers, but lead the Rangers on the basis of more victories and can clinch their first playoff berth since moving to New Jersey from Colorado in 1982 with a victory tonight in Chicago.

The victory also guaranteed the Devils their first-ever non-losing

season. The loss snapped the Islanders' sixgame winning streak and seven-game unbeaten streak. The Islanders still need one point to clinch their first Patrick Division title since 1983-84. Elsewhere in the NHI

Penguins 7, Capitals 6: In Landover, Md., Mario Lemieux scored his fourth goal of the game with 58 seconds left in overtime and Pittsburgh stayed alive in the playoff race with a victory over Washington. Lemieux broke into the Washington zone from the left side and

managed to flip the puck past goal-tender Clint Malarchuk while being hauled down by defenseman Larry Murphy.

The victory moves the Penguins

WANTED

**Reserve Deputy Sheriffs** 

Over 200 Orange County citizens from all walls of ille presently high the position of Reserve Deputy Sheriff in addition to their regular jobs and professions. These Citizen Sheriffs volunteer part of their free time to assist the regular forces of the Orange County Sheriffs Dept in partrol duties, administration, mountain and harbor searches and rescues, recruiting, public, relations and a broad spectrum of technical and professional sentices.

hey receive no wages for their work, but they do receive the satisfaction of deep involvement in a law enforce

d like something you might be interested in? We're ng forward to explaining the whole program to you newering all your questions on

Crown Valley Recreation Center 29751 Crown Valley Recreation Center 29751 Crown Valley Parkway, wer Meeting Room, Laguna Nguel

idhandidy, April 9, 1966 at 10:00 a.m. Rancho Santiago Training Facility 13162 Newhope, Garden Grove

nution, call (714) 538-8479

ment job well done.

one point behind New Jersey and the New York Rangers in the race for the final Patrick Division playoff berth. All three teams finish their regular season today.

The loss gave the New York Islanders the Patrick Division championship.

Whalers 4, Bruins 2: Second-period goals by Ray Ferraro and Carey Wilson backed a 28-save effort by goaltender Mike Liut and carried

Hartford past visiting Boston. Ferraro's goal at 3:15 snapped a 1-1 tie and Wilson scored on the power play at 15:14 as Hartford won for the sixth time in the last eight games.

Flyers 7, Nordiques 4: In Quebec, Murray Craven and Ilkka Sinisalo each scored twice to lead Philadelphia to the victory over the Nordiques.

The loss extended the Nordiques' vinless streak to seven (0-6-1).

Canadicas 9, Sabres 4: In Montreal, Stephane Richer, returning from a hand injury that sidelined him for five games, scored three goals to lead the Canadiens to the victory over Buffalo.

Richer's first goal, at 12:19 of the second period, was the first of three by Montreal in a team-record 37-second span. Shayne Corson and Bobby Smith followed the Richer goal to shatter a mark that had existed since 1955, when Jean Beliveau scored

1955, when Jean Berrycau scored three times in 44 seconds. Maple Leafs 5, Red Wings 3: In Toronto, Vincent Damphousse and Tom Fergus scored in the last seven minutes to cap a comeback as the Maple Leafs kept their playoff hopes

The Leafs, who entered the game faced with elimination from the playoffs, will earn the last playoff spot in the Norris Division if the Minne-sota North Stars fail to defeat the Calgary Flames today.

seconds left.

"The same thing happened to us in Lawrence (in February)," Kansas guard Jeff Gueldner said. We played good defense early and grabbed a big lead. Yet, Duke's comeback was in everybody's mind, but we weren't going to let it happen again."

Ferry scored his final three points on a three-pointer with two seconds left, pulling Duke within seven as the game ended. Ferry wound up with 19 points, 13 in the second half, but Kevin

Strickland, who had led the team with a 20.8 tournament average, had just 10.

"I was just trying to think of anything possible to in the game," Strickland said. "My mind was blank. We anticipated that it would be a tough game, but we just didn't perform the way that a mature basketball team should."

Manning called Ferry "a great player. He kept his head up and worked hard. I think he can be player of the year next year."

Manning got two baskets inside and Newton had a three-pointer and a fast-break basket as Kansas ran off to its 14-0 lead with 15:27 still left in the floor in the first half, Kansas 55.2.

- \* \* \* \* \* \* Slow start proved fatal to Blue Devils

avoid.

the Jayhawks.

vas finished from the start.

Saturday's semifinal, the Blue Devils brought the ball up against Kansas. Ten of those times they might as well have saved themselves the trouble.

There were five missed shots and five turnovers for the Atlantic Coast Conference champions, who suc-ceeded in digging a huge hole for themselves that helped unranked Kansas to a 66-59 victory and a ticket to Monday night's NCAA cham-

Each time Duke missed a scoring hance, Kansas seemed to capitalize.

The first seven points in the 14-0 Kansas run came after Duke turn-overs. The Jayhawks extended the lead to 16 points at 18-2 before the Blue Devils were able to put con-secutive baskets together.

Duke finally got its first basket, on a short baseline hook by Alaa Abdelnaby, with 4:48 gone in the half. Manning came back with a dunk that started a three-point play, and Scooter Barry hit a free throw to make

Manning scored four points in a six-point Kansas run that put the Jayhawks ahead 24-6 at the midway mark of the first half.

On Feb. 20, Kansas had led Duke at Lawrence, Kan., 23-8. By halftime, the score was 28-27 Kansas, and the Jayhawks lost, 74-70, in overtime.

This time, the Jayhawks held an 11point lead at the half. 38-27, and refused to allow the stubborn Blue Devils to finish their comeback.

Actually, Manning refused. Duke pulled within 24-14 after a run of eight in a row, including a three-

pointer by Greg Koubek. But Manning fed Chris Piper for a layup with 7:28 left, and the lead was 26-14. Manning had a jumper in the lane and a layup over the final 3:56 of

the half, finishing with 15 points. Duke shot 45.8 percent from the

our defense. We were and it opened

some passing lanes for them." The irony of that is being tentative was exactly what Duke wanted to

"We talked about it before game," said Duke's Danny Ferry. "But we didn't play strong and we didn't play

smart for the first 10 or 15 minutes.

The first time these teams met, Kansas charged out to a 23-8 lead but Duke cut the margin to one point at halftime and eventually won, 74-70,

in overtime. This time. Duke cut the

Kansas lead to three with four minutes to play, but never overtook

"It was really important to get off to a good start," Kansas Coach Larry Brown said. "Milt came out on fire.

The defense forced some turnovers

and we got some easy shots." Kansas' side of the scoreboard

looked like a pinball machine for

"It's definitely disheartening to see that happening," Ferry said. "We were spread out a bit and when you're down 14-0, you know you're in for a battle. We fought it. We didn't win

•

You can't dig a hole like that."

Sooners Scooter Barry hit a free throw to make it 18-2 with 13:44 left. Ferry hit his first basket of the added a jumper to make it 18-6 before Manning scored four points in a six-

> KANSAS CITY, Mo. (AP) -Oklahoma sent Arizona to the cleaners Saturday night and the Wildcats came back pressed - right out of the Final Four.

> The Sooners used a stifling pressing defense to confound Arizona and turn around an early deficit for an 86-78 victory that carried them to Monday night's title game against Kansas.

Arizona had shot in front, 9-2, when the Sooners stole consecutive in-bounds passes for layups by Stacey King and Dave Sieger. The next thing Arizona knew, Oklahoma was in the middle of 13-2 spurt and was leading. 31-19

"They play great defense," Arizona Coach Lute Olson said of a Sooners' team that led the nation in offense.

"They have a tremendous full-court press and they challenge everything. It's not over when you get past the mid-court line, either."

After the Sooners' press had softened up Arizona, Oklahoma spiced it with some selective zones and forced the Wildcats into their game.

"We will play whatever it takes to win," Oklahoma Coach Billy Tubbs said. "It disrupted them a bit. It seemed like the thing to do."

They were the same old Sooners on offense, flirting with 100 points again. King and Horace Grant led Oklahoma with 21 points apiece and King managed that without playing for the last nine minutes of the game because of foul trouble.

When King picked up his fourth ersonal, the score was 58-49. Andre iley replaced him with no noticeable falloff in production. So the Sooners star sat the rest of the way.

"We were saving Stacey for the last three or four minutes," Tubbs said.

"Wiley was playing pretty good. You hate to break it up when you have a good thing going. What we had in there was working. If it was a one or two point game, you would have seen him in there."

It never got that close so King stayed where he was. That was fine with Arizona's Sean Elliott, who scored 31 points but had his hands full with Oklahoma's big men.

"Those guys are obviously horses on the inside," he said. "We haven't faced an inside combination like that Il season.

"The thing we wanted to do was get King in foul trouble, but when we did, Wiley came in and just played a tremendous game. You have to give him a lot of credit."

"If it had kept going the way it was, it probably would have ended 82-20," Duke Coach Mike Krzyzewski said. "They came out and attacked us really well. I wish we got off to a better it couldn't recover start. We were very tentative early. "You can't be tentative and play

KANSASCITY, Mo. (AP) - Duke

Eleven times in the first 6:30 of

In the blink of an eye it was 14-0.

pionship game.

There were a pair of three-point baskets by Milt Newton. Manning, who would finish with 25 points, hit on a layup and a tip-in and then a dunk after Newton's driving finger

Duke dug big hole early from which

## GOLF

## Alcott takes command

## She takes four-shot edge into final round of Shore tourney

## By HOWARD L. HANDY

RANCHO MIRAGE — If she were placing a bet on the outcome of today's final round of the Dinah Shore LPGA golf tournament. Amy Alcott says she wouldn't bet against herself.

There are others who feel the same way including four or five who have an outside chance of overtaking

Alcott's 4-stroke lead going into the final round. Alcott fashioned her second straight 6-under-par 66 over the Old Course at Mission Hills CC Saturday with ideal weather conditions and is 13 strokes under par at 203

Colleen Walker is in at 207 with Rosie Jones at 208, Marta Figueras-Dotti at 209 and Jan Stephenson at 211.

Alcott's second successive 66 was equalled on Saturday by amateur Caroline Keggi and Jane Geddes as the low round of the day.

Keggi, out of the University of New Mexico, is in at 212 and gallery favorite Nancy Lopez is in at 213, some 10 strokes behind Alcott.

"This is as good as I can play," Alcott said in describing her second and third rounds. "It feels really good. This is what it is all about.

"It's hard when you get to the point you are hitting it so good that it's boring. I try not to think about it. I try to keep my concentration

You just know you better enjoy it because we all know it is not always there."

Alcott then touched on a bit of sadness and also spoke of her future (after golf).

"I would like to win this one for Ann Paulson who is a friend of mine," she added. "She's 25 and a young. beautiful girl who is going through hell with colon cancer.

"I told her dad, Dr. Richard Paulson, that my first tournament win this year would be for Ann to give her strength.

Alcott then turned to the dogs. "I enjoy being in the white lights. My first love in life is Scottish Terriers and I eventually want to show dogs. Someday I'm going to be a celebrity judge at the Westminster dog show." Alcott shot identical nines of 33 on Saturday.

"Thirty-three is a good number for a 32-year-old." she

PRO BASKETBALL

said. Her round included three birdies on each side with

no bogeys. The first major LPGA tournament of the year will conclude today with 16 players at par or better after two ideal desert days.

### Lyle passes Sluman to lead by three

GREENSBORO, N.C. (AP) - Sandy Lyle surged past struggling Jeff Sluman and took a three-stroke lead Saturday after three rounds of the \$1 million Greater Greensboro Open golf tournament. Lyle, a husky Scot who won this title in 1986, came

from two shots off the pace with a 4-under-par 68 and tied the tournament scoring record for 54 holes at 199, 17 under par.

"I don't think I could have squeezed much more out of the round," said Lyle a former British Open champion who is seeking his second victory of the year on the American Tour.

Sluman, who led through the first two rounds, slipped to a 73. He takes a 202 total into today's final round of the chase for a \$180,000 first prize.

didn't play bad. It was just a day when the putts lipped out and the drives trickled into the rough in funny places." said the slight, slender Sluman who has yet to win in five seasons of Tour activity.

Ken Green moved into third place at 204 after a 69. Scott Hoch was next at 72-206.

Dr. Gil Morgan and Donnie Hammond were at 207, eight shots off the pace: Morgan, who hasn't finished lower than eighth this season, shot 71. Hammond had a

No one else was within 10 shots of the leader.

Lyle, a winner at Phoenix earlier this year and winner of more than 20 international titles, needed only two holes to overtake Sluman.

Lyle lofted his approach to within six feet of the flag and made the birdie putt on the first hole. He reached the par-5 second in two and 2-putted for another birdie that tied it.

He went ahead when Sluman, playing with him in the last group on the Forest Oaks Country Club course, missed the green and bogeyed the fifth.

They went along with pars until Sluman's 6-iron shot bounced over the green and he bogeyed the 12th, giving Lyle a two-stroke advantage. It went to three on the 16th when Lyle hit a 180-yard

shot from a fairway bunker to within 15 feet of the cup and made the birdie putt.


Amy Alcott reacts to sinking birdie putt on 16th hole at in the 200 meters (24.93) and the 400 Mission Hills Country Club en route to taking lead by four. meters (56.52).

## UCI men capture meet

The UCI men's track and field unit won a three-way meet and Cal Poly-San Luis Obispo's women's team won a four-way competition in a collegiate meet at the UCI Track and Field Stadium Saturday

The Anteater men finished with 96 points, Cal Poly-SLO scored 57 and Long Beach State 51 On the women's side. Cal Poly-SLO was first with 61% points. Arizona was second with 59% UCI third with 32 and Long Beach State fourth with 30.

UCI sophomore Mike Morales won the hammer throw with a toss of 182-2 and the discus at 154-10-Freshman Chris Conrad from Mater Dei High won the long jump at 23-10 and was second in the triple jump with a leap of 48-814

Other UCI winners were Ricky Martinez in the steeplechase 1913.69). Ryan Gillette in the high jump (6-84). Richard Hill in the 110 high hurdles (14.52); Fred Simmons in the 100 meters (10.67); Joe Sordi in the 400 intermediate hurdles (53.80); and Rod Brower in the 800 meters (1.52 16)

Long Beach State's Anthony Ford was a double winner, capturing the 200 meters ( 20.99) and the 400 meters (48 26)

For the women, UCI junior Beth McGrann won the 5,000 meters in 17.11.24 for the Anteaters' only Victory

Cal Poly-SLO's Teena Colebrook won the 1,500 meters in 4:23.8 and the 800 meters in 2:09.70

Long Beach State's Kerri Zaleski was also a double winner placing first


## Slump continues for Lakers

Utah hands LA seventh loss in last 11; Clipperstriumph

#### From The Associated Press

Thurl Bailey scored 20 of his 33 points in the second half, Karl Malone scored 18 of his 22 in the first half and John Stockton added 20 points as the Utah Jazz beat the slumping Lakers in Salt Lake City, 106-92, in the NBA Saturday night.

The Laker who again played without the injured Magic Johnson lost for the seventh time in 11 games. Their 53-17 record is still the best in the and NBA's but is only three games better than Boston's 51-2

Byron Scott led the Lakers with 23 points and James Worthy scored 18

Utah led 82-75 entering the final period and still led ven with mist over sev n minute

Mike Woodson added 16 points for the Clippers, who rallied from an 81-60 deficit with 4:50 left in the third quarter. Kleine tied his season high with 23 points while Ous Thorpe added 18 and Harold Pressley 16 for Sacramento.

Nuggets 123, Warriors 107: Alex English scored 29 points, Lafayette Lever added 22 and Jay Vincent had 21 to lead Denver to the victory over Golden State

It was Denver's eighth straight triumph and lifted the Nuggets within one game of first-place Dallas in the Midwest Division. Golden State suffered its fifth consecutive loss and 10th in a row at McNichols Arena.

Michael Adams connected on a pair of three-point shots for the Nuggets, extending his NBA record string of games with at least one three-pointer to 33

SuperSonics 151, Suns 107: In Seattle, Xavier McDaniel scored 26 points. Tom Chambers added 23 and Kevin Williams had a career-high 21 as the SuperSonies set a club scoring record by crushing Phoenix.

McDaniel scored 18 points in first quarte

**Clippers guard Darnell Valentine slips a** pass between Sacramento's Terry Tyler

and Harold Pressley during first quarter of Saturday night's game at Arco Arena.

## Some familiar faces have changed places

A number of major changes featured as baseball opens

### By BEN WALKER

Kirk Gibson, Jack Clark and Lee Smith signal a year of familiar faces in new places while spring's high hopes turn to reality Monday when Roger Clemens throws the first pitch of the 1988 baseball season.

The Dodgers, New York Yankees and Baltimore Orioles all made major changes during the winter with Bob Welch, Brett Butler and Danny Jackson among those others who switched leagues.

The Minnesota Twins, trying to become the first World Series champion to repeat since the 1977-78 Yankees, stood pat. The only changes they made came in the financial department - they now have seven million-dollar players, the most in the

major leagues. "I think 'repeat' is the most hated word around here," Twins outfielder Tom Brunansky said. "That's all everyone asks us about.

In Boston, they are asking whether Clemens can become the first pitcher to win three straight Cy Young awards. He will begin that effort


awards. He will begin that effort Monday at 1:05 p.m. EDT when Detroit and starter Jack Morris face the youthful Red Sox at Fenway Park in the first game of the year. "We're probably a better ballclub than we were in 1986," Boston Manager John McNamara said, refer-ring to the Red Sox team that came within one strike of winning the

World Series. "It's a different type of club, by design. It's taken us three years to change to what we wanted." The acquisition of Smith, a top reliever from the Chicago Cubs, was one of the changes made in the offseason.

Detroit, wiped out by Minnesota in the American League playoffs, will try to squeeze another year out of its veterans, now minus Gibson, who signed a free-agent contract with the Dodgers. The Tigers, as usual, had the worst record in the AL during spring training while looking at lots of youngsters.

Mario Soto, back from two years of injuries, will start for host Cincinnati an hour later against St. Louis in the traditional National League opener.

Soto was not expected to make the Reds roster when spring training began, but pitched himself into the opening-day assignment. Joe Ma-grane will start for the NL champion Cardinals, the only team to reach the


World Series three times this decade. The Reds are favored by many to win the NL West. They will have to fend off the Dodgers and NL West champion San Francisco, who play at Dodger Stadium in one of nine openci's Monday.

## OCC crew wins three in San Diego

SAN DIEGO - Orange Coast College won three events at the San Diego Crew Classic for the first time in school history, leading each race from start to finish Saturday at Mission Bay.

The Pirates novice eight cruised to the biggest margin of victory, finish-ing in a time of 6:26.5. Second-place California had a time of 6:32.4.

In the junior varsity eight, OCC clocked a 6:27.9 in defeating powers Washington and UCLA. And in the freshman eight, Orange Coast fin-ished in a time of 6:32. 1.6 seconds ahead of California.

"Orange Coast has been here (at the Classic) at least a decade," OCC Coach Dave Grant said, "It's a big surprise one school could win this number of events. For Orange Coast to win three was fairly extraordinary.

The Crew Classic, the first major regatta of the season, drew more than 70 schools and clubs and 2,000

UCLA won the varsity eight in 6:07.5, even though its shell was hit by an oar from the Navy shell less than a boat-length from the finish line. Wisconsin was second in 6:09.27.

paced an 11-2 run and I 'tah took a 101-85 lead with 4:42 remaining. The Lakers never got closer than 11 points.

Utah led 26-21 after one period and Malone scored 11 points in the second quarter as the Jazz increased the, margin to 58-48 at halftime

Utah beat the Lakers for the first time in five meetings this season.

In other NBA games: Clippers 105, Kings 103: The Clippers broke a 27 game road losing streak when Larry Drew's layup with three seconds left gave them a victory over Sacramento

Claude Gregory's two free throws with 57 seconds left had given the Clippers a 103-101 lead. Gregory shot the free throws for Benoit Benjamin, who scored a gamehigh 30 points but was ejected for picking up his second technical foul.

The ejection came when Benjamin took several swings at Sacramento's Joe Kleine, who had grabbed the Clippets' center as Bertjamin went up for a shot Benjamin did not make contact but had to be restrained by several-teammates as he kept trying to get at Kleine.

After Gregory's free throws, Sacramento tied the score with 14 seconds remaining on Kenny Smith's 17foot shat.

Sonics took a 38-26 lead and steadily pulled away to eclipse the old club mark of 147 points against Denver on March 18, 1983

Bucks 125. Nets 111: Terry Cummings scored 34 points and reserve Larry Krystkowiak added a season-high 22 as Milwaukee defeated New Jersey, the Nets' fifth consecutive setback

Ricky Pierce added 20 points and John Lucas. another substitute, had 19 assists as the Bucks defeated the Nets for the 12th straight time at the Milwaukee Arena

Cavaliers 108, Pacers 94: In Richfield. Ohio. Mark Price scored a career-high 32 points and handed out 10 assists, leading Cleveland past Indiana.

The Cavaliers' third consecutive victory moved them percentage points ahead of the Pacers and into the sixth spot in the Eastern Conference playoff standings. Eight teams from the conference will qualify for the playoffs.

Knicks 104, Rockets 98: Patrick Ewing scored 27 of his season-high 36 points in the first half and paced a 33-15 second quarter spurt that carried New York to a victory over Houston at Madison Square Garden.

She'll spend this season in the

The Reds will have a moment of

silence Monday before their season

opener with St Louis in honor of

former slugger Ted Kluszewski, who

bands for the first week of the season

The Reds also will wear black arm

The St. Louis Cardinals have often

complained that they don't get any

respect from the New York Mets.

They may be right. In the 1988 Mets media guide, it's

written that the Mets are the only

team in major league history to

appear in more than two cham-

died Tuesday in Cincinnati.

to honor Kluszewski.

## **Disney group seeking team**

### Company hoping to attract squad for spring training

### From The Associated Press

The Disney Company announced Friday it has become an official corporate sponsor for Major League Baseball and that may only be the beginning.

There have been reports the Disney people are considering constructing a baseball complex near DisneyWorld in Orlando. Fla. and would like to bring in a major league team for spring training. Some of the Arizona teams — including the Chicago Cubs have been approached.

A three-year sponsor agreement was announced at a news conference at Walt Disney Studios by Com-missioner Peter, Ueberroth and Michael Eisner, chairman of the board and chief executive officer of the Walt Disney Company.

The first Disney programs at a major league ballpark are scheduled April 8-10 with the Chicago White Sox and will be followed by programs with the Houston Astros on April 29-30 and May 1; the Atlanta Braves on May 6-8, and the New York Yankees on May 13-14.

Each Disney appearance at those ballparks will include a pre-game entertainment spectacular, Disney souvenirs for every fan in attendance. and vacation trip giveaways to Dis-neyland and Disney World between each inning, it was announced.

Mike Norris, a former 20-game minner, may be back in the major agues soon. He's at home in Oakland working on a screwball and

American Association as a crew chief Norris has not pitched in the for the first time and will be back with majors since 1983 with the Athletics. when he ran into injuries and legal the National League next spring problems. Yankees manager Billy Martin is known to be in favor of training. It's a good bet she will work at least one game in the majors in 1989 signing Norris

Yankees patcher Tommy John, needing a bat to use in an exhibition game, searched the dugout and found a Ron Kittle model. "That should have a lot of hits left in it." shouted a teammate. John went 0-for-2 at the plate

see when they exit the subway at Yankee Stadium this year. At the end

Speaking of Gooden, Atlanta Manager Chuck Tanner asked the umpires to make Gooden take off his gold neck chains last week in a spring training game. It seems the glare was bothering the hitters.

pionship series and go undefeated (1969, '73 and '86). Well, the Cardinals are also won in 1982, '85 Pam Postema's hopes of becoming the first female umpire in the big leagues are not over just because she won't make it this year.

## UCI golf team hosts tourney

and '87

Price Shoemaker at 78.0.

try Club in Newport Beach. Coach Steve Ainslie's team woh its last outing, the USIU Classic March 15 after finishing second in four

consecutive competitions. Freshman Mike Suckling leads the team with a 76.7 stroke average, senior Craig Inaba is at 77.1. sophomore Chris Sanatar at 77.2. junior Steve Puck at 77.6 and junior

The UCI men's golf team will host the ninth annual Anteater Invitational Monday at Big Canyon Coun-

In addition to defending champ Cal State Northridge, the 36-hole invita-tional features UCLA, Long Beach State, Cal State Fullerton, Pep-perdine, San Diego State, Loyola Marymount, UC San Diego, Cal State San Bernardino, Stanislaus State, Redlands, Point Loma Nazarene, Cal Lutheran, Cal State Dominguez Hills, Southern Utah and Grand Canyon College (Phoenix). College (Phoenix).

## Yankee fans may not like what they of one ramp, is a large poster of New York Mets pitcher Dwight Gooden.

GB

# FOR THE RECORD

D4

1	
	 ۹.,

NBA WESTERN CONFERENCE Pacific Division

w

L Pet. 
 S3
 17
 757

 43
 26
 623
 9%2
 39
 33
 535
 15%2
 23
 47
 329
 30
 17
 S3
 243
 36
 15%2
 30
 17
 S3
 243
 36
 16
 55
 225
 37%2
 37%2
 30
 37%2
 30
 30
 30
 37%2
 30
 36
 36
 35
 35%2
 37%2
 30
 36
 37%2
 36
 37%2
 37%2
 30
 37%2
 36
 37%2
 36
 37%2
 37%2
 36%2
 37%2
 36%2
 37%2
 36%2
 37%2
 36%2
 37%2
 36%2
 37%2
 36%2
 37%2
 36%2
 37%2
 36%2
 36%2
 36%2
 37%2
 36%2
 37%2
 36%2
 37%2
 36%2
 37%2
 36%2
 37%2
 36%2
 37%2
 36%2
 37%2
 36%2
 37%2
 36%2
 37%2
 36%2
 37%2
 36%2
 37%2
 36%2
 -Lakers x-Laters x-Portland x-Seattle Phoenix Golden State Clippers Division 46 24 .657 46 26 .639 41 29 .586 40 31 .563 27 43 .386 20 51 .282 -Dallas -Denver Houston 1 5 61/2 19 261/2 k-Utah San Antonio ERN CONFERE. Atlantic Division 51 21 32 39 32. 4 31 18 Sacramento EASTERN CONFERENCE v-Boston Philadelphi New York .708 51 21 700 -32 39 451 10/2 32 40 444 19 31 39 443 19 18 53 254 32/2 Washington New Jersey 
 18
 53
 23
 64

 trai
 Division
 46
 24
 .657
 - 

 44
 26
 .629
 2
 4/2
 39
 31
 557
 7

 34
 38
 .472
 13
 33
 37
 .471
 13
 x-Detroit x-Atlanta Chicago Mitwaukee Cleveland ndiana x-clinched playoff berth y-clinched division title Saturday's Scores

Saturday's Scores Utah 106, Laters 92 Clippers 105, Sacramento 103 Cleveland 108, Indiana 94 New York 104, Houston 98 Milwaukee 125, New Jersey 111 Denver 123, Golden State 107 Seattle 151, Phoenix 107 Teday's Games

Sacramento al Lakers, 7:30 p.m. Dallas al Boston, 9 a.m. Chicago at Detroit, 10:30 a.m. Atlanta al Indiana, 12:30 p.m. Washington at New Jersey, 4:30 p.m. San Antonio at Portland, 5 p.m. Mantau's Games Menday's Games No games scheduled Tuesday's Games

Seattle at Lakers, 7:30 p.m. Clippers at Portland, 7:30 p.m. Detroit at New Jersey, 430 p.m. New York at Philadelphia 4:30 p.m. Milwaukee at Atlanta, 4:30 p.m. Cleveland at Indiana, 5:30 p.m. Washington at Chicago, 5:30 p. Denver at Houston, 5:30 p.m. Utah at Phoenix, 7:30 p.m. 5 30 pm San Antonio at Golden State, 7.30 p.m.

Jazz 106, Lakers 92 Jazz 106, Lakers 92 LAKERS (92) — Rambis 0-1 0-0 0, Worthy 7-19 4-5 18, Abdui-Jabbar 4-6 6-8 14, Matthews 6-15 2-2 14, Scott 10-16 2-2 23 Wagner 0-4 0-0 0, M. Thompson 2-7 5-8 9 Smrek 0-3 0-0 0, A.C. Green 3-8 3-5 9, Campbell 2-4 1-4 5 Totals 34-83 23-34 92 UTAH (106) — Maione 10-21 2-5 22, lavaroni 1-1 0-0 2, Eaton 2-6 0-2 4, Stockton 7-13 5-7 70, Hansen 3-11 1-2 7, Bailey 14-25 5-6 33, R Green 0-1 0-0 0, Tripucka 3-6 2-2 10, Roth 0-0 0-0 0, Turpin 3-4 2-2 8 Totals 43-88 17-26 106. Score by Quarters

Score by Quarters 21 27 27 17-92 26 32 24 24-106 akers Utah Three-point yoals-Tripucka 2, Scott Stockton. Fouled out-None Rebounds-Lakers 54 (M. Thompson 10). Utah 60 (Maione 15) Assists-Lakers 19 (Matthews 7). Utah 35 (Stockton 16). Total fouls-Lakers 18. Utah 25 Technical—Lakers illegal dete Attendance—12,444

#### Clippers 105, Kings 103

CLIPPERS (105) — Kirks 103 CLIPPERS (105) — Kirks 2-9 1-2 5. Norman 4-13 1-2 9, Beniamin 12-21 6-9 30. Valentine 2-6 0-0 4. Woodson 6-12 4-6 16. Gregory 4-6 3-7 11. Drew 5-10 0-0 10. White 4-13 2-4 10. Cureton 0-2 0-0 0. Burti 4-7 2-2 10. Totals 43-101 19-32 105. CALEBAREENTO (102) — Tyles 3-11 2-2 8

Cureton 0-2 0-0 0, Burti 4-7 2-2 10, Totals: 43-101 19-32 105 SACRAMENTO (103) — Tvier 3-11 2-2 8. Thoroe 7-18 4-7 18. Kiene 9-15 5-6 23. K Smith 6-14 1-1 13. Pressiev 5-9 4-4 16. Jackson 3-8 1-2 7. Pincknev 4-11 5-5 13. Nessiev 0-0 0-0 0, Henry 1-1 2-2 5. Totals: 38-87 24-29 103. Score by Quarters Clippers 21 24 27 33-105 Sacramento 26 29 29 19-103 Three-Doint goals—Pressiev 2. Henry Fouled out—Pressiev Rebounds—Clippers 64 (Beniamin 14). Sacramento 61 (Thorpe 14) Assists—Clippers 20 (Drew 61 Sacramento 22 (Thorpe 5) Total fouls—Clippers 21 Sacramento 26 Technicals—Beniamin 7 (elected) Attendanc—10.333

#### A SE Kansas 66, Duke 59

	EBALL		۲
AMERICA	N LEAGUE		
(Supplied)	W	L	Pct.
New York	21 1		677
Toronto		0	.630
Cleveland	17 1		.567
Kansas City	17 1		.567
Boston		4	533
Angels	14 1		.500
Texas		4	500
Seattle		5	.500
Milwaukee		7	469
Oakland	13 1		419
Chicago	13 1		379
Minnesota		2	346
Baltimore		é	345
		<u>.</u>	
	L LEAGUE	2	
Dedgers		0	.677
New York	10 1		643
Montreal	17 1		.586
Cincinnati	16 1		571
San Francisco	16 1		552
Pittsburgh	17 1		531
Chicago		6	515
Philedelphia	13 1		433
San Diego	ii i		393
			373

10 17 .370 8 22 .267 St. Louis Atlanta NOTE: Split-squad games ings, ties do not

Saturday's Scores Dedgers 7, Angels 2 Pittsburgh 4, Baltimore 1 Richmond (AAA) 4, Atlanta 1 Cleveland 8, Chicago White Sox 6 Houston (ss) 6, Philadelphia 2 Detroil 2, Boston 6 Houston (ss) 6, Philadelohia 2 Detroit 7, Boston 6 New York Mets 11, Houston (ss) 5 Montreal 5, New York Yankees 4 Cincinnait 8, St. Louis 6 g Kansas City 11, Memonis (AA) 6 Milmeakee 5, Seattle 4 Minnesota 8, Toronto 2 San Francisco 7, Oakland 6 Texas 11, Chicago Cubs B Las Vegas (AAA) 5, San Diego 3

Tedav's Games Dedgers at Angels, 1 p.m. Atlanta at Greenville (AA), 10:05 a.m. Philadelphia vs. Houston at Kissimmee, Fla. 10:05 a.m.

Detroit vs. Boston at Winter Haven, Fia. 10-05 am

New York Yankees at Montreal, 11 a.m. Baltimore vs. New York Mets at Washing-n, 11 a.m. Chicago Cubs vs. Texas at Oklahoma City. ton.

Okla, 11 a.m. Cincinnati vs. St. Louis a' Louisville, Kv. Toronto vs. Minnesota at Denver, noon

Pittsburgh vs. Cleveland at Nashville, Tenn.

San Diego at Las Vegas (AAA), 1:05 p.m. END EXHIBITION SEASON

 Dodgers 7, Angels 2

 Angels 000 020 000-2 6 1

 Dodgers 000 106 00x-7 8 0

 Finley, Krawczyk (6), DiMichele (6), Harvey (6), Cliburn (7) and Wynegar, Knapp (8), Sutton, Leary (5), Jy Howell (9) and Dempsey, Scioscia (7) W-Leary, 3-0, L-Krawczyk, 0-2

 HR-Dodgers Gibson (1)

### MAJOR LEAGUE OPENERS American League MONDAY'S GAMES Angets (Witt 16-14) at Chicago (Horton 8-3)

Detroit (Morris 18-11) at Boston (Clemens Detroit (Morris 18-11) at Boston (Clemens 20-9), 10:05 a.m. Milwaukee (Higuera 18-10) at Baltimore (Boddicker 10-12), 11:05 a.m. Toronto (Kev 17-8) at Kansas Citv (Saberhagen 18-10), 11:35 a.m. Cleveland (Candiotti 7-18) at Texas (Hough 18-13), 5:35 p.m.

Seattle (Langston 19-13) at Oakland (Stewart 1-13), 8:05 p.m. 20 Only games scheduled

TUESDAY'S GAMES

Minnesota (Viola 17-10) at New York (Rhoden 16-10), 10 a.m. Seattle (Moore 9-19) at Dakland (Weich Seattle (Moo -9) 7:35 p.m.

### Only games scheduled

WEDNESDAY'S GAMES Angels at Chicago, 530 p.m. Minnesota at New York, 10 a.m. Detroit at Boston, 10.05 a.m. Detroit at Boston, 10:05 a m Seattle at Oakland, 12:15 p m Milwaukee at Baltimore, 4:35 p m Toronto at Kansas City, 5:35 p m Cleveland at Texas, 5:35 p m THURSDAY'S GAMES Angels at Chicago 1130 a m Detroit at Boston, 10:05 a m Minnesota at New York, 430 p m Milwaukee at Baitimore, 435 p m Toronto at Kansas City, 535 p m Cleveland at Texas, 535 p m Only games scheduled Only games scheduled

A Bels	Angels on rate Dodgers on rate	el, Do		Ched	Channel 5 hannel 11	Destinas
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday .
	April 4 Angels at Chicago, 12 Giants at Dodgers, 1:05	5 Giants at Dodgers, 7:05	•Angels at Chicago, 5:30	7 Angels at Chicago, 11:30 •Designers at Braves, 4:40	8 A's <sup>t</sup> at Angula, 7:05 •Dudgurs at Braves, 4:40	9 A's at Angels, 7:05 •Dudgers at Braves, 4:40
10 A's at Angels, 1.05 •Dodgers at Braves, 11.10		12 Chicago at Angels, 7:05 •Dodgers at Padres, 7:05	13 Chicago at Angels, 7:05 •Dødgers at Padres, 7:05	14 Chicago at Angels, 1:05 Padres at Dedgers, 7:05	15 •Angels at Seattle, 7:05 •Braves at Dodgers, 7:05	16 •Jagels at Seattle, 7 05 Braves at Dudgers, 1 05
17 •Angels at seattle, 1.35 •Braves at Dodgers, 1.05	•Angels at A's, 7.35 Padres at Dodgers, 7.05	19 •Angels at A's, 7.35 Padres at Dodgers, 7.05	20 Angels at A's, 12:15 Padres at Dodgers, 7:05	21 Seattle at Angels, 7:05 Padres at Dadgars, 7:05	22 Seattler at Angels, 7:05 •Dedgers at Guants, 7:35	23 Seattle at Angels, 7:05 Dedgers at Giants, 12:20
24 Seattle at Angels, 1.05 •Dodgers at Giants, 1.05	25	26 Angels at Tigers, 4 35 Cubs at Dodgers, 7:05	27 Angels at Tigers, 4:35 Cubs at Dudgers, 7:05	28 Angels at Tigers, 4:35 Cubs at Dodgers, 7:05	29 Angels at Toronto, 4:35 Cards at Dodgers, 7:05	30 Angels at Joronto. 10 20 Cards at Dedgers. 7 05
May 1 •Angels at Toronto 10 35 Cards at Dodgèrs, 1 05	2 Angels at Indians, 4.35 Pirates at Dodgers, 7.05	<b>Angels</b> at Indians, 4.35 Pirates at <b>Dodgers</b> , 7:05	4 Tigers at Angels, 7:05 Pirates at Dodgers, 7:05	•Tigers at Angula, 7:05	6 Toronto at Angels, 7.05 •Dodgers at Cards, 5:35	7 Toronto at Angels, 7.05 •Dodgers at Cards, 5.05
8	. 9	10	11	12	13	, 14

Indians at Angels, 7:05

•Dodgers at Pirates, 4:05

L T GB

### College

Toronto at Angels. 1 05

•Dodgers at Cards, 11 15

PCAA Fresno State 4, UCI 0 UCI 000 000 000-0 5 3 Fresno State 001 111 00x-4 7 2 Haack, Kandalaff (6) and Nicholson. Schullstrom and Mitchell. W-Schullstrom, 7-1 L-Haack, 2-6 2B-Mitchell (FS), Hosey (FS)

### NON-CONFERENCE

VC San Diego 4, SoCal Cellege 2 UC San Diego 201 000 1-4 8 1 SoCal College 000 002 0-2 5 2 Adamson and Martinez, Jacinto and Salazar W-Adamson, 3-1 L-Jacinto 2-4 2B-Murphy (UCSD), Frei (SCC)

Second Game SoCal College 4, UC San Diego 2 UC San Diego 200 000 000-2 1 0 SoCal College 000 300 10x-4 5 3 Nowak, Morgan (8) and Martinez, Johnson and Holden W-Johnson, 2-5 L-Nowak, 5-3. HR-Fessia (UCSD), Gasner (SCC)

Other Scores USC 12. UCLA 3 Stanford 6. California 5 Arizona State 18. Arizona 3

#### \* Community college SADDLEBACK CLASSIC

(Championship) Golden West 8, Saddleback 7

Golden West 8, Saddredack 7 10 1 Golden West 000 000 020-7 10 1 Golden West 000 006 20x-8 9 2 Leggett, Martinez (6), August (7) and Har-rel. Thobe and Lynch. Villegas (5) W-Thobe. 5-2 L-Martinez, 6-4 28-Nigro (5), Huvier (GW), Reichert (GW), Laszio (GW) HP-(1 aster (5)) HR-Lasher (S)

### High school NON-LEAGUE

First Game Rolling Hills 3, Fountain Valley 2 9 Hills 000 003 0-3 4 2 tain Valley 000 000 2-2 4 3 Rolling Hills Fountain Valley Brenaman and Lewis, Montgomery, Lane (6) and Morenc, Dodd (6) W-Brenaman L-Montgomery, 2-4 2B-Plumley (RH) HR-Dodd (FV)

Second Game Fountain Valley 12, Rolling Hills 3 Rolling Hills 000 300 0-- 3 4 2 Fountain Valley 070 122 x-12 12 0 Pappas, Campbell (2), Plumley (5) and Huizenga, Lewis (6), Hale, Lane (4) and Dodd W-Hale, 1-2, L-Campbell 2B-Lewis (RH)

### First Game Valencia 8, Edison 7

Edison 102 400 000-7 5 7 Valencia 340 000 001-8 5 2 Vidalis Colton (1). Serafin 8) and Edistrom. Llovd (5) Navarrette Edwards (6) and Gar-ret! W-Edwards L-Serafin, 0-1 2B-Navarrette (V), Reddei (V) HR-Whitcher (E)

Pacific Coast League W L T GB 3 0 0 -2 1 0 1-1 2 0 2 1 2 0 2 1 2 0 2 1 2 0 2 Trabuco Hills

Indians at Angels, 7:05

Dodgers at Cubs. 11:20

Orange Costa Mesa Laguna Beach Woodbridge Laguna Hills 1 2 0 2 **Tuesday's Games** Laguna Beach at Woodbridge Trabuco Hills at Costa Mesa Orange at Laguna Hills Friday's Games Laguna Beach at Laguna Hills

Costa Mesa at Orange Trabuco Hills vs Woodbridge at Alton Park. 7 pm

## South Coast League W L T GB 3 0 0 -2 1 0 1 1 2 0 2 1 2 0 2 1 2 0 2 1 2 0 2 1 2 0 2

Dana Hills at Mission Vielo

All games at 3:15, unless noted


### NHL

CAMPB				NCE			
Se	nythe [	Divis	ion .				10
	w	L	т	Pts	GF	GA	Ü
x-Calgary	47	23		103	393	304	-
v-Edmonton	44	25	10	98	358	283	G
v-Winnipeg	32	36	11	75	287	306	-
v-Kings	30	42	7	67	313	354	B
Vancouver	25	46		59	272	320	õ
N	erris D	ivisi	-	1.1			-
x-Detroit	41	28	11	93	322	269	11
y-St. Louis	34	37		76	274	289	
v-Chicago	30	60	9	69	281	324	(1
Toronto	21	49	10	52	273	345	U
Minnesota	19	47	13	51	241	345	-

WALES CONFERENCE

TRACK AND FIELD

Dodgers at Pirates, 4:05

College (Running events in meters) MEN

MEN Team Scares 1 UCI, 96, 2 Cal Poly-San Luis Obispo, 57; 3 Long Beach State, 51, 100-1, Simmons (UCI), 10.67; 2 Evans (LBS), 10.74, 3 Filenoid (LBS), 10.75, Other UCI finishers: 4 Stewart, 10.95; 5 Stolbe, 11.21; 6 Hall, 11.44

Rabbitt. 203.8. 1,500—1. Craig (CPSLO), 3:51.47; 2. Graves (UCI), 3:51.86; 3. Houlgate (UCI), 3:52.60. Other UCI finishers: 4. Currv. 3:53.78; S. Quinonez, 3:54.21; 7. Chambers, 3:55.19; 9. Vicencio, 4:00.60; 11. LaForce, 4:02.2; 16. Imlay, 4:09.7; 17. Rattarv, 4:09.9; 3.000 steeplechase—1. Martinez (UCI), 9:13.69; 2. Ahmquist (CPSLO). 9:16:35; 3. Miner (CPSLO), 9:23.31. Other UCI finisher: 6. Brazelton, 9:41.73; 5:000—1. Schurnacher (LBS), 14:45.73; 2. Quinonez (UCI), 14:54.42; 3. Green (LBS), 14:55.27. Other UCI finishers: 7. Sandoval, 15:42; 8. Vicencio, 15:54.2. 110 HH—1. Hill (UCI), 14:52.2. Harris (UCI), 15:01; 3. Kowarsch (CPSLO). 15:21; 400 IM—1. Sordi (UCI), 53.80; 2. Coleman (CPSLO), 54:54; 3. Doud (LBS), 54.75. Other UCI finisher: 4. Brown, 56.09; 400 relav—1. Long Beach State, 41:21; 2. UCI Gold, 41:65; 3. UCI Blue, 42:04; 1,600 relav—1. UCI Blue, 3:15:55; 2. Long Beach State, 3:17:90; 3. San Luis Obisoo, 3:19:50 Other: UCI Gold, 3:21:10. HJ—1. Gillette (UCI), 6:814; 2. Peterson (UCI), 6:814; 3. Conley (CPSLO), 2:-1. Other UCI finisher: 4. Pence, 21:-10'; HJ—1. Gillette (UCI), 49-3; 2. Conrad (UCI), 4:-814; 3. Conley (CPSLO), 2:-1. Other UCI finisher: 4. Pence, 21:-10'; TJ—1. Hoiback (CPSLO), 49-3; 2. Conrad (UCI), 4:-814; 3. Farmer (UCI), 4:-134; Other UCI finisher: 4. Sterven (UCI), 4:-134; Other UCI finisher: 4. Pence, 21:-10'; TJ—1. Hoiback (CPSLO), 4:-34; 2. Williams (CPSLO), 16:-034; 3. Farmer (UCI), 4:-034; 2. Williams (CPSLO), 16:-034; 3. Senven (UCI), 4:-034; 2. Williams

JT-1. Perrault (Ariz.), 166-1, 2. M. White (CPSLO), 151-4, 3. McEidowney (Ariz.), 144-6 UCI finishers: 7. Gilbert, 108-2, 9. Fearnley, 97-11, 10. Kaufmann (UCI), 91-2 SP-1. Paquette (CPSLO), 44-91-2, 2. Brotherton (Ariz.), 44-6, 3. Sexton (CPSLO), 41-2, UCI finisher: 6. Kaufmann, 30-5 DT-1. Brotherton (Ariz.), 162-5, 2. M. White (CPSLO), 154-1, 3. Paquette (CPSLO), 151-8 UCI finisher: 7. Malone, 98-4

-Angels at Yankees, 4:30

Philles at Dedgers, 7:05

Angels at Yankees 10.20

Philies at Dodgers, 7.05

#### Deep sea fishing

NEWPORT LANDING - 2 Doats. anglers, 6 sand bass, 20 calico bass, 5 rock 106 bonito, 3, sculpin, 7 sheepshead, sheepshead. 208 mackerel

DAVEY'S LOCKER — 3 boats, 228 anglers, 245 bonito, 20 rock fish, 36 calico bass, 47 sand bass, 1,295 mackerel, 47 sculpin, 12 blue berch,

DANA WHARF — 8 boats, 223 anglers, 393 bass, 27 bonito, 2 nalibut, 85 rock cod, 104 rock fish, 63 mackerel

### This week's trout plants

LOS ANGELES — Big Rock Creek, Lower, Big Turunga Creek, Castaic Lake, Castaic Lago, Crystal Lake, Elizabeth Lake, Jackson Lake, Lego Lakes, Little Rock Creek, Little Rock Reservoir, Puddingstone Lake, San Dimas Reservoir, San Gabriel River least and north forkst forks SANTA BARBARA - Cachuma Lake, Santa

SAN BERNARDINO - Gien Helen Park

Lake, Holcomb Creek, Moiave Narrows Park Lake, Silverwood Lake SAN DIEGO - Cuvamaca Lake, RIVERSIDE - Cahuilla Lake, Fulmor Lake,

Hernet Lake, Perris Lake, Skinner Lake VENTURA — Casitas Lake, Piru Lake INYO — Cottonwood Creek, Diaz Lake, Independence Creek, Lone Pine Creek, Tuttle

Creek


Irvine Dana Hills Capistrano Vallev El Toro Mission Viejo San Clemente Wednesday Games

**x-NY** Islanders

indians at Angels, 7 05

Dodgers at Cubs, 1:05

Capistrano Valley at San Clemente Friday's Games Irvine at San Clemente Mission Vielo at Capistrano, Valley Dana Hills at El Toro


KANSAS (6) - Newton 8-14.2-3 20, Piper 3-4 4-4 10. Manning 12-21 1-2 25, Pritchard 2-6 2-2 6, Gueidner 0-1 0-0 0, Barry 1-2 3-4 5, Normore 0-0 0-0 0, Harris 0-4 0-0 0, Maddox 0-0 0-0 0, Minor 0-0 0-0 0 Totals: 26-52 12-15

66 DUKE (59) — Ferry 7-22 4-4 19, King 1-4 1-2 3. Brickey 2-9 2-5 6. Snyder 4-10 1-2 9. Strickland 5-13 0-0 10. Smith 0-0 0-0 0. Henderson 0-2 0-0 0. Abdeinaby 1-2 2-4 4. Kouber 3-5 0-0 8. Totais 23-67 10-17 59. Haiftime—Kansas 38. Duke 27. Three-point

polis-Kansas 2-4 (Newton 2-3 Pritchard 0-1) polis-Kansas 2-4 (Newton 2-3 Pritchard 0-1) Duke 3-14 (Koubek 2-3, Ferry 1-5 Snyder 0-3) Strickland 0-3: Fouled out-None Re-bounds-Kansas 36 (Manning 10) Duke 39 (Ferry 12): Assists-Kansas 16 (Pritchard 5) Duke 19 Duke 19 Duke 19 Attendance-16.397

### Oklahoma 86, Arizona 78

ARIZONA (78) — Cook 6-13 4-6 16, Elliott 13-23 3-3 31, Tolbert 5-11 1-2 11, McMillan 3-6 0-0-8, Kerr 2-13 0-0 6, Turner 0-6 0-0 0, Lofton 1-4 0-0 2, Buechier 2-2 0-0 4, Mason 0-0 0-0 Totals 32-72 8-11 78 OKLAHOMA (86) — Grant 7-14 7-10 21, Dieper 2-8 13-6 10 King 9-16 1-4 7-10 21, Dieper 2-8 13-6 10 King 9-16 1-4 7-10 21, Dieper 2-8 13-6 10 King 9-16 1-4 7-10 21, Dieper 2-8 13-6 10 King 9-16 1-4 7-10 21,

Sieger 3-8 3-6 10, King 9-16 3-6 21, Blavlock 3-7 1-2 7, Grace 3-10 5-7 13, Mullins 1-1 0-0 3, Wiley 4-8 3-3 11, Totals 30-64 22-34 86 Wiley 4-8 3-3 11 Totais 30-64 22-34 86. Halffime-Okiahoma 39, Arizona 27 Three-point poais-Arizona 6-23 (Elliott 2-4 McMillan 2-4 Kerr 2-12 Lotton 0-3) Okiahoma 4-14 Grace 2-7, Mullins 1-1, Sieper 1-6) Fouled out-McMillan Rebounds-Arizona 42 (Tolbert 13) Okiahoma 39 (Grant 10: Assists-Arizona 12 (Kerr 5), Okiahoma 18 (Grace 8) Totai fouls-Arizona 24, Okiahoma 13, Attendance-14 292 Attendance-16,392


#### NCAA TOURNAMENT

The Final Four (at Kansas City, Mo.) SEMIFINALS

Saturday's Scores Duke 59 ansas 66 Oklahoma 86. Arizona 78 CHAMPIONSHIP

Monday's Game (ansas 26-11) vs. Oklahoma (35-3), 6-12

NCAA WOMEN'S TOURNAMENT The Final Four (at Tacoma, Wash.) CHAMPIONSHIP


TENNI WCT Finals (at Dellas)

Singles Final Boris Becker (West Germany) def. Stefan Edberg (Sweden), 6-4, 1-6, 7-5, 6-2 (Becker wins \$200,000; Edberg wins \$100,000).

College men

College men Pepperdine 7, UCI 2 Singles Weiss (P) def. Kaplan, 6-1, 6-2; Sznaider (P) def. Kronemann, 7-6, 6-1; Johnson (P) def. Lubner, 6-3, 6-4; Briggs (UCI) def. Weils-Roth, 2-6, 7-6, 6-3; Saacks (P) def. Kanroli, 7-5, 7-6; O'Neill (P) def. Cadigan, 7-5, 6-1: <u>Deutos</u> Sznaider-Seecks (P) def. Briggs-Kronemann, 2-6, 6-3, 6-3; Kaplan-Lubner (UCI) def. John-son-O'Neill, 6-4, 4-6, 6-3; Weiss-Kiembeth (P) def. Cadigan-Kanroli, 7-5, 3-6, 6-3.


VOLLEYBALL Protoss nai wom Arizona Biaze det. LA Startites, 15-3, 4-15, 15-5, 0-15, 11-7,

#### National League MONDAY'S GAMES

San Francisco (Dravecky 10-12) at Dodgers (Vaienzuela 14-14), 1:05 p.m. St Louis (Magrane 9-7) at Cincinnati (Soto 3-2), 11:05 a.m. New York (Gooden 15-7) at Montreal (Martinez 11-4), 12:05 p.m. Only agress scheduled

Only pames scheduled TUESDAY'S GAMES

3-2)

TUESDAY'S GAMES San Francisco (Downs 12-9) al Dedgers (Hershiser 16-16), 7:05 p.m. Pittsburgh (Dunne 13-6) al Philadelphia (Rawley 17-11), 4:35 p.m. Chicago (Sutcliffe 18-10) at Atlanta (Mahler

8-13) 4:40 p.m

San Diego (Whitson 10-13) at Houston (Scott 16-13), 535 p.m. Only games scheduled

WEDNESDAY'S GAMES San Diego at Houston, 11:35 am Chicago at Atlanta, 2.40 pm. New York at Montreal 405 p.m. St. Louis at Cincinnati, 435 p.m. Pittsburgh at Philadelphia, 435 p.m.

### Only games scheduled THURSDAY'S GAMES Deduers at Atlanta, 440 p.m. St. Louis at Cincinnati, 935 a.m.

New York at Montreal 435 p.m. Pittsburgh at Philadelonia 4.35 p.m. San Diego at San Francisco, 7.35 p.m. Only games scheduled

	Ocean View at Westminster, 1
Pro do	fscores

Greater Greensboro Open Peter Jacobsen (at Greensbore, N.C.) Roger Maltbie Sandy Lyle Jeff Sluman Ken Green 68-63-68-199 64-65-73-202 68-67-69-204 Steve Pate Fred Couples Ronnie Black 67-67-72-206 68-68-71-207 67-67-73-207 71-70-68-209 Larry Rinker John Huston Dave Rummells Scott Hoch Gil Morgan Morgan D. Hammond anny Wadkins M. Calcaverchia Mark Wiebe Mark Lye Bob Murphy Robert Wrenn 69-71-69-209 73-66-70-209 69-66-74-209 70-72-68-210 Mike Reld Kenny Perry 71-70-70-211 Russ Cochran Bobby Clampett George Burns Chip Beck Bill Rogers Rocco Mediate Tom Purtter 70-71-70-211 72-69-71-212 70-70-72-212 70-70-72-217 69-72-71-217 64-72-72-217 74-66-72-217 71-68-73-217 69-70-73-217 66-71-75-217 70-72-71-213 69-70-72-213 71-70-72-213 Tom Purtzer Steve Lowery Bruce Lietzke T.C. Chen Tim Simpson Keith Clearwater Joe Inman 71-70-72-213 1

Dinah Shore Tournament (at Ranche Mirage) Arry Alcott 71-66-66-203 Colleen Walker 73-65-69-207 Colleen Walker Rosie Jones M. Fors-Dotti Jan Stephenson aCaroline Keggi 73-65-69-200 73-67-68-208 70-69-70-209 69-72-70-211 75-71-66-212 74-69-70-213 75-73-66-214 72-69-73-213 75-73-66-214 72-69-73-214 77-67-70-214 74-67-74-215 Nancy Lopez Debble Massey Jane Geddes Cathy Morse Dawn Coe 77-67-70-214 74-67-74-215 79-67-67-215 68-76-72-216 74-68-72-216 74-68-72-216 74-68-72-217 74-71-72-217 74-71-72-217 75-70-217 75-70-727-217 75-70-71-217 76-71-70-217 75-68-73-217 75-70-68-217 75-70-68-217 Dewn Coe M. Zimmerman Sherri Turner M. Soncr-Devlin Robin Walton Bonnie Lauer M. Berteotti Juli Inkster Deb Richard JoAnne Carner Jody Rosenthal Dottie Mochrie Kathy Postiewait Marthe Nause Kathy Det Ge

x

John Huston	07-11-13-213	DOD I WAY
Dave Rummells	75-70-68-213	D Eichelberger
M. Calcaverchia	66-72-75-213	Lennie Clements
Dan Halldorson	68-70-75-213	Fred Wadsworth
Joev Sindelar	70-72-72-214	Aki Ohmachi
lim Carter	70-72-72-214	Clarence Rose
Bruce Zabriski	68-74-72-214	Steve Elkington
Craig Stadler	70-71-73-214	Mark O'Meara
Ed Fiori	69-75-70-214	David Ogrin
Tony Sills	73-72-69-214	Brad Fabel
B. McCallister	69-71-74-214	Isao Aoki
Rick Fehr	69-68-77-214	John Mahafley
Nick Price	69-73-73-215	Mike Donald
Andy North	74-60-73-215	Dick Mast
	71-71-73-215	Brad Faxon
Morris Hatalsky		Andrew Magee
cott Verplank	74-69-72-215	
R. Thompson	66-74-75-215	Bob Eastwood
Navne Levi	72-72-71-215	Gene Sauers
Sob Lohr	72-72-71-215	A.J. Duncan
Juddy Gardner	69-70-76-215	Nick Faldo
Bill Glasson	69-73-74-216	Fulton Allem
lack Renner	70-72-74-216	aamateur
udy Dickinson	79-69-70-218	Lori Garbacz
setsy King	77-70-71-218	K. Guadagnino
lancy Brown	76-71-71-218	Sandra Paimer
-K. Scrivner	73-73-72-218	Barb Thomas
Donna White	74-70-74-218	Amy Benz
ammie Green	75-73-70-218	Vicki Fergon
hris Johnson	71-76-71-218	Heather Farr
im Shipman	75-69-74-218	Cindy Rarick
k-Hee Ku	78-70-70-218	B. Bunkowsky
hirley Furlong	71-73-75-219	Marci Bozarth
aura Davies	78-69-72-219	Mindy Moore
anet Coles	75-75-69-219	Patty Sheehan
ane Crafter	74-70-75-219	Kelly Leadbetter
	76-76-19-210	Sally Quintan
tollis Stacy	75-75-69-219	M. Blackweider
atti Rizzo		
Aartha Fover	78-72-69-219	Alice Ritzmen
isa Walters	74-70-76-220	Deedee Lasker
anet Anderson	13-14-13-220	Allison Finney
vnn Adams	74-71-75-220	Marlene Happe
auri Peterson	74-73-73-220	Pat Bradley
vako Okamoto	71-72-77-220	Sally Little
nurle Pictar	74-72-74-220	Shelley Hamlin

69-74-70-213 70-71-72-213 73-70-70-213 70-71-72-213 73-70-70-213 73-71-69-213 69-71-73-213 75-70-40-213

	5	econd	Game				
	Valer	ncia 7,	Ediso	m 6			
Edison			131	001	0-6	7	4
Valencia			302	001	1-7	6	5
Thobe	Barrilla	(3). 5	imonso	n (6)	and L	Ivo	d.
Edstrom							

W-Garrett L-Simonson, 0-2 Camp 28-Pence (E) Navarrette (V) HR-Serafin (E) Leasure (V) HIGH SCHOOL STANDINGS Sea View League

	w	L	т	GB	
Saddleback	3	0	0	-	
Estancia	2	1	0	1	
Tustin	2	1	0	1	
Corona de Mar	1	2	0	2	
Newport Harbor	1	2	õ	2	
University	0	â.	ō	â.	
Wednesday's Game			-		
Newport Harbor at Corona Estancia at Saddleback University at Tustin Friday's Games Saddleback at Corona del M Tustin at Newport Harbor Estancia at University		Ma			
Sunset standings					
Ocean View Edison	222	LOI	1	68	

Edison	2	1
Marina	1	1
Fountain Valley	1	2
Huntington Beach	1	2
Westminster	i.	2
Tuesday's Game		-
Ocean View at Edison		
Wednesday's Games		
Westminster at Fountain' Valle		
Marina at Huntington Beach		
Friday's Game		
Edison at Huntington Beach	_	

0 11/2 0 11/2 0 11/2

73-71-72-216 69-76-71-216 74-71-71-216 72-73-71-216

71-74-71-216 73-70-74-217 72-71-74-217 71-72-74-217

73-71-73-217 72-72-73-217

Saturday's Games Equiptain Valley p.m

Chris Perry

Larry Nelson

Steve Jones Raymond Floyd

Kenny Knox Ed Dougherty Bob Tway D Eichelberger

#### v-Washington v-Philadelphia New Jersev NY Rangers 37 36 6 35 34 10 35 35 9 Pittsburgh Adams Division 45 22 12 43 30 6 37 32 10 35 37 7 32 42 5 102 294 92 297 84 281 77 247 69 271 x-Montreal v-Boston v-Buffalo -Hartford Quebec x-clinched division title x-clinched playsion the y-clinched playoff berth Saturday's Scores New Jersey 5, New York Islanders 2 Hartford 4, Boston 2 Philadelphia 7, Quebec 4 Pittsburgh 7, Washington 6 (ot) Montreal 9, Buffalo 4 Toronto 5, Detroit 3 Teday's Gam

Teday's Games Kings at Edmonton, 5:05 p.m. 51. Louis at Winnipeg, 12:35 p.m. Minnesota at Calgary, 12:35 p.m. New York Islanders at Boston, 4:05 p.m. Washington at Philadeibhia 4:05 p.m. Montreal at Buffalo, 4:05 p.m. Hartford at Pittsburgh, 4:35 p.m. Quebec at New York Rangers, 4:35 p.m. New Jersey at Chicago., 5:35 p.m. END REGULAR SEASON


### COLLEGE CREW San Diego Crew Classic

San Diego Crew Classic (at Missien Bav) Freshman Eight 1. Orange Coast, 6:32.0; 2. Celifornia, 6:33.6; 3. UCLA, 6:41.5; 4. San Diego State, 6:50.3; 5. U. of San Diego, 6:56.9; 6. Stanford, 7:27.0. Newice Eight 1. Orange Coast, 6:26.5; 2. Celifornia, 6:32.4; 3. UC Santa Barbara, 6:33.3; 4. Cal Poly-San Luis Obispo, 6:38.6; 5. UCLA, 6:43.3; 6. San Diego State, 6:47.9. Junier Varsity Flate Diego State, 6:47.9. Junier Varsity Elabit 1. Orange Coast, 6:27.9; 2. Washington, 6:30.2; 3. UCLA, 6:33.7; 4. Stanford, 6:36.7; 5. California, 6:37.7; 6. Navy, 6:46.9. Varsity Eight 1. UCLA, 6:07.5; 2. Wisconsin, 6:09.3; 3. Stanford, 6:12.9; 4. Washington, 6:16.3; 5. California, 6:19.8; 6. UCL, 6:25.3; 7. Navy, da.

39 30 10 38 33 8 38 33 8 37 36 6 306 279 290 209 209 297 315 264 247 291 293 285 314 -----80 180 79 234 249 301 263

WOMEN

200-1. Zaleski (LBS), 24.93; 2. Fraziet, (Ariz), 24.98; 3. Fearniev (UCI), 25.07. Other UCI finisher: 6. Harvey, 25.56. 400-1. Zaleski (LBS), 56.52, 2. Valentine (UCI), 57.30; 3. Erber (CPSL.0), 26.90. Other UCI finisher: 4. Escofferv, 100.32. 800-1. Colebrook (CPSL.0), 209.70; 2. McLaughlin (UCI), 2-11.30; 3. Hackett (Ariz), 2:12.54. Other UCI finishers: 6. Thomas, 2:17.58; 7. Lewis, 221.84;-9. Miller, 2:31.7. 1.500-1. Colebrook (CPSL.0), 4:23.8; 2. Rab-bitt (UCI), 4:25.08; 3. Thomas, (UCI), 4:32.13. Other UCI finishers: 5. Lewis, 4:37.48; 8. Dabul, 4:40.39; 9. Factor, 4:42.04; 13. Rover, 5:10.5. 3,000-1. Minkler (CPSL.0), 9:58.85; 2. McGrann (UCI), 10:01.55; 3. Cooper (Ariz), 10:64.3. Other UCI finishers: 7. Van Zant, 10:31.5; 8. Carter, 10:35.4; 10. Rover, 11:18.9. 5.000-1. McGrann (UCI) 17:11.24; 2. L White (CPSL.0), 17:11.4; 3. Marks. (CPSL.0), 17:19.77. Other UCI finisher (Ariz), 13:90; 2. Johnson

17 19 77 17 33 10 100 LH-1. Frazier (Ariz.), 13.99, 2. Johnson

100 LH-1. Frazier (Ariz.), 13.99, 2. Johnson (Ariz.), 14.20, 3. Cooper (LBS), 14.49, UCI finisher: 4. Gage, 14.67, 400 LH-1. Albanese (CPSLO), 61.64; 2. Ice (LBS), 61.84; 3. Lynk (LBS) 64.60, UCI fin-ishers: 7. Wayne, 68.00; 8. Gage, 69.31, 400 relay-1. Arizona, 47.2; 2. UCI, 47.5; 3. Cal Poly San Luis Obispo, 48.3, 1,600 relay-1. Arizona, 3.57.39; 2. UCI, 550.07

3-58.02

HERTH RACE, & forte

Time 1.1.1

-

12

SI BRACTA D-0 mole MAR. SI BRACTA BOX D-0 mole 151.88

\*\*

PV-1.Horveth (CPSLO), 17-714, 2. Williams (CPSLO), 16-014; 3. Kenvon (UCI), 16-014, Other UCI finishers: 4. Wainscoat, 15-7; 8. Lin (UCI), 14-114.

(UCI), 14-11'a. JT-1. Warren (CPSLO), 201-6; 2. Stensrud (LBS), 187-11; 3. Polk (UCI), 182-3. Other UCI finishers: 5. Gillette, 165-11; 6. Conrad., 16-2-6. HT-1. Morates (UCI), 182-2; 2. Mosbacher (CPSLO), 153-1; 3. Grettien (CPSLO), 131-4. SP-1. Laut (LBS), 50-3's; 2. Tunnicitif (LBS), 49-10; 3. Morates (UCI), 47-11. Other UCI finisher: Farmer, 35-2'/2 DT-1. Morates (UCI), 154-10; 2. Reep (LBS), 151-9; 3. Wainscoat (UCI), 143-0. Other UCI finisher: 6. Farmer, 122-5.

WOMEN Team Scares 1. Cal Poly-San Luis Obisoc, 61%; 2. Ari-zona, 5%; 3. UCI, 32; 4. Long Beach State, 30. 100-1. Randoloh (Ariz), 11,87; 2. Roberts (LBS), 11,87; 3. Polk (CPSLO), 12,19. UCI finishers: 4. Harvey, 12,24; 5. Fearniev, 12,28; 8. Kaufmann, 12,84 200-1. Zaleski (LBS), 24,93; 2. Fraziec, (Ariz), 24,98; 3. Fearniev (UCI), 25,07. Other UCI finisher: A. Harvey, 25,54

358.02. HJ-1. Maddock (Ariz.), 5-5, 2. (tie) Novak (CPSLO) and Greenough (Ariz.), 5-3. UCI finisher: 4. Gilbert, 5-1. LJ-1. Lawson (CPSLO), 19-33a; 2. Roberts (LBS), 18-1034; 3. McEldownev (Ariz.), 18-61/2. UCI finishers: 5. Harvery, 17-111/4; 7. Kaufmann, 12-234.

CCPSLO), 39-5%; 3. Markerdy, 17-7%; 7. Kaomann, T.J.-1. Roberts (LBS), 39-8%; 2. Lee (CPSLO), 39-5%; 3. McKendree (Ariz.), 36-7. UCI finishers: 5. Gage, 35-6%; 7. Schoettger, 33-2.

## Surfing

Surfing PRO-AM INLAND CHAMPIONSHIPS (at Wild Rivers Water Park) Men's Surfing Division 11. Kelly Slater (Cocca Beach, Fia.), \$5,000 2. Todd Miller (Newport Beach), \$2,000 3. Steve Pugh (Huntington Beach), \$1,000, 4. Chris Brown (Santa Barbara), \$700, 5. Noah Budrowe (Haleiwa, Hawaii), \$550; 6. Craig Cottle (Malibu), \$450, Others, 13. (fie) Brian Pottger (Fountain Valley) and Jeff Booth (Laguna Beach).

Bedybearding Division 1. Danny Kim (Walanae, Hawali), \$1,500; 2 Danny Kim (Waianae, Hawaii), 51,500, 2
 Ben Severson (Honolulu), 5700 3. Mike Stewart (Kona, Hawaii), 5500, 4. Ron Jervis (Honolulu) 5400. Others: 5. Mike Mendivil (San Clemente), 7. J.P. Patterson (Huntington Beach), 11. Chris


#### Bexing

(at Allantic City) LIGHTWEIGHTS - Rocky Lockridge won unanimous decision over Harold Knight round bout to retain IBF title.


### Saturday's transaction

BASEBALL Americain League DETROIT TIGERS—Assigned Eric King, pitcher, to Toledo of the International League Purchased the contracts of Bilty Beane, out-

Purchased the contracts of Billy Beane, out-fielder, and Jim Walewander, infielder As-signed Don Schulze, pitcher, outright to Toledo. National League PHILADELPHIA PHILLIES-Assigned Bill Dawley, pitcher, to Maine of the international League. Signed Greg Harris, pitcher, to a minor-league contract with Maine. SAN DIEGO PADRES-Assigned Shane Mack, outfielder, to Las Vegas of the Pacific Coast League. Placed Dave Leiper, pitcher, on the 15-day disabled list, retroactive to March 27.

Time 2001 ST EXACTA (7-1) paid \$192.00 ST DAILY TRIPLE (7-1 or 3-7) paid

ACIS Fride Different) Toerstars (Williams) Toerstars (Williams) Time 1572 SERACTA (5-1) sold 1105.40 SERVETTV RACE Pace 1 mile. SERVETTV RACE Pace 1 mile.

BAACTA (4-2) mid 1197 M

12.004.00 TERTTH BACK Pack 1 mm bord G Davi (Crashani 34.00 fan transfiller Mark (Sama) Trans 2132 B ERACTA (P-3) and 1102.00 Trans 120.1 B ERACTA (P-3) and 151.00 Trans 120.1 B ERACTA (P-3) and 151.00

CTA (7-5) and 151.8

BB.an

SIZ7.40 SIXTH RACE. Pace. 1 mile Sacks Pride (Sleeth) 62,20 Toersberk (Williams)

Set Charge (Lacker) Tree: 1574 19 ERACTA (3-5) and skins Elicititi BACE. Pace 1 mile Norv Gate (Kuster) 200 Tarre (Buter) 200

Oranauti Charles (Saun Tinu 1982 SI ERACTA (S-6) an MITTM RACE Auto Post Lake Aurt (Pran) Richards Amrs (Tadd) Richards Arms (Tadd)

12.98.4

Santa Anita, Los Al results

518.82748 to two advains Roberts (sin hereas), and 51.722.88 to 17 uninding (schafts (five hereas), 31 PRCK (MMM (5+6-2-8-3-1-3)) and 51.8530 to one animum (Schaft (seven hereas), and shift 50 to 30 uninsing (schaft (sin hereas), and shift 50 to 30 uninsing (schaft (sin hereas), and shift 50 to 30 uninsing (schaft (sin hereas), and shift 50 to 30 uninsing (schaft (sin hereas), and shift 50 to 30 uninsing (schaft (sin hereas), and shift 50 to 30 uninsing (schaft (sin hereas), and shift 50 to 30 uninsing (schaft (sin hereas), and shift 50 to 30 uninsing (schaft)

LOS ALEMISCOS SATURDAY'S RESULTS (on of B-data barnessing) PRST RACE Pace 1 min Muddry Jack (Direc) 1 HAR 3108 1148 Court Sav (Burness) 1 HAR 3108 1148 Frontin Yantas (Lanna) 1 HAR 340 Frontin Yantas (Lanna) 1 HAR 340 Frontin Yantas (Lanna) 1 HAR 340 Southern Savat (Lanna) 1 HAR 3148 Boothern Savat (Direco) 1 HAR 3148 Boothern Savat (Direco) 1 HAR 3148 Boothern Savat (Direco) 1 HAR 3148 Southern Savat (Direco)

Jacob Grandes (Anderson) Time 1972 SI EXACTA (P-1) and SALA POURTH BACE, Pace 1 miles Brits Prince (Actornet) 148 12 Fris Runner (Crashes) 43 Solg Runner (Crashes)

ST EXACTA (1-0) HAN SHAN

wer bre lan f

34 12

Los Alamitos

Santa Anita

72-72-73-217 73-71-73-217 74-71-72-217 72-73-72-217 72-73-72-217 71-72-75-218 71-72-75-218 72-72-74-218 74-69-76-219 73-71-75-219 73-71-75-219 73-72-74-219 75-70-74-219 75-70-74-219 75-70-74-219 75-70-74-219 75-70-74-219 75-70-74-219 75-70-74-219 75-70-74-219 73-71-77-221 72-73-76-220 SATURDAY'S RESULTS 

 (788 of 91-der PREST RACEL & turkeys.
 FREST RACEL & turkeys.

 Rimmon (Casternan)
 140 530 430

 Soos To Excess (Pedross)
 340

 Three 1:112
 Also ran; Go Houke Go, Chosey

 Also ran; Go Houke Go, Chosey
 Three 1:131

 Scratched Grass Torrests, Air Aleri,
 Scratched Lifte Red Died

 Stratched Grass Torrests, Air Aleri,
 Stratched God, Stath Houses

 BECOMD RACEL & Authors
 Stath House

 Preving Through (Sald)
 180 548 430

 Preving Through (Sald)
 Stath House, Acquerts

 Stratched Grass Torrests, Air Aleri,
 Stath Aleri (Sald)
 Stath 40-01 med 2005.m

 Bedrey Through (Sald)
 Stath Aleri (Sald)
 Stath 40-01 med 2005.m
 La

 Throw 1121
 Stath Aleri (Sald)
 Stath 40-01 med 2005.m
 La

 Throw 1121
 Stath Aleri (Sald)
 Stath 40-01 med 2005.m
 La

 Torre 121
 Throw 1121
 Stath 40-01 med 2005.m
 La
 Stath 40-01 med 2005.m

 Throw 1121
 Stath 40-01 med 2005.m
 Stath 40-01 med 20 72-73-76-221 78-72-71-221 74-71-74-221 74-71-77-72-222 75-74-73-222 77-75-75-222 71-75-75-222 71-75-75-222 71-75-75-222 71-75-75-222 71-75-75-222 74-74-72-222 74-74-72-222 74-74-72-222 77-77-74-223 77-75-75-724 75-75-724 75-77-744-223 75-76-724 76-76-724 77-76-724 76-76-724 76-76-724 76-76-724 77-77-724 77-77-727 77-77-727 77-77-724 77-77-727 77-77-727 77-77-724 77-77-724 77-77-727 77-77-727 77-77-727 77-77-727 77-77-727 77-77-727 77-77-727 77-77-727 77-77-727 77-77-727 77-77-727 77-77-727 77-77-727 77-77-727 77-77-727 77-77-727 77-77-727 77-77-727 77-77-77-727 77-77-77-77-77-777 77 The State Point of the set of the

POLINETIA (8-0) maid 13 hocar Kid (Taro) 228 rola Mar (Pincar) nº Fielday (Sola) Trine Litz Asia ran Sacrat La Crystel

PUBLIC NOTICE	PUBLIC NOTICE	PUBLIC NOTICE	PUBLIC NOTICE	PUBLIC NOTICE	PUBLIC NOTICE	PUBLIC NOTICE	PUBLIC NOTICE	PUBLIC NOTICE	PUBLIC NOTICE
	FICTITIOUS BUSINESS NAME STATEMENT The following persons are		AGENDA Huntington Beach	SUMMONS (CITACION JUDICIAL) NOTICE TO DEFENDANT	CITY OF COSTA MESA COUNCIL AGENDA	erty at 121 Albert Piace. (b)Newport Mesa Land Company for property at		(CITACION JUDICIAL)	
The following persons	doing business as:	doing business as	Redevelopment Agency	(Aviso a Acusado) ADVAN-	CONSENT CALENDER	2101 Newport Boulevard	The following persons are doing business as		GIVEN that sealed
have abandoned the use of	Lonan Ave Linit 4.7 Costs	C-BREEZE RECORDS. 3221 Park Dr. S. Santa Ana:	Monday, April 4, 1988 C. Public Comments - 3	TAGE INDUSTRIES. INC. a California Corporation.		4.Report on a Referendum Petition concerning Resol-	WEST COAST BILLING. 1823 E 17th St. Suite 312	BRYANT: MARY BRYANT. ROBERT A. EICKHOFF	proposals for furnishing all labor materials, equipment
he Fictitious Business	Mesa, Calif. 92627 Paul T. Burke, 419 Bryson	Calif. 92707	minutes per person, no donating of time to others -	JANE M. KENNEY.	the Fire Department		Santa Ana, Calif. 92701	KATHLEEN RENSHAW	transportation and such
G PLUS, 14032 Enderle	Springs, Costa Mesa, Calif.	Park Dr. S., Santa Ana, Calif.	No action can be taken on	KELLOGG BUSINESS	molen, concerning traffic	5 Three million dollars	Linda Baker, 300 W Lin- coln. Sp 11. Orange, 'Calif	H RENSHAW TRUST	quired for installation of
r. Dr. Ste. 206, Tustin, ult 92680	James D. Burke 299	This business is con-	D CONSENT CALENDER	CENTER, a California Lim- ited Partnersing, CAL WEST	circulation at 17th Street of Superior Avenue	liability insurance for the Lions insurance coverage	92665 Bobby R. Baker, 300 W.	GAMMA MANUFAC- TURING INC SHARLEEN	
he Fictitious Business me referred to above was	Shasta Dr 24 Vacaville	ducted by: an individual	D-2. Environmental Board	REAL ESTATE FUND, a Cali-	3.Letter from Paul and	for the Lions Club Fish Fry	Lincoln Sp 11. Orange.	ANN EICHKHOFF.	sica Place, Costa Mesa, Cali-
d in Orange County on	This husiness is con-	This statement was filed	Keuhn	BERNI J. ZAWACKI. SID-	Rhonda Bozarth. requesting parking prohibition on Stur-	Member Hornbuckle regard-		HERBERT B. SLEDGE: FINANCIAL GUILD OF	the City of Costa Mesa at the
0.277966	ducted by a limited partner-	with the County Clerk of Or- ance County on March 18.	D-3 City Gym & Pool - Amendment of lease & sale	NEY SCHULMAN, PHYLLIS SCHULMAN, and Does 1		ing a Human Relations Week event on April 24, 1988, and	ducted by husband and wife Linda Baker	AMERICA. APACHE PLASTICS INC. ENTITLED	Office of the City Clerk, 77 Fair Drive Costa Mesa, Cali-
Francine M. Pallach & Joene Pallach, 10192	Paul T. Burke	1968	agreement between city and Huntington Beach City	through 25, inclusive	concerning a parking prob-	appointment of substitutes	This statement was filed	PHILLIPS INDUSTRIES	fornia, until the hour of 11:00
everly Dr., Huntington	with the County Clerk of Or-	Published Orange Coast	School District	BY PLAINTIFF (A Ud. le esta	5 Letter from Liz Meyer.	Human Relations Commit-	with the County Clerk of Or- ange County on March 24.	JA SIDNEY RUDIN CARL	time they will be opened
each, Calif. 92646 Linda & Bobby R. Baker,	ange County on March 10. 1988	Daily Pilot March 27, April 3, 10, 17, 1988			Vice President, Mesa Verde Villas Homeowners Associa-		1988 E375754	B JEDIN individually and dba K-MOR INDUSTRIES a	
0 W. Lincoln, Orange, alit 92665	F374173 Published Orange Coast	Su-434	Notice of completion. D-5. Supplemental Ap-	SURANCE COMPANY. a	tion, concerning speed limit		Published Orange Coast	Co Partnership: STATE OF CALIFORNIA, FRANCHISE	ed proposals shall bear the
This business was con-	Daily Pilot March 20, 27,	PUBLIC NOTICE	pointments - Main/Pier Re-	You have 30 CALENDAR	6 Letter from Dave	sist parents in obtaining in-	1988	TAX BOARD FRANCES S	name of the bidder but no
P	April 3. 10, 1988 Su-412		development Project Area Committee	DAYS after this summons is served on you to file a	Leighton Board Member of the North Costa Mesa	formation on local child care providers	Su-454	SLEDGE BA PERRY ARLENE A PERRY SMALL	other distinguishing marks. Any bid received after the
This statement was filed th the County Clerk of Or-		NAME STATEMENT	D-6. Bid Award - Warner Ave Sewer - Pump Station -	typewritten response at	Homeowners Association.	-8 Appointment of ad- ditional members to the	PUBLIC NOTICE	BUSINESS ADMINIS- TRATION an Agency of the	scheduled closing time for
ge County on March 16.	PUBLIC NOTICE	doing business as	Coastline Construction	A letter or phone call will	two left-turn pockets exiting	Senior Citizens Committee	FICTITIOUS BUSINESS	U.S Government ANIX-	returned to the bidder un-
Published Orange Coast	FICTITIOUS BUSINESS	JCH. INVESTMENTS. INC. 33361 Sea Bright Drive.	D-7 Reconstruction & Im- provements of Various local	not protect you; your type- written response must be		9.Slect name for Fairview Park as a result of recent	NAME STATEMENT	TER-LOS ANGELES a division of Anixter-San Fran-	opened it shall be the sole responsibility of the bidder
ally Pilot March 27. April 3. 17. 1988	The following persons are	Dana Point, Calif. 92629	streets - arterial highways &	in proper legal form if you	7 Reading Folder	competition 10 Review of request forc-	doing business as	cisco inc a corporation	to see that his bid is received
Su-444	doing business as MEXICO CONNECTION	JCH investments Inc., California	alleys in district = 272 - Call for bids.	Cate.	Permits	losure of Princeton Drive	BREEZEE SCREEN CO 2214 Maylair Ct Costa	ODA NURSERY INC a Cali- form a corporation	A set of plans, specifi-
PUBLIC NOTICE	INTERNATIONAL 24354 Sage Court, Laguna Hills,		D-8 Service Agreement - State of California - H.E.S.	If you do not file your response on time, you may	Rehabilitation Services	REPORTS City Manager	Mesa Calif 92627 Timothy M McDonald	CERTANTEED CORPOR	cations and other contract documents may be obtained
STATEMENT OF	Calif 92653	Claire Hokanson, Presi-	Traffic Signal Project -	lose the case, and your	9 United Way of Orange	Memorandum of Under-	2214 Mayfair C1 Costa	ATION PIPE and PLASTIC	at the Office of the Depart-
ABANDONNENT OF	Carl Reynolds, 24354 Sage Court, Laguna Hills,				Incorporated	Poast Metro Alliance con-	Mesa Clait 92627 Paul F Stock 809 W	AGUILERA MARGARET	Fair Drive, Costa Mesa, Cali
USE OF FICTITIOUS BUSINESS NAME	Calif 92653	with the County Clerk of Or- ange County on March 18,		further warning from the court.	11 Claim Actions	cerning formation of the South Coast Metro Trans-	Stevens = 16 Santa Ana		
The following persons	ducted by an individual	1988	D-10. Earl Percy Marine	There are other legal re-	(b)Cheryl Barnard	portation Association ORAL	Calif 92707 This business is con-	forma General Partnership	If bidders request plans and
e Fictitious Business			Park - Notice of completion D-11 Renewal of lifegaurd	quirements. You may want to call an attorney right	(d)Mike Chitjian	COMMUNICATIONS	ducted by a general part- nership	PANY STATE OF CALI-	charg will be \$7.50 per set.
THE REMCON DEVELOP-	with the County Clerk of Or- ange County on March 9	Daily Pilot March 27 April 3	boat insurance coverage	away. If you do not known an attorney, you may call an		COUNCILMANIC COM-	Timothy M McDonald	FORNIA DEPARTMENT OF EMPLOYMENT ANIXTER-	
inta Ana, Calif. 92704	1988	Su-427	ter insurance coverage	attorney referral service of	(g)Gayle Burns	ADJOURNMENT	This statement was filed with the County Clerk of Or-	DALLAS a Division of Anix-	manner provided in the con-
The Fictitious Business me referred to above was	Published Orange Coast	PUBLIC NOTICE		a legal aid office (listed in the phone book).	(a)Tot Lot Equipment	Published Orarige Coast Daily Pilot March 3 1988	ange County on March 18. 1988	abon WORLD TROTTER	be accompanied by a
d in Orange County on wember 1 1985 FILE	Daily Pilot March 20 27	FICTITIOUS BUSINESS	Adams & Garfield Ave - Meredith Gardens Frontage	Despues de que le en-		Su-463	F375024	COLLECTION AGENCY	or a bid bond for not less
290984	Su-401	NAME STATEMENT	Road Median Landscaping	dicial usted tiene un plazo	(c)Measure C Sidewalk	PUBLIC NOTICE	Published Orange Coast Daily Pliot March 21 April 3	MANAGERS ASSOCIATION	than 10% of the amount o
Mark L. Seminaro, 437 puntry Hill Rd., Anaheim	PUBLIC NOTICE	The following persons are doing business as			13 Change Orders	FICTITIOUS BUSINESS	10 17 1988	OF SOUTHERN CALI- FORNIA BARCLAYS	City of Costa Mesa, No
lls. Calif. 92808 Philip 5. Chalberg. 3441	FICTITIOUS BUSINESS	BIRCHWOOD BUSINESS CENTER, 206 La Jolla Lane.	Stein & Kennedy. D-15 Central Library	respuesta escrita a ma-	<ul> <li>(a)To the contract with Challenge Engineering, in</li> </ul>	The following persons are		AMERICAN BUSINESS	proposal shall be con- sidered unless accompanied
anta Clara Cincle. Costa	NAME STATEMENT	Newport Beach, Calif. 92663	Parking Lot - Plans & Speci-	Una carta o una Hamada	connecton with measure	doing business as	PUBLIC NOTICE	UNITED STATES DEPART-	by such cashier's check.
esa Calif 92626 Robert P. Weygand, 2336	doing business as	Michael Cargile, 1301 Dove St., Suite 300, Newport	fications - Call for bids Q-16 Filing of annual	proteccion; su respuesta	"C" Parkway Maintenance 1987-88	COMPANY 3820 D Plaza	FICTITIOUS BUSINESS	MENT OF INTERNAL REV-	The Contractor shall, in
chid Hill PI., Santa Ana s. Calif 92707	GIFT 2600 San Marco.		statement of investment pol- icy for the year 1988.		<ul> <li>(b)To the contract with</li> <li>Moore Electrical Contract-</li> </ul>		The following persons are	25 Inclusive	the performance of the work and improvements, conform
This business was con-	Newport Beach Calif 92660	Dove St. Suite 300, Newport	D-17 Implementing MOU	malidades legales	ing, in connection with in-	JMD investments Ltd	doing business as MEGAN O'MARA IM-	BY PLAINTIFF (A Ud le esta	to the Labor Code of the
icted by a general partner-	Michelle C. Furnier, 2600 San Marco, Newport Beach,	Bart Hansen, 1301 Dove	Beach Police Management	que la corte escuche su	staliation of 19th Street Underground Utilities	Calif 92704	PORTERS 408 Hazel Drive	AMERICAN TITLE IN-	State of California and other laws of the State of Cali-
This statement was filed th the County Clerk of Dr-		St. Suite 300. Newport	Assn and the City of Hunt- ington Beach	si usted no presenta su	Maple Avenue to Anaheim	DLS investments West Ltd California Corp 2775	Corona del Mar Calif 92625 Helen Marie Ray 408	Caldernia company a	fornia and other laws of the State of California appli-
nge County on March 18	Pinecreek Dr. Costa Mesa.		D-18 Beach Blvd. street	respuesta a tiempo, puede	(c)To the contract with	Mesa Verde Dr East = N203	Hazei Drive, Corona del Mar Calif. 92625	You have 30 CALENDAR	cable thereto with the ex-
988 Published Orange Coast	Calif 92660 This business is con-	Beach. Calif . 92660	agreement - Willdan Assoc.	guitar su solario, su dinero	Dikken Engineering in con- ection with preparation of	Westhoff Corporation	This business is con- ducted by an individual	is served on you to file a	ception only of such vari- ations as may be required
aily Pilot March 27 April 3 17, 1988	ducted by co-partners Michelle C. Fournier	William Holmes, 18 Lyra, Irvine, Calif 92715	D-19 Transient Occupan- cv Tax		plan for widening the Fair- view Road overcrossing at		Helen M. Ray	this court	under the special statues pursuant to which proceed
Su-443	This statement was filed	Gary Sargenti, 2300 E	E ADMINISTRATIVE	cional por parte de la corte	. 1-405	port Beach, Calif 92663	This statement was filed with the County Clerk of Or-	A letter or phone call will	ings hereunder are taken
PUBLIC NOTICE	ange County on March 21.	Katella Ave. Suie 100 Anaheim Calif 92806	E-1 Emerald Cove Hous-		d (a)Reimbursement agree-	This business is con- ducted by a general part-	ange County on March 24	written response must be	and which have not been superseded by the
ACTITIOUS BUSINESS	1988 F375324	Tim Torrey, 1000 Quail St. Sule 1000, Newport			<ul> <li>ment with the City of Santa</li> <li>Ana for rehabilitation of</li> </ul>		1958 F375746	in proper legal form if you	provisions of the Labo Code Preference to labo
NAME STATEMENT	Published Drange Coast	Beach Calif 92660	3/7/88	oce a un abogado, pued	Fairview Road	This statement was filed	Published Grange Coast Daily Phot April 3 10 17-24	C.880	shall be given only in the
oing business as	Daily Pilot March 27 April 3. 10 17 1988	Katella Ave. Sule 100	E-2 Hequest for city council to sponser fireworks	llamar a un servicio de rel erencia de abogados o	American Title Insurance	ange County on March 3.	1988 Su-459	response on time, you may	No bid shall be considered
ADOWOOD LTD A	Su-438	Anaheim Calif. 92806 Darrell Gerhard, 4900	show on Fourth of July	una oficina de ayuda lega	Gompany in connection	1988		lose the case, and your	unless it is made on a blank form furnished by the City of
alifornia Limited Part	PUBLIC NOTICE	Helix Hills Terrace, La Mesa	F-1 Closed Public Hear-	fonico).	widening	Published Orange Coast	PUBLIC NOTICE	erty may be taken without	Costa Mesa and is made in
PARTMENTS 4675	FICTITIOUS BUSINESS	Calif. 92041 This business is con-		The name and address of			FICTITIOUS BUSINESS	court.	provisions of the Propose
acArthur Court. Second opr. Newport Beach. Calif.	The following persons are	ducted by: a general part-	stacked condos 16 townhouse condos and		y Linda Golf Course. Phase III by Golf Plan and Southwest	Su-397	The following persons are	There are other legal re-	requirements Each bidder must b
660	doing business as	Michael Cargile	10,000 square teet of retail	ORANGE COUNTY MUNICI	I- Growers and Landscaping		doing business as C&L SHOWER DOOF	to call an attorney right	licensed and also pre
	PROOFING 821 Cortez	with the County Clerk of Or-	floodplain regulations	700 Civic Center Dr. Wes			CO INC 1784 Newpor	an attorney, you may call an	qualified as required by law The City Council of the
acArthur Court. Second oor Newport Beach Calif.	Lawrence Goldenberg	ange County on March 16	G ORDINANCES -	Santa Ana. CA 92701	Community Center Improve- diments by Zagros Company		Bivd Costa Mesa Calif 92627		City of Costa Mesa reserve the right to reject any or a
2660	821 Cortez Costa Mesa	F37472	G-1 Approving late	telephone number of plain	- (c)Completion of Replace-	doing business as	Car pricker boor bo	the phone book).	bids
Ali Razi, 4675 MacArthur ourt, Second Floor, New-	Paul T Philipsen 808 S				If ment of Air Conditioning and El Heating Systems at the		Inc Delaware This business is con	treguen ests citacion ju-	EILEEN P. PHINNEY, Cit Clerk, City of Costs Mess
ort Beach, Calif 92660 John Minar 4675	Gaymont Anaheim, Calif	10, 17, 1988 Su-419	Published Orange Coast	I nombre la dirección y el nu	- Costa Mesa Golf Course by el Pacific Southwest Air Con-	Costa Mesa Calif 92627	ducted by a corporation Cindy Starr Vice Presi	dicial usted tiene un plazo	Published Orange Coas Daily Pilot April 1 8 1988
lacArthur Court. Second	This business is con-			abogado del demandante.	o ditioning Company	Elden = B. Costa Mesa, Calif	44.44	para presentar uni	F21
loor, Newport Beach, Calif 2660	ducted by a general part- nership		PUBLIC NOTICE	tience abogado, es): LAN	W improvements in Trac	This business is con-	with the County Clerk of Or	quina en esta corte.	PUBLIC NOTICE
David K Lamb 4675 acArthur Court Second		FICTITIOUS BUSINESS		OFFICES OF J CRANO	R No 12860, located at 2206	6 ducted by an individual	ange County on March 24	Una carta o una llamada telefonica no le otrecer	
oor, Newport Beach, Calif	with the County Clerk of Or-	The following persons an	NAME STATEMENT	Blvd West Tower Sull		This statement was filed	F37575	2 proteccion; su respuest	NAME STATEMENT
2660 Mehrdad Rassekh, 4675	ange County on March 21 1988	JACK FILMS 177 River	doing business as	4000. Newport Beach C 92660 (714) 955-3888	A 17 Completion of storm drain improvements within		Published Orange Coa Daily Pilot April 3 10, 17 2		<ul> <li>The following persons ar doing business as</li> </ul>
AacArthur Court, Second			MAH ENTERPRISES	DATE (Fecha) NOV 2	25 the City right-of-way at 17th	1988	1988	malidades legale	
loor, Newport Beach, Calif 2660	Daily Pilot March 27. April 3	Determine Devel 10 11 1	A Beach Calit 92040	Robert B. Kuhel, Cler	Street and Pomona Avenue L. Terminal Way, and within	n Published Orange Coas		_ que la corte escuche s	Wood Lane, Laguna Hill
This business is con-		This business is con	Keyin McQueton 947	1 By Hernandez, Deputy	the City storm drain ease ist ment by First America Trus	- Daily Pliot March 13 20 27		Si usted no presenta t	Calif 92656 Mohammad A
sip	PUBLIC NOTICE	Bobert William Roark	Calif 92646	Daily Pilot March 20 2	7. Company	Su-39		respuesta a tiempo, pued	Ghahrood: 21 Abbey Woo
Ali Razi This statement was filed		- This statement was file	d Gregory M Hammond 16754 Algonguin St. Hunt		18 Landscapin 16 Assessment Districts	PUBLIC NOTICE	The following persons a	and a six and ask and and all and	M Lane Laguna Hills Cali 10 92656


ъ

# LSINHSS

## Federated announces pact with Campeau, Macy

Acquisition is largest in U.S. not involving oil companies

## By JOYCE M. ROSENBERG

NEW YORK - Campeau Corp. won its 2-monthold battle for Federated Department Stores Inc. on Friday, but R.H. Macy & Co. Inc., Campeau's rival for the nation's fifth largest retailer, will end up with two of Federated's divisions.

Campeau will acquire Federated for \$73.50 a share, or a total of \$6.58 billion. Campeau and Federated said in a statement.

Macy came away from the fight with the I. Magnin chain and the Bullock's and Bullock's-Wilshire operation, for which it would pay \$1.1 billion, the statement said.

The acquisition would be the fifth largest corporate takeover in U.S. history, and the largest deal not involving oil companies

The purchase of the two divisions would give Macy an expanded presence in California and the Southwest. Most of Macy's nearly 100 department and specialty have made a prudent decision. stores are in the eastern half of the country. Campeau, a Toronto-based real estate developer that

Campeau is expected to sell off Federated's supermarket, discount store and specialty store chains including Ralphs supermarkets in Southern California, as well as some of its department store chains. The Canadian company previously agreed to sell the Foley's and Filene's department stores to May Department Stores Co. if it won

the fight for Federated. Walter Loeb, a retail industry analyst with the investment firm Morgan Stanley & Co., predicted Goldsmith's department stores also would go on the block

He said Campeau likely would retain "the core companies that made Federated" - Bloomingdale's. Lazarus and Abraham & Straus.

Federated also owns Burdine's and Rich's department stores.

Macy agreed to terminate a merger agreement it reached with Federated last month. The definitive agreement signed by the three companies also calls for Macy to be paid \$60 million for its expenses in the takeover fight.

Edward S. Finkelstein, Macy's chairman, said his company was pleased with the outcome and believed "we

also owns Allied Stores Corp. in the United States, won Federated following two meetings of the retailer's board this week.

Campeau's offer was expected to remain open until April 14, subject to the company's obtaining financing commitments, but it might be extended until May 12.

Friday's deal ran along the lines of the "lockup" agreement between Macy and Federated last month, which gave Macy the right to buy Bullock's and Magnin if the two companies' merger fell through. After Campeau bought Allied in 1986, it sold off most

of Allied's store divisions to pay off debt, and ever since Campeau launched its bid on Jan. 25, analysts have predicted the same fate would befall Federated.

'I'm sad about the fact that a fine department store like Federated is being split up and decimated," Loeb

During his battle for Federated, Campeau Chairman Robert Campeau announced he would sell another Allied division, Brooks Brothers, to the British retailer Marks and Spencer PLC if he acquired Federated.

Many analysts have said Campeau wanted Federated because it provided a foothold into shopping malls.

Federated management had sided with Macy in the belief the company's future as a retailer would be more secure

Before Friday's meeting, Macy had offered to buy Federated for \$6.73 billion, while Campeau bid \$6.62 billion

Campeau's winning bid was 50 cents-a-share less, but a source close to the negotiations said that the two offers were "roughly equivalent" for Federated stockholders because Campeau would be paying all the money at once under Friday's agreement. Macy offered on Thursday to pay \$78.92 a share in cash for 80 percent of Federated's 89.5 million

outstanding shares. It offered to pay \$60 in cash or exchange five shares in the merged company, Macy's-Federated Inc., for each remaining Federated share. That would have produced a deal with an aggregate value of \$75.14 a share

Federated stock closed at \$72.871/2 a share on the New York Stock Exchange on Thursday. The stock market was closed for Good Friday.

Federated had reached a merger agreement with Macy on March 2 but reopened the bidding after Campeau, a Canadian real estate developer, raised its offer last week.

## **Computer solutions found** at International Spectrum

### Anaheim exposition visitors saw what is available today

### By ILENE SCHNEIDER

Many computer software and hardware manufacturers purport to have the ideal solution to a given businessperson's problem. Unfortunately, the busi-nessperson often hears the frustrating words, "but it won't run on anyone else's computer.

A San Diego-based company. International Database Management Association Inc. (IDBMA), has come up with a real solution to that problem. It created International Spectrum, a worldwide annual series of expositions and conferences for business computer-users. Every system - every piece of hardware and software shown - is compatible with every other system on the floor. Attendees can shop for solutions rather than computers.

The most recent exposition, held in Anaheim last week, offered more than 100,000 square feet of exhibits and demonstrations of modern and innovative business computer solutions. The show floor featured computer hardware built by such computer giants as IBM. Digital Equipment Corp., NCR. Honeywell, Altos, NEC. Prime, Fujitsu and others, as well as hundreds of proven applications for today's business and government computer-users.

International Spectrum has become the businessperson's favorite computer show all over the world." said Gus Giobbi, founder and chairman of its sponsoring

"This is the seventh annual event in the United States, but the first time it's been held in California, where the show was conceived and where world headquarters for Spectrum is located. That's one of the reasons we wanted this homecoming to be our best show ever."


Giobbi explained that International Spectrum is not a computer show or a computer trade show.

"It's a businessperson's computer show, with demonstrations of hundreds and hundreds of solutions developed by computer manufacturers, consultants, value-added dealers, software publishers and even computer-users themselves," he said. "It's a once-a-year opportunity for people who need to use computers in business, or who want to modernize and computerize, to see first-hand and hands-on what's available right now."

Using Solution Finder symbols in the show directory and on exhibits, attendees are able to easily identify the types of applications and solutions being demonstrated.

They can find the widest range of applications shown under a single roof, according to Giobbi. Attendees also had the chance to meet tomorrow's computer stars at The Ware-House, a testing ground of new products from budding entrepreneurial companies. The attendees could browse through the International Spectrum bookstore, a collection of books, manuals, magazines, newsletters, directories and workbooks. Many of the authors were on hand for the occasion.

IDBMA produces the annual exhibitions all over the world, publishes computer magazines in the United States and various other countries, publishes a technical journal with worldwide circulation and offers an annual business software catalog.


## **Partners** honored by Nutri/System

Betty Otte of Costa Mesa and her partner John Kensey of Corona del Mar along with Marianne Bailey of Newport Beach and her partner Jerry Symcox of Los Gatos have been honored among the country's top Nutri/System franchise owners. With 10 centers throughout Southern California, the honorees join an elite group of eight franchisees to be singled out for superior performance nationally. Nutri/System's 880 company-owned and franchised centers in the United States and Canada provide a program of individual supervision. a proprietary meal plan which uses the company's calorie-controlled, nutritionally balanced, pre-packaged food products, behavior education and mild exercise.

The promotion of John R. Barnes to vice president of water resources engineering at Robert Bein, William Frost & Associates has been announced by the multi-disciplined civil engineering, land planning and surveying firm with offices in Irvine, Rancho California and Palm Desert.

hen E. Hester of South Laguna has been promoted to project

## Pricing rebates extended forcars By JANET BRAUNSTEIN

DETROIT - Chrysler Corp. says it will offer a \$750 rebate or discount loan financing on its slow-selling new Eagle Premier, while General Motors Corp. said it was extending its buyer incentive program on certain Buick and Oldsmobile models.

Chrysler's new rebate program takes effect Friday and will continue indefinitely. The rebate or annual rates of 8.8 percent on loans of up to 72 months may be applied to purchases or leases of the Canadianbuilt car.

Eagle is a brand-new nameplate and customers are still unsure what it stands for," Chris Cedergren, analyst with J.D. Power and Associates in suburban Los Angeles. said Thurs-

'New models, when they are introduced in a market full of incentives, need incentives on them now to draw attention," he added. Otherwise, buyers ignore the new cars and look for models bearing sale tags, he said.

"Premier needed a level playing field. It has a chance to compete now because it has incentives on it." Cedergren said. William Hoglund, a GM vice president and executive in charge of its Buick-Oldsmobile-Cadillac group. made similar comments earlier last week about GM's new Buick Regal. Despite pricing that GM considered low for a new model, Regal's sales were disappointing until early March, when GM offered optionpackage discounts of up to \$900 on the car, Hoglund said. Last Thursday, Buick and Olds-mobile extended incentives scheduled to expire April 15 until May 11, following a similar step by Chevrolet. Buick extended rebates ranging from \$400 to \$750 on four models and option-package discounts on six models including Regal. Oldsmobile extended similar rebates on four models and option discounts on six models. As of March 20, Chrysler had sold only 5,086 Premier models since the car's introduction late last year, including 4,894 during 1988. Cedergren said Chrysler had expected Premier to take off slowly. On the GM products, Buick rebates include \$400 on Skylark and \$750 on Century, LeSabre and Electra-Park Avenue. Cars must be delivered by May 11. Rebates may be used as down payments or taken in cash. Oldsmobile rebates include \$400 on Calais and Cutlass Calais and \$750 on Cutlass Ciera, Delta 88 and Ninety-Eight.

## BUSINESS NOTES

## Health service firms report quarter, annual profits up

### From Daily Pilot wire reports

Laguna Hills-based Community Psychiatric Centers has announced that earnings per share for the first quarter of its fiscal year ended Feb. 29, 1988, were 37 cents compared with 32 cents for the first quarter of the prior year, a 15.6 percent increase.

Total revenues, net carnings and average shares outstanding for the first quarter of 1988 were \$81,626,000. \$16,836,000 and 45,946.000, respectively, compared with \$68,421,000, \$14,686,000, and 45.288,000 for the first quarter of the prior year.

CPC owns and operates a chain of acute psychiatric hospitals. It also provides alcoholic treatment services, operates a chain of kidney dialysis centers, and owns a home health care services business. These facilities are located primarily in the western and southeastern United States and in the United Kingdom.

American Health Services Corp., a Newport Beach-based operator of outpatient diagnostic imaging centers, has announced its financial results of operations for the year ended Dec. 31, 1987.

Revenues for the year were \$5,675,000, compared with the previous year's revenues of \$3,830,000, an increase of 48 percent. According to American Health's percent to \$3,017,355 from president, S. Lewis Meyer, "With the \$1,818,267 in 1986. Oil and gas sales addition of five new center operations in the fourth quarter and more centers in various stages of development, we should be able to significantly improve upon our growth of the last two years."

Income from center operations (after provision for profit distribu-tion) increased 47 percent to \$647,507 for the year ended Dec. 31. 1987, compared with \$439,665 for the previous year. American Health reported a net operating loss for the year ended Dec. 31, 1987, of \$4,951,700. This loss includes \$2.612,600 in expenses incurred as a result of American Health's investment in the clinical research and development of Trans-Cranial Electrostimulation Therapy (TCET), for which the exclusive domestic license was acquired by the company in January 1987. Corporate operating expense, at year-end, was adversely affected by center pre-opening expenses without the benefit of offsetting revenue and income from those new centers.

Seahawk Oil International Inc., an independent oil and gas exploration company in Newport Beach, reported last Thursday its results for the year ended Dec. 31, 1987.

Revenues for the year increased 66

increased 70 percent from \$1,374,303 in 1986 to \$2,344,946 this year. Seahawk had a net loss of \$671,362, or 11 cents per share, for the year, compared to a loss of \$3,953,563, or 72 cents per share in 1986.

In Laguna Hills Heidi's Frogen Yozurt Shoppes Inc. has announced that conditions of its master franchise agreement with Nissin Sugar Manufacturing Co. Ltd. and C. Itoh Metals & Materials Co. Ltd. of Tokyo have been met, under which Nissin and C. Itoh will develop up to 353 Heidi's Frogen Yozurt Shoppes in Japan.

Because the initial franchise fee of \$800,000 will be recognized as income in March, the company expects that operations for the quarter ending March 31 will be profitable.

President Heidi A. Miller commented, "We are fortunate to be able to cross-promote the introduction, by still another company, of the Heidi Miller's Hard Body Fitness Bar in Japan. In fact, in mid-April two television commercials will begin airing emphasizing Heidi's winning commitment to health and fitness."


CARROLL HESTER

GONZALEZ

manager for The Buie Corp. His responsibilities include overseeing development of the company's residential projects being built in Rancho Niguel, the award-winning 600-acre master-planned community in Laguna Niguel. Hester's construction career begain in 1974 when he founded a home-building company.

Irvine resident Fran Carroll, assistant vice president and branch manager, will supervise the activities of The Hammond Co.'s new Mission Viejo loan origination office. The Newport Beach-based mortgage banking firm is opening its 22nd branch to "accommodate the thriving new home building and resale markets in south Orange County," according to Thomas T. Hammond, president.

Directors of KIT Manufacturing Co. in Long Beach have elected Dale J. Gonzalez of Irvine as senior vice president and treasurer of this national manufacturer of recreational vehicles and manufactured housing.

Market Pro America is expanding its operations with two offices in Irvine and Laguna Hills and two new staff members - Priscilla Spinn and Jim Rufer - both communications majors at Cal State Fullerton who will graduate in June. Spinn's emphasis in in advertising and Rufer's is in public relations. She has written for several newspapers and he had eight years of advertising typography. Market Pro America handles public relations, advertising and marketing for small to medium-sized businesses.

Option-package discounts are available on all rebate models as well as Buick Regal and Skyhawk and Oldsmobile Cutlass Supreme and Toronado.

## Market's quarter grade: Not bad

## **By CHET CURRIER**

NEW YORK - The stock market spent the first three months of 1988 healing some of the wounds it suffered last fall.

But as the end of the quarter arrived on Thursday, it was still suffering from the aftereffects of the crunch that culminated on Black Monday Oct. 19.

By holding a moderate but steady pace of growth, the economy has done its part so far to reassure investors that the crash wasn't an immediate harbinger of a recession or worse. Yet many frightened analysts and investors

seem reluctant to put much credence in the favorable news, reasoning that the market last fall foresaw something that hasn't yet become visible to the naked eye.

If the economy isn't going to slide immediately into a recession, the pessimists argue, then it might be heating up so much that the Federal Reserve will be forced to tighten credit, inducing a business slump later on.

The confusion that reigns in the marketplace is illustrated by the two worst-performing stock groups in the first quarter through March 23, as

calculated by Standard & Poor's Corp. Gold mining stocks suffered the biggest decline, falling 8.9 percent, presumably reflecting a

drop in inflationary expectations

But savings and loan holding companies, down 7.5 percent, seemed to be signaling expectations of rising interest rates prompted by increased inflationary pressures.

Still, analysts at some of Wall Street's biggest brokerage firms describe the touchy, cautious mood of investors as a significant plus for the market outlook over the next few months at least.

We doubt if a medium-term top in the market will be made amid alternating worries about a too strong or too weak economy." maintains Phil Roth, a technical analyst at Shearson Lehman Hutton Inc.

"These worries keep buying power on the sidelines and enhance the market's technical position. It is more likely that a real top will be made when investors are actively buying stock

despite real fundamental worries." At Merrill Lynch, chief market analyst Robert Farrell contends, "We think the market has shown unusual underlying strength in light of the trauma of last Octobe

"Most of the flaws and concern seem to be part of the wall of worry that strong advances need to

keep going." The market made some grudging progress in the past week, which was cut to four sessions by the Good Friday holiday. The Dow Jones average of

30 industrials rose 9.11 to 1,988.06, closing out the first quarter with a net gain of 49.23 points.

Other readings for the week showed the NYSE's composite index up 0.02 at 146.60; the NASDAQ composite index for the over-thecounter market up 2.10 at 374.64, and the American Stock Exchange market value index up 1.77 at 296.43.

Volume on the Big Board averaged 146:80 million shares a day, against 157.26 million the week before.

Edward Yardeni, economist Prudential-Bache Securities, has been a vocal optimist lately, arguing that steady growth is possible for the next several years.

He contends that the markets, in particular the bond market, now exert a powerful degree of discipline over economic conditions.

"Economywide recessions are unlikely to occur in the future," he argues. "Rolling recessions that are limited to certain industries and sectors of

the country are more likely to occur. "Market forces will keep the economy from booming. So it won't develop the excesses which typically set the stage for an economywide

"Global competitive pressures are intense and will keep a lid on wage and price inflation. Such a scenario should be bullish for stocks and bonds."

and is

For information call (714) 529-1055

LAW SCHOOL WORKSHOP

xxxxxxxxxxxx April 23, 1988, 8:30 - 12:00 xxxxx

### LEARN WHAT LAW SCHOOL IS ALL ABOUT

Are you thinking about a career in Law?

Have you wanted to know what attending Law School is like? Are you interested in attending a Law School that emphasizes passing the California Bar?

## START LAW SCHOOL

Earn your JD degree by attending Law School part-time days, evenings, or weekends. Classes begin May 6th.

SOUTHERN CALIFORNIA COLLEGE OF LAW 595 West Lambert Road, Brea, CA 92621

