

photographs by Barbara Rosenthal

WEEKS

by Hannah Weiner

WEEKS

BOOKS BY HANNAH WEINER

Clairvoyant Journal (Angel Hair, 1978)

Little Books/Indians (Roof, 1980)

Nijole's House (Potes & Poets Press, 1981)

The Code Poems (Open Studio, 1982)

Spoke (Sun & Moon, 1984)

Written In/The Zero One (Post Neo, 1985)

Weeks (Xexoxial, 1990)

The Fast (United Artists, 1992)

Silent Teachers / Remembered Sequel (Tender Buttons, 1993)

We Speak Silent (Roof, 1997).

PAGE (Roof, 2002)

Hannah Weiner's Open House (Kenning Editions, 2007)

weeks

hannah weiner

Photographs by Barbara Rosenthal

xexoxial editions west lima wisconsin 2008

These poems have appeared in the following publications: Cheap Review, Reality Studios, Pessimistic Labor, HOW(ever), Pome. Thanks to Ann Bogle & Allegra Wakest for their assistance with the 2nd edition.

1st edition 1990

2nd edition 2008

3rd edition 2010

Designed by mIEKAL aND. Back cover photograph by Richard Dillon.

©Hannah Weiner 1990

©Charles Bernstein 2008 in trust for Hannah Weiner
photographs ©Barbara Rosenthal 1990, 2008

ISBN 0-9770049-7-X

ISBN-13 978-0-9770049-7-3

Xexoxial Editions
10375 County Highway Alphabet
La Farge, WI 54639

perspicacity@xexoxial.org

www.xexoxial.org

Weak Links

By Charles Bernstein

Every day. Day by day. The hours hang and the headlines punctuate a passage through time that we move through, head bowed at the collision of flesh and indoctrination. Yet there might be (might there be?) some doctrine to get us out of this vicious circle of self-enclosing artifacts that we call news, as if the world was already lost before we could speak a word to it.

In Hannah Weiner's *Weeks*, the daily bite of world-event narrative achieves the grandeur, perhaps the quiet desperation, of background music (ambient ideology). *Weeks* is an unnerving foray in a world of prefabricated events: a world we seem to have fallen into, as if from the cradle.

Weeks was written in a small notebook, one page per day for fifty weeks. Each page of the book is the equivalent of a single week, with each day taking its toll in about five lines. The material, says Weiner, is all found – “taken at the beginning from written matter and TV news and later almost entirely from TV news.”

Here parataxis (the serial juxtapositions of sentences) takes on an ominous tone in its refusal to draw connections. *Weeks*, in its extremity, represents the institutionalization of collage into a form of evenly hovering emptiness that actively resists analysis or puncturing. In *Weeks*, the virus of news is shown up as a pattern of reiteration and displacement, tale without a teller. Yet, while Weiner follows a strict poetic method of refusing the “lyrical interference of ego,” the result is that these deanimated metonymies take on a teller, as if to call it “Hannah.” This is the vortical twisting, or transformation, at the heart of *Weeks*' prosodic inquisition.

Weeks is poetic homeopathy: a weak dose of the virus to immunize our systems—let's say consciousnesses-against it.

What do we make of our everyday lives: make of them, make out of them? What do we make of, that is, these materials that we can no where (not anymore) avoid, avert our ears as we do, or, as in poetic practice, hide behind the suburban laws of laundered lyricism?

Weiner's *Weeks* is a shocking cul de sac to a tradition of the found in American poetry—a tradition that includes, by any brief accounting, Charles Reznikoff's *Testimony*, Sterling Brown's ethnographic encounters with the black oral tradition, William Burrough's cut-ups, Jack Spicer's “received” poems, Jackson MacLow's processing of source material, or Ronald Johnson's erasure of Milton in *Radi Os*; not to leave out Weiner's own *Clairvoyant Journal*, where what is found is the words seen (projected? transferred?) onto the objects and bodies surrounding her. Cul de sac not in the sense of “no more to be found,” any more than no more to be lost. Only that in the world of *Weeks* there's no way out and ascent upward is effectively blocked, since *Weeks* presents a world in which “I went by [can only go by] the information I received,” i.e., not very far. What's left is to descend into this world of “our” very own making, to attend (to) its forms so better to reckon with it. “The standoff began as a botched robbery.”

weeks 1- 50

One idea leads to another One line before the day Hardly any
money was raised Another idea leads to this eating chicken
at Bernadette's Eating nuts at my house You don't have to read
the newspaper on Guatemala but it sits on the table It doesn't
create life A stitch in time The page is written in for me
I did it my self at another time In the spirit of creation
everyone is too loud There is never a reason for everything
the ten best movies of the year In time on time They're upstairs
making a decision that could save a man's life The death of Carl
in case the heart doesn't fit him One inmate was killed by his
fellow prisoners I'm too bored to talk to you I didn't know Carl
I have my own deaths to remember The better the butter the bitter
the writer More news to follow Pavarotti plus The image of
pop corn So you could see just what a year on film it was
There is no pleasure in starting at the top of a blank page
they are having a wedding She likes the end papers but not the
book Carrying the coffeepot on the tray requires two hands
incompetent was one of the Crimson's swearwords She spent more
and more time in bed waiting for sleep and for dreams She wrote
one page a day in this journal Answers to 700 questions about
the Boston rock scene Looking to the past for their lost ideas
I didn't want to tear everything down and start again The
folding bed belonged to the poet Swinburne An answer to a prayer
an unbeatable combination A nice sunshiny day I can bring to
it the same passion and intensity that I thought, for years, I
could only bring to the study of Russian history An off again
on again countdown We have main engine start It is appropriate
to start at the top of the page Today is the day to water the
plant Harvard prepares to celebrate the 350th anniversary of its
founding The Poetry Project's grant from the National Endowment
was cut from 50,000 to 20,000 A Handwritten Modern Classic is
difficult to read.

W
E
E
K
S
1

W
E
E
K
S
2

Sips of morning coffee alternate with bits of crackers and jam
Film Forum announces an evening with Yevgeny Yevtushenko
Concerts of sixteenth century music for lute don't happen often
The yahrtzeit for my Aunt Reka is Shevat 3, next Monday
Dial the weather for the temperature I have just finished reading
Harvard Magazine On the way to the Dr. to get a shot Residential
Continuing Care Retirement Community for those who wish to live
life to its fullest Limousine and driver, cook, housekeeping,
baby sitter, tour guide Breakfast is over A long letter from Pete
Spence from Oct or Nov is on the table So are the books
he sent, Quilt, Some-one, Skywriter, and Handwritten Modern
Classic and some promo material from Sybella, a cooperative press
in Australia A new law bans mandatory retirement I ate eleven
crackers to average out with yesterday's thirteen Today is the
day to wash my hair Writing that goes beyond traditional ideas
political arena moves to the streets I rarely invent anything
to say Boustrophedon (bústrofidan) as the ox turns in plowing—
refers to writing from left to right and then reversing direction
to continue writing now right to left Yes, the window installation
process is a pain in the _____ Reading the owner's newsletter
1986 budget shows no increase in maintenance What is man, or the
son of man, What is man, O lord, what is man O Lord, what is man
that Thou takest knowledge of him? Or the son of man that thou
doest regard him? Man is like unto a breath; His days are as a
shadow that passes away O Heavenly Father, remember the soul
of my beloved aunt who has gone to her eternal home to be reunited
with Thee O may her soul be bound up in the bond of life, a living
blessing in our midst Amen Dear Aunt, I recall the many hours
we spent together in happy fellowship I shall ever hold sacred
the memory of your love and loyalty

May God grant that the recollections of your life stimulate me to noble thinking and righteous living O Lord, I put my trust in thee who art the source of all life and my strength in sorrow Amen He's up to the minute and doesn't know what to do next A blank day The TV broke Breakfast at six If evolution has moved along a linear path of progress Wild America is our campus I'm married and I have a sixteen month old baby boy Kiss me you fool One thousand seven hundred and twenty dollars The day is over Females try to mate with the dominate male, which will later extend protection to infants he had sired 89.9 for labor plus parts A caracara, or carrion eater One fieldworker, Brent Houston, personally spotted more than eighty animals Why not take some into captivity Would we have gotten to the numbers if we had to write it Does writing take more or less energy than talking You have a habit of dealing with all disagreements with me by walking out or not talking A silence that was engendered by hostility Importance of gestures to convey emotions (expressions on face) Comedy element of silence Rigidity element of silence Effect of silence on raising energy from any one chakra to another Venus left the morning sky in January, and this month Jupiter enters it Is 4:30 too late to be of any help Martin Luther King Jr.'s birthday One thing that links them all together— another female agent was killed then She knew the risk they all did When all else fails create a diversion I can get a drunken driver off the street If you side with us you side with justice, you side with righteousness, you side with peace I have a dream maybe out of this whole business there might be some changes that will come Right now we are sitting in the main square of Merida enjoying the passing people (who are also watching us)

W
E
E
K
S
3

W
E
E
K
S
4

She's grateful to her new boyfriend for a new lease on life
Many other cities broke the record high for the day It's a
woman's political issue It is absolutely the woman's right
to decide whether she will or whether she will not have an
abortion 13 years after abortion was legalized Friday and
Saturday prying into the private lives of public people
Questions about any relationship between the two The US
Mediterranean fleet The US insists Sidra is international
waters Italy today issued an international arrest warrant
The opposition challenging his election Just how long is a
day on Uranus Higher pulse rates, necessary for building
fitness, seem easier because more muscles share the exercise
Wildly independent and beloved of the younger set The white
minority government There's a lot for other cats to live up to
Including nine thin rings which are barely visible It
discovered active volcanoes on undiscovered moons The Ball
Court seen from the Jaguar's Temple, Chichen Itza If mankind
is guided by such radiation, instead of being destroyed by
that of atomic fission, all will enjoy eternal peace in the world
A man like that would be unhappy in heaven I am innocent of
these changes The church fully understands Jewish concern
walking westward in the city I just try to refine the boy's
talents a bit I have reason to believe that someone is
trying to poison her to death Interest rates go down
Admission to Museum field station in Arizona There will be
Several city employees indicted Travel opportunities led by
Museum Scientists to all parts of the world They voted over the
weekend to accept a new contract I think there'll be some snow
Below 0 in 21 states Challenger explodes The tragedy defies
any easy explanation There were no signs of abnormalities on
the screen The twin solid boosters had not shown any trouble
at all The huge ball of fire shortly after 11:30 this morning
A minute and ten seconds into the flight—a fireball Never a
disaster like this in the history of the space program

America's space program went up in flames yesterday as the world watched in horror. Yesterday a nation in shock today mourning and a search for answers. What blew up that ship. They are gathering paltry pieces of debris from the ocean. They consider one piece 12 inches long a find. The computers did not detect anything wrong at all. The officials here are not speculating at all. People watched it happen from their balconies and backyards. Some of the debris is washing up on shore. The teacher turned astronaut. I was very upset and felt bad for the family. They were married for 18 years. Every piece we pick out of the water hurts a little. The boosters were destroyed on purpose. Why were those vapors, the flames, there. There may never be a complete answer. Mid day memorial service for the seven who died. This greenish debris contains hazardous materials. This house where she lived with her husband and children. We bid you goodbye we will never forget you. New stars in the divided sky. From a treaty. The interview lists, with the references, they're all set. Mission Impossible doesn't explain everything. It is not the critic who counts. The blow torch theory. It may indicate a hole in the booster rocket. A rainforest symposium was held. The destruction of these forests has become a critical problem. Resistance to these colonial forms has been strongest among the Moro peoples of the south and the Cordillera peoples of the North. After you build the dams, where do we hang the light bulbs. Are you trying to sell me a ticket to breathe. In the three years which followed, more than 300 AIM members and supporters were shot; of these approximately 70 are known to have died. He is also the individual who threatened Anna Mae Aquash with death prior to her execution-style slaying in 1975. By 1976, with the AIM leadership in exile or facing interminable trials and with the organization's ranks thoroughly decimated, the FBI dismantled much of its Rapid City effort. Was assigned to the Rapid City field office once again in 1982, during the height of the AIM confrontation with federal authorities concerning the occupation of Yellow Thunder Camp in the Black Hills...a sign that the possibility was there.

W
E
E
K
S
5

W E E K S 6

Allah is the light of the heavens and of the earth The light of Wakan-Tanka is upon my people God is the sun beaming light everywhere Following the light, the sage takes care of all The Lord is my light; who shall I fear The radiance of Buddha shines ceaselessly ARTSCAPE is a stiff, city-manipulated instance of institutionalized provincialism People party but do not reach for their checkbooks The difference between Baltimore and New Orleans is the difference between imitation-Socialism and imitation-Capitalism Were has seriousness gone By 9^{am} the George Washington had no problem I thought it brought good luck to me, I wouldn't ever have to use it Only minor delays 62 people have been killed in election related violence Election day chaos in the Philippines The president for 20 years is in a fight for his life It was a day for mad celebration in Haiti Today the army emerged as the nation's savior Their wedding cost 3 million dollars Also called President for life but his term ran out this morning Close vote count in the Philippines Voters sat on ballot boxes to prevent their being switched Reports of stuffed ballot boxes in neat almost similar handwriting Instances of fraud Like the last time they swapped spies here We've never had anything on this scale Built to protest the college's 63 million dollar investment in South Africa Still her death came as a shock Votes were being manipulated He saw massive fraud by Marcos The year of the Tiger Government officials if scientists in this country Liquor isn't all that has health officials worried I'd like to read your story when you've finished it Oh sure, now I remember you Do you ever get a little jealous You really don't want to be doing this, do you Was it worth it? Every penny Rolls, wingovers, split esses and Immelman turns Move the transmitter gently Do not over-control Taxi, take-off, land If the glide is too steep, flatten it with some up-elevator You'll be ready for pretty takes a walk into freedom Crossed the bridge from east to west

Building staff members have the right to perform services for Building residents if specifically requested and expect compensation therefore while off duty, though may not advertise the availability of such services in the Building. Complaints regarding the service of the Building shall be made in writing. We have behavioral medical specialists. I met an at home coordinator. The teachers really care about if you pass. It's time to stand up and cheer for the doer. Six protesters were arrested outside the plant today. Don't you think I should call the plumber. I want the name and address of the man. Both forms of the insect produce the brilliant red dye, but the domestic form, generally preferred because it is larger, is the only one that is commercially available. Our research boys have engineered a scientific breakthrough. I've made up my mind and I want out. We're looking for bigger and better things. You're a lucky man. Convinced she would crack the walls of prejudice. The roof of this house was too low for her. She had to stay at the homes of friends because no hotel would accept her. The nation's black stars had made remarkable inroads. Everybody's in on the conspiracy. I would leave out the men's room attendant. Acting is like an exploration of the soul. I think you're pretty lucky I came along. You need a set of perspectives if you kill yourself. They make sure you pay for the sessions you miss. She tells us you've been seeing a psychiatrist. I know how you feel—we'll go inside and talk. First you doubt, then you assume, then you question, then you prove. I hope that it will encourage others. It's no use, I've done that already. A big decision is made by the makers of Tylenol. Sue the company sooner or later. They were more concerned about the consumers than they were about the company. It was a theory. The Philippine peso suffered its worst devaluation in fifteen years. Human error appears to have been the cause. A victory for bad politics. The engineering decisions were over-ridden.

W
E
E
K
S
7

W
E
E
K
S
8

Charges both men with racketeering and conspiracy Free of the
clubhouse types As the days fold into weeks We assume that
everyone is a darn crook Russell Means got shrapnel wounds
in his belly in Nicaragua Bill Means is going to Geneva
Conditions of life for Spanish women prior to 1936 were oppressive
and repressive in the extreme Flooding has long been a problem
It denied shooting down a passenger plane I like you to come down
hard on caution Did you know that some foreign wines could be
hazardous to your health Stopped that bad habit a long time ago
Now wouldn't you say that someone out there has a pretty bad
conscience Forgetting things we'd worked on for days
So dedicated he tired me out Leonard Crow Dog calls saying
there's the thirteenth anniversary of Wounded Knee George
Tisch asks me to read in Detroit The only things that are
guaranteed in life are death and taxes I mentioned this whole
notion of keeping very accurate records Now you can freeze
your own blood for future use You really don't know who you're
reaching I think it makes it a little bit easier for them to
grow old gracefully The new record holder That works out to
60¢ per square foot Why would anyone do it He has pled not
guilty Well I was seated in a chair right over there I will
increase that tuition commitment The corruption goes from
the very top to the very bottom He fled the country but the
government seized his house Men have to buy or rent their jobs
They feel distressed and dismayed We are going to put in
additional protection A peaceful transition to a new government
I intend also to protect my life Is there any peaceful way
out in Manila The preservation of a stable ally Then I'm
afraid we're all going to have to lose our patience Eastern
sells its airline And the great will to do something for the
Philippine people Although denying him asylum we supplied the
airforce plane that carried him to France Transition has been
all things considered remarkably clear They were struck
head on by another car There was too much pressure to keep the
launch on schedule

Theories have to be supported by facts About 6 minutes or more late Over half the fleet will be clean and graffiti free They unanimously opposed the launch on that cold Tuesday morning The former president has landed in Hawaii The mood in Manila is one of hope Some art treasures appear to have been moved already Impalpable and enslaving, like a charm, like a whispered promise of mysterious delight He was fascinated by the duality of the jungle, that everything is growing and decaying simultaneously Olmeyer was the son-in-law of a sea-captain and trader, Captain Lingard, whose wealth came from the river Fly to Boston for the wedding Oh boy, do I hope I'm wrong Did you really expect to find anything You always were a sucker for that combination It's quite an act you've been putting on I knew that he would never agree Sorry I crashed the party Today Amy and Jordan get married Registration forms are available at any local office Yes, sweetheart I'm trying to find my sister Now get right over there You're an angel You're too slick for your own good The schoolgirl manner, blushing, stammering It was all in the spirit of the piece All right everybody let's go on with the rehearsal Travel back from Boston on the 2 o'clock shuttle Sure I got ambition You'd like that wouldn't you Will Corazon Aquino declare a revolutionary government That five bucks extra for the waterbed This is not too bad, is it Sounds of laughter An explosion in the whirlpool bath They're setting up a scholarship in his name No one told the astronauts about trouble with the rocker booster seals Was there undue pressure There is no great clamor in the country for aid for the Contras There's indications that it's owned by corporations There are a couple of embarrassing political problems Just after Palme was shot last Friday the manhole blew up Mouth to muzzle resuscitation They use young people as watchers A total file on the assassination of John F Kennedy has been released

W
E
E
K
S
9

W
E
E
K
S
10

We get along wonderfully It was something that inspired me
Examining baby food jars for glass I can read I can drive How
to better cope with the loss of your pet Americans own over 150
million pets Replacing the pet with another one to love can really
be a good thing to do Hoping to be the best speller of the lot
Will you tell him I'm sorry, really sorry I had nothing to do
with it It's just that we'd like to see you stay in one piece
He's taking it pretty hard As we all know, no news is good news
One of the two O rings may have been the wrong diameter
Dealing with parts that had to fit precisely together Georgia
O'Keefe died at 98 Imagine for a moment that tomorrow morning
every volunteer in this country decided to quit working I know
they're supposed to be charming but they always remind me of the
laundromat But we are going to need a bit more Most people are
sincere Everybody who comes to know them comes to know that
To think is not to put anything down It's too cute, it just
doesn't say enough Then something happened, or didn't happen
Today everything kept coming back wrong Is it always the middle
of the night when you think about time Women's involvement
in the Community Service, Elderly Affairs, Women's Issues,
Education and Environmental Action committees has been
consistently and significantly higher than men's Enthusiasm
is the greatest asset in the world It beats money and power
and influence No one ever regarded the first of January with
indifference Subsequent dives provided positive identification
of Challenger crew compartment debris and the existence of crew
remains Catholic principles and concepts of Catholic medical
practice would be violated and there is no way we could continue
together In stories told to children and in sermons delivered
to adults, Maimonides was extolled Ray Milland, dead of cancer
at 81 This is woman's history month It's important to me
I don't get your train of thought I haven't worked that out yet
A vote against the president is a vote for communism Thousands
demonstrating in the streets Endorsed free elections soon

For several years, the press printed only the official story of army-URNG confrontations under the threat of government censorship Today, the URNG actions are too big for the press to ignore despite continuing government threats they also threatened Nicaraguan President Daniel Ortega if he visited Guatemala for the inauguration Don't you know, black is beautiful An alleged co-ed sex ring in a carriage house Obviously those weapons are weapons of intimidation One policeman on drugs is one too many He was never an active suspect Recovered more body parts from the flight deck area On Civil Defense Patrols: Cerezo says he will make these voluntary, and put departmental committees now controlled by the military in civilian hands Listen, I don't understand your treatment He plunged a knife into his heart He was pronounced dead at 11 o'clock I don't know where they get the strength Open the mind to everything, and then follow the ink One suitable phrase leaves no hope Why are there places where some thing is not happening The president was taking his own shots at the Nicaraguan government The Soviets dismissed the invitation as propaganda Neither of us is satisfied A grieving widow says a final goodbye All the good things that he did for Queen's County We have a system that boasts of presuming innocence As many as a million spectators are expected With Fifth Avenue to look forward to tomorrow There are still hostages in Lebanon The complaints about the ribbons are a way of renewing interest St. Patrick's Day so you would unhook the respirator Domestic violence is taking place in almost every corner of the country All officers must take the training 900 parts any one of which could jeopardize a space flight if it failed If the fear stops you from what you have to do A chemical imbalance Your arguments with him may be political A royal no comment Does it look like they have the votes this time It's a shame you found it so quickly All you have to do is press the right button Keep on walking and you shall be free This time we are fully prepared to act

W
E
E
K
S
11

W
E
E
K
S
12

What about the company that dumped this stuff The whole town is now endangered Gay rights is a concept not easily accepted His conscience or his political career Investigators have seized the records of two cab companies The debate continued today with no let up You're sure Thank you He could tie a lot of loose ends together If you need anything, just let me know We're living in freedom I started to dress for Spring today and I wound up in wool Looks like a stroke of luck to me Would we know one if we found one Lewis came here from Poland in his 20s He's 100 years old After traces of rat poison were found It began with a series of telephone threats The rupture of one joint is to blame We're very much interested in that theory Panama said no their request for asylum The free and open exchange of information and ideas is essential to an academic community The number of vent "regular" reached six or seven at times last year and drinking, which is not permitted at Cambridge shelters for the homeless, was also a problem Brutality and foul play should receive the same summary punishment as a man who cheats at cards When was the catcher's mask invented Harvard teams tend to have a higher quotient of individualists I don't want to condone what she's doing Private dealers don't talk about their profits His equipment has been in action around the world No identifying features That's the point of impact I'm sorry but it happens to be common knowledge The official word is no comment They have sunk the ship The Soviet technicians are there That was sufficient cause for the US to retaliate This attack was entirely unprovoked We deny Libya's claim You don't reform apartheid, you destroy it He still believed in non-violence The proportion interested in careers in the arts is 7 percent—a ten-year high They're calling for a Holy War All is quiet off the coast of Libya The purpose is to assert an international right We don't belong in that part of the world

What is the extent of your participation We made you a promise and we're going to keep it He quit when the pay-off scandal in his department was made public We expect further charges A number of US outposts are sitting ducks I think he poses a real threat It's not even allowed on buses or trains This could have all sorts of legal and financial ramifications I don't find that so incredible There were still more indictments today How did you try to enact some change in the community Taking water samples along the river Today is Good Friday I certainly wouldn't want to bring someone back to my home who I wasn't thoroughly familiar with Why would he make those charges if there wasn't some kind of credibility to them We don't want to have the public sour on the Democratic Party If we survive the bellicosity and fiscal madness of these later years of the twentieth century and have the chance to look back from the first moments of the twenty-first century, we might find in the decades just past a series of major transitions in the course of science and human affairs Today is Easter Went to the East River Drive Park with Noa and Joss and watched Joss play soccer Kicked the ball home Had tea and chocolate cookies, organic wine and baked potato and went with Noa to Theater 80 to see "Of Human Bondage" and "Rain" As any fool can tell they do have the ability to make people laugh 15% of the stock of Fiat is owned by the Libyan government Air plane crashes in Mexico Several brush fires are burning out of control in New Jersey Officials say it's the hot dry weather It's not our obligation to find that out Kinda scared when you live this close to them The fires happen every spring Funeral services for James Cagney were held today He was 86 years old I do not believe I'm the target of any investigation There's a scandal in camel hair The landing gear collapsed The price of oil dips below \$10 a barrel

W
E
E
K
S
13

W
E
E
K
S
14

The explosion was supposed to be caused by a bomb in the luggage
They do have courage The lure of the continent is still
compelling It's a common failing throughout the world For
now I must pass the rope and pic to another climber Only 12%
of the shuttle has been recovered I despise these cowardly acts
Striking flight attendants were urging passengers to stay away
It's against the law to make false statements about having bombs
once you're aboard an airline They are looking at high tech waves
to find out explosives So where is everybody going on vacation
this summer He just couldn't adjust to his new state
The gunman is described as depressed and remorseful Our
generation is leaving the next a legacy of deficits, economic and
ecological It really is scary Her mother defected to the
West in 1967 He may have scared them off forever with his original
plan to demolish the whole block If children constituted a nation
it would be the world's largest Once fertile fields in Ethiopia's
highlands may be abandoned in the next decade, although the
land has been under continuous cultivation for many centuries
The Italians produce more wine than anyone else A few scoundrels
are ruining us all Sales have tripled in ten years A terrorist
bomb ripped through a West Berlin discotheque If you don't feel
right about somebody just say no and walk away from them It's
like a direct attack on our religion We're going to make a
couple of grants today This really is a school of hard knocks
In actuality the present government does not plan to bring about a
deep transformation of Guatemalan society A trustee's
discretionary right to spend trust income for children's education
and living requirements takes a detailed knowledge of the children
and their needs It takes away the craving for cocaine
What kind of financial problems have you been facing Now we have
independent committees around the country and there is a lot
of activism of all types There isn't the need for AIM to go
around the country

Time is running out and I need some answers Recently our Building lost one of its leading citizens, Miss Bea Kinn, who lived in apt 13c since our Building first opened They say you were involved with this thing, the S.S. We won't forget about you if you've committed murder, mass murder, or terrorism Test them all before you sell them This is the 100th day of this year US ships are steaming toward Libya But how far Cerezo will go in opposing Reagan's regional policy remains to be seen The bruised and battered body of Beatriz Eugenia Barrios was found 2 days after the Dec 8 presidential election The tenants barricaded themselves inside I think we can keep it going almost indefinitely and so can Libya We on the Board are planning to make extensive, necessary and long overdue repairs and replacements to the Building's roof, façade and exterior wall The blue wall of silence Spur of the moment—I'm impulsive myself Don't worry I've got the 20 grand I know kidnapping is a federal offense but what other choice do I have Everybody makes mistakes I am so tired of talking, aren't you And then I'll thank you for it afterward No one takes the thought of a major chemical leak lightly He has not come clean about his days in the German army They made such statements apparently to save their skins You have yourself to blame because you were not more candid How they use their money, funding cultural institutions Hopefully it was an isolated case The common market nations urged restraint on all sides NASA hopes that this will provide the crucial clue about the rocket booster's leak There's a great deal of voter apathy Simone de Beauvoir died today at 78 They oppose the plant calling it environmentally unsound Planes strike at Libya There is a price to engaging in terrorism around the world One F111 unaccounted for I don't think it's going to achieve as much as the administration hoped for Among the dead, the baby daughter of Qadaffi Libya launches two missiles at a Coast Guard Station in Italy We chose the ones we could identify the easiest

W
E
E
K
S
15

W
E
E
K
S
16

We've seen him stand up He's alive, he's well and he's inside Libya Do you think we can get out of this without the overriding support of our allies I'm not ready for my life to end now, I'm a little scared about that I would say the rules are changing in Libya So what are you going to be doing about Saturday night Then and only then can you put grace and beauty into what you do Three Britons killed, one kidnapped The pictures show vividly what the pilot and bombardier were after after Unless we get rainfall we'll have difficulty getting through the drier season An American is killed as terrorists retaliate Reagan is a killer of children There is no regulation, it's free enterprise Have these young students learn something they couldn't have learned before In Paterson it's gotten quite serious Does the battle leave the room for a fourth daily paper Except, of course, their need to be free In Milan 15,000 marched in protest I'm not some smart politician One trailer was blown 1/4 mile Remains of all seven astronauts have been recovered. It's the first time he's played in his homeland in 61 years You get some strong guys and ask them to be careful He likes a good quality tone The destruction was spread over a wide area The newsmen see only what they are allowed to see The overlap is not surprising, given thirty years of army rule, and underscores the powerful influence the military continues to exercise in every aspect of Guatemalan life We don't like the standards any more than they do We've been trying to get the government to tighten them Now the children can have what they've always dreamed of, as well as us Vicious tornadoes almost wiped out a whole town Recovery operations for the shuttle's debris are winding down It's sort of a nightmare version of the dating game A piece of matzoh is not any old cracker 21 Libyans are behind bars in England A record 12% decrease in the cost of gasoline Only if Ryan White isn't there The Israeli government says it has no involvement or knowledge of the deal

He wants a new agenda for New York That won't be necessary, thanks She was well aware of my concern over wild-life He counted on America to be passive A nation-wide crackdown on pornography They are not linked to the I.R.A. Not all terrorism is state sponsored It's the court of last resort for the little guy who's been ripped off Collecting the money you've won is the tough part You are one of a hundred with a chance to go The Crying Baby Clinic I let her put herself back to sleep Parts of the Challenger were still being recovered from the Atlantic We wore our rigs under our coats as we took the elevator to the 86th floor We just waited for a red light It's a chance to prove that with planning you can do most anything A court order kept the schools open Here's a man who has lied about a very important point in history The precautions in Tokyo promise to be more elaborate than ever His government is paying up to be prepared ... and the Puerto Rican government on tax matters They had best be prepared for the consequence Most development aid assumes that boosting Third World economics will translate into other basic gains such as improved health, nutrition, education, and a falling birth rate I am especially pleased to run for reelection to the Board of Directors, now that the first year of our co-op has been completed I hope that you will read the enclosed booklet and study the background information and statements of the candidates Dudley is an avid fisherman who says he fishes waters throughout the world as an excuse to travel to remote places How close we came to catastrophe there The lack of good hard solid information Are those two rights on a collision course these days I don't believe you're improving the quality of the information supplied Are the lights shining brighter on the greater white way

W
E
E
K
S
17

W
E
E
K
S
18

This is invisible stuff up there Folks were just lying around on the grass This year we have carefully added new titles not previously available to a national audience as well as selecting titles from last year's list of publishers Does a healthy body mean a healthy mind The Soviets have vastly understated their losses We've got nuclear trucking going through our city Ham radio is always used in the initial stages of a disaster There is fear of loss of face and world opinion and the space program will go on We're here on 67th St and Lexington Ave. That international aid be allowed into the Ukraine An expert on bone marrow transplant Perhaps he will offer them access to the American list The documents were found in the national archive in Washington A resistance to the hiring of gays on the part of the membership How do we know some of those haven't infiltrated the police dept. They're disgracing the job The crunch comes when the issue goes public U.S. oil companies or their subsidiaries still pump most of Libya's oil Radiation clouds dissipating It was a special day for some special dogs We'll brighten up your patio, shove a couple of creepers up your trellis This was Haiti last February No charge against the former first lady seems too extreme Nice weather, spring, it's so wonderful Do you know the name of the astronaut who became America's first man in space It happened today twenty-five years ago Will the 49,000 who had to be evacuated from the area ever be able to go home again That's something I can't give any credence to without a professional evaluation A mother and her 13 year old son were both selling drugs This is holocaust remembrance day How big a ransom did the letter ask for

You cannot see the laser beam but you can see the results He insists he'll be found innocent when he goes on trial next fall But for the oldest of our city's immigrants the dream was long ago and far away But as times change so do immigrant communities The roof of a second reactor evidently did catch fire It has to be smothered and that may take several weeks We don't want food irradiation in NYC The defendants deny any wrong doing The police believe the killer knew the woman and the wooded area The fire in the reactor appears to be out The Soviet harvest of wheat is expected to be 5-10% short I think the problem now is water contamination The senate acted in a very radical way It was rainy out and the street was slick at the time of the accident That burger you had for lunch may give you more than indigestion You get two games for one buck but you gotta be in it to win it Coney Island Hospital is being evacuated because of a fire in a generator An army colonel is accused of murder and torture in Haiti The city is a much more attractive place to make an investment He knows as much about lie detectors as anyone Nervousness has absolutely nothing to do with the examination Richard Nixon, probably the most dishonest man I ever met I don't agree with some of the decisions he made in the Supreme Court but he had the guts to make them At the present time we are running more units than we normally run on a Monday I feel very bad that he's not around here to give his side of the story One plant worker was expelled from the Communist Party Fletcher predicted it won't be long before we're flying again In my opinion the aforementioned financial statements present fairly the financial position as of December 31, 1985, and the results of its operation for the period then ended in conformity with generally accepted accounting principles A warning to stay away from certain imported foods

W
E
E
K
S
19

W
E
E
K
S
20

She's a latchkey youngster, home alone after school The Yonkers school board asked for four years to integrate, but that was turned down I will review whatever options exist We have to continually offer something new It's a two-fold issue, jobs, housing and crime The job is 40 days ahead of schedule The complications may not be worth the risk The problem of dental implants all along is to find material to bond with the bone If you want to get a good night's sleep it is suggested you hold your baby more during the day If you don't act please think of all the people you'll be writing off A dramatic rescue on a frozen Oregon mountain They saved each other with their respective body heat Emphasize the uniqueness of each of them It costs \$95,000 to raise a child to age 18 Most of the buildings on her block are being rehabilitated The recent news bulletin of the Council on Hemispheric Affairs states that in the three months since Cerizo's inauguration in January, there have been over 100 assassinations and 40 disappearances Ivan, their youngest, now works at the prevention center The kids want to have fun, and to their surprise, they do How the city coped with a million extra people There are obviously a lot of wise drivers in the metropolitan area There was innocent touching without abuse They decided not to buy anything in the white business district He should not have had his bail revoked His memory had changed because he had been intimidated No charges have been filed against the bus driver She wasn't hurt because she was wearing her seat belt He is charged with breaking the law he has sworn to uphold Morning commuters Still faced spotlights run on emergency generators My fingers are crossed but we're working hard Today the Bronx is being rebuilt I'm very sad to leave the department after thirty and a half years Students play a vital role The first question they ask is does it hurt

Rushing to do repairs the housing court had ordered The worst kinds of conditions, almost concentration camps He was trained and funded by Syria Many Americans will not travel abroad this year Plastic guns are the latest in high-tech fire power Would you spell out a little more clearly what you think the FBI man was trying to do Union officials said today it was not even close Today the New York Public Library celebrated its 75th birthday That cuts the survival rate by 50% I think I'm very down to earth Demonstrators were reported to have looted some market stalls in the city of Chiquimula and to have attempted to set fire to the marketplace in Zacapa Debris was scattered for at least a 100 yards in all directions The other alternative is stay at the beach all summer, just don't come back Congress had curtailed military aid to Guatemala in 1977 on human-rights grounds, but the Reagan Administration argued that the new government of General Efraim Rios Montt was improving conditions dramatically The Administration was requesting only a modest appropriation to buy spare parts for three army helicopters But people were holding hands, carrying on as far away as Alaska There may be as many as 21 million hungry Americans None of those reports could be confirmed He also served as ambassador to India To breathe life into a dead economy No spectators were injured Runners pounding the pavement to help famine in Africa The ceremony stretched from the Atlantic to the Pacific This woman's brother is missing in action As quickly as the police leave, the drag racers return Their aim is 50 million dollars to feed and house the homeless It sounds like it's just packed with ingredients to please an audience Each order must earn its own keep The retirement picture does not look good It's designed for the entire family Strong abdominal muscles help you avoid lower back pain I'm quite some guy, I tell you Are you intimidated by marrying the Kennedy clan Two workers are dead and an industrial complex is leveled by fire

W
E
E
K
S
21

W

E

E

K

S

22

Now this whole Coney Island is out of order Speech discourteous to the public It begins with checking doctors' competency every few years If she's lucky she may only have to pay a substantial fine Critics say the report goes far beyond just education Troublesome delays for many days ahead After they beat him they didn't have to stab him They were protesting the use of non-union labor on that site They hope they never have to find out how it feels to be in a company town when the company closes up shop 59 people remain in serious condition The baby was absolutely clean, no trace of radiation whatever Despite illness, his collection of May 8 was a triumph A fight over a girl that turned violent Should drugs be used to treat depression The talking treatment is as good as pills May 30th, 1431, Joan of Arc was burned at the stake A few successful films will make all the difference Mass Transit Systems Corporation of Philadelphia has been supplying the Guatemalan government with laser-aimed rifle sights "for several years" according to the company president The beach is enforcing its ban on beer I ran the course several times, both directions When the weather is cool and not hot, there's plenty of water The blast ripped a hole in the street under a parked van The 40th annual Tony Awards Who's to blame for the city budget The annual Puerto Rican Day Parade swept up Fifth Avenue We're making a big impact on the community The Red Sox still lead the American League East We don't believe warnings will suffice Why after all them trees have been there 27 years I am totally committed to the cause of black activism Staten Island—some call it the forgotten borough, some call it the racist borough We don't use contraception as well as we should The stroke of luck that saved his life was an apple tree that broke his fall It only costs \$10 and any superintendent or handyman could install it It now takes 30 seconds to reach an operator compared to the usual 2 seconds Yep, some downright fancy roping saved the day This was grand, it was presidential

This is a message to the people holding my brother Jerry
They are working in a real life situation There was a goodly
number of blacks who voted Family planning has fallen way
behind the times in the United States Thinking now could pay
off Simulated evacuation covered a 10 mile radius around Indian
Point There was an FBI protest in Washington It could mean
a loss of 5 million for Arizona and two million for Vermont
Officials said the death was believed to be an isolated incident
Our experience was not so rosy The strange is absolutely
becoming the familiar Others say the changes don't go far
enough During the second half of USA history, that is,
from about 1850 to the present, and especially during the
twentieth century, its characteristic achievement has been
INDUSTRIALIZATION That's not much of theater for students
to work out of Kids have nine floors to go up and down
The amount of things that were not fixed is about endless
The ventilation system was intrinsically flawed There's
not enough air flow Hopefully they'll have the heating and air-
conditioning fixed Hot lunches are now being served Some
Jews have been receiving hate mail We do not have enough
evidence to bring him to trial He hopes more political
prisoners will be set free Jet fuel prices have
tumbled since March Talking is better than not talking
Doctors say he is conscious and breathing without a respirator
NASA put itself under pressure to fly the shuttle often
The Supreme Court ruled that baby Doe's parents had the last say
It was a stunning victory He continues to lie, amoral If
you're a head of state, you are automatically allowed entrance
into this country The death of an unborn fetus cannot be
considered murder Thanks to the family of the donor infant
for their bravery and generosity Four infant heart transplants
have been done in the last six months There's no doubt about
it, serious mistakes were made That bump started everything
The family was too distraught to go on camera

W

E

E

K

S

23

W
E
E
K
S
24

Based on the comments that were made, I think he felt overwhelmed by them. He's a jolly pain in the neck, he's a unique personality. Everyone wants to stay around the area. Down on the Jersey Shore we found literally everything. A murder at the Waldorf found the place crawling with cops. The public commentary was just too intense. It's inconvenient to blame the press. Nobody would have been looking around that deeply. The rejections are fairly routine in transplant cases. A soldier who smokes is not a fit soldier. He says today's young talent is among the best ever. The incinerators haven't been working for seven months. Thousands of marchers are expected to converge on Central Park. She knew this but she wouldn't put her out in the street. The real problem is attracting good Doctors to work in the hospital. Infant deaths have declined to record low levels. These four week old cranes think the man in a crane suit is their mother. They shot Salvadorean refugees across the river. It was the first time nuns had been killed. This is between opulence and misery and misery is losing out every day. Civil disobedience is a way of nudging the law along. The people of El Salvador have a well founded fear of persecution. Let people want only what white people want for themselves. It's over 130 persons per month that are being killed over there. Released after an Amnesty International letter writing campaign. Discouraging the wild scene familiar to Rock and Roll concerts. Now 2/3 say they'd like to see nuclear power phased out. She doesn't want her children to watch her suffer anymore. Would a living will have helped in this case. There was definitely a financial crisis in the town. If you have any complaints write to the State Banking Authorities. I called the Lotto seven times to make sure. Are you going through mid-life crises. Our prime mystery was why marsupials—the mammalian subclass that includes kangaroos, wallabies, and koalas—were found in Australia and South America, but, except for the opossum, not in the Northern Hemisphere. Getting nominated to the Supreme Court is the culmination of a dream, of course. They considered the grandstand unsafe.

She could never stand to turn anyone away, and it cost her her life
Mandating minimum achievement standards for all schools I went
by the information I received Yesterday he was just another
Federal judge To add a little whipped cream on it, he's an
Italian-American An airforce plane has crashed around 4:20
this afternoon Doctors tried for two hours to revive him—they
could not It taught them everything from spelling to geography
We'll have heavy planes in the area plus helicopters Gimbels
closed today Any man who has had a homosexual encounter since
1977 should not be giving any blood A sort of calmness comes over
you—gosh I am OK These packages can only be made tamper-
resistant and not tamper-proof These indictments have left the
Gambino family in total disarray The derelict is still missing
tonight The examinations are far too simple It burned several
boats and a nearby building as well Many times they've post-
poned their child raising into their thirties Pepion Kennerly,
a Blackfeet Indian, made state history on Nov 5 when she defeated
two-term Mayor Steve Barcus and became the first female mayor
of Browning and the third Indian mayor of the community which
is 85% Indian It's come up with a plan that offers free window
guards to the poor It was Spain's fourth election since the
death of Francisco Franco in 1975 For a disease discovered
only five years ago Unmanned rockets, instead, are the way to go
Like the Olympics, it is a once in four years chance at instant
stardom A plastic bag in his car contained cocaine Police
don't know what caused the shooting We intend to have a
vigorous defense Since the government reported an emergency
11 days ago 57 people have been killed The stand-off began
as a botched robbery Is the intent to wait out the situation
or to storm it The America's cup is not something you go after
with one boat Employers in federal jobs could fire people
suffering from AIDS One of the hostages was killed It's still
unclear how many capsules in each bottle contained cyanide Metro
north trains were moving again by 8:30 All water was turned back
by this afternoon The city dropped charges against Brill for
picking and eating wild plants. Ford says the bolts will be
replaced free of charge

W

E

E

K

S

25

W
E
E
K
S
26

Police say he's been granted political asylum For now the radioactive dirt stays where it is Wild increases will not be permitted The first tall ship arrives in New York for operation op-sail She is wonderful, she is a symbol of freedom They specialize in hate mongering and hysteria I'm really impressed with the dedication of heart teams I felt totally helpless, needy and afraid 6% of psychiatrists admit to having sex with their patients He owns exotic real estate around the world Bavarian hay is radioactive The senate passed a sweeping tax reform bill It was the idea of testifying against someone with Goth's reputation that frightened them It was the fantasies the customers brought with them that made the clubs so popular You grew up in Ireland What did you think about America Liberty is the most important thing that any person or any country can have She's won two academy awards I feel threatened by the responsibility of my intellect It's perfectly all right for a child to say I hate you I'm very skeptical when the government speaks of reform Solidarity is wounded, many Poles say, but it is not dead That would seem to diminish chances for a summit Friends and family ready to attend his wedding were shocked It just works like a miracle Gonzalez added that due to previous corruption, this health center—Guatemala's largest—is operating under a 10 million quetzal budget deficit and that it has apportioned 72 centavos (about 27¢) to feed each in-patient each day The judge ruled her life was so wracked with pain it would be cruel to make her go on It also attracted migrating birds He suggested a statue commemorating American Independence at a dinner party in France Exciting time period, here I have a girlfriend, she's from Phoenix Let's begin with cuts, bruises and scrapes That's the original mold of the ear of the Statue of Liberty Definitely a better weapon for our people The oldest ship in the world, the Gazella, has reigned over the high seas for 103 years You can get a Liberty plate when you reregister your car or register a new one It came over in 213 crates The people of Newark have heard promises before

It killed one test pilot and injured three others We have every state in the Union here Even if there are no profits, they've already made their donation Money problems are keeping one Polish ship from docking in the harbor How about climbing aboard a boat to go fishing or sight-seeing I am so happy I haven't been an immigrant for 79 years, but I'll tell you, I'll take the medal The biggest improvement in finding work was for Hispanic-Americans Those in need have no holiday from hunger Pope John Paul supported calls for land reform We're going to be rejoicing over good luck It was a sight not to be missed The Eagle led the flotilla of boats from nations around the world The wind was perfect, from the South, taking us right up into the harbor After spending three years in a concentration camp this means everything to me A stately tribute to the statue's 100th birthday The long wait has ended, you can now visit Lady Liberty Tonight's International Music Concert The early birds got to hear Yo Yo Ma In the past it's been everything including a smuggling ship After tomorrow the tall ships sail home One of the fun events of this day was the great blimp race Talentino's trouble-making can't be taken so lightly anymore With their paper ballots voters threatened to topple a dynasty Maybe even to change party rules which bar him from a third term Many homeless are planning to build new houses here The West Coast discovers problems with new immigrants The pair was executed at dawn Whether they know him or not, they're role models Mandatory drug testing in the NFL Sit, do as little as possible, maybe sit in Central Park You can be cool in a pool by the river Those cuts, if they are to happen, will have to be voted by Congress There is a lifeguard shortage at beaches and public pools A bloodless end to the general's revolt Whe don't know yet if the kidnapper is in custody Virtually all of Southern California shook for a minute Someday, say the scientists, earthquake forecasts will be possible Negotiations to end the strike have stalled

W
E
E
K
S
27

W

E

E

K

S

28

The huge fire started suddenly and spread quickly Yesterday New York's highest court reinstated the charge She must receive constant psychiatric care while incarcerated To put it bluntly, Mother Superior has had it This report concludes that violent pornography leads to sexual violence There will be no labor day parade this year The Cyclone is finally running again after an insurance crisis shut it down The court was, to a certain extent, sympathetic It was the most serious attempt to infiltrate Israel in over a year Inside are two million bitter and frustrated people A link between stressful social environments and tobacco Those are the folks who have an allergy to fresh fruit You could be in shock and dead in two minutes Taking a logo and making it huge is very 1980s pop The laughter really rocks the theater Whatever it is that we do easily and well is often the least interesting part of our lives As she went through customs in Chicago, she was held two hours, and was searched and harassed by customs officials who called her a "subversive" A main theme of the demonstration was to protest the rising cost of living and the government's new economic package The seven person crew doesn't have the money They say he's paralyzed from the neck down He's armed with a gun, a small silver gun It's a miracle that they made it An earthquake rocks Southern California, the second time in a week The forty-three-year-old senator overwhelmed his competition Illegal aliens are eligible for Medicaid New Jersey ranks fourth among the fifty states in the number of AIDS cases Most democrats like to sleep in their pajamas and make love to their husbands while republicans prefer nightgowns and watching TV Today oil prices were on a new plunge The lightweight, million dollar aircraft stayed aloft for almost five days AIDS related discrimination will not be tolerated I didn't need Bernard Goetz to promote my career A lot of people on Manhattan's East Side think their busdrivers have gone mad

Anybody can go into the pay phone business We will never stop drug availability in this country by law enforcement measures alone We should exert that force in terms of morality Talks will resume without any preconditions 40,000 tons of uncollected garbage With this drug doctors can use the patient's own bone marrow Aerobics are being presented here as a national sport We need more hospital beds for psychiatric patients This is an extraordinary bipartisan effort Fairness will be in the eyes of the beholder Some businesses pay no tax at all The pilots who will carry the Bolivians into action carry hand guns The garbage will be picked up, starting tomorrow The rich and famous are gathering at Cape Cod The Hispanic World's Fair has been around for eight years You don't allow yourself to be as open and friendly as you would like to be You're not getting older, you're getting better GAM leaders told Cerezo that they do not expect him to investigate the whereabouts of the 40,000 Guatemalans estimated to have disappeared during the past twenty years, but are demanding the investigation of some 850 documented cases that took place between 1980 and 1985 Black unions have already paid a heavy price Swimmers in their eighties were competing stroke by stroke More than 500 movies have been captioned for the hearing impaired It was a revolution in crime busting Rock 'n Roll is now Rock 'n Rap Mrs. Abzug was in the middle of a political campaign when her husband of more than 40 years died Making this film was like going to a party, you just sat around and created this little world On this day in 1899 Ernest Papa Hemingway was born in a suburb of Chicago The law just went into effect a year or so ago Today the place was virtually wall to wall with cops Can you inflict injury Can you attract attention Did you know that consumers bothered to redeem only about 4% The drug itself seems to be winning the war He killed the child with his bare hands Crack had its genesis in the Bronx in 1984 Neighborhood activists continue to press their case

W
E
E
K
S
29

W
E
E
K
S
30

Three more children have fallen out of windows They collected the sales tax and put it in their own pocket They didn't properly identify themselves The state will pay for 1400 vests for recruits now in the police academy All the pomp and pageantry we've come to expect when royalty puts on a show There are about 5,000 drums of contaminated dirt waiting to be dumped in Vernon They are rallying right now to keep their jobs alive Another New York child falls out of an apartment window Once again make New York preeminent in public school education The East Side rapist might have been behind bars much sooner if NY police had the latest fingerprint technology The Mets have claimed it was the two officers who started the fight Now the question is, what to do with it all The terminal is now reopened but many buses are delayed To date the American government has refused to negotiate We're willing to talk to anyone about the safety of the hostages but we do not negotiate with terrorists Things can happen in Libya without the Syrians The Peace Corps is 25 years old this year Syria had already broken off relations with Morocco Everyone arriving at our border looking for asylum has a right to get in The Russian flu has not surfaced in the U.S. for several years It's hard to be an American bicyclist in Europe He wants to convict and jail more Crack dealers The ship cannot be salvaged New York parks have become havens for drug dealers A toxic spill is killing wildlife in New Jersey The Challenger crew may not have been killed instantly when the space craft blew up A desperate appeal in New York City for blood The 157 mile race will take place this fall There seems to be no support for girls' teams Today's verdict means there will be no money and no merger His thinking is outside the mainstream of legal and judicial thought It flaunts the will of the American people

**NEW YORK
STOCK EXCHANGE**

**DOW JONES
2,101.76 up 8.36**

**VOLUME
155,710,000**

In 1965 Lyndon Johnson signed the Medicare bill into law She has recovered now from congestive heart failure Then your former pleasure becomes punishment Without a major monetary victory the future is bleak Heavy rains caused a portion of the street to cave in A security guard in Harlem is gunned down No injuries or damage reported this time There seems to be some doubt whether the kits will work at all Each particular medium has its own challenges The players stayed off the field 49 days Now they said they will appeal today's ruling There's no limit to movement because one is sightless Police say they've broken up one of the busiest burglar rings in New York Freedom from prison is a dream come true The economy is stuck in very slow gear He's feeling very happy to be drug free Wednesday at the Hall of Science is a freebie A harvest so big, there won't be room to store it all We need immediate service for these youngsters Tomorrow Father Jenco will go to mass in his hometown There wasn't enough money to feed the 200 head of cattle We may be looking into an economy that may dip into a recession next year Members of Congress want the matter investigated Selling subsidized wheat to the Soviet Union helps the Soviet economy We never thought we would lose—we were too cocky about it The Santa Fe Trail used to be the main way to the west Pat thinks there are 3 ghosts but doesn't know much about them Can the USFL really expect the players to sit out a year It landed right in one family's backyard but no one was injured Leonard Bernstein will be performing for the first time in ten years Some of these folks have been out here since early this morning The election year war on drugs When night fell they listened under the star-filled skies It seems to be like a hot tip going around Gas had been building up for some time So you're talking about seceding from the county Morning sickness in pregnancy may actually be a sign of good health Outside it's an elegant townhouse

W
E
E
K
S
31

W

E

E

K

S

32

I've got some sources for impossible things Lucile Ball was born 75 years ago today The District Attorney's office got involved when friends of the family suspected foul play We mean to have a drug-free country and the whole world should know we mean business This is the Catholic Church declaring war on drugs, more specifically, Crack If anyone tests positive on drugs they will receive counseling We wish her continued speedy mending The life in Russia is very hard—you can't know about this life Reagan says he's flattered by all this It's the first tornado to touch down in Providence in 12 years He says nothing can be done while innocent people are being held hostage They were held for an hour before being released There were 46 bee bites per square inch on his body The alleged driver was a fourteen year-old girl Once again the alleged buyers had their cars impounded Crack has triggered a crisis in the city jails The murder of an elderly woman in the Bronx has some people frightened It will never sink the Intrepid She's here to stay President Reagan completed his two hour urological exam with no problems There are 40,000 of them, and they're not at work Every retired police officer is ready still to protect the public They're cutting back on funds for everything The air raid was Israel's sixth attack on Lebanon this year Back to the bargaining table tonight for NYNEX Each family here has contracted to buy a 3 bedroom home for 51,000 It isn't much—there's no electricity and no water It wasn't meant to be that way and it's bad for the country in the long run Traffic in both directions is still very slow There are quiet zones in every borough He comes up with a new idea almost every month The rain is too late for most of their crops I give you my promise, the nation will see the farmers through Another New York institution is pulling out of town and taking its jobs with it It agreed to a refund settlement last week Don't mix politics with the bench It's called Taking Back the Night

The whole of City Island wouldn't make one midtown block
I went to sea for forty-three years The contra issue was the
tough one The House has kept on challenging what the president
wants It's beginning to look as if they started their journey
in Europe They're using all the old familiar tools We're using
high tech to get a better edge on the fire situation They played
to a packed house The kids today are different The U.S. and
Mexican presidents promise more cooperation in stopping drug
trafficking Saying no is a big decision One would consider
them professional people Eight million homes in this country
may contain deadly levels of gas A teenager robbed his own
mother and then murdered her to get money to buy Crack Had been
raped, then strangled with a narrow cord The transit authority
is scrambling not to take the blame They have enough votes to
beat any veto They want to be here to do what they can to help
Selling it should bring a very tough sentence Police, firefighters,
and many others on whom we depend have become addicted to Crack
Nine movie companies have called They want film rights to the
story The shooting occurred a little after 3 A.M. Police believe
she tried to fight off her attacker They knew little about
the dance and the shooting The watches and warnings have now
been extended They said out there it couldn't be done It's all
in the interest of fairness People with large families will come
out ahead We will help break the bond of that cruel apartheid
It veered off the road and hit the fence and came through Their
ordeal is not yet over The fire was just too big No matter
where you looked, no music, no parade America should be certain
we will fight it, and it will never win Nearly a million dead
fish washed up on the shore How are the people who are still
alive coping Actual mid-air collisions—24 There is a slight
hope some may still be alive These young men are freedom fighters
in every real sense Over the weekend she got one in Chicago
Goetz could get up to 25 years in prison if he's convicted—
attempted murder

W
E
E
K
S
33

W

E

E

K

S

34

What is the plight of the Soviet Jew in general He's been held since Saturday, allegedly for spying Officials are investigating the cause of the fire Thirty million men are bald 40% of us dream in color Calvin Klein has not one but two shops in Flemington, NJ Officials think that it might have been tampered with right in the store He died less than three hours later Passenger service losses have kept it in the red for the last six years Next they'll have to give us money to take cars Tests of fitness of American youths have revealed terrible deficits The hijackers are believed to be Palestinian terrorists Just a nice person Some children in this area will never see the inside of a classroom The hijackers boarded the plane dressed as security guards Negotiate, negotiate, negotiate Buy time, buy time, buy time Overpopulation in the animal world is a problem most people ignore Inside more than 25 men were praying I think they're just stunned Where were the commandos They must come out Her feet and face were hit with shrapnel A major upset at the open Police are now looking for those who caused his death He thinks the Soviets are going to try him for espionage A formal investigation will now be launched The nights, he said, are cold here In the evening, when it's dark, I get a little paranoid Some of the wounded to a U.S. hospital near Frankfurt At least five airport guards have been suspended since the incident There is no other peaceful way to reform Then the lights went out and the shooting started When the fellow told us to put our hands up I have found out the child was one of the victims Students say they will never forget this man of peace Five of his bodyguards were killed The trouble college educated women over 30 have finding a man Truck drivers are the first advocates of raising the speed limit Will Frank Sinatra be known as the chairman of the broads Perry Como began his career over 50 years ago If I didn't do some of those old things they'd start to yell at me He goes to bed at six in the morning and gets up at four in the afternoon

The building was in very sad shape We noticed that she was sitting closer to the TV, her left eye was squinted It's not as big a problem as it used to be It has everything in the world for cats and dogs You get to name your cow, yet get adoption papers He vacated the order for a sperm test The law says any child who needs remedial education will get it Ross says she loves the city and Central Park and wants the playground to be a safe place to play The white cells shrunk the cancer in some cases Most people think that only poor people get them I don't believe that this will kill the summit It was nevertheless a wild day on Wall Street Does vitamin C really help cure colds I am in pain and my hearing is going and I feel it's time to go Sales people aren't very helpful when there are a lot of people around By most standards you should be in a reform school I just happen to be able to play by ear, and I picked up a lot of songs that way He would get drunk then he pretty much would retire into himself The longevity of stars is real short They wanted an incident, they did not want scandal For the banking industry, this is turning out to be one of the worst years in a long time Out of jail but not quite free Work hard, try to get beneath the surface It's not a democratic problem It's not a republican problem It's an American problem The death toll is mounting from that earthquake in Greece The ringmaster on weekends is a judge during the middle of the week The drug smugglers are coming over the borders Lecithin may improve memory Any contact lens wearer is at risk The gunman shot the four employees You can blame the state's computer for all this Mobile homes and vans must be used as classrooms It's really been busy this weekend No more hot flashes—a new treatment for menopause The chemical does stop the AIDS virus from growing in test tubes She wanted to wait til the honeymoon was over before getting the braces I feel very bad that these two good people are gone A run around the world for peace New York is where her heart is

W

E

E

K

S

35

W

E

E

K

S

36

You're dealing with people who already have preexisting conditions
I tell you plainly, and I tell you simply, there is a Mafia in
New York City The case expected to wrap up sometime next week
She wore her signature color, yellow for liberation It took
three days to put this Hollywood concert stage together It did
get out of hand last night The police just stood by while
violence took place The fifth bomb in ten days tore through
a left bank store And of course he is the son of the late
Robert Kennedy and Ethel Hirshfield says in his heart he's a
democrat Only 6% said they'd leave a loving man who couldn't
satisfy them sexually The drug is called AZT—it is now the
drug for AIDS Witnesses identified two men at the scene
For some reason, the trains are very late My mother died gravely
and bravely and peacefully Employees deny it's a deliberate
slowdown She's the most wonderful actress I've ever worked with
in my life There is considerable potential for progress To
the Soviets the real issues are arms control and Star Wars
Helplessness, even at the highest levels of the French government
We share a love of beauty and of art The federal government
stopped building housing Part shrewd diplomacy, part sentimental
journey East and West can say yes to each other for a change
How long it's going to take to resolve this case, I don't know
We continue to be inspired—we continue to be encouraged
Autumn is upon us You don't want a chili that's too dry or too
soupy Conservatives are urging that there be no summit The
Stockholm meeting was designed to reduce the risk of war It's
going to be a tough trial and maybe a long trial I got to be
gracious and she got to be guilty Never a cheap shot—always
something so full and rich I was pretty ill for about a month
in the hospital The tragedy of infants born addicted to Crack
They have signature jackets 40% off at this store He was buried
with full military honors Some children have been waiting up to
ten years to be freed by the Soviets Metro North is warning
passengers to expect more delays If you're considering an office
romance, don't consider it with the boss Write down all your
questions in advance

Have those reforms, inspired by the commission, lost their effectiveness
For the third day in a row, road blocks are up and doors are locked
She said she'd rather die than incur the pain, and the court
agreed with her It could be called the garbage war The whole
New Jersey shoreline is being affected Now if you want to be
corrupt, you've got to lie about it They might argue they were
forced into this, and be cut loose We came here for quite a
different reason, which was to get jurors who are totally objective
He went undercover and infiltrated the operation We've just
shut down a million dollar a week business Traffic is going to
reach the saturation point Everyone arrested for drunken driving
goes straight to jail Both men are noted for their conservative
views and are expected to pull the bench to the right for years
to come Princess Diana says she has a brain the size of a pea
but she was smart enough to marry Prince Charles So far it's all
leads and no killer yet In his veto, Reagan said sanctions would
actually leave thousands of blacks destitute Patricia's friends
and family have only their memories About 60% have found other jobs
He's looking at the future site of a new condominium This bill is
fair Tutu said Reagan will be judged harshly by history No one is
sure just how the economy will react Just what is the best
way to pay off the family mortgage The Soviets stopped nuclear
tests 13 months ago Police say more than 60 people have been
killed Israel has managed to retaliate There was no official
record of the stops in Israel I think this is a victory for
diplomats Chambers showed very little emotion at the court
hearing Couples are marrying at the lowest rate in nine years
They are making progress against urinary incontinence Hot fresh
bagels come rolling out of the ovens No pictures of the little
girls were available today A case was fabricated against me
He pleaded no contest to spying charges We have agreed to meet
in Iceland Oct 11 and 12 I heard you on the Voice of America
this morning Your safety in a foreign country is always at risk
Only one dissident will be allowed to emigrate

W
E
E
K
S
37

W

E

E

K

S

38

The police were called in, and they came complete with riot gear
Over 100,000 women will come down with breast cancer this year
Only about 3% of child custody cases wind up in court He was
paralyzed from the neck down and it looked like he would not survive
The senate overruled the presidential veto The sanctions will go
into effect in 90 days Miami was their first stop in America
The survival from breast cancer is improving When it works it
gives children access to both parents The major trauma is what
happens after the divorce I think the hardest thing is when I
hear arguments It was a tragedy really for two families I come
from Hitler's Germany, we had to leave it after seeing the Synagogue
go up in flames Most kids in today's world have used drugs
Confrontative but not combative We give them a bed, we give them
three square meals a day He supports Medicaid funding for
abortions Three hospitals in the past year have stopped
performing abortions Those tickets should go to fans like
ourselves who can't afford season tickets This was also
Korean Day, a perfect day for a parade The new year, 5747,
was ushered in yesterday at sundown by the blowing of the ram's horn
I've left behind people who are still in prison Some compromise
on nuclear testing may be possible They're already calling it
the flood of 86 10,000 police have been assigned to protect
the Pope The President's appearance there could make a difference
This thing called astro-mania has the town in a lather Short
children do worse than tall children on intelligence tests The
pain can be life-long and severe Pick apples that have not been
sprayed with chemicals I just feel overall they have the best team
in baseball The new book sizzles with tidbits about his life
This case could go on for years, don't you agree It's been
part of the pageant since the 1920s I'd really like to be a talk
show hostess My gosh, it didn't hurt These youngsters are
involved in farm activities

All you had to do was have the money, the Crack was there to be bought You have to say no and you have to turn in those trying to sell I understand there was a suicide pact but one boy changed his mind The broadcasts seemed to have produced an opposite effect It's rare to see a wedding of this size They killed my husband, they killed my husband, he was an honorable man More government opponents were arrested For the first time in this case there is real optimism They fear dealers will be back in the schoolyard before classes tomorrow It's a scary feeling to think I just don't want to live anymore By getting a good job, you can make a better future, right I've seen pictures of your mother, big square jaw, strong looking woman I felt a little bit trapped in that town, I wanted to get to the city In those days you didn't tell people you were living together Solidarity has no illusion that it will be allowed to speak out openly Richard was an incompetent, bumbling agent I assume that she had been badly beaten, somehow She still has the support of the Filipino people I think everyone in my family is a closet writer You can really relate to some of his problems There is that delicate matter of who will sing the song The Soviet proposals remain on the table Are we disappointed because we expected too much The death toll is climbing toward 900 in San Salvador's quake Game five will be played here in New York I feel in New York anything is possible so don't count your chickens Fortunately no bomb was found and services resumed Queen Elizabeth was escorted on a visit to the Great Wall of China Now there is a new drug that will keep the babies inside the mother longer Women over fifty want companionship 22 years ago Martin Luther King was awarded the Nobel Peace Prize Heart attacks are down 25-30% He would rather stay here—he finds it a little quieter and safer The mood here was pretty grim the first few months of this year One of the West Germans invented the electron microscope Each year 10,000 people die of influenza In older people this gland shrinks and disappears

W

E

E

K

S

39

W
E
E
K
S
40

New York's hottest stars were so tired they could hardly raise a fist in victory All of the family reunion begins in an hour and six minutes Most of those injured were Israeli soldiers who had gathered at the Wailing Wall Muscular dystrophy affects boys almost entirely What do you do if you have to make bail Day one is still a whole day away Many people are seeking tickets at very high prices We want to try to rehabilitate him physically as much as possible At least four people on the ground were killed in the Israeli raid Chuck Berry is still rockin and rollin with the best of them Everybody's in the ball game It's the big things they're worrying about The canoe was recovered about midnight It doesn't have to be a formal prayer: "Dear God, cure Ken" I was offered \$600 for my press pass The ninety-ninth congress voted for historic change It's probably energizing About 40 people climbed on stage to protest Soviet intervention in Afghanistan The Soviet Union expels five American diplomats The reason given was unlawful activity They are still pushing for progress in arms control This technique is for grossly overweight people The owner of Economy Candy tells us he was born in the backroom of this candy store Cars are being stolen there at a record rate Death was the only cure he could find There's not a support network for gay men It's the only hand operated scoreboard in the American League Their first choice, the Hotel El Salvador, collapsed in a strike back at the Kremlin The visiting team has won all three games No word on why the helicopter went down today Our alternative is to renovate abandoned buildings It is the worst de-humanizing experience ever They also wanted better access to doctors and hospitals We must start educating our children on how to prevent it

Investigators are looking for clues now in the wreckage
Trump says he finished two months early Why living on Staten
Island may be hazardous to your health He's a good teacher,
he'll help you whenever you need it Some angry union leaders
say it's not enough Back home now with a do or die attitude
Women having babies in the middle of their career Today family
also means step-family We don't need a truck route Psychic
readings are in I'm trying to pick things that I learn from
It's the peak of the seven week picking season I'm sure you
feel like you had redemption Except the police—they didn't
take it very well The fire erupted shortly after midnight
Improbable ending, the Mets won six to five, setting up a
seventh game It is really thirty years since Harlem's Savoy
Ballroom closed its doors The Russian conventional forces
vastly outnumber the NATO forces It almost feels like 1980
all over again Liquor is our No. 1 drug problem At least
34 people were hurt, none of them seriously Every month, it's more
It's just getting harder and harder to do it This is it The fans
were very very good The CIA is looking for a few good men
If they're already in jail, why go through this Now there's a
program at NYU Medical Center to retrain the brain Why did the
driver run from the scene Now AIDS is the country's No. 1 health
issue Was there any one guy that you dreaded seeing coming up
to the plate They came to see the world champion Mets and that's
what they got, up close and personal Mannes said that he could
either stand up and take the heat or that he could kill himself
For them, Liberty's torch is not lit These people are in great
need of their winter clothing The booby trap electrocuted the
burglar These are very very good baked beans Officials say
there were no injuries only minor damage to a few buildings
Stress is one of the prime factors in hair loss

W
E
E
K
S
41

W

E

E

K

S

42

Someone could have mistakenly installed this part without knowing it
To students here AIDS may seem like a far away problem but actually
it isn't Young people must be educated because we're facing a national
catastrophe Police were tipped off by the superintendent of the
building You learn that you have to give your children space
This innocent ritual can spell danger if you're not careful
Americans have been parading around in Halloween costumes since
the 16th century Some 20,000 plus will run this year It is time
to face the fact of sex in prisons There was plenty of damage
but no injuries The gunmen sped off in a blue Oldsmobile
Tonight it's pasta, tomorrow it's perspiration Today he was on
the stump in his home state Louisianians can't remember a
clearer case of opposites Free after 17 months in captivity
Being ignored is the worst pain For the Syrians the connection
to Washington is very important The power of the incumbency—
the advantage of running again when you've won before The
number of too-close-to-call races is very high I hope this is a
real first step toward getting them all out He has no direct
personal knowledge that the CIA ran the operation The romance
seems to be one-sided—the cow is playing hard to get You
can't get flu from the flu shot Most memory loss in older people
is caused by depression And now it is the city that has nowhere
for these people to go Drug abusers can pass the disease along
to their children We tried to make it real An electronic
mini-piano that you can order through the mail The advertising
is not the only problem It was a sad time at Abzug headquarters
conceding her defeat American and Chinese forces will visit
each other's ships The Democrats won control of the Senate
High school girls are the loneliest people in the country
The health dept. wants to protect the privacy of those taking the
test The layer of ozone is thinning

Those indicted included several veterans She walked over and told me her mother was on drugs What you're allowed to do really is use what's judged reasonable force As soon as he saw the sargeant get out of the car he attacked the sargeant A clean needle for every drug addict A plan to rotate 20% of all officers on the beat Trading guns for hostages upsets those on Capitol hill The cancer cells multiply much more rapidly Going for help shouldn't be confused with going to the police He was always helpful to his mother He's expected to come to New York to identify the body on Monday The gay veterans will even be allowed to carry a flag identifying their group We're in essence doing business with a country that has showed hostility to the U.S. That conversation took place here late Wednesday night Police have not yet released the names of the two victims who died It guarantees a continuous of hostage-taking The doctors say the surgery went well and there were no complications There are only about a thousand pandas in the world & a hundred of them are in captivity Police are concerned that revolutionary friends might try a rescue attempt What do you plan to do with the money now No you don't have to put it on TV The lines were longer by noon today He testified he made bribery deals with Stanley Friedman Police were able to get the bomb outside and detonate it in another area The police began their slowdown last week shortly after the rotation plan was announced It also attended an obedience school one day before it was put to sleep Low self-esteem and boredom can lead to drug use It's just a matter of judgement Then she wrote to our trouble shooter unit It can take as long as seven years to clear up your credit I don't want a mistrial all I want is a fair trial Does New York really have the dirtiest meat in the country

W

E

E

K

S

43

W
E
E
K
S
44

The more LPA protein you have in your blood the more risk
Women want more sharing, men want more openness Those
barriers to approaching perfection have to be eliminated
I went through a lot of moments when I just wanted to drop the
project Thirteen cops got in trouble and 24,000 men are paying
for it Hundreds of homeless couldn't get in—no room He insists
the United States has not gone soft on terrorism She is presently
a parole violator and is wanted in Texas Overloading probably
caused the crash Noise is a health hazard Everyone should
kinda like themselves and pursue what they want to do He
was given the maximum sentence—thirty years I was surprised
that something like that happened The company failed to report
128 injuries A nine month march for peace from California to
Washington He has a sort of fifty-fifty rating He wants to
be the first black driver in the Indianapolis 500 The party
saw her appeal as touching That makes the President the action
officer The comics industry itself is booming Huge numbers
of those who called themselves Christians permitted this horror
and even participated in this horror The cabbies hope they tie
up traffic enough to get their message across He has a problem
with style This is not the easiest thing for me to do They'll
be competing for a million dollars Didn't you notify her friends
Millions of women live in fear of a disease called osteoporosis
Are these tests really any good Here they found no problem
Who was more valuable to his team Parents line up against a
dangerous school bus stop There are many holes in the
government's case I've grown a lot from this whole ordeal
Vitamin A is suspected of causing birth defects in babies
This is the start officially of the big shopping season There
hasn't been an official valuation of property in Hoboken
in sixteen years The need for the form may not be as serious
as the IRS is making it A bad day in federal court for organized
crime These guys are big no matter what they're wearing

This last robbery rally got to him Many say he broke the law by keeping the deal secret from Congress This is the tenth such smoke-out The Cosa Nostra still exists The five families still exist Power lines were coming down faster than they could be fixed The motive, the police say, was money He gave up rotating more senior cops It was the first of eight grid-lock alert days It appears that the fatigue disease is real More and more fathers are getting involved in parenting You have to be in the right financial situation to pull it off because it wasn't a paid leave They still have no reason to believe Davis is hiding out in NYC You can correct the system by eliminating probation Spectrum Helicopter now has ten days to appeal its grounding It was Nov 22, 1963 that Kennedy was shot as he rode through the streets of Dallas Harvard over Yale Mrs Guiliani took some snapshots of newsmen taking pictures of her son, then went inside The only person who can put this to rest is the President of the United States A leader of cab drivers admits black people are left standing in the cold He had been stabbed twenty-seven times The baby sitting service was run in the basement of the building The man-hunt is now in its fifth day The President says he is not firing anybody Barclays is pulling out of South Africa Half of these people die I was always a very good walker and now it's very depressing to me that I can't get around It's too important to avoid future falls It's always easy to blame someone else I like these firemen who bake these pies The conviction today of Stanley Friedman We had no choice It wasn't a happy decision for any of us Israel acted as our middleman Cleaning house and doing it now For train workers, however, the holiday is a work day Santa will cap it all off with his first appearance of the season It's going to take something really motivating to keep people working out The Mariner Nine came within a thousand miles of the red planet itself

W

E

E

K

S

45

W
E
E
K
S
46

A friend of North is quoted as saying they threw him to the wolves
Police say his son hired a hit man to kill him Pope John Paul
arrived in Melbourne, Australia's second largest city No you'll
never get her, you're too old But how can the company know if
the documents are real, not forgeries Shoppers appeared very
cheerful today The second time delivering 23 tons of arms
It is inconceivable to me that he is the only person concerned
in the deal I think he's in for a dip once the archives open
up Bush is in a position of having everything to lose and
nothing to gain by all this Should railroad police evict the
homeless from Penn Station Neighbors won't miss the drug peddlers
Let's not forget that there are many other issues that concern us
Laws have been broken, that must be assumed Today he defended
the rights of the aborigines The land has religious significance
for these people There's a growing sense of crisis in Washington
The arms supply built up gradually I wouldn't rule out replacing
any of them Cary Grant died at 82 of a stroke New efforts are
now being made to keep infected blood out of blood bank supply
A single case can cost \$25,000 in medicine and nursing Some
of the most popular toys happen to be the most dangerous Time
to start thinking of trimming the tree The FBI is now involved
in the manhunt for Larry Davis New Yorkers say it's an outrage
They all want to testify but only once They're crazy up there
Today Desi Arnez died of cancer at the age of 69 The average
child finds out about seven that there is no Santa Claus The
levels of tumor protein released have gone steadily downward
Keep a fire extinguisher on hand One man had a rifle and
said "Hit the floor" The church has only 50 members, can't
replace the money It can be so many things, it's just the
imagination that makes the difference To the real Marilyn
and to the reality in us all How is the perspective different

Two people are dead after a bizarre shoot-out in a street in Queens They are willing to pay \$25,000 to get him into custody When it comes to sex what should young ears hear Four of those arrested were army officers There really aren't any anti-cavity foods It would label them as handicapped citizens What drove a fourteen year-old high school freshman to murder Chambers claimed he killed her accidentally in rough sex play It's a terrific way to end the year It looks just like my own teeth the caps are porcelain and tend to last much longer The police have surrounded a housing project It's obvious that the execution of these policies was flawed, and mistakes were made Anything that weakens America weakens Europe, indeed the whole of the free world How could it have happened in the first place Thousands of French students fighting with police and turning the streets of Paris into a battle The house democratic leader disagreed with the President's assessment Republican governors had reason to be jolly Israeli troops shot and wounded a Palestinian youth No president takes kindly to press criticism Is the press enjoying this crisis 45 years ago today Japan attacked Pearl Harbor Otherwise you make it too easy for thieves to attempt a forgery It was an extraordinary setting for an extraordinary story Shultz called the contra connection a mistake There's less political activism on campus The fighting near the border area has died down Almost 1000 small fry were welcome to Macy's this morning I wanted this the most because it lights up in the dark We have methods to modify our treatment so you won't have any pain Where is the benzene coming from, and who's to blame It will be a while before anyone receives a reward for the capture of Larry Davis I'm impressed with his ability to cut through a lot of red tape I think I can never retire—I have to keep working The technique of video is absolutely remarkable He knew the navy would teach him to fly It was a bad case of combat fatigue that forced him to quit

W
E
E
K
S
47

W

E

E

K

S

48

Only time will tell if any of these things will come to fruition
The state says there are too many deer here Welcome to the
lighting of the national Christmas tree I think he was right
Jury selection, in his attempted murder trial, is set to begin tomorrow
Two cons back in custody, after hiding out in a very quiet neighborhood
Eventually what you have in the cities comes into the suburbs,
and that's what we're feeling now The reason for the big crowd,
of course, is all the publicity surrounding the Goetz case
An icon of the virgin Mary appears to be shedding real tears
One bright note—all of it will go to charity The pilot had to
be cut from the wreckage He says a subway fare hike would be
in one word, grim The free food can do a lot to stretch a meager
budget The cost, \$160,000 and probably a cold or two This is
a traditional thing for many, many years now A special day for
the kids and families of New York's heroes The problem has
worsened in the last year Families today make up 30% of the
homeless They hate systems They've been really burned by
systems I see the potential whenever I go to one of these areas
Some of these trees sell for up to \$50 Some derogatory comments
were made including some racial comments The hall is ready to
hear the music once again Is it a good idea to buy children
those toys that imitate the tools of violence I just learn the
lines and let the character do it Here to teach blind wrestlers
wrestling techniques You can put lien on personal or real property
Two terrorist bombs in Barcelona have injured 29 people The stars
came out for re-opening night How to stop stress from ruining
your looks It can lower your blood cholesterol 5-10% This
new baby boom is expected to end by 1992 The question is whether
the enlargement will stop the flow of urine We will try to do as
thorough a job as can be done A medical first in Britain
Gooden says he was not drunk You watched, didn't you, asked the
prosecutor Lamberti says Staten Island is a forgotten borough

Incorrectly done abortion is a major cause of death in young women
Both men have repeatedly taken the fifth amendment The prose-
cution is summing up tonight It would depend on what's in the
diary There was concern yesterday they might run out of fuel
The bird came back with an apologetic Christmas card When the
jurors finally got here, it was time for lunch Last night he
went home to his son Adam's seventh birthday party Some may be
removed totally, others only partially We openly talked about it
Police are calling it a vicious and cowardly attack The woman
had been living in a Manhattan women's shelter Grimes was hit
once and got away I'm not gonna have a comment President
Reagan played a very important personal part It looks like more
drug trouble for Boy George This verdict just came in 15 minutes
ago I'm disappointed, obviously The scars are emotional as
well as physical She is considering a civil suit As for the
President, his approval rating has fallen dramatically I think
it's outrageous that you're paying 20% The experimental plane
Voyager has only 4,000 miles to go Can you be positive after
this kind of finish Fifth Avenue closes to cars but opens to
holiday shoppers So if the governor wanted to see Matt, he'd
have to come to him Son, there are no matinees Talk of a
possible fare hike is not fair The price tag on this space age
clock is \$20,000 The bones of her ears stopped vibrating
Helping the unwed father feel like one of the family She went
on to play TV's Alice for nine years There are things about
Kate that are so closed off No one can dispute their popularity
record Sometimes the answers don't come soon enough A fire
in an east side women's shelter leaves 150 people homeless for
Christmas A coalition against racially motivated violence
What do you do if the holiday blues hit The lines are unpleasant
Do you know who I am, Marsha? This kind of muscular dystrophy
affects only boys by women carrying the genes They're allowing me
to be someone else A lot of the Giants players are Sagittarians
They know they have to keep up the good work

W
E
E
K
S
49

W
E
E
K
S
50

Tourists afraid of terrorism tended to stay home this year
We couldn't wake her We're homeless in Grand Central These
are his memoirs that he's sharing with the audience She was
born in South Carolina 116 years ago today I think it will be
a moderately successful Christmas for the toy industry as a whole
Casey is now fully conscious and able to sit up The cause of the
sinking is still not known The miracle of one day's oil
burning for eight days Blessed are those that are satisfied
And then the weather was a killer the whole time Child
operated instead of battery operated Police have yet to identify
the man who was shot He was scheduled to visit Israel on New
Year's Day Seven years ago today Soviet troops rolled into
Afghanistan I don't think we know precisely what the President
did know There are said to be no Americans among the dead
Nouvelle cuisine is old news What promised to be a spiritual
trip is now politicized Koch says home, school, churches are
the places to destroy bigotry Just moments before the tragedy,
180 passengers had left the train I think we lost a lot of our
self-respect and we brought that into the field Officials
acknowledged that it is unlikely he will ever return to work
It's all because the key witness in the case won't show up to
testify Some enraged parishioners stormed out of the church
as Mayor Koch spoke He has indicated he does not want to harm
anybody Israeli officials expressed disappointment over the
Vatican's hard line 1000 have decided to return home We
expect a lot of good things to come from it The white boys—
they didn't even touch them If you're an obsessive compulsive person
you're a prisoner of your thoughts The expensive housing and
rental markets are forcing more and more people into the street
It's a four hour story—the boy ages from 17 to 22 They plan
to bring the parade alive to all of their listeners Only time
is going to heal a hangover Children watch TV an average of
4 1/2 hours a day The bartender normally knows them It's the
chemistry in the audience that makes any show There's a
growing national concern over drunk driving

The following video portraits of Hannah Weiner & Barbara Rosenthal are stills from the videotape "Rock-A-Bye Lobster" by Barbara Rosenthal

WEEKS by Hannah Weiner
Printed in the Autonomous Republic of Qazingulaza

Xexoxial
Editions