

Parking Lawsuit Dormant

A Common Pleas Court lawsuit in which downtown Manchester property owners are appealing the state's installation of parallel parking on Main St. has become dormant, Atty. Philip Bayer said Wednesday.

Funds Requested For Transporting Non-Public Students

The Board of Directors and Board of Education are being asked to appropriate funds in the current school year for transporting Manchester non-public students to and from their schools.

Church Seeks Wing For Sunday School

Manchester's United Pentecostal Church — one of the fastest growing churches in the area, according to its pastor — wants to expand its Sunday School, but there are a lot of things standing in the way.

Today's Thought

Is Everything Cut Loose? Morality is having a difficult time holding its own today when so many beliefs formerly held firmly have been cut loose to shift or float.

Public Records

Warranty Deeds: Frederick M. and Caroline M. Crofts to Lynnwood L. and Mary Jane Watson, parcel at 523 Taylor St., \$1,500.

Public Records

William Boardman, tool shed at 35 Whitney Rd., \$100. Herman Goodstone, tool shed at 94 Hamlin St., \$90.

Public Records

Arline Perkins, swimming pool at 25 Foxcroft Dr., \$750. Donald H. Spidel, swimming pool at 16 Woodstock Dr., \$3,000.

MANCHESTER STATE BANK 1041 MAIN ST., MANCHESTER Sat. 9 A.M. - Noon - Member FDIC

Manchester Evening Herald

MANCHESTER, CONN., FRIDAY, JULY 12, 1974 - VOL. XXIII, No. 240

Manchester—A City of Village Charm

EIGHTEEN PAGES

PRICE: FIFTEEN CENTS

Convicts Hold Hostages In Court Building

WASHINGTON (UPI) — Two convicts holding seven hostages in the federal court building and threatening to kill them if they are attacked, forced Chief U.S. Judge George Hart today to move the trial of former Presidential aide John Ehrlichman to another building.

Progress Reported In Teacher Talks

By DOUG BEVINS The opening day of arbitration of a contract for Manchester's 550 public school teachers resulted in some concessions by both the Manchester Education Association (MEA) and Board of Education, but several issues remained unresolved at the end of a 6½-hour session.

Setting the mood for the annual Sidewalk Sales with peppy musical renditions is the "Sweet Jasmine" banjo band.

Banjo Band Entertains Shoppers

Setting the mood for the annual Sidewalk Sales with peppy musical renditions is the "Sweet Jasmine" banjo band. Thursday night shoppers were in a happy frame of mind as they browsed along the merchandise-lined Main St.

Sidewalk Sale Shoppers Swarm Through Town

Shoppers, mindful of the bargains being offered during Manchester's annual Sidewalk Sales Day, literally swarmed on shopping areas Thursday and Friday in an effort to scoop up some of the money-saving items.

News Capsules

Sympathy But No Promises WASHINGTON (UPI) — President Nixon got some sympathy from big business about the nation's inflationary headache Thursday but no promises of quick relief.

Man Accused of Setting Fire Which Killed 25

BRIDGEPORT (UPI) — Authorities announced the arrest today of Peter Leonard, 22, of Greenwich for allegedly setting the local legal drinking area — 18 cotique on the New York-Connecticut border, killing 25 persons.

Legion Post Wins State Honors

Robert W. Donahue, left, commander of Manchester's American Legion Post, and Francis Leary, post adjutant, admire the trophies they received Thursday at the annual state convention of the American Legion at the Hartford Hilton Hotel, when they were named the outstanding post commander and post adjutant, respectively, in Connecticut.

TEMPLE'S CARPET AND FLOOR COVERING 308 Main Street, Manchester Phone 643-6662

SOLARIAN HEADQUARTERS in Central Connecticut THE SUNNY FLOOR THAT SHINES WITHOUT WAXING Solarian by Armstrong

Beauty in the Bathroom! Complete CERAMIC TILE BATHROOM Installed up to 100 sq. ft. \$159

COMMERCIAL RUBBER BACK KITCHEN CARPET Braided Chair Pads 99¢ Braided Rug Samples \$1.00 ea. and up

1 2 1 2

BENNY

BY JIM BERRY

Business for Rent 55, Wanted to Rent 57, SMALL STORE or office for rent, 230 Green Road. Vacant. Reasonable. Contact owner, 643-9273.

Autos For Sale 61

FREE DEMONSTRATION SAAB COURTEOUS TREATMENT MANCHESTER MOTOR SALES

Save Some Greenbacks With a New Hatchback! BRAND NEW

We're Fussy To A Point All the staff at Dillon Ford is fussy about the condition of our cars...

De Cormier Motor Sales, Inc. DATSUN American Motors 285 Broad Street, Manchester Phone 643-4185

FORD UNDER ONE ROOF! TRAVEL HOMES and FITZGERALD FORD ARE YOUR ONE STOP SHOPPING CENTER! NEW 1974 E252 WINDOW VAN CAMPER CONVERSION

Autos For Sale 61 Autos For Sale 61 Autos For Sale 61 Autos For Sale 61

BARLOW Motor Sales PHONE 875-2538 WINDSOR AVENUE — RT. 83 ROCKVILLE, CONN.

Bill Heintz Sales Manager says, "Here is a very clean very carefully driven and always properly serviced one 1973 DATSUN PICK UP TRUCK..."

Bill Heintz Sales Manager says, "Here is one of the finest & cleanest & most carefully driven 4 Wheel Drive units that I have ever had the pleasure to offer for sale..."

COMICS: BUGS BUNNY, MICKEY FINN, PRISCILLA'S POP, THE BORN LOSER, ALLEY OOP, MR. ABERNATHY, WINTHROP, SHORT RIBS, RUZZ SAWYER

OUR WAY BY NED COCHRAN, OUR BOARDING-HOUSE WITH MAJOR HOOPLE, CAPTAIN EASY, STEVE CANYON, THE FLINTSTONES, WIN AT BRIDGE, STAR GAZER

Trucks for Sale 62 Motorcycles-Bicycles 64 WANTED Used Cars TOYOTA Harley-Davidson MOTORCYCLE Insurance PLAZA MOBILE HOMES

1 2 JULY 1 2

