

VOL. LXXII, NO. 271 (Classified Advertising on Page 14)

MANCHESTER, CONN., TUESDAY, AUGUST 18, 1953 (SIXTEEN PAGES)

PRICE FIVE CENTS

Mystic GI Liberated; Seventh from State

By THE ASSOCIATED PRESS The name of a Mystic soldier was added today to the growing list of Connecticut servicemen liberated from Red Chinese prison camps in the current POW exchange.

Man Beaten By Strikers In Norwalk

Norwalk, Aug. 18 (AP)—A detail of 15 State Policemen rushed to Norwalk today as violence erupted in the 5-week-old strike against the Hat Corporation of America.

Pickets Hall Shipments Pickets of the United Hat and Millinery Workers' Union (AFU) have been trying to prevent the Hat Corporation from moving finished hats from its warehouses to the express agency.

Today's disturbance followed by 24 hours of conference between union and company officials which had been called by Mayor Freese in an effort to reach an agreement on the question of making shipments out of the plant.

Alderman, 71, Slain in Home; Hunt Gunman

Holyoke, Mass., Aug. 18 (AP)—Alderman Henry H. Noel, 71, prominent in Massachusetts Republican activities, was shot to death today by a gunman who hid in his home.

The Frank Noel Story: Escape Try Thwarted Just Short of Freedom

(Editor's Note: Frank Noel, AP's photographer and Pulitzer Prize winner, has been in Communist hands for 27 months in a Communist prison camp in North Korea.)

By FRANK NOEL As told to Otto Clemens Tokyo, Aug. 18 (AP)—In the minds of prisoners whether it is Leavenworth or a Communist hole in North Korea—escape always is running through your mind.

Reds Seek Roundtable Korea Talk

United Nations, N. Y., Aug. 18 (AP)—Russia proposed today that the Korean peace conference be made up of five so-called neutrals in addition to the six countries who took part in the actual fighting.

Shah Joins Italy Exiles With Wife

Rome, Aug. 18 (AP)—The Shah and queen of Iran's following peacock throne flew here from Baghdad today, joining Italy's growing colony of exiled royals.

British Minister of State Selwyn Lloyd said Britain "does not wish to perpetuate this concept of two sides to have the peace conference."

Strikers Ignore Laniel; Paratroops Enter Paris

Paris, Aug. 18 (AP)—Denial reports that tanks had been rushed into the city. He pointed out that there are always tanks in the Paris area, where a number of army barracks are located.

Indiana Phone Strike Violence Brings Police

Indianapolis, Aug. 18 (AP)—Indiana State Police were ready to protect workers in the reopened telephone plant today and the Indiana National Guard was alerted.

West Three Powers Agree To Work on Austria Treaty

Washington, Aug. 18 (AP)—The United States, Britain and France proposed an abbreviated version of the Austria treaty.

Refugees To Answer Under the Fifth Amendment

Washington, Aug. 18 (AP)—The United States, Britain and France proposed an abbreviated version of the Austria treaty.

Reds Free Sanders From Hungary Jail

Vienna, Austria, Aug. 18 (AP)—Edgar Sanders, the British businessman who was jailed in Red Hungary nearly four years as a spy was released and put over the Austrian border today.

Auto, Trailer Truck Crash, Stop at Cider Mill

The rolling places of the two vehicles in this morning's Nigger Hill collision which sent a 1949 Buick Wildcat and a 1952 Chevrolet trailer truck crashing into a cider mill.

Confessions Repudiated On Arrival

Vienna, Austria, Aug. 18 (AP)—Edgar Sanders, the British businessman who was jailed in Red Hungary nearly four years as a spy was released and put over the Austrian border today.

Rothschild Refuses To Admit Red Ties

Washington, Aug. 18 (AP)—Edward M. Rothschild refused today to say whether he is a member of the Communist party or whether he ever stole secret documents from the Government Printing Office.

Edward Flynn, Ex-New Dealer, Dies in Dublin

Dublin, Ireland, Aug. 18 (AP)—Edward J. Flynn, 61, former National Chairman of the U. S. Democratic party, died in St. Vincent's Hospital here last night.

West Germany's Government Covers Under Bombardment of Athens

West Germany's government covers under bombardment of Athens as farmers dramatic their plight from phenomenal harvest.

Refugees To Answer Under the Fifth Amendment

Washington, Aug. 18 (AP)—The United States, Britain and France proposed an abbreviated version of the Austria treaty.

Confessions Repudiated On Arrival

Vienna, Austria, Aug. 18 (AP)—Edgar Sanders, the British businessman who was jailed in Red Hungary nearly four years as a spy was released and put over the Austrian border today.

Auto, Trailer Truck Crash, Stop at Cider Mill

The rolling places of the two vehicles in this morning's Nigger Hill collision which sent a 1949 Buick Wildcat and a 1952 Chevrolet trailer truck crashing into a cider mill.

Confessions Repudiated On Arrival

Vienna, Austria, Aug. 18 (AP)—Edgar Sanders, the British businessman who was jailed in Red Hungary nearly four years as a spy was released and put over the Austrian border today.

Rothschild Refuses To Admit Red Ties

Washington, Aug. 18 (AP)—Edward M. Rothschild refused today to say whether he is a member of the Communist party or whether he ever stole secret documents from the Government Printing Office.

Edward Flynn, Ex-New Dealer, Dies in Dublin

Dublin, Ireland, Aug. 18 (AP)—Edward J. Flynn, 61, former National Chairman of the U. S. Democratic party, died in St. Vincent's Hospital here last night.

West Three Powers Agree To Work on Austria Treaty

Washington, Aug. 18 (AP)—The United States, Britain and France proposed an abbreviated version of the Austria treaty.

Refugees To Answer Under the Fifth Amendment

Washington, Aug. 18 (AP)—The United States, Britain and France proposed an abbreviated version of the Austria treaty.

Refugees To Answer Under the Fifth Amendment

Washington, Aug. 18 (AP)—The United States, Britain and France proposed an abbreviated version of the Austria treaty.

Radio and TV

WHBS-840 News, Country Music... WTTW-1320 News, Sports... WTRN-1210 News, Sports... WCCN-1200 News, Sports...

Outing Is Planned

Mrs. J. Herbert Finlay, 88... Her husband, Rev. Dr. Finlay, president of the Women's League of the Second...

Coventry

GOP Candidate List Swells; Five More Enter Caucus... Mrs. George Morrow, a cousin of Miss Crombie's...

Deaths Last Night

By THE ASSOCIATED PRESS... Stafford, England—William A. D. Brooks, 82, British air vice-marshal...

Twins Sisters Pay

\$55 Total Fines... A Manchester woman and her twin sister were fined a total of \$55 in fines in Windsor Locks...

Congress Blasted

On Labor Issues... (Continued from Page One)... Dearest friends, we regretfully report...

Judge House Sits

In Superior Court... Superior Court Judge Charles S. House sat at Hartford County Superior Court yesterday for the first time since his appointment...

BRIDGWAY MILLS

TOWN & COUNTRY WOMEN'S OUTLET... 188 MIDDLE TURNPIKE WEST, MANCHESTER... OPEN ALL DAY WEDNESDAYS

HEADQUARTERS for FIR PLYWOOD

Get help here in planning any building, remodeling, or homecraft project... We sell DFPA Quality-Tested Plywood

GOOD NEWS for weekend carpenters

FIR PLYWOOD NOW ONLY \$4.80 for a big 4'x8' panel... We have lots of new fir plywood plans...

W. HARRY ENGLAND LUMBER COMPANY

Across From Manchester Greyhound TEL. MI-9-0244... We have lots of new fir plywood plans...

The Frank Noel Story

Escape Try Thwarted Just Short of Freedom... carrying those bamboo poles across the road... The man who tried to escape from a prison...

West Three Set To Plan on Pact

(Continued from Page One)... sign office in Moscow yesterday and made public last night...

Tent Evangelist

The Rev. Charles R. Holman... The Rev. Charles R. Holman, pastor of the Second Baptist Church...

Police Chief Aids Norwich Fill Post

Chief of Police Herman O. Schenckel served recently on a three-man examining board which participated in the selection of a Norwich policeman to fill a vacant position in that town's police force...

Television

- WHBS-840 Radio City... WTTW-1320 News, Sports... WTRN-1210 News, Sports... WCCN-1200 News, Sports...

SHOE REPAIR

WHILE-U-WAIT MARLOW'S... WASHNER REPAIRS... TRUSS FITTING... Quinn's Pharmacy

do it yourself

W.W. GLENNY... BUILDING MATERIALS LUMBER FUEL... for a big 4'x8' panel NOW ONLY \$4.80

W.W. GLENNY... BUILDING MATERIALS LUMBER FUEL... 336 N. MAIN ST., MANCHESTER TEL. MI-9-5253

do it yourself OPEN UP!

W.W. GLENNY... BUILDING MATERIALS LUMBER FUEL... for a big 4'x8' panel NOW ONLY \$4.80

W.W. GLENNY... BUILDING MATERIALS LUMBER FUEL... 336 N. MAIN ST., MANCHESTER TEL. MI-9-5253

Escape Try Thwarted

Just Short of Freedom... carrying those bamboo poles across the road... The man who tried to escape from a prison...

West Three Set To Plan on Pact

(Continued from Page One)... sign office in Moscow yesterday and made public last night...

Tent Evangelist

The Rev. Charles R. Holman... The Rev. Charles R. Holman, pastor of the Second Baptist Church...

Police Chief Aids Norwich Fill Post

Chief of Police Herman O. Schenckel served recently on a three-man examining board which participated in the selection of a Norwich policeman to fill a vacant position in that town's police force...

BRIDGWAY MILLS

TOWN & COUNTRY WOMEN'S OUTLET... 188 MIDDLE TURNPIKE WEST, MANCHESTER... OPEN ALL DAY WEDNESDAYS

HEADQUARTERS for FIR PLYWOOD

Get help here in planning any building, remodeling, or homecraft project... We sell DFPA Quality-Tested Plywood

GOOD NEWS for weekend carpenters

FIR PLYWOOD NOW ONLY \$4.80 for a big 4'x8' panel... We have lots of new fir plywood plans...

W. HARRY ENGLAND LUMBER COMPANY

Across From Manchester Greyhound TEL. MI-9-0244... We have lots of new fir plywood plans...

The Frank Noel Story

Escape Try Thwarted Just Short of Freedom... carrying those bamboo poles across the road... The man who tried to escape from a prison...

West Three Set To Plan on Pact

(Continued from Page One)... sign office in Moscow yesterday and made public last night...

Tent Evangelist

The Rev. Charles R. Holman... The Rev. Charles R. Holman, pastor of the Second Baptist Church...

Police Chief Aids Norwich Fill Post

Chief of Police Herman O. Schenckel served recently on a three-man examining board which participated in the selection of a Norwich policeman to fill a vacant position in that town's police force...

BRIDGWAY MILLS

TOWN & COUNTRY WOMEN'S OUTLET... 188 MIDDLE TURNPIKE WEST, MANCHESTER... OPEN ALL DAY WEDNESDAYS

HEADQUARTERS for FIR PLYWOOD

Get help here in planning any building, remodeling, or homecraft project... We sell DFPA Quality-Tested Plywood

GOOD NEWS for weekend carpenters

FIR PLYWOOD NOW ONLY \$4.80 for a big 4'x8' panel... We have lots of new fir plywood plans...

W. HARRY ENGLAND LUMBER COMPANY

Across From Manchester Greyhound TEL. MI-9-0244... We have lots of new fir plywood plans...

do it yourself

W.W. GLENNY... BUILDING MATERIALS LUMBER FUEL... for a big 4'x8' panel NOW ONLY \$4.80

W.W. GLENNY... BUILDING MATERIALS LUMBER FUEL... 336 N. MAIN ST., MANCHESTER TEL. MI-9-5253

MANCHESTER EVENING HERALD

MANCHESTER, CONN., TUESDAY, AUGUST 18, 1953

Headlines

Twins Sisters Pay \$55 Total Fines... Congress Blasted On Labor Issues... Judge House Sits In Superior Court... do it yourself OPEN UP!

Headlines

Twins Sisters Pay \$55 Total Fines... Congress Blasted On Labor Issues... Judge House Sits In Superior Court... do it yourself OPEN UP!

Headlines

Twins Sisters Pay \$55 Total Fines... Congress Blasted On Labor Issues... Judge House Sits In Superior Court... do it yourself OPEN UP!

MABELI

"MABELI YOU WASHED ALL THE NUMBERS OUT OF MY CUFFS!"... Our hot-tempered friend had the right idea when he wrote down those out-of-town telephone numbers...

THIRD FIRE HITS FARM

Brantford, Aug. 18 (AP)—The state fire marshal's office is trying today to determine the cause of a blaze which razed a barn on the Sachs Bros. Dairy farm here...

FOR A GOOD BUY IN VENETIAN BLINDS

Call Window Shade Company 249 N. Main St., Manchester Tel. MI-9-6871

GRANTS IS OPEN

WEDNESDAY 9 a.m. to 12 FOR YOUR SHOPPING CONVENIENCE

I was ahead in every way after this demonstration!... I figured on paying about \$200 more for a new car... until I discovered all that Chevrolet offered me.

Manchester Evening Herald

Subscription rates: 12 months \$12.00, 6 months \$6.00, 3 months \$3.00. Single copy 10 cents.

THE ASSOCIATED PRESS... The Associated Press is a news gathering organization... It is not a news agency... It is a news organization.

THE ASSOCIATED PRESS... The Associated Press is a news gathering organization... It is not a news agency... It is a news organization.

THE ASSOCIATED PRESS... The Associated Press is a news gathering organization... It is not a news agency... It is a news organization.

THE ASSOCIATED PRESS... The Associated Press is a news gathering organization... It is not a news agency... It is a news organization.

THE ASSOCIATED PRESS... The Associated Press is a news gathering organization... It is not a news agency... It is a news organization.

THE ASSOCIATED PRESS... The Associated Press is a news gathering organization... It is not a news agency... It is a news organization.

THE ASSOCIATED PRESS... The Associated Press is a news gathering organization... It is not a news agency... It is a news organization.

THE ASSOCIATED PRESS... The Associated Press is a news gathering organization... It is not a news agency... It is a news organization.

THE ASSOCIATED PRESS... The Associated Press is a news gathering organization... It is not a news agency... It is a news organization.

THE ASSOCIATED PRESS... The Associated Press is a news gathering organization... It is not a news agency... It is a news organization.

THE ASSOCIATED PRESS... The Associated Press is a news gathering organization... It is not a news agency... It is a news organization.

THE ASSOCIATED PRESS... The Associated Press is a news gathering organization... It is not a news agency... It is a news organization.

THE ASSOCIATED PRESS... The Associated Press is a news gathering organization... It is not a news agency... It is a news organization.

THE ASSOCIATED PRESS... The Associated Press is a news gathering organization... It is not a news agency... It is a news organization.

THE ASSOCIATED PRESS... The Associated Press is a news gathering organization... It is not a news agency... It is a news organization.

THE ASSOCIATED PRESS... The Associated Press is a news gathering organization... It is not a news agency... It is a news organization.

THE ASSOCIATED PRESS... The Associated Press is a news gathering organization... It is not a news agency... It is a news organization.

Too Much News? We newspapers, ably assisted and abetted by the radio, are giving you too much news of too many things.

Too Much News? We newspapers, ably assisted and abetted by the radio, are giving you too much news of too many things.

Too Much News? We newspapers, ably assisted and abetted by the radio, are giving you too much news of too many things.

Too Much News? We newspapers, ably assisted and abetted by the radio, are giving you too much news of too many things.

Too Much News? We newspapers, ably assisted and abetted by the radio, are giving you too much news of too many things.

Too Much News? We newspapers, ably assisted and abetted by the radio, are giving you too much news of too many things.

Too Much News? We newspapers, ably assisted and abetted by the radio, are giving you too much news of too many things.

Too Much News? We newspapers, ably assisted and abetted by the radio, are giving you too much news of too many things.

Too Much News? We newspapers, ably assisted and abetted by the radio, are giving you too much news of too many things.

Too Much News? We newspapers, ably assisted and abetted by the radio, are giving you too much news of too many things.

Too Much News? We newspapers, ably assisted and abetted by the radio, are giving you too much news of too many things.

Too Much News? We newspapers, ably assisted and abetted by the radio, are giving you too much news of too many things.

Too Much News? We newspapers, ably assisted and abetted by the radio, are giving you too much news of too many things.

Too Much News? We newspapers, ably assisted and abetted by the radio, are giving you too much news of too many things.

Too Much News? We newspapers, ably assisted and abetted by the radio, are giving you too much news of too many things.

Too Much News? We newspapers, ably assisted and abetted by the radio, are giving you too much news of too many things.

Too Much News? We newspapers, ably assisted and abetted by the radio, are giving you too much news of too many things.

Too Much News? We newspapers, ably assisted and abetted by the radio, are giving you too much news of too many things.

Connecticut Yankee

By A. H. O.

In what follows, we know we are being "used" and we consent to the process only because, in our spare time, we do belong to the brotherhood of the soil. We are not trying to cover Germany, but merely to represent it at the peace conference and deal with outside powers for their retirement from Germany, without exercising any real domestic sovereignty itself.

RANGE and FUEL OIL 24 Hour Delivery Service MORIARTY BROTHERS 318 CENTER STREET TEL. MI-3-5188

DON'T LOCK THE BARN AFTER THE BARN IS GONE! It's SO easy to think of insurance... when it's too late!

ROBERT J. SMITH INCORPORATED REAL ESTATE - INSURANCE 963 MAIN STREET GROUND FLOOR

Hal Boyle Hobbyists Spoil Joy Of Ordinary People

By RAY FETT (For Hal Boyle) New York (AP) - My hobby, if anybody cares, is avoiding a hobby. To be more precise, my hobby is avoiding people who insist I should try their hobby.

Junkyard End Awaiting Proud Record Holder

Bordentown, N. J., Aug. 18 (AP) - A sleek yacht that set a record for crossing the Atlantic Ocean in 1905 to win a gold cup offered by Kaiser Wilhelm II, has made her last port - at a junkyard.

Stationery Arthur Drug Stores

Stationery, ARMAIL, NOTES, LEADING BRANDS Arthur Drug Stores. Pick out a LOAN YOU CAN AFFORD

WILROSE Fall Cottons

WILROSE Fall Cottons. Our cool-weather wonders... smart collars with manners... you'd expect in much higher-priced fabrics. Handsome cottons that work for a living, and then step happily into a party mood!

Keeps its value better than any other car!

Used car dealers report that Fords return more of their original cost than any other car—and there are 41 reasons why! Take power, Take build, Take ride, Take savings, Take steering, Take drives.

UNLIMITED ON-THE-ROAD RESULTS!

Mobilgas SOCONY-VACUUM. No other brand of gasoline has ever equalled this balanced power and mileage record! 22.3 MILES PER GALLON AVERAGE. GET HIGH QUALITY ECONOMY GASOLINE

LOOK AHEAD Problem: How to get the kids outfitted for school when vacation expenses have thrown the budget into a tailspin. Solution: Apply for CHARGE PLAN credit card at any of these CHARGE PLAN member stores...

Three Persons Injured As Car Crashes Truck

Mother, Two Daughters Hospitalized; Wall of Cider Mill Is Crushed

(Herald Staff Writer) A Bolton motor and her two young daughters were hospitalized and the wall of a cider mill was crushed through a tree trunk...

Confessions Repudiated On Arrival

(Continued from Page One) respond to the waves and greetings of the photographers, newsmen and curious villagers...

Obituary

Mrs. Anna J. House Mrs. Anna J. House, widow of the late George W. House, died at her home of 47 years and was a member of the Methodist church...

Galligan-Knox Wedding

(Continued from Page One) During their trip to England, the bride is wearing a huge dress of white tulle and lace...

Edward Flynn, Ex-New Dealer, Dies in Dublin

(Continued from Page One) Mrs. Flynn was born Sept. 22, 1881 in the Bronx, New York, and was a member of the Democratic party...

New Code Points up Need Of School for Bridegrooms

(Continued from Page One) The VA estimates that about 50 per cent of the 250,000 veterans who already have been promoted to a condition which shows they will be eligible for the new rules...

All Men Have Need for Help, Minister Says

(Continued from Page One) "All men need the transforming power of conversion," declared the Rev. Fred R. Edgar at the South Methodist Church yesterday.

Veterans to Lose Free Dental Care

(Continued from Page One) aggravating a disability he received in service under the old rules, he could also get free treatment if he could trace his dental trouble to a condition which showed it was within a year after he left the service...

'Clarabell' Is Due At Leonard's Shoe

(Continued from Page One) "Clarabell" the silent clown program on the Howdy Doody program will make a personal appearance at Leonard's Shoe, Aug. 20...

DeCORMIER MOTORS, Inc.

WE HAVE A FEW EXECUTIVE CARS AT \$500 OFF LIST PRICE. THESE CARS HAVE THE BEST OF CARE AND CARRY A NEW CAR GUARANTEE.

1951 BUICK SPEC. DE LUXE 2-DOOR

1952 OLDS "98" DE LUXE 4-DOOR SEDAN

1951 PLYMOUTH CONV. CLUB COUPE

1951 CHRYSLER WINDSOR 4-DOOR

1951 BUICK SPEC. DE LUXE 2-DOOR

1952 OLDS "98" DE LUXE 4-DOOR SEDAN

1951 PLYMOUTH CONV. CLUB COUPE

1951 CHRYSLER WINDSOR 4-DOOR

Rothschild Refuses To Admit Red Ties

(Continued from Page One) Mr. Rothschild refused to answer whether he knew one of his printing office employees, James F. Phillips, who testified yesterday he knew Rothschild was a Communist...

Public Records

WARRANTS: Otto Wilhelm and Margaret Schlegel to Letitia J. Rody, property at 3 Oak Pl.

News Tidbits

Atty. Gen. George Fingold in Boston was recently re-elected to the State's Office of the Attorney General.

Gas Station Displays Hit By Zone Law

Gasoline station operators and other merchants who put their signs in front of their buildings to display or store them have been violating zoning regulations.

Early Week Specials

LAMB CHOPS 79c lb. AIR-CONDITIONED Hamburg Fresh Ground 35c lb. AIR-CONDITIONED

BROWN-BEAPRE BEST BUYS

1952 CHRYSLER DE LUXE 4-DOOR, 1952 PLYMOUTH CONCORD 2-DR. SEDAN, 1951 PLYMOUTH CRANBROOK 4-DR. SEDAN

1951 BUICK SPEC. DE LUXE 2-DOOR

1952 OLDS "98" DE LUXE 4-DOOR SEDAN, 1951 PLYMOUTH CONV. CLUB COUPE

1951 BUICK SPEC. DE LUXE 2-DOOR

1952 OLDS "98" DE LUXE 4-DOOR SEDAN, 1951 PLYMOUTH CONV. CLUB COUPE

Public Records

WARRANTS: Otto Wilhelm and Margaret Schlegel to Letitia J. Rody, property at 3 Oak Pl.

Public Records

WARRANTS: Otto Wilhelm and Margaret Schlegel to Letitia J. Rody, property at 3 Oak Pl.

Public Records

WARRANTS: Otto Wilhelm and Margaret Schlegel to Letitia J. Rody, property at 3 Oak Pl.

Public Records

WARRANTS: Otto Wilhelm and Margaret Schlegel to Letitia J. Rody, property at 3 Oak Pl.

Public Records

WARRANTS: Otto Wilhelm and Margaret Schlegel to Letitia J. Rody, property at 3 Oak Pl.

Public Records

WARRANTS: Otto Wilhelm and Margaret Schlegel to Letitia J. Rody, property at 3 Oak Pl.

Public Records

WARRANTS: Otto Wilhelm and Margaret Schlegel to Letitia J. Rody, property at 3 Oak Pl.

Public Records

WARRANTS: Otto Wilhelm and Margaret Schlegel to Letitia J. Rody, property at 3 Oak Pl.

McCLURE AUTO CO., INC. MANCHESTER MOTOR SALES. HUDSON SALES AND SERVICE. TO BE SURE - SEE McCLURE.

TOONVILLE FOLKS BY FONTAINE FOX FUNNY BUSINESS BY HERSHBERGER

THEY SURE ARE KILLING SMALL TIME BASEBALL... NOT WITH THESE BOSSBOY'S SUMMER CAMPS, WE CAN'T PUT NINE MEN ON THE FIELD ANYMORE

SCREEN ACTOR Answer to Previous Puzzle

Sense and Nonsense Marriage is like a drug to some...

Kiwanis Told Reds Failing To Convert East Germans Prof. Semmler Claims June 17 Riots Only Show of Resentment

Shah Joins Italy Exiles With Wife Schendel to Ask Directors \$2,425 for New Dog Pound

Indiana Phone Strike Violence Brings Police Baby Falls from Porch, Suffers Back Injuries

Skywatch Schedule Wednesday, Aug. 19

OUT OF WAY BY J. R. WILLIAMS OUR BOARDING HOUSE with MAJOR HOOPLE

YOU'RE TRYING TO THROW THE HOSS INSTEAD OF BUSINESS... YOU'RE TRYING TO THROW THE HOSS INSTEAD OF BUSINESS

BUGS BUNNY I WOULD'VE BEEN DOING THIS FOR NOTHING... PLEASE DO NOT TRY TO PULL THIS ONE OFF ME

Judge Denies Plea for Trial New Evidence Supports State's Case, Decision From Superior Court

Azerbaijan Head's Ousting Approved Brice Count Faces Adonis on Arrival

Woman Internate Weds Saturday A wedding will be held at South Methodist Church Saturday...

Q's and A's Q-What is an explanation for the periodic migrations of the lemmings in the Arctic?

Studebaker trucks cut costs millions of dollars yearly

ALLEY OOP BUT OSCAR BOON GET HIMSELF SET... YES BLAIR TWO BLOWS THE BOON

Oscar Himself Oscar Himself Oscar Himself Oscar Himself

BOOTS AND HER BUDDIES No Love Lost

CRIMINAL MINDS I THINK IT'S A LITTLE SILLY, BUT MY WIFE INSISTS THAT I SHOULD SEE YOU ABOUT GETTING SOME GLASSES

Woman Internate Weds Saturday

Q's and A's Q-What is an explanation for the periodic migrations of the lemmings in the Arctic?

Studebaker trucks cut costs millions of dollars yearly

Studebaker trucks cut costs millions of dollars yearly

CHRIS WELKIN, Planetes How Nice

BY RUSS WINTERBOTHAM

BOOTS AND HER BUDDIES No Love Lost

CRIMINAL MINDS I THINK IT'S A LITTLE SILLY, BUT MY WIFE INSISTS THAT I SHOULD SEE YOU ABOUT GETTING SOME GLASSES

Woman Internate Weds Saturday

Q's and A's Q-What is an explanation for the periodic migrations of the lemmings in the Arctic?

Studebaker trucks cut costs millions of dollars yearly

Studebaker trucks cut costs millions of dollars yearly

PRISCILLA'S POP Tender Thoughts

BY AL VERMEER

BOOTS AND HER BUDDIES No Love Lost

CRIMINAL MINDS I THINK IT'S A LITTLE SILLY, BUT MY WIFE INSISTS THAT I SHOULD SEE YOU ABOUT GETTING SOME GLASSES

Woman Internate Weds Saturday

Q's and A's Q-What is an explanation for the periodic migrations of the lemmings in the Arctic?

Studebaker trucks cut costs millions of dollars yearly

Studebaker trucks cut costs millions of dollars yearly

CAPTAIN EAST Left Behind

BY LESLIE TURNER

BOOTS AND HER BUDDIES No Love Lost

CRIMINAL MINDS I THINK IT'S A LITTLE SILLY, BUT MY WIFE INSISTS THAT I SHOULD SEE YOU ABOUT GETTING SOME GLASSES

Woman Internate Weds Saturday

Q's and A's Q-What is an explanation for the periodic migrations of the lemmings in the Arctic?

Studebaker trucks cut costs millions of dollars yearly

Studebaker trucks cut costs millions of dollars yearly

VIC FLINT Devil To Pay

BY MICHAEL O'MALLEY

BOOTS AND HER BUDDIES No Love Lost

CRIMINAL MINDS I THINK IT'S A LITTLE SILLY, BUT MY WIFE INSISTS THAT I SHOULD SEE YOU ABOUT GETTING SOME GLASSES

Woman Internate Weds Saturday

Q's and A's Q-What is an explanation for the periodic migrations of the lemmings in the Arctic?

Studebaker trucks cut costs millions of dollars yearly

Studebaker trucks cut costs millions of dollars yearly

Simsbury Nine Eliminates Bees in Extra Innings, 4 to 1

First Annual Elks Tourney Tomorrow at Country Club

First foursome in the first annual Manchester Elks Golf Tournament will tee off tomorrow morning at 9 o'clock at the Manchester Country Club. Earl Clifford is general chairman of the Elks committee which also consists of Country Club Pro Alex Hackney and Joe Handley.

Musial Gaining Ground In Bid for Bat Title

New York, Aug. 18 (AP)—The patient is recovering and gaining rapidly. That bulletin might be the latest news on Stan Musial's batting as the St. Louis Cardinal's slugger arrives for his seventh National League batting title.

Pierce and Spahn Leading In Earned Run Department

New York, Aug. 18 (AP)—Billy Pierce, who has been named as a top pitcher among National League pitchers this year, and Warren Spahn, one of the season's best, led their respective circles in earned run averages today.

STAR BEST BUY BY FAR IN CONVERTIBLE TOPS

IN DOOR PANELS \$30.00
575 MAIN STREET
Phone MI-9-5405

STAR AUTO SEAT COVERS

214 SPRUCE ST., MANCHESTER TEL. MI-3-5095
BENDIX - MOTOROLA - RCA
MITSUBISHI AIR CONDITIONERS

BARLOW'S TELEVISION Sales and Service

YOU BET A BIG NAME BACKS US
83 Years Refining Experience to Boost

FOR ECONOMY... OUR Mobilheat CAN'T BE BEAT

Mobilheat SOCONY VACUUM HEATING OIL

PHONE MI-9-5253

W.C. GLENNEY'S BUILDING MATERIALS LUMBER FUEL

336 N. MAIN ST., MANCHESTER TEL. MI-9-5253

OLLIE'S AUTO BODY

WELDING AUTO BODY and FENDER REPAIRS COMPLETE CAR PAINTING LAMBERT and ENAMEL G. Griswold Street TEL. MI-9-5025

Locals Toss Game Out The Window In Seventh

Blow 1 to 0 Margin in 7th and Then Lose Out in 9th; Winners Get Two Hits, Locals One

Brown and Beane had apparent victory snapped for their grasp last night at Charter Oak Field as the Simsbury Barons scored an unearned run in the top half of the seventh to tie the score. The locals then produced three unearned runs in the ninth to defeat the Bees, 4 to 1.

Thomson Scores on Inside-the-Park Homer

Giants' centerfielder Bobby Thomson alides across home plate well ahead of relay to Phillies catcher Stan Lopata, scoring on his inside-the-park homer in eighth inning of opener of twin bill at Polo Grounds.

Browns Eliminated From Flag Race

St. Louis, Aug. 18 (AP)—It was only a matter of time, as the St. Louis Browns no longer have a chance of winning the American League pennant.

Jesse James of Red Sox Newest Tag for Piersall

Boston (NEA)—Move over, Jesse James! says George Kell. "He's the finest I ever saw."

Edwards and James of Red Sox Newest Tag for Piersall

Edwards and James of Red Sox newest tag for Piersall. Piersall, the Boston Red Sox's new centerfielder, is being compared to the legendary Jesse James.

Edwards and James of Red Sox Newest Tag for Piersall

Edwards and James of Red Sox newest tag for Piersall. Piersall, the Boston Red Sox's new centerfielder, is being compared to the legendary Jesse James.

Edwards and James of Red Sox Newest Tag for Piersall

Edwards and James of Red Sox newest tag for Piersall. Piersall, the Boston Red Sox's new centerfielder, is being compared to the legendary Jesse James.

Edwards and James of Red Sox Newest Tag for Piersall

Edwards and James of Red Sox newest tag for Piersall. Piersall, the Boston Red Sox's new centerfielder, is being compared to the legendary Jesse James.

Local Toss Game Out The Window In Seventh

Brown and Beane had apparent victory snapped for their grasp last night at Charter Oak Field as the Simsbury Barons scored an unearned run in the top half of the seventh to tie the score.

Thomson Scores on Inside-the-Park Homer

Giants' centerfielder Bobby Thomson alides across home plate well ahead of relay to Phillies catcher Stan Lopata, scoring on his inside-the-park homer in eighth inning of opener of twin bill at Polo Grounds.

Browns Eliminated From Flag Race

St. Louis, Aug. 18 (AP)—It was only a matter of time, as the St. Louis Browns no longer have a chance of winning the American League pennant.

Jesse James of Red Sox Newest Tag for Piersall

Boston (NEA)—Move over, Jesse James! says George Kell. "He's the finest I ever saw."

Edwards and James of Red Sox Newest Tag for Piersall

Edwards and James of Red Sox newest tag for Piersall. Piersall, the Boston Red Sox's new centerfielder, is being compared to the legendary Jesse James.

Edwards and James of Red Sox Newest Tag for Piersall

Edwards and James of Red Sox newest tag for Piersall. Piersall, the Boston Red Sox's new centerfielder, is being compared to the legendary Jesse James.

Edwards and James of Red Sox Newest Tag for Piersall

Edwards and James of Red Sox newest tag for Piersall. Piersall, the Boston Red Sox's new centerfielder, is being compared to the legendary Jesse James.

Edwards and James of Red Sox Newest Tag for Piersall

Edwards and James of Red Sox newest tag for Piersall. Piersall, the Boston Red Sox's new centerfielder, is being compared to the legendary Jesse James.

100 Victories Goal of Flag Bound Dodgers and Yankees

Like a Bird-Up, Up, Up Berra May Break Own Homer Mark

New York, Aug. 18 (AP)—Yogi Berra, who has broken his own record for American League catchers with 20, may break his own mark this year.

Only 2,883 Pay to See Giants and Phillies Play Doubleheader; Dodgers Virtually Run Off on Intransigent Competition to Hold Their Seats

Their new goal is 100 victories. They are working on a little intransigent competition to hold their seats.

MAJOR LEAGUE Leaders

By THE ASSOCIATED PRESS
Batting—New York Yankees, 100.000; Philadelphia Phillies, 99.999.

Richard Admits Chisox Don't Have the Hitters

New York (NEA)—Making it three straight by sweeping the Yankees, the White Sox for dead.

Irish Among Trio of Schools Charged with Violating Code; One School Paid Athletes

Chicago, Aug. 18 (AP)—With the name of Notre Dame added to the list of schools charged with violating the National Collegiate Athletic Association code.

NCAA to Investigate Five More Colleges

A spokesman said five more colleges are involved in charges of violating the NCAA code.

Herald-Rec Tennis Tournament Starts

Twenty players will compete in the first annual Herald-Rec Tennis Tournament.

Sports in Brief

Kenny Sears, 6-9 forward, will be back as a junior with the University of Santa Clara basketball team this winter.

100 Victories Goal of Flag Bound Dodgers and Yankees

Like a Bird-Up, Up, Up Berra May Break Own Homer Mark

New York, Aug. 18 (AP)—Yogi Berra, who has broken his own record for American League catchers with 20, may break his own mark this year.

Only 2,883 Pay to See Giants and Phillies Play Doubleheader; Dodgers Virtually Run Off on Intransigent Competition to Hold Their Seats

Their new goal is 100 victories. They are working on a little intransigent competition to hold their seats.

MAJOR LEAGUE Leaders

By THE ASSOCIATED PRESS
Batting—New York Yankees, 100.000; Philadelphia Phillies, 99.999.

Richard Admits Chisox Don't Have the Hitters

New York (NEA)—Making it three straight by sweeping the Yankees, the White Sox for dead.

Irish Among Trio of Schools Charged with Violating Code; One School Paid Athletes

Chicago, Aug. 18 (AP)—With the name of Notre Dame added to the list of schools charged with violating the National Collegiate Athletic Association code.

NCAA to Investigate Five More Colleges

A spokesman said five more colleges are involved in charges of violating the NCAA code.

Herald-Rec Tennis Tournament Starts

Twenty players will compete in the first annual Herald-Rec Tennis Tournament.

Sports in Brief

Kenny Sears, 6-9 forward, will be back as a junior with the University of Santa Clara basketball team this winter.

100 Victories Goal of Flag Bound Dodgers and Yankees

Like a Bird-Up, Up, Up Berra May Break Own Homer Mark

New York, Aug. 18 (AP)—Yogi Berra, who has broken his own record for American League catchers with 20, may break his own mark this year.

Only 2,883 Pay to See Giants and Phillies Play Doubleheader; Dodgers Virtually Run Off on Intransigent Competition to Hold Their Seats

Their new goal is 100 victories. They are working on a little intransigent competition to hold their seats.

MAJOR LEAGUE Leaders

By THE ASSOCIATED PRESS
Batting—New York Yankees, 100.000; Philadelphia Phillies, 99.999.

Richard Admits Chisox Don't Have the Hitters

New York (NEA)—Making it three straight by sweeping the Yankees, the White Sox for dead.

Irish Among Trio of Schools Charged with Violating Code; One School Paid Athletes

Chicago, Aug. 18 (AP)—With the name of Notre Dame added to the list of schools charged with violating the National Collegiate Athletic Association code.

NCAA to Investigate Five More Colleges

A spokesman said five more colleges are involved in charges of violating the NCAA code.

Herald-Rec Tennis Tournament Starts

Twenty players will compete in the first annual Herald-Rec Tennis Tournament.

Sports in Brief

Kenny Sears, 6-9 forward, will be back as a junior with the University of Santa Clara basketball team this winter.

COMPLETE HEATING

- BOILERS
- RADIATION AND DUCT WORK
- STEAM
- WINTER AIR CONDITIONING
- COAL TO OIL CONVERSIONS

Call Manchester's Specialists In The Business
McKinstry Brothers FOGARTY BROTHERS
256 CENTER STREET TELEPHONE MI-9-4839

SAVE--on these brand new FLOOR MODELS

Martin
OUTBOARD MOTORS
1 Only Martin "20" 2.13 H. P. Fair-Trade Price \$138.25... SALE PRICE \$119.50
1 Only Martin "45" 7 1/2 Twin. Fair-Trade Price \$183.25... SALE PRICE \$159.95
1 Only Martin "75" 7 1/2 Twin with shift. Fair-Trade Price \$238.25... SALE PRICE \$215
1 Only Martin "100" Twin 10 H. P. with shift. Fair-Trade Price \$293.25... SALE PRICE \$269

THOMAS COLLA CONSTRUCTION COMPANY
PHONE MANCHESTER, MI-9-5224

COMPLETE HEATING

- BOILERS
- RADIATION AND DUCT WORK
- STEAM
- WINTER AIR CONDITIONING
- COAL TO OIL CONVERSIONS

Call Manchester's Specialists In The Business
McKinstry Brothers FOGARTY BROTHERS
256 CENTER STREET TELEPHONE MI-9-4839

Classified Advertisements. Classified Advt. Dept. Hours. 8:15 A. M. to 4:30 P. M. Copy closing time for classified advt. Mon. thru Fri. 10:30 A. M. Saturday 9 A. M.

Automobiles for Sale. USED CAR. We invite your close inspection of high quality, thoroughly guaranteed cars.

Heating-Plumbing 17. LENOX Furnace and warm air heating. East View Camp, Mitchell 2-8544.

Help Wanted-Male 36. THE PERSONAL FINANCE CO. will employ several men as Branch Managers.

Household Goods 51. BELTING OUT OF DOW. Three room apartment for rent in living room, fireplace, kitchen, etc.

Business Locations 64. STORE, 20 x 48 at 85 School Street. Suitable for any type of business.

Houses for Sale 72. NEW CAPE COD six finished rooms, built near Wallingford.

Buildings Lots 73. A few choice building lots in excellent locations. A and A.A. zones.

Mystic Man Freed. Alderman, 71, Strikers Ignore Laniel; Slain in Home; Paratroopers Enter Paris. (Continued From Page One)

One of the first on the scene was Dr. Fred L. West, a family physician who lives two doors away. He said Noel died almost instantly.

Lost and Found. WILL THE Person who picked up a set of books at Watkins, Oak Street last Saturday at 4:30 please return to same spot and no questions will be asked.

Completed. COMPLETE HOME. Four bedrooms, two bathrooms, finished basement, central air conditioning.

Plumbing-Papering 21. PAINTER AND PAPER HANGER. Local light trucking and delivery service.

Removal Sale. EVERYTHING TO BE SOLD AT COST. Automatic Washer, rug, dining table, etc.

Business Property 70. MEAT AND Grocery business on 536 Main Street. Excellent location.

Houses for Sale 72. IN A very central location a four bedroom colonial in nice condition. Has fireplace, oil heat.

Reds Seek Roundtable Korea Talk. (Continued From Page One) The Communist declared the CPC had decided to pursue its action to obtain total satisfaction.

Police could not determine if it was a "good residential area." The police also said that the car was a 1951 Buick Wildcat.

Announcements 24. MUMBAIN Remington and Schick Razors. Trade-in allowances allowed.

Power Washing. BURNERS. Burners repaired or replaced. Also water heaters.

Automotive. LATE MODEL CARS. At low prices. 1951 Studebaker Land Cruiser.

Building Materials 47. THOMAS COLLA. 240 Broad Street. Building materials.

Musical Instruments 53. MURCO Instrument rental. Complete line of instruments.

Houses for Sale 72. MANCHESTER. NEAR WADSWELL School. Seven bedroom, large garage.

Ruth Millet. Women Shout Maturity or Risk Being Faded Copies. Ten year old Ruth Millet is an attractive young girl.

Stuffed Eggplant With Cheese. Ingredients: 1 small eggplant (about 1 pound), 1 cup fat 1-2 inch dice onion, 1/2 cup finely diced celery, 1/2 cup finely diced mushrooms.

Ballard's Driving School. "Manchester's oldest." Students of accident free instruction.

Help Wanted-Female 35. EXPERIENCED Sales Clerk. 13-500 Main Street. Apply in person.

Help Wanted-Female 35. EXPERIENCED Sales Clerk. 13-500 Main Street. Apply in person.

Building Materials 47. NATIONAL BUILDERS MONTHLY SPECIALS. Stain Guard Doors.

Houses for Sale 72. J. J. CROCKETT. 244 Maple Street. Real Estate.

Houses for Sale 72. MANCHESTER. NEAR WADSWELL School. Seven bedroom, large garage.

South Korea. (Continued From Page One) The Communist declared the CPC had decided to pursue its action to obtain total satisfaction.

Stuffed Eggplant With Cheese. Ingredients: 1 small eggplant (about 1 pound), 1 cup fat 1-2 inch dice onion, 1/2 cup finely diced celery, 1/2 cup finely diced mushrooms.

Automobiles for Sale 4. 1947 CHEVROLET AERODROME. Radio, heater, fine condition.

Building-Contracting 14. WE CAN BUILD you a garage for \$899 complete. If you need one.

Help Wanted-Female 35. EXPERIENCED Sales Clerk. 13-500 Main Street. Apply in person.

Help Wanted-Female 35. EXPERIENCED Sales Clerk. 13-500 Main Street. Apply in person.

Houses for Sale 72. EAST HARTFORD. Four bedroom, large garage.

Rooms without 59. LARGE FRONT room for rent West Side. Gentleman preferred.

Houses for Sale 72. COVENTRY. Nearly new five room ranch. Attached garage.

Hospital Notes. ADMITTED YESTERDAY: Mrs. Leona Bean, 28 Drive G.

Automobiles for Sale 4. 1947 CHEVROLET AERODROME. Radio, heater, fine condition.

Help Wanted-Female 35. EXPERIENCED Sales Clerk. 13-500 Main Street. Apply in person.

Help Wanted-Female 35. EXPERIENCED Sales Clerk. 13-500 Main Street. Apply in person.

Help Wanted-Female 35. EXPERIENCED Sales Clerk. 13-500 Main Street. Apply in person.

Houses for Sale 72. EAST HARTFORD. Four bedroom, large garage.

Rooms without 59. LARGE FRONT room for rent West Side. Gentleman preferred.

Houses for Sale 72. COVENTRY. Nearly new five room ranch. Attached garage.

Hospital Notes. ADMITTED YESTERDAY: Mrs. Leona Bean, 28 Drive G.

Automobiles for Sale 4. 1947 CHEVROLET AERODROME. Radio, heater, fine condition.

Help Wanted-Female 35. EXPERIENCED Sales Clerk. 13-500 Main Street. Apply in person.

Help Wanted-Female 35. EXPERIENCED Sales Clerk. 13-500 Main Street. Apply in person.

Help Wanted-Female 35. EXPERIENCED Sales Clerk. 13-500 Main Street. Apply in person.

Houses for Sale 72. EAST HARTFORD. Four bedroom, large garage.

Rooms without 59. LARGE FRONT room for rent West Side. Gentleman preferred.

Houses for Sale 72. COVENTRY. Nearly new five room ranch. Attached garage.

Hospital Notes. ADMITTED YESTERDAY: Mrs. Leona Bean, 28 Drive G.

Automobiles for Sale 4. 1947 CHEVROLET AERODROME. Radio, heater, fine condition.

Help Wanted-Female 35. EXPERIENCED Sales Clerk. 13-500 Main Street. Apply in person.

Help Wanted-Female 35. EXPERIENCED Sales Clerk. 13-500 Main Street. Apply in person.

Help Wanted-Female 35. EXPERIENCED Sales Clerk. 13-500 Main Street. Apply in person.

Houses for Sale 72. EAST HARTFORD. Four bedroom, large garage.

Rooms without 59. LARGE FRONT room for rent West Side. Gentleman preferred.

Houses for Sale 72. COVENTRY. Nearly new five room ranch. Attached garage.

Hospital Notes. ADMITTED YESTERDAY: Mrs. Leona Bean, 28 Drive G.

About Town

Daughters of Liberty, No. 125 L.O.L., are requested to meet at 7:30 tonight at the Holmes Funeral Home, 400 Main St., in tribute to Joseph Binkz, whose wife, Mrs. Henrietta Binkz, is a member of the lodge.

Stores Closed Tomorrow

Most Main Street stores will be closed all day tomorrow, August 19, in observance of the anniversary of the signing of the Declaration of Independence. However, drug, chain food, some locally owned food stores, chain variety and package stores will be open.

General Manager

Members of the Army and Navy Club will meet at the club tonight at 7:30, and leave for the Holmes Funeral Home, to pay respects to William Finnegan, who was a member of the club.

Elks Backing Next Visit of Bloodmobile

The Benevolent and Protective Order of Elks of Manchester are sponsoring the September visit of the Bloodmobile. The mobile unit will be stationed at Woodford Hall, Center Congregational Church, from 1:45 to 8:30 p. m. on Wednesday, Sept. 2.

Produce Is Slow Arriving at Market

Truck garden products are slow arriving at the Manchester Auction Market this year and farmers say it is due to the weather as to- day's crop is not as early as usual.

Church Is Born Gets Radio Award

"A Church Is Born," a 15-minute recording prepared for radio use by the United Church Caravan Committee of the Greater Hartford Council of Churches last fall, received an honorable mention award by the 8th Annual Religious Broadcasting Workshop.

Police Arrests

Henry A. Mallett, 42, of 20 West Middle Street, was arrested last night on a violation of rules of the road charge as the result of an accident on Main Street near Wadsworth, about 10 o'clock.

TOYS FOR THE KIDDIES

Large Assortment Arthur Drug Stores

HALE'S Headquarters FOR Ranges, Refrigerators Washers and All Other Appliances

SHAKE HANDS with Clabell in Person Free Gifts to All the Children

PHONE TO MAKE ARRANGEMENTS FOR A LOAN 125 to 1500

PREFERRED FUNERAL HOME MANCHESTER

LECLERC FUNERAL HOME

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

MEET TOMORROW Lakota Council, No. 81, Degree of Pochontas, will meet in Odd Fellows hall tomorrow at 8 p. m.

PEACH SHORTEAKE SUPPER Given By the Members of the Manchester Fire Department

Oil Burner Repair Tel. Mitchell 3-5135

MEET TOMORROW Lakota Council, No. 81, Degree of Pochontas, will meet in Odd Fellows hall tomorrow at 8 p. m.

Supplier of HOME COMFORT MORIARTY Bros. 315 CENTER ST.

MEET TOMORROW Lakota Council, No. 81, Degree of Pochontas, will meet in Odd Fellows hall tomorrow at 8 p. m.

IT PAYS TO BUY FURS NO ONE BUT NO ONE has better Meston Lamb Coats to offer their customers.

MEET TOMORROW Lakota Council, No. 81, Degree of Pochontas, will meet in Odd Fellows hall tomorrow at 8 p. m.

? ANGLER? Angle a way to buy this lake front, 5-room furnished cottage and enjoy your angling in a private lake.

LAUNDRY PILING UP? Don't spoil your vacation with the thoughts of all the laundry you'll have when you get home.

TOWN & COUNTRY WOMEN'S OUTLET (FORMERLY OF GLASTONBURY) Final Summer Clearance DRESSES 2.59 to 3.79 SKIRTS 2.00 to 1.59 BLOUSES and POLOS 98c to 1.39

WE ARE PROUD TO ANNOUNCE THE OPENING OF GORDON'S QUALITY CLEANERS DEALERS EXCLUSIVELY IN PICK-UP AND DELIVERY SERVICE 3-DAY SERVICE DIAL MITCHELL 3-8710

Barstow Says: "IT'S THE TRUTH" Come In and See The New LOWER PRICED LAUNDROMAT TWINS