

READ WEEKLY BY THE
MAJORITY OF FAMILIES
OF A BUSY TOWN

The East Haven News

Combined With The Branford Review

COMPLETE COVERAGE OF
NEW HAVEN EAST
SHORE COMMUNITIES

VOL. II—NO. 31

East Haven, Connecticut, Thursday, April 18, 1946

Two Dollars Per Year

STRICTLY LOCAL

PREVUES, VIEWS AND REVIEWS

BY PAUL H. STEVENS

THE EASTER SEASON

Easter is one of the gladdest festivals in the whole calendar of the seasons.

Marking the end of the cold and dreary winter when all the earth seems barren and dead, it ushers in the time of year when birds and flowers abound, and the days become bright and warm, with smiling skies, and rains that refresh and nourish. At Easter our thoughts turn to new clothes, and to such happy things as garden-making, and fishing, and those simple summertime joys which tend to make life so much worth the living.

The religious significance of Easter has come down to us through many, many years, with its resurrection hope, and its promise of a New Day's Dawning. This festival of an age-old faith should be many-fold more meaningful to us in this the first year of our regained peace.

Easter this year ought, more than ever, to be a day dedicated to the good and the beautiful. But like the spirit of Christmas, the spirit of Easter can mean little unless it lives in each of us throughout all the year.

"HAMLET" STIRS AUDIENCE AT SHUBERT THEATRE

The brilliant, moving performance rendered by Maurice Evans as Hamlet captivated the inspired audience three evenings and at matinee last week. The dramatic portrayal enacted on the Shubert stage will be a perennial treasure in the hearts of our theatre-goers.

Hamlet is a noble and melancholic Prince of Denmark who swears to the ghost of his father that he will remorselessly revenge his foul and unnatural murder. Hamlet learns from the ghost that his uncle was the incestuous beast that instilled poison into his ear and committed his treacherous murder, thereby taking the crown. The rhythmic beat of the drum and the plaintive music backstage betokens and maintains the tempo of the moods in the ghost scenes. The original Shakespearean Hamlet is condensed from five acts and 20 scenes to two acts and 16 scenes. However, this is masterfully accomplished for the plot substance and continuity is excellent.

The genius of delineation of Maurice Evans of the soliloquies is expounded in the second scene of Act I which produces a profound admiration and awe in the audience.

Timet Rogers as Laertes, son of Polonius, performed a fine feat of acting as he expresses his poignant grief upon learning that his father was vilely murdered and his sister, Ophelia becomes demented and then drowns. Harry Sheppard as Polonius interjects humor at intervals which alleviates the intensity of continued emotion. Thomas Gomez, as the usurping uncle and Lili Darvas as the Queen Mother add great support to the play.

The costumes produce an aura of pagantry and the halls and chapels of the court and castle were aptly projected to manifest the depressive gloom of Elsinore in Denmark.

—Reviewed by F.N.K.

A DUMPING LAW THAT HAS TEETH

From the Connecticut State Department of Health and bearing the signature of Warren J. Scott, director of the Bureau of Sanitary Engineering, comes a communication which lays down a new state law relating to the dumping of rubbish. This law was enacted by the 1945 General Assembly.

It states specifically that "Any person who dumps any rubbish on any property without the permission of the owner of such property shall be fined not more than one hundred dollars or imprisoned not more than thirty days or both."

Here is a law cut to order for the East Haven campaign against indiscriminate dumping of rubbish and trash along our highways. It states in no uncertain terms what the offense is and the penalty therefore. We know that the police department will back up to the limit the health authorities and the town fathers who are determined that this practice must cease.

Many complaints have been received by the authorities not only of dumping of trash and rubbish where it hadn't ought to be dumped, but also of accumulations of trash and debris in back yards. This not only makes an unsightly appearance, but, with the advent of warm weather, such accumulations will become breeding places for rodents, flies and mosquitoes. With the town furnishing weekly curb collection of household rubbish such accumulations are decidedly not necessary.

Now that spring is here let's have a general cleaning up in East Haven, not only along the roadside and vacant lots but in the back yards as well.

WHY WORK SO HARD?

The New Haven News Letter, published by the New Haven Chamber of Commerce and edited by Vincent M. Reynolds, a recent speaker at the East Haven Business Association quotes some good advice on the matter of "hard work."

"A man with a pick and shovel gets results in almost direct proportion to the amount of physical labor he puts into his work," the News Letter points out. "But executives use comparatively little physical energy. As Walter B. Pitkin puts it, 'dealing with ideas (thinking) requires the least energy of all.' Why then do you find yourself working so 'hard'?"

"The answer is: Nerves. Tension. The feeling that things are piling up. You think it's the amount of work you do that tires you. It isn't. It's pressure—plus the fact that all day long you're subconsciously fighting the method (or lack of method) you use. Tests at Carnegie Institute have shown that the energy in half a salted peanut is enough to keep one going through a solid hour of the hardest kind of multiplying 'in one's head' when one is completely relaxed."

It's not the "hard" work one does that tires, but the attempt to get things done under pressure. We have noticed that the men who seem to be able to work the "hardest" and are able to get the most accomplished, are those who take things "easy", who are able to relax when the pressure begins to mount up. Relaxation now and then is kind to the heart and the blood pressure.

200 Make Merry At Hollywood Breakfast

"Breakfast in Hollywood", grand feature of the annual Easter Sale of the Woman's Aid of the Stone church, proved a most enjoyable event in the parish house Friday night, and a crowd of 200 or more enjoyed the luscious supper of roast ham and all the fixings, and the gala entertainment following.

George Bronson, New Haven radio entertainer and announcer, together with his assistant, conducted a delightful two-hour program in realistic Hollywood fashion. One of the hits of the evening was the recognition of the oldest lady in the audience. Honors went to Mrs. Eben Sage of Forbes place, who admitted to the ripe age of 90 years. A handsome orchid, which had been sent on by air from Hollywood, was presented to Mrs. Sage by Mrs. Robert Bauerfeld, sr., chairman of the program committee. Mrs. Sage said she had celebrated her 90th birthday on Feb. 12 and told an interesting girlhood incident when she saw President Abraham Lincoln, on whose birthday she was born. Mrs. Bronson, revealed keen wit and said she was thoroughly enjoying herself.

The prize for the funniest hat worn by the ladies went to Mrs. Elwood Cook for her creation, which featured spring flowers on tall stems. Others who were called forward to display their handiwork in fashioning hats from kitchen wear, fruits, vegetables, or what have you, included Mrs. Tarbell, Mrs. Hewitt, Mrs. Clark, Mrs. Coe, Mrs. Gable, Mrs. Mintz, Mrs. Bauerfeld, Jr., Mrs. Williams, Mrs. Jacobs and Mrs. Flynn. There was much amusement as the female head ornamentations were displayed.

The award of the handsome oil painting by Mrs. Ray Goodwin was made to Mrs. Martha Sanford, who was announced as the holder of the lucky number. A large number of door prizes which had been presented by the business people of the town were also given away amid much fun and commotion.

Special awards were also given for one reason or another, and the News Editor wants here and now to extend his thanks and appreciation for the Dutch Boy Meerchsham which he was called before the microphone to accept.

The "Good, Good Neighbor" award went to Mrs. Hebert Coe and with her presentation a letter was read telling of the fine work she has done in organizing the Stone Church Servicemen's Committee which has carried home-town cheer to these in service throughout the war and after. The letter told of the many gifts sent to the boys, the greeting cards, letters, and the mimeographed news sheet which has been sent periodically to them. Entertainment included a skit conducted by Announcer Bronson and his assistant dealing with local personalities, a xylophone number by 9-year old David Walrous featuring, "Glow Worm", "Bells of St. Mary's" and "Sweet and Low"; and a specialty dance by Miss Laura Civatello, with Miss Jessie Hewitt as accompanist.

Two Identical Easter Services At Stone Church

Two identical Easter services will be held in the Stone church this Sunday, the first at 9:30 A. M. and the other at the usual hour of morning worship, 11 A. M.

The Rev. William G. West will preach on the sermon topic, "Victory is Forever." Anthems by the choir with prof. Frank Harrison, of Queen's University, Kingston, Ontario at the organ will include: "By Early Morning Light"—Reimann, the Junior Choir (9:30 Service); "The Strife is Over"—Vulpus, the Senior Choir (11:00 Service); "The King of Kings"—Simper, the Intermediate Choir (9:30 Service); "Since By Man Came Death"—Handel The Senior Choir and Trumpeters, (11:00 Service).

The Trumpeters will be Archie Enigh, Old Stone Church, John Begley, Summerfield Methodist Church; and Stephan Violante, Humphrey Congregational church. Receptionists will be Floyd Blake-man, Richard Fletcher, Monroe Andrews, and Carl Rosenquist.

The ushers include: Harry Strickland, William Mintz, George Har- rick, Harry Bell, Keith Randall, Ernest Stebbings, Harold Davis, Harold Nash, Donald Childsey, Robert Walldorff and Bertel Kloek-ars.

There will be a Sunrise Service at Mullen Hill Easter morning by the Pilgrim Fellowship Groups.

DEMOCRATS TO DINE ON TUESDAY NIGHT

A dinner for the newly elected members of the Democratic Town Committee and guests will be held at 7 P. M. Tuesday, April 23, in Fred's Main Street Restaurant. Among the invited speakers are Congressman James Geelan, Lieut. Gov. Wilbur Snow, State Chairman John McGuire, and State Central Committee woman Mrs. Jeremiah Shea. There will also be entertain- ment. The committee in charge consists of Frank Clancy, William Gardner and Sak Longobardi.

Rev. and Mrs. Hebert Van Meter of Greenfield, Mass., visited friends in town last week. Mr. Van Meter was formerly youth director at the Stone church and left to accept a chaplaincy. He is now on terminal leave.

Easter Day Services At Christ Church

The Rev. T. M. Barnett, well known in East Haven where he assisted in Christ Church parish, conducting services at the Momaugun branch, will assist the rector, Rev. Alfred Clark, at the Easter Day services Sunday in Christ Episcopal church.

There will be Holy Communion at 8 A. M. At 8:30 A. M. there will be Holy Communion with special Easter music by the combined Youth and Junior Choirs of Christ Church and Momaugun.

The 11 A. M. service will consist of Holy Communion and Easter message with music by the Christ Church Senior Choir.

In the afternoon at 3 o'clock there will be Holy Baptism. At 4:30 P. M. the Church school of Christ church and Momaugun will hold their Festival Service and Lenten Mile Box offerings. A potted plant will be given to each child this service.

Stone Church Plans Supper For War Vets

A supper for world War II veterans and their guests is being planned by the Servicemen's Committee of the Stone church for the evening of May 11 in the Parish House. Invitations have gone out to 119 returned service men and women who are home from the armed forces. An interesting program of entertainment is being arranged and this is expected to be one of the important events of the season on the church calendar.

Mrs. Thayer Childsey heads the supper committee. The Servicemen's Committee of which Mrs. Herbert Coe is chair- man has sent 57 Easter boxes of Mary Oliver Chocolates to those of the church who are still in the service.

BRUSH DEMONSTRATION

All interested are again reminded of the Brush Demonstration to be given in the parish house of the Stone church next Tuesday after- noon at 2:30 by the Woman's Aid and the Ever Ready Group. Tea will be served and all are welcome.

Yale Baseball Coach To Speak At Men's Club

Mr. Ethnan Allen, coach of Base- ball at Yale will be the guest speaker Tuesday evening at the final meeting of the season of the Men's club of the Stone church in the Parish House.

Scoutmaster Charles Slocum and his troops of Boy Scouts will be guests of the men's club at this meeting. Dinner will be served at 6:30 o'clock and is being put on by the Mission Social Group.

President J. C. Moody will conduct the business meeting at which the annual report will be given, and officers elected for the coming year. The nominating committee has already picked the slate which will be presented at this time.

The club has about \$500 in the treasury, and action will be taken on a report from the budget com- mittee as to what contribution will be made to the church. The or- ganization has had a most success- ful year under the presidency of Mr. Moody.

A feature of the entertainment program will be songs and dance steps by Mr. Theodore A. French.

Special Rites Draw Crowds to St. Vincent's

Palm Sunday masses, opening Holy Week, drew very large crowds to St. Vincent de Paul's church in Taylor avenue, and to the other churches of the parish. The number of worshippers will be even larger at the Easter services ar- ranged for next Sunday, which will follow the usual order, but aug- mented by special Easter music by the choirs.

On Tuesday evening the Rev. Father Heffernan of St. John the Baptist church, Highwood, was the guest preacher at a Holy Week service at 7:30.

Holy Thursday, today was fea- tured by a processional ceremony and mass at 8 A. M.

On Good Friday there will be procession and mass at 8 A. M., and in the afternoon at 3 o'clock, the Stations of the Cross.

On Holy Saturday there will be blessing of candles and holy water starting at 7 A. M. with mass at 8 o'clock.

The Easter Day masses at the Taylor avenue church will be at 6:45, 8:00 and 10:00 A. M.; at the Main street church at 8:30 and 11:00 A. M.; and Momaugun at 9:30. Rev. Father William F. O'Brien, and Rev. Fathers Buckley and Myers will be in charge.

Bartlett Post Plans Military Ball On May 24

Plans were announced this week for a Military Ball to be held by Harry R. Bartlett Post, American Legion, on the evening of Friday May 24, in the State Armory in Branford.

This affair arranged in obser- vance of the home-coming of so many of East Haven's servicemen, and marking the beginning of the second quarter century of the local post, is the first of its kind to be held by the local Legionnaires.

Raymond DesJardens is general chairman of the arrangements committee, and among those assist- ing him are Commander Frank Wells, Joseph Rodenski, Ned Angelo and Nathan Andrews.

Although plans are thus far only in the preliminary stage, it was said that there will be boxes, hand- some decorations, and the music will be provided by one of the most and best known orchestras.

Further plans will be announced at the next meeting of Harry R. Bartlett Post, Thursday evening, April 25.

AT ARKANSAS CAMP

Howard Coe of Hemingway avenue is spending 13 weeks at the Yale Forestry School's camp in Arkansas, as a part of his training for his masters' degree.

TOWN TOPICS

FROM OUR REPORTERS' NOTEBOOKS

Hot Cross Buns!

Plenty of Eggs!

But where, oh where is the Ham?

Record attendances expected at the churches Sunday for first Easter since the war.

Youth Fellowship Groups of Stone church will hold Easter sunrise service on Mullen Hill and Fairmount Community will have its 23rd Sunrise service in Fort Wooster Park on Summit of Beacon Hill.

Lets all hope for pleasant weather for Easter Day.

Main street merchants report heavy Easter buying. It's really a pleasure, shopping on Main street now, with so many fine shops to make selections from.

Real flower show this week at the local greenhouses; J. A. Long Company has one of the best dis- plays of Easter flowers in years.

One greenhouse almost entirely filled with Easter Lillies, Vergason's Parkway Greenhouses also one of town's show places this week. Fragrant with spring blossoms.

Harry Bartlett post getting ready for big, brilliant Military Ball night of May 24 in spacious Branford Armory.

George Bronson, New Haven radio announcer, excelled as mas- ter of ceremonies at "Breakfast in Hollywood" program in Stone Church parish house Friday night. A good time had by all.

We see that "Jigger" McCarthy, well known local boy, has things well in hand down at the popular Sea Shell at East River. He tells us the lobsters and steaks are tops now.

Here's a little motto, that hangs over the fish counter in the newly opened Main Street Sea Food Market: "Behold the Fisherman He riseth up early in the morning and disturbeth the whole house- hold. Mightily are his preparations. He goeth forth full of hope, and when the day is far spent, he re- turneth, smelling of strong drink, and the truth is not in him."

The Hagaman Memorial Library will be closed Good Friday.

The John Sackus block at Main Street and Kirkham avenue looks nice in a new coat of paint which was put on during the past week.

More changes noted in the lower Hemingway avenue section. John Limoncelli of the Fare Limit Service Station at 8 Hemingway avenue is having a 40 by 42 garage building constructed of cinder blocks. He hopes to have the building ready by June when the big East Shore business gets underway.

The Charles M. Larsons have moved from Doran street to 145 Kimberly Avenue where they have purchased the Schmidt residence.

There was a heavy call for Arrow shirts at the East Haven Depart- ment store Saturday.—The reason, our item last week said Arrow broadcloth shirts when it should have been shorts. Merely a mis- placed "T" but it meant a lot of disappointment for which we are sorry.

The ladies of the Foxon Congrega- tional church are putting on an Easter Breakfast Sunday from 7 to 8.

Down Memory Lane

25 YEARS AGO

April 19-25, 1921

Misses Martha and Mary Purdee had sold their dwelling and ad- jacent lots in Main street.

Benches provided by the Civic Service Association had been placed along Main street and Selectman Thompson had ordered a clean up day for the green and central streets.

Constable Charles A. Dahman raided a crap game in progress at the shore Line Trolley waiting room in Foxon Park. Two were ar- rested but six participants ran away.

9 A. M. in the Foxon Community Hall. All will be welcome. There will be a silver offering. The menu consists of fruit, juice, bacon and eggs, coffee and hot cross buns. This is the first Easter breakfast since before the war.

Glad to see E. C. Curry of East Haven Radio Co., around again after bout with stubborn appendix. Tells us he really enjoyed the en- forced rest.

Mrs. Marian Dooley has joined secretarial staff of busy Reo Motors branch factory plant in Main street.

Fishing season gets under way this week-end and all our local anglers expect to be out whipping the streams for the wily trout. Town creek has been busy, with what rush of fishing and dog licenses, to say nothing of deluge of real estate transfers going through these days.

Salt water fishing also perking up and we see where Brent Barker, of East Haven Hardware Store, has stocked up with Sand Worms. These worms make the trip all the way from Maine to add to the joys of the local fisherman.

Have heard much praise of the Pan American program and display at the High school last week.

High school "Blue and Gold" Varsity Show set for next Thursday and Friday nights in the school auditorium promises to be out- standing entertainment. Advice get tickets early.

Cancer drive for funds progress- ing very well in East Haven. Large group of canvassers report cam- paign is striking popular chord and that many are giving generously to conquer cancer.

Union School P. T. A. giving a benefit show next Thur. Fri. Sat. at the Capitol Theatre. "Miss Suzie Slagel" ought to be a swell picture if it follows the Suzie Slagel book we read some time ago. Companion picture is "People Are Funny."

New Clerk Assigned To E.H. Post Office

Benjamin Gebersky of 486 Thompson avenue has begun his duties as clerk at the East Haven Post office. He was recently honor- ably discharged from the U. S. Navy and had previously been on the staff of the main post office in New Haven. Mr. Gebersky takes the place occupied for three years by Mrs. Bertha Coyle who held the ap- pointment on a temporary basis during the war.

DATES AHEAD

- April 21—Easter Day Services in all the churches.
- April 21—Easter Sunday Service, -Beacon Hill.
- April 25—Bradford Manor/Bowl- ers' banquet, Fred's Restau- rant.
- April 27—Junior Women's League, "Men's Night".
- May 1—Last day for licensing dogs, Town Clerk's Office.
- April 23—Brush Demonstration, Woman's Aid and Ever Ready Group, Parish House.
- April 23—Men's Club supper meeting, Stone church.
- April 25-28—Blue and Gold Varsity Show, High school.
- April 25—Junior Guild meeting Mrs. Warren Jenkins, speaker, "Art of Making Dolls".
- April 27—Spring Dance, Brad- ford Manor Hosi Co.
- April 30—Rotary Club Ladies Night, Four Pillars.
- May 7—Card Party, St. Vincent's Guild church auditorium.
- May 10—Church Guild, Dessert Bridge 8 P. M. Christ Church Hall.
- May 13—East Haven Business Association, Town Hall.
- May 5—Dr. Rockwell Harmon Potter speaks at Stone church.
- May 7—Junior Guild Auction 8 P. M. Christ Church Hall.
- May 24—Military Ball, Harry Bartlett Post, American Legion, Branford Armory.

Fagerstrom Heads Rotary Club Slate

The nominating committee of the Rotary club presented its slate of officers at the luncheon meeting of the club last Thursday, William E. Fagerstrom, secretary of the club, presided over the meeting. The organization is in 1930. Others nominated are Roy Perry, vice president; Harold F. Nash, secretary and John T. Murphy, sergeant at arms. The election takes place at the meeting this week.

Guest speaker at last week's meeting was Attorney Henry Jatas of New Haven whose subject was "The Power of Numbers." Atty. Jatas is blind, but despite his handicap he graduated from Yale law school and has had a most interesting career. He said that when he was being trained to overcome the handicap of blindness he and those similarly afflicted, were taught to do the job better than the ordinary person and by doing that were able to demand recognition and the opportunity for work. Before the war he worked for the State Board that has to do with the adding the blind to the board of education, the work being largely to make and find employment for them. During the war he actually became a "hiring board," the handicapped were so much needed for work. Many blind persons were given work which they did in a most satisfactory manner.

Atty. Jatas decried the trend which would cause legislation to favor the handicapped. He said that the handicapped should continue to live up to the high standards that have been set for them. He said the handicapped learn to do their jobs as well as other people. They will need not to be protected by legislation, but instead will hold jobs on their own merit. He said that the "seeing eye" dogs have been of vast help in putting the blind people on their feet. He said that he has long had the advantage of a "seeing eye" dog and that it has enabled him to move about on his business very much like anyone else. Blind veterans are being taught to use these dogs, he said and told of actual cases that he has known.

He said that solution of the problem of rehabilitation of the handicapped to usefulness depends on the sympathetic interest of all able to give employment. These persons should at all times be ready and willing to assist the handicapped who are qualified, to obtain employment.

President Dan Parilla announced that the next date of the Branford Rotary club has been changed to Wednesdays at noon in the Branford Old Town Restaurant and invitation was read from the Branford club inviting East Haven Rotarians to visit.

The Ladies Night committee reported that tickets are moving along at a good rate for the Ladies Night entertainment at the Four Pillars April 30 at 7 P. M. with Tom Kelly, Roy Perry and Lou Rocheloni making the arrangements.

Many Workers Raise Cancer Control Fund

East Haven's part in the nationwide drive to raise funds for the control of cancer was on display this week in the hands of a large committee headed by Mrs. Robert W. Foster of Taylor avenue as chairman for the town. The drive will continue through the month of April.

On the general committee assisting Mrs. Foster are Mrs. Alfred Holcombe, Mr. Harold Nash, Mr. Frank Clancy, Mr. Fred Diehl, Mrs. John P. Barclay and Miss Florence Parker, R. N.

Center District: Mrs. Alfred Holcombe is captain; Mrs. Charles Donadio, Mrs. John MacPartland, Mrs. Frank Prosser, Mrs. Frank Long, Mrs. Harry Wahngust, lieutenant.

Mrs. Frank Barker, captain; Mrs. John Flagg, Mrs. Seymour, Mrs. Stanley Page, Mrs. Carl Garvin, Mrs. Ernest Pumberton, Mrs. George Kane, Mrs. Leon Dube, Mrs. Leroy Chidsey, Mrs. Franklin Johnson, Mrs. George McManus, Mrs. Frederick Norton; Mrs. W. Williams, lieutenant.

South District: Mrs. Paul Goss, captain; Silver Sands: Mrs. Perry Dudley, Mrs. R. Donahue, Morgan Point: Mrs. Donald Beckwith, Short Beach: Mrs. Roy E. Burwell, captain; Mrs. James Parnon, Mrs. Herbert Rowley, Mrs. David Kyle and Mrs. Hebert Jones.

We have the Nicest Easter Bunnies in Town

Hand-made, jointed, all colors, wrapped in cellophane and Only \$1.00

Just Received, some nice new Jewelry NECKLACES — BRACELETS — EARRINGS LAST MINUTE GIFTS FOR EASTER

The Gift Shop
240 Main Street East Haven

EVERYTHING For Your GARDEN

A complete line of Equipment and supplies for your Garden needs. Your Garden will be a success if you see us first.

PAINTS HOUSEHOLD SUPPLIES POULTRY SUPPLIES FISHING TACKLE

EAST HAVEN 5 and 10 CENT STORE
263 Main Street (Next to Holcombe's) East Haven

Easter Ties

100% NYLON TIES BY SHERMAN \$1.50

"There's a Sherman Bow For Every Type of Man OTHER TIES \$1.00 to \$2.50"

DEAN SHOP
226 MAIN STREET EAST HAVEN

Springtime Pep For Your Motor Car

BRING IN YOUR CAR NOW FOR OIL CHANGE, COMPLETE LUBRICATION AND CHECK-UP

Then fill her up with Sunoco Gas and you're set for happy, carefree miles of motor pleasure.

Bill's Sunoco Service Station
388 Main Street, Cor. Gorish Ave. East Haven

East Haven Diner

EAST HAVEN RENDEZVOUS FOR PARTICULAR PEOPLE WHO APPRECIATE WHOLESOME COOKING

OUR DAILY LUNCHEONS and DINNERS ARE A TREAT

Everything Superbly Cooked and Graciously Served

294 Main Street Tel. 4-0140 Right in the Center East Haven

SAV-OIL CO.

Our OIL Makes Warm Friends

NEW TIRES — RECAP TIRES BATTERIES RADIOS POWER OIL BURNERS AUTO HOSE AUTO FAN BELTS SEAT COVERS SEALED BEAM HEADLIGHTS For All Makes of Cars WASHING GREASING ACCESSORIES OF ALL KINDS

SAV-OIL CO.
Phone 6-5444 Cor. Main St. and Thompson Ave. East Haven

FERRAIOLA CAST STONE PRODUCTS

INCINERATORS BACK YARD FIRE PLACES LAWN and GARDEN BENCHES CEMETERY BENCHES BIRD BATHS CEMETERY URNS PORCH BOXES FENCE POSTS CEMENT CONCRETE BLOCKS and any other Garden Ornamentation or Concrete Work to Your Order

47 Prospect Place Extension East Haven Drive Down and See Our Products

East Haven News Buying and Service Guide

George A. Sisson INSURANCE FIRE — BONDS AUTOMOBILE — CASUALTY 11 Chidsey Ave., East Haven	Augie's Auto Repair GENERAL REPAIRING TIRES — BATTERIES AAA SERVICE AAA Phone 4-0195 439 Main St.
East Haven Garage FOUNDED 1919 JOHN BROWNE, PROP. GENERAL AUTOMOBILE REPAIRING 160 Main St. 4-4100 East Haven	Sondergaard JEWELER You will always find a fine selection of WATCHES and DIAMONDS 250 Main Street Branford
Wm. H. Brennan Watch — Clock Repairing 570 Main Street East Haven Next to Capitol Theater	FUEL OIL KEROSENE OIL Call Us For Prompt Service Washington Ice & Oil Co. S. CALABRESA & SONS 151 HANLOWAY AVE.
A.C.P. Electrical Service, Inc. Electrical Contractors Industrial Electronics Electrical Appliances PHONE 4-1854 EAST HAVEN	FAUCETS COACHES SPEEDWAGONS SCHOOL BUSES REO MOTORS, INC. Factory Branch Sales-Service Randall W. Richards, Jr., Branch Mgr. Phone 4-1621 194 Main St.
East Haven Upholstery Shop John C. Santino, Prop. Chairs Made To Order Repaired — Remodeled 100 Main St. Phone 4-1503	S. J. ESPOSITO OESPOOLS Sand - Stone - Fill - Loom Phone 4-3988 30 A Silver Sands Rd., East Haven
Sterling Range and Fuel Oil Co. Anthony Bruno, Prop. Orders taken for Range and Power Burners Phone 4-1514 60 Branch Ave., East Haven	East Haven Hardware Store PAINTS — GLASS — TOYS CLEANING SUPPLIES RUBBERS — GENERAL HOUSEHOLD NEEDS 219 Main St., cor. Elm Street
Frank D'Amato Mandolin - Guitar - Banjo Private Instruction 7-1803 Studio, 6-8181 6 Church St., New Haven	ENGROSSING (Hand Lettering with a Pen) Honor Rolls - Resolutions Testimonials - Citations - Awards Illuminated Initial Letters ALBERT W. BECHER 331 Edgewood Ave., New Haven P.O. Box 82 Tel. 6-9494
Jerry McComb Painting - Paper Hanging 84 French Ave. East Haven Phone 4-1834	CURTAINS Starched, Stretched and Ironed TO YOUR SATISFACTION Quality Workmanship — Low Prices MRS. R. BAKER 21 Pan. Ave. Tel. 4-3002
Vincent A. Federico ALL MAKES OF SEWING MACHINES EXPERTLY REPAIRED NEW PARTS AVAILABLE Free Estimate in your home 219 Hanloway Ave. East Haven Phone 4-2304	THIS SPACE FOR RENT 50 CENTS PER WEEK
S. F. Mulqueen MASON CONTRACTOR Killer Work and Water-Proofing A Specialty 15 Center Ave., East Haven Phone 4-3759	Central Shoe Rebuilding Co. WE REBUILD YOUR SHOES LIKE NEW We specialize in Invaluable State Shoes Phone 4-1386 370 Main Street
ROY'S REPAIR SHOP TIPPING BROTHERS Body and Fender Refinishing AUTO REPAIRING Phone 4-2481 125-129 Short Beach Rd. East Haven	Goodrich Oil Burning Equipment. Immediately Available For Installation! Domestic — Commercial Industrial Goodrich Oil Burners for Carefree, Automatic Heat Goodrich PHONE 6-0181 100 WHALLEY AVE. NEW HAVEN, CONN.

Hygrade Fuel Oil - Kerosene

Our OIL Makes Warm Friends

NEW TIRES — RECAP TIRES BATTERIES RADIOS POWER OIL BURNERS AUTO HOSE AUTO FAN BELTS SEAT COVERS SEALED BEAM HEADLIGHTS For All Makes of Cars WASHING GREASING ACCESSORIES OF ALL KINDS

SAV-OIL CO.
Phone 6-5444 Cor. Main St. and Thompson Ave. East Haven

The Old Mill Antique Shop

NILS AHLBERG

Antiques Bought, Sold and Restored

Phone 4-9610
Saltontall Parkway and Main St. East Haven

ANGIE, YOUR HOST, WELCOMES YOU TO FOXON TOWNE HOUSE

ROUTE 80 FOXON PARK, EAST HAVEN

A BEAUTIFUL FLOOR SHOW EVERY FRIDAY NIGHT DANCING EVERY FRIDAY AND SATURDAY JIMMY NICHOLS AND HIS BAND "The Romantic Singer"

DANCING 9 to 1

GOOD FOODS — WINES — LIQUORS

Government House LAST CALL

WITH THE SHORTAGE OF WHISKEY IN THE OFFING—ALL RUMS WILL GO BACK TO THEIR REGULAR PRICES BUY NOW

GOVERNMENT HOUSE LAST CALL
ROND DAQUIRI RUM 5th \$2.99 BRUGAL

PHONE 4-0064 — WE DELIVER
269 MAIN STREET—Next to Capitol Theatre EAST HAVEN, CONN.

Free Delivery Daily

ALL OVER EAST HAVEN, SHORT BEACH, MOMAUGUIN, FOXON MORRIS COVE, BRANFORD

DELIVERY BETWEEN 4-6 P.M. ORDERS RECEIVED AFTER 4 P.M. WILL BE DELIVERED THE FOLLOWING DAY

Dan A. Parilla

SAVE TIME—SHOP IN EAST HAVEN

Keep asking for your favorite brand of Liquor—We may be temporarily out of stock but never for long.

Under present conditions and sources of supply, our problems are many, varied and sometimes highly speculative.

We will do our best to meet the market

LARGE SELECTION WHISKEY

By the Bottle or Case
Large Assortment of Sweet or Dry Wines For Easter

No Shortage—BEER HERE All You Want

GOVERNMENT HOUSE LAST CALL
ROND DAQUIRI RUM 5th \$2.99 BRUGAL

WITH THE SHORTAGE OF WHISKEY IN THE OFFING—ALL RUMS WILL GO BACK TO THEIR REGULAR PRICES BUY NOW

PHONE 4-0064 — WE DELIVER
269 MAIN STREET—Next to Capitol Theatre EAST HAVEN, CONN.

Under present conditions and sources of supply, our problems are many, varied and sometimes highly speculative.

We will do our best to meet the market

LARGE SELECTION WHISKEY

By the Bottle or Case
Large Assortment of Sweet or Dry Wines For Easter

No Shortage—BEER HERE All You Want

GOVERNMENT HOUSE LAST CALL
ROND DAQUIRI RUM 5th \$2.99 BRUGAL

WITH THE SHORTAGE OF WHISKEY IN THE OFFING—ALL RUMS WILL GO BACK TO THEIR REGULAR PRICES BUY NOW

PHONE 4-0064 — WE DELIVER
269 MAIN STREET—Next to Capitol Theatre EAST HAVEN, CONN.

PLenty of Parking Space in Rear of Our Store

Dan A. Parilla

Springtime Pep For Your Motor Car

BRING IN YOUR CAR NOW FOR OIL CHANGE, COMPLETE LUBRICATION AND CHECK-UP

Then fill her up with Sunoco Gas and you're set for happy, carefree miles of motor pleasure.

Bill's Sunoco Service Station
388 Main Street, Cor. Gorish Ave. East Haven

East Haven Diner

EAST HAVEN RENDEZVOUS FOR PARTICULAR PEOPLE WHO APPRECIATE WHOLESOME COOKING

OUR DAILY LUNCHEONS and DINNERS ARE A TREAT

Everything Superbly Cooked and Graciously Served

294 Main Street Tel. 4-0140 Right in the Center East Haven

SAV-OIL CO.

Our OIL Makes Warm Friends

NEW TIRES — RECAP TIRES BATTERIES RADIOS POWER OIL BURNERS AUTO HOSE AUTO FAN BELTS SEAT COVERS SEALED BEAM HEADLIGHTS For All Makes of Cars WASHING GREASING ACCESSORIES OF ALL KINDS

SAV-OIL CO.
Phone 6-5444 Cor. Main St. and Thompson Ave. East Haven

FERRAIOLA CAST STONE PRODUCTS

INCINERATORS BACK YARD FIRE PLACES LAWN and GARDEN BENCHES CEMETERY BENCHES BIRD BATHS CEMETERY URNS PORCH BOXES FENCE POSTS CEMENT CONCRETE BLOCKS and any other Garden Ornamentation or Concrete Work to Your Order

47 Prospect Place Extension East Haven Drive Down and See Our Products

ANGIE, YOUR HOST, WELCOMES YOU TO FOXON TOWNE HOUSE

ROUTE 80 FOXON PARK, EAST HAVEN

A BEAUTIFUL FLOOR SHOW EVERY FRIDAY NIGHT DANCING EVERY FRIDAY AND SATURDAY JIMMY NICHOLS AND HIS BAND "The Romantic Singer"

DANCING 9 to 1

GOOD FOODS — WINES — LIQUORS

Government House LAST CALL

WITH THE SHORTAGE OF WHISKEY IN THE OFFING—ALL RUMS WILL GO BACK TO THEIR REGULAR PRICES BUY NOW

GOVERNMENT HOUSE LAST CALL
ROND DAQUIRI RUM 5th \$2.99 BRUGAL

PHONE 4-0064 — WE DELIVER
269 MAIN STREET—Next to Capitol Theatre EAST HAVEN, CONN.

Free Delivery Daily

ALL OVER EAST HAVEN, SHORT BEACH, MOMAUGUIN, FOXON MORRIS COVE, BRANFORD

DELIVERY BETWEEN 4-6 P.M. ORDERS RECEIVED AFTER 4 P.M. WILL BE DELIVERED THE FOLLOWING DAY

Dan A. Parilla

Hygrade Fuel Oil - Kerosene

Our OIL Makes Warm Friends

NEW TIRES — RECAP TIRES BATTERIES RADIOS POWER OIL BURNERS AUTO HOSE AUTO FAN BELTS SEAT COVERS SEALED BEAM HEADLIGHTS For All Makes of Cars WASHING GREASING ACCESSORIES OF ALL KINDS

SAV-OIL CO.
Phone 6-5444 Cor. Main St. and Thompson Ave. East Haven

The Old Mill Antique Shop

NILS AHLBERG

Antiques Bought, Sold and Restored

Phone 4-9610
Saltontall Parkway and Main St. East Haven

ANGIE, YOUR HOST, WELCOMES YOU TO FOXON TOWNE HOUSE

ROUTE 80 FOXON PARK, EAST HAVEN

A BEAUTIFUL FLOOR SHOW EVERY FRIDAY NIGHT DANCING EVERY FRIDAY AND SATURDAY JIMMY NICHOLS AND HIS BAND "The Romantic Singer"

DANCING 9 to 1

GOOD FOODS — WINES — LIQUORS

Government House LAST CALL

WITH THE SHORTAGE OF WHISKEY IN THE OFFING—ALL RUMS WILL GO BACK TO THEIR REGULAR PRICES BUY NOW

GOVERNMENT HOUSE LAST CALL
ROND DAQUIRI RUM 5th \$2.99 BRUGAL

PHONE 4-0064 — WE DELIVER
269 MAIN STREET—Next to Capitol Theatre EAST HAVEN, CONN.

Free Delivery Daily

ALL OVER EAST HAVEN, SHORT BEACH, MOMAUGUIN, FOXON MORRIS COVE, BRANFORD

DELIVERY BETWEEN 4-6 P.M. ORDERS RECEIVED AFTER 4 P.M. WILL BE DELIVERED THE FOLLOWING DAY

Dan A. Parilla

SAVE TIME—SHOP IN EAST HAVEN

Keep asking for your favorite brand of Liquor—We may be temporarily out of stock but never for long.

Under present conditions and sources of supply, our problems are many, varied and sometimes highly speculative.

We will do our best to meet the market

LARGE SELECTION WHISKEY

By the Bottle or Case
Large Assortment of Sweet or Dry Wines For Easter

No Shortage—BEER HERE All You Want

GOVERNMENT HOUSE LAST CALL
ROND DAQUIRI RUM 5th \$2.99 BRUGAL

WITH THE SHORTAGE OF WHISKEY IN THE OFFING—ALL RUMS WILL GO BACK TO THEIR REGULAR PRICES BUY NOW

PHONE 4-0064 — WE DELIVER
269 MAIN STREET—Next to Capitol Theatre EAST HAVEN, CONN.

Under present conditions and sources of supply, our problems are many, varied and sometimes highly speculative.

We will do our best to meet the market

LARGE SELECTION WHISKEY

By the Bottle or Case
Large Assortment of Sweet or Dry Wines For Easter

No Shortage—BEER HERE All You Want

GOVERNMENT HOUSE LAST CALL
ROND DAQUIRI RUM 5th \$2.99 BRUGAL

WITH THE SHORTAGE OF WHISKEY IN THE OFFING—ALL RUMS WILL GO BACK TO THEIR REGULAR PRICES BUY NOW

PHONE 4-0064 — WE DELIVER
269 MAIN STREET—Next to Capitol Theatre EAST HAVEN, CONN.

PLenty of Parking Space in Rear of Our Store

Dan A. Parilla

World Citizenship

I don't know as teachers and theologians read this column but if they do they may want to dissent from the following however, it will give them something to talk about.

One of the greatest causes of war is the lack of co-ordinated effort between church leaders and school teachers in giving instruction in ethics and social behavior.

This may be because too many have not realized that scientific facts and moral principles are all part of divine Truth revealed to man. I would seem that there should be a close fraternity between the teaching profession and the clergy for they both give instruction in eternal truth. Regardless of his church affiliation the teacher must daily proclaim the truth and all good men should pray that this kind rather than to destroy tens of millions of people in the process of modern warfare.

I wonder how many students have been made to feel that mastering formulas in chemistry or physics, or solving problems in higher mathematics or common arithmetic, they were exploring the avenues of divine truth. The rhythm and harmonies of music and dancing, sculpture, painting and architecture are expressions of the same truth by which nature

LACE TABLE CLOTHS

ALL TYPES OF CURTAINS STARCHED AND STRETCHED

MRS. JOSEPH PALLMAN
Phone 4-2800
172 Laurel Street East Haven

East Haven Radio Co.

H. G. CURRY
PHONE 4-3130
249 Main Street
Next to Town Hall East Haven

FOR SPENCER INDIVIDUALLY DESIGNED CORSETS & BRASSIERES

MARY K. TURBETT
103 Lenox Street, East Haven
Tel. 4-0768 after 5 P.M.

TOWN CLERK'S OFFICE

TOWN HALL, EAST HAVEN

Dog Owners Attention!

Under the Cumulative Supplement of the General Statutes January Session, 1931, 1932, 1935, of the State of Connecticut Chapter 189, page 568, the owner or keeper of any dog which is six months old or over on the first day of May, shall register the same at the office of the Town Clerk on or before said first day of May, and any owner or keeper who shall fail to cause such dog to be licensed on or before said first day of May, shall be liable to a fine of not more than ten dollars, and shall, in addition, be liable to a license for such dog after said date, pay to the Town Clerk, One Dollar (\$1.00) additional to the regular fee.

The following are the charges for the registration of dogs:
Male or spayed dog, \$2.00, including tag.
Female dog, \$5.25, including tag.
Kennel License for no more than ten dogs, \$26.00, including ten tags.
Kennel License for more than ten dogs, \$55.00, including fifty tags.

When licensing a spayed dog for the first time, a certificate of spaying from a licensed Veterinarian must be presented. Dated at East Haven, Connecticut, March 26, 1946.

Margaret J. Tucker, Town Clerk

HEADQUARTERS FOR EASTERN PLANTS AND CUT FLOWERS

The Finest Assortment to be had

REASONABLE PRICES

ORDER EARLY AND BE SURE OF THE BEST

WE DELIVER ANYWHERE

E. M. VERGASON
"The Parkway Florist"
PHONE 4-1206 EAST HAVEN

SAVE TIME—SHOP IN EAST HAVEN

Keep asking for your favorite brand of Liquor—We may be temporarily out of stock but never for long.

Under present conditions and sources of supply, our problems are many, varied and sometimes highly speculative.

We will do our best to meet the market

LARGE SELECTION WHISKEY

By the Bottle or Case
Large Assortment of Sweet or Dry Wines For Easter

No Shortage—BEER HERE All You Want

GOVERNMENT HOUSE LAST CALL
ROND DAQUIRI RUM 5th \$2.99 BRUGAL

WITH THE SHORTAGE OF WHISKEY IN THE OFFING—ALL RUMS WILL GO BACK TO THEIR REGULAR PRICES BUY NOW

PHONE 4-0064 — WE DELIVER
269 MAIN STREET—Next to Capitol Theatre EAST HAVEN, CONN.

Free Delivery Daily

ALL OVER EAST HAVEN, SHORT BEACH, MOMAUGUIN, FOXON MORRIS COVE, BRANFORD

DELIVERY BETWEEN 4-6 P.M. ORDERS RECEIVED AFTER 4 P.M. WILL BE DELIVERED THE FOLLOWING DAY

Dan A. Parilla

World Citizenship

I don't know as teachers and theologians read this column but if they do they may want to dissent from the following however, it will give them something to talk about.

One of the greatest causes of war is the lack of co-ordinated effort between church leaders and school teachers in giving instruction in ethics and social behavior.

This may be because too many have not realized that scientific facts and moral principles are all part of divine Truth revealed to man. I would seem that there should be a close fraternity between the teaching profession and the clergy for they both give instruction in eternal truth. Regardless of his church affiliation the teacher must daily proclaim the truth and all good men should pray that this kind rather than to destroy tens of millions of people in the process of modern warfare.

I wonder how many students have been made to feel that mastering formulas in chemistry or physics, or solving problems in higher mathematics or common arithmetic, they were exploring the avenues of divine truth. The rhythm and harmonies of music and dancing, sculpture, painting and architecture are expressions of the same truth by which nature

LACE TABLE CLOTHS

ALL TYPES OF CURTAINS STARCHED AND STRETCHED

MRS. JOSEPH PALLMAN
Phone 4-2800
172 Laurel Street East Haven

East Haven Radio Co.

H. G. CURRY
PHONE 4-3130
249 Main Street
Next to Town Hall East Haven

FOR SPENCER INDIVIDUALLY DESIGNED CORSETS & BRASSIERES

MARY K. TURBETT
103 Lenox Street, East Haven
Tel. 4-0768 after 5 P.M.

New Books Added To Hagaman Library

Following is a selected list of books recently added to the Hagaman Memorial Library:

SPECIALIZING IN Italian Cooking RUSSO'S RESTAURANT

Famous for Fried Chicken 608 Main St., East Haven

FLOWERS FOR EASTER

Potted Plants Choice Cut Flowers Place Orders Early Insure Delivery

You are cordially invited to visit our Greenhouses at any time

J. A. LONG CO. FLORISTS

PHONE 4-0804 154 DODGE AVENUE EAST HAVEN

SHOE REPAIRING REPAIRABLE DONE AT REASONABLE PRICES

East Haven Cleaners AND SHOE REPAIRERS

309 MAIN STREET TEL. 4-1109 EAST HAVEN

Ralph Amato's New Restaurant Completely Renovated

SEA FOOD, STEAK, AND CHICKEN DINNERS CHOICE LIQUORS

130 COAST BEACH AVENUE MOMAUGAIN TEL. 4-0175

East Haven's Popular Pleasure Spot The Four Pillars

WE CATER TO BANQUETS PARTIES WEDDINGS Etc.

GOOD EATING AT ITS BEST

HAVE YOU TRIED OUR DAILY LUNCHEONS 11 A. M. to 3 P. M.?

Our Sunday Dinners are Town Talk FLOOR SHOW No Cover

Friday and Saturday Nights—Dancing to the music of Earl Strong and his Four Pillars Rhythm Band, Linda Lester, songstress

"The House with the 4 Pillars" On The Out-Of-For RESERVATIONS, PHONE 4-0109

Engaged

Miss Marjorie Burgess of East Haven, announced the engagement of their daughter, Marjorie to Mr. George S. Miles, Jr.

Mr. and Mrs. Peter Lorenzen of 209 Lombard Street, New Haven

Steenacker-Lorenzen Mr. and Mrs. Peter Lorenzen

209 Lombard Street, New Haven

Steenacker-Lorenzen Mr. and Mrs. Peter Lorenzen

209 Lombard Street, New Haven

Steenacker-Lorenzen Mr. and Mrs. Peter Lorenzen

209 Lombard Street, New Haven

Steenacker-Lorenzen Mr. and Mrs. Peter Lorenzen

209 Lombard Street, New Haven

Steenacker-Lorenzen Mr. and Mrs. Peter Lorenzen

209 Lombard Street, New Haven

Steenacker-Lorenzen Mr. and Mrs. Peter Lorenzen

209 Lombard Street, New Haven

Steenacker-Lorenzen Mr. and Mrs. Peter Lorenzen

209 Lombard Street, New Haven

Steenacker-Lorenzen Mr. and Mrs. Peter Lorenzen

209 Lombard Street, New Haven

Steenacker-Lorenzen Mr. and Mrs. Peter Lorenzen

209 Lombard Street, New Haven

Steenacker-Lorenzen Mr. and Mrs. Peter Lorenzen

209 Lombard Street, New Haven

Steenacker-Lorenzen Mr. and Mrs. Peter Lorenzen

209 Lombard Street, New Haven

Steenacker-Lorenzen Mr. and Mrs. Peter Lorenzen

209 Lombard Street, New Haven

Steenacker-Lorenzen Mr. and Mrs. Peter Lorenzen

209 Lombard Street, New Haven

Steenacker-Lorenzen Mr. and Mrs. Peter Lorenzen

209 Lombard Street, New Haven

Steenacker-Lorenzen Mr. and Mrs. Peter Lorenzen

209 Lombard Street, New Haven

Steenacker-Lorenzen Mr. and Mrs. Peter Lorenzen

209 Lombard Street, New Haven

Steenacker-Lorenzen Mr. and Mrs. Peter Lorenzen

209 Lombard Street, New Haven

Steenacker-Lorenzen Mr. and Mrs. Peter Lorenzen

10 Games Listed By High School Baseball Team

The East Haven High School baseball team will open a schedule of ten games on April 18th when it plays Boardman Trade School at the East Haven High School field.

Two weeks of practice helped the team get into condition and all was kept up at high level.

The school team showed good all around strength in this practice game.

The schedule follows: April 18, Boardman Trade home; April 19, Hamden away; May 7, Milford away; May 10, Shelton away; May 14, Commersal, home; May 17, Stratford, home; May 21, Seymour away; May 24, Wallingford away; May 31, Branford home; June 7, Derby home.

Joan Mary Stempick Has 7th Birthday

Little Joan Mary Stempick celebrated her seventh birthday at a party April 9 in the home of her parents, Mr. and Mrs. John Stempick, 11 Taylor avenue.

Present at the party were Norene and Judith Campbell, Lois Brown, Carol Capella, Gertrude Aceto, Nancy Conifite, Michael Howe, Martin De Felice, Ralph Paolillo, Arthur Capella, and Nancy and Joan Mary Stempick.

Three Hour Service At Christ Church

A three hour Good Friday service will be held from 12 noon to 3 P. M. in Christ Episcopal church, "The Rectory," Rev. Alfred Clark, will be in charge assisted by Rev. Canon S. W. Linsley.

The Maundy Thursday service will be at 7:45 P. M. with Holy Communion and address by Rev. Canon Linsley.

Flowers on the Holy Table last Sunday were given by Robert Schroeder, sr., in loving memory of his mother.

BIRTH OF A SON

Mr. and Mrs. Fred Stanberry of St. Petersburg, Fla., announce the birth of a son, Fred William Jr., on April 17.

Mr. and Mrs. John H. Steele of April 4, Mrs. Stanberry was the former Miss Marjorie Dickman, daughter of Mr. and Mrs. Carl Dickman, formerly of East Haven.

Mr. Steele is 90 years old and his wife is 88. Both are well and hearty.

Mr. and Mrs. Steele still writes the Tolland notes each week for the Rockville Ledger and the Manchester Herald, a work she has enjoyed for a great many years.

WINE SPECIALS FOR EASTER

Mission Bell Gallo Petri Italian Swiss Colony Del Norte Valliant Imported Wines Marquita Sherry - Monsieur Henry Castellon Package Store

JOHN RICCIPELLI, Permittee 293 Main Street East Haven

Jimmie's & George's Appizza

TOMATO PIES FRESH ITALIAN BREAD Daily including Sundays SANDWICHES OF ALL TYPES SPAGHETTI SPECIALTIES SERVED Open 10:30 A. M. 'til 1 A. M. Due to the Flour Shortage this place of business will be closed each Monday until further notice.

240 Homingway Avenue 4-1865 East Haven LOCAL DELIVERIES TAKEN CARE OF PROMPTLY

Interior and Exterior PAINTING DECORATING "LET OUR WORK SPEAK FOR IT"

Free Estimates Cheerfully Given Lowell Ross PAINTING CONTRACTOR

Phone 4-5922 585 Eastern St. New Haven

Central Cleaners & Dyers Renewed Smartness and No Odor

WITH OUR SYNTHETIC DRY CLEANING WE FEATURE 4-HOUR CLEANING SERVICE WITH DUPONT TRI-CLENE

WE CALL AND DELIVER 332 MAIN STREET Phone 4-0070 EAST HAVEN

San Remo By The Sea Dine and Dance in Congenial Atmosphere

Music by Mickey Carl and His Boys Continuous Entertainment by Martin Lubin, Harry Dest and Others

Reservations 4-0169 Morris Cove Cove Street

As Mr. Brinley Sees It

Childhood, who would steal one precious moment, from its golden days.

The room suddenly bustled to life. Over three hundred voices joined in a chorus of welcome.

Our dear beloved Sabbath school had begun its session. The piano preludes sounded out over the room and the choir sang.

Our drama groups were to interpret certain great scenes in the life of our Lord, and besides we all know the actors who were putting the play on, today Hollywood and Broadway, was just second fiddle.

Some did they amount to anyway. Our actors were far better. And so the Superintendent, for fear some of the younger minds might get it, read us a prologue, and the curtain went up, and there they were, our great actors of our Sabbath school.

Galathas the High Priest thundered out his denunciations, and can't we be dramatic. And then MacArthur hurled the accusation against the prisoner, and the High Priest demanded the prisoner's answer.

And when Kierston with deep humility answered the High Priest Christ, and the Temple Soldier struck Jesus, believe me it was real. Our children shuddered that our Lord had to be struck, but Hobo did it, and it had to be done, and then come the dreadful moment when the high priest accused Peter, who we know as Johannes, of being a follower of the Galilean. This little act was very well done, and then came the Resurrection scene, with Carline Potter as Mary Magdalene, and Ann Davis and Jessie Hewitt as the other Marys, Eddie Gustavson and Russell Stone as the Angels in the tomb and Lillian Kinnerson in the Role of Christ. With the exception of a few lines, which were a little short, it was well done, the play took fifteen minutes, and will probably be repeated.

Tolland, Conn., enjoyed their 69th wedding anniversary at the home of their granddaughter, Miss Bernice A. Hall of 48 Bishop street, on Saturday. Miss Hall's parents, Mr. and Mrs. L. Ernest Hall, also came down from Tolland, for the day, and local friends, dropped in to extend their wishes to Mr. and Mrs. Steele.

Mr. Steele is 90 years old and his wife is 88. Both are well and hearty.

Mr. and Mrs. Steele still writes the Tolland notes each week for the Rockville Ledger and the Manchester Herald, a work she has enjoyed for a great many years.

EASTER SPECIAL at the DEAN SHOP

BOTANY SUITS The crisp fabric, the faultless tailoring, the perfect fit of these handsome Vol-O-Twill suits of 100% Virgin wool, will enrich any wardrobe this Easter-time.

CEILING PRICE \$39.95 Special at \$35.00

DEAN SHOP 226 MAIN STREET EAST HAVEN

ATTENTION FISHERMEN!!! SAND WORMS are here now

You can get sandworms here daily after 6 A.M. and on Saturdays from 6 to 9 A.M.

40 cents per Dozen

East Haven Hardware Store COME HERE FOR FISHING TACKLE

319 Main Street, cor. Elm Street East Haven

T. & M. GARAGE Gas GULF Oil

General Auto and Truck Repairs MOTOR TUNE UP AND BRAKES OUR SPECIALTY TIRES BATTERIES

OFFICIAL MUTUAL AUTO CLUB SERVICE 598 Main Street Phone 4-1934 East Haven

Fred's Restaurant FEATURING "Victor" AT THE ACCORDION AND PIANO

The "Heifetz" of The Accordion Formerly with Coasar Romero Gertrude Lawrence and Gracie Barrio

APPETIZING ITALIAN AND AMERICAN DISHES SPAGHETTI RAVIOLA SEA FOOD APPETIZINGLY SERVED DAILY LUNCHEONS SATISFYING DINNERS STEAKS CHOPS CHICKEN

274 Main Street 4-0247 East Haven

San Remo By The Sea Dine and Dance in Congenial Atmosphere

Music by Mickey Carl and His Boys Continuous Entertainment by Martin Lubin, Harry Dest and Others

Reservations 4-0169 Morris Cove Cove Street

Deputy Commissioner Principal Speaker At Teachers' Institute

The East Haven Teachers' Institute held today its fourteenth annual gathering of the local teachers for the purpose of discussing local teaching practices and problems and to hear noted educational speakers present their ideas on important problems confronting today's teachers.

Dr. Finis Engleman, Deputy Commissioner of Education was the principal speaker at the luncheon held in the high school cafeteria. His topic, "Problems Facing Today's Teachers" was timely and dealt with the many pressing issues which now confront the teaching profession. At this luncheon, also honor was paid to two teachers who have completed twenty-five years of service in the East Haven Schools. Miss Elsie Palmer, principal of the Momaugauin School, and Mrs. Daisy Gurney, principal of the Gerrish Avenue School, were the recipients of the honors at the hands of the teachers. Mrs. Russell Hunter of the high school staff, read a very fitting tribute to the two based on experiences during their teaching careers.

Prof. Durward Pruden, of New York University, talked at the elementary section meeting on "Our South American Neighbors" Loreta Hanley, Tuttle School principal, explained methods for increasing the effectiveness of teaching the social studies. The sectional meetings were made interesting and practical by the reports of teaching practices given by fifteen teachers, representing all grade levels and many subject fields.

School Schedule For 1946-1947

The Board of Education has announced its schedule of school days for 1946 and 1947. The schedule is as arranged as to give a total of 184 school days.

The opening day next fall will be Wednesday, Sept. 4. The Christmas vacation will extend from Dec. 20 to Jan. 2. The late winter vacation will be from February 21 to March 3 and the spring vacation from April 25 to May 5. The high school graduation date will be June 13, 1947, and the school term will close for the 1947 summer vacation June 25.

Schools will be closed on the following dates: Oct. 15, Teacher's Visiting Day; Oct. 25, Teachers' Convention; Nov. 11, Armistice Day; Nov. 28 and 29, Thanksgiving; Feb. 12, Lincoln's Birthday; April 4, Good Friday; April 18, Teacher's Institute; and May 30, Memorial Day.

OPENING, APRIL 18 Your Favorite Place to Eat SEA SHELL RESTAURANT EAST RIVER MADISON ON THE POST ROAD

Do You Realize that for \$13.50 per year you can protect yourself against the following losses—

What the burglar or thief steals or destroys; Property stolen by dishonest servants, workmen or delivery men; Property in your residence, garage, stable or outbuilding, and on your grounds; Property not otherwise insured, owned by guests, servants and others, while contained in your home; The personal property of members of your family and residence employees while engaged in your employ, against loss by theft away from your home; You can leave your home unoccupied indefinitely, without notifying your agent; A good investment in peace of mind, even if you never have a loss.

Alfred F. Holcombe GENERAL INSURANCE Office Phone 4-1373 Residence 4-1765 Professional Building 239 Main Street

New Reo Safety School Bus

PARENTS will appreciate the special safety design of this new Reo School Bus, just announced. It's designed to meet or exceed highest standards—and for economical volume use too. Window design (No. 1 at lower right) prevents pupils from extending arms or head outside.

Reo Motors Inc. FACTORY BRANCH TEL. 4-1621 - 4-1622 194 MAIN STREET EAST HAVEN

FOR SALE USED 10-PIECE DINING ROOM SET, REASONABLE Phone 4-3465

Fresh Mackerel Fresh Butterfish Fresh Bluefish Fresh Cod Conn. River Shad MAINE AND NATIVE LOBSTERS LITTLE NECKS, STEAMERS and CLAMS FOR CHOWDER Also Complete Line of FRUITS and VEGETABLES Main Street Sea Food Market 176 Main Street East Haven

COMPARE OUR VALUES EASTER Dress Up Time FOR YOUR LAST MINUTE SELECTIONS IN Mens - Womens Children's FURNISHINGS SHOES SHOP AT THE STORE OF NATIONALLY KNOWN BRANDS OF MERCHANDISE EAST HAVEN DEPT STORE 317 MAIN STREET EAST HAVEN, CONN.

LET US DO YOUR EASTER CLEANING THE HEALTH-WAY Filtration Distillation and Decolorization will clean and brighten your garments for Springtime Wear. We invite you to come in and see how this 3-Way Sanitary Method cleans, renews, and freshens your wearing apparel and at no additional cost. TWENTY-FOUR HOUR SERVICE Guaranteed Fur Storage EAST HAVEN CLEANERS (NEXT TO FIRST NATIONAL STORE) We Pick-Up and Deliver 309 Main Street Tel. 4-1109 East Haven STRICTLY A RETAIL BUSINESS

Gen. Knox Says Now that spring's here I find I can get around more and see what's going on. Every now and then I like to spread my old legs out a little bit to sort of limber them up after the winter rheumatisms and a good walk at this season of the year is like the first morsel of dandelion greens to kind of tone up the system. Well I took a walk one of those nice days we've had lately around and that ain't too pleasant for the folks over Short Beach road way but it looked to me like the dump was pretty well under control. Then I walked down along the meadows toward Oco avenue and then it occurred to me to take a real jaunt out on the new road that goes near the Airport and which the city of New Haven built before the war to take the place of Thompson avenue which had to be discontinued when the airport was extended. That's a pretty nice road that's been built down there and it seemed to me as I walked along that it ought to have a good name. Now when they first built there was a lot of names suggested but none of them seemed to take. Of course the Bible bible street over at Morris Cove into which the new road runs does have a name but I don't like it. Urish to my way of looking at it is a heck of a name for any street but that's what it goes by. I don't know who the Urish was they named it for. Maybe in the bible who was a king or something back in bible times. Or maybe they named it for Urish Hoop the fellow Dickens wrote about whose handstands gave out the creeps. No folks I don't like that name Urish for our nice drive to Morris Cove. Now if nobody's got a better name why I modestly suggest that it could be the General Knox Boulevard. Certainly I have an idea right to go down to posterity as this guy Urish whoever he was. General Knox

Good Friday At The Stone Church Mr. William Galling will be the speaker at the Good Friday services of Friday at 7:45 P. M. in the Stone church. The Anthems by the Senior Choir will include "God So Loved the World"—Stainer and "The Hilltop"—Chas. Wylie. At the Maundy Thursday service the annual Candlelight Holy Communion service takes place at 8:00 P. M. with music by the Senior Choir including anthems "Turn Thy Face From My Sins"—Bullfinch and "Veni, World of God Incarnate"—Morgan.

Campaign For New Hospital Opens May 20 Eighteen thousand families in the communities surrounding New Haven will be asked to join hands with 25,000 New Haven households in the public campaign for the new Grace-New Haven Community Hospital which will serve residents in the practice session. The team this year will be managed by Walt Anderson and Joe Hurley and coached by Clarence former big league ball player.

Center Grill To Form Softball Team At a recent special meeting at the Center Grill, East Haven, it has voted to sponsor a softball team. The Grill will launch preparation for the 1946 softball campaign with their first practice session on Sunday morning at 10:00 A. M., High School field. All players interested in playing with the club this season are invited to report at the practice session. The team this year will be managed by Walt Anderson and Joe Hurley and coached by Clarence former big league ball player.

GLAD TO BE OF SERVICE Editor Stevens: The East Haven Players extend their sincere thanks for your excellent publicity work in bringing before the public write-ups of our Elm Street in New Haven, the telephone number of which is 6-5183. The significance of the slogan, "We are not asking the people of this area to give something away," he continued. "We are asking them to participate in a community purchase, to invest as it were in an extra room for their own home. The room will be something tangible, with doctors, nurses and marvelous equipment. Nearly every family will be thankful to use the room from time to time, because hospital care, by hastening recovery and making it more certain, has become a part of our way of life. During the week, Miss Grace Bosse, chairman of the women's division, announced a completed roster of commandment as follows: Mrs. Mildred C. Adley, Miss Maybelle Callahan, Miss Frances W. Coleman, Mrs. Anna Costello, Miss Martha E. Crossland, Mrs. Sidney G. Davidson, Mrs. Lillian W. Dyke, Mrs. Joseph Friedler, Mrs. Laura Belle McCoy, Mrs. Behrend Mahringer, Mrs. Joseph Moorhead, Miss Edith B. Olson, Mrs. C. V. Snurkowski, Miss Agnes Wallace, Mrs. Charles Whitney.

FOR SALE USED 10-PIECE DINING ROOM SET, REASONABLE Phone 4-3465

Gen. Knox Says Now that spring's here I find I can get around more and see what's going on. Every now and then I like to spread my old legs out a little bit to sort of limber them up after the winter rheumatisms and a good walk at this season of the year is like the first morsel of dandelion greens to kind of tone up the system. Well I took a walk one of those nice days we've had lately around and that ain't too pleasant for the folks over Short Beach road way but it looked to me like the dump was pretty well under control. Then I walked down along the meadows toward Oco avenue and then it occurred to me to take a real jaunt out on the new road that goes near the Airport and which the city of New Haven built before the war to take the place of Thompson avenue which had to be discontinued when the airport was extended. That's a pretty nice road that's been built down there and it seemed to me as I walked along that it ought to have a good name. Now when they first built there was a lot of names suggested but none of them seemed to take. Of course the Bible bible street over at Morris Cove into which the new road runs does have a name but I don't like it. Urish to my way of looking at it is a heck of a name for any street but that's what it goes by. I don't know who the Urish was they named it for. Maybe in the bible who was a king or something back in bible times. Or maybe they named it for Urish Hoop the fellow Dickens wrote about whose handstands gave out the creeps. No folks I don't like that name Urish for our nice drive to Morris Cove. Now if nobody's got a better name why I modestly suggest that it could be the General Knox Boulevard. Certainly I have an idea right to go down to posterity as this guy Urish whoever he was. General Knox

Gen. Knox Says Now that spring's here I find I can get around more and see what's going on. Every now and then I like to spread my old legs out a little bit to sort of limber them up after the winter rheumatisms and a good walk at this season of the year is like the first morsel of dandelion greens to kind of tone up the system. Well I took a walk one of those nice days we've had lately around and that ain't too pleasant for the folks over Short Beach road way but it looked to me like the dump was pretty well under control. Then I walked down along the meadows toward Oco avenue and then it occurred to me to take a real jaunt out on the new road that goes near the Airport and which the city of New Haven built before the war to take the place of Thompson avenue which had to be discontinued when the airport was extended. That's a pretty nice road that's been built down there and it seemed to me as I walked along that it ought to have a good name. Now when they first built there was a lot of names suggested but none of them seemed to take. Of course the Bible bible street over at Morris Cove into which the new road runs does have a name but I don't like it. Urish to my way of looking at it is a heck of a name for any street but that's what it goes by. I don't know who the Urish was they named it for. Maybe in the bible who was a king or something back in bible times. Or maybe they named it for Urish Hoop the fellow Dickens wrote about whose handstands gave out the creeps. No folks I don't like that name Urish for our nice drive to Morris Cove. Now if nobody's got a better name why I modestly suggest that it could be the General Knox Boulevard. Certainly I have an idea right to go down to posterity as this guy Urish whoever he was. General Knox

Gen. Knox Says Now that spring's here I find I can get around more and see what's going on. Every now and then I like to spread my old legs out a little bit to sort of limber them up after the winter rheumatisms and a good walk at this season of the year is like the first morsel of dandelion greens to kind of tone up the system. Well I took a walk one of those nice days we've had lately around and that ain't too pleasant for the folks over Short Beach road way but it looked to me like the dump was pretty well under control. Then I walked down along the meadows toward Oco avenue and then it occurred to me to take a real jaunt out on the new road that goes near the Airport and which the city of New Haven built before the war to take the place of Thompson avenue which had to be discontinued when the airport was extended. That's a pretty nice road that's been built down there and it seemed to me as I walked along that it ought to have a good name. Now when they first built there was a lot of names suggested but none of them seemed to take. Of course the Bible bible street over at Morris Cove into which the new road runs does have a name but I don't like it. Urish to my way of looking at it is a heck of a name for any street but that's what it goes by. I don't know who the Urish was they named it for. Maybe in the bible who was a king or something back in bible times. Or maybe they named it for Urish Hoop the fellow Dickens wrote about whose handstands gave out the creeps. No folks I don't like that name Urish for our nice drive to Morris Cove. Now if nobody's got a better name why I modestly suggest that it could be the General Knox Boulevard. Certainly I have an idea right to go down to posterity as this guy Urish whoever he was. General Knox

Gen. Knox Says Now that spring's here I find I can get around more and see what's going on. Every now and then I like to spread my old legs out a little bit to sort of limber them up after the winter rheumatisms and a good walk at this season of the year is like the first morsel of dandelion greens to kind of tone up the system. Well I took a walk one of those nice days we've had lately around and that ain't too pleasant for the folks over Short Beach road way but it looked to me like the dump was pretty well under control. Then I walked down along the meadows toward Oco avenue and then it occurred to me to take a real jaunt out on the new road that goes near the Airport and which the city of New Haven built before the war to take the place of Thompson avenue which had to be discontinued when the airport was extended. That's a pretty nice road that's been built down there and it seemed to me as I walked along that it ought to have a good name. Now when they first built there was a lot of names suggested but none of them seemed to take. Of course the Bible bible street over at Morris Cove into which the new road runs does have a name but I don't like it. Urish to my way of looking at it is a heck of a name for any street but that's what it goes by. I don't know who the Urish was they named it for. Maybe in the bible who was a king or something back in bible times. Or maybe they named it for Urish Hoop the fellow Dickens wrote about whose handstands gave out the creeps. No folks I don't like that name Urish for our nice drive to Morris Cove. Now if nobody's got a better name why I modestly suggest that it could be the General Knox Boulevard. Certainly I have an idea right to go down to posterity as this guy Urish whoever he was. General Knox

Gen. Knox Says Now that spring's here I find I can get around more and see what's going on. Every now and then I like to spread my old legs out a little bit to sort of limber them up after the winter rheumatisms and a good walk at this season of the year is like the first morsel of dandelion greens to kind of tone up the system. Well I took a walk one of those nice days we've had lately around and that ain't too pleasant for the folks over Short Beach road way but it looked to me like the dump was pretty well under control. Then I walked down along the meadows toward Oco avenue and then it occurred to me to take a real jaunt out on the new road that goes near the Airport and which the city of New Haven built before the war to take the place of Thompson avenue which had to be discontinued when the airport was extended. That's a pretty nice road that's been built down there and it seemed to me as I walked along that it ought to have a good name. Now when they first built there was a lot of names suggested but none of them seemed to take. Of course the Bible bible street over at Morris Cove into which the new road runs does have a name but I don't like it. Urish to my way of looking at it is a heck of a name for any street but that's what it goes by. I don't know who the Urish was they named it for. Maybe in the bible who was a king or something back in bible times. Or maybe they named it for Urish Hoop the fellow Dickens wrote about whose handstands gave out the creeps. No folks I don't like that name Urish for our nice drive to Morris Cove. Now if nobody's got a better name why I modestly suggest that it could be the General Knox Boulevard. Certainly I have an idea right to go down to posterity as this guy Urish whoever he was. General Knox

Gen. Knox Says Now that spring's here I find I can get around more and see what's going on. Every now and then I like to spread my old legs out a little bit to sort of limber them up after the winter rheumatisms and a good walk at this season of the year is like the first morsel of dandelion greens to kind of tone up the system. Well I took a walk one of those nice days we've had lately around and that ain't too pleasant for the folks over Short Beach road way but it looked to me like the dump was pretty well under control. Then I walked down along the meadows toward Oco avenue and then it occurred to me to take a real jaunt out on the new road that goes near the Airport and which the city of New Haven built before the war to take the place of Thompson avenue which had to be discontinued when the airport was extended. That's a pretty nice road that's been built down there and it seemed to me as I walked along that it ought to have a good name. Now when they first built there was a lot of names suggested but none of them seemed to take. Of course the Bible bible street over at Morris Cove into which the new road runs does have a

Garden Notes

Sponsored by Branford Garden Club
Mrs. M. D. Stanley, Correspondent

Now begins
The housewife's happiest season of the year.

The ground, already broken by the spade—
The beds, made level by the passing rake.

Thomas Buchanan Read
April is the poet's month—and the historians'. Beginning with Chaucer English poets have been profuse in their tributes to April. Nor is this surprising, for April is a month of great beauty in England, a month of fresh greenness, sweet blossoms, warm air and soft showers.

Great events have happened in April. This was the month in which Rome was founded. The shot heard around the world, as one poet said, was fired at Concord, where embattled Yankee farmers first repulsed the British red coats. In April 1917, the United States formally declared war on the Germany of Kaiser Wilhelm. April has often been a month of great sadness. Periodically, as the moon dictates, the Christian world celebrates the sorrow and joy of Easter during April. It was on Good Friday, April 14, 1866, that Abraham Lincoln was shot while attending the theatre. Eighty years later to the day, the funeral of Franklin Delano Roosevelt was held in the White House. April is a month of sadness and of joy, of showers and of sunshine. It is a month of transition, and some of the changes which it has witnessed have been of great moment. —Meriden Record.

Rather cold gardening these days I planted pansies last Thursday, and had to stop several times to warm my hands. But the pansies look nice and cheerful in the garden. That warm spell a few weeks ago, fooled everybody. The forsythia has been beautiful. After it has all leaved in Branford, it is in full bloom in Short Beach, and on Main Street a week or so before it is out near the water. The same way with all shrubs and flowers.

The National Council offers two Purple Ribbons for excellence in Flower Shows to each state annually. If you are planning a large or unique show this Spring or next Fall, and wish to compete for a Purple Ribbon, please notify Mrs. F. W. Holloway, Woodbridge.

President Truman is urging us all to give as much attention to vegetable growing this year as we did during the War. More food will go to feed the hungry in other lands if we do so. Many garden club members, whose experience in growing vegetable was acquired during the war period, will continue to provide their families with fresh, well grown products, convinced that they are far more flavorful and in greater variety than the store-bought ones.

Among the features on May 8 at the Experimental Station in New Haven, the horticultural department of the Federation will have an exhibit of the Heath Family. As many genera as we can get together will be shown. Ericaceous materials predominate in foundation plantings in New England, so this family is one of the most interesting to study. We will have the ornamental Sorrel Tree, many shrubs and subshrubs including Trailing Arbutus in the exhibit.

Robert L. Poulton, 184-75 Cambridge Road, Jamaica, N. Y. is offering to Garden Club members, two beautiful new Violas. They are "Blue Perfection" and r. Poulton called, "White Perfection" and "Blue Perfection" and Mr. Poulton will send two packets of seeds, (one of each) for 40c or one packet for 25c. White Viola—sounds like poetry.

The cultivated blueberry is a truly beautiful plant with its deep blueberries and shining green foliage which takes on attractive red hues in the autumn. Lately it has been gaining in popularity for use as decorative shrubbery—to dress up a doorway for example, or add

Steady Demand For Services Of Phone Co.

Continued demands for telephone service far exceeding expectations resulted in a record-breaking increase in installations during the first three months of the year, a report of The Southern New England Telephone Company revealed today. The quarter showed a net gain of 28,729 telephones throughout the state, considerable more than the increase for the entire prewar years of 1938 and 1939 combined.

In January the net gain was 8,070—greater than in any previous month in the company's history. In February the increase was 9,461; and in March the record was broken again with a net gain of 11,198. Total number of unfilled orders for new service reached a peak of 35,232 in August, 1945, but despite the fact that 50,000 new applications for service have been received since then, the number of unfilled orders on April 1 was only 12,540.

Full-scale manufacture of telephones during recent months has overcome the shortage of instruments which was the principal

cause of delayed installations last year. And in 64 of the 84 central office areas in Connecticut, new service can now be given without delay except in scattered localities where installations are being held up until necessary fire and cable, still scarce, can be manufactured and installed. In the remaining 20 office areas service will be provided as soon as additions to dial equipment and switchboards are completed.

The estimate of the company's 1946 construction program, originally \$16,500,000, has been increased to \$17,500,000. A million dollars has been added because the company expects to obtain more central office equipment—particularly dial equipment—and more general equipment with which to carry out the expanded program needed to give service to the thousands who have been waiting.

ment of uniform standards for greater safety in the pupil transport field, a parallel honor citation in the form of a silver plaque, was awarded to the National Education Association and the National Council of Chief State School Officers.

Safety Trophy Awarded To Reo Motors Inc.

The first post-war safety trophy of Safety Engineering Magazine was formally presented April to Reo Motors, Inc., at a session of the Institute of Traffic Engineers and the Greater New York Safety Council in the Pennsylvania Hotel, New York.

The large gold trophy, one of the nation's outstanding safety achievement awards, was accepted by H. E. Hund, Reo President from Alfred M. Best, President and Publisher of the Magazine.

This year's motor vehicle award was made to Reo for introduction of the first complete unit safety school bus, conforming with the highest requirements of all the states.

In recognition of the develop-

PROGRAM FOR EASTER SUNRISE SERVICE

The program for the Easter Sunrise service at 5 Sunday morning on Beacon Hill follows: Instrumental selection, Salvation Army Band; Hymn, Holy, Holy, Holy; Invocation; Major Milor, Salvation Army; Hymn "The Church's One Foundation"; Scripture Reading, Rev. Albert R. Ashley, Howard Avenue Methodist Church, topic "Dawn of a New Day"; Hymn, Christ the Lord is Risen Today; Benediction, Rev. William H. Kirkland, St. Andrew's church. The exercises will be announced by Carl Hanson, and Henry Behler will lead the music.

George Barba and His Orchestra
MUSIC
FOR ALL OCCASIONS
SQUARE DANCES a Specialty
Amplifier and Phonograph for Hire
Phone Branford 537-3

Whiteway Fish Market
98c Half **CONN. BONELESS SHAD** 98c Half
FIRST QUALITY FISH AND SEA FOODS
SPECIAL BLOCK ISLAND SPECIAL
CENTER **SWORD FISH 71** C. LB.
COLUMBIA RIVER FRESH SALMON
OPEN GOOD FRIDAY
294 Main Street Phone 678 Branford, Conn.

Save 10% on All Services at
Majestic Laundry Branch Store

For the **Safety**
OF YOUR **FURS**
have them Stored in
MAJESTIC'S
Modern Vaults

FUR
COATS \$2.70 Min.

- INCLUDES**
- Demolishing ● Dust Removal
 - Buttons are Tightened
 - Worn Loops are Mended
 - Insured for \$100

Oriental, Domestic
BRING US YOUR **Spring**
CLEANING
MAKE YOUR
WORK EASIER
Bring your curtains, drapes,
blankets in now! Also your
spring and summer garments

268 MAIN STREET OPPOSITE THE POST OFFICE **BRANFORD**
Majestic Laundry
Cleaning, Fur Storage - Rug Cleaning

National Venetian Blind Co.
VENETIAN BLINDS
• Commercial
• Residential
Estimates Cheerfully Given Without Obligation.
For Low Prices and Better Service
CALL 8-7846
FACTORY AND OFFICE
1098 CHAPEL ST., near NEW HAVEN
Also
OLD BLINDS MADE LIKE NEW
CORNICES and DRAPES
MADE TO ORDER

PRUSSICK'S SERVICE STATION
TEXACO GAS and OIL
Evoline Oil in Sealed Cans
Lubricate Cars
A different Grease for every purpose
All Lubrication done by experienced help.
West Main St. Tel. 448

SPRING IS HERE
For years, men and materials have not been available. Veterans have returned to work and building materials are now coming through. We are in a position to
Repair, Remodel and Renovate
Your Home or Place of Business
General Contracting Co.
TEL. BRANFORD 1911 — 1289
LANPHIERS ROAD BRANFORD
K. Wolfo and E. Sangroo

Pickwick Arms Hotel
for Real Good Food at LUNCHEON and DINNER
Open Every Day
PICKWICK ARMS HOTEL
on the Post Road at Greenwich, Connecticut

The Branford Printing Co.
Commercial Printers
TICKETS • STATIONERY • BILLS
NAME CARDS • WEDDING INVITATIONS
ANNOUNCEMENTS • CIRCULARS
SEE OR CALL
The Branford Printing Co.
ROSE STREET BRANFORD
TELEPHONE 400

W.H.S. Lloyd Co. Inc.
PERSONALIZED WALL PAPERS
AT MODERATE COST
48 W 48 ST
NEW YORK
CHICAGO BOSTON NEWARK

PULLORUM CLEAN Baby Chicks
Kneuer's New Hampshires
PLACE YOUR ORDER NOW
RUDOLPH KNEUER
Tel. 1611 — Post Rd., Branford

BULLARD'S
Complete Home Furnishers
ELM STREET NEW HAVEN CORNER ORANGE

INVESTORS MUTUAL, INC.
INVESTORS SELECTIVE FUND, INC.
INVESTORS STOCK FUND, INC.
Invests on request from Principal Underwriter
INVESTORS SYNDICATE
MINNEAPOLIS, MINNESOTA
THOMAS R. McAVINEY
Office Phone 6-7285
Res. Phone 2-2962
129 Church St., New Haven

TO OUR PATRONS ON THE
BRANFORD AND MOMAUGUIN LINES;

The State Highway Department will commence the reconstruction of Main Street, Short Beach, and of Coe Avenue on the Momauguin Line, within a few days, making it necessary to substitute bus operation Monday, April 22, 1946.

Pending receipt of sufficient buses which have been ordered for almost a year to operate bus service between Branford, Momauguin and New Haven, we regret that it will be necessary for passengers to transfer between bus and trolley car at the junction of Bradley Avenue and Main Street, Short Beach, and for the Momauguin passengers to transfer at the junction of Short Beach Road and Hemingway Avenue, East Haven

The Connecticut Company