

Momauguin News
MRS. JOSEPH O'CONNOR
Masses at St. Clare's Parish, Momauguin at 8:30 and 10:30 o'clock.

East Haven News
Buying and Service Guide
AUGIE'S AUTO REPAIR
GENERAL REPAIRING
TIRES - BATTERIES

George A. Sisson
INSURANCE
FIRE - BONDS
AUTOMOBILE - CASUALTY

EAST HAVEN GARAGE
JOHN BOND, PROP.
GENERAL AUTOMOBILE REPAIRING

EAST HAVEN UPHOLSTERY SHOP
JOHN C. SANBORN, PROP.
Chairs Made To Order

STERLING RANGE AND FUEL OIL CO.
Antique Brass Cop.
Orders taken for Range and Power Burners

EAST HAVEN GREEN GARAGE
Auto Repairing and Accessories
Phone 4-3735 175 Main Street

YOU BREAK IT - WE FIX IT
CAMP TRAILERS FOR SALE
WELDING SERVICE

TUCKER BROTHERS
Driveways Resurfaced with BLUE DIAMOND

LOOK AT YOUR HAIR
See how badly it needs a scalp treatment. Dry, flakey hair, dandruff and itching scalp.

YOUR ADV. THIS SIZE
WILL REACH 2,500 FAMILIES
FOR 50 CENTS PER WEEK

AMERICAN CLEANERS AND LAUNDRY
A COMPLETE CLEANING AND LAUNDRY SERVICE

RUSSO'S RESTAURANT
SPECIALIZING IN ITALIAN COOKING
TOMATO PIE
SUBMARINE SANDWICHES

CENTRAL SHOE REBUILDING CO.
JOHN PANICO, PROP.
Work Called For and Delivered

Town Topics
Miss Charlotte Gallo had her week end guest Miss Barbara Baxter of Newtown, Conn.

Circus Hopes
To Return In Another Year
Hundreds of East Haven and vicinity folk, old and young, enjoyed the circus which was here last year.

Work is progressing on the new Shell Gasoline Station at Main Street and Bradley Avenue.

Mr. and Mrs. Raymond B. Minter of Richmond street announce the birth of a son, Paul Shaun, in New Haven Hospital, May 24.

HOOKED RUG EXHIBIT NOW ON AT LIBRARY
An exhibit of hooked rugs by the pupils of Mrs. Arthur Rosquist, is being shown June 8 through the 12th.

RE-UPHOLSTERING
LIVING ROOM FURNITURE
MADE TO ORDER
WORK EXCELLENTLY DONE BY MASTER CRAFTSMEN

LeRoy Perry
Carpentry Work
of All Kinds
General Jobbing

RE-UPHOLSTERING
At Moderate Cost
By Expert Craftsmen

Castle Shop
Decorators
Designers and Manufacturers of Living Room Furniture

East Haven Floor Covering Co.
LOCATED WITH NASH INC.
301 Main Street, East Haven

Linoleum Asphalt Tile Rubber Tile
FREE ESTIMATES ANYTIME

East Haven Service Station
Pat Florio, Mgr.
All Car Needs
Tires - Batteries

CHURCH OF OUR LADY OF POMEPEL FOXON PARK
Rev. Raymond A. Mulcahy, Pastor
Sunday Masses, 8 and 10:30 A. M.

EAST HAVEN CLEANERS AND SHOE REPAIRERS
NO DELAYS - NO DISAPPOINTMENTS!!
"SAME DAY SERVICE"

HEARTS AND FLOWERS
In the spring, a young (in heart) lady gets busy to give him voice for sentiment hard to express in words.

ANGIE, YOUR HOST, WELCOMES YOU TO FOXON TOWNE HOUSE
ROUTE 80 FOXON PARK, EAST HAVEN

DANCING EVERY SATURDAY
TINY EDWARDS AND HIS BAND
DANCING 9 TO 1

June Weddings - Showers - Birthdays
and Babies to say nothing of Father's Day which is June 20th

THE GIFT SHOP
240 Main St. Open 8-6, Sat. 8-9

Trudy Schmitt
is pleased to announce the opening of La-Finesse Beauty Salon

Re-Upholstering
LIVING ROOM FURNITURE
MADE TO ORDER

LeRoy Perry
Carpentry Work
of All Kinds
General Jobbing

Gus's Main Restaurant
Regulars Dinners
Served Daily 75c up

A.C.P. Electrical Service, Inc.
INDUSTRIAL, COMMERCIAL and RESIDENTIAL WIRING

Bishop Lea Finds Japan A Much Changed Nation
The following are excerpts from a letter distributed at Christ Church Sunday, written by Bishop Arthur Lea who recently returned to resume his work in Japan.

Orange Crate Derby Wins Scout Praise
We reprint the following from "The Arrow", official bulletin of Quinplace Boy Scout Council:

FOUR INDUCTED INTO NATIONAL HONOR SOCIETY
On Wednesday morning, June 2, at a assembly in the High School Auditorium, four new members were inducted into the Athenian Chapter of the National Honor Society of Secondary Schools.

WE EXTEND OUR THANKS
Here are recent new subscribers and subscription payer-uppers of the past week or so to whom our thanks are extended:

ANNUAL MEETING
The Annual Meeting of the New Haven County Chapter of the National Foundation for Infantile Paralysis, Inc., was held on Friday, June 25, 1948, at 3:45 P.M., at the New Haven Medical Association, 364 Whitney Avenue, New Haven, Conn.

STRAW HATS
Genuine Panamas
\$3.85 and up
DelMonico Hatters
952 Grand Ave. New Haven

OLD MILL ANTIQUE SHOP
Restoring Antiques Wanted
Nils Ahlberg
Saltonstall Place and Main St. Phone 4-2610 East Haven

The Kandy Korner
325 MAIN ST., Cor. Elm EAST HAVEN, CONN.
FORMERLY MEYER'S CONFECTIONERY

This Ad Is Worth \$2.00
TAKE IT TO WHELAN'S AND RECEIVE CREDIT FOR \$2.00 ON ANY MOBIL DELUXE TIRE

WHELAN'S SERVICE STATION
BRADLEY AND MAIN STS., EAST HAVEN

ST. ANDREW'S PICNIC JUNE 26 AT COMPOUNCE
For the first time since before the War a Church and Sunday school picnic will be held this season by St. Andrew's Methodist Parish.

CHILDREN'S DAY ON SUNDAY AT STONE CHURCH
Sunday, June 13, will be Children's Day at the Stone Church with special services scheduled at 11 A.M. in charge of Rev. Louis Duane Hatfield.

KITCHEN SHOWER
FOR MISS SHIAMP
A kitchen shower was given for Miss Betty L. Shamp on June 2 at Bebe's.

A Comfortable, Convenient Place for Dining
THE EAST HAVEN DINER
Meals from a sandwich sack to a full course dinner prepared by culinary experts and served to you every body likes them.

Give Dad Sportshirts To Look His Best
Famous Name -
Garbardine \$5.00
Rayon \$4.95

Ferraiola Cast Stone Products
Manufacturers of Incinerators-Backyard Fire Places-Lawn and Garden Benches

We're Celebrating Our FIRST ANNIVERSARY
PETE'S DINER
SALTONSTALL PARKWAY EAST HAVEN

PETE'S DINER
The Finest Diner On The Post Road
Between New York And Boston

BREAKFAST - LUNCHEON - DINNER and IN-BETWEEN SNACKS
DAY AND NIGHT SERVICE - WE NEVER CLOSE

Daily Specials That Are A Delight
The Cuisine and Service is Perfect at PETE'S DINER

A Pleasant Place to Dine for All the Family

FOR MISS SHIAMP
A kitchen shower was given for Miss Betty L. Shamp on June 2 at Bebe's.

A Comfortable, Convenient Place for Dining
THE EAST HAVEN DINER
Meals from a sandwich sack to a full course dinner prepared by culinary experts and served to you every body likes them.

Give Dad Sportshirts To Look His Best
Famous Name -
Garbardine \$5.00
Rayon \$4.95

Ferraiola Cast Stone Products
Manufacturers of Incinerators-Backyard Fire Places-Lawn and Garden Benches

We're Celebrating Our FIRST ANNIVERSARY
PETE'S DINER
SALTONSTALL PARKWAY EAST HAVEN

PETE'S DINER
The Finest Diner On The Post Road
Between New York And Boston

BREAKFAST - LUNCHEON - DINNER and IN-BETWEEN SNACKS
DAY AND NIGHT SERVICE - WE NEVER CLOSE

Daily Specials That Are A Delight
The Cuisine and Service is Perfect at PETE'S DINER

A Pleasant Place to Dine for All the Family

FOR MISS SHIAMP
A kitchen shower was given for Miss Betty L. Shamp on June 2 at Bebe's.

A Comfortable, Convenient Place for Dining
THE EAST HAVEN DINER
Meals from a sandwich sack to a full course dinner prepared by culinary experts and served to you every body likes them.

Give Dad Sportshirts To Look His Best
Famous Name -
Garbardine \$5.00
Rayon \$4.95

Ferraiola Cast Stone Products
Manufacturers of Incinerators-Backyard Fire Places-Lawn and Garden Benches

We're Celebrating Our FIRST ANNIVERSARY
PETE'S DINER
SALTONSTALL PARKWAY EAST HAVEN

PETE'S DINER
The Finest Diner On The Post Road
Between New York And Boston

BREAKFAST - LUNCHEON - DINNER and IN-BETWEEN SNACKS
DAY AND NIGHT SERVICE - WE NEVER CLOSE

Daily Specials That Are A Delight
The Cuisine and Service is Perfect at PETE'S DINER

A Pleasant Place to Dine for All the Family

