

DELIVERED BY MAIL ONLY  
SUBSCRIBE NOW

# The East Haven News

Combined With The Branford Review

ADDRESS COMMUNICATIONS  
TO P. O. BOX 183

VOL. IV—NO. 51 East Haven, Connecticut, Thursday, September 2, 1948 Two Dollars Per Year

## STRICTLY LOCAL

A LITTLE ABOUT THIS AND THAT  
BY PAUL H. STEVENS

### THE BOOK IS NOT CLOSED

In this space three years ago we wrote under the heading "The Book is Closed" these words:

"Six years ago on September 1, 1939, we sat beside the radio in the living room of our home and heard the news commentators relate the moving story of the Nazi march on Poland, the British and French ultimatum, and the declaration of War against Germany. When we went to bed that night World War II had begun. Last Saturday night, again September 1, we sat beside the radio and heard that broadcast from Tokyo Bay, where, aboard the U. S. Battleship Missouri, the Japanese surrender document was signed. When we went to bed that night World War II had ended. The Book, with its many chapters and pages of tragedy and bloodshed, of blood and sweat and tears, a Book that had taken six years to the day to read, was at last closed. Finis had been written.

"On Sept. 1, 1939, East Haven was a long, long way from Poland. It was all the way around the world from Tokyo. But as the pages of the Book, now closed, turned, one after the other, East Haven drew closer to those far off places. We learned names we had not previously known. And as the war drew nearer after Pearl Harbor we began to see our sons and daughters leave for far away places, some of them never to return. We saw a great Honor Roll go up on the Terrace in front of the Town Hall, and as the pages of the Book opened further, that Honor Roll grew to more than a thousand names, and there were Gold Stars affixed to a score of them. Our mail boxes began to fill with letters from all parts of a shrinking world. We came to know the horrors of World Wide War. We heard of neighbor sons dead on fields of battle, in the air and on the sea, of others in enemy prison camps. In our churches we prayed for guidance and for strength. And then, last spring, the European enemy succumbed. Six long, terrible, heartbreaking, costly, evil years are gone. And now the book is closed."

How sadly mistaken we were! Yesterday was another Sept. 1 and the Book is not closed by any means. As the weeks, and months, and years pass on, new pages of sorrow and distress and suffering unfold, new and bitter chapters are written into the endless misery that began nine years ago.

The Book will remain open so long as there is a blind, or maimed, or otherwise disabled veteran who requires our loving care or understanding sympathy; so long as bereaved parents, wives and children go down into the valley of the shadow of death to mourn for their loved ones, so long as wartime wounds of body or spirit fester and sear deep into the tender persons and personalities of those who are near and dear to us.

### AT THE END OF A SEASON

Labor Day, next Monday, comes unusually late this year. Last year it came on the earliest possible date, Sept. 1, and this year the holiday is nearly a week later, making this year's summer season seem longer than last, but short enough. Labor Day is traditionally the end of the summer season, because, on the Wednesday following, the youngsters trudge their way toward school, and for most folk vacation is a thing of the past.

This is the time of the year when we hear the cheerful chirping of the crickets, and the raucous cacophony of the katy-dids. It is the season when toothsome smells come from the kitchens where chilisauce is in the making, and where the luscious fruits of orchard and garden are being "put-up" by the diligent housewives.

Early September brings shorter days, hot in the daytime hours but cool in the evening, and much cooler by dawn. It is time to bring out the extra blanket or at least have it handy. There seems to be more zest in the air, but not the same kind we inhaled when spring came so few short months ago.

September is the time when most of us get back into "the harness" again. We schedule church, club and lodge meetings, and the whole community gets into the word-aday stride which it dropped largely during the two summer months of July and August. Not far away looms the busy Christmas season.

This ought to be a good Fall in East Haven. New stores have been opened, new homes are being built, a new Main Street pavement is soon to be a reality, the community is really growing up. Yes, a season has ended, but a new one has begun.

### E. H. Boy's Club Has Reorganization

At the reorganization meeting of the East Haven Boys' Club temporary officers were elected to conduct the affairs of the organization until the annual election which will take place in January.

The officers elected were: Matthew Anastasio, president; Clayton Andrews, president pro-tem; Ernest Anthonis, vice president; Ernest Castiglione, vice president pro-tem; Charles Cove, treasurer, and Sal Longobardi, secretary. Advisory board members will be elected at a later date.

The officers will set up rules and regulations and adopt a charter for the club before the annual meeting. Club rooms have been secured on Main Street. There are 114 members of the organization. It is also planned to change the name of the organization in the near future.

Regular football practice for the team representing the organization is now being held at the new Memorial Field.

### SCRAP METAL DRIVE

The Junior Council of Pequot Tribe will hold a Scrap Metal Drive on September 13 for the benefit of the sports equipment fund.

### RUMMAGE SALE

The East Haven Women's Republican Club will hold a rummage sale this Friday from 9 to 12:30 in the lower hall of the Town Hall.

## Don Thomas Is Appointed To School Board

Donald Thomas of 32 Bartlett Road was appointed last week by the other members of the Board of Education to fill the unexpected term of Judge Clifford Sturges who resigned during the summer because of the press of other duties. A resident of East Haven for many years Don Thomas has long taken an active interest in community affairs. He is a member of Harry R. Bartlett post, American Legion, and as such has charge for some time of the annual swimming meet sponsored by the American Legion. The appointment of Don Thomas cannot but meet with the general approval of the townspeople. His taking office on the Board of Education at this time is important in view of the new large-scale planning program which is being undertaken in the schools. Mr. Thomas can be expected to bring important contributions especially to the recreational needs of the school system.

Announcement was also made formally of the resignation of another Board of Education member, Russell McGuigan of 11 Bartlett Road. He gives as his reason for leaving the board the pressure of business. Mr. McGuigan was elected first in 1938 and has served at various times as secretary and on the finance committee. His term of office along with that of Chairman Hugh Cox and Joseph F. Adams is due to expire Sept. 30 when new members, James Bancroft, Joseph T. Rodenski and Bart Gaffney, will take office. The reorganization of the board is scheduled for the first meeting in October.

## E. T. Beebe Is Laid At Rest In East Lawn

There was a very large attendance on Monday afternoon at the funeral services for Ellsworth T. Beebe, husband of Virginia Stevens Beebe, at 7 Estelle Road held in the W. S. Clancy Memorial at 43 Kirkham Avenue. Ellsworth was a very well-liked young man and his tragic death last Friday came as a great shock to his many friends. The ceremony in which he was held was shown by the profusion of floral tributes for which his family expressed their very deep appreciation and sincere thanks.

He served throughout World War II in the Fourth Armored Division receiving his first training at Pine Camp, New York, where the Division was organized. Later he saw extensive training in the deserts of California, and still later in England. As a sergeant in a tank company he saw ten months of fighting in Europe, which began with the Normandy beach landing and continued through France, Germany and Czechoslovakia, until the German surrender. During that time his Division spearheaded the drive of the late General George S. Patton's Third Army. He was among those who took part in the historic Battle of the Bulge when his unit was among those that made the Christmas Day rescue of the Americans trapped at Bastogne. He was a member of the Fourth Armored Division Veterans association and attended the reunion of that outfit last month at the Hotel Statler in Boston.

After returning from the war Ellsworth received treatment at the U. S. Veteran's Hospital in Rocky Hill and also underwent extensive shock therapy at one of the state hospitals.

For the past year and a half he had shown much improvement and had resumed his work as a house painter. He was a member of the Harry R. Bartlett Post, American Legion, and also of the Veterans of Foreign Wars. He also belonged to the New Haven Painter's Local.

He was buried with full military honors with services in the W. S. Clancy Memorial Home and at the grave in East Lawn Cemetery conducted by the Rev. Seldon Humphery, former secretary of the New Haven Council of Churches, in the absence of the Rev. William Kirkham, minister of St. Andrew's Methodist Church, who was on vacation. The pall bearers were Bob Johnson, Buddy Manos, Russell Horn, Jackie Woods, Carl Norman and Lowell Ross.

Ellsworth is survived beside his widow, by a daughter, Rowena, his mother, Mrs. R. J. Cuny, and two sisters, Mrs. Robert Johnson and Mrs. Carl Norman, also several aunts and uncles. He was the son-in-law of Editor and Mrs. Stevens. His family desires to express their sincere appreciation to all who showed so many kindnesses in so many ways in their bereavement.

Mrs. Mallinson announces that there will be a meeting of the above committee members at the home of Worthy Matron Marie Lyon, 14 Frank Street on Thursday Sept. 9th at 8:00 P. M. all are urged to attend.

## Eastern Star Holds Annual Fair Oct. 14

Princess Chapter No. 70 O. E. S. will hold their Annual Fair on Thursday Oct. 14th in the Old Stone Church Parish House. The doors will open at 1:30 and at 6:30 a full course Chicken Pie Supper will be served with Mrs. Ruby Munson in charge. Reservations may be made with Mrs. Helen Leeper, who is in charge of the tickets. The public is cordially invited to attend.

The following members are assisting Mrs. Lois Mallinson who is the general chairman of the Fair.

Apron Booth: Mrs. Madeline Hanson, Mrs. Margaret Wahngquist, Mrs. Loella Habersang.

Food Booth: Mrs. Elma Swanson, Mrs. Doris Cook, Mrs. Janet Harwin.

Fancy Work Booth: Mrs. Sarah Knotts, Mrs. Rose Hooghkirk.

Handkerchief Booth: Mrs. Anna Laine, Mrs. Bessie Blakeman, Mrs. Doris Frank.

Candy Booth: Mrs. Edna Jacobs, Mrs. Arletta Dotten, Mrs. Sheila Korngiebel.

Jewelry and Novelties: Mrs. Georgia Groves, Mrs. Luella Eastwood.

Children's Booth: Mrs. Gladys Borman, Mrs. Elizabeth Watrous.

Chances: Mrs. Viola Knight, Mrs. Alice Lyon.

## Gov. Shannon Attends Outing Of Republicans

Sunday's outing of the East Haven Republican Town Committee at the Annex House attracted over 150 persons, among them Gov. James E. Shannon, State Comptroller Fred R. Zeller, Atty. Gen. William L. Handen, Judge Clifford Sturges, Sheriff George C. Rogers, and Cong. Ellsworth B. Foote.

Others who attended were First Selectman James J. Sullivan of East Haven, State Rep. Charlotte E. Miller, Pres. Larry Camerlita of the State Young Republican Club and Richard Belding, the Governor's executive secretary.

All-day sports and entertainments featured the affair which included serving of clam chowder, corn on the cob and a chicken dinner. Edward J. Reynolds was master of ceremonies.

## Probate Judge Sturges Is Renominated

East Havener is Unanimous Choice At Convention Wednesday At Union League in New Haven

Clifford B. Sturges accepted the Republican nomination for judge of the New Haven Probate District at a convention Wednesday at the Union League with a pledge that he will continue to keep politics out of the court.

Judge Sturges was the unanimous choice of the 32 delegates from New Haven, North Haven, East Haven, Woodbridge and Orange. He was placed in nomination by Edward J. Lynch, attorney and clerk of the Court of Common Pleas.

Judge Edward L. Reynolds of East Haven was convention chairman. Road, East Haven. He was born in the secretary was Raymond J. New Haven, educated in city schools

Following the death of Judge Gilson, Ellsworth B. Foote, then Probate Judge in North Branford, filled in on the bench in the New Haven district until a special election was held in June, 1948. In that contest Sturges defeated his Democratic opponent, Vincent F. Dooley, and Michael J. Quinn, who ran as an independent.

Sturges ran for his first full term on November 5, 1948, defeating James A. Shanley, Democrat, by 35,744 to 31,840. Sturges polled 29,520 votes in the 33 wards in the City but lost New Haven by 182 votes.

Sturges resides at 10 Hotchkiss Road, East Haven. He was born in the secretary was Raymond J. New Haven, educated in city schools

Was First Elected in 1945 To Succeed Judge John L. Gilson—Has Had Successful Legal Career

and New York University and was admitted to the Connecticut bar in 1925. He was associated for five years with the firm of Clark, Hall and Peck. He is a former judge of the East Haven Town Court.

The New Haven Probate Court is one of the oldest tribunals in the country, dating back nearly 300 years. It has had comparatively few judges for its long years. There have been only six judges, including Sturges, on the bench in the past 80 years.

The delegates to the convention from East Haven—Mrs. Helen Antz, Mrs. John Crouney, Ellsworth Thompson and Frank Wells.

## TOWN TOPICS

WHAT'S GOING ON IN TOWN

### Cooler days come

And they are welcome after sweltering heat wave.

### Record traffic predicted for the holiday week-end.

Schools ready to welcome youngsters again next Wednesday.

We learn that Edwin A. Farren of 93 George Street is in training at Fort Benning, Georgia.

Mr. and Mrs. Alex Doran of Marlton road have returned home from a very pleasant two weeks vacation stay at the Hotel Englewood at Yarmouth on the Cape.

Mrs. Edna Fitzsimmons of Pardee Place flew to California Saturday to be with her daughter, Mrs. Miller Williams, the former Dorothy Fitzsimmons, who is confined in the San Diego Hospital following a sudden attack of Infantile Paralysis. She reported back early in the week that the paralysis had made it necessary that Mrs. Williams be placed in an iron lung. The many friends of the family hope for encouraging word in the near future. The Miller Williams resided until early in the summer at 53 Foote Road and they made the trip across the country by trailer to make their home on the West Coast. It is suggested that as many local friends as possible send cards or greetings to Dorothy to cheer her during her illness. San Diego is in the center of a very bad Polio epidemic.

We are all glad to greet Frank Messina in his handsome new barber shop in Main Street opposite Elm Street into which he moved on Monday.

Town Clerk Margaret Tucker is enjoying a week's vacation from her duties this week.

Mrs. Otto Bath has returned to her duties at the Town Hall after a week's vacation.

From now on the country fairs will be attracting a lot of attention. East Haven has a great many folks who like to go to the fairs.

Birthday Congratulations are due this Thursday to Judge Clifford Sturges and Duane Koerber, both well known members of the Rotary Club.

If your name does not appear properly in the acknowledgments we are making in these columns from time to time of subscription payments, do not fail to let us know.

The South District Civic Association's annual outing was enjoyed last Sunday despite the heat which made some of the more active pastimes out of the question.

Rev. and Mrs. Duane Hatfield who were vacationing in Dayton, Ohio, and other points in the Middle West, returned home this week.

## Dates Ahead

Dates Ahead must reach the Editor by Monday evening.

Pequot Tribe, Improved Order of Red Men, each Monday at 8 P. M., Red Men's Hall, 468 Main Street.

Star of Victory Lodge, No. 63, O. S. of B. First and Third Tuesdays, Red Men's Hall.

Rotary Club each Thursday 12:15 noon. St. Vincent De Paul's Auditorium, Taylor Ave.

Navajo Council, No. 54, Degree of Pocahontas meets first and third Wednesday, Red Men's Hall.

Princess Chapter, No. 70 O. E. S. Meets second and fourth Mondays, 8 P. M. in Masonic Hall.

Harry R. Bartlett Post, American Legion, meets 2nd and 4th Thursday 8:30 P. M. Legion Buildings.

East Haven Assembly, Order of Rainbow for girls meets first and third Friday, Masonic Hall 7:30 P. M.

South District Civic Association meets second and fourth Tuesdays, 8:30 p.m. 83 Vista Drive.

Saltonstall Civic Association, first Tuesday of month 8 P. M. Hagaman Memorial Library.

Momauglin Lodge, No. 138 A. F. A. M. Stated Communications 1st and 3rd Mondays except July and August.

Amerigo Club meets last Sunday of each month at 4 P. M. in Club House.

East Haven Business Association, Meets Second Monday of month 8 P. M. Town Hall.

Narkeeta Council, No. 27, Degree of Pocahontas, second and fourth Wednesdays, Red Men's Hall.

Pequot Junior Council, every Thursday, Red Men's Hall.

St. Vincent DePaul's Ladies Guild meets second Tuesday, 8 P. M. Church auditorium.

Legion Auxiliary meets Third Friday 8 P. M. Legion Building.

East Haven Democrats, Second Friday, Red Men's Hall.

East Haven Fire Co. No. 1, meets first Wednesday 8 P. M. Fire Headquarters.

Public Health Nursing Ass'n meets first Monday 8 P. M. Town Hall.

American War Mothers, East Haven Chapter, meets First Friday, 8 P. M. Hagaman Memorial Library.

Christ Church Men's Club meets first Tuesday of each month 8 P. M. Church Halling Company.

Half Hour Reading Club, First Thursdays, 2:30 P. M. Hagaman Memorial Library.

Bradford Manor Home Company meets every last Monday of the month at the Bradford Manor Hall.

St. Charles Guild meets every second Monday of the month in Bradford Manor Hall.

East Haven Boys Scout District Committee meets first Wednesday at Stone Church 8 P. M. Club Pack Committee meets third Tuesday at Stone Church Jr. Women's League of O. S. O. 1st Wed. of every month at 8:00 P. M. in Parish House.

Junior Guild of Christ Church meets in Church Hall fourth Thursday in each month.

Women's Republican club meets Third Thursday at clubrooms. Garden Club meets fourth Wednesday in Hagaman Memorial Library.

Bradford Manor Auxiliary meets at the Bradford Manor Hall every first Monday of the month.

Woman's Aid Society, Old Stone Church, second Thursday, 2 P. M. Parish House.

Sept. 3—Rummage Sale, Womens Republican Club, Town Hall Basement.

Sept. 4—Bradford Manor Drum Corp, State Competition; High School grounds.

Sept. 8—Open of Schools.

Sept. 9—Installation of Officers, Harry R. Bartlett Post, American Legion.

Sept. 14—Foxon Well Child Conference, Highland School 2 p.m.

Sept. 16—Momauglin Well Child Conference, Bradford Manor Hall 2 p.m.

Sept. 19—Last Survivor's Club Outing, Oberle Farm.

Sept. 20—Mission Social Parrish House 8 p.m.

Sept. 21—Ever Ready Group, Stone Church, 2 p.m.

Sept. 21—Ever Ready Group, Parish House 2 P. M.

Sept. 24-7—School T. B. X-ray program.

Sept. 28—East Haven Women's Conference, Town Hall.

Oct. 12—First Fling, Momauglin Club.

POWER CO.

Momauguin News

MRS. JOSEPH O'CONNOR... Mrs. Joseph O'Connor...

Mr. and Mrs. Anthony Riccielli... Mr. and Mrs. Anthony Riccielli...

East Haven News

Buying and Service Guide... AUGIE'S AUTO REPAIR...

George A. Sisson Insurance... George A. Sisson Insurance...

EAST HAVEN GARAGE... EAST HAVEN GARAGE...

UPHOLSTERY SHOP... UPHOLSTERY SHOP...

YOUR WASH ADV. IN THIS SPACE... YOUR WASH ADV. IN THIS SPACE...

GREEN GARAGE... GREEN GARAGE...

TUCKER BROTHERS... TUCKER BROTHERS...

AMERICAN CLEANERS... AMERICAN CLEANERS...

RUSSO'S RESTAURANT... RUSSO'S RESTAURANT...

CENTRAL SHOE REPAIRING... CENTRAL SHOE REPAIRING...

Town Topics

It would be nice if the News could... It would be nice if the News could...

Mr. and Mrs. Charles Martin... Mr. and Mrs. Charles Martin...

RAINBOW GIRLS... RAINBOW GIRLS...

LeRoy Perry CARPENTRY WORK... LeRoy Perry CARPENTRY WORK...

OLD MILL ANTIQUE SHOP... OLD MILL ANTIQUE SHOP...

Nils Ahlberg Antiques Wanted... Nils Ahlberg Antiques Wanted...

Carnevale's Colonnade... Carnevale's Colonnade...

Hunt Suppers... Hunt Suppers...

Dr. John E. Ross Is Preacher At Stone Church

Dr. John E. Ross, medical missionary... Dr. John E. Ross, medical missionary...

Mr. and Mrs. David Miller... Mr. and Mrs. David Miller...

STEVEN'S APPOINTED TO LIBRARY BOARD... STEVEN'S APPOINTED TO LIBRARY BOARD...

East Haven Service Station... East Haven Service Station...

Re-Upholstering... Re-Upholstering...

LAUREL SHOP... LAUREL SHOP...

A Comfortable, Convenient Place for Dining... A Comfortable, Convenient Place for Dining...

THE EAST HAVEN DINER... THE EAST HAVEN DINER...

Labor Sunday Services At St. Andrews

On Sunday a special Labor Sunday service will be held in St. Andrews... On Sunday a special Labor Sunday service will be held in St. Andrews...

Members of the Typographical Union, No. 47... Members of the Typographical Union, No. 47...

Rev. Duane Hatfield... Rev. Duane Hatfield...

RE-UPHOLSTERING... RE-UPHOLSTERING...

East Haven Floor Covering Co... East Haven Floor Covering Co...

CASTLE SHOP DECORATORS... CASTLE SHOP DECORATORS...


Re-Upholstering... Re-Upholstering...

SEWING MACHINES... SEWING MACHINES...

A.C.P. Electrical Service, Inc.

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

Gus's Main Restaurant... Gus's Main Restaurant...


Junior Miss... Junior Miss...

Mary Therese Beauty Salon... Mary Therese Beauty Salon...

Angie Welcomes You to FOXON DRIVE-IN... Angie Welcomes You to FOXON DRIVE-IN...

NO DELAYS - NO DISAPPOINTMENTS! 'SAME DAY SERVICE'... NO DELAYS - NO DISAPPOINTMENTS! 'SAME DAY SERVICE'...

EAST HAVEN CLEANERS AND SHOE REPAIRERS... EAST HAVEN CLEANERS AND SHOE REPAIRERS...

J.A. LONG CO... J.A. LONG CO...

WHAT NOTS

The announcer made with no monkey bit... The announcer made with no monkey bit...

CHEST X-RAY REPORT... CHEST X-RAY REPORT...

ST. STEPHENS A. M. E. ZION... ST. STEPHENS A. M. E. ZION...

MEND THAT ROOF... MEND THAT ROOF...

CHURCH NOTES... CHURCH NOTES...

THE FIRST EPISCOPAL CHURCH... THE FIRST EPISCOPAL CHURCH...

ST. MARY'S CHURCH... ST. MARY'S CHURCH...

LABOR EVANGELICAL LUTHERAN CHURCH... LABOR EVANGELICAL LUTHERAN CHURCH...

CONNECTICUT TO FEATURE WILD LIFE AT EXPOSITION

A crowd-stopping array of native wildlife in natural surroundings... A crowd-stopping array of native wildlife in natural surroundings...

Eastern States PLANS KITCHEN FOR FUTURE USE... Eastern States PLANS KITCHEN FOR FUTURE USE...

Eucharistic Hour For Child Welfare... Eucharistic Hour For Child Welfare...

HEALTH FOR ALL... HEALTH FOR ALL...

Back To School... Back To School...

Sondergaard... Sondergaard...

Chamberlain's FURNISHES 'Gunnison' MODEL HOME... Chamberlain's FURNISHES 'Gunnison' MODEL HOME...

James P. Kavanaugh INSURANCE - REAL ESTATE... James P. Kavanaugh INSURANCE - REAL ESTATE...

WHAT NOTS

The announcer made with no monkey bit... The announcer made with no monkey bit...

CHEST X-RAY REPORT... CHEST X-RAY REPORT...

ST. STEPHENS A. M. E. ZION... ST. STEPHENS A. M. E. ZION...

MEND THAT ROOF... MEND THAT ROOF...

CHURCH NOTES... CHURCH NOTES...

THE FIRST EPISCOPAL CHURCH... THE FIRST EPISCOPAL CHURCH...

ST. MARY'S CHURCH... ST. MARY'S CHURCH...

LABOR EVANGELICAL LUTHERAN CHURCH... LABOR EVANGELICAL LUTHERAN CHURCH...

WHAT NOTS

The announcer made with no monkey bit... The announcer made with no monkey bit...

CHEST X-RAY REPORT... CHEST X-RAY REPORT...

ST. STEPHENS A. M. E. ZION... ST. STEPHENS A. M. E. ZION...

MEND THAT ROOF... MEND THAT ROOF...

CHURCH NOTES... CHURCH NOTES...

THE FIRST EPISCOPAL CHURCH... THE FIRST EPISCOPAL CHURCH...

ST. MARY'S CHURCH... ST. MARY'S CHURCH...

LABOR EVANGELICAL LUTHERAN CHURCH... LABOR EVANGELICAL LUTHERAN CHURCH...

STONY CREEK

Stony Creek has a new weather forecaster... Stony Creek has a new weather forecaster...

Eucharistic Hour For Child Welfare... Eucharistic Hour For Child Welfare...

HEALTH FOR ALL... HEALTH FOR ALL...

Back To School... Back To School...

Sondergaard... Sondergaard...

Chamberlain's FURNISHES 'Gunnison' MODEL HOME... Chamberlain's FURNISHES 'Gunnison' MODEL HOME...

James P. Kavanaugh INSURANCE - REAL ESTATE... James P. Kavanaugh INSURANCE - REAL ESTATE...


