

Momauguin News

MRS. JOSEPH O'CONNOR... Mrs. Joseph O'Connor, 84 Clare Parish, Momauguin...

New And Former Heads Of Garden Club

Mrs. John E. Cronney, East Haven Garden Club incoming president, and Mrs. Robert E. James, past president, left to right, stop to admire the prize winning table in the class called for an arrangement of flowers...

Youths Chosen For Boys' State At Conn. "U."

Principal Carl Garvin and his committee of faculty members of East Haven High School have recommended the following High School boys to attend "Boys State" which takes place at the University of Conn. at Storrs from July 3 to July 9 inclusive...

CONFIRMATION ON SUNDAY AT CHRIST CHURCH

Bishop P. G. Budington will come to Christ Episcopal Church Sunday to administer the rite of confirmation to a large class at the service at 11 A.M.

WHAT NOTS

Construction work at Laurel St. is social chairman. The Jim... construction work at Laurel St. is social chairman. The Jim... construction work at Laurel St. is social chairman.

ANNA CHUIDINI WINS QUIZ OF RADIO STATION

The importance of reading the home town newspaper—both the Branford Review and East Haven News—is being brought home to listeners and attendees of the Shore Line Coffee Quiz being held at the radio station on Thursday at Ye Old Town Restaurant and in East Haven on Friday at Fred's Restaurant...

SHORT BEACH

ST. HAZARRETH'S R. C. CHURCH... The Rev. John F. O'Donnell... Sunday Masses 8:30 - 10:30... Saturday Confessions 3:00 and 7:30

PLUMBING - HEATING - TINKING... C. A. J. POIROT & SONS... 467 Main Street East Haven

A.C.P. Electrical Service, Inc. INDUSTRIAL, COMMERCIAL AND RESIDENTIAL WIRING... COMPLETE LINE OF ELECTRICAL FIXTURES APPLIANCES AND SUPPLIES

East Haven News Buying and Service Guide... AUGIE'S AUTO REPAIR... GEORGE A. SISSON INSURANCE... EAST HAVEN GARAGE

George A. Sisson INSURANCE... EAST HAVEN GARAGE... FUEL OIL... WASHINGTON FUEL OIL CO.

LAWN MOWERS SHARPENED AND REPAIRED... SEWING MACHINE REPAIRING... TUCKER BROTHERS

AMERICAN CLEANERS AND LAUNDRY... TROTTER'S BARBER SHOP... CENTRAL CLEANERS AND DYERS

JAMES F. MILANO General Insurance - Finance... ANTHONY GARGIULO PLUMBING AND HEATING

CENTRAL SHOE REBUILDING CO. JAMES H. KRONBERG RUBBER FLOORING

ALFRED F. HOLCOMBE GENERAL INSURANCE... LUCAS STUDIO PORTRAITS - WEDDINGS

JAMES H. KRONBERG RUBBER FLOORING... ALFRED F. HOLCOMBE GENERAL INSURANCE

ALFRED F. HOLCOMBE GENERAL INSURANCE... LUCAS STUDIO PORTRAITS - WEDDINGS

Friends Of Music Hold Annual Supper... The annual supper meeting of the Friends of Music was held Monday, June 13, at Bernice's in Guilford.

Gus's Main Restaurant Regulars Dinners Served Daily 75c up SANDWICHES TO TAKE OUT

Castle Shop DECORATORS... Designers and Manufacturers of Living Room Furniture

Sterling Range & Fuel Oil Co. OIL BURNERS... 90 FRENCH AVE. EAST HAVEN

OLD MILL ANTIQUE SHOP Restoring Antiques Wanted

Listen to Our Radio Program "ACCORDION MELODIES" WAVZ - SUNDAYS AT 12.45

EAST HAVEN CLEANERS AND SHOE REPAIRERS... 308 Main St., Next to First National

The East Haven Diner Best of Food - Best of Cooking - Best of Service

SEWING MACHINES SOLD - ELECTRIIFIED - PURCHASED - REPAIRED

Vincent Federico AT NASH INC. 201 Main Street East Haven

TASTY PASTRY SHOP Hot Baked Goods... Orders Taken for Special Wedding, Birthday and Party Cakes

FINE WATCH AND CLOCK REPAIRING... Guaranteed Workmanship at Reasonable Prices

ROBERT J. HOEY 4-1961... 17 Minor Road East Haven

Satisfying - Refreshing FOUNTAIN SERVICE... COMPLETE SELECTION OF BOXED CANDY

KANDY KORNER Main and Elm Streets East Haven

Spruce up your house with a "FRIENDLY FIRST" home improvement loan

EAST HAVEN BRANCH THE FIRST NATIONAL BANK & TRUST COMPANY

FEATURING... JOE TORE'S ORCHESTRA with Joey Pall, saxophonist

Our Special Steaks are Famous Italian and American Cuisine FRED'S RESTAURANT

CHRISTIAN SCIENCE SERVICE... First Church of Christ Scientist, Branford and Derby Avenues, New Haven

CHRISTIAN SCIENCE SERVICE... First Church of Christ Scientist, Branford and Derby Avenues, New Haven

CHRISTIAN SCIENCE SERVICE... First Church of Christ Scientist, Branford and Derby Avenues, New Haven

CHURCH NOTES ST. MARY'S CHURCH... Rev. E. A. Cotter, Pastor

TABOR EVANGELICAL LUTHERAN CHURCH... The Rev. Emil G. Swanson, Pastor

FIRST BAPTIST CHURCH... The Rev. A. W. Jones, Pastor

UNION CHURCH... The Rev. J. Edward Newton, pastor

ST. STEPHENS A. M. E. ZION... The Rev. L. Atkins

TRINITY EPISCOPAL CHURCH... The Rev. J. Edison Pike, Rector

FIRST CONGREGATIONAL CHURCH... The Rev. J. Clement Walker, Pastor

CHURCH OF CHRIST CONGREGATIONAL... Stoney Creek

CHRISTIAN SCIENCE SERVICE... First Church of Christ Scientist, Branford and Derby Avenues, New Haven

CHRISTIAN SCIENCE SERVICE... First Church of Christ Scientist, Branford and Derby Avenues, New Haven

CHRISTIAN SCIENCE SERVICE... First Church of Christ Scientist, Branford and Derby Avenues, New Haven

CHRISTIAN SCIENCE SERVICE... First Church of Christ Scientist, Branford and Derby Avenues, New Haven

Jeannette Thompson enters U of C... Has a pallid rite been started to start nurse course here—

New Legion Baseball uniforms to be color... Pearl grey, with scarlet and blue trimmings

Connecticut Fire Safety Code ready... Normal building illumination falls on

Health, Happiness Are Your God-Given Right

Building? Remodeling? GENEVA Remodeled Kitchens

Building? Remodeling? GENEVA Remodeled Kitchens

Building? Remodeling? GENEVA Remodeled Kitchens

Building? Remodeling? GENEVA Remodeled Kitchens

Building? Remodeling? GENEVA Remodeled Kitchens

Building? Remodeling? GENEVA Remodeled Kitchens

Building? Remodeling? GENEVA Remodeled Kitchens

Building? Remodeling? GENEVA Remodeled Kitchens

There will be prizes given away... The show, which is staged by Branford's own Dick Carlson, is recorded in the morning from 8:30 to 10:30 A.M.

There will be prizes given away... The show, which is staged by Branford's own Dick Carlson, is recorded in the morning from 8:30 to 10:30 A.M.

There will be prizes given away... The show, which is staged by Branford's own Dick Carlson, is recorded in the morning from 8:30 to 10:30 A.M.

There will be prizes given away... The show, which is staged by Branford's own Dick Carlson, is recorded in the morning from 8:30 to 10:30 A.M.

There will be prizes given away... The show, which is staged by Branford's own Dick Carlson, is recorded in the morning from 8:30 to 10:30 A.M.

There will be prizes given away... The show, which is staged by Branford's own Dick Carlson, is recorded in the morning from 8:30 to 10:30 A.M.

There will be prizes given away... The show, which is staged by Branford's own Dick Carlson, is recorded in the morning from 8:30 to 10:30 A.M.

There will be prizes given away... The show, which is staged by Branford's own Dick Carlson, is recorded in the morning from 8:30 to 10:30 A.M.

There will be prizes given away... The show, which is staged by Branford's own Dick Carlson, is recorded in the morning from 8:30 to 10:30 A.M.

There will be prizes given away... The show, which is staged by Branford's own Dick Carlson, is recorded in the morning from 8:30 to 10:30 A.M.

There will be prizes given away... The show, which is staged by Branford's own Dick Carlson, is recorded in the morning from 8:30 to 10:30 A.M.

There will be prizes given away... The show, which is staged by Branford's own Dick Carlson, is recorded in the morning from 8:30 to 10:30 A.M.

"POP" Concert Yale Bowl - June 28... LANNY ROSS MARTHA WRIGHT

UPHOLSTERING... For repairing, re-covering or re-finishing your furniture, our work cannot be excelled.

Walter H. Palmer REAL ESTATE INSURANCE... Tel. 8-1729

Shore Line COFFEE QUIZ NOW ON THE AIR REGULARLY

SEPTIC TANK SERVICE? CALL 8-1129 NUSTONE

SEPTIC TANK SERVICE? CALL 8-1129 NUSTONE

SEPTIC TANK SERVICE? CALL 8-1129 NUSTONE

SEPTIC TANK SERVICE? CALL 8-1129 NUSTONE

SEPTIC TANK SERVICE? CALL 8-1129 NUSTONE

SEPTIC TANK SERVICE? CALL 8-1129 NUSTONE

SEPTIC TANK SERVICE? CALL 8-1129 NUSTONE

SEPTIC TANK SERVICE? CALL 8-1129 NUSTONE

Page Three

GAFFNEY GIVES OPINION ON SCHOOL AFFAIR

An Open Letter to the Taxpayers of East Haven: There are times when silence is more eloquent than words. I am not a member of the present school committee...

A CITIZEN'S RIGHTS

Reprinted from The East Hampton News: Newspapers all over the state last week at their annual meetings...

Awards Court Is Held By E. H. Girl Scouts

Troops 74, 65, 69, and 28 of East Haven Girl Scouts had their awards on Friday evening, June 17 in the Old Stone Church parish house.

ODE TO MOTHERS DURING VACATION TIME

Dear Editor, I would so like to see my scrip in print, I hope you are the type I want, and know to take a hint...

Garden Notes

In the deep hush of June Silence becomes a tune More glorious than the wail of a sea eagle...

Disabled Vets Find Hope In Buddy's Plight

Disabled veterans who are interested in farming as a career will find inspiration in the plights of a former infantryman...

Carl V. Erickson Dies Suddenly

The death of Carl V. Erickson of Vernon Street, East Haven, form- ingly of Branford, occurred Saturday following a short illness in St. Raphael's Hospital.

Indian Spring Day Camp To Open July 5

Indian Spring Day Camp will open for the season on July 5. This will be conducted at Camp Me- lay which has 25 scenic acres.

ST. ANDREW'S PICNIC TO BE ON SATURDAY

The annual Church school and parish picnic of St. Andrew's Meth- odist Church will be held this Sat- urday at Lake Combe...

Drum Corps Wins In Farmington

Branford Manor Drum Corps re- turned from the St. John the Evangelist Meet held in Farmington, Saturday with a First Place trophy for appearance in the Junior Class...

LEAGUE AUXILIARY ELECTS DELEGATES

Mrs. Walter Woods, Mrs. Maurice O'Rourke, Mrs. Dewey O'Connor and Mrs. Joseph O'Connor were elected delegates and alternates to the State American Legion Auxiliary convention in New Haven next month.

Piano Students Give Recital

A piano recital by the senior pupils of Nellie Boynton Osborn was given last Sunday afternoon.

East Haveners Get Degrees At Yale

East Haven students receiving their degrees from Yale University Monday are William G. Anlyan, June, Julian I. Pichel, 388 Thompson Avenue, East Haven, Conn.

ANASTASIOS ON WAY TO PACIFIC COAST

Mr. and Mrs. Matthew Anastasio of Hemmingway Avenue are enjoying a trip by Ocean Coast. They stop- ped off at Chicago...

Short Beach Man Named Auditor Of Employee's Relief

George R. Watrous, of Short Beach, was elected one of the members of the Board of Employee's Relief Association of New Haven.

Student Recital Hailed Locally

In one of the finest student re- citals ever given locally, the choir of Ruth Linsley Oliver thrilled a large audience at Blackstone Memorial Library Hall...

Shower Is Given For Miss Novak

Miss Anna Mae Novak was the guest of honor at a surprise miscel- laneous shower given by Dorothy Thayer in the home of Mrs. Harold Connelan...

LAWN CHAIRS

Made of light weight Virginia White Cedar. Very rugged and durable. One size only. Priced at \$8.45 each, unfinished.

THE DEFOREST & HOTCHKISS COMPANY

Boston Post-Road Phone Madison 50 East River

FROM OUR MAIL BAG: Editor Stevens: Enclosed please find check for \$2.00 covering your subscription to the East Haven News...

THE FAVORITE for Three Generations HUNT BROS. CIRCUS: GAY, GLORIOUS, GUITTERING GALAXY OF SPANISH BRIGHT STARS...

Chamberlain's PRE-INVENTORY Sale: CLOSE OUTS in the Following departments: LIVING ROOM, BEDROOM, DINING ROOM, KITCHEN, APPLIANCES, SUMMER, RUGS AND CARPETS, JUVENILE.

Camp Hazen Rotary Club Popular Place For Youngsters Of Convention: A comparatively little known enterprise among the many welfare programs for the youth of the state...

Carnival Time All Next Week In Foxonville: Many special features are prom- nent next week from Monday through Saturday on the grounds of the Foxon Community Hall...

SCHIRMER BLUENHAUER REALESTATE: Phone 4-1355 300 Main St. East Haven

Rotary Club Hears Reports Of Convention: President Charles Miller and other officers of the Rotary Club of East Haven...

Deaths In This Week: LONG—William H. Long, husband of the late Mrs. Margaret O'Donnell...

Hot water everywhere... and every gallon costs you less with an AUTOMATIC GAS WATER HEATER: An automatic GAS water heater will give you gallon after gallon of clean, hot water with unmatched penny-savings, dollar-wise economy...

HOSIERY SCOOP... First Quality Afternoon Sheer NYLON HOSIERY: REG. 1.19 79¢

Shartenberg's brings to you... a SUPER SAVING SALE... of brand new First Quality... full fashioned nylon hose. Afternoon sheer... long wearing in the newest summer shades... naive beige and amber gleam.

You'll do better with NEW HAVEN GAS LIGHT CO. 216a Main St.

WINE AND LIQUOR STORES: WINE AND LIQUOR STORES AT YOUR NEARBY ASP STORES

RODICKER DHU: 5.89, THISTLE: 3.99, GLEN GRAEME: 3.99, BULLOCK-LADE: 3.99

POLO CLUB: 2.49, ROBIN HOOD: 2.59, RED CROWN: 2.59, FLEISCHMANN'S: 3.18, MILSHIRE: 3.15, ZONGA RUM: 2.49, CORONADO: 2.69, SIBONEY: 2.95, OLD SPAR: 2.99

Whiskies: BIRACLIFF STRAIGHT BOURBON: 2.99, PEMBROOK BLENDED WHISKY: 2.95, TOM MOORE STRAIGHT BOURBON: 2.99, LYNNBROOK BLENDED WHISKY: 2.99

Miss Jeanfaivre Becomes Bride Of Mr. Simoni: Miss Georgette Louise Jeanfaivre, daughter of Mr. and Mrs. J. H. Jeanfaivre...

COMING MARRIAGE: Mr. and Mrs. J. Shoemaker of 32 Cliff Street announced the coming marriage of their daughter, Helen, to Manuel Liebenow...

INSTITUTIONAL ON-FARM TRAINING COMBINES: Institutional on-farm training combines (organized group instruction in agriculture)...

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY: BOSTON POST-ROAD PHONE MADISON 50 EAST RIVER

MISS LEONA POBOL WAS RECENT BRIDE OF F. E. TRAUB, JR.

St. Mary's Church was the scene of a lovely wedding last Saturday morning when Miss Leona Pobol...

Ex-Branford Obtains Degree On Anniversary

Mr. and Mrs. Mark Freeman of Westford agree they have had a perfect way to celebrate their first wedding anniversary...

NANCY AVERY BRADLEY WILL BECOME BRIDE OF RICHARD W. KAHL

Mr. and Mrs. Milton P. Bradley of Branford, announce the coming wedding of their daughter, Miss Nancy Avery Bradley...

Miss Anne Holcomb Pledges Troth To Charles Sobolewski

In a pretty late spring wedding performed in St. Mary's Church at 10 o'clock Saturday morning...

ENGAGED

New Haven Girl To Be Bride Of Mr. Keith Bradco

The marriage of Miss Sonya Karkane of New Haven to Mr. Keith Bradco, son of Mr. Winifred Bradco of Chapel Street, New Haven...

Hot Water Always Ready for every household need!

Plenty of piping hot water at low cost for baths, dishwashing, clothes washing, housecleaning - for every purpose!

Legal Notices

DISTRICT OF NEW HAVEN, ss. PROBATE COURT, June 8, 1949. Estate of BARTHELEMY J. CALLAHAN late of New Haven in said District deceased.

CLASSIFIED ADS

Classified ad rates: 50c per insertion of twenty five words or less. For ad over twenty-five words, 10c for each added five words.

YOU ARE INVITED TO VISIT HAMILTON'S Pine Orchard Shop. Next to the Sheldon House. NOW OPEN For The Ninth Consecutive Season.

MALLEY'S. Planned travel pleasure featuring easy-to-read and easy-to-handle typed itineraries and maps for members.

A. L. A. ESTABLISHED 1907. Planned travel pleasure featuring easy-to-read and easy-to-handle typed itineraries and maps for members.

H. J. Zahnleier. TEL. 8-1456. Payment for legal service and emergency road service. Free ball service.

COLONIAL FINANCE COMPANY. 125 Temple St., cor. Crown Second Floor. Phone 7-4131. Open Sat. Till Noon.

Plenty of piping hot water at low cost for baths, dishwashing, clothes washing, housecleaning - for every purpose! - is yours when you install a UNIVERSAL AUTOMATIC ELECTRIC WATER HEATER.

Everybody wants hot water! Everybody needs hot water! Everybody wants hot water at low cost! The Automatic Storage Electric Water Heater is specifically designed to provide an abundant supply of piping hot water for every household need at the lowest possible cost.

Legal Notice. DISTRICT OF BRANFORD ss. PROBATE COURT, June 10, 1949. Estate of ERNEST F. SMITH in said District deceased.

Legal Notice. DISTRICT OF BRANFORD ss. PROBATE COURT, June 21, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District deceased.

Legal Notice. DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of ANNA G. KAMB, late of Branford, in said District, deceased.

Legal Notice. DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

Legal Notice. DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

Legal Notice. DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

Legal Notice. DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

Legal Notice. DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

Legal Notice. DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

STONY CREEK

I know you've all heard of many a ball game being called because of rain, but I don't think that any...

NORTH BRANFORD

program was presented. The music was varied and presented in a fine manner. All speakers did a fine job...

Capitol Theatre

Mon., Tues., Wed., Thurs., Fri., Sat., Sun. The City Across The River The Walking Hills

Branford Girl Is Brown Grad

A Branford girl who was included in the 900 odd students of Brown University who received their degrees...

Holiday in Mexico Two Smart People

Thursday, June 23, 1949. The Barceleys of Broadway The Tale of the Navajo

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 10, 1949. Estate of ERNEST F. SMITH in said District deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 21, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of ANNA G. KAMB, late of Branford, in said District, deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

LEGAL NOTICES

DISTRICT OF BRANFORD ss. PROBATE COURT, June 23, 1949. Estate of WILLIAM HERBERT TURNER late of Branford, in said District, deceased.

PONTIAC SERVICE advertisement featuring a portrait of a man, the Pontiac logo, and text: 'Your Pontiac deserves PONTIAC SERVICE. HOMETOWN PONTIAC CO. 5 MI. CENTRAL GARAGE, INC. 64 MAIN STREET BRANFORD, CONN.'

