

The Challenge of Cardiac Conditions

By H. M. Marvin, M. D., President, American Heart Association

This month, thousands of men and women throughout the nation are making the 1950 HEART Campaign their concern...

Tremendous Destructiveness In 1950 HEART Campaign is starting the American people to the dangers of heart disease...

Unknown Causes A major goal of this program is to discover the causes of heart disease...

Public education and community heart programs are being developed and expanded...

COMPLETES TRAINING COURSE Terrence F. Collins, Pine Orchard Road, Branford...

Two Piece Parlor Set Reupholstered and Restyled by Factory Method

Large Selection of Fabrics Guaranteed to Satisfy. Reliable Upholstering Co. BRANFORD 8-9151

Roganson Brothers DISTRIBUTORS Short Beach, Conn.

ACCORDION LESSONS In Your Home Accordions Loaned FREE

Goldwater Accordion Schools "SCHOOL OF CHAMPIONS" offers over 1,000 accordions...

The Time The Anti-Trust Lawyers Killed Their Own Case!

For ten years the anti-trust lawyers have been attacking the business methods that make it possible to give the public the best quality food at the lowest prices.

They Appealed to New Orleans

So they appealed Judge Atwell's decision to the three-judge Circuit Court at New Orleans. One of the three, Judge Curtis L. Waller, agreed with Judge Atwell that the case should be dismissed.

They Quit in Dallas

On February 26th, while the judge was still waiting for his answer, and without any previous notice to him, the anti-trust lawyers gave a story to the newspapers in Washington, announcing that they were dropping the case in Dallas.

They Quit in Dallas

On February 26th, while the judge was still waiting for his answer, and without any previous notice to him, the anti-trust lawyers gave a story to the newspapers in Washington, announcing that they were dropping the case in Dallas.

They Appealed to New Orleans

So they appealed Judge Atwell's decision to the three-judge Circuit Court at New Orleans. One of the three, Judge Curtis L. Waller, agreed with Judge Atwell that the case should be dismissed.

They Were Wrong Three Times Before!

Three times the anti-trust lawyers went into federal courts and made serious and damaging charges against A&P. Three times federal judges said the anti-trust lawyers were wrong and rendered decisions against them.

There was the time in Washington, D. C., when they said we and other good American citizens conspired to fix the price of bread in that city. This was the time Federal Judge T. Alan Goldsborough ruled that A&P and the other defendants did not even need to put in a defense.

THE GREAT ATLANTIC & PACIFIC TEA COMPANY logo and advertisement.

The Branford Review (Established in 1925) The East Haven News Published every Thursday...

WHAT NOTS

Went outside. Heard a rip. Cause on the ice. I made a slip. Grabbed the spot. Then saw a run!!! Gee, ain't these days a lot of fun.

KANDID KWIZ

Day after day we witness a number of broken laws. For the betterment of your town, which laws do you think ought to be more strictly enforced?

Slippery sledding. By all means read the front page story. A letter about Branford people in the Southland...

Crepe paper costumes are the rage for tonight's Grange Valentine Social. Lecturer Marion Berger offering prizes...

Franklin D. Roosevelt. The Review and The Review subject of public opinion. Mrs. Jones says subject of public opinion...

Public School Dentistry. In a recent issue we recorded the fact that the dentist who attended the Dental Health Council of East Haven...

OUR ONE BEST HOPE. Racial and religious prejudice have many peculiar, minor corrosive effects even on the liberal and well-intentioned wing of our people...

ST. MARY'S CHURCH Rev. E. A. Catter, Pastor. 7:30, 9:00, 10:00 and 11:00. 4:00-6:00 - 7:30-8:30

ST. STEPHENS A. M. E. ZION Rev. I. Aikins. 9:45 Morning School. 11:00 Morning Service. 7:45 Evening Service.

TRINITY EPISCOPAL CHURCH Rev. J. Edson Pike, Rector. FIRST SUNDAY IN LENT. 8:00 Holy Communion.

CHURCH OF CHRIST CONGREGATIONAL Rev. Ernest Spinney, Pastor. 9:45 Sunday School. 11:00 Morning Service.

UNION CHURCH Rev. J. Edward Newton, pastor. 9:45 Sunday School. 11:00 Morning Service.

PABOR EVANGELICAL LUTHERAN CHURCH Rev. Emil Swanson, Pastor. Friday, February 24 - 10:00.

FIRST BAPTIST CHURCH Rev. A. W. Jones, Pastor. 10:00 Morning Worship. 11:00 Church School.

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

KEEP 'EM ROLLING The Branford Electric Railway Association operates its thirty-five trolley cars from its Short Beach terminus...

FROM OUR MAIL BAG To All Railfans: Branford Electric Railway Association Inc. is now embarking on its fifth year of operations...

ALL MAKES... STANDARD AND PORTABLE Typewriters - Adding Machines Check Writers WE SELL - RENT - REPAIR

George Says: "Need money? Why not old, rusty, sewing machines, old farm equipment, furnaces, ovens, sinks, tubs, etc."

Upholstering Our complete service includes-Reupholstering chairs, sofas, springs and mattresses. Modern and antique furniture refinishing...

TORINO'S MARKET 93 HILL STREET EAST HAVEN, CONN. OXYDOL 27c SUPER SUDS 27c LUX 27c IVORY FLAKES 27c

February Sale Special 30 inches plastic (overall) China Lamp and Shade SALE 7.95 Regularly 12.75

Chamberlain's ORANGE STREET Sweetheart 65c Maxwell House 77c

MEAT Fresh Shoulders 39c Boston Butts 48c Boiled Ham 90c

Slippery sledding. By all means read the front page story. A letter about Branford people in the Southland...

Crepe paper costumes are the rage for tonight's Grange Valentine Social. Lecturer Marion Berger offering prizes...

Franklin D. Roosevelt. The Review and The Review subject of public opinion. Mrs. Jones says subject of public opinion...

Public School Dentistry. In a recent issue we recorded the fact that the dentist who attended the Dental Health Council of East Haven...

OUR ONE BEST HOPE. Racial and religious prejudice have many peculiar, minor corrosive effects even on the liberal and well-intentioned wing of our people...

ST. MARY'S CHURCH Rev. E. A. Catter, Pastor. 7:30, 9:00, 10:00 and 11:00. 4:00-6:00 - 7:30-8:30

ST. STEPHENS A. M. E. ZION Rev. I. Aikins. 9:45 Morning School. 11:00 Morning Service. 7:45 Evening Service.

TRINITY EPISCOPAL CHURCH Rev. J. Edson Pike, Rector. FIRST SUNDAY IN LENT. 8:00 Holy Communion.

CHURCH OF CHRIST CONGREGATIONAL Rev. Ernest Spinney, Pastor. 9:45 Sunday School. 11:00 Morning Service.

UNION CHURCH Rev. J. Edward Newton, pastor. 9:45 Sunday School. 11:00 Morning Service.

PABOR EVANGELICAL LUTHERAN CHURCH Rev. Emil Swanson, Pastor. Friday, February 24 - 10:00.

FIRST BAPTIST CHURCH Rev. A. W. Jones, Pastor. 10:00 Morning Worship. 11:00 Church School.

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

KEEP 'EM ROLLING The Branford Electric Railway Association operates its thirty-five trolley cars from its Short Beach terminus...

FROM OUR MAIL BAG To All Railfans: Branford Electric Railway Association Inc. is now embarking on its fifth year of operations...

ALL MAKES... STANDARD AND PORTABLE Typewriters - Adding Machines Check Writers WE SELL - RENT - REPAIR

George Says: "Need money? Why not old, rusty, sewing machines, old farm equipment, furnaces, ovens, sinks, tubs, etc."

MARY ANN STRUKUS WED LAST SATURDAY TO DEEP RIVER MAN

Of interest to residents of Branford and vicinity was the marriage of Mary Ann Strukus, daughter of Mrs. Michael Strukus and the late Mrs. Strukus, to a young man from Deep River, Conn. The ceremony was held at the Rev. Patrick Kilroy's.

MUSICAL ART ENJOYS NIGHT AT OSBORN'S

The February meeting of the Musical Art Society, held at the home of Mrs. S. V. Osborn with Mrs. Raymond Fisham as leader. The president, Mrs. Ralph H. Neilson, presided at the business meeting.

North Branford Girl Is Married To New Haven:

In a setting of palms and white gladioli in St. Augustine's Church, North Branford, on the morning of February 13, Miss Angela DeStasio, daughter of the late Mr. and Mrs. Salvatore DeStasio, of North Branford, became the bride of Mr. Joseph P. Peterson, of New Haven.

JEWISH CENTER PLANS DANCE FOR SATURDAY

Mr. Louis Grossbaum has been named chairman of the committee of the East Shore Jewish Center. It was announced at the meeting of the committee which was held at Grange Hall.

PRISCILLA RAE MOODY WEDS F. P. PETERSON

Known as Castellano, Mrs. Emily Castellano announces the engagement of her daughter, Priscilla Rae Moody, daughter of Mrs. Leonard P. Moody of Worcester, Mass., to Frederick Peterson, son of Mr. and Mrs. Raymond Knowlton of 21 Whitman Road, Mansfield Park.

Hope Silleck Farrel Becomes Engaged To Mr. Walter A. Wallace

Mr. and Mrs. Percival W. Hine of Middletown announce the engagement of their daughter, Hope Silleck Farrel, to Mr. Walter A. Wallace, of Middletown. The bride is a graduate of the late Mrs. Wallace's school.

Mrs. Thomas Samson Honored By Friends On 81st Birthday

A birthday party was given by Mrs. David Samson in honor of Mrs. Thomas Samson on her 81st birthday. The party was held at the home of Mrs. Thomas Samson on the morning of February 17.

ROSE BROOK GREENHOUSE CUT FLOWERS CORSAGES FUNERAL DESIGNS POTTED PLANTS

PROMPT DELIVERY SERVICE Open Evenings and Sundays 70 Branford Ave. - Branford

Walt and Art wish to thank you Mr. and Mrs. Branford for your wonderful response to our new Reynolds Self-Service Market. Week-end specials: Pork Roasts, Beefsteak, etc.

STUDENTS ADVISER Loren E. Edwards, director of secondary school relations at Clark School of Technology, visited the Branford High School last Friday. He aided the guidance director in advising students on their college plans.

Castle Shop Decorators Designers and Manufacturers of Living Room Furniture. All work done right on our premises. 122 MAIN STREET, EAST HAVEN

REYNOLDS SELF-SERVICE MARKET 304 MAIN STREET BRANFORD PHONE 8-9121 Free Delivery Service

GRANITE BAY A. A. The Mr. and Mrs. Supper, which was sponsored by the Granite Bay A. A. Club, was held at the home of Mrs. Joseph Matheis of 15 Russell Street.

RE-UPHOLSTERING At Moderate Cost... By Expert Craftsmen. Castle Shop Decorators. 122 MAIN STREET, EAST HAVEN

JOHNS-MANVILLE PERMATONE Asbestos Siding Shingles... Beautiful new colors. Save upkeep expense.

THE DRAMA OF AN APRIL WEDDING and you want INDIVIDUAL STYLING DISTINCTIVE GOWNS FOR - The Bride and Her Attendants - BY Lucille's

Worries? NO SIR!! "I've parked my worries in a little safety deposit box—where I keep my Farm Bureau insurance policies."

JOHNS-MANVILLE PERMATONE Asbestos Siding Shingles... Beautiful new colors. Save upkeep expense.

COMET ANNOUNCES Pupils Listed For Class Night Duty. Evidence that the school year is more than half over was indicated last week when the Comet, East Haven's high school publication, announced a partial list of those in the Class Night activities.

Farm Bureau Mutual Automobile Insurance Co. Farm Bureau Mutual Fire Insurance Co. Farm Bureau Life Insurance Co.

JOHNS-MANVILLE PERMATONE Asbestos Siding Shingles... Beautiful new colors. Save upkeep expense.

THE DRAMA OF AN APRIL WEDDING and you want INDIVIDUAL STYLING DISTINCTIVE GOWNS FOR - The Bride and Her Attendants - BY Lucille's

AGENTS Eric S. Gustafson New Haven Office 7-5977 Residence 4-1570 Paul O. Koistinen Branford 8-3281 Henry W. Jones Branford 8-1927

JOHNS-MANVILLE PERMATONE Asbestos Siding Shingles... Beautiful new colors. Save upkeep expense.

THE DRAMA OF AN APRIL WEDDING and you want INDIVIDUAL STYLING DISTINCTIVE GOWNS FOR - The Bride and Her Attendants - BY Lucille's

AGENTS Eric S. Gustafson New Haven Office 7-5977 Residence 4-1570 Paul O. Koistinen Branford 8-3281 Henry W. Jones Branford 8-1927

As Mr. Brinley Sees It

"To realize an idea, in silence, to give it life, substance and intelligence." So came the Electric bulb, the telephone, the automobile, the airplane, the radio, the television, the airplane, the radio, the television, the airplane, the radio, the television...

Linden Rest Home and Convalescent Hospital. Mrs. Kay Anastasio, Prop. Registered Nurses in Attendance Day and Night. 83 MAIN STREET, EAST HAVEN

We're Still Open AMATO'S RESTAURANT AT MOMAUGUIN

SCHIRMER Opposite PAUENHAUER REAL ESTATE 300 Main St. East Haven Phone 4-1355

East Haven News Buying and Service Guide. AUGIE'S AUTO REPAIR GENERAL REPAIRING TIRES - BATTERIES AAA SERVICE AAA 434 4218 439 Main St.

George A. Sisson INSURANCE FIRE - BONDS AUTOMOBILE CASUALTY 11 Chidsey Ave., East Haven

EAST HAVEN GARAGE FOUNDED 1916 JOHN BOND, PROP. GENERAL AUTOMOBILE REPAIRING BODY AND FENDER WORK 189 Main St. 4-1100 East Haven

TUCKER BROTHERS Driveways Resurfaced with BLUE DIAMOND Sand, Fill and Loam For Sale 78 High St., 4-3653, East Haven

CENTRAL SHOEREBUILDING CO. Work Called For and Delivered Specializing in Invaluable Hair Sales 279 Main St., Phone 4-1386, East Haven

Old Stone Church Issues Calendar For Coming Week

Sunday, February 26 First Sunday in Lent 9:45 A.M. Church School Junior Choir 11:30 A.M. Morning Worship Services. The Rev. Duane Hatfield will bring the message at both services.

Monday, February 27 8:00 P.M. Meeting of the Mission Society in the Parish House, featuring a Winter Carnival. Hostesses will be the Executive Committee.

JOYCE SHELTON, FRANK TWOHILL, RECENTLY WED. Before an altar decorated with white gladioli and white tapers, Miss Eleanor Joy Shelton, daughter of Mr. and Mrs. Frank Broome of 50 Quenlen Street, West Haven, and South End Shore, was united in marriage to Frank Broome Twohill, of 1884 Chapel Street, New Haven, on the morning of February 17.

BRINLEY-BURGESS BIBLE CLASS Mrs. Leslie Burgess of 18 Bartlett Road, entertained the young men of the Brinley-Burgess Bible Class at the home of Mrs. Burgess on Monday evening, a most delightful affair which was held with the cooperation of the Rev. Mr. Burgess and Mr. Brinley.

EAST HAVEN ACCOUNTING AND TAX SERVICE 107 MAIN STREET, EAST HAVEN J. PAOLUCCI, V. F. CUSANO, JR. 4-3103 4-5023

MUNSONS HAVE DAUGHTER Mr. and Mrs. Edward L. Munson of 178 Boston Avenue, Stratford, Conn., announce the birth of a daughter, Mary Ann, on January 27, in the Bridgeport Hospital. The child weighed 10 pounds and was 19 inches long.

A.C.P. Electrical Service, Inc. INDUSTRIAL, COMMERCIAL AND RESIDENTIAL WIRING COMPLETE LINE OF ELECTRICAL FIXTURES APPLIANCES AND SUPPLIES 487 Main Street, East Haven

Watches and Diamonds SONDERGAARD 250 Main Street Branford Tel. 8-0132

George A. Sisson INSURANCE FIRE - BONDS AUTOMOBILE CASUALTY 11 Chidsey Ave., East Haven

Central Cleaners and Dyers Home of Distinctive Cleaning We Operate Our Own Plants 4 HOUR CLEANING SERVICE CALL FOR AND DELIVER 322 Main St., Tel. 4-0070 East Haven

Josephine Alois Is Recent Bride Of Mr. T. Knight

Miss Josephine Alois, daughter of Mr. and Mrs. Frank P. Knight, was married to Mr. Thomas Knight, son of Mr. Louis Knight of New Britain, in a nuptial ceremony performed by the Rev. Duane Hatfield, pastor in the Old Stone Church, East Haven, on Saturday morning, February 18.

Estelle Puisis, Dr. Linus Cave Wed Saturday. In Dwight Memorial Chapel, Yale University, on Saturday, February 18, Estelle Puisis, daughter of Mr. Antonius Puisis of 148 Humphrey Street, New Haven, was united in marriage to Dr. Linus Cave of 128 Borden Avenue, Syracuse, N. Y.

COMET ANNOUNCES Pupils Listed For Class Night Duty. Evidence that the school year is more than half over was indicated last week when the Comet, East Haven's high school publication, announced a partial list of those in the Class Night activities.

JOYCE SHELTON, FRANK TWOHILL, RECENTLY WED. Before an altar decorated with white gladioli and white tapers, Miss Eleanor Joy Shelton, daughter of Mr. and Mrs. Frank Broome of 50 Quenlen Street, West Haven, and South End Shore, was united in marriage to Frank Broome Twohill, of 1884 Chapel Street, New Haven, on the morning of February 17.

EAST HAVEN ACCOUNTING AND TAX SERVICE 107 MAIN STREET, EAST HAVEN J. PAOLUCCI, V. F. CUSANO, JR. 4-3103 4-5023

MUNSONS HAVE DAUGHTER Mr. and Mrs. Edward L. Munson of 178 Boston Avenue, Stratford, Conn., announce the birth of a daughter, Mary Ann, on January 27, in the Bridgeport Hospital. The child weighed 10 pounds and was 19 inches long.

A.C.P. Electrical Service, Inc. INDUSTRIAL, COMMERCIAL AND RESIDENTIAL WIRING COMPLETE LINE OF ELECTRICAL FIXTURES APPLIANCES AND SUPPLIES 487 Main Street, East Haven

Watches and Diamonds SONDERGAARD 250 Main Street Branford Tel. 8-0132

George A. Sisson INSURANCE FIRE - BONDS AUTOMOBILE CASUALTY 11 Chidsey Ave., East Haven

Central Cleaners and Dyers Home of Distinctive Cleaning We Operate Our Own Plants 4 HOUR CLEANING SERVICE CALL FOR AND DELIVER 322 Main St., Tel. 4-0070 East Haven

Dothy Sullivan Is New York Bride Of W. E. Tomlinson

Miss Dothy Sullivan, daughter of Mr. and Mrs. Frank P. Sullivan of 127 Prospect Street, New Haven, was married to Mr. William E. Tomlinson, son of Mr. William E. Tomlinson, of 44 Bradley Avenue, East Haven, in a nuptial ceremony performed by the Rev. Duane Hatfield, pastor in the Old Stone Church, East Haven, on Saturday morning, February 18.

Estelle Puisis, Dr. Linus Cave Wed Saturday. In Dwight Memorial Chapel, Yale University, on Saturday, February 18, Estelle Puisis, daughter of Mr. Antonius Puisis of 148 Humphrey Street, New Haven, was united in marriage to Dr. Linus Cave of 128 Borden Avenue, Syracuse, N. Y.

COMET ANNOUNCES Pupils Listed For Class Night Duty. Evidence that the school year is more than half over was indicated last week when the Comet, East Haven's high school publication, announced a partial list of those in the Class Night activities.

JOYCE SHELTON, FRANK TWOHILL, RECENTLY WED. Before an altar decorated with white gladioli and white tapers, Miss Eleanor Joy Shelton, daughter of Mr. and Mrs. Frank Broome of 50 Quenlen Street, West Haven, and South End Shore, was united in marriage to Frank Broome Twohill, of 1884 Chapel Street, New Haven, on the morning of February 17.

EAST HAVEN ACCOUNTING AND TAX SERVICE 107 MAIN STREET, EAST HAVEN J. PAOLUCCI, V. F. CUSANO, JR. 4-3103 4-5023

MUNSONS HAVE DAUGHTER Mr. and Mrs. Edward L. Munson of 178 Boston Avenue, Stratford, Conn., announce the birth of a daughter, Mary Ann, on January 27, in the Bridgeport Hospital. The child weighed 10 pounds and was 19 inches long.

A.C.P. Electrical Service, Inc. INDUSTRIAL, COMMERCIAL AND RESIDENTIAL WIRING COMPLETE LINE OF ELECTRICAL FIXTURES APPLIANCES AND SUPPLIES 487 Main Street, East Haven

Watches and Diamonds SONDERGAARD 250 Main Street Branford Tel. 8-0132

George A. Sisson INSURANCE FIRE - BONDS AUTOMOBILE CASUALTY 11 Chidsey Ave., East Haven

Central Cleaners and Dyers Home of Distinctive Cleaning We Operate Our Own Plants 4 HOUR CLEANING SERVICE CALL FOR AND DELIVER 322 Main St., Tel. 4-0070 East Haven

STONY CREEK

by BOBBIE HOWD

The residents of Stony Creek were pleased to hear of the death of Mrs. Freda Carlson Gorden, beloved wife of the late Arthur E. Gorden and mother of Willbur Gorden.

Rev. Joseph Peters, minister in Mt. Carmel, will occupy the pulpit of the Church of Christ this Sunday.

The Rosary Confraternity of St. Theresa's Church will hold a smorgasbord Thursday March 16.

Mrs. James King of Hotchkiss Grove is general chairman. Entertainment will also be included in the evening's activities.

The Girl Scouts held a Valentine Party Feb. 16 at the Church of Christ.

The dancing class sponsored by the P. T. A. here is progressing well. Mothers and teachers well pleased with the number of children attending.

Jean Marie Ablondi resigned from

office of secretary of the Women's Auxiliary of the Fire Dept. Mrs. Richard Howd was appointed to the position. The Auxiliary is planning a dessert card party Wednesday March 1.

Players are kindly requested to bring their own cards.

Boy Scouts Parents Night was held Friday, Feb. 17. The boys put on a little exhibition to show what they have learned in the past. David Libbey demonstrated the care and use of the knife and ax. John Melillo and Dickie Howd showed how to tie certain knots and told what they were used for. Leroy Murray did splicing. Carl Olovson and David Baker demonstrated bandaging and Jackie Berlo and Jerry Greenwald did the Morse Code with blinker lights.

A few of the Girl Scouts who served at the Scouts Blue and Gold Supper Monday, February 20 were:

Nancy Williams, Phyllis Melillo Edith Olovson, Diane Murphy, Connie Brainerd and Jane McDonald.

Speakers were, Rev. Francis P. Breen, Allen Knight of the Quinipiac Council and John Brainerd, Albert Libbey was the toastmaster of the ceremony. Club master Bob McKenzie and Scout Master Beau Collins also spoke. Awards given out to some of the Scouts were as follows:

David Libby and Carl Olovson were made 2nd class scouts Richard Williams, 1st class. Boys who were given tenderfoot awards were Johnny at Tyson, Tony Revenux Dickie Howd and David Baker.

Sunday at the Dog Show held at the Armory in New Haven, Mr. and Mrs. Stratford Dietch of N. J. exhibited St. Bernards. One of their dogs won 1st prize.

Mrs. Dietch is the cousin to Mrs. Charles Senstrand.

Mr. and Mrs. Charles Senstrand and Mr. and Mrs. Joseph Infantino also enjoyed the exhibition.

The A. A. Club will hold a Venison supper at the Stony Creek Restaurant, March 4. Tickets are available from any of the members or may be purchased at the restaurant.

Clarence Hoyt, Jr., A. F. A. N. Navy, has left this week far parts such as Rio de Janeiro, Brazil and Cuba.

Edna Camp of Fair Haven is visiting Mr. and Mrs. Hoyt for the week. Talk about "Happiness". Mr. and Mrs. Herbert Allen and family received word from their son, John Altermatt, U. S. M. C., who has been on Guam for over two years that he is now in San Diego, Calif. Welcome Home Johnny!

Also another family who was made very happy this past week end was that of Mrs. Helen Ricciotti and Children Patty and Michael when "Daddy Ricky" was allowed home for a week end visit from N. H. Hospital where he has been for a long period of time with Polio.

An announcement has been received in town from Lt. and Mrs. J. Kuzmark, formerly of Stony Creek, of the birth of their first child a son, Kenneth Richard, born Jan. 25. Lt. Kuzmark is now stationed at McChord Field, Washington, as an Army dentist.

Richard Mongillo from Branford visited Kenny Guenther at Vermont Junior College for the Winter Carnival.

Kenny sang Monday in a concert held at Randolph, Vermont.

Over the radio program Hits and Misses, Monday, February 20, Mrs. William Waylett of Poughkeepsie, N. Y., "did it again". She was the lucky winner of \$15.00 for questions she sent in.

Mr. and Mrs. Louis Dwyer and boys from Waterbury were the recent guests of Rev. Francis Breen and his mother, Mrs. Breen.

North Branford

CONGREGATIONAL CHURCH
Rev. B. G. Trent, Pastor
Miss Ethel Maynard
Organist and Choir Director
11:00 Morning worship
9:45 Sunday School

ZION EPISCOPAL CHURCH
Rev. Francis J. Smith, Rector
Edmund L. Stoddard
Lay Reader
Mrs. Paul R. Hawkins
Organist
Mrs. Edmund L. Stoddard
Choir Director

9:30 a.m. Morning Service and Sermon
Holy Communion, 1st, 3rd, and 5th Sundays
Morning Prayer 2nd and 4th Sundays

Church School will be held at 10 o'clock in the Rectory with instructions given by Rev. Francis J. Smith and Mrs. Smith.

At 7:30 o'clock on Sunday evening a Lenten Service and Sermon will be given by the Rev. Francis W. Tyndall of Christ Church, New Haven.

ST. AUGUSTINE'S R. C. CHURCH
Rev. John J. McCarthy, Pastor
Rev. John McDonald, Curate
Mrs. Charles Donadio, assistant
Masses 7:00 - 9:15
Mass 8:00 Northford Congregational Church

Religious instruction will be held on Saturday morning at 10 o'clock. Dominican Nuns from New Haven will instruct.

Lenten Devotions will be conducted in the church at 7:30 o'clock on Sunday evening and the sermon will be by the Rev. Charles W. Harris, Holy Cross Father.

Stations of the Cross and Benediction of the Blessed Sacrament will take place on Friday night at 8 o'clock. Evening devotions were held.

Happy Birthday to Marjorie Page, March 2; and Bernard Page Jr. March 9.

A family reunion was held Feb. 21 for Mr. and Mrs. Charles Baker's Silver Wedding Anniversary. There were fifty-four well-wishers present and Mr. and Mrs. Baker were presented with a chest of silver. Mr. Walter Page sang.

Carl Olovson being one of the scouts eligible to go to the 1950 national Scout Jamboree is trying to raise the money for it. Of the many things he will be doing, one will be selling yearly subscriptions of this paper. Any-on interested in helping this scout contact him or call 8-0848 and I will be only too glad to take your order for him.

JUST A THOUGHT

"The comfort of having a friend may be taken away - but not that of having had one."

held Wednesday evening at 7:30 and ashes were distributed after the services. Ashes were distributed after the two morning masses.

Totoket Grange No. 83 will meet in the North Branford Town Hall on Tuesday night, February 28. This will be Boosters Night and everybody is invited to attend as it will be an open meeting. Persons interested in the workings of the Grange are particularly invited to attend.

A meeting of the Project Committee, Ways and Means Committee and the Youth Activity Committee was held recently in the town hall to plan special activities for the coming month.

On last Monday evening the North Branford Athletic Club fought a hard battle in the basketball game in the East Haven High School with the St. Claire basketball team. The local boys lost with a score of 41-39. High scorers for the Athletic Club were Thomas Fair and Jerry Wall with 12 and 11 points respectively. Thomas and Reynolds were high scorers for the opponents with 21 and 14 points respectively.

This week the North Branford Athletic Club will play two games in Guilford. The Guilford Red Men and the Guilford All Stars will be the opposing teams.

Local schools which are closed this week will reopen on Monday morning for the last half of the Spring term.

Thermometers recorded zero and sub-zero readings on Tuesday morning. Few thermometers recorded more than eight degrees at any time on Monday.

CLASSIFIED ADS

HELP WANTED - SITUATIONS WANTED
BUY - RENT - SELL - HAVE IT REPAIRED

25 WORDS 50¢ FOUR TIMES \$1.50
or LESS One Time

Classified Advertising Must Be Prepaid
For ad over 25 words, 10 cents for each additional 5 words

CLASSIFIED DISPLAY
50c per column inch

Classified ads must be received by 5:00 P.M. Wednesday for publication in Thursday edition.

The Branford Review - East Haven News
c-o THE BRANFORD PRINTING CO.
PHONE 8-2431 BRANFORD, CONN.

FOR SALE—Bed, Dresser, Bureau, Spring and Mattress. Apartment size Electric Range. Oil, pot-burning Circulating Heater. All in A-1 condition. Apply: W. C. Higley, 39 Averill Place, Branford. 3-9

Church, bid farewell to the boys of the class Sunday as they are retiring from teaching. Mr. Raymond C. Smith, supt. of the Sunday School gave a short address to the class, expressing the appreciation of the Sunday School.

COMIC BOOK COMMITTEE
Mrs. Ellsworth Harrison, chairman of the newly formed committee on the Evaluation of Comic Books of the Laurel Harrison P.T.A. has appointed the Rev. J. Clement Walker and several others to work on this committee.

The P. T. A. committee members are Frank J. Kinney, Jr., Mrs. Fred Howe, Mrs. Nicholas Clrie, Mrs. Edward Evis, Mrs. Emil Konz, Mrs. Albert Colombo, and Mrs. Anthony Cinquanta.

The first meeting will be held on Friday, February 24th at 8 o'clock at the home of Mrs. Fred Howe, 100 South Montowese Street.

STEVE PRUSSICK GARAGE
EQUIPPED TO REPAIR ALL MAKES OF CARS
W. Main St. Tel. 8-9315 Branford

SPECIAL \$10
Average Room
Floors Sanded and
Refinished, Waxed
On All Jobs
Free Estimates
Bfd. 8-2420
Phone

IMMEDIATE DELIVERY: Iron Enamel Drainboard Sinks, and Lavatories; Chrome Brass Toilet Accessories; Copper Gutter and Leaders; Roofing and Insulation.
THE CONN. PLUMBING AND LUMBER COMPANY
1738 State St. New Haven, Conn.
Tel. 7-9284

REMODELING and ALTERING
of Women's and Men's clothing. We specialize in Relining, Reupholstering, Refitting and Remodeling the clothes in your wardrobe you no longer can wear. Towne Clothes, 291 Main Street, East Haven.

WANTED—Pin boys for steady work. Good earnings. Do not apply if unable to work regularly. Branford Bowling Center, 33 Main Street.

FOR SALE—Washing machine, good condition. \$20. Gas stove, insulated oven with thermostat. \$25. Call Branford 8-0843 3-2

GEORGE SAYS—"Need money? Why let old iron, sewing machines, old farm equipment, furnaces, rags, sinks, tubs, etc., lie around your house or barn when I can pay you well for them? Nothing too big or too small to call for anywhere at anytime. Call me at New Haven 76-5280. -tf

FOR SALE—Leather Brief Case. Reasonable. Phone evenings Branford 8-1076.

WOMAN to serve dinner and do dishes for private Branford family occasionally on Saturday evenings and Sunday afternoons. Write Box 47 stating hourly charge.

LOST—A pair of glasses at Allmannsberger Pond, Short Beach. If found please call Branford 8-0940 after 5 P.M.

FOR SALE—Frigidaire Refrigerator. Good condition. Phone Branford 8-1211.

BRANFORD RENT—Large furnished front room. Every convenience. Private. Telephone. Garage. Business couple preferred. Call evenings. 8-1534

HOUSES FOR SALE

GUILFORD LAKES—White Birch Drive. An opportune time to purchase this year round Lake Front home with immediate occupancy. 6 beautiful rooms including large sunporch. Oil heat, fireplace, electric hot water heater, etc. in tip-top condition. Landscaped grounds. Well maintained roads. Call Allan Loeb.

S. LOEB & SON
"Super-market for Homes"
(11 Brokers)
Tel. 7-4275, 106 Elm St., New Haven

LEGAL NOTICES

DISTRICT OF BRANFORD, ss. PROBATE COURT, February 16, 1950.
Estate of JOHN OSCAR OLSON
The Administratrix having exhibited her administration account with said estate to this Court for allowance, it is

ORDERED—That the 11th day of March A.D. 1950 at 10 o'clock in the forenoon, at the Probate Office in Branford, be and the same is assigned for a hearing on the allowance of said administration account with said estate, and this Court directs Flora K. Goldsmith to cite all persons interested therein to appear at said time and place, by publishing this order in some newspaper published in New Haven County and having a circulation in said district, and by posting a copy of the public signpost in the Town of Branford where the deceased last dwelt.

By the Court:
Flora K. Goldsmith
Clerk
3-9

NOTICE
The new School Building Committee for the Town of Branford hereby invites bids to supply school equipment for two elementary schools now in process of construction (the seven classroom and all-purpose room school at Indian Neck and the four classroom and all-purpose room school at Short Beach).

Copies of the specifications and bid forms may be obtained from Supt. of Schools Raymond E. Plinkham at the office of the Board of Education during the hours when schools are in session from Tuesday, Feb. 14, 1950 to March 16, 1950.

Bids will be received until 8 P.M. March 16.

By order of the New School Building Committee for the town of Branford
3-2

Sew and Save
DURING OUR 2nd ANNIVERSARY
SALE
BATES, FRUIT OF THE LOOM AND OTHER
TOP QUALITY FABRICS AT LOWEST
POSSIBLE PRICES. COMPARE!
A Full Line of Accessories, for Sewing and Knitting, too

Cut 'n' Sew
293 MAIN STREET TEL. 4-4949 EAST HAVEN

NOW!
SAVE 35¢
on 1/4 pint can of
DU PONT DUOCO
"One-Coat Magic" Enamel

THIS COUPON IS WORTH 35¢
This coupon valid only on purchase of a 52c can (1/4 pint) of DUOCO. Just stop it and bring it to our store. Only 1 coupon to a family.

Name _____ Address _____
OFFER EXPIRES JULY 1, 1950

Nardella Paint & Wallpaper Supply
116 MONTOWESE ST. PHONE 8-0492 BRANFORD

Save the surface and you save all!

DU PONT PAINTS

LOW, WIDE and HANDSOME!
it's the one fine car in the low-price field

Your choice of V-8 or "Six"
Yes, Ford's the "Fashion Car of the Year"—and it's a power car, too. For Ford alone in its field brings you a new, quiet V-8 engine—for hundreds less than most "Sixes." And, for even less money, you can have an advanced new Ford "Six." A "Test Drive" will tell you the '50 Ford's in a class by itself.

'50 FORD

PROMPT DELIVERY!
(Some models immediately)

LIBERAL TRADE-IN!
(Biggest in its field)

"PAINLESS" PAYMENTS!

"TEST DRIVE" IT at your Ford Dealer's

Chances are, you can get the Ford you want without delay. For Ford's increasing production to top even last year's record.

Our lower margin used car operation allows us to give you more than you'd believe possible on your present car!

A '50 Ford is easier to own than you'd ever guess—with our "Painless" Payment Plan. Come in and see for yourself!

Wilson Auto Sales Co., Inc.
147 MONTOWESE STREET, BRANFORD