

WHAT EAST HAVEN BOOSTS
BOOSTS EAST HAVEN!
MAKE EAST HAVEN A BIGGER,
BETTER, BUSIER COMMUNITY

The East Haven News

Combined With The Branford Review

VOL VI—NO. 43

EAST HAVEN, CONNECTICUT, THURSDAY, JULY 6, 1950

5 Cents Per Copy—Two Dollars A Year

COL. HENRY REIS EL-BARA SAYS WORLD MISINTERPRETS THE UNITED STATES' MOTIVES

Nearly five hundred residents of East Haven attended the dedication of Memorial Field on Tuesday morning and heard the principal speaker Col. Henry Reis El-Bara tell them that despite the scrapping of the greatest war machine the world has ever known, its motives are still being misinterpreted by a great many peoples of the world.

PROMINENT MERCHANT NAMED COMMISSIONER ON BOARD OF SAFETY

Fred W. Wolfe, Jr., has been appointed to the Board of Public Safety. It was announced this week. The new appointment was made at the regular meeting of the Board of Selectmen.

Wolfe replaces W. J. Talbot who refused reappointment after four years as a member of the important board.

George W. Wood, a long time member of the Board of Finance was reappointed to the Finance group for another year term, it was also announced.

Wolfe has been a resident of East Haven for the past fourteen years and is the head of Wolfe's Quality Food Shops in East Haven, Milford and West Haven. He is a member of the Advisory Committee of the town and was the chairman of the recent Liberty Bell Campaign program in East Haven. He is a prominent Rotarian.

The merchant will serve for a four year period.

Five Students From Area Win B. S. Degrees

Five residents of East Haven were graduated from the New Haven Y. M. C. A. Junior College, an independent community college operating in Yale University, on Sunday, June 18. It was announced by Dr. Lawrence L. Bellet, director, Associate in Science degrees are awarded to Peter J. Bertier, of 132 Tyler Street, Herman M. Johns, 30 Prospect Road, Vincent P. Cusano, Jr., of 18 Sidney Street, Henry M. Osborn of 81 Morgan Avenue and John R. Fowler of 82 Laurel Street.

Bertier, who majored in mechanical design in the Division of Engineering, has attended the College since 1946. He has served as social chairman of the Student Council and publicity manager for the Student Chapter of the American Association of Engineers. He also worked on "The News," Bertier is a field inspector for A. C. Gilbert where he has worked for one year. He is not married.

Johns majored in mechanical design in the Division of Engineering. He attended the College since 1944, and during that time served as a private in the army. He is with the Safety Car Heating & Lighting Company in Hamden and has worked there for four years. A native of East Haven, Johns is not married.

Cusano, a business administration major in the Division of Business, first attended the College in 1942 after serving as technical corporal in the air corps during the war. He resumed his studies in 1947. He has been with the Spery-Barnes Company for six years. Johns is a member of AMVETS, the Young Men's Club, Knights of Columbus, the Foremen's Club, and the Society for the Advancement of Management. He is married and has two children.

Osborn has attended the College since 1945, is an accounting major in the Division of Business. During the war he served as C.B.M. in the Navy. He does accounting work for the American Steel & Wire Company where he has worked for three years. He is married and has three children.

Fowler, an industrial administrator major in the Division of Management, has attended the College since 1946. During the war he served as corporal in the army. He is an estimator for the National Tending Box Company and has worked there for four years. Fowler is married and has one child.

HERE FOR WEEKEND
Frank S. Tarbell, son of Colonel and Mrs. P.-B. Tarbell, 280 Chidsey Ave., East Haven, flew home for the week end from Fort Bragg, N.C., where he is attending the Yale ROTC summer camp. He will serve a week man at the wedding of his cousin.

NEW DAUGHTER
Mr. and Mrs. Michael Firmant of 231 Dodge Avenue announce the birth of a daughter, Margaret, on June 1. It is the couple's fifth child.

Business boomed at new Colony Beach Club at Silver Sands over the holiday weekend. Full license arrived from the state. Cabanas assured of a good time. Cabanas add colorful front to town's picturesque water front.

CRISAFI STAYS

Director of Physical Education in East Haven High and Athletic Coach, Frank Crisafi has turned down a chance to become head freshman coach of football and basketball at the University of Connecticut, it was learned this week-end.

Crisafi, a native East Havener and a graduate of Arnold College will be starting his third complete year of coaching in East Haven next September. Already his ability is widely known throughout the state.

Reluctance to leave his hometown where he has his own home on Hemlockway Avenue is understood to have been one of the reasons why he is remaining here.

LOCAL AREA DEEMED FINE FOR CAMPING

Many vacation spots naturally adorn the shores of the East Shore area but in East Haven the natural surroundings are profusely used for resident day and vacation camps for children.

The Lella Day Nursery operated by Miss Evelyn Eastman will be conducted at the Rebecca Stoddard Memorial Home, South End Road during the summer months. It will conclude on August 13. The nursery operates over two three week periods from Monday morning to Friday evening. It is for boys and girls from 4 1/2 to 12 years of age.

The Wilderness Day Camp also operates in East Haven for boys and girls from 8 through 12 years of age. It likewise operates over two three week periods from 9 until 5 daily. It features hot lunches, an afternoon rest period, athletics, swimming lessons, nature study, games, music and dramatics.

The New Haven Y.M.C.A. under Peter Lansdale, has a Day Camp for boys and girls from 7 to 12 years old during the summer months. It is located near the Municipal Golf Course in East Haven. It operates over four two week periods for youngsters, 6 through 11, from 9 until 5 daily. It features hot lunches, an afternoon rest period, swimming, boating, crafts, nature study, hiking, and group games. Also included in the fee are bus transportation and milk.

Two nearby camps, the City Mission Camp of New Haven and Camp Holly are operated in North Branford and Leete's Island.

The above camps are included in the 1950 directory of camps and summer programs as published by the Group Work Division of the New Haven Council of Social Agencies. Numerous other private camps are also included in the directory.

Mr. and Mrs. Richard G. Smith of 2 George Street are on vacation for two weeks at Lake Winnepesaukee, N. H.

The Annual Democratic Outing with Dom Melillo, chairman will be held July 9th at Fisherman's Hook. The public is invited. Reservations may be made with Dom Melillo 4-1322 or Mrs. Joseph O'Connor 4-1144.

Mr. and Mrs. Daniel Carroll of 99 George Street announce the birth of a son, June 27. This is the couple's third child.

Student Council committees for 1950-51 include Grant Briggs, of Branford.

William T. Montgomery, 8 Bishop Street, East Haven, has been elected president of the New Haven Y.M.C.A. Junior College Student Council. He will serve a year's term in office as a student body leader.

This 1950-51 session will be the third year for which Montgomery has been elected representative of the management division of the Student Council. In addition, he was management division president in 1948, and during the past two years has served as orientation committee chairman on the Council. In 1947-48, he was president of the college chapter of the society for the Advancement of Management, of which he was a charter member.

A major in personnel supervision, Montgomery has attended the College since 1946. He is an employee of the Berger Brothers Company.

Council members appointed to the purpose of attending kindergarten and the aims of the East Haven Board of Education in regards to Kindergarten study have been outlined to the East Haven public in a folder recently released by William E. Gillis, Superintendent of Schools, and Mrs. Charlotte A. Brewer, Supervisor of Education. It relates in part reasons why the kindergarten must adapt itself to a large group, accustom himself to guidance, and acquire basic skills and habits. Previous to entering Kindergarten he has lived a carefree, loosely-organized life. The transition from this to school takes considerable adjustment. It is the greatest contribution of the Kindergarten when it equips the child with the ability to adjust to new situations easily, and insures his success and satisfaction in being a recognized member of a group.

The following list will show how and why the Kindergarten plans its activities around the adjustment of the child.
1. The session or time spent in school is short so that the child does not have the emotional strain of looking forward to a whole day away from home and does not experience fatigue.

TOWN ADMINISTRATION WILL ASSUME ATHLETIC CONTROL; SETS UP SEPARATE BUDGET

BOOSTER CLUB PLANS BIG WRESTLING SHOW FOR WEST END FIELD

Rev. J. Heller Sings Brother's Funeral Mass

The funeral of Otto A. Heller of 13 Roy Street, East Haven, who died June 27th after a long illness, was held from the funeral parlors of Frank M. Beiser, 623 State Street last Saturday morning.

The services were held in the evening at 9 o'clock by the Rev. John A. Heller, brother of the deceased. Denonians were the Rev. William Wikrus, and Rev. John P. O'Neill.

The Rev. Daniel Golden was master of ceremonies in the sanctuary were the Rev. Raymond Mulready, the Rev. John Buckley, the Rev. Vincent Burwell, O. P. the Rev. John E. Henry, O. P., the Rev. Thomas Toohy and the Rev. Francis John Reardon. Also attending the mass were Sisters of St. Joseph's Order from St. Lawrence parish, West Haven, Mr. Heller was a member of New Haven Lodge, Local Order of Moose No. 290 and St. Boniface Men's Society of St. Boniface Church. He is survived by his wife, Mrs. Rose Eging Heller, a daughter, Mrs. William McGold of East Haven, assisted by the Rev. William Wikrus, the Rev. Raymond Mulready, the Rev. Francis J. Reardon, the Rev. Thomas Toohy and the Rev. John P. O'Neil.

Assisting Gagliardi with the arrangements are Francis Wasil, club president, and George Kane.

Window Service Hours Given At E. H. Post Office

Post Office hours effective in the East Haven Post Office as announced this week by acting Postmaster William Higgs through Linus Bradford, in charge of the local branch of the New Haven office, will commence on July 13.

Window service will be open from 8 A.M. until 5:30 P.M. on Mondays through Fridays. On Saturday the service will be available from 8 until noon.

Money Order, Bond and Registry windows will close daily at 4 P.M. Saturday the service will conclude at 4 P.M.

Census Blanks for those who were not counted in the recent enumeration are available at the post office.

Bradford-Manor Drum Corps Set For Aug. Meet

At a meeting of the Bradford Manor Drum Corps committee, final plans were made for the annual field day, which will be held at the high school on August 5th. The following were appointed: Herman Schaff, chairman, to serve as heads of working committees; Mrs. Walter Wyllie, Mrs. V. Semegran, Mrs. Hermann Schaff, Mrs. Richard Smith, Mrs. James Cunningham, Mrs. Edward Dugan, Mrs. Alvin Thompson, William Brown, Edward Farren, James Cunningham, Edward Dugan, and Fred Polzer. Subcommittees will be appointed at a later date. The affair, annually a feature of the town's summer program season, will highlight a parade at 6:30 P. M., preceded by junior competition in the afternoon on the high school field and senior competition in the evening in the high school gymnasium. Invitations are being sent to 100 drum corps to participate at this meet.

The Chamber of Commerce directors have endorsed the field day as an important civic event and authorized the committee to solicit East Haven business men for contributions.

Last Saturday, the corps traveled to West Hartford to take part in the competition sponsored by the St. Mark, the Evangelists, Girls' File and Drum Corps. Next Saturday the group will go to Meriden for the Falcon Junior File, Drum and Bugle Corps competition. Other appointments will be held July 15 in Berlin for the American Legion Post 85 VBD competition; July 22, the Hardware City Bugle and Drum Corps competition in New Britain, and July 28, the St. Mary's Drum and Bugle Corps in Torrington.

GUILD OMIYS SESSIONS
St. Clare's Guild will omit their meeting during the months July and August. Plans are now underway for the annual summer card party which will be held in the church hall.

Gennaro Zito Died Saturday

The funeral of Antonetta Zito, 64 Prospect Place Ext., East Haven, was held from the parlors of Lupoli Bros., 576 Chapel Street Wednesday, July 5th. A solemn requiem high mass was celebrated in St. Vincent's Church by the Rev. Daniel Golden, assisted by the Rev. William M. Withey as deacon and the Rev. John Buckley, sub-deacon. Attendees were James J. Zito, Louis Ruggiero, Constant Zito, Angelo Chieppo, Michael Scinto and Gaetano Zito.

The deceased a native of Abruzzo, Italy came to the United States 46 years ago and settled in New Haven. For the past six years he had resided in East Haven. He was retired by the New Haven Railroad after serving 41 years. He passed away in Grace Hospital Saturday following a short illness.

Besides his wife he is survived by five sons, Apollonio, Ferdinand, James, Nicholas and Liberto Zito; five daughters, Mrs. Antonette Calamita, Mrs. Anna Di Pino, Mrs. Christine Iannotti and Rachel Zito; 11 grandchildren; a sister, Mrs. Christine Corona, and three brothers, Vincent, Giuseppe and Nicola Zito. Burial was in St. Lawrence Cemetery Father John Buckley read the committal prayers.

Sylvia Shanks Writes Friends From Honduras

This is a portion of a letter recently received from Sylvia Shanks a former member of the seventh grade class at the East Haven High School. Sylvia has returned to her home in Honduras after having spent nine months in East Haven. She writes to her former classmates as follows:

Here has been quite hot, but the rainy season is just beginning so it is cooling off and things are turning green.

We are pretty well settled now and it is wonderful to be home but I do miss East Haven High.

Right now at seven o'clock at night the students are playing the marimba and singing. Their songs of course contain a good many very loud yells. It sounds like home to me.

We live in a valley so we are hemmed in by mountains. To the northeast is Yyuca and to the southwest is Manserat. The others are smaller mountains. There are pretty coyol palms all around, but they have long poisonous spines all over them, so aren't so nice.

Easily I have been taking it very easy. I haven't done much, though I expect to begin horseback riding again soon.

We had a six instead of four day ship trip, so it took us exactly a week to get here. We stayed overnight at Porto Barrios, Guatemala, to unload our cargo of automobiles, Mercurs, Pontiacs, Fords, Dodges, Chevrolts and others I can't remember. There were 65 or 70 cars on board though the ship, the S. S. Junior, usually carries about 100. After arriving at Puerto Cortes, Honduras around noon, June 1, we got on a plane and came to Tegucigalpa. The plane stopped at Tela and Tela (Ta la) in the bay. There are smaller mountains. There are pretty coyol palms all around, but they have long poisonous spines all over them, so aren't so nice.

Since our house is made principally of cedar, it smelled wonderful after being shut up for nine months. I would like very much to hear from you as a class and from individuals as well, so please write. Sylvia's Address is Escuela Agricola Panamericana Apartado 93 Tegucigalpa, Honduras Central America.

CARD PARTY
The Bradford Manor Drum Corps will sponsor a card party Friday at 8:30 P.M. in the firehouse. The public is invited to attend.

As Mr. Brinley Sees It

"Watch and pray, lest ye enter into temptation." These are not the words of man, but of Christ, the Lord of the Church, the Father of the Church, the Father of the Church...

Hazel Scott To Play At Pop Concert

Some of the finest music ever heard in the Yale Bowl can be expected at next Tuesday's concert when Hazel Scott plays at the pop concert...

Hamden Players Applauded For 'Kiss And Tell'

A large audience was on hand last evening in Centerville for the production of the Hamden Players production of "Kiss and Tell"...

Momauguin News

Masses for the summer at St. Clare's Church, Cor. Avenue, are 8:30, 10:30 and 12:30. Masses at St. Clare's Church daily at 7:30, 9:30 and 11:30.

Old Stone Church Issues Calendar For Coming Week

Sunday, July 9, 9:45 A. M.—Morning Worship Service. George W. Shaffer, Assistant Pastor, will conduct the service...

WHAT NOTS

Just in case you're feeling fine, the fact that you've dropped a line. The second half will soon be ready to go...

TEACHER COMMITTEE TO PETITION BOARD FOR DENTAL CLINIC

The Teacher's Committee of the Board of Education will petition the Board of Education for an additional \$3000 in its budget for the coming year to pay for a dental clinic and a school clinic...

LET'S LOOK AT THE BOOKS!

The Rev. Emory Swanson, Pastor of the Rev. Emory Swanson, Pastor of the Rev. Emory Swanson, Pastor of the Rev. Emory Swanson...

RE-UPHOLSTERING

At Moderate Cost... By Expert Craftsmen. Castle Shop Decorators. Designers and Manufacturers of Living Room Furniture...

DAYTON'S Summer Suit and Topper SALE. reg. \$22.50 SUITS on sale at \$16.99. reg. 19.98 TOPPERS on sale at \$15.99.

CHRIST CHURCH NOTES. Sunday, July 9, 11:00 A.M. Holy Communion. 8:00 P.M. Study Group meets at the Rectory.

THE BLOOD STREAM. Blood in the human body has many functions. It carries oxygen and food to all cells of the body.

SEPTIC TANK Service? CALL 8-1129. NUSTONE. SEPTIC TANK AND CESSPOOL SERVICE.

Tippling Bros., Inc. YOUR WANT ADV. IN THIS SPACE WILL BRING RESULTS AT A COST OF 50 CENTS.

DRESSMAKING ALTERATIONS LUCILLE'S LUCY FUSCO, PROP. 179 Main Street East Haven.

COMING BIRTHDAY. When you drop in to East Haven's Capitol Theatre next Monday don't forget to acknowledge the fact that you have a scene for you.

JULY AND AUGUST FEAST TIME FOR MOTHS. Have you put off cleaning your blankets, comforts, winter clothing? The next two months will be picnic time for the moths.

REO MOTORS, INC. REAL ESTATE WANTED. JAMES F. MILANO. 265 Main St. East Haven.

Linden Rest Home and Convalescent Hospital. Mrs. Kay Anastasio, Prop. Registered Nurses in Attendance Day and Night.

Capitol Theatre. Outriders. Cargo to Capetown. Lives of a Bengal Lancer.

Capitol Theatre. Outriders. Cargo to Capetown. Lives of a Bengal Lancer.

George A. Sisson INSURANCE. FIRE - BONDS. AUTOMOBILE - CASUALTY. 21 Chidley Ave. East Haven.

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

AMATO'S RESTAURANT. We're Still Open. Fur Storage Vault on Premises. 332 Main Street Phone 4-0070 East Haven.

CENTRAL CLEANERS. Prompt Service. WE PICK UP AND DELIVER. 332 Main Street Phone 4-0070 East Haven.

TEACHER COMMITTEE TO PETITION BOARD FOR DENTAL CLINIC. The Teacher's Committee of the Board of Education will petition the Board of Education for an additional \$3000 in its budget for the coming year to pay for a dental clinic and a school clinic...

CHRISTIAN SERVICE SERVICES. First Church of Christ Scientist, Wintonry and Derby Avenue, New Haven. Sunday services at 11 A. M. Sunday School is at 10:30 A. M. Wednesday evening testimonial meetings at 8: The Reading Room at 152 Temple Street is open week days from 9 to 8:45 and Wednesday 9 to 6.

WELCOME WAGON. A lovely basket of gifts awaits you as an expression of our appreciation for your interest in our business. We are now engaged, just moved to our new home at 152 Temple Street. We have moved within the city, or for just between Sweet Street, there is no need to be in a hurry. We are now engaged, just moved to our new home at 152 Temple Street. We have moved within the city, or for just between Sweet Street, there is no need to be in a hurry.

WELCOME WAGON. A lovely basket of gifts awaits you as an expression of our appreciation for your interest in our business. We are now engaged, just moved to our new home at 152 Temple Street. We have moved within the city, or for just between Sweet Street, there is no need to be in a hurry.

TEACHER COMMITTEE TO PETITION BOARD FOR DENTAL CLINIC. The Teacher's Committee of the Board of Education will petition the Board of Education for an additional \$3000 in its budget for the coming year to pay for a dental clinic and a school clinic...

TEACHER COMMITTEE TO PETITION BOARD FOR DENTAL CLINIC. The Teacher's Committee of the Board of Education will petition the Board of Education for an additional \$3000 in its budget for the coming year to pay for a dental clinic and a school clinic...

TEACHER COMMITTEE TO PETITION BOARD FOR DENTAL CLINIC. The Teacher's Committee of the Board of Education will petition the Board of Education for an additional \$3000 in its budget for the coming year to pay for a dental clinic and a school clinic...

TEACHER COMMITTEE TO PETITION BOARD FOR DENTAL CLINIC. The Teacher's Committee of the Board of Education will petition the Board of Education for an additional \$3000 in its budget for the coming year to pay for a dental clinic and a school clinic...

RE-UPHOLSTERING. At Moderate Cost... By Expert Craftsmen. Castle Shop Decorators. Designers and Manufacturers of Living Room Furniture...

GOODBYE GARBAGE CAN. NO RATS BUY CALCINATOR. GAS OR ELECTRIC - NO PLUMBING NECESSARY. The Tidewater Coal Co. 39-53 East Ferry Street Tel. 4-1647 New Haven.

ACCORDION LESSONS. In Your Home. Accordions Loaned FREE. Goldwater Accordion Schools "SCHOOL OF CHAMPIONS" offers over 1,000 accordions all makes, all sizes, at only \$1 per week.

RE-UPHOLSTERING. At Moderate Cost... By Expert Craftsmen. Castle Shop Decorators. Designers and Manufacturers of Living Room Furniture...

MARION PHOEBE DODY MARRIED ON SATURDAY TO GEORGE F. BRADLEY

Miss Marion Phoebe Dody, daughter of Mr. and Mrs. Daniel Dody of Rolling Acres, North Branford, became the bride of Mr. George Francis Bradley, son of Mr. and Mrs. George M. Bradley of 88 Blatchley avenue in St. Augustine's R. C. Church North Branford Saturday morning at 9 o'clock.

Elizabeth Schmitz, Donald W. Celotto Wedding Interests

Of local interest recently was the announcement of the marriage of Miss Elizabeth Schmitz, daughter of Mr. and Mrs. Louis Henry Schmitz of 41 Spring Garden Street, Hamden, to Mr. Donald William Celotto, son of Judge and Mrs. Dominic William Celotto of 207 West Park Avenue, Saturday morning at 10 o'clock in St. Rita's Church Hamden, where the ceremony was performed by the Rev. William A. Downey.

Mr. Celotto prepared for college at Phillips Academy, Andover, Mass., and Yale College in 1946 and received the University of Connecticut School of Law. At Yale he belonged to Zeta Psi and Yale Key. He served in the Army for three years, was in the European theater and in the 10th Regiment, Connecticut National Guard.

Phyllis Mossberg On Alaskan Trip

Miss Phyllis Mossberg, daughter of Mr. and Mrs. Harold F. Mossberg of Sumner Island and Hamden, is spending a month in Alaska as a member of the National Geographic Society's sixth Alaskan Expedition.

LUCAS STUDIO FORMAL AND CANDID WEDDINGS

Portraits - Babies - Commercials Rm. 9, 245 Main Street Phone 4-3939 East Haven

SEE THE NEW Westinghouse LAUNDROMAT

Advertisement for Westinghouse LAUNDROMAT, featuring a washing machine and text: 'With the exclusive WEIGH-TO-SAVE DOOR... ACTUALLY WEIGHS CLOTHES... assures Soaps and Water Savings...'

SHORE LINE ELECTRIC CO.

260 Main St. Phone Branford 8-0810

IN BRANFORD IT'S PALMER PLANT

Advertisement for Palmer's Casino and ROLLER SKATING, featuring a roller skater and text: 'No Minimum Balance No Charge For Deposits... SATURDAY NIGHT DANCING...'

HUBACHEK-MONAHAN NUPTIALS INTERESTING TO BRANFORD CITIZENS

Of interest to Branford residents is the recent announcement of the marriage of Miss Charlotte Hubachek Monahan, daughter of Mr. and Mrs. Lawrence Paul Monahan of 252 Wachuset Avenue, Arlington, to Mr. Carl Hubachek, son of Mr. and Mrs. Carl Hubachek of 1498 North Avenue, New Rochelle, New York.

The wedding took place on June 24 at 4 o'clock at St. John's Episcopal Church in Arlington, Mass. The Rev. James Andrews officiated in a setting of white flowers, ferns and candelabra.

DELORES ALTMANNBERGER WEDS ROBERT F. CASWELL

Miss Dolores Altmannberger, daughter of Mr. and Mrs. William Altmannberger of Johnson's Island, is spending a month in Alaska as a member of the National Geographic Society's sixth Alaskan Expedition.

Ex-East Haven Girl Wed In Montclair

Mr. and Mrs. Andrew Harrison DeFazio, daughter of Mr. and Mrs. DeFazio of East Haven, announced the marriage of their daughter, Miss Elaine Drouman Stewart, to Lt. Edwin Berchard Stewart, Jr., of Fort Monmouth, N. J.

Jean Cunningham To Get Commission

Miss Jean Cunningham, daughter of Mr. and Mrs. M. Cunningham of Laurel Drive, Brookfield, Point, will receive a commission as a major in the Women's Naval Reserve.

Four Attend Luther Camp At Webster

Anna Johnson, Ruth Johnson, John Manfok and Kenneth Manfok are attending Senior Luther Camp this week at Lutherwood, Lake Webster, Massachusetts.

THE SECOND NATIONAL BANK Check Plan

The check plan used by thousands of people to pay their bills without tedious waiting in line... THE SECOND NATIONAL BANK 135 Church St. (Next to Post Office)

Shirlee Englehart Wed In Old Stone To Arthur Maloney

Miss Shirlee Englehart, daughter of Mr. and Mrs. George C. Englehart of 15 Glendale Place, Short Beach, was married to Mr. Arthur D. Maloney of 608 Quinlan Street, Branford, on Saturday afternoon at 4 o'clock in the Old Stone Church, East Haven.

The bride wore a white summer suit and carried a prayerbook with a bouquet of white flowers, palms and candelabra.

EARL COLTER THE PHOTOGRAPHER IN YOUR TOWN

228 Main St., Branford Phone 8-3511

VERA MAY BARTHOLOMEW WAS MARRIED RECENTLY TO WARREN HOYT CLAPP

Miss Vera May Bartholomew, daughter of Mr. and Mrs. Levi B. Bartholomew of Montowese Street, was married to Mr. Warren Hoyt Clapp of Averill Place, son of the late M. and Mrs. Walter Clapp, on Monday, June 26th at the Trinity Episcopal Church at 11 o'clock.

The bride wore a white summer suit and carried a prayerbook with a bouquet of white flowers, palms and candelabra.

WEEK END SPECIALS

- Branford Food Center (FORMERLY REYNOLDS') 304 MAIN STREET, S.A.Y. FANCY FLORIDA JUICE ORANGES... 3 doz. \$1.00 LARGE FRESH PLUMS (Sweet and juicy)... doz. 21c

BRANFORD THEATRE

THURSDAY, FRIDAY, SATURDAY - JULY 6-8 IN GLORIOUS TECHNICOLOR "ANNIE GET YOUR GUN" 10 IRVING BERLIN SONGS 10

Miss Sizer Names Localities Among Bridal Attendants

Last Saturday afternoon at 3:45 in the East Haven Church, Miss Alice Foster Sizer, daughter of Prof. and Mrs. Theodore Sizer, family is moving permanently to Texas.

Four Attend Luther Camp At Webster

Anna Johnson, Ruth Johnson, John Manfok and Kenneth Manfok are attending Senior Luther Camp this week at Lutherwood, Lake Webster, Massachusetts.

Chamberlain's

Advertisement for Chamberlain's cough syrup, featuring a bottle and text: 'WE WILL BE CLOSED EVERY MONDAY DURING JULY and AUGUST'

GREEN CROSS WORD PUZZLE

ACROSS 1 Boat which prevents sinking of an entire... 7 One of the most frequently pursued parts of... 13 Leisurely fight... 14 Inexactly... 15 Don't try to lose it... 18 Suspend... 19 Support (abbr.)... 20 How you feel when you are peacefully... 21 Female rabbit... 22 Sarcasm (abbr.)... 23 Mark... 24 Carried off either... 25 "Six Star" (abbr.)... 26 Bigger killer of children than any disease (pl.)... 27 Heavily built... 28 Organization which leads all home accidents... 29 U.S.A. (abbr.)... 30 Feet month... 31 Accident (abbr.)... 32 Illness... 33 Age... 34 Exaggerated... 35 Excess of area... 36 Toward... 37 West Africa (abbr.)... 38 Place in which most fatal home accidents occur (pl.)... 39 It is (prefix)... 40 Parasite... 41 God... 42 Regard... 43 Whipped... 44 Most possible... 45 (Abbrev.)... 46 Waders... 47 DOWN 1 Shape of the national safety emblem... 2 The National Safety Council does this to prevent accidents... 3 The drill... 4 Original name... 5 Symbol for sodium... 6 Children playing street games must have this... 7 Cause of about one-half all home accidents... 8 Death (abbr.)... 9 Born... 10 Salt lake in Indiana... 11 Salt lake in Utah... 12 Many a home is built this way... 13 Who should practice safety

HEADLINES AND BY-LINES

BIRTH JOHNSON High School junior is one of the extra-curricular activities that have come to the attention of the project is now to Branford. The project is now to Branford. The project is now to Branford.

CONCLUDE VACATION Jean Cunningham of East Haven and Claire Kelleher of Branford were included among the class of 1950 of the Connecticut College students who recently concluded a two weeks vacation at Seaboard, Virginia Permitt of Hammonsted Beach, Orlers in New Haven.

Table with columns labeled A through Z, containing numbers for a word puzzle.

Bargain In Home Financing Cost Longer Than Ever Under New Housing Legislation

Chicago—The cost of home financing, which in relation to other costs, has become the home buyer's biggest bargain in the past few years, is an even bigger bargain now under the terms of the new housing legislation just enacted by Congress. R. O. Denning, Jr., president of Mortgage Bankers Association of America, said in a mid-year survey of the mortgage market based on inquiries of members nationwide.

Don't Scratch Bites

Summer pleasures have their accompaniment of summer swarms, and of these latter mosquitoes, chiggers and biting insects are probably by the most annoying, if not the most serious. Insect bites are frequently a source of trouble, and no matter how small the insect, the itching and scratching, he is likely to find it hard to resist.

"RIDING FOR THE VIEW"

We drove along a country road to get a sylvan view, and as far beyond as anyone can safely foresee, is for continued but safe and conservative enjoyment largely due to the fact that the demand for new housing will continue to remain very strong.

Model DM-90

Advertisement for Model DM-90 refrigerator, featuring a refrigerator and text: 'Model DM-90 \$309.75 OTHER MODELS AT LOWER PRICES, BEGINNING AT \$194.75'

Success Marks New Bfd. Bank Check System

The introduction last week of Chexel as a new check system is being met with a great deal of success, according to a statement from Harlan F. Torrey, Assistant Treasurer of the institution.

Yacht Club Lists Dances For Summer The Branford Yacht Club opened its summer series of dances with the first dance being held on Saturday evening, July 3rd.

Beach Clothes For The Ladies - With Ruffles

American women are trying to streamline their figures, but at the same time they're adding ruffles and feminine flowers to their beach clothes.

FRIGIDAIRE THE GREATEST NAME IN REFRIGERATION

Advertisement for Frigidaire refrigerator, featuring a refrigerator and text: 'Here's the popular 1950 Model DM-90 - Only one of a complete line of models for every need.'

THE CONNECTICUT LIGHT & POWER CO.

Just a few nickels a day buys a genuine Frigidaire America's No. 1 Refrigerator!

SMALL DOWN PAYMENT PUTS IT IN YOUR KITCHEN - NOW!

Wherever you live - whatever the size of your family and the size of your kitchen or budget, you can have a genuine Frigidaire that will completely fit into your scheme of things.

THE CONNECTICUT LIGHT & POWER CO.

A Business-Managed, Tax-Paying Company

Success Marks New Bfd. Bank Check System

The introduction last week of Chexel as a new check system is being met with a great deal of success, according to a statement from Harlan F. Torrey, Assistant Treasurer of the institution.

Yacht Club Lists Dances For Summer The Branford Yacht Club opened its summer series of dances with the first dance being held on Saturday evening, July 3rd.

Beach Clothes For The Ladies - With Ruffles

American women are trying to streamline their figures, but at the same time they're adding ruffles and feminine flowers to their beach clothes.

FRIGIDAIRE THE GREATEST NAME IN REFRIGERATION

Advertisement for Frigidaire refrigerator, featuring a refrigerator and text: 'Here's the popular 1950 Model DM-90 - Only one of a complete line of models for every need.'

THE CONNECTICUT LIGHT & POWER CO.

Just a few nickels a day buys a genuine Frigidaire America's No. 1 Refrigerator!

SMALL DOWN PAYMENT PUTS IT IN YOUR KITCHEN - NOW!

Wherever you live - whatever the size of your family and the size of your kitchen or budget, you can have a genuine Frigidaire that will completely fit into your scheme of things.

THE CONNECTICUT LIGHT & POWER CO.

A Business-Managed, Tax-Paying Company

Success Marks New Bfd. Bank Check System

The introduction last week of Chexel as a new check system is being met with a great deal of success, according to a statement from Harlan F. Torrey, Assistant Treasurer of the institution.

Yacht Club Lists Dances For Summer The Branford Yacht Club opened its summer series of dances with the first dance being held on Saturday evening, July 3rd.

Beach Clothes For The Ladies - With Ruffles

American women are trying to streamline their figures, but at the same time they're adding ruffles and feminine flowers to their beach clothes.

FRIGIDAIRE THE GREATEST NAME IN REFRIGERATION

Advertisement for Frigidaire refrigerator, featuring a refrigerator and text: 'Here's the popular 1950 Model DM-90 - Only one of a complete line of models for every need.'

THE CONNECTICUT LIGHT & POWER CO.

Just a few nickels a day buys a genuine Frigidaire America's No. 1 Refrigerator!

SMALL DOWN PAYMENT PUTS IT IN YOUR KITCHEN - NOW!

Wherever you live - whatever the size of your family and the size of your kitchen or budget, you can have a genuine Frigidaire that will completely fit into your scheme of things.

THE CONNECTICUT LIGHT & POWER CO.

A Business-Managed, Tax-Paying Company

THE OTHER STORY

BY BILL AHERN

A graying man, a trifle on the portly side, stepped to a shrouded stone Tuesday morning and in a brief, decisive manner whisked away a black cloth and exposed to the eyes of about five hundred East Haveners, a granite monument erected in dedication to Memorial Field.

A few seconds later ceremonies had ceased and the heaved crowd disbanded to pursue the celebration of the Glorious Fourth along their fancy's dictates.

There were hundreds of stories in the unveiling of that stone. There are hundreds of implications centered about the use of the field. It was pointed out by the principal speaker, Col. Henry Reis Ed-Bara. There was drama, too, when Park Commissioner Anthony Ferraro placed the red and white wreath at the base of the Rotary gift—the new flagpole and mast. And was Patrick's blood coursed every vein when "Old Glory" first straggled to the breeze, whipping the last strains of "Taps" over the area.

There was a civilian story on the round which was unknown to the majority of townspeople gathered there although it is possible that each may have known a partial story of the man's life. It was of the graying man, the town's chief executive, who in the brief exercise of the thoughts and prayers of the assembled ones.

About thirty years ago Frank Clancy first burst upon the local scene as an athlete. He was a native of Branford and played basketball there with the old Branford Big Five, many times winners over teams like the original Red Devils and numbering other and better teams, like the Atlas, among their opponents. Frank, McTowan and Ted Harris were members of that team. So, too, was the insurance man, Adam Bombolski. Chet Prann had a part in its fortunes and Ned Angelo's brother, Fred contributed to the action. Occasionally when a considerable sum of money was set on the game, the line-up was enhanced by the presence of some top ranked court star of the day like George Taylor, who, history says, needed only to put on a uniform to make the day dark for the area champs, the Atlas.

Not particularly good citizen records were played center. It was in the days when the pivot man had to make a center jump after each point was scored. He seldom lost a tap, probably because he was an aggressive player used to the tricks of the game and capable of handing down to his own. It was a job to get the rebounds from beneath his own basket. He drove through only when the local effort had stalled. Otherwise the magnificence of McGowan's stellar shooting and Harris' plinking might have been lost in the pivot's heavy charges.

He asked no quarter and he gave none.

A blocky built youth, he often helped his dad with funerals before he bought a grocery store on Montowese Street. For several years he operated the store using his brother, Stu, to assist in deliveries which were made in a motor car. But Stu left to continue his education at St. John's Prep and Holy Cross, and the present day manager is Frank. Left the grocery business to become an automobile salesman in New Haven. It is still on his record that he was a good one for he had a way of expression and manner which surrounded the wary buyers.

Eventually he had his own agency in Branford and for a while did very well until depression's lid clamped down on the buyer.

It was then, he and his father realized the growing need of East Haven for a mortuary. And Frank moved to the New Haven suburb where he and his wife, the former Irene Hastings, and son, Billy, quickly were accepted into the hearts of the townspeople.

A few years ago he was prevailed upon by his friends to seek the Democratic nomination for First Selectman. He accepted with misgiving times he broke into the political arena.

His flat for ceremony has stood the town well for it alone were silently placed upon the ground Tuesday then who would have whooping a few scattered families, other Fourth of July's when recalling children first their guns and ammunition in a noisy observance of the fight for independence. Few would have recalled the more impressive Tuesday through the silence of eternal rest.

That is the story which nearly all know of the First Selectman but there is another.

When Master of Ceremonies, Judge Arden K. Krickorian, told the assembly that it was only fitting that the town's chief executive should pay the town's tribute by unveiling the stone, he did not turn back his pages of history to another story.

He flat for ceremony has stood the town well for it alone were silently placed upon the ground Tuesday then who would have whooping a few scattered families, other Fourth of July's when recalling children first their guns and ammunition in a noisy observance of the fight for independence. Few would have recalled the more impressive Tuesday through the silence of eternal rest.

That is the story which nearly all know of the First Selectman but there is another.

UNEARNED RUNS PAVE WAY FOR GATHMAN'S DEFEAT BY MILFORD

Two unearned runs paved the way for the downfall of the Branford Legion baseball team when they were defeated by Milford Monday night at Memorial Field.

Brantford got its first run in the first two innings when a double by Ed Harris and a sacrifice fly by Jimmie Murphy and a sacrifice fly by Jimmie Murphy and a sacrifice fly by Jimmie Murphy.

The big men with the willows were the brothers, Karl and David Harris, each of whom pitched a pair of hits. The other two bingles were pitched in by Jimmie Murphy and Alan Bradley.

Brantford got its first run in the first two innings when a double by Ed Harris and a sacrifice fly by Jimmie Murphy and a sacrifice fly by Jimmie Murphy.

Easties Ride Roughshod To Beat Northies

East Haven's crack Junior American Legion baseball team rode roughshod over North Haven Monday night in a 10-0 victory at Memorial Field.

East Haven's crack Junior American Legion baseball team rode roughshod over North Haven Monday night in a 10-0 victory at Memorial Field.

East Haven's crack Junior American Legion baseball team rode roughshod over North Haven Monday night in a 10-0 victory at Memorial Field.

Speculation Foolish

The management had no right to speculate with the townies leading at that stage, the fifth inning. It had no right because a good indication pointed to a tight game. It had no right because Lehr is a player who needs only game experience to be a fine one.

Don't Return Now

The town was enthused this spring over the team's brilliant potential. No longer were bails being thrown to the four winds instead of three basemen. It is no time to return to old ways now.

Funny Gadgets

Gate receipts are funny gadgets. They are wellspring of financial standstill. Players throughout the town have a right to expect support. But there is a funny lid hereabouts.

Early Scores Give Milford A-6-5 Decision

Two misjudged outfield flies by members of the Branford Legion nine gave Post 37 of Milford an A-6-5 decision Monday night at Memorial Field.

North Haven No Match For Legion Army

In a dull and uninteresting clash at North Haven on Saturday afternoon, the Branford Legion baseball team defeated the North Haven team 10-0.

THE SPORTSPOUT

BY BILL AHERN

LAKE IS GONE

It is reported now that the Branford Townies are going to be in difficult straits without shorstop Bobby Lake's caving in the short field. The local managers are hard pressed to find some one to swing the bat but we wonder if they are not barking up the wrong tree.

Speculation Foolish

The management had no right to speculate with the townies leading at that stage, the fifth inning. It had no right because a good indication pointed to a tight game.

Don't Return Now

The town was enthused this spring over the team's brilliant potential. No longer were bails being thrown to the four winds instead of three basemen.

Funny Gadgets

Gate receipts are funny gadgets. They are wellspring of financial standstill. Players throughout the town have a right to expect support.

Early Scores Give Milford A-6-5 Decision

Two misjudged outfield flies by members of the Branford Legion nine gave Post 37 of Milford an A-6-5 decision Monday night at Memorial Field.

North Haven No Match For Legion Army

In a dull and uninteresting clash at North Haven on Saturday afternoon, the Branford Legion baseball team defeated the North Haven team 10-0.

JOSEPH ORSENE IS PLAYGROUND DIRECTOR HERE

Joseph W. Orsene, son of Mr. and Mrs. Roxco Orsene of Ivy Street has been appointed playground director at Memorial Field for the summer months.

Four Students From Area Win B. S. Degrees

Four residents of the Branford area were graduated from the New Haven University in New Haven Monday, June 12, 1950.

Field Campaign Starts July 10th At Stony Creek

The fund raising campaign of the Stony Creek Athletic Association operating in Yale University, Conn., Monday, June 12, 1950.

SAFE BETS

Check on those labels before you purchase—GRANNY'S FOOT POWERS, CAN'T CURE A TOOTHACHE

Stony Creek Water Safety Plans Given

The Red Cross Water Safety program will start in Stony Creek on Monday night in Branford where the classes will be held at 8:00.

BRANFORDITES WILL ATTEND YANKEE GAME

Over eighty persons from Branford will attend the New York Yankees-Boston Red Sox baseball game at the Yankee Stadium on Sunday, July 9.

MEDICAL EXAMS, REGISTRATION DUE FOR TOTS

The School Physician, Dr. Richard Rosenbush and the Nursing staff of the Branford School are conducting the medical examinations and registration on Tuesday, July 11.

Valley Forge Jamboree Over, Scouts Return

Short Beach gained a measure of revenge in the Community Scout League's jamboree by taking the title Monday night at Camp, 7 to 10.

Fishermen!! SANDWORMS ARE FRESH DAILY

TONY'S BAIT SHOP ANTHONY EVERICH, PROP. 64 Hopson Avenue Branford

STOP IN FOR Tackle and Equipment Needs

How's Your Furnace? Send in this coupon for a FREE furnace check-up

HENDRICKS HEATING CO., INC.

376 Lombard St., New Haven, Conn. Phone 5-3108

CLIP THE COUPON

Send in this coupon for a FREE furnace check-up

216A MAIN STREET

Other Scotch Values: Malcolm Stuart, Glen Graeme, King George

Other Scotch Values: Malcolm Stuart, Glen Graeme, King George

Other Scotch Values: Malcolm Stuart, Glen Graeme, King George

Other Scotch Values: Malcolm Stuart, Glen Graeme, King George

180 Youngsters Commence Play In Booster Loop

An estimated 180 youngsters from 10 years of age and under are now commencing play in the booster loop program of the Booster Club.

SCRAPPY EAST HAVEN LEGION NINE SEEKS WIN OVER POST 37

A scrappy young baseball team from East Haven representing the American Legion Post 37, is seeking a win over Post 37 of Milford Monday night at Memorial Field.

LEGION LOSES TIGHT TILT TO HAMDEN POST

In a game halted many times by disputes at Rochford Field recently, the Branford Legion baseball team was defeated by Hamden Post 150 of Hamden Monday night.

Stony Creek Water Safety Plans Given

The Red Cross Water Safety program will start in Stony Creek on Monday night in Branford where the classes will be held at 8:00.

BRANFORDITES WILL ATTEND YANKEE GAME

Over eighty persons from Branford will attend the New York Yankees-Boston Red Sox baseball game at the Yankee Stadium on Sunday, July 9.

MEDICAL EXAMS, REGISTRATION DUE FOR TOTS

The School Physician, Dr. Richard Rosenbush and the Nursing staff of the Branford School are conducting the medical examinations and registration on Tuesday, July 11.

Valley Forge Jamboree Over, Scouts Return

Short Beach gained a measure of revenge in the Community Scout League's jamboree by taking the title Monday night at Camp, 7 to 10.

Fishermen!! SANDWORMS ARE FRESH DAILY

TONY'S BAIT SHOP ANTHONY EVERICH, PROP. 64 Hopson Avenue Branford

STOP IN FOR Tackle and Equipment Needs

How's Your Furnace? Send in this coupon for a FREE furnace check-up

HENDRICKS HEATING CO., INC.

376 Lombard St., New Haven, Conn. Phone 5-3108

CLIP THE COUPON

Send in this coupon for a FREE furnace check-up

216A MAIN STREET

Other Scotch Values: Malcolm Stuart, Glen Graeme, King George

Other Scotch Values: Malcolm Stuart, Glen Graeme, King George

Other Scotch Values: Malcolm Stuart, Glen Graeme, King George

Other Scotch Values: Malcolm Stuart, Glen Graeme, King George

Other Scotch Values: Malcolm Stuart, Glen Graeme, King George

Other Scotch Values: Malcolm Stuart, Glen Graeme, King George

Other Scotch Values: Malcolm Stuart, Glen Graeme, King George

180 Youngsters Commence Play In Booster Loop

An estimated 180 youngsters from 10 years of age and under are now commencing play in the booster loop program of the Booster Club.

SCRAPPY EAST HAVEN LEGION NINE SEEKS WIN OVER POST 37

A scrappy young baseball team from East Haven representing the American Legion Post 37, is seeking a win over Post 37 of Milford Monday night at Memorial Field.

LEGION LOSES TIGHT TILT TO HAMDEN POST

In a game halted many times by disputes at Rochford Field recently, the Branford Legion baseball team was defeated by Hamden Post 150 of Hamden Monday night.

Stony Creek Water Safety Plans Given

The Red Cross Water Safety program will start in Stony Creek on Monday night in Branford where the classes will be held at 8:00.

BRANFORDITES WILL ATTEND YANKEE GAME

Over eighty persons from Branford will attend the New York Yankees-Boston Red Sox baseball game at the Yankee Stadium on Sunday, July 9.

MEDICAL EXAMS, REGISTRATION DUE FOR TOTS

The School Physician, Dr. Richard Rosenbush and the Nursing staff of the Branford School are conducting the medical examinations and registration on Tuesday, July 11.

Valley Forge Jamboree Over, Scouts Return

Short Beach gained a measure of revenge in the Community Scout League's jamboree by taking the title Monday night at Camp, 7 to 10.

Fishermen!! SANDWORMS ARE FRESH DAILY

TONY'S BAIT SHOP ANTHONY EVERICH, PROP. 64 Hopson Avenue Branford

STOP IN FOR Tackle and Equipment Needs

How's Your Furnace? Send in this coupon for a FREE furnace check-up

HENDRICKS HEATING CO., INC.

376 Lombard St., New Haven, Conn. Phone 5-3108

CLIP THE COUPON

Send in this coupon for a FREE furnace check-up

216A MAIN STREET

Other Scotch Values: Malcolm Stuart, Glen Graeme, King George

Other Scotch Values: Malcolm Stuart, Glen Graeme, King George

Other Scotch Values: Malcolm Stuart, Glen Graeme, King George

Other Scotch Values: Malcolm Stuart, Glen Graeme, King George

Other Scotch Values: Malcolm Stuart, Glen Graeme, King George

Other Scotch Values: Malcolm Stuart, Glen Graeme, King George

Other Scotch Values: Malcolm Stuart, Glen Graeme, King George

STONY CREEK SHELLFISH HOUSE

SKIMMER CLAMS FOR BAIT

SCALLOPS CLAMS BAIT

FILET FISHING TACKLE

SANDWORMS

TELEPHONE 8-0646

No Expense Fear

For 3 Million People Already Insured

Original TWO-YEAR POLICY

IMMEDIATE COVERAGE

Remember last year—the worst flu epidemic in history!

ONE PREMIUM \$10.00

Family includes husband, wife and all unmarried children of the insured over 16 months and under 16 years of age.

MAIL THIS APPLICATION TODAY

JAMES P. KAVANAUGH

69 Ivy St., Tel. 8-0063, Branford

electric light and power companies OF NEW ENGLAND

Have liberty as a nation is not enough. The individual must be free as well. Man must be free to make his own choice... follow his dream... work where he pleases... go into business for himself if he likes... enjoy the fruits of his enterprise... better himself as he wishes, in the true wide-open-opportunity way of America. To that end, Government must be the servant of the people—not their master. Individual freedom is destroyed when Government enters into competition with business-managed, tax-paying companies... or seizes control of the necessities of life or the ways to make a living.

Independence Today

Have liberty as a nation is not enough. The individual must be free as well. Man must be free to make his own choice... follow his dream... work where he pleases... go into business for himself if he likes... enjoy the fruits of his enterprise... better himself as he wishes, in the true wide-open-opportunity way of America. To that end, Government must be the servant of the people—not their master. Individual freedom is destroyed when Government enters into competition with business-managed, tax-paying companies... or seizes control of the necessities of life or the ways to make a living.

STONY CREEK

Bobbie Howd — Tel. 8-0646

Hello friends:

Well another Fourth of July has passed—with its usual noise of fire-works, cars passing by full of noisy happy people, picnickers going to the beach, etc.

How did you and you celebrate? Quietly, noisily or just naturally? We took the children to West Haven to see the display of fire-works, and the bon-fire. By the time we arrived back home everyone was completely exhausted. The following evening, the fourth, we went down to the public dock and watched the fireworks being displayed from Pine Orchard, and the islands. We ooo-ed and ah-h-ed at the pretty sights, jumped at the out-bursts of noisy salutes, and then came home and tucked in a couple of tired kids. They had an early celebration here in our town so that the younger children could enjoy it and also get to bed at an early hour. All in all I guess everyone here in town enjoyed a safe and sane Fourth. That's the way it should be, isn't it?

Sorry to hear that young Kenny Williams is ill. He was taken suddenly when an attack of appendicitis while visiting at Valley Forge

with a few scouts. Mr. and Mrs. Albert Williams have left for Pa. to bring Kenny home.

Mr. and Mrs. Arthur Moyle, from Hyde Park, Mass., have been here visiting friends for the holiday. Young Howie Gebel celebrated a birthday on Monday, July 3, with a party of many little friends present.

Some friends of ours have left us. The Colson family on Leetes Island Road have moved to Maine. So long friends, we hope you will be as happy there as you have been here in Stony Creek.

The Blu-Jeans played softball against the single girls last week and ended up with a score of 20 to 21 in favor of the single girls. Betty Edwards and Lucky Logan pitching for the Blu-Jeans. That team is still looking for a coach.

I hear that our friend Joe (Rick) Ricciotti was home for the holidays. Someone informed me that he was walking without braces. Golly Rick! If that's true congratulations! You sure have reached the top fast.

Bill Lacey took a trip recently to Ohio on business. He had two good days under him when he left Stony Creek, but when he returned, he had one good leg and crutches. It seems he injured his knee can't come now and now has to depend on crutches for awhile.

We have a few birthdays coming up this month, so congratulations to: Buddy Vaneghen July 7, Robert Hildebrand July 12, Mrs. Columbo July 13, Lee McKenzie July 14, Mary Conso July 17, Carlo Senis July 20, Ann Tott, Jackie Berio and Mrs. Hilda Brainerd the 28, Victor Deardi July 30 and Mrs. Richard Howd the 12th.

Folks have you been fishing lately? They say the weak fish are running fine now and they are so tasty. Mrs. Richard Dower has gone home to visit her family for a few weeks in Kansas City, Kan. I guess Barbara, Carol and Dicky Dower will also enjoy that airplane trip down.

Mr. and Mrs. Louis Hildebrand and daughter Robin, from Virginia are visiting Mrs. Hildebrand's parents. Mr. and Mrs. Robert Wilson, for the month of July.

People, Spots In The News

FURIOUS ACTION at second as Roy Smalley of Chicago Cuba does a ballet nipp-up to evade police. Phillips' Sem- inck in DP effort.

BREEZEWAY to Brooklyn is new Battery tunnel, with giant fans that turn on special bearings and, say SKF engineers, completely change air 12 times every hour.

BEN'S HACK! Diminutive Texan Hogan wins National Open golf cup 16 months after near-fatal accident.

KEEPER COOL at 16 months is Johnny, tiny son of Mr. and Mrs. Rex Allor of St. Peter, La. He swims and dives like a big boy. Here he backstrokes in 10 feet of water.

Hi-Standard Floor Sanding Co.
Brockett's Point Branford 8-0417
Beautiful Floors at Low Cost
Guaranteed Expert Workmanship

FROM ENGLAND!
Authentic Jacobean Pattern
TREE OF LIFE
EMBOSSED WALLPAPER
Free Samples Sent
W. S. Lloyd Inc.
48 WEST 48th ST.
NEW YORK 19, N. Y.

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

COMPLETE ALTERATIONS
Carpentry - Plastering - Masonry
BILCO Collar Doors Installed
Free Estimates
PIASCIK BROTHERS New Haven
Phone SPruce 6-2510

ANNOUNCING THE OPENING OF
Lucky's Melody Shoppe
RECORDS
SHEET MUSIC
NEEDLES
CHILDREN'S RECORDS
TELEPHONE SERVICE SOLICITED
FREE DELIVERY IN AREA
BUENA VISTA ROAD, STONY CREEK TELEPHONE 8-2379

Upholstering
Our complete service includes—Reupholstering and repairing box springs and mattresses—Modern and antique furniture refinishing—and slip covers—all at moderate cost—and all expert workmanship.
Let us re-do your furniture with Airfoam that new luxury air cushioning
Elm City Upholstering Shop
234 WHALLEY AVENUE PHONE 8-3410 Established 1918

BULLARD'S
Open Thursday Till 9 P.M.
CLOSED MONDAY
Open Other Days 9:30 to 5:45
ELM STREET AT ORANGE

ALL MAKES . . .
STANDARD AND PORTABLE
Typewriters - Adding Machines
Check Writers
WE SELL - RENT - REPAIR
PHONE 7-2738 — EASY TERMS
Reliance Typewriter Co., Inc.
Established 1916 Clarence B. Guy, Pres.
109 CROWN STREET NEW HAVEN

"Eddy," that cute little dog of Lee McKenzie's, ran into a moving automobile a few days ago and was stunned for awhile. He is doing better now and will soon be romping around with Lee again.

Charles Hoyt, son of Mr. and Mrs. Clarence Hoyt, has been given a medical discharge from the Navy and is now at home.

Pfc. Marine Robert Swift was home from California. He is now stationed in New London, Conn.

Mr. and Mrs. Robert Wilson and Mr. and Mrs. Louis Hildebrand spent the holiday in Newport, New York, visiting relatives and friends. Church Sale Wednesday

The Women's Auxiliary of the Church of Christ will hold their Summer Sale on the church lawn, Wednesday, July 12, at 2:00 p. m.

Saturday, July 15, the Juvenile Grange will present a Minstrel at Senate Hall at 7:30 p. m. The regular performance will be in the evening. Kiddies and parents who will not be able to attend the evening performance may attend the dress rehearsal for half price at 2:00 p. m.

Mr. and Mrs. Charles O. Seastrom sailed last Monday for the Grispsholm from New York to Sweden and Finland. They will return sometime in September.

Mrs. Oscar Olverson is a patient in New Haven Hospital. She will undergo surgery next week. Get your cards in the mail friends. They always make a person feel better to know that their friends at home are wishing them well.

"Just A Thought"
"The secret of patience is doing something else in the meanwhile."
Also another saying I heard this week that I couldn't resist putting

LOCAL NEWSPAPER
The Christian Science Monitor

BENEFIT BY THIS GOOD NEWS COMBINATION
YOUR HOME TOWN PAPER gives you complete, dependable local news. You need to know all that is going on where you live.
But you live also in a WORLD where big events are in the making—events which can mean so much to you, to your job, your home, your future. For constructive reports and interpretations of national and international news, there is no substitute for THE CHRISTIAN SCIENCE MONITOR.
Enjoy the benefits of being best informed—locally, nationally, internationally—with your local paper and The Christian Science Monitor.
LISTEN Tuesday nights over ABC station to "The Christian Science Monitor Views the News." And use this coupon today for a special introductory subscription. \$1 U. S. Funds
The Christian Science Monitor One, Norway St., Boston 15, Mass., U.S.A.
Please send me an introductory subscription to The Christian Science Monitor—25 issues. I enclose \$1.
(Name) _____
(Address) _____
(City) (State) (State) _____
PB7

North Branford

CONGREGATIONAL CHURCH
Rev. B. C. 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

ST. AUGUSTINE'S R. C. CHURCH
Rev. John J. McCarthy, Pastor
Rev. Felix Maguire
Frank Frawley
Organist and Choir Director
Mrs. Charles Donadio, assistant
Mice. 7:00 - 9:15 - 10:30
Mass 8:00 Northford Congregational Church

Mr. and Mrs. John Williams have moved to their new home at 7 Edward Road.

Mr. and Mrs. Daniel M. Doody have had their usual guests Miss Kathleen Flaherty of Rockville, and Miss Marjorie Ackerman of Merchantsville, New Jersey.

Many residents entertained large gatherings on the Fourth of July, and the evening was bright with fireworks.

The Confraternity of the Rosary met on Wednesday night in the Rectory. Mrs. William Lyon Jr., president, was in charge of the business session. Discussion took place concerning the annual family picnic. The report on the recent food sale showed it to be a very successful project.

Bradley-Doody Nuptials
Miss Marion Phoebe Doody, daughter of Mr. and Mrs. Daniel M. Doody of Rolling Acres, North Branford, became the bride of George Francis Bradley son of Mr. and Mrs. George M. Bradley of New Haven at a pretty summer wedding at St. Augustine's R. C. Church on Saturday morning, July 1, at 9 o'clock. The church was decorated with white gladioli and white carnations with greenery on the main altar, and pastel flowers on the side altars.

How To Subtract And Still Have Added Results

1. Buy 100-watt bulbs instead of the smaller one because they use up the same amount of electricity and give much more light.
2. Pastel paint brighten and lighten a room. Choose only pale colors when rearing your home for healthier, wealthier living.
3. Let foods cool before placing in the refrigerator. Warm or hot foods exert the cooling power of your box thus making higher bills.
4. Instead of boiling eggs, bring water to a boil, put eggs in pan and turn off flame. When water has cooled, add eggs and boil.
5. Shut your refrigerator door on a piece of paper. If it pulls out easily have the rubber stripping replaced. You've been wasting too much cold air.
6. Sliced water comes to a boil faster than plain. Try it and cut down waste.
7. Set the alarm clock when making long distance calls. The bell will remind you that another 3 minutes mean an added expense.
8. Take up small spots over them. They warm little things very thoroughly, and since you pay \$3.00 a year for that light, use it.
9. Soaked water that sewing box neat, color the top of the spools around the hole with paint to match the thread—no more hunt and miss.
10. Fill a salt shaker with pepper and salt and keep in a handy place while cooking. Saves time and you'll be surprised how much tastier your food will be.
11. Don't throw those lemon drops away even though they're stuck together. Dropped into a cup of hot tea they're perfect. No sugar to add and no lemon necessary. Try it next time the girls drop in for a chat.
12. Cover the bottom of your refrigerator with a few sheets of paper. They will absorb any excess moisture and save many hours spent washing the icebox.
13. Here's a double saver... put on white gloves before washing your hose. No smags and clean gloves are a boon.

Fences And Hedges Give Home Beauty

By building a wall or fence along the lot lines or by planting a hedge, privacy as well as appearance of a house may be enhanced.
The type of architecture of the house largely governs the kind of the plants will continue blooming right through until September and even later.
Rambler roses should be deprived of all the old canes, now that the new ones arising from the base have made some headway. Cut off the long shoots of wisteria leaving stumps with two or three on each.
Remove suckers wherever found on trees, lilacs and all grafted plants. Pinch back hardy garden chrysanthemums before the middle of July and give them a little plant food.
Spray or dust regularly to prevent diseases from getting a foothold and to keep injurious insects under control. Done regularly—and that means once a week or every ten days—the garden can be kept virtually free from pests and a great many plant diseases.

CLASSIFIED ADS

HELP WANTED **SITUATIONS WANTED**
BUY - RENT - SELL - HAVE IT REPAIRED
25 WORDS or LESS **50¢ FOUR TIMES** **\$1.50**
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.

LEGAL NOTICES
DISTRICT OF BRANFORD, ss. PROBATE COURT July 6th, 1950 Estate of MARCELLA DZWON-KOSKI in said district, deceased.
The Administrator having exhibited his administration account with said estate, to this Court for allowance, it is **ORDERED**—That the 22nd day of July 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 on the public sign-post in the Town of Branford where the deceased last dwelt.
By the Court: Flora K. Goldsmith, Clerk

WANTED—FOR CASH, 5 room bungalow. Private buyer. Reply will be confidential. Box A, The Branford Review. 8-31
LOST—Passbook No. 12271. If found return to Branford Savings Bank. 7-6
HIGH SCHOOL Sophomore wants job as babysitter in Branford or vicinity. Phone 8-0254.

WANTED—Beginning Oct. first, for winter occupancy, single room, kitchenette, or small apartment, well heated, near center East Haven or Branford. Must plan ahead, now living on island. Write Box 188, Stony Creek, Conn. 7-20

I NEED A POSITION—What do you have available? Mrs. Edward Evis, Box 143, Short Beach or Tel. Branford 8-2666 7-27

EXCELLENT OPPORTUNITY
A reliable man or woman with good references to become associated, as a distributor of BUNTES world famous vending par candies, with one of this country's most successful automatic merchandising firms. Substantial income begins first week. Factory expert establishes accounts and helps you get started. You must have car, and \$1659.00 cash capital which is fully secured. Can be handled in spare time to start. Company extends financial assistance for expansion. Write fully, including age and phone to Box C, Branford Review. 7-13

NOTICE TO TAXPAYERS
Notice is hereby given to all taxpayers of the town of Branford, resident and non-resident, that the second half of the taxes on the list of 1949 is due and payable on July 15th, 1950.
Unless the second half is paid on or before August 15th, 1950, interest at the rate of 5/10 of one percent per month or any fraction thereof, which shall elapse from the due date, will be charged on the unpaid balance. (6% per annum).
The tax office will be open from 9:00 A.M. to 5:00 P.M. daily and on Saturdays from 9:00 A.M. to 12:00 noon.
H. G. ROBINSON, Tax Collector 7-6,20;8-10

DISTRICT OF BRANFORD, ss. PROBATE COURT June 28, 1950 Estate of MARCEL SULLIVAN late of Branford in said District, deceased.
The Administrator having exhibited his administration account with said estate to this Court for allowance, it is **ORDERED**—That the 8th day of July 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 on the public sign-post in the Town of Branford where the deceased last dwelt.
By the Court: Flora K. Goldsmith, Clerk

DISTRICT OF BRANFORD, ss. PROBATE COURT June 28, 1950 Estate of LESTER HAROLD OLDERSHAW in said District, deceased.
The Administrator having exhibited his administration account with said estate to this Court for allowance, it is **ORDERED**—That the 8th day of July 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 on the public sign-post in the Town of Branford where the deceased last dwelt.
By the Court: Flora K. Goldsmith, Clerk

DISTRICT OF BRANFORD, ss. PROBATE COURT June 28, 1950 Estate of JOSEPH E. DZWON-KOSKI in said district, deceased.
The Administrator having exhibited his administration account with said estate to this Court for allowance, it is **ORDERED**—That the 22nd day of July 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 on the public sign-post in the Town of Branford where the deceased last dwelt.
By the Court: Flora K. Goldsmith, Clerk

DISTRICT OF BRANFORD, ss. PROBATE COURT July 6th, 1950 Estate of MARCELLA DZWON-KOSKI in said district, deceased.
The Administrator having exhibited his administration account with said estate to this Court for allowance, it is **ORDERED**—That the 22nd day of July 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 on the public sign-post in the Town of Branford where the deceased last dwelt.
By the Court: Flora K. Goldsmith, Clerk

DISTRICT OF BRANFORD, ss. PROBATE COURT July 6th, 1950 Estate of MARCELLA DZWON-KOSKI in said district, deceased.
The Administrator having exhibited his administration account with said estate to this Court for allowance, it is **ORDERED**—That the 22nd day of July 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 on the public sign-post in the Town of Branford where the deceased last dwelt.
By the Court: Flora K. Goldsmith, Clerk