

The East Haven Aews

Combined With The Branford Review

VOL. VI-NO. 24

5 Cents Per Copy—\$2.50 A Year

HAYES DINNER COMMITTEE

TOWN TOPICS

An orchid to the "Lady of Foxon", Mrs. Lillian Hunder, a devotee to the fine arts of drama and baseball. Besides finding time to direct the stage activities of the prominent E.H. Players, the diminutive and smiling biomet housewife nas now pledged herself to supplying much-needed transportation to a group of kids who will participate in forthcoming summer Pee Wee baseball program now sponsored by the Harry R. Bartlett Post 89, American Legion.

Mrs. Hurder has the sincere interest at heart of her son. Billy, and others his age who want very much to play baseball in league play, but have no means of getting to the playground. What this town needs is more Mrs. Hurders! Berave!

Brave!

Better get your tickets now for testimonial for Fire Chief Tom Hayes, Reports say pasteboards are moving faster than anticipated Dinner takes place in Weeping Dinner takes pince In Weeping Willows Monday March 12, Chairman Tom Gagliardi promises on tack of dynamite that meal will be served promptly at 7:30 p.m. So. be there early.

Al Anastasio, chairman of committee handling the recent Pce Wee Basketball League, now terminated, announces that finals will be played in High School gym on nights of February 26, 27, March 1 and 2, at 7 o'cleck, Tickets now on sale, 25e each, at various stores sponsoring teams in league play.

play.

Teams are composed of 7th and 8th grades, and don't say we didn't tell you that it's worth many times that quarter to see the kids in action.

This column always loves to greet shut-ins, little or big, young or old. In this case, let's say a great big "Hello" to 11 year old Georgle McCaul of Elm Street, out of action since Christmas with bronchitis. With the help of his faithful television set. Georgie hissn't completely detested the long seize, but does signify hopes of the control of the completely detested the long seize, but does signify hopes of the completely detested the long seize.

That broad smile on the face of accountant Harry Falkoff stems from the recent addition to his family of two sons. Now its a girl, arriving last week, and reporting for household chores duty, 8 or 10 years hence. With two sons to cut the grass.

It's happy birthday on Wednesday to Charlie Coyle, Jr., two year old off-spring to the one and only

There is a new girl spending her time at Augles but folks shouldn't be alarmed. It's Gus Oswald. Who impersonates Irene, the Goodnight Girl in this week and's American

automobile owners that they are not required to pay on their 1950 cars before receiving their registrations. Those bills are being mailed out now. To obtain registrations such persons must be delinquent in their car taxes which represents a non-payment on the 1949 taxation or before.

RESERVATIONS HEAVY FOR HAYES TESTIMONIAL

LEGION VARIETY SHOW NEAR SELLOUT FOR BOTH NIGHTS

Mathew Anastasio Named Assistant To Comptroller

PEE-WEE HOOPSTERS AWAIT TOURNAMENT Mathew Anastasio, 92 Hemingway Avenue, long prominent in state Young Republican circles and town G.O.P. affairs was appointed special assistant to Comptroller Fred Zeller, it was announced from the state comptroller's office this week. Old Stone Addition A Pec-Wee tournament are the teams of the Exchange basketball league is schedule start next Monday night at

Swiftly Paced **Show Presents** Local Talent

Bob Keay, programmed as the out casts,
Personable usherettes, all members of the high school, will direct the audience to their seats. Nancy Callahan will be head usher assisted by Beverly Gordon, Marjorie Ahlberg, Marie Strandberg, Mary Ann Scallse, Carla Peterson, Mary McPherson, Barbara Bennett, Marylou Carnevale, Nancy Owen, Rhoda Howard, Barbara Chairman, Joan Pratt, Carol Roberts, Mary Jane Carter, Dlane Ferdinandes, Lillian Lewandoski, Rose Berner, Mary Lewandoski, Rose Berner, Mary McNally, Mary Hereaux, Genevieve Amento and Sally Corbett, Robert Gandossy is general chair-

An american for the series of the events of of

The very active committee of the Third Annual American Legion Variety Show is pictured above, left to right—John Craig, Capt. John Bayne, Bob Gandossy, General Chairman, Mary Alice Cameron, Herman Anderson; standing: Donald Hartlin, Frank Mozealous and Douglas An-

Slice It Thin," a comedy in three acts will be the next presentation of the East Haven Players at the Foxon Community House Thursday and Friday evenings, March 15 and 16. It is directed by Vera Gessner.

AMVETS Auxiliary Gets Charter From Headquarters

AMVETS Auxiliary, Post No. 14,

WE GOT

A SIXTEEN

INCH SCREEN

AND A BUTTON

THAT TURNS

THE AERIAL

THE ROOF-

AROUND ON

by Bob Dunn

MY POP

TRIED ONE

OF THOSE INDOOR

ANTENNAS NE

GET MOST OF THE

CHANNELS REAL

GOOD

BOY! DID

FI SEE A SWELL SHOW

す LAST NIGHT・

HOW TO DO IT

0 0 0

by holding them securely with a

by holding them securely with a simple stop made of scrap lumber, suggests American Builder magazine. The door stop is made by cutting a V-shaped notch, three inches wide at the mouth and 12 inches long, in the piece of wood. Then it is tacked to the window sill, as shown in the illustration. with two thin casing nails.

Security Insurance Co., Thomas V.

For Door-planing

WE GOT A MAGNIFIER

ON OURS ... WOW! IT

MAKES THE PICTURE

BIGGER'N ANY-

THING...

On Our Block

טוס אסח

GUYS SEE

THE NEW

AIRPLANE

I GOT ... WANT

TO TRY IT

OUT ? TWIN

MOTOR ... SEE ?

OUR DEMOCRACY——by Mat

WASHINGTON'S WAS THE HARDWAY

FORCEFULNESS AS A MAN STEMMED FROM A QUALITY HIS NEIGHBORS EARLY REMARKED ON - AN UNUSUAL ABILITY FOR

AS A SOLDIER, AS COMMANDER-IN-CHIEF, HE TRANSLATED THIS

QUALITY INTO A GRIM DETERMINATION, AN ENORMOUS CAPACITY

TO MEET THE THREAT OF WAR THAT OUR DEMOCRACY FACES

"APPLYING HIMSELF"TO THE JOB AHEAD.

IN THE COLONISTS' FIGHT FOR FREEDOM.

Congress has never, despit

Television Programs

6:00 Sidewalk Interviews

6:00—Sidewalk Interviews
6:15—Song Shop
6:30—Faye Emerson
6:45—News Commentary
7:00—Kukla Fran and Ollie
7:30—Roberta Quinlan
7:45—Newsreel

7:45—Newsreel
8:00—Arthur Godfrey
9:00—Somerset Maugham Show
9:30—Plainclothesman
10:00—Boxing
concl. Wrestling
concl. Newsreel
concl. News Bulletin

Thursday, March 1

1:20 to 6:00—Same as Moncexcept
1:30—Susan Adams Kitchen
1:45—Garry Moore Show
2:30—Fun With Food
3:16—Bride and Groom
3:30—Life Begins at 80
6:00—Up At Joe's Place
6:30—Conte's Little Show
6:45—Jean O'Brien Entertains
7:00—Kukla Fran and Oille
7:30—Strange Adventure
7:45—Newsreel
8:00—Stop the Music
9:00—Ellery Queen
9:30—Dave Garroway
10:00—Private Eye
10:30—What's My Name
11:00—Man Against Crime
11:30—Mystery Theatre
12:30—Newsreel
12:45—News Bulletins

Friday, Feb. 22

7:45—Newsreel
8:00—Mama
8:30—We The People
9:00—Henry Morgan Show
9:30—The. Blg Story
10:00—Boxing
10:45—Greatest Fights
11:00—Broadway Open House

Saturday, Feb. 23

:45—Acrobat Ranch :00—Theatre of Romance :30—Grand Chance Roundup :00—Two Girls Named Smith

2:00—Two Girs Named Smith
2:30—I Cover Times Square
1:00—The Big Top
2:00—Industry On Parade
2:15—Basketball — Army vs Navy
4:00—Truth or Consequences
4:30—Starlight Theatre
5:00—Gabby Hayes Show
5:30—Film Shorts
5:45—On The Line With Bob
Considine

5:45—On The Line With Bo Considine 6:00—Showtlme U.S.A. 6:30—Lone Ranger 7:00—Victor Borge 7:30—Alan Young Show 8:00—Ken Murray Show 9:00—Your Show of Shows 10:30—Hit Parade 11:00—Wrestling conel, News Bulletins

Linden Rest Home

:20 to 6:00-Same as Monda

(CHANNEL 6-WNHC-TV) Sunday, Feb. 25 Sunday, Fcb. 25

10:30—Smilln' Ed's Gang

11:00—Ranger Joe

11:15—Chester the Pup

11:30—Versatile Varieties

12:00—Four Star Revue

1:00—Western Theatre

2:00—Hopalong Cassidy

3:00—Chance of a Lifetime

3:30—Groucho Marx Show

4:00—Meet the Press

4:30—One Man's Family

5:00—Super Circus

5:30—Stu Eiwin's Show

6:00—Fred Waring Show

7:00—Paul Whiteman Show

7:30—This is Show Business

7:00—Paul Whiteman Show 7:30—This is Show Business 8:00—Toast of the Town 9:00—Celebrity Time 0:30—Bigelow Theatre 1:00—Sunday News Special 1:15—Fireside Theatre 1:45—News Bulletins Monday, Feb. 26

Monday, Feb. 26

1:20—Newsreel
1:30—Garry Moore Show
2:30—Nancy's Kitchen
3:00—Winner Take All
3:30—Bert Parks Show
4:00—Homemaker's Exchange
4:30—Vanity Fair
4:45—First Hundred Years
5:00—Lucky Pup
5:15—Time for Beany
5:30—Howdy Doody
6:00—In The Public Interest
6:15—Twilight Time
6:30—Faye Emerson
6:45—Sidewalk Interviews
7:00—Kukja, Fran and Oilie
7:30—Roberta Quinlan
7:45—Newbreel
8:00—Video Theatre
8:30—Concert Program
9:00—Forace Heldt Show
9:30—The Goldbergs
10:00—Studio One

1:30—The Goldbergs 1:00—Studio One 1:00—Billy Rose Show 1:35—Broadway Open House 1:00—Newsreel 1:15—News Bulletins Tuesday, Feb. 27 6:00-Same as

2:30 Fun With Food
3:00 Winner Take All
3:14 Bride and Groom
Remember this Date
6:00 Kitdoodle
6:30 Conte's Little Show
6:45 Sidewalk Interviews
6:00 Kitle Fran and Olli 00—Kukla Fran and Ollie 30—This Week in Sports 7:45—Newsreel 8:00—Milton Berle Show 9:00—Vaughn Monroe Show 9:30—Suspense 9:30—Suspense 10:00—Amateur Hour 11:00—Holiday Hotel 11:30—Broadway Open House 12:00 Newsreel 12:15—News Bulletins

Wednesday, Feb. 28 1:20 to 6:00-Same as 3:30—Bert Parks Show

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

SUPPLIES 467 Main Street

Amato's Restaurant

ΑT MOMAUGUIN SERVING FINE FOODS AT REASONABLE PRICES

East Haven News

Buying and Service Guide

Home of Distinctive Cleaning
We Operate Our Own Plant
HOUR CLEANING SERVICE CALL FÖR AND DELIVER 322 Main St. Tel. 4-0070 East Haven

REAL ESTATE WANTED AUGIE'S AUTO REPAIR JAMES F. MILANO GENERAL REPAIRING TIRES — BATTERIES
AAA SERVICE AAA Insurance, Real Estate Agent Telephone 4-5427 Phone 4-5218 439 Main St

George A. Sisson INSURANCE FIPE - BONDS East Have 21 Chidsey Ave

EAST HAVEN HARDWARE STORE Supplies — Household Needs 319 Main St., cor. Elm Street

WATCHES and DIAMONDS SONDERGAARD 250 Main Street Branfor Tel. 8-9132

S. J. ESPOSITO Servicing and Pumping

CENTRAL CLEANERS
AND DYERS
Local and Long Distance Moving Local and Long Distance Moving Crating and Storage 5 Ure Avenue East Haven Office 7-4879 Residence F. A. BARKER 4-0601

Phone 4-5551

From where I sit ... by Joe Marsh **Sometimes Good** Intentions Aren't Enough

That fire at the Griffin place didn't do much damage last week, to think of the other fellow!" but Volunteer Chief Murphy was pretty angry about it. Spoke to some of us over dinner and a bottle that even though our intentions beer.
"Griffin's farm is a good mile are good we may be unfairly interfering. Whether it's blocking the

a mob of people milling around the

house-just gawking. Joe, tell

from town," he said. "And by the right-of-way of fire equipment o time we'd dodged all the people on criticizing a person's right to enthe highway who were going to watch, we hadn't a minute to and then—the American Way is to waste.
"Then blamed if those sighthis fair "share of the road?" seers hadn't parked cars right in Griffin's driveway and there was

Doe Marak

"Heart To Heart Talk"

Every living thing must cat in order to live. No sooner is a baby born than a regular feeding schedule is adopted for him. A person in good health eats regularly every day. If for any reason someone is physically unable to eat, he is fed intravancously. An adequate amount of feed is necessary for

one is physically unable to eat, he is fed intravancously. An adequate amount of food is necessary for the body's health.

To live spiritually, we must also cat and nourish our spiritual life. If we refuse to eat of the bread of life regularly, sooner or later we shall reach the point of spiritual listlessness just as people who have fasted for a certain length of time no longer car for physical food.

God's Word has power to give God's Word has power to give spiritual, strength to weak and faulty men and women. As the physical body needs vitamins so the spiritual needs of our bodies are supplied with vitamins. For Vitamin A let us suggest Action. Jesus said, "Go ye into all the world." Unselfish efforts to help our fellownen will show our love for the Master and help us to grow in faith and truth. Vitamin A-Action is a vital element in the Christian growth

the Christian growth.

For Vitamin B—we suggest Brotherhood—the welfare of our fellow men should be our great interest. In the Weymouth translation of I Cor. 13:4-7 we read, "Love knows no jealousy. Love does not brag; is not conceited. She is not unmannerly, nor selfish, nor irritable, not mindful of wrongs. She does not rejoice in injustice, but joyfully sides with the truth. She can over-look faults. Side is full of hope, full of endurance." Each of us needs a plentiful supply of B-Brotherhood. What would be better for Vitayantage of a matching coat that may also serve as a topper for a dress. Made of a Celanese sharkskin fabric of acetate rayon in white, the trimming

tion. As we read and pray we prevent spiritual disease and develop courage and devotion. For Vitamin E there is Enthu is very important in carrying the message of truth to others.

In order to grow spiritually we

deliverance. And so today if we lift our eyes to heaven, help will come to us from God if we will be courageous.

For Vitamin D we choose Devo-

Wear white and you're al-

typical cruise suit designed by

"stripes" are of aqua gros-grain ribbon. The bathing suit is snugly lined with tricot and

Thursday, February 22, 1951

It's White for a Cruise

Masonry done Reasonably Write: SEBY FICHERA ROX 97 FAST HAVEN or PHONE 4-5571 after 3 P.M.

Songs of Satisfaction

All Items Sold As-Is-No Returns ORANGE ST., at CROWN

All Items on MAIN FLOOR

THROUGH ALL THE DAYS

At Anzio and Okinawa, and Inchon and Taegon-n' mar asked of his comrade on his right or on his left: "Are you Catholic or Baptist; Jew or Episcopalian?" No man asked aught. All had faith—and understanding.

A wounded comrade cried for help from the battle zone Those two, or half dozen, who bravely crawled through enemy fire to rescue him never paused to question his religion, his

War, fighting men paused in the lines to listen to the "Mammy" singing of a man now dead—Al Jolson. Nobody called Al Jolson a Jew though his father had been a cantor in the synagogue. They called him great—a great American.

Yet back home there are those who divide themselves to others who are as loyal to democratic ideals, as faithful to others who are as loyal to democratic ideals, as faithful to say: "They are not like us; they are Jews"-or Methodists or

That is where brotherhood must begin—in the minds of nen and women. Superficial surface fraternizing is meaningless. It serves no lasting purpose to gather once a year with arms entwined and to dwell vocally upon the virtues of brotherhood-if what is said and done then ends there.

The true spirit of Brotherhood Week is based on understanding. It must be deep in the heart and in the mind, functioning not just today or in Brotherhood Week but through all the days and weeks-functioning for America in the American pattern of tolerance and understanding. This newspaper is happy to add its voice in lauding the aims of the celebration and in urging all citizens to take part in "Brotherhood Week" which is being observed throughout the nation this week.

LET'S LOOK AT THE BOOKS

with ALBA M. FRATONI

brings them inching closer to their

FIGHT HEART DISEASE

1951

1717

FUND

The Branford Review (ESTABLISHED IN 1928) The East Haven News

PUBLISHED EVERY THURSDAY
MEYER LESHINE and JOHN E. LOEB,
WILLIAM J. AHERN, Editor
Alice T. Peterson, Associate Editor Alice T. Peterson, Associate Mines.
THE BRANFOED REVIEW, INC.
7 Ross Street Tel. 8-2431 Branford
THE EAST HAVEN NEWS
Tel. Branford 8-2431
P. O. Box 215 SUBSCRIPTION
\$2,50 per year, payable in advance ADVERTISING RATES ON APPLICATION

Entered as second class matter October 18, 1928, at the Post Office at Branford, Conn., under Act of March 3, 1897. 3, 1920, onn, under Act of Marca, onn, under Act of Marca, onn, under Act of Marca, The Review and The News welcome contributions from readers upon any subject of bublic interest. All communications must be public interest. All communications will be drawn as signatures will be withheld upon resultant to the signatures will be drawn as the signatures of the signatures of the signature of the si

MADDA
by Maurice Hindus
(Doubleary & Co., \$3.00; up 34)

I'd asy all of us have either who have been in Renokiva, But it is not to replace the people His process. And the people His process and the people His p

By Faith! We learn to "see" ahead Though even by Safans "foe" be dimmed by Safans "foe" be faith! We learn to "see" ahead Though seen by Faith! We walk Gods' narrow path.

Kept safe! While "doubters' fall.

By Faith! We sail" lifes' stormy "seas".

No fear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for life! God's at the "heim"!

"seas" on sear for

BULLARDS Open Thursday Till 9 P. M.

CLOSED MONDAY

Open Other Days 9:30 to 5:45

ELM STREET AT ORANGE

RUBBING ELBOWS

Alice T. Peterson FIREMEN LEGISLATION

General Assembly members frequently work beyond the normal me of duty. So it was that on a recent day a notice appearea in the daily Buleitin that anyone interested in Volunteer Fire Deparaments should report that day in room 411.

Matters concerning volunteer fremen do not all fall into a single committee. One item might be referred to the committee on Public licalth and Safety, another to the Judiciary, to Cities and Boroughs or State Parks and Forests, To segregate only those pertaining to this subject is somewhat of a task.

As happens in many other groups of interest, someone will ask for a anthering of those interested particularly in legislation for a specific group, be it aviation, veterans, farmers or what-have-you, Out of such a gathering can come the farmers or what-have-you, Out of such a gathering can come the sempliation of bills on that one subject which is passed along to the legislators who register interest. Such groups do not, of themselves conduct hearings or take action, but it is one of the methods a legislator complete. legislator employs to become in-ormed. There was a large attendance in

Branierd Representatives.

While strictly not a volunteer firemen bill, undoubtedly one in which they are interested especially, are the four listed under the heading of "gambling" and which concerns bazaars, raffles, games of chance, bingo prizes and use of pin ball machines, the last two being the least controversial.

Three have to do with appropriations, training and mutual assistance. Another four provide for the "color of headights" on the motor vehicles of firemen en route to fires.

Of a prevention nature is one asking for prohibition of woodland fires under defined circumstances: regulations in places of employment; fire protection pools: dump fires; and the control and sale of fireworks.

Certain civil defense proposals are interesting to firefighters as are compensation proposals of forest wardens and forest fire fighters wardens and forest fire fighters wardens and forest fire fighters and the construction of woodlands and the conservation of woodlands and the conse

TODAY, ALL OF US MUST "APPLY OURSELVES" TO THE JOB AT HAND - THE TASK OF DEFENDING AND MAINTAINING THE FREEDOM THAT WASHINGTON WON FOR US THE HARD WAY,

The link that

to the solution of life's problems, divergent though they

the way of Science and the way

These two paths converge i These two paths converge in Christian Science. Todny the rational thinker finds logic, supported by proof, in the religious thinker's deep convic-

tion of a primal cause, or

Science and religion can now agree, for through the Christian Science textbook, "Science and Health with Key to the

Scriptures," by Mary Baker Eddy, the actual Science of

Christianity has been revealed

This great book shows, through reason and revelation,

the solution to problems of health, supply, or of any other

kind. It may be read or ob-tained at all Christian Science

Reading Rooms, The coupon is

CHRISTIAN SCIENCE

READING ROOM

152 Temple Street

New Haven

Enclosed is \$3 for a copy of "Science and Health with Key to the Scriptures" by Mary Baker Eddy.

also for your use.

Address

intelligence, called God.

The two main roads

"SMALLEUSINESS"

ictin #1956.

Marshall Plan gives Norway \$130 million to "combat indationary pressures resulting from the excessive amount of n on eypumped into the nation's economy during the war." In other countries American C. W. Harder taxpayers' dollars have been given to fight deflation.

"It is hoped," observers remark, "that if any city is bombed defense officials will agree.

"Otherwise some will order water poured on the blaze; others will order gasoline pumped on the flames."

"I shall expect the Federal or committee also accuses the FTC of jumping on a horse and gal-

will order gasoline pumped on the flames."

"I shall expect the Federal Trade Commission to be alert and vigorous in its enforcement." Pres. Truman signing the antimerger bill designed to plug a gap in anti-trust laws.

Bul, small business leaders ask, will this mean just more "lip service." as Wendell Berge, former head of the Dept. of Justice Anti-Trust Division, labelled anti-trust enforcement for the past 35 years before a Congressional committee.

The House Small Business Committee also accuses the FTC dimmittee also accuses the FTC dimmittee also accuses the FTC of the plant of the House Small Business Committee also accuses the FTC dimmittee also accuses the FTC dimmittee also accuses the FTC of the plant of the House Small Business Committee also accuses the FTC dimmittee also accuses the FTC of the plant of the House Small Business Committee also accuses the FTC of the plant of th

That is, everyone knows except sional committee.

Anti-trust law s enforcement protecting the public is the responsibility of the Justice Department and the Federal Tende weekly newspapers.

That is, everyone knows except apparently Marshall Plan officials, who have given \$1 million worth of newsprint to Ireland, or the equivalent of a year's supply for 1,000 substantial American weekly newspapers.

Old Stone Church Notes Service. Speial program to follo Thursday, March 1 6:30 P.M. Rehearsal for J Choir; 6:3 0P.M. Rehearsal for termediate Choir; 7:30 P.M.

<u>Now you Know!</u>

The answers to everyday

By Ray Plant, Jr.

Moore Canace

OUESTION: I understand

260 Main St. Branford 8-1729

Such a gay way to play!

A new touch in sport fashions...frivolous pearl shoe buttons on high-spirited gingham plaid! Here is the SHIP 'n SHORE you'll live in for your life of ease. Relaxin' in action with its back pleats, long tails, two-way collar. In a merry medley of Sanforized, colorfast plaids, sizes 30 to 40. It's one of our colorful collection of SHIP 'n SHORE plaid blouses.

Famous SHIP 'n SHORE quality as advertised in leading fashion magazines and LIFE.

ROBBINS DEPARTMENT STORE

Branford 8-1035

Septic Tanks and Cesspools Phone 4-3988 12 Silver Sands Rd. East Have Christ Church Notes IN WNHC BROADCAST

THE OUTSIDER

Yarn Prices Reduced On All SPINNERIN YARN The Knitting Bee 281 Concord St., Cor. Myron

and Convalescent Hospital MORRIS COVE Mrs. Kay Anastasio, Prop. Evenings After 5 Registered Nurses in Attendance and Saturdays Day and Night PHONE 4-1498 Carefully Prepared Moals

PHONE 4-5828
83 MAIN STREET EAST HAVEN FOR Wonderful Values VISIT DRESSMAKING CUT 'n' SEW **ALTERATIONS**

during our .UCILLE'S 3rd LUCY FUSCO, PROP.

Diagonally Across from Green

ANNIVERSARY SALE

293 MAIN ST., EAST HAVEN

PHONE 4-4949

79 Main Street East Haven National Sew and Save Week February 17 to 24 BARGAINS GALORE

8:00 A.M. Holy Communion 9:30 A.M. Church School 11:00 A.M. Morning Prayer and Sermon, the Rector 4:00 P.M. Servers Meeting in Sermon, the Rector

4:00 P.M. Servers Meeting in Church
7:00 P.M. Young People's Fellowship Service in Church, direction, the Rector,
Monday, February 26 —
4:00 P.M. Galahad Boys Group Church Hall
Wednesday, February 28 —
9:30 A.M. Holy Communion and Service of Healing
2:00 P.M. Guild Auxillary meetComments will be made by Frank Lattanzi of the Internal Revenue Dept.

ing in Memorial Room.

MOMAUGUIN MISSION 101 Dewey Avenue

Sunday, February 25 — 9:30 A.M. Morning Prayer and Sermon, Mr. George Stiedler 10:40 A.M. Church School

Alfred B. Miller of Yale Cooperative Corp., Reginald H. Brighten-stein of N.Y., N.H. & H.R.R. Co Car Heating and Lighting Co. Chapter President, Raymond . Conniff of West Haven announce YOU DON'T NEED MAGIC HARRISON PALMER

Bell Book firmative side and the negative position will by taken Donald R. Thompson of Snow-Nabstedt Gear Corp, and the moderator will be Emil Monde of Seward and Candle

A New Comedy by JOHN van DRUTEN, JUST MAIL AN ORDER! SEATS TO JUNE 2 AT FOLLOWING PRICES: Eves.: \$4.80, 4.20, 3.60, 3.00. Mats. Wed. & Sat.: \$3.60, 3.00, 2.40, 1.30. Tax. Incl. State alternate dates well in advance. (Enclose stamped, self-addressed envelope.)

Capitol Theatre 281 MAIN ST., EAST HAVEN BARRYMORE THEA., 239 W. 47 St., N. Y. 1

> Thurs., Fri., Sat., Feb. 22-23-24

> > `The Halls of Montezuma

> > > -ALSO-

Gasoline Alley

10 to 80% Savings

lanice Wilson Weds | C. of C. Hears About Pvt. Edward Cooke

Will Be Served Friday Evening

Apizza—Beer—Submarine Sandwiches Apizza to Take Out—5c Extra

MEFFERT LUMBER CO. NORTH MAIN ST.

PITTSBURGH PAINTS look better longer!

Green. Expressway

Per Lidward Goods
Per Lidward

Symphonic (Conrad-Pyle). Hybrid tea, large buds of crimson rose, slowly open their crystal petals of carmine pink.

Volcano (Jackson & Perkins). Hybrid tea, deep carmine buds which expand slowly to large cherry red blooms.

W. H. S.

Lloyd Co.
INC.
INC.
16 E. S2nd Sireet New York 22 Phag 3-1085

We Phag 3-1085 PLaza 8-1085 Chicago • Boston • Newark • Boverly Hills dant rich, dark green foliage

Treasure Gold (Totty's) A Wi-churiana hybrid tea, brilliant yellow, deeply scalloped edges splashed with red, dark foliage, BE NEIGHBORLY . . .

Sharing your car is a friendly gesture, but if guests are injured while in your car, they may expect you to pay their medical Welcome Wagon **Hostess**

To take care of such situations, valuable Medical Payments feature is available with Hartford Automobile Insurance. The small cost guarantees payment of medical bills for you and others, hurt while in your car. Call us today for complete details—no obligation. Will Knock on Your Door with Gifts & Greetings from Friendly Business Neighbors and Your Civic and Social Welfare Leaders

On the occasion of: (The Birth of a Baby Engagement Announcements
Change of residence
Arrivals of Newcomers to
City 69 lvy St. Tel. 8-0063 Branford NSURANCE - REAL ESTATE

HARTFORD ACCIDENT 284 INDEMNITY COMPANY Hartford, Connecticut Phone New Haven WE3-2326

James P. Kavanaugh

IS WORTH MONEY REGARDLESS OF MAKE, AGE OR CONDITION! (Special)

in EAST HAVEN it's

Towne ewelers Anthony Marino, Telephone 4-5979 218 MAIN STREET

Thursday, February 22, 1951 Ralph L. Bowers

THE CONNECTICUT LIGHT & POWER CO.

is good when everybody keeps calls brief and allows time

You're sharing . . . with national defense Your telephone company has added more telephones in

the past five years than in its first 48 years. We plan to continue building as fast as the national emergency permits. Meanwhile, the demands for telephane service are steadily rising . . . for the military . . . for war industry . . . for

Teachers' Association, Girl Scout and other organizations.

On May 9, 19 and 11, 1950 our third annual X-ray survey was conducted. Over 900 persons were X-rayed in those three days. The Connecticut Light & Power Co.; The Southern New England Telephone Company and the town authorities cooperated with the chairman, nurses and volunteer workers to make the undertaking an unqualified success. On July 17th ten children were transported to the Nathan Hale (Salvation Army) camp Inc South Coyentry and they were brought home on the 29th. A regional meeting of the Board Members Organization of the Connecticut Public Health Nursing Agencies was held at the Health Center on May 28. Twenty members were present from several nearby towns. A number of board members of our own association attended the state meetings of the same organization held in New Haven in March, in Middletown in June and in Hartford in October. Your president attended the annual meeting of the Connecticut Tuberculosis &s.

has manifested a willingnes to take entertainment on November 15th

has manifested a willingnes to take on such public health responsibilities in the direction of screening all hospital and clinic cases. Since funds were needed for the required X-ray unit, our seal-sale committee joined with those of several nearby towns in making contributions toward the purchase of an X-ray machine by the hospital. Branford this new and close-at-hand service. "Drive" funds were substantially augmented by the proceeds of a most profitable card party conduc-BRANFORD THEATRE PHONE 8-2483 THURSDAY, FRIDAY, SATURDAY-FEBRUARY 22-23-24 "MYSTERY SUBMARINE" MacDONALD CAREY - MARTA TOREN

"UNDER THE GUN" MATINEE SATURDAY AT 2:15-You will love Little Beaver in

"COLORADO PIONEERS" COMEDY AND TWO CARRTOONS Twenty Cents to All at this Matine

SUNDAY, MONDAY, TUESDAY-FEBRUARY 25-26-27 Continuous Sunday from 2:15 IOHN WAYNE - MAUREEN O'HARA "RIO GRANDE" LORETTA YOUNG - BARRY SULLIVAN

"CAUSE FOR ALARM" **ALWAYS FREE PARKING**

Constant operating economies on our part, and increased use of our service on yours, have combined through the years to make a penny spent on electricity today go about three times as far as it would 30 years ago.

Just see what a penny will do today, electrically:-

Vacuum clean 20 rugs or, Do 2/3 of a family wash or, Iron five shirts or, Cook six waffles or, Brew 20 cups of coffee

or, Mix 36 layer cakes

Folks everywhere agree - electricity is the biggest bargain

an Janes I

in ANY household budget.

The Connecticut Light and Power Company

Fathers Are Like That

A tall, blond, if slightly graying, man was lounging against th white bricks near the double doorway of the state armory Tuesday, night, his handsome face aglow with the basketball antics of youth. Every good play leading to a score drew remarks of pleasure from him during the early half of play but it was now intermission and he drew

About him noise was buzzing with the maddening hum of wasps intering a nest and he looked in value for some of the great names of Branford sport which once dotted the scorebook of the high school just

He was Herb (Pat) Sykes, judged by the late Bob Kelley as one of ie best linemen he ever coached and by others, more interested in mid-winter court activities, as one of the fightingest centers ever to don the red and gray, the school colors B.K. ('before Knecht).

But grew up in the neighborhood of Short Rocks, that eyefilling valley deep in Chestnut Street which nestles between a pair of rocky hills. His early playmates were the Creems, the Donadios, the Donofries, the Steucks, the Almonds and the Reynolds boys, all of whom were ready at anytime to fight at the drop of a hat; to grab a rifle and hunt squirrels or rabbits—or snakes; br make a fighting rod and sneak over the wire fences around the Supply Pond and cast for the errant fresh

most families kept a cow and all had chickens. Plenty of wood was available for the cutting and flying the chips fell to the lot of the boys, most of them gaining in muscles because of their heavy chore

the ringleaders of the gang. He was quick to fight in support of any of the crowd's troubles and his fertile mind devised many unique sports and thrills for its none too frequent play periods.

But as the teen years grew upon them, the lads drifted into many

flelds. Some remained on the farms to work; some sought better paying Hornets Flash fields and others were ordered to high school to get the education To Trophy With

Nor was Pat's family idle in town affairs. His mother, with Mrs. John Hart's and Mrs. Catherine Neal, and Mrs. Warren Mumford, was most active in the Mothers Club and the Visiting Nurse Association. His sister, Alicia, became a teacher in the local schools and later married Sam Beach, while Betty, as refreshing as Spring's first violet, was the town's leading actress until she graduated from Bay Path and obtained Archery Devices a high school teaching post before marrying John Quinn. Pat's father a high school teaching post before marrying John Quinn. Pat's father was away from society ventures. He worked for the C.L. and P. as a night official and doubled Saturdays with Johnny Hart in Reynolds, old store and later at Hart's Montowese Street Market. He was a story deciler. The old style type who mixed wit and sense into his anecdotes, some of his tales were classics.

Meanwhile, Pat slipped the gold circlet over the slender finger of his childhood sweetheart. Charlotte Tobin, and bid farewell to his daredevil stunts of automobile racing and follow the leader, which was likewise played with cars, in and out trees, throughout pastures and away from public highways.

Mostly with his own hands, he fashioned a bungalow to the rear of the Chestnut Street homestead. It was painted white and was the first house in town to have a brilliant red trim. It nestled in the hillside like a jewel of great color half hidden in its cotton wrapping.

He and his wife have one child, Patty, the pride of the district. She

He and his wife have one child, Patty, the pride of the district. She bably was the big reason by Bark Suker Land of the district. She

probably was the big reason by Herb Sykes took the time to attend of the 1926 team believe that today's style would easily defeat his Monday's game because she is one of Virginia Moessmang's crack former mates although were the kids today to play under the old brigade of cheer lassies; and parents get the same bang out of seeing restrictions, the outcome would be interesting.

others, amazed at the routine, flatly compare them with the chorus only minutes before. A battery of white skirted girls ran out on the lines of New York's big theaters.

remain in the high third of her class or be banished from the ranks. was finished flawlessly, he settled back, a curious smile on his face. She would anyway because there is a common sense within the Sykes. Baskets were hypped into the nets with jet speed thereafter but the Tobin clan which reflects solid citizenship. prideful gleam was still with him. Aware of the changes in basketball, Pat, like McGowan and othesr Fathers are like that.

HORNETS IN TOURNEY OPENER TUES. NIGHT

Hornets Bow To Friars In Pre-Tourney Tilt

fields and others were ordered to high action to get the education which their paronts had missed.

To Trophy With year of the paronts had missed.

To Trophy With year of the paronts had missed.

The format Williams fared Metheler, Par McGewar, Ruly shenson, Aidy and Wil Clapp, Louis Util, Bub Reynolds, Sam Beach, Art Senstrand, Pete Denordrio, not alone for his athieller proves but likewise for his study water and gauntine ferendities.

The format will man the format of properheads and other of the crawling tribe and used as a threat when one of the lads was overested to the control of the control

Cooke.

Cooke.

They were formative years in Branford's history until the glory of the high school teams, under Knecht, dominated by the sport pages and the gradually aging players began demanding the time to see the school's smart teams.

Nor was Pat's family idle in town affairs. His mother, with Mrs. John Hart and Mrs. Catherine Neal, and Mrs. Warren Mumford, was most active in the Mothers Club and the Visiting Nurse Association.

Hugo Acke Town

In man on the floor accounting for 27 markers seventeen of them in the heat of the closing quarter drive. Despite his ability, however. Branford Jost the game on fouls for 10 clus for the was a single hoop better on the floor but despite getting 10 for 20 at the penalty mark was second to the charity tossing of the line to protect charity tossing the line to protect charity to protect charity to protect charity tossing the line to protect charity to protect c

Exchange Club

Pee Wee League Final Standing Frank's Clippers

J. Johnson & Sons Holcombe Drug Store

their daughter's precision leadership as they do in watching their sons breakthrough a strong defense for a pretty two-pointer.

But the tall man soon broke away from his reflections. Big, white breakthrough a strong defense for a pretty two-pointer. breakthrough a strong defense for a pretty two pointer.

Suited youths were shouldering through the crowd which with one accord followed them through the doors and settled into seats vacated res of New York's big theaters.

Pat has no worry over his daughter's marks because she must eyes were fixed of one. She was small and blond and when her flip

Indian Neck, 65-35

CLASS B (Payne Whitney Gym) Ratings

Adams CHEESE KORN KURLS leads to another!

ROGANSON BROS. Short Beach, Conn.

Easter Purchases Will Insure

Prompt Deliveries

Every year as the Easter season approaches our Tailor Shop becomes a bee-hive of activity. So much, in fact, that we are forced to spread our delivery promises well ahead.

Our Service policy today is as it always has been, for 82 years, to try and give merchandise deliveries at the exact time the customer wants it.

If you are planning a new Easter outfit—especially for the Boys-please make your selections early. You will benefit by having a befter choice now and it will relieve the congestion in our tailor shop, which means prompt deliveries.

IT IS OUR DESIRE —

-that you purchase in comfort. -that alterations are perfect. -that deliveries are made when promised.

SHOP NOW! . . . while our Spring stocks are complete in -

SUITS . COATS . TROUSERS SPORTS COATS . JACKETS

East Haven Branch-226 Main Street

RACY LOCAL COMBINE

Indian Neck, 65-35

Nardella's Paint Shop moved a the Branford High School grant Paint Shop moved at the Branford High School grant Paint Shop as the Community Adult Basketball League crown at the Branford High School grant Paint Shop as the Community Adult Basketball League or Will not be the top favorite to the top favorite to the top favorite to will not be the top favorite to to the constant for the animal forms the playdown of which in the playdown of which in the playdown of which in the local hoops a firey red in accounting for 23 points with a second when the favorites and the form the favority of the team most teams throughout the state the sale tournant most teams throughout the state the favorites and the form the favorites and the form the favorite and the favorites and

The Hornets with Shelton's Gaels were among the seeded teams as were Staples of Westport and Wethersfield High.

High. This evening at 7:30, sacred Heart of Meriden will oppose Newington and in the nightcap at 9. Stonington and Southington will shoot for the last qualifying spot. While most coaches were high on Shelton's chances in the forther than the content of the second of t

MIRRO-GLASS RESTAURANT Now under the Ownership of JACK KENNEDY

SEE OUR WIDE SELECTION OF FINE WINES AT EVERY DAY

BOTTLED IN CALIFORNIA RUBY PORT - TAWNY PORT BOT 1.09 A SCHOONMAKER SELECTION

N.Y.S. WINES BOTTLED IN NEW YORK STATE TAWNY PORT - RUBY PORY DRY SHERRY - MUSCATEL 5TH 95°

COAST TO COAST RED TABLE WINES RGUNDY - CLARET - ZINFANDI

49° 99° 1.8° MADRONE WINES BOTTLED IN CALIFORNIA

SCHOONMAKER SELECTION

Whiskies PEMBROOK BLENDED WHISKIES

60% GRAIN NEUTRAL SPIRITS BRIARCLIFF

DISTILLED IN ILLINOIS

STRATHMORE CLUB CLENDED WHISKEY

TOM MOORE STRAIGHT BOURBON

LYNNBROOK BLENDED WHISKEY

WHISKIES IN THIS PRODUCT GREEN VALLEY BOURBON WHISKEY

PROOF BOT WISKIES A BLEND OF STRAIGHT WHISKIES MANY OTHER NATIONALLY KNOW BRANDS AVAILABLE AT ARP

216a Main St. Branford

New Haven District
Archie Anderson's 369 series
on games of 129, 129 and 11 led
the Branford Bowling Center
bowling team to a 2 to 1 win
over the Crown Alleys in Branford last Saturday night.
The locals had to go all out to
score the victory for after winning the first tilt. 579 to 531, they
were measured in the second
game, 552 to 576. The decision
was easy in the nightcap, however, when the local array pinned 525 to 493.

Top kegler for the visitors
was L. Santenelli who clipped
the maples for 361 on scores of
115, 139 and 107.

Girls Leggue New Haven District

in hard luck against the high flying Stone Wall combine losing the last two games, 2 to 1, in the women's Social League last Monday, winning the first two cucountors, 40 to 400 and 472 to 430 shift of 350, 108 and 70 and Pauline Truskow, ski out pitched the Swallow when she pegged 83, 99 and 87 for a 269 sci.

The Tanagers grabbed the first game against the Robins, 461 to 434, but were unable to ruffle feathers of the Redbreasts in the late going, losing 455 to 402 and 404 to 400. Bea Gargamell topped the first game against the Robins, 461 to 434, but were unable to ruffle feathers of the Redbreasts in the late going, losing 455 to 402 and 416 to 400. Bea Gargamell topped the defenters of the Redbreasts in the late going, losing 455 to 402 and 416 to 400. Bea Gargamell topped the first game against the Robins, 461 to 434, but were unable to ruffle feathers of the Redbreasts in the late going, losing 455 to 402 and 416 to 400. Bea Gargamell topped the Gentler of the losers of the former leed Head. Eleanor Schmitz who accounted for 296 plns with scores of 94, 100 and 102.

Although their final game was the impetus which gave Bradley-Upson a 2 to 1 decision over Nutmer Crucible on Tuesday night although the Construction combine had to break a tile to win. The Earthmovers, Jaccob by J. Tamsen's 349 series on games of 152, 96 and 101 whipped the Construction combine had to break a tile to win. The Earthmovers, Jaccob by J. Tamsen's 349 series on games of 152, 96 and 101 whipped the Construction combine had to break a tile to win. The Earthmovers, Jaccob by J. Tamsen's 349 series on games of 152, 96 and 101 whipped the Construction combine wind a 25 to 140 (100 and 126 for a 287 series.)

The Public Market put Flexible Tuble Roberts with a 335 series on scores of 118, 111 and 104.

Milco's number One unit unleasted a furious assault against the Auto Electric combine winning the triple, 528 to 502, 560 to 466 and 514 to 491. Charley Auger should be a serie of the winners when he pinned 105, 107 and 115.

Milling Three

on scores of 115, 111 and 104.

Holy Name League
St. Clare's No. 1 unit kept their two game margin over St. Elizabeth's on Tuesday night at the West End Alleys by defeating their brothers 2 to 1 while St. Elizabeth's were taking St. Vincent's by a similar margin. St. Vincent's by a similar margin. St. Vin's No. 2 array applied the whitewash to St. Bernadette's unit, St. Augustine's No. 1 team had trouble beating its No. 1 iteam had trouble beating its No. 2 unit, 2 to 1. team had trouble beating its No. 2 unit, 2 to 1.

In the battle of Momauguin, the No. 2 unit walked off to an early lead over the pace setters by registering a 469 to 462 win but were erased thereafter 473 to 445 and 494 to 440. Hugh Gartland's 326 series on games of 109, 107 and 106 set the winner's pace while J Howard Sr. compiled 286 on 104, 9 Howard Sr. compiled 286 on 104, 9 and 89 to top the losers.

Frankie Messina's 351 series wen for naught in St. Vincent's No. 1 clash against St. Elizabelis wher four of the latter hit over 300 to effect a 2 to 1 decision. The East Háveners grabbed the first game 555 to 510 but couldn't keep up the pace, losing the next pair, 519 to 505 and 523 to 499. Messina's 141, 105 and 102 represented his team's fanciest clipping while A Paradis was only six pins behind when he toppled a 345 series on 109, 121 and 115.

Two mighty efforts and one mitey one allowed St. Augustine's No. 1 the Molar of the Hebron Academy varsity one allowed St. Augustine's No. 1 the Molar of Coleman, of 29 Bryan Bright Green Coleman, of 29 Bryan Papelia Coleman, Howard Sr. compiled 286 on 104, 9

Two mighty efforts and one mittey one allowed St. Augustine's No. 1 array to win but two games from the No. 2 combine, the older lads pinning 541 to 446 and 568 to 466 but missing the meat of the sandwich 451 to 463. A. Frione led the winners with 124, 90 and 139 for a 353 series while the losers used D. Hartigan's 295 set on 88, 106 and 101 as their beacon light.

Tip Tinari led St. Vincent's No. 2 unit to its sweep when he accounted the same of the Hebron Academy varsity basketball team.

Toronto's new 40-million electric power plant will have space for a stockpile of 800,000 tons of coal.

Tip Tinari led St. Vincent's No. unit to its sweep when he accounted for 334 pins on scores of 103, 114 and 117 easily outdistancing O'Connell whose 307 maples on scores of 110, 96 and 101 was the individual high for the losers. The MODERNIZE YOUR Domestic Hot Water KITCHEN with baked-on white enamel metal CABINETS Floor and wall models available

Immediata Dalivery THE CONN. PLUMBING AND LUMBER CO. 1730 State St. New Haven, Conn. Tel. 7-0294

People, Spots In The News to 464 and 553 to 450.

Restaurant Loop

In the Restaurant League, rolled Monday night at Mike Frennette's Branford Bowling Center, Olde Towne powered its way to a 2 to 1 win over Elm Restaurant. Top keg-lor for the doluntaryngs was Arblic ler for the downtowners was Archie Anderson who pinned 133, 98 and 118 for a 349 set but was closely pressed by Frank Torino of the uptowners who pegged 132, 126 and 82 for a creditable 340 series. The

HIGH JUMP by Arizona's

ATOMIC ROMB SHELTER—Cross section of typical subway bomb shelter proposed for New York City by Board of Transportation. Shelter would utilize facilities of proposed Second Avenue subway line. Seven such shelters to provide occupancy for 101,500 persons are proposed in plan.

32 for a creamant of state game. Elm Tree unit took the first game. Elm Tree unit took the first game, 513 to 506 but were easy victims thereafter 491 to 511 and 463 to 546. Pop's Grille exploded against Meadow Restaurant taking the triple behind excellent bowling by all five competitors. Tops, however, was Guple Tamsin who hit a 377 series on consistant scores of 125. the maples for 361 on scores of 115, 139 and 107.

Girls League
The Orioles gobbled the Swallows, 574 to 534 and 546 to 517. Vin Packer's 365 series paced

6th GRADE

Conversion Oil Burners Boiler Burner Units Warm Air Conditioners

Hook-Ups

Complete Installation, Tank, Wiring and Controls Gulf Oil Corporation 428-500 Waterfront St. 6-0181 New Haven 6-0181

'PHONE COMPANY SETS

PHONE COMPANY SETS DISASTER PLAN FOR POSSIBLE EMERGENCY

Plans of The Southern New England Telephone Composible emergenches were outlined by Ellis C. Maxey, vice president of the company. In a statement released at New Haven.

"A disaster plan, now being completed," he said "will provide for emergency telephone service in and out of a stricken area. Standby operators equipped with battery type telephones will be assigned to perform the distribution by the company that the erregency network connecting into important cable lines at points immediately outside ther main efty areas. Notification points' have already been selected and provision has been or is being made to contect into the lines, Atternate locations have been selected in encorting the emergency.

"Telephone traffic control bureaus have reviewed their repositing practices for use in the event of sudden loads or emergency studies and into the lines, Atternate locations have been selected in the content of the state civilian defense contents and a constitution of the emergency.

"Telephone traffic control bureaus have reviewed their repositing practicular of the state civilian defense contents and a stored in stored in the contents and the provision has been or is being made to content the event of sudden loads or emergency studients. At the content of the emergency.

"Telephone traffic control bureaus have reviewed their repositing practical provision has been or is being made to content the event of sudden loads or emergency studients. The content of the emergency is until to the lines, Atternate locations and the event of sudden loads or emergency studients. The content of the emergency is until to the lines, Atternate locations or unil to the lines, Atternate locations or university to the state civilian defense content of the emergency is until to the lines, Atternate locations or university to the state civilian defense to the state civilian defense to the state of Connecticut director of the content of the content of the content of the content of

loads or emergency situations. Routes for long distance traffic. Routes for long distance traffic. Iter cable crossings and important sections of exchange cable are being carefully scrutinized to provide additional alternate routes where needed. Patrols of important routes are maintained to continue this observation, and special emphasis is being given to military locations.

"Dispersal of essential supplies and stock is gradually being effected under a plan which will expand in the near future. Thus strategic materials necessary for the maintenance of emergency lines will be available.

"As a service to civilian disaster agencies the company will maintain an up-to-date list of essential personnel in each community. A plan is also being devised to provide preferred handling of an emergency multion disaster and stock is gradually and the conversion of local fire alarm systems for alternate with the conversion of local fire alarm systems for alternate with the conversion of local fire alarm systems for alternate with the conversion of local fire alarm systems for alternate with the conversion of local fire alarm systems for alternate with the conversion of local fire alarm systems for alternate with the conversion of local fire alarm systems for alternate with the conversion of local fire alarm systems for alternate with the conversion of local fire alarm systems for alternate with the conversion of local fire alarm systems for alternate with the conversion of local fire alarm systems for alternate with the conversion of local fire alarm systems for alternate with the conversion of local fire alarm systems for alternate with the conversion of local fire alarm systems for alternate with the conversion of local fire alarm systems for alternate with the conversion of local fire alarm systems for alternate with the conversion of local fire alarm systems for alternate with the conversion of local fire alarm systems for alternate with the conversion of local fire alarm systems for alternate with the conversion of local

No Charge For Deposits

Eheck Plan The check plan used by thoubest receipts. Wallet with your name in gold, free. 20 checks printed with your name, \$2.00. Use the Personalized Check

SECOND NATIONAL BANK OF NEW HAVEN 35 Church St., (Next to the Post Office Member Federal Deposit Insurence Corp

Dollar for Dollar you can't beat a Dontiac

For Miles and Miles of New Car Pleasure!

for miles and miles—year after year! The first time you get behind the wheel, you are almost

Equipment, occessories and trim illustrated are subject to change without notice. Optional at extra cost.

A new Pontiac owner is in for a very satisfying revelation: easily, eagerly into action; its ride is so smooth and sure-

The thrill of those first miles, the pleasure of new-car footed; and Pontiac handles with such effortless ease. performance is built right into a Pontiac and stays there, No car on the road has a better record of dependability than Pontiac. No car on the road requires less attention. No car will perform so long, so well, with so little maintenance. sure to feel that nothing can equal the sheer fun of those first. This is something very important to think about when few miles! And indeed it is a wonderful feeling to be in com- you select your next new car. It's one of the important mand of a performer like Pontiac. Pontiac's power surges reasons why Dollar for Dollar, You Can't Beat a Pontiac.

America's Lowest-Priced Straight Eight • Lowest-Priced Car with GM Hydra-Matic Drive* The Most Beautiful Thing on Wheels

Your Choice of Silver Streak Engines-Straight Eight or Six

CENTRAL GARAGE, INC.

64 Main Street

Branford, Conn.

Hornets Bow To Friars

In Pre-Tourney Tilt

Fathers Are Like That

A tall, blond, if slightly graying, man was lounging against the night, his handsome face aglow with the basketball antics of youth. Every good play leading to a score drew remarks of pleasure from him during the early half of play but it was now intermission and he drew aside to let students rush for cokes and oldsters find an unused corner

About him noise was buzzing with the maddening hum of wasps entering a nest and he looked in vain for some of the great names of

He was Herb (Pat) Sykes, judged by the late Bob Kelley as one of he best linemen he ever coached and by others, more interested in nid winter court activities, as one of the fightingest centers ever to don the red and gray, the school colors B.K. ('before Knecht).

Pat grew up in the neighborhood of Short Rocks, that evefilling valley deep in Chestnut Street which nestles between a pair of rocky hills, His early playmates were the Creems, the Donadlos, the Donofrios, the Steucks, the Almonds and the Reynolds boys, all of whom were eady at anytime to fight at the drop of a hat; to grab a rifle and hunt squirrels or rabbits—or snakes; br make a fighting rod and sneak over he wire fences around the Supply Pond and cast for the errant fresh water fish or two, foolish enough to believe the signs, "No Fishing

most families kept a cow and all had chickens. Plenty of wood was available for the cutting and flying the chips fell to the lot of the

the ringleaders of the gang. He was quick to fight in support of any of the crowd's troubles and his fertile mind devised many unique sports and thrills for its none too frequent play periods.

But as the teen years grew upon them, the lads drifted into many fields. Some remained on the farms to work; some sought better paying

fields. Some remained on the farms to work; some sought better paying fields and others were ordered to high school to get the education To Trophy With

fields. Some remained on the farms to work; rome sough better paying relicities. Some remained on the farms to work; rome sough better paying relicities. Some one of the latter, Clutckip he was accepted into the athletic fold of Tennyy Williams. Brud Mischler, Pat McGowan, Bully Johnson, Aldy, and Wild Cinep, Louk libb. Bulls payolosis, Sam Bench, Art Soutann, Aldy and Wild Cinep, Louk libb. Bulls payolosis, Sam Bench, Art Soutann, Aldy and Wild Cinep, Louk libb. Bulls payolosis, Sam Bench, Art Soutann, Aldy and Wild Cinep, Louk libb. Bulls payolosis, Sam Bench, Art Soutann, Bulls and the farms of the farms o

His sister, Alicia, became a teacher in the local schools and later married Sam Beach, while Betty, as refreshing as Spring's first violet, was the Help In Securing town's leading actress until she graduated from Bay Path and obtained a filgh school teaching post before marrying John Quinn, Pat's father Archery Devices

a high school teaching post before marrying John Quinn, Pars Inner was away from society ventures. He worked for the C.L. and P. as a night official and doubled Saturdays with Johnny Hart in Reynolds' doubled Saturdays with Johnny Hart in Reynolds' dissection and later at Hart's Montowese Street Market. He was a story delier. The old style type who mixed wit and sense into his anecdotes, some of his tales were classics.

Community Director George Hugo asked Branford residents, this week, to help him charge the scope of the town's Recercational program by surrendering old bows, checker games and various dile community Director George Hugo asked Branford residents, the scope of the town's Recercational program by surrendering old bows, checker games and various dile community Director George Hugo asked Branford residents, the work at the work and program is the scope of the town's Recercational program by surrendering old bows, checker games and the scope of the town's Recercational program by surrendering old bows. Meanwhile, Pat slipped the gold circlet over the slender (inger of

his childhood sweetheart, Charlotte Tobin, and bid farewell to his daredevil stunts of automobile racing and follow the leader, which was likewise played with cars, in and out trees, throughout pastures and away from public highways. Mostly with his own hands, he fashlohed a bungalow to the rear

of the Chestnut Street homestead. It was painted white and was the first house in town to have a brilliant red trim. It nestled in the hillside like a jewel of great color half hidden in its cotton wrapping. He and his wife have one child, Patty, the pride of the district. She probably was the big reason by Herb Sykes took the time to attend of the 1926 team believe that today's style would easily defeat his Monday's game because she is one of Virginia Moessmang's crack former mates although were the kids today to play under the old

brigade of cheer lassles; and parents get the same bang out of seeing restrictions, the outcome would be interesting. helr daughter's precision leadership as they do in watching their sons | But the tall man soon broke away from his reflections. Big. whitebreakthrough a strong defense for a pretty two-pointer.

Referees look upon the local cheerleaders as the state's best—and accord followed them through the doors and settled into seats vacated

lines o' New York's big theaters. remain in the high third of her class or be banished from the ranks, was finished flawlessly, he settled back, a curious smile on his face,

She would anyway because there is a common sense within the Sykes. Baskets were whipped into the nets with jet speed thereafter but the Tobin clan which reflects solid citizenship Aware of the changes in basketball, Pat, like McGowan and othesr

HORNETS IN TOURNEY OPENER TUES. NIGHT

Fathers are like that.

Exchange Club Pee Wee League Final Standing

old bows, checker games and various idle caulpment to him for use in the Community House.

Hugo also stated that he could use the help of an interested adult in keeping the Community House open while swimming activities and other outside projects, supervised by him, are in operation.

Interested persons can phone the Community House.

Interested persons can phone the Community House. East Haven Department Store 8

The game had no bearing on the coming C.I.A.C. class Mi basketball tourney which gets under way Friday in which Branford is one of the pre-tourney favorites to wear the crown.

others, amazed at the routine, flatly compare them with the cherus of New York's big theaters.

Pat has no worry over his daughter's marks because she must eyes were fixed on one. She was small and blond and when her flip

Decorators Trim

Cidams CHEESE KORN KURLS

c E ROGANSON BROS. DISTRIBUTORS

shooting ability. One glaring fault, they opined, was their inability to get a good percentage of their foul shots.

Wallingford was pointed out as a one man shooting array which

Early Easter Purchases

Will Insure

Prompt Deliveries

Tailor Shop becomes a bee-hive of activity. So much, in fact, that we are forced to spread our delivery

Our Service policy today is as it always has been, for 82 years, to try and give merchandise deliveries at the exact time the customer wants it.

If you are planning a new Easter outfit-especially for the Boys-please make your selections early. You will benefit by having a better choice now and it will relieve the congestion in our tailor shop, which means prompt deliveries.

IT IS OUR DESIRE -

-that you purchase in comfort. -that alterations are perfect.

-that deliveries are made when promised.

SHOP NOW! . . . while our Spring stocks

are complete in -SUITS . COATS . TROUSERS

SPORTS COATS . JACKETS

East Haven Branch-226 Main Street

RACY LOCAL COMBINE

Nardelia's Paint Shop moved a notch closer to the Community Adult Basketball League crown at the Branford High School gym lest Sunday swamping Indian Neck 65 to 35 with a second half scoring suree.

Wielding the biggest brush in the Decorator's aray was Bill Mischler who swabbed the hoops a firey red in accounting for 23 points with 10 hoops and a trio' of charity tosses. Tuttle led the lossers with 13, sinking one conversion and meshing a half dozen floor goals.

Nardelias Paint Store Mischler 10 3 23 Miller 5 2 12 Dosi 3 0 6 Hinchey 5 0 10 Gumkowski 0 1 1 Macuiba 5 0 10 Nardelia 1 0 2 Adams 0 1 1 Indian Neck Jackson Trotals 2 7 7 65 Indian Neck Jackson 1 1 1 3 Proto 1 1 1 7 Totals 1 5 7 Totals 1

and Wethersfield High.

Lyman Hall opened the qualifying play this afternoon at 1 meeting my woodrow Wilson of Middletown, rated eleventh and at 2:30
Wilcox Tech of Meriden, a conqueror of Branford, met Derby
High. This evening at 7:30, Sacred
Heart of Meriden will oppose Newington and in the nightcap at 9.
Stonington and Southington will
shoot for the last qualifying spot.
While most coaches were high

While most coaches were high on Shelton's chances in the forth-

on Sheiton's chances in the form-coming title play, they neverthe-less were convinced that Branford is the team to beat. They were well aware that the Hornets use their offense as their best defense and stressed Branford's speed and shooting ability. One glaring fault.

Thursday, February 22, 1951

MIRRO-GLASS RESTAURANT Now under the Ownership of JACK KENNEDY Corner Ivy & Main St., Branford

SEE OUR WIDE SELECTION O FINE WINES AT EVERY DAY

BOTTLED IN CALIFORNIA RUBY PORT - TAVINY PORT A SCHOONMAKER SELECTION

> N.Y.S. WINES BOTTLED IN NEW YORK STATE TAWNY PORT - RUBY PORT DRY SHERRY - MUSCATEL

COAST TO COAST RED TABLE WINES RGUNDY - CLARET - ZINFANDI

5TH 12 GAL GAL 49° 99° 1.89

MADRONE WINES BOTTLED IN CALIFORNIA

Whiskies PEMBROOK

BLENDED WHISKIES

60% GRAIN NEUTRAL SPIRITS BRIARCLIFF

DISTILLED IN ILLINOIS STRATHMORE CLUB

> WHISKIES IN THIS PRODUCT TOM MOORE

STRAIGHT BOURSON 5TH 2.99 LYNNBROOK

BLENDED WHISKEY 5TH 2.99 4 AND 6 YEARS OLD

Branford

GREEN VALLEY BOURBON WHISKEY PROOF AOT U.F.

MANY OTHER NATIONALLY KNOWN 216a Main St.

New Haven District Archie Anderson's 369 series in games of 129, 129 and 11 led he Branford Bowling Center was easy in the nightcap, how-ever, when the local array pinn-ed 525 to 493.

ever, when the local array pinned 252 to 493.

Top keepler for the visitors was L. Santenelli whe clipped the maples for 361 on scores of 115, 193 and 107.

Girls League

The Orloles gobbled the Swallows 2 to 1, in the women's Social League last Monday, winning the first work execunters, 440 to 466 and 472 to 430 to 516 to 456. Rose Gargamell Leaf tell with a 277 series on scores of 90, 198 and 79 and Pauline Truskowshi out plitched the Swallow when she pegged 83, 99 and 87 for a 269 set.

The Tanagers grabbed the first game against the Roblins, 461 to 434, 52 series paced the losers with a 285 set on 104, 103 and 78 but the top individual honors went to the former. Red Head, Eleanor Schmitz who accounted for 286 pins with scores of 395 to 460. Bea Gargamelli topped the losers with a 285 set on 104, 103 and 78 but the top individual honors went to the former. Red Head, Eleanor Schmitz who accounted for 286 pins with scores of 355 to 486 p. Barba's 305 on games of 118, 91 and 96 set the weak and set to score two wins over the Bluebirds, 395 to 339 and 366 to 318 before dropping the nightcap, 345 to 346, p. Barba's 305 on games of 118, 91 and 96 set the weak and the service of the Rodens over Nutmer Crucible on Tuesday night although the Construction combine had to break at the own. The Earthmovers, paced by J. Tamsen's 349 series on a 20 to 1 decision over Nutmer Crucible on Tuesday night although the Construction combine had to break at the own. The Earthmovers, paced by J. Tamsen's 349 series on a 20 to 40 to 488. Roy Bartholomew of the Steelmakers, 628 to 538, and 520. The Steelman and the series was the losers' best effort when he pegged 109, 104 and 95. Squilnt Kamb, bouncing more plus hand the work of 131, 117 and 104. Milko's number. One unit unleashed a furious assault against the Auto Electric confidence with the series was the losers' best effort when he pegged 109, 104 and 95. Squilnt Kamb, bouncing more plus hand the series was the losers' best effort when he pegged 109, 104 and 95. Squilnt Kamb, bou

on scores of 115, 111 and 104.

Holy Name League
St. Clare's No. 1 unit kept their two game margin over St. Elizabeth's no Tuesday night at the West End Alleys by defeating their brothers 2 to 1 while St. Elizabeth's were taking St. Vincent's by a similar margin. St. Vincent's by a similar margin. St. Vin's No. 2 array applied the whitewash to St. Bernadette's unit, St. Augustine's No. 1 team had trouble beating its No. 2 unit, 2 to 1.

Warriors Michigan Panthers Michigan Panthers Noter Dame S M U

Hornets Hawks
Sambers Dartmouth
Globe Trotters sea Shells
7th C team had trouble beating its No. 7

In the battle of Momauguin, in No. 2 unit walked off to an early lead over the pace setters by registering a 469 to 462 win but were erased thereafter 473 to 445 and 494 to 440. Hugh Gartland's 320 series on games of 109, 107 and 100 set the winner's pace while J Howard Sr. compiled 286 on 104, 9 and 89 to top the losers. Howard Sr. compiled 286 on 104, 9 and 89 to top the losers.
Frankle Messina's 351 series wen' for naught in St. Vincent's No.? clash against St. Elizabeths wher four of the latter hit over 300 to effect a 2 to 1 decision. The East Haveners grabbed the first game 55 to 510 but couldn't keep up the pace, losing the next pair, 519 to 50 and 523 to 499. Messina's 141, 106 and 102 represented his team's fanciest clipping while A Paradis was only six pins behind when he

Two mighty efforts and one mitey Hartigan's 295 set on 88, 100 an 101 as their beacon light. Tip Tinarl led 5t. Vincent's No. unit to its sweep when he accounte for 334 pins on scores of 103, 11 and 117 easily outdistancin O'Connell whose 307 maples o scores of 110, 96 and 101 was the ir dividual high for the losers. The

MODERNIZE YOUR KITCHEN with baked-on white enamel meta CABINETS Floor and wall models available Immediate Dalivery

THE CONN. PLUMBING AND LUMBER CO. 1730 State St. New Haven, Conn. Tel. 7-0294

10 494 And 503 to 450.

Restaurant Loop
In the Restaurant League, rolled Monday night at Mike Frennette's Branford Bowling Center, Olde Towne powered its way to a 2 to 1 win over Elm Restaurant. Top kegler for the downtowners was Archie ler for the downtowners was Archie Anderson who pinned 133, 98 and 118 for a 349 set but was closely pressed by Frank Torino of the uptowners who pegged 132, 126 and 82 for a creditable 340 series. The

Elm Tree unit took the first game 513 to 506 but were easy victims thereafter 491 to 511 and 463 to 546. Pop's Grille exploded against Meadow Restaurant taking the triple behind excellent bowling by all five competitors. Tops, however, was Guple Tamsin who hit a 377 series on consistant scores of 125,

7th GRADE

8th GRADE Jardellas Paint Shop Jarver Club (A Club Vorth Branford Stony Creek Indian Neck JeMolay Jiordanos Texaco

HEBRON HOOPSTER and 102 represented his team's fanciest clipping while A Paradis was only six pins behind when he toppled a 345 series on 109, 121 and 115. of the Hebron basketball team.

Toronto's new 40-million electripower plant will have space for a stockpile of 800,000 tons of coal.

AVAILABLE NOW

Conversion Oil Burners

Boiler Burner Units Warm Air Conditioners Domestic Hot Water Hook-Ups Complete Installation, Tank, Wiring and Controls

Gulf Oil Corporation 428-500 Waterfront St. 6-0181 New Haven 6-0181

PHONE COMPANY SETS People, Spots In The News

PHONE COMPANY SETS DISASTER PLAN FOR POSSIBLE EMERGENCY

Plans of The Southern New Eastand Telephone Company to meet
possible energiences were outlined
of the Southern New Eastindivide the Company to meet
possible energiences were outlined
of the Southern New Eastindivide the Company to meet
possible energiences were outlined
of the Southern New Eastindivide the Southern New East
Trace Company Well middle the Southern New East
Trace Company Southern New East
Individe the Southe

Dollar for Dollar you can't beat a Dontiac

For Miles and Miles of New Car Pleasure?

Equipment, accessories and trim illustrated are subject to change without notice.

*Optional at extra cost.

A new Pontiac owner is in for a very satisfying revelation; The thrill of those first miles, the pleasure of new-car for miles and miles-year after year! The first time you get behind the wheel, you are almost

easily, eagerly into action; its ride is so smooth and surefooted; and Pontiac handles with such effortless case. performance is built right into a Pontiac and stays there, No car on the road has a better record of dependability than Pontiac. No car on the road requires less attention. No car will perform so long, so well, with so little maintenance. sure to feel that nothing can equal the sheer fun of those first. This is something very important to think about when few miles! And indeed it is a wonderful feeling to be in command of a performer like Pontiac. Pontiac's power surges reasons why Dollar for Dollar, You Can't Beat a Pontiac.

America's Lowest-Priced Straight Eight • Lowest-Priced Car with GM Hydra-Matic Brive* The Most Beautiful Thing on Wheels

Your Choice of Silver Streak Engines-Straight Eight or Six

CENTRAL GARAGE. INC. 64 Main Street

Branford, Conn.

PERSONALITIES and CAREERS

BOB MAYERS

Marchant Ideal Calculators!

"Marchant" is the only make of calculator on the market with push-button multiplication. It has complete audit-proof system and avoids errors which may occur on other makes. This is the fastest counting machine due to a unique method of use of plan-tary gears, 2,000 counts a minute, and rated as ideal by the utilizers of its efficiency and speed. Marchant Calculating Machine Company, old established, has been operating more than 15 years in New Haven territory.

The New Haven agency became a full district two years ago when Albert R. Piel was named manager. From 149 Temple Street, New Haven, this district agency of Marchant Calculating Machine Company serves New Haven County.

Mr. Piel and all in the organiza-

Mr. Piel and all in the organiza-tion welcome the opportunity to demonstrate and prove Marchant's superiority as a calculator.

Garden Club Session

The Garden Club of East Haven will hold its regular monthly meeting on Wednesday, February 28th at the Hagaman Memorial Library at 2:00 p.m. with Mrs. John E. Croumey presiding.

The guest speaker will be Mrs. Allan Bonwill and the subject of her tiflk will be "Conservation in Connecticut."

Mrs. Paul Goss will be chairman of the tea committee assisted by the Mrs. Leonard Jackson, Harry Lewis and Roy Hotchkiss. Mrs. Mary Diandler, Mrs. Mrs. Jule Caruso. Mrs. Margnet Miller, Mrs. Mary Pican-Margnet Miller, Mrs. Jule Caruso. Mrs. Jule Caruso. Mrs. Jule Caruso. Mrs. John SNAPS SHUTTER

Marsciln Landino, a Branford student at New Haven Teachers College, currently practice teaching in the East Haven School systomy of the College photography club.

Railroads collect more than a billion dollars, annually for transporting bituminous coal.

|Florio's Safe, Quick Express!

Safe and quick service by Florio's Express, 61 Adeline Street, New Haven, as common carriers of general merchandise and household goods meets the needs expertly. Daily and overnight service to Sandy Hook, Newtown, Bethel, Danbury, Georgetown, New Fairfield, Ridgefield, Wilton, Weston and Redding keeps deliveries prompt. Four trucks are in use.

Established in 1945, the business is under proprietorship-operation of Nathan Florio and equipped with full modern facilities. Mr. Florio personally has more than 20 years experience in this work. He employs four efficient assistants.

assistants.

Care is exercised always in handling the loads so that the entire
service earns clients' approval.

Nu-Way Chases

celes Island Road, Stony Creek.

Miss Rice will be given in marriage by her father. Her mald of honor will be her sister, Miss Betty a Mathalassia on the Hoss, Miss Margaret Thomas. Flower girl, Miss Sylvena Hoss and the ring bearer will be Whitney Ipps. The bride's gown is of lee blue satin. Her mald of honor will wear aqua. One of the bridemaid's will be in yellow and the other in orchid. The flower girl will wear pink. All college gowns will be ankle length. Mrs. Rice, mother of the bride will wear gray with navy accessories. Miss Rice's going away outfit will the a suit of deep purple with a lilac pyramid coat and hat.

FAMOUS LAST WORDS.

"Forget about the speed. This car will stop on a dime."

STONY CREEK

Mailing Service
By ABC Helpful

Businesse of all types throughout the area or utilizing the helpful most of ABC, Mailing Service
By ABC Helpful

Businesse of ABC, Mailing Service
Bey ABC Helpful

Businesse of ABC, Mailing Service over agree to business in this

Saccial Company presenting to the Company of the Business of the Service of the Service over agree to business of the

North Branford

A CONTRACTOR OF THE PROPERTY O

CONGREGATIONAL CHURCH
Rev. B. C. Trent, Pastor
Miss Ethel Maynard
Organist and Cholr Director
11:00 Morning worship
9:45 Sunday School — Mrs
Rollin Whitney, superintendent. ZION EPISCOPAL CHURCH Rev. Francis J. Smith, Rector Edmund L. Stoddard

Lay Reader

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

Children of the Parish will attend church school classes at the Rectory at ten o'clock on Saturday morning. ST. AUGUSTINE'S R. C. CHURCH Rev. John J. McCarthy, Pastor Rev. Felix Maguire Frank Frawley Organist and Choir Director Mrs. Charles Donadio, assistant Mass -7:00 - 0:15

Mass 7:00 - 0:15

Mass 8:00 Northford Congrega ional Church

Classes in religious instructions will be held at 10 o'clock on Saturday morning in the church. Dominican Nuns from New Haven, Rey. Felix. Maguire, and Miss Peggy. Augur a student at St. Mary's Academy are in charge of classes.

CHURCH OF CHRIST
Stony Creek, Connecticut
Rev. Arnold R. Vail, Pastor
Sunday, February 25, 1951
9:45 A.M. Church School,
Mr. Howard Kelsey, Supt.
11:00 A.M. Morning Worship,
A Special Youth Service entitled:
Christ Calls, conducted by the
Pilgrim Fellowship, and the Junior
Choir, Beside the Junior Choir
which will sing two Anthems, and
two Choral Responses, the following young people will assist in the
service:
Miss Marion Atkinson, President

United Lenton Services.

The Ladles' Sewing Society met on Wednesday in the chapel. A dinner was served at 12:30 with Mrs. Clifford Harrison and Mrs. Morelle Cooke as co-hostesses Mrs. Allcc M. Rogers, supervisor of Occupational Therapy at the Connecticut State Hospital, Middletown, was the speaker of the afternoon.

The Mr and Mrs Club of the

The Mr. and Mrs. Club of the Congregational Church held their annual Installation Dinner in the chape on Tuesday eyening at 7 o'clock, Mr. and Mrs. Leslic Brind-layer and Mrs. Leslic Brind-layer and Mrs. o'clock. Mr. and Mrs. Leslie Brind-ley and Mr. and Mrs. Carl Smith were in charge of plans for the evening. The following officers were installed for the year: Presi-dent, Mrs. Lawrence Lampro; vice-president, Mr. Leslie Brindley; secretary, Mrs. Haviland Schuess-ler; and treasurer, Mrs. Martin Smith. Miss Marion Atkinson, President Pilgrim Fellowship will lead the service, Mr. Jackie Magee will lead Ople will lead in the Responsive Reading. Mr. Richard Williams will read the Scripture Lesson. Miss Sally Brainard will offer the Prayer. Misses Allyson Leete and Judith Hooghkrk will sing a duet. Miss Barbard Guesner will read the Affirmation of Faith. Miss Jane Murphy will lead in the Litany. Mr. Carl Olovson and Mr. Charles Sea? strand. Jr. will be the usbers of the

in the Lord's Prayer, Miss Ruth Opic will lead in the Responsive

7:00 P.M. Pilgrim Fellowship when

an inspiring worship service is enjoyed by all.

of Christ believes that the follow-

The Pastor of the qualit Church Of Christ believes that the follow-ing poem from the Evangelical Visitor is a splendid creed for every

Half a cup of friendship And a cup of thoughtfulness, Creamed together with a pinch Of powdered tenderness

Very lightly beaten
In a bowl of loyalty.
With a cup of faith and one of hope
And one of charity.

Be sure to add a spoonful cach
Of galety that sings.
And also the ability—
To laugh at little things:

Moisten with sudden tears

Of heartfelt sympathy, lake in a good-natured pan And serve repeatedly.

Social Workers Meet Monday
The Social Workers of the First
Congregational Church will hold
a regular meeting in the parlors of
the First Congregational Church
Monday evening at 8. Hostesses will
be the Mrs. Harry Hall, Weston
Sheppard, Winthrop Morgan, Raymond Van Wie and Joseph Havens.

A total of 2,929 peasons enrolled in West Virginia University's coal mining and industrial extension courses in six months of 1950.

nome: RECIPE FOR A HOME

Misses Allyson Leete and Judith Hooghkrk will sing a duet. Miss Barbard Guesner will read the Affirmation of Faith, Miss Jane Murphy will lead in the Litany, Mr. Carl Olovson and Mr. Charles Sea? strand, Jr. will be the ushers of the morning.

The Pastor, Rev. Arnold R. Vaii will bring a message approplate for the occasion.

The Reverend Mr. Vail asks that benefit of St. Augustine's Church on the evening of March 15 and 16 in the North Branford Town Hall under the direction of Mrs. Mary Hart.

NEW DAUGHTER

Mr. and Mrs. Joseph Infantino have announced the birth of a daughter Friday. February 2.

The Reverend Mr. Vall asks that every interested person attend this service and encourage these young people who will become leaders in the future and also pillars of the church.

CLASSIFIED ADS

HELP WANTED BUY SELL

SITUATIONS WANTED - HAVE IT REPAIRED

FOUR TIMES 50¢ \$1.50 or LESS

Ciassified 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-0 THE BRANFORD PRINTING CO.
PHONE 8-2431 BRANFORD, CONN.

LEGAL NOTICES

DISTRICT OF BRANFORD, ss.
PROBATE COURT, February 12,
1951.
Estate of MARGARET AGNES
OPIE, late of Branford, in said
District, deceased.
The Court of Probate for the
District of Branford, hath limited
and allowed six months from the
date hereof, for the creditors of
said estate to exhibit their claims
for settlement. Those who neglect
by present their accounts properly
attested, within said time, will be
debarred a recovery. All persons
indebted to said Estate are requested to make immediate payment to

Gwendolyn O. Erickson,

Gwendolyn O. Erickson, Administratrix Address: Stony Creek, Conn.

HAPPY BIRTHDAY, MR. WASHINGTON

Stepping high as a Revolutionary War drummer, Poley McClintock, frogvolced drummer of the Fred Waring Show, beats out his greetings on Washington's birthday. Poley and the Fred Waring Show are seen every Sunday night over CBSTV.

BLUE AND GOLD DINNER SLATED MON. FEB. 26th

Cub Pacy 5 of East Haven will hold the annual Blue and Gold dinner at the East Haven Town Hall, Monday, Feb. 26th at 6 P. M. Quinnipiac Council officers will be guests. Following the covered-dish supper will be presentation of awards, songs, and Scout Jamboree moving pictures. Al parents, brothers and sisters of Cubs are cordially invited to attend this family night.

CUB PACK OFFICERS MEET FEBRUARY 26

Benjamin Franklin, printer and editor, has been termed by one historian as "the one man of vision" inthe colonial resistance of ace Greeley, editor of the New york Tribune.

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 ex-AIR FOAM CUSHIONS AND PLAY

TEX SUPER FOAM BED PILLOWS

Upholstering Shop

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

mel Drainboard Sinks, and Lavatories; Chrome Brass Tollet Accessories; Copper Gutter and Leaders; Roofing and Insulation THE CONN. PLUMBING AND LUMBER COMPANY

IMMEDIATE DELIVERY: Iron Ens.

730 State St. New Haven, Conn / Tel. 7-0294

BUILDING MATERIALS FOR SALE—Storm Sash, Combination Doors, Balsam Wool Insulation, Fibre Glass Insulation, Reynolds Aluminum Insulation, Orange-burg Pipe, Cinder Blocks, Cement, Brick, Flue Lining, Yale Hard-ware at MEFFERT LUMBER CO., Branford 8-3484.

OST - Pass Book No. 2135. If found return to Branford Sav-ings Bank. 2-22

ings Bank.

2-22

DISTRICT OF BRANFORD, ss.
PEOBATE COURT, February 3, 1951
Estate of JOSEPH F. BROWN late of Branford, in said District, deceased.

The Court of Probate for the District of Branford, hath limited and allowed six months from the date hereof, for the creditors of said estate to exhibit their claims for settlement. Those who neglect to present their accounts properly attested, within said time, will be debarred a recovery. All persons indebted to said Estate are requested to make immediate payment to

Francis J. Brown,
Administrator
Address: 6 Bradley Street
Branford, Conn. 2-22

DISTRICT OF BRANFORD, ss. PROBATE COURT, February 9th Estate of FRANK SHARKSHINS, an incapable person, in said Dis-trict.

an incapable person, in said District.

The Administrator of the estate of Mortimer Wall, which said Mortimer Wall was the Consevator of the estate of Frank Sharkshins. In a count of said Mortimer Wall was the administration account of said Mortimer Wall with said estate to this Court for allowance; it is.

ORDERED, That the 19th day of February A.D. 1951 at 2 o'clock in the atternoon 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 give notice of the time and place of said hearing by publishing this order one time in some newspaper having a circulation in said District, and by posting a copy thereof on the public sign-post in the Town of Branford, in said District.

By the Court

DISTRICT OF BRANFORD, ss.

DISTRICT OF BRANFORD, SS, PROBATE COURT, February 17, 1951.
Estate of MATTHEW MATTSON,

in said District, deceased.

The Administratrix having exhibited her administration account with said estate to this Court for allowance, it is INORDERED—That the 5th day of March, A. D. 1951, at 2 o'clock in the afternoon, at the Probate

lin: the afternoon, 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. Goldmith a girch probability of the court of this Court directs Flora K. Gold-smith 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 circu-lation in said district, and by Posting a copy on the public sign-post in the Town of Branford wherer the deceased last dwelt. By the Court:

ourt: Fiora K. Goldsmith, Clerk.

DISTRICT OF BRANFORD, SS. PROBATE COURT, February 13,

1951. Sstate of DOMINICK LEPRIC late of Branford in said District,

late of Branford in said District, deceased.

The Administratix having made application for an order authorizing and empowering her to sell and convey certain real estate belonging to said estate, as per application on file more fully appears, it is

ORDERED—That said application be heard and determined at the Probate Office in Branford, in said District, on the 26th day of February 1951, at 2 o'clock in the afternoon, and this Court directs Flora K. Goldsmith to give public notice to all persons interested in said estate to appear if they see cause to be heard thereon, by publishing this order two times in some newspaper having a circualtion in said District, and by postling a copy thereof on the public sign-post in the Town of Branford, in said District, and return make to this Court of the notice given.

By the Court:

Flora K. Goldsmith.

You can pay more but you can't buy better! Cheek the colors in Ford's new "WE'RE BUYING FOR Luxury Lounge Interiors. They're custom matched with outside colors. Check the dozens of other new fea-WE'RE BUYING tures. New Automatic Ride Control A FORD" blots out bumps. Automatic Mileage Maker squeezes the last ounce power out of every drop of gas! And new Fordomatic* gives you the finest, most flexible automatic drive ever! -

Coal is consumed in greater tonnage than any other commodity produced by man.

CHECK FORD IN ALL DEPARTMENTS—, YOU'LL FIND

COME IN AND "TEST DRIVE" A

Wilson Auto Sales Co., Inc.

147 MONTOWESE STREET, BRANFORD, CONN.