

VOL. VI-NO. 28

EAST HAVEN, CONNECTICUT, THURSDAY, MARCH 22, 1951

Hagaman Memorial Library East Haven, Conn.

Combined With The Branford Review

5 Cents Per Copy-\$2.50 A Year

TOWN TOPICS

From the sounds of conversa-tion heard on our Main Street, it appears Florida sunsnine has been enjoyed by a good portion of our townspeople. The listeners can get a fair idea' of what goes on down in the land of leisure. of leisure.

of leisure. Frank Carbone, pop of Joe and Sal, local giccers, heeded the call of the south, shoving off Monday for several points of interest throughout Florida. Frank opines he'll be gone for 2 weeks. And coming in the opposite direction were the Ray Fair-childs — he's Frank St. elec-trician — who thoroughly en-joyed a month's stay down there.

Also, welcome back home from there. Also, welcome back home from that much discussed state are the Henry Castellons. Henry and the Missus make a yearly practice of spending most of winter months away from cold weather here. Yes, that familiar-looking postman you saw this week ambling down Main Street tot-ing a sack of mail was really Frank "Coxey" Coyle, former-ly of this place, now residing in N. H. "Coxey" is currently at-tached to local station and de-livering through Morris Cove livering through Morris Cove

3 When He Needed It Most," the Daytona Beach (Florida) Eve-ning News told the story of East Haven's Peter J. Damen, now recovering from a recent illness. Damen resides on Maple

May the fulness of Easter Joy be yours,
 May the fulness of Easter Joy be yours,
 May the fulness of Easter Joy be yours,
 Mark the fulness of Easter Joy be your

şì

AN EASTER MESSAGE

"HE IS RISEN"

This message of the Angels echoing from the tomb on the Resurrection morning, has not ceased to resound with ever increasing volume as year after year the Easter pro-clamation unfolds. What bursts of Halleluilas should be wafted up from all who knowing Christ as Saviour, are sharing His Resurrection power and abundant life.

sharing His Resurrection power and abundant life. "As it began to dawn" on that first Easter day, the "Sun of Righteousness" arose in all power to dispell the fears, to renew the hopes and to give life to mankind. We know only too well that the world needs all our Lord has to offer. To His disciples He said: "Peace I leave with you, My peace I give unto you". If Christians everywhere would transmit to those around them, the joy, faith and hope of their Easter experience, the world would have peace today. His message is Life and Peace.

Christ is risen—the whole outlook is changed—"death is swallowed up in victory"; the tomb is empty; sorrow is turned into joy, and the Cross of shame has become the symbol of Eternal Love and Life—Jesus Lives. The world needs this message of life and peace as a

vital experience, for by this alone can the fears of today be met and vanquished. As Christ's disciples in this year of grace 1951, the assignment is ours, to pray for His grace and power to share our Easter experience with those around us who have become indifferent or careless; that through us and them the world may be flooded with new hope, new life and the peace of God, for "the Lord is risen". May the fulness of Easter Joy be yours,

Under the headlines, "He Gave 8 Pints of Blood, Received

ALFRED CLARK, Rector.

TWO HUNDRED PACK MOMAUGUIN MEETING **COMMITTEE COMPLETES** EARLY TOWN MEETING TO ASK

CANCER DANCE PLANS

Final arrangements have been made for the Connecticut Cancer Society benefit dance being sponsored by the East Haven Women's Club on Friday, April 6th in the East Haven Town Hall.

Take A Chance...

Help Fight Cancer

The above is the slogan of the Raffle Committee for the Cancer Drive which is being conducted by the East Haven Woman's Club. Dayton's on Main Street, East Haven, have very generously donated a \$50,00 merchandles bond to the Raffle Committee, thekets for which are available at any store in town or from any member of in town or from any member of the Club.

FOR REDEVELOPMENT ACTION

Over one hundred and seventy East Haven residents mostly from Momauguin, were present in the auditorium of Bradford Manor Fire House last evening to glean first hand knowledge of the proposed redevelopment of the latter area.

Although debate was splrited at times it was apparent at the hear-ing's close that the local adminis-tration will get support when it moves for town authorization to obtain federal funds of \$15,000 from the Federal Housing Agency Urban Redevelopment to be held in the near future. Present to outline the process by

Street, Foxon, and is captain of a group of people from that area who are working on the Red Cross Fund Raising Cam-paign. The following is a reprint of the story from the Florida

Choruses To Sing April 5

State School

Nine hundred and fifty six high school students from twelve schools will altend the Spring Chorus Festival at East Haven High School, ot was said yesterday, with the possibility of several score more being present. Two of the largest choral groups will come from Lyman Hall High School in Wallingford and Hamden High. Both towns are widely known for their musical talents, particularly, within their school systems. A third group widely acclaimed is New Britain which also will attend the all day session which because of the number of students participating will not be open to the public. The gathering of scholastic choruses each spring is a compara-tively new project among the high schools of the stater but it has grown so rapidly in recent years that two such gatherings are now held on the same days in difforent sections of the state. Aside from East Haven, Winsted will be the other host school.

Billy Clancy is the picture of tanned health since returning	ed" quickly and cheerfully. "Now recovering at Halifax	Friends Of Music	will come from Lyman Hall High School in Walingford and Hamden	Dress will be optional, and it is hoped that the East Haven towns-	Actually last night's meeting was	John Lawler Promoted To Army Major Rank Word has been received by Mr. and Mrs. Jack Lawler of Deerfield Street of the promotion of their son to rank of major. Maj. John Lawler is stationed in England and has been in England since last June. happy to use the entire federal al- lotment for its purposes. Robinson pointed out that old buildings mean less in taxes and
from the Florida Beaches after . a three week vacation, Lolled	Hospital from a hemorrhaging ulcer, Damen is a member of	The regular monthly monthing of	High. Both towns are widely known for their musical talents.	people will turn out to support this dance in order that the \$2,000	actions of the area residents who	Nord has been resolved by Mr
on the sands all but two days. Billy said while having his hair	ulcer, Damen is a member of the "Gailon Glub" back in East Haven That means he has given	the Junior Friends of Music was	particularly, within their school systems.	quota set for East Haven may be	The meeting opened shortly after	and Mrs. Jack Lawler of Deerfield
clipped and ears singed at	more than eight pints of blood to the Blood Center operated	Library on Saturday, March 17, with Catherine Colwell presiding	A third group widely acclaimed is New Britain which also will	Dhysical Examp For	Clancy called the meeting to order and before formally turning the	son to rank of major. Maj. John
Frank's Barber Shop yesterday. Maurice Adinolfi to manage the new East Haven Department Store	by the East Haven chapter of the American Red Cross.	Haydn was the composer of the month. The program follows:	attend the all day session which because of the number of students	Physical Exams For	gathering over to the chairman of the local project. Alec Doran, told	has been in England since last
new East Haven Department Store and Towne Clothes almagamation. The new store will extend 121 feet, more than doubling the former floor	ing up during a visit here, and he	Story on Haydn, Theresa Chiara-	participating will not be open to the public.	Prospective St. Glare's	how he first learned in June 1959, that the government had federal	happy to use the entire federal al-
more than doubling the former floor space of Towne Clothes where the	stage a comeback. Dr. Herbert A.	solo, Theresa Chiaramonte; Minuet from Haydn's Symphony No 20	the public. The gathering of scholastic choruses each spring is a compara-	Gra-Y Members Sat.	money available for urban re- levelopment use, Upon investiga-	lotment for its purposes. Robinson pointed out that old
new store will be situated. Harry Lewis to do the buying and plann-	Cross Blood Center at Halifax,	from Haydn's Symphony, No. 20, plano duet, Nancy Harrington, Shiela Korngiebel: Star of the Sea	tively new project among the high schools of the stater but it has	Boys who are 8 to 14 years old	tion he learned that such money was available for an East Haven	buildings mean less in taxes and increased service charges from the
more than doubling the former floor space of Towne Clothes where the new store will be situated. Harry Lewis to do the buying and plann- ing. The former Fox of Hartford tailor plans to extend haberdashery products with many new lines to be	type card.	Shiela Korngiebel; Star of the Sea piano duet, Judith Blatchley and L. Blatchley. Aria, clarinet, Fran- cls Zampiello. Rhapsody, cello,	grown so rapidly in recent years that two such gatherings are now	members of St. Clare's Gra-Y in	Accordingly the Selectmen ap-	increased service charges from the town require more tax money with which to carry out the town's pro- grams. The Housing Act of 1949 wase created, he said, to secure better living environment and in- crease the financial stability, of
introduced without sacrificing any	"He showed the doctor his mem- bership card in the Gallon Club. "If anybody was entitled to a	cls Zampiello. Rhapsody, cello, Catherine Colwell accompanied on	held on the same days in different sections of the state.	morning at 9 o'clock in the church	jointed a temporary commission to look into local possibilities and	grams. The Housing Act of 1949 wase created, he said, to secure
of the present brands. Progressive card parties, sponsored by the Men's Club of		piano, George Colwell; Bourree in G, violin, Jean Colwell; Irish Tap	Aside from East Haven, Winsted will be the other host school.	Transportation will be furnished	with Doran is Robert Decker. in ad-	crease the financial stability of
Christ Church to get underway	Dr. King said today, "this man was. He had given generously	G, vlolin, Jean Colwell; Irish Tap Dance, Margaret Fenton, victrola accompaniment, It's the Same Old Shillelagh.	No attempt to name a winner is made but the choruses are criti-	may take the required qualifying	viously named. This the selectmen	Under the local program, the
March 24th. Pinochle tourney will have weekly and grand prizes for the winners.	and when he needed it him- self, even though he was far	j Jesus Loves Me, vecai, Bileney	cized on a professional basis with one judge coming from Portland,	East Saturday morning until the	of the program. Clancy said	two thirds of the loss and East Ha-
Maryanne Dooley spending the	quickk withdrawal from the Na- tion's auxiliary blood supply." Dr. King said today, "this man was. He had given generously and when he needed it him- self, even though he was far from home, he received the blood he needed."	Hopson; accompanied by Frank Hopson, piano; Liebestraum, pia-	Maine. Principal Carl H. Garvin of East	ported to the New Haven YMCA for	hands of the Federal Government	wase created, he said, to secure otter living environment, and in- crease the financial stability of cowns and cities. Under the local program, the federal government would assume two thirds of the loss and East Ha- ren one third. He, like Atty Krikorian, said that the governing body of a community. In return for the advance, the Government expects good faith but if no project can feasibly be arrived at after a thorough survey then
here is thrilled over being elected	Dr. King emphasized, nowever,	Onward, plano duet, Marcia Mun-	Haven High said yesterday that the judging comments will be itemized	cluding game periods and swimming	mission worked rapidly on a survey o file whole town and decided that	the governing body of a community.
vice president of the Alpha Phi sorority at Ohio State University. She will resume her studies next	is not a 'bank' in the true sense. It is absolutely not required that	ro Catherine Colwell; My Wild Irish Rose, Nancy Harrington, vocal	and forwarded to the twelve schools after the festival.	Clarongo Hagorty	the Momauguin area could be best	Government expects good faith but
week and leaves here Sunday. Mrs, Alfred Holcombe, chair- man of the Raffle Committee for the Woman's Club, is pleas- ed at the enthusiasm with	a person have contributed blood here or elsewhere in order to re-	Irish Rose, Nancy Harrington, vocal accompanied by B. Norton: Making Snowballs, plano, Shelley Hopson; Wood Nymph's Harp, plano, Joanne Leighton; Flemish Song, plano, Heather Colwell: Come Back to	singers under the supervision of	Ditor Hold Saturday	Clancy then introduced Doran who told of the preliminary ap-	if no project can feasibly be arrived at after a thorough survey then the town was under no obligation to return the preliminary advance. Houses cannot be moved unless the government pays dollar for dollar nor can they be torn down except under a similar basis. Robinson pronounced himself ascinated with the possibilities of Momauguin since he had spent years in planning beach develop- ments. The problems of a local program must be locally arrived at. Robinson
man of the Raffle Committee for the Woman's Club, is pleas-	ceive blood himself from the Red Cross centers."	Wood Nymph's Harp, piano, Joanne Leighton; Flemish Song, piano,	Mrs. Wilhelmina Strandberg will be among the choral groups which	nites nela Saturday	plication which was sent to Wash- ington, D. C. and then introduced	to return the preliminary advance. Houses cannot be moved unless
ed at the enthusiasm with which the townspeople have ac-	scrvice is available in almost every	Heather Colwell; Come Back to Sorrento, plano, Nancy Harrington.	Largest of the choruses will	The funeral of Clarence J. Hager- ty of 7 Taylor Avenue. who died	Gagliardi who quickly outlined the benefits which Momauguin would	the government pays dollar for dollar nor can they be torn down
cepted the chance to help the cancer drive by buying tickets for the merchandise bond do-	added. It is something which	Patrick's Day were served by the	Music Supervisor Richard H. Otto	Wednesday after a long illness took place from the Keenan Funeral	receive. He said that the area had been thoroughly investigated and	except under a similar basis. Robinson pronounced himself
for the merchandise bond do- nated by Dayton's, worth \$50.00 Someone will be the	an organization as the Red Cross.	well, and Miss Norton. Guests were	has assembled a line group of two hundred and seven voices. These	Home. 506 Howard Avenue. New Haven. Saturday at 8:30 A.M. A	that most homes would remain un- couched. He also said that any	ascinated with the possibilities of Momauguin since he had spent
\$50.00 Someone will be the lucky one. Will it be you!	Americans should give everything	and Mrs. Finta.	A Cappella choir. The second	celebrated in St. Vincent de Paul's	course of redevelopment would be	years in planning beach develop- ments.
TAKE A CHANCE HELP FIGHT CANCER	Red Cross campaigners come around during March for the an-	Annual Fashion	largest group of singers hall from New Britain High which has a chorus of 125 voices.			
·		Show Due Tuesday		Hagerty: a son. James Hagerty of Milford: three daughters. Mrs. Robert Cassidy of Milford, Mrs	Town Counsel Krikorian was then salled upon to explain the legal as-	M. H. Lincoln then outlined the technical difficulties of such an
RALPH SORVILLO	SPECIAL COMMUNICATION	Show Due Tuesday			bects concerned with the proposi- ion and assured the citizens that the project did not involve tax	operation as is proposed here, He said it was the planner's job to find
IS FRAT PLEDGE	A Special Communication of Momauguin Lodge No. 138 A.F. & A.M. will be held in the lodge rooms on Thursday, March 29, 1951 at 7:30 P.M. at which time the entered Approximation Degrae will be exem-	The annual Fashion Show spon- sored by the Comet will take place	Harry Hadley Schyde, widely known New Haven voice instructor	Miss Clare Hagerty of East Haven: his father, James Hagerty of New Haven, and seven grandchildren. Mr. Hagerty had been retired by	dollars. He asserted that the Board	the people who propose to stay and
The social fraternity. Gamma Theta Phi. of the University of	on Thursday, March 29, 1951 at 7:30 P.M. at which time the entered	in the high school auditorium next Tuesday, March 27, before a sched-	and Supervisor of Music in New Haven's schools will conduct an	Mr. Hagerty had been retired by	solution a temporary committee but	tecnnical problem to keep the homes where they are. Some may have to be moved, he thought, and visioned Momauzuin a residential area of quiet streets served by a few main arterles. He pointed out that stores in the area are confronted with a parking problem and said with a parking problem and said
leased its pledge list. Pledges will	nlified	uled assembly. Sandra Semegran will be the	Elm City contingent of 60 volces and Guilford High with 59 and	He was a veteran of World War 1 and a member of Harry Bartleti	toyerning body (a town meeting) must be given before any concerte	visioned Momauguin a residential area of quiet streets served by a few
get their formal initiation in the spring quarter.	P. T. A. POSTPONES	narrator and will describe the fashions as styled by Harold's of	Morgan High of Clinton with 40 picked vocalists are other area	Post 89, American Legion, Inter- ment was in St. Lawrence Cemetery.	action can be made. He said that if the town meeting	main arteries. He pointed out that stores in the area are confronted
Among the pledges is. Ralph Sorvillo, son of Mr. and Mrs. A. S.	lar monthly meeting will be post-	New Haven. Included among the models are Mary Ann Scalise, Diane	towns which will attend the music frolic:	Mrs John F Croumey	ipproved such a project, application for a preliminary grant of \$15,000	with a parking problem and said that it was possible to locate all area stores within a giver space and develop a small stopping center with room for parking. Assessor James Milano then out-
Haven.	cause of Holy Week.	Ferdinanus, Gloria Mattei, John McKinnel, Mary DePoto, Carol Roberts Ann Davison, Anna Canna,	Madison's Hand High chorus of 40-voices directed by Charles Quig-	Mrs. John E. Croumey To Preside At Meeting	would be made immediately to pay for engineers. planning and per-	area stores within a giver space and develop a small stopping
PASSION PL	AV SCORES	Glenda Wilson, Joan Horton, Joan	ley will likewise be heard. Still another Middlesex County contin-	to rieside m meeting	sonnel. The results of their survey will be given to the townspeople at	center with room for parking. Assessor James Milano then out- lined the area to be surveyed for the project and said it was from Bartiett Street and Coe Avenue in- to Bartlett's Cove thense to Atwater and back to Coe Avenue returning to Bartlett Street. Upon question- ing, he expressed an opinion that the area concerned amounted to
		Male models will be William	gent will come from Deep River where 30 voices have been assem-	The Garden Club of East Haven will hold its regular monthly meet-	another town meeting and if re- jected, East Haven would not be	the project and said it was from
AGAIN FOR	21st TIME	bert Mautte, Gerry Bunnell, John	bled by Superior Robert Groth. The smallest group of singers	ing on Wednesday, March 28th at the Hagaman Memorial Library at	accepted that sum would be return-	to Bartlett's Cove thense to Atwater
The five night production, "From	ist. Miss Waery sang the part for	Cahoon and Dalton Kremser.	will come from Southington where sixteen voices have been combined	2:00 P.M. with Mrs. John E. Croumey presiding.	with which to proceed on the actual	to Bartlett Street. Upon question-
Manger To Throne," sponsored by the Drama Guild of Old Stone	the third time having been in the performance by the Second Church	Gitizenship Workshop	into a facile unit. On a prelim- inary survey, Farmington's ninety	ed as chairman of the tea com-	East Haven does not commit a dime	the area concerned amounted to
Church, has been again acclaimed by audiences through the five day	of Waterbury on two previous occa- sions. A student at the Juilliard	Planned Here Soon	Forence Bowmar, comes from the	Kenneth Griffiths, Mrs. Norma	Before introducing R. C. Robin-	Thereafter the questions came fast and furious with Atty. Thomas
span which concluded last night. Written and directed by Ray-	School of Music in New York Miss Waery was acclaimed for her		Two of the most unique groups	John E. Croumey will pour and Mrs Arthur Rosenouist will make	himself to include a statement that a sewage system could be included	Reilly and Mr. Griswold taking the lead in questioning the officials.
mond L. Clarke with special music by Cornelius Johns, more than 100	artistry. "The Manger Luliaby" written by Cornelius Johns of Lar-	faculty of East Haven High and	Buckley High's male chorus of 40	the arrangement for the tea table.	in the project and pointed out that the Momauguin area was troubl-	Once it was shown that no plans had been made and that a town
in twelve tenderly beautiful scenes.	Pauline Johns, as Mary and other	East Haven starting April 12, it	Pierce, and the girls choral group	Supt. W. E. Gillis Invited	ed with cesspool troubles. In his introductory remarks,	meeting would be held; first-to re- quest the \$15,000 for planning, and
This year's presentation was the twenty-first annual performance.	Lewis and Ronald Cargill.	Carl H. Garvin.	under the direction of Frederick		Robinson said that he thought that the town fathers had acted smartly	plans to gain authorization from
Brilliant portrayals by Wilfid J. Rafter, Lawrence Madison, Ray-	readings by Mrs. Hazel Garvin	Victor Pitkin, consultant in Citizen-	honors.	extended an invitation to be in-	and he thought the turnout was	solved into a general discussion
Brrousseau, Alfred Bowden, Ernest	The twelve scenes were: The	The sessions are scheduled from 3 until 5:30 on April 12 April 19	program will start at 9 in the morn-	come a charter member of the Uni-	project.	eleven.
tributed mightly to the success of	Jesus, The Calling of the Disciples,	and May 3.	artists and a quartet from New Haven Teachers College will render	Phi Delta Kappa, national honorary	development idea had not develop-	bably be 158,000 the first year but
Settings were elaborate as were	iguration. The Triumphal Entry and	JUDGE REILLY ENDS VACATION	interim numbers. One hour and a half is scheduled for a lunch	This invitation is extended only	some of the country's most import-	yearly until the sum of \$220,000 is
Additional beauty was added by	semane, The Betrayal and Trial,	have returned to East Haven after a pleasant vacation spent in	period during which time movies will be shown and dancing enjoyed	who have demonstrated outstanding	progress. He cited some of the big	A chart of the proposed area for development will shortly be printed
was important as the angel solo-	The Appearances, The Ascension.	Florida.	in the gymnasium.	fessional education,	New York which he said would be	and back to Coe Avenue returning to Bartiett Street. Upon question- ing, he expressed an opinion that the area concerned amounted to 68 acres. Thereafter the questions came fast and furious with Atty. Thomas Reilly and Mr. Griswold taking the lead in questioning the officials. Once it was shown that no plans had been made and that a town meeting would be held; first-to re- quest the \$15,000 for planning, and secondly-upon completion of the plans to gain authorization from the townspeople, the meeting re- solved into a general discussion finally adjourning shortly before eleven. East Haven's allotment will pro- bably be 158,000 the first year but it is possible for it to be renewed yearly until the sum of \$220,000 is expended here. A chart of the proposed area for development will shortly be brinted by the East Haven News,
		· · · · · · · · · · · · · · · · · · ·				4 - 14 - 14 - 14 - 14 - 14 - 14 - 14 -
· •	· · · · · · · · · · · · · · · · · · ·					A DY UN DEST HEVEL NEWS,
	· · · _ · · · · · · · · · · · · · · · ·		n a a a sua canana ana su na mangana kana a	معمم معرفكم والمالوج والمراجع والمراجع	ار. میران این میران در میرمینی با از این میراند. میران در میران میران میران میران این میران م	
د ها ۲۰۰۳ معروبیو ور می از بالا در با های وسیر این ای <u>ان والا از ایان ا</u>	en ann a chuir Seacharta a bha an bha an bh	وموشدهم ورواد مسعوه ووقيتم فالقاعات فتدودهما الأرار	ىرى ئىلى بىرى بىرى بىرى ئىلى ئىلى بىرى بىرى بىرى بىرى بىرى بىرى بىرى ب	ا ما ما ما در در د. انهای از این به به به به به به در به ما به بود میده از این محمد از این محمد از این از این ا	al and the second second second and the second s	and restrictions and restrictions by a restriction of a second second second second second second second second

Manual and a state of the state of the second state of the second state of the second state of the second state

*

Thursday, March 22, 1951

1

MODERN EDUCATION

Because it has a bearing on a topic of current discussion, perhaps it is only fair to explain the philosophy of modern education. And at the same time we might make it plain that we have no intent to undermine public confidence in the school system, but only to strengthen what might be weak points. In years gone by, the pupil who failed to meet scholastic

standards stayed behind until he had mastered the subjects of one grade to the teachers satisfaction. A favorite comic routine dealt with the boy "who never got out of the first grade."

As a result, dullards usually were out of school by the time they were able to go to work as common laborers. Those who finished the four years of high school could, therefore, be regarded as exceptionally bright because they were able to survive such grading.

Modern educators believe there will be a profit to the student if he is carried along with his age group, despite scholastic shortcomings. The child, it is held, will learn something about being able to live and work with others through such association.

An allowance is made in the grading on standard subjects for those students who follow industrial or commercial arts courses. The same achievements are not expected of these pupils as in the case of the children who plan to go on to higher studies.

Hence, it is pointed out, average intelligence at the high school level might appear to be lower than in the past. However, a fairer observation would be that more children are getting more out of school because they are being carried further up the educational ladder.

Being impatient at instances of apparent short-comings i the younger generation is wrong, it is maintained, because it does not take into consideration the overall gains which have resulted-the larger number of those who have been fitted for something better than common labor.

A positive part of this new program is training in civic responsibility. Teachers are just as discouraged as anyone when they discover their efforts to build character along with mental ability have failed in some instances. But perfection. of course, has many human handicaps.

LET'S LOOK AT

have her tenant. Shen, Henderson. fall in love with her. At first she is willing to use only her tentance wiles on him, but when she learns that Shep is to marry within a week, she falls back on her "Efft". She takes Pyewacket, strekes him and murmurs 'Pye-Pye-Pyewacket'. A moment later Shep takes her into his arms—he is completely under ber snell.

his arms-ne is completed for soell. Gillian's brother. Nicky, walks into the cozy scene, and after a while he and Shep are talking about the famous author. Mr. Redlitch. When Gillian finds out Shep wants to meet him and perhaps publish his new book, 'she does it again', and before you can say Pye-Pye-Pyewacket. Mr. Redlitch appears at the apart-ment.

The next two weeks are glorious weeks for Sheb, and Gillian, but brother Nicky is at work with Red-lich collaborating on his new book. When it is finished. Nicky brings it to Shep to read. Gillian finds out that Nicky has assisted in the writ-

The Branford Review (ESTABLISHED IN 1028) AND

The East Haven News PUBLISHED EVERY THURSDAY MEYER LESHING and JOHN E. LOEB, Publishors WILLIAM J. AHERN, Editor Alico T. Peterson, Associate Editor

Alico T. Peterson, Associate Lanor THE BRANTORD REVIEW, JNC. 7 Ross Street Tel. 8-2431 Brauford THE RAST HAVEN NEWS Tel, Branford 8-2431 P. O. Box 215 East Haven

P. O. Box 215 East Ha SUBSORIPTION \$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. The Review and The News welcome contr. butions from readers upon any subject o, public interest, All communications must be signed; signatures will be withheld upon re-quest. Anonymous contributions will be dis-regarded.

The Pearl and the Price

Most people know the parable of the "pearl of great price," and the man who sold all that he had to buy it (Matt. 13:46).

Have you ever asked yourself what it meant? The "price" is our surrender of the afflictive human think-ing causing our troubles. *How* to give up these human fears,

how to grasp and find freedom would indeed be "the pearl." The way of this liberating understanding is explained fully in the Christian Science text-book, "Science and Health with Key to the Scriptures," by Mary Baker Eddy. Whoever will put its statements to the test will find this great Science of Christianity to be demon-

strable. Science and Health may be read or obtained at all Christian Science Reading Rooms. The coupon is also for your use. 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. Name_____ Address

THE BRANFORD REVIEW . LAST HAVEN NEWS

gent need for blood to help save the lives of combat wounded. Acme vews Pictures, Inc., supplied the photo from which the poster was made The poster painting was unveiled in mid-December by Admiral William F. Halsey in New York over a network television broadcast.

WHAT NOTS Spring comes in March

And cold winds blow.

Christian Science textbook. "Science and Health with Key to the Serin-tures." by Mary Baker Eddy, in-clude the following (p. 372): "The Science of being, in which all is divine Mind, or God and His idea, would be clearer in this acc, but for the belief that matter is the membered. Visitors from all parts of the Science of this reservation in Granne Pawson Tribe, I. O. R. M., of Branford and Schequanash Tribe of the Science of the state are expected to attend "Science Pawson Tribe To

Now you Know! The answers to everyday By Ray Plant, Jr.

QUESTION: A friend of mine QUESTION: A friend of mine who was wearing a brand new fur coat, backed up too close to an open fire place and the coat was badly scorched. She was heartbroken but I heard later that the Insurance Company paid to have the coat made as good as new. Is there such an insur-ance coverage?

ANSWER: Yes, protection of that kind is afforded by what we call a "Fur Floater" which covers many kinds of damage to a fur coat

* If you'll address your own insurance questions to this office, we'll try to give you the correct answers and there will be no charge or obligation of any kind Palmer - Plant

260 Main St. Branford 8-1729

"Heart To Heart Talk" with Esther Howell

God was good when He began He in this world on a day-by-day basis. Just twenty-four hours of time marks off our days. The dwy-ston of the day into two periods of light and darkness adds change and variety to life. There is time while the sun shines to carn our bread, and opportunity for res' and sieep at night. This is the basic law of physical life and the best prophetaxis for worry. No man who basies himself with the support of his family putting every missele and nerve to work, need be concerned about provisions to meet life's necessities tomorrow. If we believe God loves us and If we believe God loves us and promises to do us good, we will stop worrying about tomorrow, and trust God as a child trusts his parent. With this attitude, we shall ind our troubles and torments will dramar.

isappear. Christ does not promise to help Christ does not promise to help in bearing today the burdens of tomorrow. He has said, "My grace is sufficient for thee." His grace is given duily, for the day's needs-one day alone is ours and during this day we are to live for God. Never be troubied about to-morrow. It will take care of itself. Today's own trouble is enough for today. Mark off your life into twenty-four-hour stretches without borrowing a double or a triple share of care- Trust God a day at a time and see if you aren't much happler.

The banyan tree has an interest-ing way of growing. The trunk puts out branches from which hanging roots begin to grow. These roots increase in length until they reach the ground where they take root and develop into new stems of trunks.

besetsessestive where the state of the second state of the storing Baldwin convalescing from week's filness and Meyer Leshine progressing wonderfully Col-lege youngsters flocking home and ovs more optimistic about draft

Oasis opens tomorrow but most

Chicls of this reservation in Grange Hall Friday, March 30 at 8:15 P. M.

BULLARDS Open Thursday Till 9 P. M. GLOSED 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. NEW HAVEN 109 CROWN STREET

"SMALL BUSINESS" By C. WILSON HARDER

olique profits C. W. Harder on this conflict; threatens Amer-In 1948 a special investigating committee branded his work a failure. But now in NPA Spencer is associated with two of his his comments in business, * * * on this conflict: interactions Amer-ican business. Here's some background facts. Germany, birthplace of Karl Marx, creator of International car-tel system. Both systems spread ruhn, disaster, Carlels built two vast German War machines that killed millions. Here's a brief description of carlel A monopoly controls sup-ply of basic community transmidity; keeps out free competition; rigs prices in a nation. An international carlel Ia worldwide monopoly. Carlels control many com-modities. Rubber is one. Sincere public servants like J. Edgar Hoover protect mailer in gainst Communist undermin-ng, Other officials wage var on the foreign idea of carlels. However, there is a difference, An attempt to unseat Hoover starts public holgantion. His Earl W. Glenn, head of National Production Authority @National Production Authority @National Preduction I missing and the reference and wather in a search and the served and transmitter is a difference. An attempt to unseat Hoover Starts public indignation. Bing Earl W. Glenn, head of National Production Authority @National Preduction Authority

(DNational Federation of Independent fluxiness

BE SURE YOU HAVE THE RI

Let Us Go Over Your Specifications On Materials. Shortages Can Be Overcome By Substitutions Using Top Quality Materials You Can STILL Build Your New Home NOW

NORTH MAIN ST.

Mar. 25-26-23

Page Three

Recently this column reported fire rationing would be need-bess; improbable. Now brace yourself. You could be a pedes trian. Much depends on action obtained by Sen. John Spark-mar's (Ala.) Senate Small Busi-ness Committee. A major scandal brews. Its slimy trall reaches around he World. An International Communist any trall reaches mound he World. An International Communist any trall reaches mound he world. An International Communist any trall reaches mound he world. An International Communist any trall reaches mound he world. An International Communist any trall reaches mound he world. An International Communist ant fail elvillan rubber use was cruit to 84%. Commerced supply so every plant could supply so every plant could supply so every plant could supply so every blant c

postwar Germany.

MEFFERT LUMBER CO. **PHONE 8-3484**

and the second second

Page Four

Susan Doty Married Garden Notes To Washington Man

د. د. د. د. د. در میاوند، در در ماگر ور دارد. است. ماهنده است. در ور و هر مراد چر هری در

THE BRANFORD REVIEW-EAST HAVEN NEWS

GREETINGS & GIFTS are brought to you from Friendly Neighbors & Civic & Social Welfare Leaders through WELCOME WAGON

On the occasion of: (The Birth of a Baby EngagementAnnouncemen Change of residence Arrivals of Newcomers to City Phone New Haven WE3-2326

was presented in the North Bran-ford Town Hall two evenings last week was well done and well re-ceived. The comedy carried out a theme for the three acts and this received. The comedy carried out a theme for the three acts and this received. The comedy carried out a theme for the three acts and this received. The comedy carried out a theme for the three acts and this received. The comedy carried out a theme for the three acts and this received. The comedy carried out a theme for the three acts and this received. The comedy carried out a the following children and parents, Carolyn Grossbaum, Susan Steiglitz, Martin Steiglitz, Mona Raymond, Larry Wieser Richard Wieser, Leslie Auerbach, Brenda Auerbach, Paul Auerbach, Karyl Roganson Joel Mark, Mr. H. Mark, Mr. F. Roganson Mr. W. Auerbach, Mrs. N. Raymond, Mrs. I. Steiglitz and Mr L Kerlinsky. Members were urged to make

and Mr L Kerlinsky. Members were urged to make every effort to insure a large attendance this Saturday night of the Second Annual Purim dance, proceeds to go to the Sunday School Fund. An interesting talk on Jew-ish Responsibility for Community Relations was enjoyed by members after which refreshments were served.

Dear Madam,

Are you preparing for the

EASTER PARADE? DAYTON'S is

ready to serve your needs. From

your bonnet down to your spring

shade hose, with the latest fash-

ions at fair prices. Nationally ad-

Sincerely,

D. B. Weil

vertised merchandise always.

FREE

PARKING

MALE HEIR

MALE HEIR A son, Alex Curtiss, was born to Mr. and Mrs. Alex Seseske of Bran-ford at the Grace- New Haven Hos-pital on March 12. The little boy veighed seven pounds, twelve ounces at birth and he and his mother. the former Miss Ann Bremmer of Guilford, are both pro-pressing nicely. ressing nicely

was unfolded in such a manner was unfolded in such a manner of that interest was sustained in the more sorious problem a hand, yet the audience was treated to con-siderable good humor along the way. All members of the cast did an admirable job, but especial men-tion and credit should be given those leading characters who had the leading and longer parts for the fine job done in memorizing and portraying the lines. Local schools will close on Thurs-day for a long weekend. They will reopen on Monday morning.

LOW COST CHECKING ACCOUNT

are valid proof of payment and can be easily located. This is but one reason to open your ThriftiCheck account soon,

Thrifti Check ADVANTAGES

Your name printed on all checks without extra cost; delivered at once. Start your account with any amount: No fixed balance ever required. No charge for deposits; no monthly charges: Bank by mail if you prefer. Your cancelled check is always a valid receipti

EAST HAVEN BRANCH THE FIRST NATIONAL BANK & TRUST COMPANY OF NEW HAVEN 232 MAIN ST. AT CHIDSEY AVE. FEDERAL DEPOSIT INSURANCE CORPORATION

The OASIS POST ROAD - BRANFORD WILL OPEN

For Its 27th Season

We welcome our many friends and hope to continue to give the same fine service.

Please make Easter reservations early

For Reservations Tel. Branford 8-3970

Recommended by Duncan Hines

Telephone 4-5918 - 301 MAIN SL. East Ho

STONY CREEKERS AT THE HELM OF "SEA GIRL" Louise Borrelli Engaged Carol M. Simoni To

Mr. and Mrs. Louis Borrelli of Thompson Street East Haven, an-ncunce the engagement of their daughter. Miss Louise Phyllis daughter. Caro' Marle. to Thomas Borrelli. to Alfred Ralbh Raccio f 13 Potter Road. North Haven.

of 13 Potter Road, North Haven. BROCARS HAW2 DAUGHTER Mr. and Mrs. Robert E. Brocar of Double Beach Road, Branford, an-nounce the birth of a daughter. Susan Grace, on March 8. Mrs. Brocar is the former Grace Stain-the zero and is a graduate of Arnold College. For the past two voars he has been employed as physical education supervisor for the Woodbridge schools. The Hindus were the first to use the school and the school an ton of Clintonville.

Provides Positive Proof of Payment

If you've ever had the payment of a bill disputed or had to hunt through stacks of odd-sized receipts, you will appreciate the value of ThriftiChecks. Cancelled checks

Thursday, March 22, 1951

FREE PARKING Thursday, March 22, 1951

SURVIVAL UNDER ATOMIC ATTACK

Service Cal

Branford Civilian Defense Chairman, Sal A. Petrillo, has requested a series of articles to be published in The Review with the hope that

Petrillo states, and Self-Protection is the training of the general public in survival methods of defense. The following series of articles, "Survival Under Atomic Attack," will be of great value. If thoroughly learned and practiced, these instructions will save, not only your life, but also the lives of your family and friends.

In this area we are fortunate enough not to become a target. With our training, we shall be prepared to assist in the second type of C.D. protection, "mutual aid and mobile support," in short, help others. Director Petrillo assures all that it is possible to survive an atom

bomb raid without needing a Geiger counter, protective clothing or special training. The secrets of survival are: 1. Know the bomb's true

restaurant

0000 North Main Street

PHONE 8-2483

Let us Do Your Baking

KESTAURANT and **BAKERY**

Tea or Coffee

RESIDENCE 8-2469

Branford

Tel. 8-0271

Fresh Bread and Pastries Daily

Fresh Bread and Pastries Daily

Easter Is Almost In Our Lap! . . . and since Easter, for most of us, is the day for

> TENDERIZED HAM DINNERS Complete with

Chicken Soup or Minestrone-Antipasto

Spaghetti and Salad or Vegetables and Potatoes

Delicious Full Course

CHICKEN DINNERS

TASTY RAVIOLI DINNERS

INCLUDING OUR CHEF'S SALAD

BRANFORD THEATRE

THURSDAY, FRIDAY, SATURDAY-MARCH 22-23-24

Robert Walker — Joanne Dru

"VENGEANCE VALLEY"

Douglas Fairbanks, Jr. — Glynis Johns

"THE GREAT MANHUNT"

SATURDAY AT 2:15-MATINEE

CHILDREN'S PROGRAM

Roy Rogers with Trigger-"SUNSET IN THE WEST" In Color COMEDY ---- CARTOONS

SUNDAY, MONDAY, TUESDAY-MARCH 25-26-27

Continuous Sunday from 2:15 Ruth Roman — Zachary Scott

"LIGHTNING STRIKES TWICE"

Glenn Ford — Edmond O'Brien — Rhonda Fleming "THE REDHEAD AND THE COWBOY"

ALWAYS FREE PARKING

Technico

the traditional ham, we suggest . . .

Cake, Pie or Ice Cream

igh explosives, atomic weapo ause most of their death and da

When you fall flat to protect your-self from a hombing, don't look up to see what is coming. Even during the daylight hours, the flash from a bursting A-bomb can cause sever-al moments of blindness, if you're facing that way. To prevent it, bury your face in your arms and hold it there for 10 or 12 seconds after the explosion. That will also help to keep flying glass and other things out of your eves.

ut of your eyes. What About Burns?

What About Burns? Flash burns from the A-bomb's light and heat caused about 30 per-cent of the injuries at Hiroshima and Nagasaki. Near the center of the burns the burns are often fatal. People may be seriously burned more than a mile away, while the heat can be felt on the bare face and hands at 4 or 5 miles. To prevent flash burns, try to find a shelter where there is a wall, a high bank or some other object be-tween you and the bursting bomb. You can expect that the bomber will alm for the city's biggest collection of industrial buildings.

THE BRANFORD REVIEW - EAST HAVEN NEWS

Saves Wall Space

1

Provides Light,

tions of your chances of survival assume that you have absolutely no advance warning of the attack. Just like fire bombs and ordinary with contactions ge by blast and heat. So first let ook at a few things you can do b

lown along an inside wall, or duck ander a bed or table. But don't pick a spot right opposite the windows or you are almost sure to be pelted with chattared glass. vith shattered glass. If caught out of doors, either drop own along-side the base of a goo ubstantial building—avoid flimsy, vooden ones likely to be blown over

A little bit of solid material will provide flash protection even close to the explosion. Farther out, the thinnest sort of thing—even cotton cloth—will often do the trick.

cloth—will often do the trick. If you work in the open, always wear full-length, loose-fitting, light-colored clothes in time of emergen-cy. Never go around with your sleeves rolled up. Always wear a hat—the brim may save you a seri-ous face hurn. (To be continued)

a) by blast and there for hor hor lock at a few things you can do to escape these two dangers.
What About Blast?
Even if you have only a second's warning, there is one important thing you can do to lessen your chances of injury by blast: Fall flat on your face.
More than half of all wounds are the result of being bodily tossed about or being struck by falling and flying objects. If you lie down flat, you are least likely to be thrown about. If you have time to pick a good spol, there is less chance of your being struck by flying lass and other things.
If you are inside a building, the best place to flatten out is close against the cellar wall. If you haven time to pick use a bod or being at the down there, lie down along an inside wall, or duck words a bod or to be the flatten out is close against the cellar wall.

handy ditch or gutter. When you fall flat to protect your-

Candle-Lite BY BILL AHERN

Walling and Ministry of Marine and the second and some same and the second

Page Six

war. There was an Interim after a period of prosperity when banks For Eastie Nine

realized it.

When some of the boys grew to sixteen and wanted a car, it was Dave Burdge Was Ernie who offered his model T, a fallopy then but it was in an apologetic Frosh Wrestler tone that he offered its sale.

tone that he offered its sale. On those overnight files, after the weariness of the day had settled in youthfulu bones, previously to "filting the sack," Ernie would tell stories, quiety and forefully and would have the scouts tell some fanciful tale, probably to test their powers of speech and encourage nund-table discussion. Those were nights when cooking fires had burned low and log fires erratically cast mysterious shadows making friendly trees, unfriendly black shadows. Some few years ago, the Corcoran-Sundquist Post honored Ernie Albertine with a dinner, a testimonial to his years of stewardship as a commander and chaplait. Mea, important men, who had seldom been seen at Legion meetings, were present because through the grape'

been seen at Legion meetings, were present because through the grapevine, it was to be "Ernie's night."

The Legion never had a party its like before nor is it likely to hav one again. The highlight came when Ernest J. Albertine rose and looked across lighted candles, not unlike Tuesday night.' Lighted candles which mehow were campfires in wooded sections and said, "I am truly glac to be here," And everybody heard and believed. The men were gone a few minutes later but the occasion remained

with them, like the afterglow of the candles' beam. Tusday night's party was not for Ernie Albertine. He was just on of the boys and is better speaking to individuals than to groups. Still alert and erect, he is a fine broth of a man, a tribute to a man physicall, strong, mentally awake and morally straight. Which is as it should be It is the way he lived, taught and will die and our township knows i

YOUNG HOWARD HAZARD FIRES PERFECT SCORE The Corcoran-Sundquist Post American Legion Auxiliary gave a IN RIFLE COMPETITION

THE BRANFORD REVIEW-EAST HAVEN NEWS

COMMUNITY HOUSE BASKETBALL NEWS Final Standings 5th GRADE Warriors Michigan Panthers Notre Dame SMU 7-2 3-5 2-5 1-6 .6th GRADE Hawks Hornets Globe Trotters Sea Shelis Bombers Dartmouth 9-2 8-3 7th GRADE

10-29-35-7UCLA SMU Cornell CCNY 0-12 8th GRADE Holy Cross Yale Harvard NYU: NYU ADULT LEAGUE Nardellas Paint Shop Carver Club I A Club North Branford Indian Neck Stony Creek DeMolay Giordanos Texaco $\begin{array}{c} 20 - 1 \\ 16 - 5 \\ 15 - 6 \\ 11 - 10 \\ 9 - 12 \\ 6 - 15 \\ 6 - 15 \\ 2 - 19 \end{array}$

ng against St. Johns. But pressing for a reason why the Uconns should accept, everyone with the project which has national ing against St. Johns.

<text> rategists at the Manger thought that Connecticut should wait for another year-even stepping aside for Holy Cross this year. The action would have merited consideration for another year, if only by its aclousness alone.

> 'Now State is back in the "cow college" class, because the fruit wasn't But time and good seed and smart cultivation brings out superio

DITE SIZE <u>PRETZ-L NUGGETS</u> No CRUMB' No CRUMB' Good Estime

- **Å** -

Thursday, March 22, 1951

Three Appointed

Of Yacht Racers

To Executive Board

At the recent meeting of the Branford Yacht Club Commodore Edward Smolenski has announced the appointment of John K. Murphy, Barry Jennings, Sr., of Branford and Wayne L. Brockett of North Haven as members of the Executive Committee of the Eastern Connecticut Yacht Racing Associa-tion

The Annual Regatia of the ECYRA will be held at Pine Or-chard Yacht Club this year August 3rd, 4th, and 5th.

EGALIFE

10c & 25c

CHEESE KORN KURLS One handful leads to another!

ist of

Roganson Bros.

DISTRIBUTORS

Short Beach, Conn.

5TH 3.99

You saw them

now try them!

SEE OUR WIDE SELECTION OF WINES AND LIQUORS AVAILABLE FOR THE HOLIDAYS

LIQUOR STORES CLOSED ALL DAY GOOD FRIDAY, MARCH 23rd.

COAST TO COAST CALIFORNIA SWEET WINES PORT - SHERRY - MUSCATEL - WHITE PORT PALE DRY SHERRY

5TH 65^C HALF 1.49 GAL 2.79 MADRONE WINES

BOTTLED IN CALIFORNIA RUBY PORT - TAWNY PORT - MUSCATEL CREAM SHERRY - CLUB DRY SHERR

A FRANK SCHOONMAKER SELECTION BOT 1.09 N.Y.S. WINES

> BOTTLED IN NEW YORK STATE TAWNY PORT - RUBY PORT - WHITE PORT SHERRY - PALE DRY SHERRY - SAUTERNE

STH BOTTLE 95° COAST TO COAST

CALIFORNIA RED TABLE WINES BURGUNDY - CLARET - ZINFANDEL STH 49^c HALF 99^c GAL 1.89

CROWN SWEET WINES QT BOT 79 -CHAMPAGNE----

COAST TO COA	ST 3 NEW YORK STATE	51H 2.59
	IMPORTED FROM FRANCE	-
	IBANIDUES -	, ,
	ST 5 YEARS OLD 84 PROOF	^{5ТН} 3.39
OLD FAIRFIELD	APPLE 5 YRS. OLD B4 PR.	5TH 3.39
DUROY ARMA	GNAC 20 YEARS OLD 84 PR.	
	– GINS – – –	
POLO CLUB	5 PROOF - BOT 2.59 GA	HALF 6.19
RED CROWN		HALF 6.29
ROBBINHOOD	51H 2.69 GA	HALF 6.29
	/IIISKIES	······
TOM MOORE	KENTUCKY BOURBON 86 PR.	5TH 2.99
NELSON COUNT	KENTUCKY BOURBON 86 PR.	5TH 2.99
PEMBROOK	BLENDED WHISKEY 86 PR.	5TH 2.95
LYNNBROOK	BLENDED WHISKEY 86 PR.	5TH 2.99
SUNNY RIDGE	RYE OR BOURBON 86 PR.	5TH 3.29
GREEN VALLEY	BOURBON WHISKEY 90 PR.	STH 3.75
COLONIAL PRI		5TH 3.89
COLONEL LEE	BONDED BOURBON 100 PR.	5TH 3.99

BONDED BOURBON 100 PR. BOCK BEER NOW AVAILABLE

Thursday, March 22, 1951

MODERNIZE YOUR

KITCHEN with baked-on white enamel meta CABINETS Floor and wall models available Immediata Dalivery THE CONN. PLUMBING AND LUMBER CO.

1730 State St , tiew Haven, Conn. 11. 7-0294

Four starts you on the way to GUILFORD from BRANFORD telephones. Just dial "4" and give the Guilford number to the operator who answers.]

BE SURE YOU HAVE THE RIGHT NUMBER

The second second

26 set. RESTAURANT LEAGUE, Meadow Restaurant

Pops Restaurant Olde Towne Stone Wall Silver Dollar Elm Restaurant 22 INDUSTRIAL LEAGUE

M. I. F. No. 1 Bradley and Upson 53 Texaco Kids 44 Nutmeg Crucible 42 Branford Auto Electric 22 M. I. F. No. 2 AMERICAN LEAGUE Branford Package Store 6 Massey's Restaurant 4 Red Men 4 Dora Miles 4 Bíd. Public Market 2 Flexible Tubing 1

Page Eight

PERSONALITIES and CAREERS william kupinse ' -Adv.

TELEVISION INSTALLATION SUPERB BY B. AND H. KNOW-HOW, SKILL!

Home-owners and dealers call on B. and H. Television Improvements, IS Allen Place Annex, New Tlaven, to handle television installations. The firm makes a specialty of this work. It also services sets. Entire New Haven County is the territory, Experts in the television installa-tion at are doing outstanding jobs to bring clearer, finer, more relia-ble reception. John Huriburt is as-sisted by Ralph Bartlett in catering to the many customers. Mr. Huriburt owns the business Mr. Hurlburt owns the business average way.

RALPH TURCIO PUTS PARKGATE SPA IN HIGH FAVOR FOR FOUNTAIN JOYS

"Teenagers term the refreshment values simply "super" at Parkgate Spa, '396 Townsend Avenue, New Haven, while shoppers, business folks and various others also like this place for its delicious sand-wiches, lunches and fountain spec-ialties, Famed Sealtest ice cream is a featured offer. The shop also carries a nice se-lection of greeting cardis for all oc-casions and the leading magazines. It has a very small line of groceries and delicatessen needs, which are

EAST HAVEN KAISER-FRAZER SALES GIVES TOP 'TRADE-IN' ALLOWANCE

WHOLESALED BY GAMBARDELLO

IS SALVAGED BY SALOVITZ AND SON

The motorist seeking the most for his money will find a very interesting deal offered at East Haven Kalser-Frazer Sales, Forbes and Townsend Avenues, New Haven RVICES COMPANY; CTS FAME COMPANY; CTS FAME

Many employes hold long records of valued services in Hogsson and Pettis Manufacturing Company, 141 Brewery Street, New Haven. One of Connecticut's outstanding enterprises, with a history of pro-gress since 1848 that amply reflects is fame, the endeavor continues to in the modern industrial world. Hoggson and Pettis founded the business on ideals and standards that have stood the test of time. Four apprentices who worked for

ALEXANDER J. BROGAN AND SON VALUED IN STATE

AS AUGTIONEERS, APPRAISERS; BEST ATTENTION!

Imp public.
The sales and service departments are first class in their efficies.
The sales and service departments are first class in their efficies.
Officers are: Mrs. William Connally, secretary; Anthony Esposito, treasurer and manager.
LILLIAN'S STUDIO
FAMED FOR FURS
"The choice of New Haven's smartly gowned women" in furercations is Lillian's Studio, 1198
Chapel Street. Established 20 years ago, the business has been at its present address in New Haven nine years.
Beautiful furs—ready to wear or clustom made to order—attract the discriminating to the fashions featured there. All work is done on the precises and guaranteed at reasonable in 19 annual equal pay-sure is sonal attention that customers appreciate. He knows how to please even the most fastidious patron.
The vord's finest fur fashions are prociated from surplus for the readed of fur and currents wantit
The vord's finest fur fashions are provided is the pride of this shop, where quality and curriesy await!
The vord's finest fur fashions are brow and currents wantit
The vord's finest fur fashions are provided is the pride of this shop, where quality and curriesy await!
The vord's finest fur fashions are provided is the pride of this shop, where quality and curriesy await!
The vord's finest fur fashions are provided is the pride of this shop, where quality and curriesy await!
The vord's finest fur fashions are proved in the pride of this shop, where quality and curriesy await!
The vord's finest fur fashions are provided is the pride of this shop, where quality and curriesy await!
The vord's finest fur fashions are proved in the pride of this shop, where quality and curriesy await!
The vord's finest fur fashions are provided the pride of this shop, where quality and curriesy await!
The vord's finest fur fashions france in the pride of this shop. where the pride of this shop.

The world's finest fur fashions are the pride of this shop, where quality and courtesy await!

NEW HAVEN FINE

Established many years ago and known as a reliabl centerprise, New Haven Bakery, 33 Hamilton Street, New Haven, turns out fine Italian baked goods. Biscotti and Freselle are specialties, with the shop also featuring those popular "Submar-ines", the small individual loaves for sandwiches.

THE BRANFORD REVIEW - EAST HAVEN NEWS Senior Round-Up ITALIAN CHEESE PRODUCTS MADE,

Due Friday, Mar. 30

WHOLESALED BY GAMDARDELLODue Friday, Mai. 30Pure, wholesome, delicious and
mutritious Italian cheese and Ital-
ian cheese specialties such as
Mozzarella and Ricotta are made
and wholesaled by Gambandella
Cheese Company. Endure New Eng-
land is the territory in which the
distribution of the products is
handled. The company is located
at 144 Oakley street, New Haven,
and employs five people.owner. His son, "Matty," server
there capably also.
Only the best selected ingredi-
ents go into each product by these
thandled. The company is located
at 144 Oakley street, New Haven,
and employs five people.owner. His son, "Matty," server
these selected ingredi-
ents go into each product by these
thandled. The company is located
thandled. The company is located
thandled. The company is located
thandled. The company is located
thandled. The company is located
the street observed in all processes.
The output of the company is located
the served in all processes.
The output of the finest Italian
exemplary of the finest Italian
exemplary of the finest Italian
enters back in 1915, is the
today for these favorile items.Due Fritady, Mail, 30PLASTIC SCRAP NEEDED BY MILLS
IS SALVAGED BY SALOVITZ AND SONDue to the second of the company Carison.
Betty Gordon. Buddy Corree and
the second company carison.

Gordon, Buddy George and Lewis Bracken.

 Conservation is the watchword mow due to the national emergency situation and vital materials must be salvaged for processinb for re-use.
 for plastics became so great. Mortis Salvoyitz, Army veteran of ETO service who received his into this business with his father, into this business mithonal in scope. They plastic scrap is J. Salvoyitz and son, 25 Hallock Street, New Haven. The firm buys the scrap from plastic fabricators, handles sorting and grading, and sells to the mills for reprocessing and remilling. This business originated right share in the conservation drive of after World War II when demands our nation.
 Icwis Bracken.

 Lewis Bracken.
 HAIL SON'S BIR'TH Mr. and Mrs. John Bruno of Son, James William, on March 4th. New Haven. Into this business national in scope. They or processing and remilling.
 In St. Raphael's Hospital in New Haven.

 The firm buys the scrap from and grading, and sells to the mills of reprocessing and remilling.
 Plastics is the answer to many production problems. Plastic scrap is needed! This form is doing its share in the conservation drive of after World War II when demands our nation.
 WARNING OF A SPECIAL TOWN MEETING

LEGAL NOTICE WARNING OF A SPECIAL TOWN MEETING Notice is hereby given to all legal voters of the Town of Branford that a Special Town Meeting will be held In the High School Auditorium: Eades Street on Monday, March 26 viz: To authorize and empower the Board of Selectmen to accept in the and of Selectmen to accept in the name of the Town of Branford from G. Irving Field, a deed conveying to the town for highway improvement purposes two private roads known as Field Road and Barker Place re-spectively, and if, it shall be voted to accept same to adopt names by which said highways shall be known. SECOND WARNING OF A SPECIAL TO BRANFORD, SS. PROBATE COURT, March 5, 1951. Estate of ANDREW CORCORAN, in said district, deceased. The Administrativa having ex-hibited her administrativa the 21th day of March, A. D. 1051, ait 2:30 o'clock in the afternoon, at the Probate Offlice in Branford, be and the same is assigned for a hearing on the allowance of said administra-sid estate, and this Court directs Flora K. Gold-smith to cite all persons interested some newspaper publishing this order in some newspaper published in New Hoven County and having a cir-culation in said district, and by posting a copy on the public signchiefly "trade-ins." Established in 1935, the firm is under sincere and computent man-agement that carries its program onward as an asset to the motor-ing puble. The sales and service depart-ments are first class in their effi-clency ratings. Officers are: Mrs. William Conn-ally, president; William Conn-ly, president; William Conn-ally, secretary; Anthony Esposito, treas-urer and manager.

SECOND

ters.

posting a copy on the public sign-post in the Town of Branford, where the deccased last dwelt. To consider and act relative to the making of a recommendation to the Board of Police Commissioners for the installation of parking me-By the Court: Flora K. Goldsmith, 3-22

THIRD DISTRICT OF BRANFORD, ss PROBATE COURT, March 1st

1951. Estate of MARY J. BRADLEY.

Estate of MARY J. BRADLEY, late of Branford, in said District, dcceased. The Court of Probate for the District of Branford, hath limited and allowed six months from the dae hereof, for the creditors of said esate to exhibit their claims for settlemen. Those who neglect to present their accounts properly attesed, within said time, will be debarred a recovery. All persons indebted to said Estate are re-quested to make immediate pay-ment to ment to Frank S. Bradley,

Address: 75 Church Street Branford, Conn. DISTRICT OF BRANFORD, ss. PROBATE COURT, March 5,

suant to and within the limitations of Public Act No. 6 of the 1949 Spec-ial Session of the General Assembly. said grant having been approved by the Public School Building Com-mittee February 14, 1951. To consider and act upon the rec-ommendation of the Board of Fi-nance that the folowing sums be ap-propriated from surplus for the Board of Education for the purposes set forth: 1.—\$4,250, for a kindergarten in the Harrison Avenue School base-tment. 2.—\$600, for constructing stor-age rooms at the High School. SEVENTH To consider and act upon the rec-ommendation of the Board of Fi-nance that the transfer of the sum of \$5,275.86 transferred out of sur-plus in 1948-1949 accounts be rati-fied. EIGHITH To consider and act upon the rec-ommendation of the Board of Fi-sure that the transfer of the sum of \$5,275.86 transferred out of sur-plus in 1948-1949 accounts be rati-fied. EIGHITH To consider and act upon the rec-ommendation of the Board of Fi-mance that the transfer of the sum of \$5,275.86 transferred out of sur-plus in 1948-1949 accounts be rati-fied. EIGHITH

3-22

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. BRANFORD, CONN. PHONE 8-2431

Clerk

Administrator

3-22

MMEDIATE DELIVERY: Iron Ena-LEGAL NOTICES mel Drainboard Sinks, and Lavatories; Chrome Brass Tollet Ac-DISTRICT OF BRANFORD, PROBATE COURT, March

cessories; Copper Gutter and Leaders; Roofing and Insulation. THE CONN. PLUMBING AND LUMBER COMPANY

Thursday, March 22, 1951

1739 State St. New Haven, Conn. Tel. 7-8284

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

LOST-Pass Book No. 15980. If found return to Branford Sav-ings Bank. 3-29

DAY CARE again available for children of working mothers, or for children of mothers wishing an occasional "day off." Mrs. Evis, Short Beach, Branford 8-2066. 3-22

MANUFACTURING PLANT, optning soon in East Haven, in need of a competent secretary. Reply Box E, Branford Review.

WANTED-Engineer, wife and child require 2 Bedroom Apart-ment or small house. Please call 4-5240.

QUALIFIED SECRETARY -Female, sought by plant due to open shortly in East Haven. Wrlte Box F, Branford Review.

WANTED TO RENT-3 or 4 room apartment or cottage by business couple. Contact Mr. Dunn, Boy Scout Office, Phone New Haven 7-0197.

PURCHASING AGENT needed by manufacturing firm sched-uled to begin operation in its new East Haven Branch shortly. Ap-ply Box G, Branford Review.

SEE THE NEW WATERBURY TRACTORS and equipment at Bradley's Garage. All makes of power and hand lawn mowers sharpened. We pick up and deliver.

LOST - Pass Book No. 1077. If found return to Branford Fed-eral Savings and Loan Associa-tion 4-19

4-19

DISTRICT OF NEW HAVEN, ss. PROBATE COURT, February 19, 1951. Estate of CLARENCE J. LAVEY, late of New Haven, in said District, decensed.

Valued and serving throughout State of Connecticut as auctioneers and appraisers, Alexander J. Brogan and Son handles private and confi-dential matters with the best at-tention! The firm has maintained business location five years now at 452 Forbes Avenue, New Haven. It holds lively, interesting and well-attend-ed auction sales at Foxon Commun. FULL LINE OF RESTAURANT SUPPLIES AT BOWE BROS., **DISTRIBUTORS FOR PHOENIX SODA FOUNTAINS!**

They carry a complete line of restaurant supplies, including flat-ware and Wellsville china, at Bowe, Brothers, Inc., I Humphrey Square, of this firm: "Jim" Bowe, presi-dent: Merle S. Bowe, vice-presi-dent: "Ed" Bowe, treusurer; and fountains. It covers the entire Atlantic Sca-board in catering to the require-ments of an extensive clientck. The business was established in

FORD WINS AGAIN!

a ang nag maran

V-8 TAKES FIRST PLACE IN CLASS "A" 1951 MOBILGAS ECONOMY RUN

Both Ford V-8 and SIX Deliver more than 25.9 miles per gallon

Gruelling 840-mile test proves Ford Economy

Again this year ... it's high honors for Ford! In the most important economy trial for American stock model cars... the famous annual Mobilgus Economy Run... A Ford 100-h.p. V-8 equipped with Over-drive took first place competing against all cars in its price class, making 54.587 ton-miles per gallon* and 25.994 miles per gallon. And its com-panion in quality, the new Ford SIX with Overdrivo, was right up there with the winner. In fact, both are averaged better than 25.9 miles per gallon. Traditional Ford accommy for the second straight.

cars averaged better than 25.9 miles per gallon. Traditional Ford economy, for the second straight year, has been proved in open competition. Proved on the tough 840-mile grind from Los Angeles to the Grand Canyon . . . a course that included city traffic, below-sea-lovel desert heat and 7,000-foot mountain passes. Ford's Automatic, Mileage Maker, standard equipment on all Ford V-8's and SIXES, contributed to this great achievement by squeezing the last mile out of every drop of gasoline.

Why not "Test Drive" the new Ford at your neighborhood Ford Dealer's? There's no better way to be convinced that "You can pay more but you can't buy better!"

"The AAA Contest Board determines the winner by a "ton-mile per gallon" formula to insure equal chance for all cars in each class regardless of size and weight. Ton-miles per gallon equals the car weight (including passengers) in tons, multiplied by number of miles travelled, divided by number of gallons of gasoline consumed.

FORD V-8 with Overdrive F.C.A.] DOES 54.587 TON-MILES PER GALLON* Wilson Auto Sales Co., Inc.

147 MONTOWESE STREET, BRANFORD, CONN.

