

The East Haven News

Combined With The Branford Review

Hagaman Memorial Library
East Haven, Conn.

VOL. VI—NO. 35

EAST HAVEN, CONNECTICUT, THURSDAY, MAY 31, 1951

5 Cents Per Copy—\$2.50 A Year

TOWN TOPICS

C-12 Bob Urquhart, of the U. S. Navy, is on leave for 20 days here at the Main Street home of his parents. When Bob left East Haven about 2 years ago, at which time he re-enlisted, his home address was Hemingway Avenue. In the meantime, his folks moved to their present Main Street address, being somewhat of a problem to the local job as to where they resided. However, utilizing his Navy training, Bob soon was ridding the right door-bell.

When his leave is terminated, Bob will return to San Diego where he will be assigned to destroyer duty. Young Urquhart welcomes the change of duty, having spent most of his childhood on the island of Guam. We hear that close scrutiny of all telegraph and telephone poles is being made by highway department officials, since information reached them to the effect that a shiny new black Plymouth car has been seen on the roads, guided by the unsteady hand of Andy DePalma, of Hemingway Avenue, who recently purchased the vehicle and is taking lessons on how to maneuver the so-called thing. Ergle Simon and Sal Carbone are doing their best in creating another Barney Oldfield.

Lowell Rubin son of Mr. and Mrs. David Rubin, 80 Morgan Avenue, is a member of the 90th Confirmation Class of the Congregation Mishkan Israel. Service will take place June 10.

Traveling salesman Earl Thomas of Elm Court is temporarily grounded after a recent operation. That lovely-looking flower garden taking shape in the rear yard of Dairy Queen is the painstaking work of Marie, wife of Dairy Queen prop, Ken Lin-felder. Ken doesn't know if his friend wife is anxious to beautify the grounds or go into the nursery business, seeing that she's purchased so many different species.

Flora Ed Verazon is slowly recuperating from a recent illness and is eyeing the glass greenhouses with a concerned look. However, brother-in-law Fenner Myers is doing good job of handling business with one more so-called bachelor bites the dust, come June. Forbes Place John Sooble bows to the inevitable when he has the fatal plunge next month.

A Buffalo girl we're told. Art Instructor at East Haven High, Lew Crescent, has completed a year's study in mural painting with Prof. Woodruff at New York University. Her eight paintings entered in the annual High School Art Competition, sponsored by the Guilford Art League, took honors last week-end including the League prize and the T. F. Hammer prize.

Fee Wee Baseball League registration takes place Saturday, June 9, after 1:30 P.M. in the American Legion Rooms on Thompson Avenue. All teams must be entered at this time. Boys who are not on teams thus far, but would like to play, must also register on June 9. Be sure that fall roster of teams, denoting name, address and age of each player is available.

Two weeks ago this column bore good news concerning the reputed links score of druggist Phil Amarante in a previous match with Mickey Aceto. Mickey was charged by Phil as spreading the story that a 42 for 7 holes was an impossible score for the druggist, especially for a novice on his third time out. The result—a grudge match between the two—was a surprising 66 for 9 holes—a vast difference, says Mickey, from a 42 for 7 holes.

Selectman Frank Barker's Barker Trucking Company has been designated as the agent for the coast to coast Stevens Van Lines. Miss Margaret Lowe, a teacher in the Commercial Department of the high school has been awarded a full graduate scholarship, with traveling expenses paid, for the summer session at the University of Pennsylvania.

Officers announced by the freshmen class until sophomore elections next school year are: President, Thomas Bowden; Vice President, Nancy Freeman; Secretary, Theresa Parlatto and Treasurer, Dick Johnson.

Harold F. Nash is a member of the Executive Committee of the General Humphrey Branch, o. S. Sons of American Revolution. Also is alternate on the Board of Managers of the state society.

Cpl. Louis McNally, son of Mr. and Mrs. Ben Lambert, of Main Street, was recalled to active duty this week. Low reports to Kelly Field, Texas, and fortunately meets up with some of his old W. W. II buddies.

Investigation of Milly Charman, recent queen of the Junior Prom, reveals that she is Barbara Charman, lovely sister of the soon-to-graduate, Pat. One teacher's ears STATIONED IN PENN.
Pvt. Joseph Carafena of the U. S. Army, son of Mr. and Mrs. Pasquale Carafena of Indian Town Gap, Pa., stationed at Indian Town Gap, Pa., is in the second Infantry of the Fifth Regiment.

READING LATEST DIAL CHANGE

In July when the new telephone directory is distributed, telephones in East Haven will have new "two letter-five digit" numbers such as HObart 7-2299. Changes and additions are being made now to the dial switching equipment in the East Haven telephone building, at 1155 Townsend Avenue, to provide the apparatus for the new system and provide for the continuing growth of telephones in the East Haven area. Equipment installers William G. Carr (left) and Edward J. Murphy are shown placing a cable along the rack of new switches.

EX-OPONENT FRED WOLFE, JR., CITES METERS AS 'PROGRESS' IN TALK TO BRANFORD C. OF C.

At least one of East Haven's officials is solidly behind the installation of parking meters in town, judging by the talk given recently by Fred Wolfe, Jr., a member of the Board of Public Safety. Addressing Branford's Chamber of Commerce at its monthly dinner meeting last Thursday evening at The Oasis the executive of Wolfe's Quality Food Shops, which has stores in East Haven, West Haven and Milford, told how his bitter opposition to meters before he had experienced them in West Haven, led to his carrying a fight against the arbitrary decision of the West Haven Commission as high as the Superior Court. In the west shore town the police commission used its authority, despite the opposition of the Chamber and the overwhelming negative vote of more than 1,000 citizens at a town meeting, to order the immediate installation of meters on a permanent basis.

Noting that the positions of the Branford Chamber and Police Commission are more or less reversed, Wolfe is the Chamber is pressing for a trial installation whereas the Police Commission, as of the night of the meeting was reconsidering its former favorable stand. Wolfe said that he and the majority of West Haveners within six months time saw the folly of their thinking. The turnover of cars in central parking spots, which definitely results from installations of meters, has helped business materially. The speaker said that to be opposed to meters is to be opposed to progress.

Service Clubs Join Legion In Sponsoring Boy's State Members

The Rotary and Exchange Clubs of East Haven have joined with Harry R. Barlett Post 89 as sponsors of delegates to Boys State at Storrs College, Storrs, Conn. from June 24th through June 30th. This will make a total of 6 boys to attend from East Haven. All High School Boys in the Junior Class are eligible and will be chosen according to their scholastic rating and leadership ability.

Chairman Joseph Calabrese has stated their is a need of volunteer counselors. Volunteers must be young men of at least 19 years of age and will be given their own and board free of charge. Boys State is Legion sponsored throughout the United States and is in its 7th year. 2,000 boys in Connecticut alone have benefited through this attempt to promote better citizenship among the youth of the nation.

BLAKEMAN REPORTS
Floyd J. Blakeman of 53 Pardee Place, East Haven, member of the faculty of Wilbur Cross High School gave a report for the education committee at a meeting of the Connecticut Association of Public Accountants last week in the Hotel Taft, New Haven.

P.T.A. Southern District To Gather At Old Stone Church Thursday P.M.

The Southern New Haven District of Parent-Teachers will meet at Old Stone Church Thursday, June 7th, from 10:00 A.M. to 1:30 P.M. The invocation will be given by Reverend James Edwyn Waery, Pastor of Old Stone Church assistant Director Mrs. William French will call the conference to order. Mrs. Edw. Kronberg will welcome the group. Mrs. G. Lillis, Superintendent of Highway Safety, will give the greetings.

Mrs. Carlos DeZafra President of the Parent-Teachers of Connecticut will address the conference on "Why the division of New Haven District?" Mr. William Green, Director of Highway Safety, will present an Assembly Conference on Safety.

Group Conferences on Newly elected presidents, Program planning and Miscellaneous chairmanships, will be conducted with Mrs. Townsend, Mrs. Carlos DeZafra and Mrs. William French, as Leaders. A model P.T.A. Meeting, with an "all-star" cast of Milford parent-teacher leaders headed by Mrs. Kirby Howlett is planned by Mrs. Joan Knight in Luncheon Club and the East Haven Garden Club, table arrangements. Luncheon arrangements must be made to Mrs. Edward Kronberg, 13 Grannis Street, East Haven, telephone 4-1170. Registrars are Mrs. Thomas Fenton, Mrs. Oren Parker, Mrs. William Walters and Mrs. Edmund Henry.

Teacher Assignments Announced For Grade Schools For 1951-52

Proposed classroom assignments for the coming year have been approved by the East Haven Board of Education following recommendation by Sup't of Schools William E. Gillis. The assignments following are for elementary education:

- Momauguin School: Kindergarten, Mrs. Louise Welles; Grade 1, Dorothy Jerden; Grade 2, Laura Adams; Grade 2-3, J. Fowler; Grade 3 Annie Turcio; Grade 4, Viola Grover; Grade 4-5, Elizabeth Moore; Grade 6, Dorothy Moore, who also serves as principal.
- South School: kindergarten, Ann Ewanuff and Mary Lou Stark; Grade 2, Mrs. Grace Mawney; Grade 3, Evelyn Ebert; Grade 4, Helen Moll and Cole McGovern; Grade 5, George M. Malloch; Grade 6, Dorothy Moore, who also serves as principal.
- Tuttle School: Grade 2, Barbara Cote; Grade 2, Katherine Kavanaugh; Grade 3, Elizabeth Joy; Grade 2-4, Mrs. Virginia O'Neil; Grade 5, George M. Malloch; Grade 6, Alice Zeigler; Grade 6, Loretta Hanley.
- Union School: kindergarten, Anna Coleman; Grade 1, Pauline Johns; Grade 2, Rossalie Pinkham; Grade 3, Doris White; Grade 4, Agnes Fogarty, Sandra Carlson; Grade 5, Elsie Palmer.
- Gerish Avenue School: kindergarten, Gertrude Harrison; Grade 1, Margaret Selfors; Grade 1-2, Ann Sullivan, and Mary Stevens; Grade 3, Rose DeFrancisco; Grade 4, Helen Moll and Cole McGovern; Grade 5, George M. Malloch.
- Laurel School: Grade 1, Ruth Legge; Grade 2, Corinne Peters; Gardell, Anne Polrot; Grade 4, Katherine McKee.
- Foxon School: Grade 5 Margaret Mack; Grade 6, Josephine Oriando; Grade 7, Luella Forest and Grade 8, Eugene Jerome.
- Highland School: Kindergarten, Ann Ewanuff; Grade 1, Elizabeth Hogan; Grade 2, Mary Ryan, Grade 3, Britta Kuhne; Grade 4, Margaret Kottage; Grade 5-8, Elizabeth Ritchie and Grade 7, Robert Green.

Miss Elsa Krailing Presents Pupils In Pianoforte Recital

Miss Elsa Elizabeth Krailing presented her pupils in a Pianoforte Recital on Sunday afternoon, May 20th, 1951 at the Y.W.C.A.

Each young artist gave an outstanding performance which showed the result of constant practice on the performer's part and vigilant and exacting instruction on Miss Krailing's part.

Among those who participated were Judith Blinchley and Virginia MacNeil, Martha Lou Balletto, Linda Chamberlain, Gall Webster, Margaret DuBord, Givlen Novicki, Ruth MacDonald, Elizabeth McGulgan, Angela Scarmella, Judith Carlson, Sandra Carlson, Linda Jacobson, Zella Knight, Joanne Nacluk, Joanna Leighton, Geraldine Aceto, Dorothy Larson, Carmel Caruso, Edith Galucci, Ann Steirn, Franklin Sperry, Louis Carofano, Barbara Erdry, George Brown and Martha Brown.

LARGE PARADE AND EXERCISES VIEWED BY THOUSANDS HERE

REDEVELOPMENT AGENCY Hires MARGUERITE MURPHY AS CLERK

The Redevelopment Agency of East Haven will start full time duties on Monday, June 4th. It was announced today by James P. Milano, secretary of the Board.

Sgt. Felix DelGuidice Given Silver Star For "Outstanding Bravery"

The Silver Star Medal has been presented to Marine Sgt. Felix DelGuidice of East Haven for "outstanding bravery" in Korean battle action last November. The award was made in New London last Friday at the submarine base where the East Haven man is now stationed. The presentation was made by Rear Admiral Stuart S. Furran, Atlantic Fleet Submarine Force Commander.

Sgt. Del Guidice is the son of Mr. and Mrs. James J. DelGuidice of 661 Main Street, East Haven, and the husband of the former Rose Marie Lillo. His mother and wife attended the presentation. For gallantry in action the medal was awarded the East Havener for "gallantry and intrepidity in action" while acting as leader of a light machinegun section of a Marine rifle company in Korea on November 29, 1950. The citation accompanying the medal reads:

"For conspicuous gallantry and intrepidity in action against the enemy while serving with a Marine rifle company in Korea on 29 November, 1950. Sergeant DelGuidice was acting as section leader of a light machinegun section attached to a rifle company when his sector was attacked by a numerically superior force employing machine guns, mortars, automatic weapons and small arms. During the fight he displayed outstanding professional skill and initiative. He employed his section so skillfully in face of enemy fire that the enemy was annihilated in his immediate front. He then moved his gun to a position from which he could bring his fire to bear on other targets. Observing that the program of fire was not being executed, he unhesitatingly exposed himself to the enemy fire and ran across the open fire-swept area and while fully exposed, repaired the malfunction, placed the gun back into action and personally manned it, placing effective on the enemy. Inspiration To Men. His actions were an inspiration to all who served with him and contributed materially to the success of the enemy attack. Sergeant DelGuidice's heroic actions were in keeping with the highest traditions of the United States Naval Service. He was commended with ribbons with combat distinguishing devices for services in Korea were presented to Ensign Herbert J. Kindl, son of Mr. and Mrs. Rudolph Kindl of Hartford, and Cpl. Garth P. Kincaid, the son of Mr. and Mrs. Raymond B. Kincaid of 143 Trumbull Avenue, Plainville. Rear Admiral Murray spoke briefly congratulating the recipients."

Senior Prom Saturday Expected To Attract More Than 200 Dancers

The annual senior prom, sponsored by the Class of 1951, will take place on Saturday evening in the high school gymnasium. More than one hundred couples are expected for the semi-formal event, the last to honor this year's graduating class.

Ladies Guild Meets At St. Vincent de Paul's

The regular monthly meeting of the St. Vincent de Paul's Ladies Guild will take place on Monday evening, June 11, at 8:15.

Sgt. Felix DelGuidice Reviews Street Parade

One of the finest Memorial Day parades in the history of East Haven took place on Wednesday afternoon with more than 2000 residents and friends looking on from vantage points along Main Street. Later, at exercises held on the Green, the Rev. Virgil L. Wolfenbarger, of Foxon, spoke before several hundred spectators and asked the assembly to work and live in such a manner that the country would ever be foremost among all nations.

First Selectman Frank S. Ciancy also spoke. One of the most impressive sights was witnessed in the speaker's rostrum where Sgt. Felix DelGuidice, who was awarded the Silver Star for his service in Korea was present among the dignitaries which included members of the town's official family.

The Rev. Joseph Buckley delivered the invocation and the benediction was offered by the Rev. James E. Woary. The parade had four musical units, and included the first appearance of the East Haven High School Band. Other playing units were the Legion Band and the Bradford-Mannor Drum Corps.

Charter Night Slated For Fr. Regan Council Next Thursday Evening

Grand Knight William Giannetti this morning announced that the Charter Night for Father Regan Council, Knights of Columbus will take place in St. Vincent de Paul's Church Hall on Thursday evening, June 7th.

A speaker from Providence, R.I. has been obtained and the charter will be presented by State Deputy Thomas E. Parks. Catering for the dinner will be the Wolfe delicatessen service of this town. More than 250 are expected to be present.

Pre-Kindergarten Physical Exams Required Of Pupils

Mr. William E. Gillis, Superintendent of Schools announces that all children entering kindergarten are required to have a preschool physical examination and also be vaccinated. In September when parents are enrolling their children, they are requested to bring a certification of vaccination and complete report of physical findings. They may have these done by their own physician or at the vaccination clinic and well baby conferences.

The schedule for pre-school physical examinations are as follows: Highland area, June 12 A. M. Tuesday, Well Baby Conference July 10 A. M. Tuesday, Momauguin area, June 21 A. M. -Thursday, Well Baby Conference, July 18, M. -Thursday, Town Hall, June 28 A. M. Tuesday, Well Baby Conference, July 24 A. M. Tuesday.

Dayton Weil Jr., Rated Yeoman, 3rd Class, USN

Dayton B. Weil Jr., son of Mr. and Mrs. Dayton B. Weil of 430 Townsend Avenue, New Haven, and owners of Dayton's 301 Main Street, East Haven, was recently advanced to the rate of yeoman, third class, USN.

Mrs. L. Clark Elected Garden Club President

Mrs. Leverett C. Clark of 74 Bradley Avenue, East Haven, was elected to the office of president of the Garden Club of East Haven at a meeting held recently.

The honoring committee who prepared the plaque of officers consisted of Mrs. John Tirpak chairwoman, Mrs. Thomas Fenton, Mrs. American Aceto, recording secretary, Mrs. Frank Lalne, treasurer and Mrs. Kenneth Griffiths, corresponding secretary.

Jr. Friends Of Music Elect Miss Chiamonte

The Junior Friends of Music elected the following officers for the coming year at their May meeting: President, Theresa Chiamonte; Vice-president, Linda Jacobson; Secretary, Joanne Leary; Treasurer, Francis Zampello. Attendance Marker, Sheila Korngelch.

Portrait of Sgt. Felix DelGuidice, awarded the Silver Star for his service in Korea.

Television Programs

(CHANNEL 6-WNHQ-TV) Sunday June 3

- 11:00-Race and Sports
 - 11:15-Chester the Pup
 - 11:30-Variety
 - 12:00-Four Star Show
 - 12:15-Western Theatre
 - 12:30-Dodgers vs Chicago
 - 1:00-One Man's Family
 - 1:15-Super Circus
 - 1:30-Six Star Show
 - 1:45-Fred Waring Show
 - 2:00-Helen Williams Show
 - 2:15-This is Show Business
 - 2:30-Tons of Fun
 - 2:45-Philo Pharo
 - 3:00-Celebrity Time
 - 3:15-Blindfold Theatre
 - 3:30-Sunday News Special
 - 3:45-Pirated Theatre
 - 4:00-Krowley Bandstand
 - 4:15-News Bulletins
- Monday, June 4**
- 11:30-Strike It Rich
 - 12:00-News
 - 12:15-Strike Hundred Years
 - 12:30-Kate Smith Show
 - 12:45-Projecta
 - 1:00-Victory Kitchen
 - 1:15-Newa
 - 1:30-Carm Moore Show
 - 1:45-Pin Stript
 - 2:00-Vanity Fair
 - 2:15-Homemaker's Exchange
 - 2:30-Fun To Know
 - 2:45-Lucky Pup
 - 3:00-Fred Waring
 - 3:15-Howdy Doodie
 - 3:30-This is Show Business
 - 3:45-Fred Waring Show
 - 4:00-Philo Pharo
 - 4:15-News Bulletin
 - 4:30-Playback Theatre
 - 4:45-Philo Pharo
- Tuesday, June 5**
- 11:30 to 6:00-Same as Monday ex-
 - 12:15-News
 - 12:30-Fun with Food
 - 12:45-News
 - 1:00-Dodgers vs St. Louis
 - 1:15-Kidoland
 - 1:30-Robert Quinlan Show
 - 1:45-Swelling Bee
 - 2:00-Kate Smith Show
 - 2:15-Projecta
 - 2:30-Philo Pharo
 - 2:45-News
 - 3:00-Philo Pharo
 - 3:15-Philo Pharo
 - 3:30-Philo Pharo
 - 3:45-Philo Pharo
 - 4:00-Philo Pharo
 - 4:15-Philo Pharo
 - 4:30-Philo Pharo
 - 4:45-Philo Pharo
 - 5:00-Philo Pharo
 - 5:15-Philo Pharo
 - 5:30-Philo Pharo
 - 5:45-Philo Pharo
 - 6:00-Philo Pharo
- Wednesday, June 6**
- 11:30 to 6:00-Same as Monday ex-
 - 12:15-News
 - 12:30-Dodgers vs St. Louis
 - 12:45-News
 - 1:00-Kidoland
 - 1:15-Robert Quinlan Show
 - 1:30-Swelling Bee
 - 1:45-Kate Smith Show
 - 2:00-Projecta
 - 2:15-Philo Pharo
 - 2:30-News
 - 2:45-Philo Pharo
 - 3:00-Philo Pharo
 - 3:15-Philo Pharo
 - 3:30-Philo Pharo
 - 3:45-Philo Pharo
 - 4:00-Philo Pharo
 - 4:15-Philo Pharo
 - 4:30-Philo Pharo
 - 4:45-Philo Pharo
 - 5:00-Philo Pharo
 - 5:15-Philo Pharo
 - 5:30-Philo Pharo
 - 5:45-Philo Pharo
 - 6:00-Philo Pharo
- Thursday, June 7**
- 11:30 to 6:00 Same as Wednesday
 - 12:15-News
 - 12:30>Show Crop Machine
 - 12:45-Philo Pharo
 - 1:00-Kate Smith Show
 - 1:15-Projecta
 - 1:30-Philo Pharo
 - 1:45-News
 - 2:00-Philo Pharo
 - 2:15-Philo Pharo
 - 2:30-Philo Pharo
 - 2:45-Philo Pharo
 - 3:00-Philo Pharo
 - 3:15-Philo Pharo
 - 3:30-Philo Pharo
 - 3:45-Philo Pharo
 - 4:00-Philo Pharo
 - 4:15-Philo Pharo
 - 4:30-Philo Pharo
 - 4:45-Philo Pharo
 - 5:00-Philo Pharo
 - 5:15-Philo Pharo
 - 5:30-Philo Pharo
 - 5:45-Philo Pharo
 - 6:00-Philo Pharo
- Friday, June 8**
- 11:30-Strike It Rich
 - 12:00-News
 - 12:15-News
 - 12:30-News
 - 12:45-Projecta
 - 1:00-Kate Smith Show
 - 1:15-Projecta
 - 1:30-Philo Pharo
 - 1:45-News
 - 2:00-Philo Pharo
 - 2:15-Philo Pharo
 - 2:30-Philo Pharo
 - 2:45-Philo Pharo
 - 3:00-Philo Pharo
 - 3:15-Philo Pharo
 - 3:30-Philo Pharo
 - 3:45-Philo Pharo
 - 4:00-Philo Pharo
 - 4:15-Philo Pharo
 - 4:30-Philo Pharo
 - 4:45-Philo Pharo
 - 5:00-Philo Pharo
 - 5:15-Philo Pharo
 - 5:30-Philo Pharo
 - 5:45-Philo Pharo
 - 6:00-Philo Pharo
- Saturday, June 9**
- 10:00-The Big Top
 - 11:00-Mr. Wizard
 - 11:15-Date with Judy
 - 11:30-Two Girls Named Smith
 - 11:45-I Cover Times Square
 - 12:00-Film Features
 - 12:15-Dodgers vs Pittsburgh
 - 12:30-Armed Forces Show
 - 12:45-Film Features
 - 1:00-Cabby Hayes Show
 - 1:15-News Review
 - 1:30-The Line
 - 1:45-Better Home Show
 - 2:00-Carm Moore Show
 - 2:15-Sam Levenson Show
 - 2:30-Lily Vernon Show
 - 2:45-Ian Murray Show
 - 3:00-Midwesters Hayride
 - 3:15-Doodie Wagon
 - 3:30-Your Hit Parade
 - 3:45-Dodgers vs Chicago
 - 4:00-News Bulletins

Deity May Linsley, Phyllis K. Ceccorulli To Graduate At Clark

Miss Deity May Linsley and Alton L. Ceccorulli of Branford, are candidates for degrees in the annual commencement of Clark University, Worcester, Mass., to be held in the Worcester Memorial Auditorium on Saturday, June 9.

Art Students Win Five Awards At Guilford Exhibit

Five art students in the local high school were awarded prizes in the Fourth Annual Art Competition, sponsored by the Guilford Art League last week-end.

Former East Havener, Phyllis Kane, Becomes Mrs. James F. Glouse

Interested to residents of East Haven is the announcement this week of the marriage of Miss Phyllis Anne Kane, daughter of Mrs. Frank Lawrence Kane, of Sachem's Head, Guilford.

Josephine Mary DiBella, Marries Ex-Branfordite, Pfc. Albert Wood

Miss Josephine Mary DiBella, daughter of Mr. and Mrs. Louis DiBella of East Main Street, Clinton, Conn., was married to Pfc. Albert Wood of Branford, on Saturday morning, May 19, at 11 o'clock at St. Mary's Church in Clinton.

Carol Marie Walsh, Frank B. McGowan Married In Hamden

Of interest to Branford area residents is the announcement of the recent marriage of Miss Carol Marie Walsh, daughter of Mr. and Mrs. Robert Vincent Walsh of 200 Newhall Street, New Haven, to Mr. Frank B. McGowan, son of the late Mr. and Mrs. Patrick McGowan of Branford.

June Wedding Planned For Eleanor Coitols, For Eleanor Coitols, For Eleanor Coitols

Mr. and Mrs. Walter E. Coitols of Leele's Island, have announced the wedding of their daughter, Eleanor Coitols, to Walter S. Lewis Jr. of 10 Dwight Place, East Haven.

WHAT NOTS

The Judge was an excellent speaker... After reading his Memorial Address... Made his topic a hapaxlegomenon.

OUR DEMOCRACY

by Mat'... SINCE THE HALL OF FAME WAS ESTABLISHED SOMEWHERE INSCRIBED THERE.

IT IS A ROSTER OF GREAT AND FREE-MEN AND WOMEN... CHOSEN BY THE CITIZENS OF THE COUNTRY THAT THESE LEADERS OF AMERICA HELPED TO MAKE GREAT AND FREE.

Geo-Politically Speaking

Although the MacArthur controversy continues to capture the attention of our people, it is not the only one to do so. The Middle East, too, is attracting attention...

Farewell Reception Honors Mrs. G. Kane

A farewell reception was held in honor of Mrs. George Kane, president of the local chapter of the International Guild of Historic Sites and Monuments.

Joseph Grant, Local Artist Gives Show

Joseph Grant, 35 year old artist of East Haven, is having a one person exhibition of his work at the Whitney Art Supplies Agency.

Maurie McCles Weds New Haven Soldier In Candlelight Ceremony

In a candlelight ceremony performed by the Rev. J. Edson Pike at the Trinity Episcopal Church last Saturday evening, Miss Maurie McCles, daughter of Mr. and Mrs. John V. McCles of Branford, became the bride of Pfc. John Brown, son of Mr. and Mrs. Robert C. Brown, of 142 Hobart Street, New Haven.

Stony Creek Man Users Art Guilford Wedding

Edwin Benton of Sachem's Head and Riccio Grandoli of Stony Creek served as groom and best man at the wedding which Miss Jeanne Louise Palmer, daughter of Mr. and Mrs. Herbert Louis Palmer of Guilford, to Charles Warren Griffiths.

ROCK WAGRAM

ROCK WAGRAM, who held his first book review session in the local library last week, is a member of the local chapter of the Book Review Club.

LET'S LOOK AT THE BOOKS

with ALBA M. FRATONI... Let's look at the books... The man who wanted nothing more than his mother...

ANNE and LAURIE for GRADUATES and BRIDES

NEW SPRING STYLES... ANNE \$64.00 17 Jewels. Natural or white gold-filled cases. With bracelet, \$71.50.

LAURIE \$64.00 17 Jewels

Natural or white gold-filled cases. With bracelet, \$71.50.

CHIMNEY REPAIRING

Masonry Done Reasonably... WIFE: SYBILLA C. BOX 97, EAST HAVEN

Capitol Theatre

281 MAIN ST., EAST HAVEN... Sun., Mon., Tues., June 3-4-5

New Local Dial Equipment Addition To Serve East Haven Area

Here's the dial switching equipment for IOHart 7 being installed in the telephone central office building at 1155 Townsend Avenue. Designed to serve the busy East Haven area, it will introduce the two letter - five digit system of telephone numbers to 1,800 families in this section of the New Haven exchange.

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

Owned and operated by and for Connecticut people since 1882.

CHRISTIAN SCIENCE SERVICES

First Church of Christ, Scientist, New Haven... During the construction of our new church edifice all services and Sunday School are held at the Lyndon-Sermon for Sunday, June 3, 1951.

HEADQUARTERS CO. MEETS

The monthly meeting of the Headquarters of the Connecticut Chapter of the Boy Scouts of America will be held on Monday evening at 8 in the John Street Clubhouse.

WEDNESDAYS 6:45 P.M.

WNNH-TV Channel 6

Connecticut Spotlight

Wednesday, June 6th, Jean O'Brien brings you a candid account of activities at Avon Old Farms School.

MALLEY'S

Towne Jewelers

Anthony Marino, Jeweler

218 MAIN STREET (Next to 1st Nat'l) - BRANFORD

Telephone 4-5979

- RUSTCRAFT
- GREETING CARDS

ALL MAKES... STANDARD AND PORTABLE

Reliance Typewriter Co., Inc.

109 CROWN STREET NEW HAVEN

Now you know!

The answers to everyday insurance problems... By Roy Plant, Jr.

SEPTIC TANK SERVICE?

CALL 8-1129

NUSTONE

SEPTIC TANK AND CESSPOOL SERVICE

The Branford Review

(ESTABLISHED IN 1928)

The East Haven News... PUBLISHED WEEKLY BY THE EAST HAVEN NEWS COMPANY... 7 News Street, East Haven, Conn. 06424

Palmer - Plant

260 Main St. Branford 8-1729

Manufacturers and installers of famous, nationally known "NUSTONE" reinforced septic tanks... SEPTIC TANK AND CESSPOOL SERVICE

A Free Lecture on CHRISTIAN SCIENCE

Subject - CHRISTIAN SCIENCE: SCIENTIFIC RESTORATION

Lecturer - THOMAS E. HURLEY, C.S.B. Member of the Board of Lecturship of The Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.

Place - FIRST CONGREGATIONAL CHURCH, Branford, Conn.

Time - FRIDAY, June 1st, 1951 at 8 P.M.

Jim and Nino's RESTAURANT and BAKERY

EVERY SUNDAY... Something Special From Our Bakery

North Main Street Tel. 8-0271 Branford

M-M-M... Delicious! That's one of our sub-marines he's talking about!

TELE-TIP

... to make good telephone service over a better

He May Be in the Shower... Give him at least a minute to answer your call before you hang up.

MISS MARY GALPIN WILD OF PINE ORCHARD WEDS MR. MOLINARI OF ROME

The marriage of Miss Mary Galpin Wild, daughter of Mr. and Mrs. Henry Welleigh Wild of Waterbury and Pine Orchard and granddaughter of the late Mr. and Mrs. John H. Goss of Waterbury and Pine Orchard, to Mr. Mario Molinari, son of Mr. and Mrs. Riccardo Molinari of Rome, and Amio, Italy, took place last Saturday afternoon at 4 o'clock in the music room of the home of Mr. and Mrs. Milton Jones Warner of Pine Orchard. The Rev. Robert B. Applayard, rector of Christ Episcopal Church, Waterbury, performed the ceremony.

An organ prelude was played by Mr. Reginald Smith, organist of Trinity Episcopal Church, Waterbury. The bride, whose father gave her in marriage, was attended by two honor attendants, Miss Ann Wild, sister of the bride, and Mrs. M. Chad Mead of Swampscott, Mass., the former Miss Joan Hillocks. There were two flower girls, Miss Antoinette LeBlond, daughter of Mr. and Mrs. Milton Warner of Pine Orchard, a cousin of the bride, and Miss Beth Dreyer, daughter of Mr. and Mrs. Edward Dreyer of Waterbury. Mr. Robert Warner Hillocks of Waterbury, a cousin of the bride, was best man, and others were Mr. Donald Young, rector of Waterbury, a cousin of the bride.

The bride wore a gown of ivory satin and her hair was styled in a bun. She carried a bouquet of white lilies and a corsage of pink carnations. The bridesmaids wore blue tulle dresses with white collars and cuffs. The groom wore a tuxedo with a white shirt and a black bow tie. The ceremony was held in a room decorated with white and blue flowers. After the ceremony, a reception was held at the home of the bride's parents. The bride and groom will reside in Rome, Italy.

EARL COLTER
"THE PHOTOGRAPHER IN YOUR TOWN"
158 Montrose St.
Phone 8-3511

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

GET IN THE SWIM!

ROBBINS
228 MAIN STREET BRANFORD

Lorraine M. Royka, Howard Hodgens, USN, Nuptials Announced

Announcement has been made of the recent marriage, on Saturday May 15th, of Miss Lorraine Royka, daughter of Mr. and Mrs. John Royka Jr. of Todd's Brook, Branford, to Mr. Howard Hodgens, USN, son of Mr. William Summerfield of Exeter, N.H.

The ceremony took place in St. Mary's Rectory and was performed by the Rev. William Wilbey. The bride wore a gown of white tulle with a light blue sash and a shoulder cape lined with apple green ribbon. Her hair was styled in a bun and she carried a bouquet of white lilies. The bridesmaid wore a blue dress with a white collar and cuffs.

Angelina Randazise, James Bernard Flynn, Nuptials Announced
Mr. and Mrs. John Randazise of Boston Post Road Branford announce the marriage of their daughter, Angelina, to Mr. James Bernard Flynn of New York. The ceremony took place on May 11. Miss Randazise attended Branford High School until 14, then completed a year's course in anatomy at the Massachusetts General Hospital in Boston. At present, she is attending Teacher's College, Columbia University, New York City.

Rose Lepre To Marry Mr. Paul Q. Cipriani
Mr. and Mrs. John Lepre of 46 Ivy Street, announce the engagement of their daughter, Rose, to Paul Quinto Cipriani of 89 South Montrose Street, son of the late Mr. and Mrs. Louis Cipriani. A June wedding is planned.

Marjorie Jane Smith, Gilbert C. Merrill, Plan June Wedding
Announcement is made of the engagement of Miss Marjorie Jane Smith, daughter of Mr. E. B. Smith of Rockville and Raymond C. Merrill of East Haven, to Gilbert C. Merrill, son of Mr. and Mrs. Arthur Merrill of 205 East Grand Avenue.

SON BORN TO DUELS
Mr. and Mrs. Joseph Duell of Montrose Street announce the birth of a son, Scott Eric, Thursday morning, May 31, in New Haven Hospital. The infant is the couple's first child. Mrs. Duell is the former Carol Erickson, daughter of Mr. and Mrs. Carl Erickson of Palmer Road.

Remember that life is made up of loyalty, loyalty to your friends, loyalty to all things beautiful and good, loyalty to the country in which you live, and above all, for this holds all other loyalties together, loyalty to God.

ALICE GERTRUDE HANSEN WAS SATURDAY BRIDE OF CHARLES ELWOOD JOHNSON

In a pretty wedding ceremony performed by the Rev. Louis Peck in St. Vincent dePaul's Church, East Haven, at 10 o'clock Monday morning, May 21, Miss Rosemary Hansen, daughter of Mr. and Mrs. Joseph V. Lence of 82 Edward Street, East Haven, became the bride of Mr. Charles Elwood Johnson, son of Mr. and Mrs. Joseph Johnson of 121 Indian Neck Avenue, Branford. The Rev. Paul officiated.

Mrs. Signa Burchard, organist, and Mrs. Charles Keller, soloist, presented a musical program, including "The Lord's Prayer," "O Promise Me," and "Ich Liebe Dich." Given in marriage by her uncle, Mr. Oscar L. Peterson, the bride was attended by her sister, Mrs. Norman Colburn, matron of honor, and by Miss Doris M. Hansen, another sister, maid of honor. Miss Ruth Leavittson of East Haven and Mrs. Harry J. Morris of Washington, D.C., were bridesmaids. Miss Joyce Cummings of Branford and Miss Betty Ann Carlson of Waterbury were flower girls.

Joan Mary Toohy Married Saturday To Elwood F. Cox
Miss Mary Toohy, daughter of Mr. and Mrs. John J. Toohy of 166 Meadow Road, East Haven, became the bride of Elwood F. Cox, son of Mr. and Mrs. Elwood F. Cox of 76 Farron Avenue, New Haven.

Ceramic Tile Installation FLOORS AND WALLS
Venetian Tile Company
East Main St. Branford 8-9891

RE-UPHOLSTERING
At Moderate Cost... By Expert Craftsmen
Castle Shop DECORATORS
Designers and Manufacturers of Living Room Furniture
All work done right on our premises
PHONE 4-1693
228 MAIN STREET EAST HAVEN

DRESSMAKING ALTERATIONS
LUCILLE'S
LUCY FUSCO, PROP.
PHONE 4-5551
179 Main Street East Haven
Diagonally Across from Green

Gifts & Greetings for You — through WELCOME WAGON
From Your Friendly Business Neighbors and Civic and Social Welfare Leaders
On the occasion of:
The Birth of a Baby
Engagement Announcements
Change of residence
Arrivals of Newcomers to City
Phone New Haven WE3-2326

Lucas Studio Formal and Candid Weddings

Portraits - Babies - Commercial
Rm. 9, 245 Main St., East Haven
PHONE 4-3939

"Eternal Youth" by BESTFORM
the fabulous new girdle \$8.50
at a fabulous low price

REUPHOLSTERING
At Moderate Cost... By Expert Craftsmen
Castle Shop DECORATORS
Designers and Manufacturers of Living Room Furniture
All work done right on our premises
PHONE 4-1693
228 MAIN STREET EAST HAVEN

DRESSMAKING ALTERATIONS
LUCILLE'S
LUCY FUSCO, PROP.
PHONE 4-5551
179 Main Street East Haven
Diagonally Across from Green

Gifts & Greetings for You — through WELCOME WAGON
From Your Friendly Business Neighbors and Civic and Social Welfare Leaders
On the occasion of:
The Birth of a Baby
Engagement Announcements
Change of residence
Arrivals of Newcomers to City
Phone New Haven WE3-2326

NEW TYPE CAFETERIA TABLES INSTALLED BY BRANFORD FIRM IN CONNECTICUT SCHOOLS

S. L. Cooke Company, Manufacturers' Representatives, Has Exclusive Distribution Rights For Space-Saving Folding Table—Architect Harold Davis Incorporates Units in Plans of East Haven's New South School—Madison, New Canaan Among Users.

A Branford manufacturer's agent is taking a leading role in furnishing the new variety, one-story "dixam schools" which, through modern architecture and innovations, are providing beautiful, more spacious rooms in intimate, friendly fashion.

Madison children enjoy their lunches from "Inwall" Tables in combination auditorium, gymnasium, cafeteria in new elementary school of that town.

Claudia Stannard Is Deans List Graduate
Miss Claudia Stannard, daughter of Mr. and Mrs. W. C. Stannard of Wilford Road, Branford, will be graduated from Larson College in Hamden at the commencement exercises on June 11. Miss Stannard has been on the Dean's list for two years.

Chamberlain's
ORANGE ST. at CROWN
OPEN THURSDAY FEATURING SAND BOX WITH BAG OF SAND
The MERRILLAY Sand Box of acknowledged quality, and the carefully selected wood parts are smoothly rounded; the prime metal bottom, galvanized for rust-resistance, is mortised in the sides—a stronger, leak-proof construction.

Electricity is Cheap!
THE CONNECTICUT LIGHT AND POWER COMPANY
A Business-Managed, Tax-Paying Company

ACCORDION LESSONS In Your Home

Goldwater Accordion Schools "SCHOOL OF CHAMPIONS" offers over 1,000 accordeons, all makes, all sizes, at only \$1 per week.

Short Beach Briefs
Janita S. Schulze Tel. 8-1148

UNION CHURCH
Rev. J. Edward Newton, Pastor
Kenneth S. Jones, Ass't. Pastor
11:00 Worship Service
ST. ELIZABETH CHURCH
Pastor, Rev. John F. O'Donnell
Assistant, Rev. Dr. Fary
10:30 A. M. Saturday Religious Masses: 8:30 — 10:30
Confessions: Saturday 4:00 P. M. — 7:00 P. M. C. X. O. Thursday 8:45 P. M.
Hey there! — The birth of a nine pound, fifteen ounce son is announced by Mr. and Mrs. John Powell (Neddy Taylor) of Taylor Place, John Winston was born in New Haven Hospital on May 27. This is their second child. Shancy Lee is nearly two years old. The Robert Thomasons are on a trip to Vermont at this writing. Harold Robinson up from New York in Pennsylvania for a few days last week. The Leon Shorey family had a trip to Richmond, Virginia recently. Enjoyed sightseeing at the White House, Baltimore, Mount Vernon and Washington, D.C. David Rogmans home from New Haven Hospital and recuperating from his operation. Bud and Betty Moore on Monday next, June 4th; Mrs. Walker McCarthy and Peter Lacey celebrate their next Wednesday; Mrs. John Ward and Howard Carpenter share Birthday's next Thursday, June seventh.

YOU DON'T HAVE TO OWN A MANSION TO BE A STOCKHOLDER
Sure, some of America's stockholders live in mansions, but the great majority hang their hats in houses just like those on your street.

Millions of them — the direct owners of American business — own business securities which are as easily available and convenient to buy as shoes, clothes, groceries or anything else you purchase.

Other millions — indirect stockholders — have invested their savings in banks and insurance companies where experienced executives reinvest those savings in reliable business securities.

It's almost certain that directly or indirectly you're among these millions whose savings are working in industry. And, living in Connecticut, chances are you're one of The C. L. & P. Company's direct or indirect stockholders.

Breeze Off The River

By Bill Ahern

The fog was fresh on a Center cemetery grave yesterday morning shortly after noon when a contingent of Legionnaires and ex-servicemen made their annual appointed rounds before taking part in the Memorial Day parade.

Underneath the grey blanket, a naval pilot was sleeping.

Scarcely a week previous, Lt. (j.g.) Robert LaCroix had saluted hastily at the air field of Grosse Ile, Michigan, after receiving orders which directed a night flight as part of the routine of re-training for the Navy air force.

Night had settled in earnest when the former Branford waddled unceremoniously to the waiting Corral and clambered aboard. Cautionously he tested the gadgets and eyed the instrument panel. Familiarly he gripped the throttle and listened for the deep thrum roar which meant speed and safety. Satisfied, he taxied to the runway, once more eased the gas control valve open and hurried along the ground, rising gracefully as a deep breeze settled over him, replacing the nervousness which preceded his take-off.

Artfully he palmed out through the clouds, not unlike a knife which he used in his old Plane out home when he used to fish a piece of his Aunt Mae's eel. His mind was a jumble of thoughts foremost of which reflected his lovely wife and child Sierly Jane, and her Loganport, Ind. residence.

Only seven weeks ago, he had left them to return to the Navy air arm on recall. Greater than the love he felt for the life he created was the thrill of serving his country and fighting life, at good pay, which meant education for his child and security for his wife, and with luck, himself, within a few years, in the hands of a new commander.

Over the clouds, the sky was ablaze with the cold light of countless stars. Expertly he peeked out his course—first on the compass, and secondly by a polar light, shining purposefully, at the tip of the handle of the big ruler.

Eyes alertly on the instrument panel, his thoughts found stray motives to think of his mother and brother, still in Branford, and his father, whose work keeps him in New London, the base of another arm of the Navy, the submarine fleet.

A whole history book, his personal diary, raced through his mind in tender moments when he used his dark good looks to tense his gut, gazing at high school girls waiting away by the curbing hot blooded and competitive moments when he swept down the ice, a black rubber puck nestled expertly in the crook of his hockey stick.

Perilously, his voice broke through the air waves to tense his home base to report his position. He knew, as did his superiors that his plane had changed gear even in the small span of years which marked the end of World War II and the Korean conflict.

Ironically his mind raced through the world conflict, who was kidding who. Those G.I.'s were ground knee it only as war for there was but one sacrifice they were asked to make. Some of them, he reflected, must know Korean roads as he knew each hump and hubble which was an obstacle through the fog when he was a kid of eleven practicing on his skates on the swampy ice behind Palmer road.

Brightly, the stars were this night! They were cathedral lights calling for homage to the Creator. Gaps in the clouds below showed only black spots where high strains called for rain and thick forests loomed like an anything mist.

Man's efforts by building churches could never match the glory of his heavenly sight, the flier thought. The guy in front who wrote, "I reached out my hand and touched the face of God."

"That would be easy, he reflected and then grinned, boyishly, "Hello, God!"

For a second the world, his world of stars, blazed new welcome. Was he dreaming? Were those stars that were forming in the image of God's likeness? Was that a finger beckoning? It would be easy to pull this plane into a vertical climb and go higher and higher even into the blanket of light and through the clouds.

A new sound tugged his thoughts to material events. The motor was missing a beat. "Go to get down. There must be some place in the fields below for an emergency landing, it'll be all right. This has happened before."

Through the clouds he lifted his plane, fighting now the controls. Properly he lifted his voice in a new plea for a clear space where the plane could land undisturbed. Radar beams were of no help now. "I've got to get off this flier."

The wind whistled like the nose of the plane ripped through the atmosphere. It sounded like a siren. Go, a siren is an alarm. There is one on the top of the town hall in Branford and another in the one in the town.

"Please God, if anything happens to me be good to Sierly and the wife. Vi. What the hell, nothing will happen to me. All I've got to do is to keep a cool, like the instructors say. Now if I can lift the nose and level off."

These controls ain't working!

"Keep cool, son," that's what pop would say. He's had his rough spots as a cop and always came out all right, except that night, Midway camp when those ganders raged him. But he was diabetic then and didn't know it.

"I'll get out of this. All I have to do is make a crash landing. There's a town near here. I don't know its name, but it's Canada. That's for sure. Canada, where Mom and Aunt Ida come from. Only they came from the Maine farm up Nova Scotia way."

I can walk to a farm house and tell them I had to land and even if I'm hurt somebody in that town will see or hear the plane and know I'm in trouble.

It was funny how that motor coughed just when I was talking to God and telling him how easy it was to touch his face.

All you have to do is reach out like this—

There's no pain!

There's your face again, God.

But the plane. I'm not in the plane. I can't feel anything. Even the stern has stopped blowing, but it's peaceful and I guess I'm tired.

"I reached out my fingers and touched the face of God."

Back home, in Loganport, a slim blonde mother reached out her hand and comforted the restless stirring of her daughter. Sleepily she murmured, "Sierly! Be still!"

Then all was quiet. Through the open window the North Star, a sailor's compass, winked assurance.

Yesterday, a small parade wound through town. Only a handful of veterans, practically all of them ex-servicemen who had lived on the front lines and saw buddies die, paraded to the Green for exercises. The music was drowned in their own thoughts, of buddies who had long since gone home. Only a few rods away, past the shaft of stone which marks the spot where colonial ministers gathered to give their books to found a university, a new flag straightened out its folds as the breeze, off the winding river at the base of the cemetery, whispered a lullaby to all those who lay sleeping.

They had heard and answered. They hear no more.

BRAVES OPEN AGAINST BON-CORES SUNDAY

Billy Bixby, pitcher for the Braves, is seen here in action during a game.

East Haven became an outstanding favorite to win the Housatonic championship on Tuesday afternoon when they defeated a good Branford line for the second time this year, 4 to 0, behind Billy Bixby. The Yellowjackets made good use of three Branford mics to turn the trick and gained enough runs to win the first inning to gain the important decision.

It was the second time this season that the charges of Frank Crisafi, all turned back the Hornets and marked the second occasion that the Sampsonmen had been unable to get runs off the big right hander who graduates this June. By the time the Braves were in the field for their second inning, Gordon had hit for both teams in his second at bat. In his second at bat he had hit for both teams in his second at bat.

Victim of the late upspring was Victor Root Seala who deserved a better fate for Housatonic and was unwarned, winner of the upset was Bill Hernandez who went all the way for the victory.

Ironically, an East Haven youth followed the play-off punch all through the seventh, eighth and ninth innings of the match-up. Crisafi pitched the seventh, eighth and ninth innings. Crisafi pitched the seventh, eighth and ninth innings.

Victim of the late upspring was Victor Root Seala who deserved a better fate for Housatonic and was unwarned, winner of the upset was Bill Hernandez who went all the way for the victory.

Frank Crisafi, pitcher for the Braves, is seen here in action during a game.

St. Mary's Upsets East Haven, 4 to 3, On Villano's Hit

The Villano's hit was the key to the victory for St. Mary's as they defeated East Haven in a close game, 4 to 3. The victory was secured in the ninth inning when Villano hit a home run.

Frank Crisafi Named To Coach Legion Nine

Commander John P. Morgan of the East Haven Legion has named Frank Crisafi as his successor as coach of the Legion's baseball team. Crisafi has been successful in his previous coaching duties.

Hammer Field Clash Slated To Attract Large Attendance

The Branford Braves will open their 1951 baseball season on Sunday afternoon at Hammer Field when they oppose the Bon-Cores of Hamden in a New Haven League baseball game.

Softball League Schedule

Thursday May 31
Meadow Res. vs. Gladstone
I. A. Club vs. Stoney Creek
Worshipers vs. Talmadge
Canada Dr. vs. Old Town

Roll Out The Barrel ...

Just lost his car, saving, every-day... he needs it to go home... Take a tip from our shortsighted friend's don't learn by accident the value of Hartford Automobile Insurance.

6-cylinder champ! No other pickup offers you so much for so little!

The Ford 6-1/2 pickup is a new model... Big extra values! Saves money every mile because FORD TRUCKING COSTS LESS!

Massey's Restaurant

33 Main Street, Branford
Delicious Food, Moderate Prices
Open Daily From 6:30 A.M. - Clayton Massey, Prop.

Help Wanted

MAN WHO DESIRES TO WORK AND LEARN TRADE IN FOLDING BOX PLANT, 40UR WEEK APPLY
BRANFORD PRINTING CO.
Rose Street TEL. 8-2431 Branford

Telephone Tip

... to make good telephone service even better

The More You Ring—The Better You Score
That goes for telephone calls, too. These days people are out doors a lot. When you call someone, let the telephone ring at least a minute before you hang up.

Wilson Auto Sales Co., Inc.

147 Montowese Street, Branford, Conn.

THE WILSON AUTO SALES CO., INC.

147 Montowese Street, Branford, Conn.

Garden Notes

LAUNDRESS
Yesterday was washday. My rain was busy cleaning up the garden and flowers. The world is spotless. All her work is finished. Except for several little clouds hanging up to dry.

—Dorothy C. Caffrey

Pavlowa on the Tight Wire

Lola Dobrich, the dancer on the tight wire, who combines the poise of a ballerina with the grace of a tightrope walker...

Supervisors Are Named By Board

Supervised play for girls in four major districts of the town was the Recreation Advisory Board.

Ceremonies To Mark Opening Of New Field At Stony Creek, Mon.

Elaborate ceremonies are slated for the opening of the new Stony Creek Field this Sunday afternoon.

High School Girls At Hamden Playday

Nine undergraduate girls of Branford High School attended a Softball Playday at Hamden High School on Monday afternoon.

Our First Ad in the Branford Review-East Haven News

Business Man's Lunch and Dinners
Just Fine Foods at Moderate Prices
Reservations Call 4-1793
Welcome All Your Host, Adam

Upholstering

Our complete service includes—Reupholstering and repairing box springs and mattresses—Modern and antique furniture refinishing— slip covers—all at moderate cost—all expert workmanship.

Now is the time to buy Capitol All-Steel Kitchen Cabinets

Discover the reasons for Lennox... is SAFE! COMFORTABLE! ECONOMICAL!

MAY SAFETY SPECIAL BRAKES RELINED \$13.95

MAY SAFETY SPECIAL BRAKES RELINED \$13.95

STONY CREEK

Bobbie Howd — Tel. 8-0646

Well hello! How many have been looking for something this week and can't find it? I know I have and many others. Of course I mean the Sun, I wonder where its been keeping itself? How can any one get an early tank if "Old Sol" won't cooperate? I think it would be wise to invest in a sun-lamp, don't you readers agree?

Next weeks column will contain Memorial Day events, as this weeks ad-libbing goes in a day ahead of schedule.

Haven't heard about many June birthdays or anniversaries. How about looking through your memo book and getting that info to this gal? Sure would appreciate it.

Don't forget the Boy Scouts are still looking for newspapers. Those phone numbers to call are 8-2472 or 8-0646. Won't you help a Scout?

A few years ago young New York couple, Mr. and Mrs. Charles Collins, came here and opened a factory in our little summer "Playhouse" building. At first they manufactured only brassieres, with eight machines in operation. Now there are forty-one machines and their products include girdles, panties, garter belts and several other items in the maternity line. As they prospered and grew, they incorporated their business and renamed it "Materna-Line Inc." Their goods are now sold in most of the largest and best stores in the country, and Stony Creek is once more on the map as an industrial site. As for the future, they are planning on further expansion, to include a second floor of the shop. At the present time there are several openings available for immediate employment. Anyone with or without experience and looking for pleasant work in the "coolest spot in town" in the summer time, would profit by coming down to this little "beehive" in the heart of Stony Creek. If you are interested, the following address will suit your fancy.

Sewing machine operators, experienced and beginners, on light work. Pleasant shop, "Coolest spot in town" in the summer time. Please apply Materna-Line, Inc., Stony Creek—Adv.

Miss Rose Altematt spent a pleasant three days in Branford, Maine, last week. She was the guest of Mr. Robert Riddle who is a senior at Bowdoin College. The college held what they call their Ivy Week End and which is traditional, the Juniors plant Ivy around the school and then hold a dance and banquet. Mr. Riddle is a member of the A.T.O. Fraternity, Rosie said she had a wonderful time.

Don't forget about the Atle Auction that will be held on the Church of Christ lawn, Saturday, June 16, between 2 and 5 p.m. This auction should be very interesting. It is being put on by the Finance Committee of the Church. Oh yes, refreshments will be sold also.

Church School—8:45, Howard Kelsey, Superintendent.

Morning Worship—11:00, Rev. Arnold Vall, pastor. The sermon theme will be "Relationship of Church members to the Church," by the Rev. Arnold Vall.

The Pastor and Mrs. Vall Mr. and Mrs. Robert MacKenzie Miss Ruth Kelsey and the entire Pilgrim Fellowship will join and picnic with the Branford Council of Churches, at Hubinger, Memorial Park of East Haven from 3:00 p.m. to sun-down. There will be Worship Service, a time of fellowship with recreation and a social get together. Everyone will be invited to bring lunch. The date? Sunday, June 3.

Say have any of you folks been out to Ricksys stand in Branford? Well, I can vouch for the hot dogs and French fries. They are delicious. I know everything about it. How about you? Stop in and see him, won't you?

Mothers and Dads, whenever you are out driving and the children are with you, (and as usual they insist on standing up in the back seat) have a grown-up in back with them or make darn sure the doors are locked. Little Sandy Allen had a very unpleasant accident last week when the door flew open and she tumbled out. Mother was petrified and when she and Jim took Sandy to the doctors they were relieved to find out how lucky their little girl was. Her injuries were serious enough, what with three stitches in her forehead, and cuts and abrasions on her cheek, arm, and leg, but it could have been much worse. Speedy recovery Sandy, and remember parents, WATCH THOSE CAR DOORS! How about Birthdays, birthdays! How about some calls? Hear tell Vernon Kelsey celebrated another year on May 6. Congratulations Vernon.

There are a lot of children on the sick list, and I hope they will all be on the mend soon.

Well I hope every one had an enjoyable Memorial Day and if you had company how about letting me know, I did. My Dad, Walter Mason Sr. from Baltimore, Md., spent a few days with us and we had a wonderful visit.

Mr. and Mrs. Douglas Smith (Mrs. Smith is the former Barbara Baldwin of Branford) were Sunday guests of Harriet Doollittle, nee Harriet Doollittle, is now home for the summer vacation. He is a junior and a medical major at McGill University, Montreal, Canada.

Well friends, instead of a thought this week, I have a brain teaser for you. Did you see the old woman on the green the other day? She said she was 98 years old and she was crying. I asked her why she was crying and she said "My mother spanked me for throwing stones at my grandmother."

NORTH BRANFORD SCHOOL BOARD CREATES NEW BUS REGULATIONS

In a move designed to curb reported rowdiness on school buses, the North Branford Board of Education recently issued the following regulations for pupils riding on school buses. The Board intends to take measures to guarantee that they are observed.

The bus driver will be required to report any violation of the regulations by any child to a school principal. The principal will notify the parents and a copy of the notification will be sent to the Board of Education. Through the co-operation of the parents, children and teachers, it is hoped that ejection of any child from the bus will not be necessary.

Safety and efficient operation of the bus schedule calls for the co-operation of all parents in the enforcement of the following regulations:

- 1—The bus driver is at all times while pupils are being transported, in full charge of the bus and of all pupils riding therein.
- 2—The bus driver is empowered to enforce all rules adopted by the Board of Education for the conduct of pupils riding the bus.
- 3—Pupils must take a seat as soon as they enter the bus and remain in it until the bus has reached its destination.
- 4—Pupils may change their seat while the bus is in motion only with permission from the driver.
- 5—The behavior of children on the bus should be substantially the same as that permitted in the school classroom. Reasonable conversation is permitted.
- 6—Telling or indecent language is absolutely forbidden.
- 7—Fighting or shoving is also absolutely forbidden.
- 8—Unnecessary conversation with the bus drivers is to be discouraged.
- 9—Pupils must not throw waste paper or uneaten school lunches, etc., on the floor of the bus.
- 10—Pupils must assist the drivers in every way possible to keep the buses clean.
- 11—On entering or leaving the bus all children are to proceed in an orderly fashion. Crowding or tripping is not permitted.
- 12—Pupils are not permitted to leave the bus without permission from the bus driver, except at the school or home stop.
- 13—Pupils must assist the drivers to keep to the schedule by being on time at their stop.
- 14—Pupils must not stand or play on the traveled part of the highway while waiting for the bus.
- 15—After leaving the bus, pupils shall not cross in front or in back of the bus, but shall wait for the bus to move so that they will have a clear view both ways.
- 16—Pupils must not at any time extend head or arm out of an open bus window.
- 17—Pupils will keep away from buses on which they do not ride.
- 18—Pupils are not to mar or deface the inside or outside of the buses.
- 19—Pupils who violate Rule No. 18 above shall be liable for the damage.

Penalties for violation of the bus regulations above:

- (1)—The bus driver is required to report the violation to the principal the same day of offense if possible.
- (2)—Principal will notify the parent in writing of all violations, and a copy of the notification is to be forwarded to the Board of Education.
- (3)—With the co-operation of parents, children and teachers ejection of the children from the bus need not be necessary.

The North Branford Volunteer Fire Department has announced that the ambulance which was laid up for minor repairs during the past week is again available upon call.

The local firemen have given up the paper drives and the Boy Scouts will take this project over after plans have been formulated for the carrying out of plans best suited to this group. Residents are asked to retain their papers until the boys start their collections and then to donate them for the financial help which may be obtained from their sale.

Supt. Charles Abell has announced that the majority of the graduates of Jerome Harrison School this year will attend the Fair Haven Junior High School in the fall. The Northford pupils will not be accepted at Lyman Hall School due to overcrowded classes.

The North Branford Relief Association met recently in the home of Vincent Matt for a business meeting. Officers for the coming year elected: President, Mrs. Douglas B. Holabird; Vice-president, Vincent Matt; Secretary, Mrs. Frank H. Frawley; Treasurer, Mrs. Floyd Grubel.

The League of Women Voters of North Branford will meet on Thursday evening of this week at the home of Mrs. John A. Hart of Toloket Road, Rep. Lewellyn Burr will review state legislation and discuss particularly the bills which were supported by the League.

Miss Rosaline Palluzzi who now lives in Chicago where she is a superintendent of nurses in one of the city's hospitals flew to the home of her parents, Mr. and Mrs. Antonio Palluzzi to spend several days with her brother, Alex, who is home from the West Coast on furlough before leaving the country for service abroad.

CLASSIFIED ADS

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

25 WORDS or LESS 50¢ FOUR TIMES \$1.50

Classified Advertising Must Be Prepaid

For ad over 25 words, 10 cents for each additional 5 words

CLASSIFIED DISPLAY 50c per column inch

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

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

LEGAL NOTICES

DISTRICT OF BRANFORD, ss. PROBATE COURT, April 30, 1951.

Estate of AMINA CIPRINI 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 barred a recovery. All persons indebted to said Estate are requested to make immediate payment to:

Paul Q. Cipriani, Administrator
Address: 99 South Montowese St., Branford, Conn. 5-31

DISTRICT OF BRANFORD, ss. PROBATE COURT, May 21st, 1951.

Estate of MIGNONNE PURCELL 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 barred a recovery. All persons indebted to said Estate are requested to make immediate payment to:

John J. Purcell, Administrator
Address: Chestnut St., Branford, Conn. 6-7

DISTRICT OF BRANFORD, ss. PROBATE COURT, May 23, 1951.

Estate of JULIUS ANDERSON 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 barred a recovery. All persons indebted to said Estate are requested to make immediate payment to:

Mrs. Hilda O. Anderson, Administratrix
Address: 9 Montowese St., Branford, Conn. 6-14

DISTRICT OF BRANFORD, ss. PROBATE COURT, May 16, 1951.

Estate of WILLIAM L. HALL 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 barred a recovery. All persons indebted to said Estate are requested to make immediate payment to:

Minnie P. Hall, Administratrix
Address: c-o Atty. T. Holmes Bracken, Branford, Conn. 6-7

DISTRICT OF BRANFORD, PROBATE COURT, April 16, 1951.

Estate of FRANK KOLSKY 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 barred a recovery. All persons indebted to said Estate are requested to make immediate payment to:

Constance T. Myers, Administratrix
Address: P. O. Box 67, Branford, Conn. 5-31

IMMEDIATE DELIVERY: Iron Enamel Drainboard Sinks, and Lavatories; Chrome Brass Toilet Accessories; Copper Gutter and Leaders; Roofing and Insulation

THE CONN. PLUMBING AND LUMBER COMPANY
1730 State St., New Haven, Conn. Tel. 7-8284

BUILDING MATERIALS For Sale: Screens, Bronze and Plastic Wire, Stock Sizes and made to order. Insulation, all types - Cinder Blocks, Cement, Brick Flue Lining, Orangeburg Pipe; Pittsburgh Paints; Asphalt Shingles; Slate Flagstone; Plywood; Wall Board all types; Window Glass, cut to size; Paint Brushes Kitchen Cabinets; Heatlator Fireplaces, MEFFERT LUMBER CO., Branford 8-3484.

LOST - Pass Book No. 16719, If found return to Branford Savings Bank. 5-31

VIOLIN, made in Paris, Very nice tone. Reasonable. Call 4-3554 after 7 P.M.

FOR SALE—1948 Cushman motor scooter. Reasonable. Call Branford 8-1791 after 6 P.M.

IMMEDIATE JOBS FOR MEN AND WOMEN, SEE OUR AD ON THIS PAGE. FLEXIBLE TUBING CORPORATION, GUILFORD.

CAPE COD RHODES, 18 feet. Excellent condition. Mahogany Hull, Pine Deck, Teak floorboard, Ratsey Sails, including spinnaker and new nylon Gepon. Call Branford 8-9122.

RESTAURANT EQUIPMENT, meat or sandwich table, 3 inch top plate or sandwich table, heavy top, Coffee urns, steam table, restaurant gas range, 7 restaurant tables, 30x80, gas grille, 3-burner gas plate, counter, linoleum top, chrome edge, 15 inches x 22 ft., two 5-gallon stainless vacuum containers. Malleable Iron Fittings Co., Branford.

HELP WANTED - Sewing Machine operators, experienced and beginners, on light work. Pleasant shop, "Coolest spot in town" in the summer time. Please apply MATERNA-LINE, INC., Stony Creek.

LIQUOR PERMIT NOTICE OF APPLICATION This is to give notice that I, DANIEL A. CUDGMA of 72 Main Street, Branford, have filed an application dated 24 May 1951 with the Liquor Control Commission for a package store permit on the premises 217 Main Street, Branford. The business is owned by George S. Robbins and will be conducted by Daniel A. Cudgma of 72 Main Street, Branford as permittee.

DANIEL A. CUDGMA Dated 28th May 1951 6-5

sent their accounts properly attested, within said time, will be barred a recovery. All persons indebted to said Estate are requested to make immediate payment to:

Constance T. Myers, Administratrix
Address: P. O. Box 67, Branford, Conn. 5-31

JUST OPENED

Night-Owl Drive Inn

SPECIALIZING IN
SPICED CORN BEEF
PASTRAMI and SALAMI SANDWICHES, Etc.

Route 1 North Main St., Near Ivy St.
PHONE BRANFORD 8-1761
OPEN UNTIL 2 A.M.

Rudy's Service Station

Cor. West Pond Rd., and Route 80, North Branford

IS NOW OPEN TO SERVE YOU

AMOCO GAS and OIL
AMOCO TIRES and BATTERIES
EXPERT REPAIRING
PHONE BRANFORD 8-9226

For Pickup and Delivery Service

THIS WEEK ONLY - Lubrication 75¢

MEN-WOMEN

MACHINE OPERATORS GENERAL SHOP WORKERS NIGHT WATCHMEN

are you

Looking For a Permanent Job
Looking For A Summer Job
Thinking of Transferring To A Local Job

CLEAN, AIRY WORKING CONDITIONS
EXCELLENT GROUP INSURANCE
and HOSPITALIZATION PLAN
PAID VACATIONS NO PARKING PROBLEMS
ON-THE-JOB TRAINING

COME IN AND TALK IT OVER

FLEXIBLE TUBING CORPORATION

NEW WHITFIELD STREET, GUILFORD
Just Beyond the Railroad

IT'S ALL OVER TOWN!

ThriftiCheck
Low-Cost Personalized Checking Accounts

Good news gets around Fast! AND ThriftiCheck IS GOOD NEWS TO THOSE WHO MAY STILL BE PAYING BILLS WITH CASH OR MONEY ORDER. ThriftiCheck IS INEXPENSIVE AND AT YOUR SERVICE 24 HOURS A DAY.

ThriftiCheck

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 receipt.

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

BRANFORD THEATRE

PHONE 8-2483 RESIDENCE 8-2467

THURSDAY, FRIDAY, SATURDAY—MAY 31, JUNE 1-2

ROBERT HITCHCOCK — AVA GARDNER
MELVYN DOUGLAS — LUCILE PATSON
"MY FORBIDDEN PASS"

BRIAN DONLEVY — ELLA RAINES
"FIGHTING COAST GUARD"

SATURDAY MATINEE AT 2:15
Complete change of program for the children
Gene Autry and Champion in "THE BLAZING SUN"
THREE STOOGES COMEDY AND CARTOON
Admission 20c (Inc. tax) to all at the Children's Matinee

SUNDAY, MONDAY, TUESDAY—JUNE 3-4-5

KENNETH TOBEY — MARGARET SHERIDAN
"THE THING"

DENNIS MORGAN — PATRICIA NEAL
"RATON PASS"

ALWAYS FREE PARKING

From where I sit... by Joe Marsh

Just "Can't Get Over" Easy's Fence

Few years ago, Easy Roberts took a lot of kidding when he planted that hedge of Multiflora roses — along his property line. Folks said he was getting pretty high-falutin'.

But today plenty of people who laughed at the idea slow down when they drive by Easy's place — just to look at those roses. Most beautiful sight you ever saw.

Practical, too! The hedge is a good four foot high now, and at least five foot thick — even a short couldn't get through that prickly mass of shrubbery. Best of all, it cost less than ordinary fencing. (Might be well worth your while looking into.)

From where I sit, there's no sense in looking down on something just because it's different from what we like. For instance, some people think ice-cold lemonade's the best "cooler-offer" on a hot day. Some of us would rather have a glass of beer. The important thing is not to "hedge ourselves in" against other people's ideas and preferences.

Joe Marsh

Copyright, 1951, United States Brewers Foundation

A.C.P. Electrical Service, Inc.

INDUSTRIAL, COMMERCIAL AND RESIDENTIAL WIRING
COMPLETE LINE OF ELECTRICAL FIXTURES APPLIANCES AND SUPPLIES

407 Main Street East Haven

BITE SIZE PRETZEL NUGGETS NO CRUMBS Good Eating Anytime

Roganson Bros. DISTRIBUTORS Short Beach, Conn.

East Haven News Buying and Service Guide

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

BARKER TRUCKING CO.
Local and Long Distance Moving, Crating and Storage
5 Ure Avenue East Haven
Office 7-4879 F. A. BARKER Residence 4-0001

AUGIE'S AUTO REPAIR
GENERAL REPAIRING TIRES — BATTERIES AAA SERVICE AAA
Phone 4-5218 439 Main St.

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

EAST HAVEN HARDWARE STORE
Paints — Glass — Toys Cleaning Supplies — Garden Supplies — Household Needs
319 Main St., cor. Elm Street

REAL ESTATE WANTED
JAMES F. MILANO
265 Main St., East Haven
Insurance, Real Estate Agent Telephone 4-5427

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

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