Town **Topics**

No. 13 has been organized under Den Mother Emily D. Ruotolo, were advanced to Bear rank, and sustaining. Lion badges were presented to Tom Murray and Dale King.

his former East Haven High School mates in baseball during his

conching from former pitching star Stan Ward. Southern Massachu-

borth announces that the tax of- off street parking more business fice will be open Saturdays, April will be brought into the center, and 12th from 9 to 11 and Tuesday, April 15 until 9 P. M. Hnckbarth suggests that taxpayers take advantage of these early openings in order to avoid the last minute

Attending the Connecticut Council of Woman's Club held Monday at the Hotel Garde in Hartford were Mrs. Charles Millor, Mrs. Mathew Anastasio, Mrs. Yligent Fasano, Mrs. Leverett C. Clark, Mrs. Frank Barker and Mrs. Ed-

Robert Burdette of Sidney, Street has been appointed by the Board of Education to teach in the upper. grades of South School, Burdete graduated from East Haven High School and University of Connecti-

Announcement is made of the engagement of Miss Janet McKelvey, of 212 Newhall Street, daughter of Mrs. Joan McKelvey of Detroit to Pfc. Joseph Delli Franci, son of Mr. and Mrs. Joseph Delli Franci of 121 Russo Avenue,

Robert NeFarland of Scout Troop 1, received Den Chief insig-nia, and William Hurder, Michael Letis and Robert Colhurn graduatedwith Webolos, Numerous other boys presented with gold and silver arrow elective awards, also denner and assistant denne rstripes dens presented skits with boys dressed as wolf animals to portray the monthly theme of "Jungle Tales." An exhibit of handicrafts made by members of Pack 5. is currently on display in

The regular stated communica tion of Momauguin Lodge No. 138, F. & A. M., will be held lodge rooms at 265 Main Street on nday at 7:30, at which time the liam Jaspers, secretary; Master Mason Degree will be ex- Frank Laine, treasurer; Mrs. Robemplified. Refreshments will be the banquet hall and all Master Mrs. Carlyle Frawley, junior ex-Masons are invited to attend.

chairman of the Military Ball licity; and Mrs. George Wagaer, Committee was announced last week by Frank Prahovic, Commander of Harry R. Bartlett Post bersof the committee are John Enright Leslie Redfield, James Me-Joseph Glynn, Mny 16th has been set as the date for the ball, held annually by the local legion post.

April Showers Dance toniorrow night in the high school. Dancing

Among thereaduates of the U.S. Naval Engineman School Service, School Command, U. S. Naval Training Center, Great Lakes, Ills. was Ralph D. Del Cervo, scaman apprentice, USN, son of Mr. and Mrs. Ralph Del Cervo of 8 Mass-

Del Cervo, who entered the Naval service on April 26, 1951, re-ceived his recruit training at the U.S. Naval Training Center, Bain-Md. Before entering the Navy, Del Cervo was graduated from Boardman Trade School, and was employed by Petruccl's Garage and Service Station.

The Half Hour Rending Club held its annual meeting home of the president, Mrs. Edward .A salad luncheon was

Mr. and Mrs. Matthew R. Tier-

Writer Urges Chamber Press For Off-Street Parking Lots

CHAMBER OF COMMERCE

As one travels through various States, he will find one common which now increases the pack en-problem, and that is the difficulty rollment of 97 boys. The follofing of finding parking space. Most boys received Wolf badge: Jerry cities are studying the problem and Spadacenta, Barry Garneau, Rich- many cities have solved the prob-Aside from the convenience to

Robert Colburn, Leslie Szirbik, local citizens which after all is the om Murray and Dale King,

Bill Bixby is working out with much new business into towns that have installed such places.

In the Town of New Canaar Academy. He captained the basket-half of grown from two million to 10 mil-Chief Paul R. Heinz, Chlef Hayes ball team during the first half of grown from two million to 10 mil-the scason while playing first lion dollars and the annual sales string center, and was third high have jumped from four to 30 milscorer on the team. The Academy lion dollars after the inception of team failed to make the Prep off street parking, Frankly other School Tournament in Boston Gar-elements have contributed to this den by one game, losing to Wor-cester Academy in the playdowns.
Suffield expects to field a strong baseball team this year, and Bill men that the off street parking will have the benefitor expert was the biggest factor

In fact, the problem has becor Ward. Southern Massachu- so acute it is obvious now that a and northern Connecticut town without off street parking Prep. Schools will offer stern opposition during a 14 game schedule, with Bill slated to do the majority business center, and a larger load of the pitching for Suffield.

The presidential zones. With proper rents, assessments and taxes, from the business district, will increase. The solution is that simple and off street parking is self sustaining.

> In a recent statement concerning future plans of East Haven, First planned to study off street park

This is very refreshing, that our administration is conscious of this problem. It seems to the writer that some organization like the Chamber of Commerce or Rotary should assist, study the problem, present a plan to the administra-tion for discussion and criticism and if a business like, practical plan is arrived at, then it should e presented to a town meeting.

Enst Haven is going forward or nackward. There is no standing

NAME WITHHELD

Garden Club To Hold Fourth Annual Show June 10 In Town Hall

The Garden Club of East Have will hold its fourth annual flower show at the Town Hall from 2 to 9 on June 10th. The theme of the show will be "Blossom Time" and the staging decorations will be ar ranged accordingly.

Mrs. John E. Croumey is the general chairman and Mrs. Lev-ecrett C. Clark co-chairman, Other members assisting are Mrs. Sher-wood Chamberlain, staging; Mrs. Harry Lewis, horticulture; Mrs. Harry Lewis, horticulture; Mrs John Moran, hospitality; Mrs. Wil- against cancer.

erved after the degree work in neth Griffiths, judges and awards; Tasons are invited to attend.

Appointment of Fred Bolvin as erties; Mrs. Alvin Thompson, pub.

> Pauline, to Mr. Edward C. Fisher son of Mrs. Waverly P. Cohen of 825 Orienta Avenue, Mamaronec and New York City and Mr. Ed ward C. Fisher of Putnam.

.Mr. Fisher is a graduate of Wilbraham Academy and attended Rhodes School, New York City, and Lowell Textile Institute, Lowell, Mass, He served in the U. S. Navy Mr. and Mrs. Anthony laquessa

of 25 Hahwick Street, announ the engagement of their daughter Natalic Maric, to Mr. Adolphus LaBonte Jr., son of Mr. and Mrs Adolphus LaBonte of 284 Shor Beach Road, Mr. LaBonte served hree years in the Army in Japan Sixty Police members of the Con-ection Chiefs of Police Association attended the Thursday's meeting at Annay House Restaurant, at

made possible this Spring on the grounds of the Hagaman Memorial project of the Garden Club of East Haven.

Cub Pack 5 held its monthly pack meeting Monday at 7 in the Town Hall. Under the leadership of Cubjamin Gebersky the Cubs presented an impressive cerecony for initiney tof 80 Francis Street, announce the engagement of their daughter, graduation ceremony of three Cubs ner, Green and View Streets: Miss Avenue and Hobson Streets.

Battalion Chiefs Will Practice

With City Firemen

Wilfred Dion and B. Scott Watous, recently appointed Battalior Chiefs of the East Haven Fire Deard Pazik, Robert Colburn, Neil lem by off-street parking. Where partment, will spend six nights Mosig and Robert Lec. Robert it has been tried it has been put each during the next few weeks O'Connor and John Parillo Jr., on a paying basis and made self working with Emergency Engine Company No. 12 of New Haven, Fire Chief Thomas J. Hayes has

Permission to send the two men to New Haven was granted by the local Board of Public Safety at its last meeting, and approval of the spring vacation from Suffield Connecticut, the bank deposits in missioners of the City of New Ha

The purpose of the visit will be to gain additional experience and to work with a large fire company n its daily ectivities, Chief Have said. Aftre the men have spent six nights each with Company 12, they will bring back a great deal of first hand knowledge of the workings of the New Haven Fire Department, vhich, according to statistics, is tions in the country, the chief sald.

Dion will be in New Haven from April 2 until April 7, while Watrous will work there from April 8 through 13. They will be the first East Haven Fire Department representatives to participate with the New Haven company in its actua

Gov. Lodge To Speak Here Next Tuesday

Governor John D. Lodge will be the speaker at the last Spring meeting of the Old Stone Church Men's Club Tuesday at 6:30 in the parish house. Governor Lodge will be intro-

duced by First Selectman Frank A. Barker. Paul M. Donne, pres-ident of the club, will act as toastmaster. The church women will pre-

pare and serve a roast beef din-ner, and a special musical pro-gram, including several novelty songs, is currently being ar

The annual election of officers will be held following the gove-ernor's address. This will be the final meeting of the group until October.

six more next year and that the

following years will show same kind of an increase? That is one reason why we will

Chamber Slates Annual Meeting For April 14th

The East Haven Chamber of Commerce will meet for its annual meeting on Monday, April 14th at the Adam House Restaurant on Main Street.

A state of names for the new loard of Directors will be presented to the membership for election, names will also be heard from the floor in addition to those names presented by the nominating committee.

proposed special shoppers bus, summer and winter weekly closing, inter club council, membership, and proposed community parking area will be heard along with all this reconstruction other business presented to the The r

the new officers for the Chamber for 1952.

Future Homemakers Regional Meeting Held In High School

The Connecticut Association Fu-ture Homemakers of America held their Regional meeting yesterday in the high school auditorium. Seymour, Bridgeport and Naugatuck were the visiting chapters.

Guests attending were Superingendent of Schools, William E Bureau; Miss Ruth Cowles, and Mrs. Gree Harrison, State Advisors. Miss Helen Colley, East Haven Chapter president, gave the address of welcome. Slides showing

of welcome, Slides showing "Courses Leading to Careers in Homemaking at University of Con-necticut were presented by Mrs. Doris Pyne.

There was a business meeting and the degree ceremony was put on by Seymour.

Cancer Committee To Hold Two-Hour Canvass Sunday

nnounces there will be a two hour canvass drive Sunday from 1 to 3. These two hours have been set aside for a door to door collection

In Connecticut no family stands ilone with its cancer trouble. Funds we give every year help to provide: 19 Cancer Information centers, where any person may bring his cancer problem; services of a visiting cancer specialist to the nedical information about cancer or physicians, nurses, and dentists n the State; rescarch and fellow-

ion keeps dressings and comfort articles going to the bedside of cancer patients. It helps to finance nursing care for needy cancer atients It helps the local Canee acts about cancer, all year long,

East Haven's quota is \$2000. ill call on their respective areas Airport area: Mrs. John Vite aptain; Mrs. Matthew Domb owski, Edgar, Waldo, Burges lictor and Kenneth Streets: Mrs Peter Lucas, Dodge Avenue, South Side; Mrs. Louis Anastasio, Prospect Place Extension; Mrs. Nicholas Fortino, Hemingway Avenue South of Dodge Avenue . . .

Foxon Park areas: Mrs. Clement Catalano, captain; Mrs. Sebastain Gialmo, Crescent Street and Highland Avenue; Mrs. Robert Noon, Ann, Brennan and John Streets: Mrs. Stanley Pasternak Strong Street; Mrs. Joseph Pic-cerillo, Russell Avenue, Hubert, Jeffre, Savoy and Taft Streets: Mrs. Eric Munson, Gene, Florence and Miami Streets; Mrs. Walter Marias, Paul, Michael, Rose and Second Avenue and Atwater Stree Lucy Streets; Mrs. Joseph Follo.

nan of the local Cancer Drive, Clement Catalano, Old Foxon

Mrs. John Moriarity, Route Mrs.Russell Bacon, Mrs. We Mrs.Russell Bacon, Mrs. Wesley Prann, Mrs. John Covert and Mrs Thompson. Gelm More Estates

Marie Howe, Grannis Street an Guire, Borrmann Road: Mrs. Fran cis Quinn, Sunset Road; Mrs. Wal-lace Bassett, Howe Court Joseph Hawtin, Willow Road.

West End area; Mrs. James foster Sperry, Pardee Place; Mrs. John Tingri, Charter Oak Avenue Street, and Massachusetts Avenue: ara, Columbus Gardens: Mrs. Ot-

Momaguin area: Mrs. Alvin L Thompson, captain; Mrs. Charle Copeland, Palmetto Trail an Catherine Streets; Mrs. George Pompano, Stevens Street; George_ Mrs. Raymond Langlois, Coc Ave nue; Mrs. Clark Elliott Jr., Firs Mrs. Alvin Thompson, Henry Street, Cosey Beach Avenue, Bradford

Mrs. Herman Stephenson, Chair-¡Gail Hague, Foxon Blvd; Mrs. Mrs.

son, captain; Mrs. Stephen Har-rington, Mill Street; Mrs. Robert More, Plesant Street; Miss Marion Leonetti and Florine DeLucia. Linthroughout the town. Townspeople are asked for their cooperation in this collection to ald in the fight that where the control of the collection to ald in the fight that where the control of the contro

Peter Medvicky, captain; Miss part of N. High Street; Mrs. Walter Sasse and Mrs. Thomas Me-

Laurel Street area: Mr. Arthur Hanson, captain; Mrs. Edna Preston, Lindberg Street; Mrs. Chester Newton, Mrs. Harry Butler, Mrs. Earl Rossiter, Mrs. John Flagge and Mrs. Howard Hansen, Laurel Street: Mrs. Lewis DeFelice. Viking Street and McClay Avenue; Mrs. Leon Redman, Bradley Avenue and Green Glen Terrace: Mrs Gartland, captain: Mrs. Henry J. Connolly, Guilford Court;

team is led by first baseman. Mrs. Nicholas Spignesi, Gerrish to date Jack Norton and Hal Lawof the battery tavio DaRac, Pardec Place Exter

Town Meeting Attendance

The School Study Group held its first meeting in the town hall Monday evening to duscuss school problems

o acquaint the townspeople with

tion in the town were recently appointed to serve as a school study group. Mrs. William R. Cashman A townwide scrap metal s serving as chairman and Mrs.

Planning Committee for their prompt action in recommending a lentative program which would relieve the crowded conditions now existing in the local schools. The Study Group voted to cooperate 100 per cent with the committee in an immediate school program, and would do all they could to assist in the execution of their planning. The importance of attending

town meetings was stressed his request to their respective P. The members in attendance

membership.

Dinner will be served at 6:45 for those who may wish to attend immediacly after the close of business. The business meeting will selve the close of business. The business meeting will selve the close of business meeting will selve the close of business. mediacly after the close of ousiness. The business meeting will School, Mrs. Edward Kronberg, start at 8. All members are urged to attend this meeting.

Setlow: Highland School, R. Fink; also of the control of the close of the control of the close of t Immediately after the close of the annual meeting the new Board of Directors will convene to elect Philip Hart and Mrs. Walter Kane; Becomes The Bride Foxon School, Mrs. Ralph Hurder, Mrs. Francis Scarpace and Mrs. Of Robert Wotton George Letts: Gerrish School, Mrs Emily Ruotolo, Mrs. P. Streeto, Mrs. William Chasman and Mrs. Salvatore Scalla. Raymond Smith of the Survey Committee was also

High School Notes

The Comet's annual Fashion how will be held on Thursday, April 17, during an assembly per-

od. The gowns, which are loaned by tendent of Schools, William E. Harold's, will be modeled by the high school, members of the school board, Emmett O'Brien, Chief of the Vocational Education Bureau; Michard Howes, Assistant Chief of Bureau; Miss Ruth Cowles, and will be a need for 16 tall gibt. will be a need for 16 tall girls, four short, and eight boys, (well built). There will be music and scenery to complete the program. Joan McKinnel and Cliff Hack-barth will manage the Blue and Gold Varsity Show, which will be neld April 24 and 25th. They will ie assisted by co-manager Vincent Bruno and Linda Laine, Joseph Mayo is in charge of direction, Freida Swirsky will direct the musical numbers and Miss Bouzoucos

will be in charge of choregraphy, This is the 14th annual Varsity Show and it will present scenes of hoola girls, palm trees, and tropical country with a Hawalian scene. The alumni will take charge of the annual scene "Stardust" starring such singers as Gloria Galpin, Joan vnch and Frank Velardi.

and there promises to be many Leonetti and Florine DeLucia. Linnted students.

embly on March 13. The conestants were Joan Mecker, Bar-Diane won first prize, The Art Club visited the Museum

of Natural History in New York on March 22. This is an annual trip. The seniors are having their voices tested by Mrs. Strandberg for the coming graduation exer-cises. The songs that were selected are: "While We're Young," "This

The committees are being che for Class Night, graduation and the Senior dance in the homerooms and co-chairmen for these affairs wil chosen at a future senior meet-

My Father's Country"

and

Now that spring is here school sport fans have only one remain-ing interest, baseball. This year's Mrs. ren Smith. The squad's only apparent weakness will be in pitch ing, for Cale Bixby, last season's mainstay, has graduated and no able replacement has been found for are possible pitchers. The rest Gagliardi who has been playing varsity catcher for three years. The rest of the infield will be tentatively, Joe Valenti on second, Vin Paolilio at short stop and third

candidates for the position.

Lions Planning A committee of five members from each Parent Teacher Association in the town were weeklesses.

Gerald Cullen as secretary.

It was voted at this meeting to thank the newly appointed School Diagraphy Committee for their

In response to appeals from Government and induustry, the Llog's Club is asking local residents to remove from attics, cellars, garages and barns any old metal which no longer can be used, such as old beds, pans, lamps, stoves, sewing machine, farm machinery, automobile parts,

Funds realized from the drive will be used by the Lion's Club for its numerous community bettor nent projects.

If scrap should be ton heavy to be left at curbs, persons may contact 110 7-0126 and mombers of the Lion's Club-will move the materials.

Saturday afternoon at 2:30 in the Old Stone Church, Miss Betty Louise Post, daughter of Mr . and Mrs. Edwin E. Post, of 40 Chidsey Avenue, East Haven, became the helde of Robert De Forest Wotton, son of Mr. and Mrs. Robert L. Wotton of Hillsdale, N. J. The Rev lames E. Waery officiated at the double ring ceremony. A program of nuptial music, including "The Lord's Prayer" and I Love Thee," was presented by Mrs. Stephen JJune, organist, and Mrs. William

Hasse, Jr., soloist, Hasse, Jr., Soloist.
Glyen in marriage by her father,
the bride was attended by her
sister, Miss Sbirley Ann Post, as
maid of honor and by the Misses
Jane S. Brown of East Hayen and maid of honor and by the Misses Jane S. Brown of East Hayen and Helen T. Kennis of Beacon Falls as bridesmalds. Miss Brenda Mac Post sister of the bride was the Post, sister of the bride was the flower girl.

Milton L. Smith of Noroton

Heights was best man. The ushers neights was oest man. The ushers were Wesley Bonn, Jr., of Wesl-wood, N. J., Richard E. Fisher of Westfield, N. J., Frederick W. Trevithick, Jr., of Middletown, and William F. Arndt, Jr., of Perdys, N. The bride wore a white lace and

rhe bride wore a white face and nylon tulle gown with a fitted bodice, bouffant skirt, and long face sleeves. Her fingertip illusion vell fell from a helmot of face and seed pearls and she carried a bou-quet of assorted white flowers cenered with a gardenia.

The honor attendant wore sert of satin at the waistline and a detachable stole. Her headpieco was a flowered band with a face veil and she carried pale pink car-The flower girl wore a pale pink nylon tulle dress and picture hat

and carried a colonial bouquet.
Immediately following the cere mony a reception was held in the use of the church. Assisting in receiving guests, the bride's nother wore a navy blue crepe dress with white accessories and a gardenia corsage. The mother of the bridegroom wore a toast cel-Mary Rita Doyle of Wethorsfield and Mrs. Stanley Robinson of York, reception.

When the couple left for a wedding trip to Bermuda, the bride wore a grey suit with red and white accessories and a gardenia Willimantic, after April 6. The bride will be graduated in

June from the University of Con-

necticut School of Nursing. She is a meinber of Delta Zeta Sorority and of Tau Pi Upsilon, honorary nursing fraternity. Mr. Wotton will be graduated in June from Wesleyan University Middletown, where he is majoring in psychology. He is a member of April 24-25 Varsity Show; April 20

Delta Tau Delta fraternity. The calendar for East Haver High School Activities for the month of April is as follows: April The only gap to be filled in the 2, Music Festival; April 4, April outfield is the right field post ShowersDance; April 9, Fashlon which has been vacated by last Show rehearsn; April 9, Vincent year's co-captain Bill Roberts. The Bruno's show; April 10, 1st baseother outfield spots will be held by ball game; April 11, Good Friday; Bin Rosetti and Nick Pellegrino, April 14, Fashion Show Fittings

Haven Medical Association.

2:30-5:00, Nursing Tea

School Study Group Urges | New Pay Hike For Teachers Board Votes

Red Cross Ups Appeal For Tornado Aid

The wide-spread tornadoes of the past weekend, the most disastrous to human life and property in over 20 years, have placed a heavy Cross. Hundreds of trained disas

ter workers and thousands of volunteer workers are now in the affected areas, first providing food, The schodule is \$200 less at both pholete tool and worn bicycle and affected areas, first providing food, clothing and emergency shelter, and then undertaking the long term and expensive work of rehabllitation. Whole blood and blood plasma, medical supplies and many Residents are asked to place other items of emergency equip-scrap metal at curbs in front of ment have been flown into their homes on the day of the drive. area and are being used in the alleviation of human suffering.

The work of the Red Cross does not duplicate the efforts of federal or local governments. Although all groups conserate in the initial emergency relief phase of disaster work, the fields of government and work, the fields of government and the Board of Finance setting to-defined—government operates in hight as the date for a joint meet-Red Cross in republication are well addition—government operates in the field of public works—highways, bridges, water supply, etc., which had cross works with inspect of the field cross works. dividuals in restoring their homes and their means of livelihood.

E. Roland Harriman, president of the American National Red Cross, in announcing the initial allotment of \$1,000,000 for emergency relief, estimated that the total cost of the operation will approximate \$5,000,000. Following so soon after the expenditure of \$14,000,000 for the rollef of per-sons affected by the Kansas floods, this places a heavy financial strain on Red Cross funds and Mr. Har-riman has appealed for a special emergency fund of \$5,000,000 in addition to the \$85,000,000 being

In the agreement between the United Fund and the New Have Chapter of the Red Cross under which the two organizations participated in a joint solicitation of industry and business last fall, the right of Red Cross to conduct special appeals to meet emergency or dishster conditions is specifically

recognized. Your prompt and generous re-sponse to this appeal on bohalf of the tornado victims will be appre-

ntlon voted at its meeting held teachers' salary schedule, ranging from \$2,600 to \$4,400, with the minimum figure to go into effect in full in September and the maxi-

in \$100 per year increments over a hree-year period. have 15 steps, and would provide 20 years, have placed a heavy for \$150 increments for 12 years added burden on the American Rod starting next September and \$100 each for the last two years. The contracts would be set on a three-

um slated to increase to \$4,600

the minimum and maximum than ors' salary committee, which asked n \$2,800 to \$4,800 schedule in 14 tenchers also asked for a first year raise limited to \$600, with all teachers to be raised to their proper steps on the new schedule

The present salary schedule pro-vides for a minimum of \$2,400 to a maximum of \$4,300 for persons holding a bachelou's degree.

The board received a letter from vite members of the School Plan-uing Committee to attend the meeting provided such an invitation was neceptable to the Board of

Finance. Mrs. Elizabeth Watrous and Mrs. Laura Blaichley, both of East. Haven, were appointed for next year.

It was yoted to award a contract for plumbing awork in the high school and the Foxon School to

Lea Setlow, the low bldder. Club for use of the Momauguin' School nuditorium on April-23 for Bills in the amount of \$3.947.64

vere found correct and were voted o be pild. Members in attendance were Members in attendance were Vice Chairman, Mrs. John Flana-gan, Mrs. John Thrpak, Mrs. W. Oren Pairker, Mrs. Alvin Thompson, Anthony Balsamo, James Ema-truda, Charles Copeland. Superintendent Gills and secretary Cor-

just finished four weeks of indoc-Checks made out to the American National Red Cross for this special appeal for Iornado victims may be mailed to Mrs. A. P. Sanford, Chairman of the East Haven Branch at 32 Taylor Avanua 1877. trination training at the Sampson Branch at 32 Taylor Avenue, East Edward J. Cordner of 27 Osmond Haven , 12, Conn.

have returned to their country after five years in Heidelberg, Chandler, Tommy Dempsey, and Germany. They brought their Germany. They brought their only son with them. Following a 146 Henry Street, who have been ionth's furlough at his home, 49 vacationing in Florida for Henry Street, Sergeant Andrea will weeks, have returned to their

of Augsberg, Germany, announce when boats from Bartletts the birth of their first child, a son, Peros were seen on the sound. treet. Lieutenant Alexander currently serving with the 43d DI- Bait, outdoor motors and boats may Howard Bishop of 71 Henry ness, Pero's at.

ridge, Md., recently completed rom seaman recruit to seaman apprentice. Mr and Mrs Michael Cassel and

Beach Road.

hold its monthly meeting Monday which will be held Holy Thu evening in the firehouse. Mrs. and Easter Saturday morning. Liames Cunningham will preside Mrs. Bertha Mallett.

The auxiliary will hold a card contributions: Mrs. Clark party tomorrow night in the fire-

The right fielder is unknown but at Harolds; April 16, Parent's Natalle White of Steven Street anyone interested in the Tancreti is one of the leading hight, April 17, Fashion Show: Friday afternoon in celebration of asked to call Mrs her third birthday. Among her Ho 7-2060.

Momauguin News

M Sgt. and Mrs. William Andren guests were: Dorothy Standish,

Mr. and Mrs. William Martens of

Lt. and Mrs. Clifford Alexander cially opened as of last weekend when bonts from Bartletts and Clifford, Jr. "Mrs. Alexander is the mild weather continues." this weekrmer Cladys Bishop of 71 Henry end should bring good catches of freet. Lieutenant Alexander is flats, according to the experts.

be secured at either place of busi-Street, now stationed at the U. S. Bartlett's at Mansfeld Grove.
Naval Training Center at Buin- Mr. and Mrs. William Emon Mr. and Mrs. William Emons of poot training and was promoted Easter holidays with their son and daughter-in-law and children at

Mrs. John Vanacore of Catherine daughter Anne of 53 Second Ave-nue, sailed yesterday for a six after spending three weeks in Flor Street has returned to her home month's vacation to the Isle of ida.

An extra mass at 9:30 A. M. will Our Lady of Fatima Mothers' be celebrated at St. Clare's Church Circle will meet tonight at 8 in the Palm Sunday morning. Other Brunford Manor Auxillary will now rehearsing for a procession

On Sunday afternoon between Hostesses will be Mrs. Irving Kap-pler, Mrs. Grace Karmeyzn and members of the Cancer Drive will call on residents of Momauguin for Jr., Mrs. George Pompano, Mrs. house at 8:30 P. M. Hostesses will Charles Copeland, Mrs. Carroll be Miss Evelyn Eberth, Mrs. Clif-ford Downer and Mrs. Frunk Mrs. Jane Kortheuer and Mrs. Al-Dooley, Jr. The public is invited to vin Thompson. In order to cover

A party was given in honor of there is a need for more canvassers,

"SUPERIOR QUALITY ... FINEST WORKMANSHIP"

DRIVEWAYS BUILT

AND RESURFACED

FREE ESTIMATES & PROMPT SERVICE

LOUIS C. ATWATER

Tel Branford 8-2874 NOW!

RENT A SAFE DEPOSIT BOX FOR YOUR VALUABLE PAPERS

If your valuables mean something to you, why not put them in a protected place where you will know always where they are? A Safe Deposit Box is available for you at \$6.00.

\$9.00 or \$12.00 a year, Federal Tax included, at either the Whitney Avenue Office or the downtown main office of The Second National Bank, next to the Post Office.

THE SECOND NATIONAL BANK

OF NEW HAVEN
135 CHURCH STREET (Next to the Post Office)
107 WHITNEY AVENUE

When You Need Service On Your

- Electric Moto
- Automatic Washer

*

- Refrigerator

ARK-CON ELECTRIC, INC.

Electric Sink

Space Heater

• Furnace

42 BOSTON ST. :-: GUILFORD, CONN Tel. Guilford 144 - Emergency New Haven 8-5306

LIVE-WATER ACTION"!

to solve your heating problems See the rapid up and down strokes of the Frigidalre Pulsator create Live-Water Action—surging currents that for good! Come in or call NOW TODAY-See the Amazing 'TALLBOY" and "STOWAWAY! get clothes really clean! And 2 Live-Water rinses, followed **HEATING SYSTEMS** by high-speed spin, finish them clean and nearly dry.

LENNOX ID'S LARGEST MANUFACTURERS AN

HENDRICKS HEATING CO 376 LOMBARD STREET

Paims."
On Maundy Thursday there will be communion service at 7:30.
ST. Theresa's R. C. Church Rev. Francis Breen, Pastor
Rev. Francis Breen, Pastor

Masses 8:00 and 9:30 A. M. Sunday.

Confessions 7:30 P. M. Saturday.
Stations of the Cross 7:30 P. M.

On Good Friday there will be mass at 8:00 A. M. Stations of the

On Good Friday there will be mass at 8:00 A. M. Stations of the Cross will be held at 3:00 P. M.

The Stony Creek PTA held its monthly meeting in the school last Thursday, and had as its speaker Fred Armstrong, secretary of the Recreation Board.

The RTA spine to recent the Robert McKenzie, Mrs. Vincent

Recreation Board,
The PTA plans to present the McDonald, Albert Williams and

school with a three-way record player. Hostess for the meeting

was Mrs. Hubert Gray, with the help of Mrs. Howard Gebel, Mrs. Victor Lazzarl, Mrs. Kenneth Mad-

dern, Mrs. Martin Northam, Jr., Mrs. Frank Sanzero James Kent of Wallace Road has

returned from Baltimore, Md., after

RE-UPHOLSTERING

At Moderate Cost . . .

By Expert Craftsmer

CASTLE SHOP

Designers and Manufactur of Living Room Furniture

All work done right on o

premises Phone HO 7-7630 228 Main St. East Haven

A. C. P. Electrical

Service, Inc.

Industrial, Commercial

and Residential Wiring

Electrical Fixtures

COMPLETE LINE OF Appliances and

Supplies

467 Main St. East Haver

COVERAGE Palmer - Plani

60 Main St. BFD 8-1729

LEARN WHY-

LENNOX Heating

is ★ SAFEL COMEORTABLE!

COO * ECONOMICALIA

Discover the blessings of Lennox

home heating! Freedom from

"sweating," cold floors, drafts

trol... complete safety ... maxi

mum fuel savings. A size and type of Lennox Heating System

. . automatic temperature con-

DECORATORS

ompanying his sister, Mrs. Clif-

CLOSED MONDAY

Open Other Days 9.30 To 5:45

Elm Street At Orange

North Branford

Open Thursday Till 9 P. M.

Ispensored by the North Branford Cancer Crusade North Branford Town Hall that Asks \$2,039 Here

319 BANK ST.

TAKE A LOOK

busy year in the history of our Company. However, it would take you weeks to study all our records for the past year, so we have prepared this brief outline which will interest you as a customer of CL&P.

Last year you and your Connecticut than ever before. You kept us busy nigh and day supplying the increased needs of homes, farms, businesses and industries

IMPROVEMENTS

Ouring 1951 we spent almost \$11,000,000

on improvements which increased our

ability to supply the rapidly growing needs of our 344,000 customers. The in-

stallation of a second 66,300 kilowatt

generating unit at our Devon steam

power plant raised the plant's capacit o 278,700 kilowarts, making Devon th

trgest generating station in Connecticut

largest single expense was taxes which totaled almost \$10,000,000, an increase of \$2,037,360 over 1950. This took a little more than 20 cents out of every dollar we received from you. Last year's higher federal taxes amounted to \$23 per customer, whereas in 1939 they amounted to less than \$4.

Our 2,336 skilled employees were paid \$9,087,816 in wages and benefits, including Company contributions toward a group life insurance and pension plan

stockholders grew by 5,183 to total 33,371. Most of this increase was made up of Connecticut residents, who now own 69 percent of the outstanding com-mon stock. Total dividends amounted to 871/2 cents per share of common stock.

duction for national defense, and as you and your neighbors make more and more use of our service in your homes, CL&P must continue to improve and expand. We are looking forward to one of the busiest years in our history, and we are constantly planning and building ahead to provide for the growing requirements

THE FUTURE

THE CONNECTICUT LIGHT AND POWER COMPANY

A Business-Managed, Tax-Paying Company

Tony Says The Flats

Are Biting ...

Anthony

Marino

218 Main Street

Tel. HO 7-5979

(Next to First National)

Give A Pint Of Blood IN EAST HAVEN ITS . .

LINDEN CONVALESCENT HOSPITAL

Su.an Castellano; 11 grand-

Save A Life

rence Cemetery.

Mrs. Kay Anstaisio, Dir. Registered Nurses in nce Day and Nig Carefully Prepared Meals and Diets

Phone HO 7-5828 83 Main St. East Have **EASTER BUNNY SUGGESTIONS** ...at ANN'S KIDDIE SHOPPE

> • Children's Easter Coats • Straw Hats Easter Bonnets • Easter Dresses • Shoes In Finest Patent Leather

★ Free Alterations Free Gift Wrapping A Complete Stock of Children's

• Children's Easter Suits

ANN'S KIDDIE SHOPPE

Our elegant new

It's destined to be your wardrobe favorite.
this new Lampl suiter that you'll count on for all

your important occasions. It changes its mood as

Shantana spring suiter!

JOSEPHINE DRESS SHOPPE

"DRESSES of CHARACTER"

282 Main Street Branford', Tel 8-0368

"CHILDREN'S WEAR" East Haven Tel. Ho 7-4621

CHARM I

Bridal Headpieces and Veils For Appointment Call HO 7-7715

goodness! DAIRY QUEEN - a delicious, fresh, whole-milk 'n sweet-cream food . . . frozen seconds before you eat it . . . sanitarily served right from freezer to you. Try DAIRY QUEEN today!

day, any season! Softly styled with tiny waisted facket and new fuller skirt... immaculately tailored of "Shantana"... the rich, wrinkle-shedding, shantung-like fabric that looks twice its tiny price! Exciting colors in sizes 10 to 18. DAIRY QUEEN

Corner Main & Forbes Ave. EAS THAVEN

Anthony DeLucia

Dies in E. Haven
The funeral of Anthony C. DeLucia, husband of Rose Garguilo DeLucia of 20 Sonond Street, was held yesterday morning at 9:30 from the W. S. Claney Funeral Home, 43 Kirkman Avenue and at 10 in St. Vincent de Paul mass was celebrated. Mr. DeLucia, where a requilem high mass was celebrated. Mr. DeLucia, who was 68 years of age, was born in Italy, the was retired from the National Folding Box Company five years ago. Born in Italy, the had resided in East Haven for 14 years. Besides his wife, he is survived by four sons, John, Albert, Michael and Frank DeLucia; Admitation of the Blessed Sherament and are money and the part of the St. Clare's Control of the Blessed Sherament and are money to the was 68 years ago. Born in Italy, the had resided in East Haven for 14 years. Besides his wife, he is survived by four sons, John, Albert, Michael and Frank DeLucia; Admitation of the Blessed Sherament and are money to the Besides his wife, he is survived by four sons, John, Albert, Michael and Frank DeLucia; Admitation of the Blessed Sherament and segments and Frank DeLucia; Admitation of the Cross Stones of the Conner Street, Masses served. The Amonthaguin Shelon of the Cross and the Consumation of the Cross in Monday, 7:30 Fl. M. Novement Stone Service—new Educational Bench wife and the michael street of the Stone Short Beach was at the Albert of the Street Masses are at 3-30, 8:30 and 10:30 a

Rev. John O'Conneil, Pastor
Rev. Thomas Furey, Curate
Sunday Masses are celebrated at 8;30 and 10:30 A.M.
Dally Mass at 7:30 A.M.
Confessions at 4 and 7:30 P.M.
Confessions at 4 and 7:30 P.M.
Lenten Devotions are held each Wednesday and Friday evenings at 7:30.

Stations of Cross for the children

Hibber Less Led by Mr. Wagny Service
Wednesday, 11:00 A. M. Adult
Stations of Cross for the children

Rev. Thomas Furey, Curate
House.

Tuesday, 3:30 P. M. Meeting of Shidweek Fellowship Service
Brotherhood - -First Thursday
Service Guild - -Second and String Rector's Absence The Rev. O. Sydney Barr Jr.
The Rev. Thomas J. Shannon
Sunday: 8:00 Holy Communion, of 4 Clearview Avenue, announce the birth of a son, Mark Charles, On March J. Mrs. Charles Hackbarth
Service Guild - -Second and String Prayer and -Sermon, 6:15 Young Church School, 10:45 Morning Prayer and -Sermon, 6:15 Young Church School Teachers Meeting People's Fellowship.

Church School Teachers Meeting People's Fellowship.

Church School Teachers Meeting People's Fellowship.

Second Thursday Prayer and -Sermon, 6:15 Young Church School Teachers Meeting People's Fellowship.

Church School, 10:45 Morning Prayer and -Sermon, 6:15 Young Church School, 10:45 Morning Prayer and -Sermon, 6:15 Young P

Sunday School at 9:30 A.M. Saturday and C.Y.O. Mondays at 7:00 P. M. 2:00 P. M. Meeting of the Progressive Friends, in the Parish House. S:00 P. M. Meeting of the Friendly Circle in the Parish House.

Our Lady of Pompeil Church Foxon
Rev. Raymond A. Mulcahy, Pastor Masses at Our Lady of Pompeil Church are celebrated at 8:00 and 10:30 A.M.
Sunday School for all grammar school children, Sunday School in the Foxon Community Hall and from 3:30 to 4:00 in the Highland School.

Confessions Saturday from 4:00

The First Congregational Church J. Clement Walker, Minister Sunday, April 6, 9:30 Church Sunday, April 6, 9:30 Church Sunday, April 6, 9:30 Sacrificial Dinner in cooperation with the One Great Industrial Church of School. 10:45 Palm Sunday Service, 6:30 Sacrificial Dinner in cooperation with the One Great Industrial Church of Sharring. All members and friends of the parish House for church members and friends of the parish are urged to attend.

Sunday School for all grammar school children, Sundays, following the 8 o'clock Mass.

Monday at 2:45 Sunday School in the Highland School.

Christ Church
Christ Church
Service Carak, Rector

The First Congregational Church J. Clement Walker, Minister Sunday, April 6, 9:30 Church J. Clement Walker, Minister Sunday, April 6, 9:30 Church J. Clement Walker, Minister Sunday, April 6, 9:30 Church J. Clement Walker, Minister Sunday, April 6, 9:30 Church J. Clement Walker, Minister Sunday, April 6, 9:30 Church J. Clement Walker, Minister Sunday, April 6, 9:30 Church J. Clement Walker, Minister Sunday, April 6, 9:30 Church J. Clement Walker, Minister Sunday, April 6, 9:30 Church J. Clement Walker, Minister Sunday, April 6, 9:30 Church J. Clement Walker, Minister Sunday, April 6, 9:30 Church J. Clement Walker, Minister Sunday, April 6, 9:30 Church J. Clement Walker, Minister Sunday, April 6, 9:30 Church J. Clement Walker, Minister Sunday, April 6, 9:30 Church J. Clement Walker, Minister Sunday, April 6, 9:30 Church J. Clement Walker, Minister Sunday, April 6, 9:30 Church J. Clemen

Friday 8:00 Union Good Friday Confessions Saturday from 4:00 | Rev. Alfred Clark, Rector | Service in the First Baptist Church

Maundy Thursday, 3:30 P. Junior Church Lenten Service, 7:45 P. M. Holy Communion and ser-

DARLENE'S mon. Guest preacher Rev. Canon J. Douglas Paterson, Canon Mis-stonary of Church of England, Canada. Senior Choir will hold a Wedding And Formal Gowns To Hire chearsal immediately after ser-ALSO

Good Friday, Three hour service 2 noon to 3 P. M. Eight meditation from the Words from the Cross, Rev. Canon S. Wolcott Lins-Many Other Wonderful lev: Words 2 and 6, Mr. Georg

Genuine NATIONALLY KNOWN

OPEN NOON TO MIDNIGHT DAILY

Wednesday and Friday evenings at cut.

Wednesday and Friday evenings at cut.

Wednesday, 11:00 A. M. Adult personal distribution of the children at 4:00 P.M. Fridays.

Sunday School at 9:30 A.M. Sat- to 1 P. M. 2:00 P. M. Meeting of the children at 4:00 P. M. Sat- to 1 P. M. 2:00 P. M. Meeting of the children at 4:00 P. M. Sat- to 1 P. M. 2:00 P. M. Meeting of the children at 4:00 P. M. Sat- to 1 P. M. 2:00 P. M. Meeting of the children at 4:00 P. M. Sat- to 1 P. M. 2:00 P. M. Meeting of the children at 4:00 P. M. Sat- to 1 P. M. 2:00 P. M. Meeting of the children at 4:00 P. M. Sat- to 1 P. M. 2:00 P. M. Meeting of the children at 4:00 P. M. Sat- to 1 P. M. 2:00 P. M. Meeting of the children at 4:00 P. M. Sat- to 1 P. M. 2:00 P. M. Meeting of the children Installation FLOORS AND WALLS Venetian Tile Company || East Main St. | Branford 8-9691 |

Portraits Babies Commercia Rr. 9, 265 Main St., East Hav

Confessions Saturday from 4:00 to 5:00 and in the evening from 7:30 to 8:15.

Lenten Devotion Friday at 7:30 P.M.

Foxon Congregational Church Rev. Virgil L. Wolfenberge, Rector Saturday, 10:00 A.M. Junior Choir rehearsal.

Sunday, 10:00 A.M. Church service by the rector.

Old Stone Church Rev. James E. Waery, Pastor Friday, 6:30 P. M. covered dish supper at the phrsonage, 583 Thompson Avenue, for church members and friends in Sectors 49, 51 and 52.

Saturday, 12:45 P. M. Pastor's Confirmation Class, in the study, for boys and girls in 8th grade.

Sunday, 9:45 A. M. Morning Worship service. Observance of Holy

Mandy Thursday, 3:30 P. M. Holy Week Service in the First Baptist Church. Rev. Alfred Clark, Rector Palm Sunday, 8:00 A. M. Holy Communion and sermon † Rev. Alfred Clark, Canthems by Girls' and Boys' Choirs, "The Palms" by Faure. Anthems by Girls' and Boys' Choirs, "Too P. M. Young People's Fellowship in the church hall. Too P. M. Combined choir rehearsals, Momaupuin choirs with girls' and boys' choir of Christ Church in the church. Tuesday, 7:45 P. M. Evening Prayer by the Rector, Rev. Alfred Clark. A meeting of the Vestry will be held in the Memorial room tollowing the service.

Wednesday, 10:00 A. M. Holy Hour Prayer by the Rector, Rev. Alfred Clark, Rector Rev. Alfred Clark, Rector Rev. Alfred Clark, A meeting of the Vestry will be held in the Memorial room tollowing the service.

Wednesday, 10:00 A. M. Holy Hour Prayer by the Chancel Guild.

Mandy Thursday, 3:30 P. M. Holy Hour Prayer by the Rector, Rev. Alfred Clark, A meeting of the Vestry will be held in the Memorial room tollowing the service.

Wednesday, 10:00 A. M. Holy Week Service in the First Baptist Church. St. Marry's Church Lenten Service in the First Baptist Church. St. Marry's Church Clark. Anthems by Girls' and Boys' Choirs, The Palms' by Faure. Anthems by Holy Week Service in the First Baptist Church. St. Marry's Church Lenten Service in the First Baptist Church. St. Marry's Church Lenten Service in the First Baptist Church. St. Marry

JEWELERS Your Easter Bunnie's Headquarters BUNNIES &

Cut - Rate

OPEN

1952

DELTOX RUGS

. 19,95

Summer - Year 'Round Beauty

SOLIDS — STRIPES — PLAIDS

27x54 3.75 6x12 19.50

4'6x7'6 10.50 9x12 21.95

Complete Range of Colors & Sizes

6x9 14.50 9x15 30.95

ORANGE ST. AT CROWN

3'x5' **5.25** 8x10

JOIN OUR

SILVER

STERLING

CLUB!

SONDERGAARD

CASH SALE ONLY Dayton's

HOUSE DRESS

CLEARANCE

(Including Summer Styles)

ALL SIZE RANGES

VALUES TO \$3.98

7.50 ea. TWO for **4**.00

DANDRUFF

ONLY

Large Size

Mi-Lady's Beauty Salor

267 Main Street Tel. HO 7-0714

For Appointment

IN BUSINESS

AND FRANKLY

Jantzen ''forever up lift" for the curved bosom marvelous new bra with permanent moulding powers. Thanks to concentric stitching and Jantzen special moulding that forms a

lovely shape ... now feat-ured at SUVAL'S for

SUVAL'S DEPT. STORE

INCORPORATED

260 MAIN ST. BRANFORD, TEL. 8-1434

EASY TERMS EAST HAVEN RADIO CO. FRIGIDAIRE APPLIANCES 220 MAIN ST. TEL. HO 7-3130 EAST HAVEN NEW HAVEN 13, CONN.

The East Haven News ESTABLISHED 1945 PUBLISHED EVERY THURSDA

FREE PRESS PUBLICATIONS, INC. JAMES P. BROWN, EDITOR John Zyck, Advertising Manager Alice T. Peterson, Associate Editor

THE BRANFORD REVIEW, INC. intowese Street Tel. 8-3511 Box 107, Branfo THE EAST HAVEN NEWS P. O. Box 215 Tel. HO 7-2060 East Haven

UBSCRIPTION: \$2.50 per year, payable in advan ADVERTISING RATES ON APPLICATION

Entered as second class matter October 18, 1928, at the, Post Office at Branford, Conn., under Act of March 3, 1879.

A Serious Matter

tention of four boys, ages 14 and 15, are matters of serious concern to this entire community.

In the schools, disciplin has been cracked and teacher morale shaken. There are indications that other members of the sschool staff here been children and rose with a flurry when distributed and rose with

grunt and groan, and cuss a little all the way. Then there's the job of hauling rock to the wall. We only disturbed the smaller ones. We'll never know how the first farmer on our land, some 215 years ago, uprooted and dragged the leviations that form the foundations of the old

It took more than brute strength to build stone wal. Skillful hands piled the rocks so solidly many of the old walls in our countryside still stand almost undisturbed by the passage Their walls remain as symbols of the

trength and integrity of the early Americans. What will this generation leave to show for

Spring Set To Music From The Vineyard Gazette, Ednerlown, Mass

The pinkletinks - which, translated into nainland language, are also spring peepers or hyla crucifer - have begun their spring chorus that sounds so much like sleighbells. From the narshy places it comes, and seems as if it came from everywhere. There is nothing else that can reach the ear so much like the northern The stone-throwing, cross-burning episodes lights reach the eye, spectral and bright, rising which led to the resignation of Branford's and swaning mysteriously, swelling from truant officer this week, and the subsequent de- source as secret - to the observer a little way

tions that other members of the sachool staff have been subject to unpardonable abuses over a period of time.

Potentially even more serious is the effect these events and Mrs. Schriffe resignation may have on other youngsters in the schools:

The senate And Th

The National Association of Manufacturers is one of many groups who like to keep editors well supplied with copy representing their points of view.

Idential nomination in the Republican party.

But Mr. Truman had one glaring weakness. His willingness to stick by his guns made him slow to make a retreat when he was clearly president on runsound ground. This was particularly true.

Milliam Harrison, President, 1825-1828.

John Tyler, Vice President on Republican Club. This week, under the heading "Worth Repeating," the NAM set us this tidbit from the Bridgeport Telegram:

when he moved almost impreceptibly after displaying the control of the control o

YOUR CAR IN SAFE CONDITIO

Remember?

standing "Westing the loading "Westing the loading "Westing the loading "Westing the NAMe set on the list of the loading "Westing the NAMe set on the list of the loading of the least fashed to the least set of the least set of

a larger blossoms, produced in an abundance of heavy clusters. Pink Beauty, Enchantress, Stanford Red and Flamingo are varieties to re-Garden Notes By Mrs. M. D. Stanley

olts best. Use them as lawn spec-

uitable for foundation planting.

clumps of white bleeding hearts

Mrs. M. D. Stanley imens in the shrub horder or for an informal hedge. Because of their SPRING It comes and goes ather stiff form they are not Reversing snows cloud and sun.

(From The Branford Review)

Adults who somehow have es-To hear and consider and take caped this common childhood allaction upon the report of a comment may contract it and care mittee appointed to consider the should be taken against exposure. feasibility of zoning a special town The disease begins like a cold

Quinco requires full sunshine to **REVIEWing**

In cloud and sun.

First lost, then won.
Draws back, gives way
Blows soft one day—
Uncertain warm;
Goes out in storm.
Persists, returns—
Pale shoots; cold ferns,
Then sudden thing,
Somehow, it's Spring!

R. S. KELLY

Thursday, March 20th—first day
of Spring! And it really seems like Spring, with the pussy willows, snow drops and yellow crocuses all ablossom! The Boston and New York Shows were more wonderful than ever, especially the scenic offects, flowers everywhere, and wonderful orchids among the rocks.

It was truly a wonderland of the consideration of the structure will be subject of "Daffodils from Daffodil Mart."

The hostesses will be Mrs. W. A. The sharps will be accompanied by his brother Dr. Jacob Sharp, a New Haven dentist, and his wife. They plan to return about June 16.

wonderful orchids among the rocks.

It was truly a wonderland of beauty, lacy dogwood, shinmering silver birches and brilliant flowering shrubs surrounded by thousands of klossoms in all hues. The Federated Garden Clubs of New York State featured "The American Way," an interpretation from the Colonial era to present-day living. Scores of builliant geraniums in full bloom marked the New York Botanical Garden display.

A step by step demonstration on growing the Invoite plant was on view in a greenhouse complete.

The Secretary commerce and the state of the property of the state of t growing the favorite plant was on view in a greenhouse complete with propagating benches and potting shed. There was so much to

Recreational Center News

CALL WE 4-1453 For Appointment

Metralla

Tel. HO 7-1418

Buy Cholordent Tooth Paste at Metcalf's Today

FURNISHINGS

UNDERWEAR JEWELRY

HANDKERCHIEFS

NECKWEAR

SUSPENDERS

SOCKS

SAVE A LIFE

GIVE A

PINT OF BLOOD

Readings by

Appointment

in vour home .

NEW green toothpaste In the most crowd pleasing game of the finals, the Branford Hornets nosed out a hustling winning team by Frank J. Klinney Stony Creek Ponies team, 10-5.
The Hornets took an early lead on a bucket by Cookson and two John Walsh who has been very baskets by Beynolds. With the celling a graph of the Branford Recreation Advisory. Board, and baskets by Beynolds. With the celling in all the affairs supported with miracle chlorophyll*! Clean Fresh Mouth

Coming back in the third quar-er with Atkinson (inding the Chlorodent nge the Stony Creekers score

Step right into the Easter spotlight in

Arrow White Shirts

... America's Easter Favorites

Phone 8-3511 **BROILERS**

• Famous Arrow

Collar Styles

Trim, Tapered

Extra-Durable

Anchored 4

Fine. "Sanforized"**⊅** Fabrics

IN THE FOLLOWING

STYLES

WHITES

DARTS

Regular Collar

PAR

Spread Collar

GORDON

Button Down Collar Also In The New Plain Colors

For That New Pair Of

SLACKS

Our Stock Is Most Complete From Rayons To All Wools

CHILDREN'S SOX

Choosen From The Largest Assortment In This Vicinity

ALIVE -FRESH KILLED - FROZEN FRYERS • ROASTERS • FOWL

Breton's Hillside Poultry Farm

Frank J. Kinney, Dick Dolan, Joe

The lone Branford team, remaining in the Intermediate Division, the Earth Runners, lost to the Sterling House Intermediates, 63 to 53. For the third straight game, Richard Stanton was the sponsored by Dinicola. With young Jackie McGowan finding the fange for ten points Branford guiled away and were leading 21 to 17 when the half ended. Meshako's bucket plus two driving 22 to 18. The Globertotters made lay ups by Reynolds and Kaminski pulled the Tomahawks within ski pulled t defense. For the Warriors, Dzwon-koskii Ford, Arden and Witkow- Next Friday the girls have be ski played fine all around ball for invited to play in the annual benetite winners.

Trophics Awarded invited to play in the annual benefit game sponsored by the Fire Department in Huntington.

baskets by Reynolds. With the active in all the affairs sponsored by the Board. The following volsmoothly the high scoring Stony

Creek team was held scoreless DRESSMAKING ALTERATIONS LUCILLE'S LUCY FUSCO, PROP.

Phone HObart 7-5551

Diagonally Across from

219 MAIN STREET

FOR THAT NEW

Garbardine Topcoat

SPORT JACKETS

SEE US AND SAVE

CHIDREN'S

DRESSES

1 to 3, 3 to 6x — 7 to 14

Preteens-Chubbies

Choosen From Our Large Stock

Children's Easter

Goats & Suits

In Newest Styles

Infants 3 to 6, 7 to 14

WHITE DRESSES for

COMMUNION

CONFIRMATION

EARL COLTER "The Photographer In Your Town" 179 Main St. East Haven

Dressed While You Wait — Cash And Carry

Route 80 Tel. 8-2160 North Branford, Conn.

unteered their services free of charge and were responsible for the dine, handling of the tournament. John Walsh, Sian Sokoloski, Jao Orsene, Nick Wetted,

Branford Sea Scouts have

Chandler, Joe Stigna, Patsy Prote, weather eye to the sea these warm collins Fitch, Jackie McCoy, Tim ing days. The boys hope to have

730 State St. New Hay

Tourney Finals

St. Johns Defeat Tomahawks

A stubborn Branford Hornets battled the strong St. Johns CtyO team on even terms for three quarters when the Tournament high scorer Dinicola hit for sixteen points and a victory for St. Johns Branford drew first blood on a lay-up by McGowan, succession a lay-up by McGowan, succession and succession and succession and the ball same.

With two sensational shots by Cookson and Finnegan that didn't he oven touch the rim, the Hornets went out into a 10 to 4 lead. At-kinson scored a foul shot in the fourth period.

For the Hornets the work of Sullivan, J. Cookson, Levish, and Whalen was outstanding. Stearns Lazzari, Didley, Cafferty, H. Cafferty, H. Cafferty, H. Cafferty, Brankers by McGowan, succession at the five boat in shape to go overboard by early May.

After devoting part of their winter program to perfecting knots and splicing, members of the Sea Scout troop have been demonstrating their skills.

Sterling House Defeat Sullivan, J. Cookson, Levish, and Whalen was outstanding. Stearns Lazzari, Didley, Cafferty, H. Cafferty,

The Conn. Plumbing And Lumber Co.

Feed Your Family For Less!!! "**Get YOUR COPY T**oday"→ 58 Hemburger Recipes 48 Gloss Enemel Pages 14 Bemutiful Recipe Photos

Tro at no additional cost to you if you rush your subscription payment back to OLD or NEW

DRESS UP FOR EASTER

AT YOUR FAMILY SHOPPING CENTER

The East Haven Department Store

The Store Of Warranted Satisfaction With Every Purchase

FOR THE LAD

LONGIES

NECKWEAR

Ask About Our Close Outs

UNDERWEAR

JACKETS

expert fitting.

Trowing feet need well-fitted

SHOES FOR ALL THE FAMILY

Sundials

SHIRTS

Just send in this ad and \$2.50 subscription payment NOW. You will receive a copy of this amazing Recipe Collection with our Compliments.

The East Haven News The Branford Review PO Box 215 East Haven P. O. Box 107, Branford

SEAMPRUFE

In Crepes Or Nylons
Priced From

\$1.95 to \$5.95

THE BRANFORD REVIEW THE EAST HAVEN NEWS

TIME TO PLANT EVERGREENS **AND SHRUBS**

Visit Our Cash and Carry Stand Open all Week including Saturdays and Sunday

Set of 3 GARDEN TOOLS Reg. 75c Now 49 Woodruff's Green-Up GRASS SEED Reg. 45c Now 34c

> OIL CANS EAST HAVEN HARDWARE STORE
> Corner Flm Tel. HO 7-2641

easter suit blouses by Ship'n Shore

1.95 to 5.95

Newly arrived! The smartest suit blouses ever. Exclusive fabrics, all wonderfully washable! Crease-resistant rayon shantungs! Embroidered linen-like rayons! Nylon-rayon cropes! Satin striped broadcloths! Combed ginghams! Whites! Pastels! Dark colors! Sizes for all ... and

any SHIP'n SHORE you choose is ever lovely, ever washable.

MAIDENFORM

BRASSIERS

FOR THAT UPLIFT

THAT PLEASES WOMEN'S

CHILDREN'S GLOVES HANDBAGS

HANDKERCHIEFS At Popular Prices

JUDY KENT CHILDREN'S BLOUSES

NYLON SKIRTS HOSE All Types
"GOLD STRIPE" OF ALL TYPES OR THE WELL DRESSED "GORDON" "LADY HAMPSHIRE" IN ALL SIZES "DANCETTE"

For The BEST In BASEBALL Hear The NEW YORK YANKEES' GAMES

STARTING SATURDAY, APRIL 5th

Sponsored By Your ATLANTIC GASOLINE DEALER

2:45 P. M.

BALLANTINE ALE & BEER

Mario Lanza

America's Exciting new singing sensation WITH THE SONGS YOU WANT TO HEAR

> Presented By The Coca Cola Company

FRIDAY EVENINGS at 9:00

(99.1 on The FM DIAL)

SATURDAY NIGHT JAMBOREE!

THREE HOURS OF TOP DANCE RECORDS FOR YOUR LISTENING PLEASURE

LEN BENNETT

SATURDAY EVENINGS at 7:30

"YOUR NBC STATION IN NEW HAVEN"

THE BRANFORD REVIEW

THE EAST HAVEN NEWS

Thurs., April 3, 1952

By Mrs. Amos F. Barnes, III Telephone 8-3715

three years ago, and are frequen summer visitors. Mr. and Mrs. J. Howard Martin of Blackstone Avenue have returned from California where they have been spending the winter,

Mrs. Frederick V. Kimball arved yesterday from her home on

Washington, D. C.
The Pine Orchard Winter Club will have a steak roast on Satur-day, followed by dancing. Fred-crick S. Reimers is to be the chef. Dinner will be served from 8 until 9. Plans are being made for the annual spring dance to be held on Saturday, April 26, Margi White entertained several

of her friends on her third birthday last Monday, Her guests were Mary and Martha Link, Judy and Tracy Kimball, Allison Howell, Joan Harcke, Anne Barnes and Bobby White.

and her great aunt, Miss Clariss Mrs. George W. Erickson, spent last weekend at home with his family. He is with the American

lda where he plans to do some fishing. He is staying on one of the smaller keys,
Mr. and Mrs. Donald MacLeod of Wantagh, L. I., will spend the weekend in Pine Orchard. They re bringing guests whom they met a recent trip to Nassau.

Union PTA extThursday at 8 to elect officers. A "Cootle Party" will follow the business meeting. Teachers will be in their rooms at 7:30 to meet par-

YOUR

Presents TWICE DAILY 7:30 A. M. NEWS

IN THE MIDDLE OF YOUR DIAL

At 960

The marriage of Miss Mavis Contes, daughter of Mrs. Albert Ray Coates and the late Mr Coates, to Robert Smith took place on Saturday, 'The ceremony was held at the home of the groom's neid at the nome of the groom's purents, Mr. and Mrs. Ralph Smith, with the Rev. Thomas J. Shannon officiating. Mrs. Coates gave her daughter in marriage, and West Smith served his brother as best man. Only the families and close friends were present. Mr. and Mrs. Smith have returned from a trip to New York, and will make their

ome with Mr. and Mrs., Raiph Smith.

Dr. and Mrs. Robert C. Wheeler of Winnetka, Ill., announce the birth of their fourth child and first son, Robert Channing, Jr., on March 4 in Chicago. The child is the grandson of Mrs. and Mrs. Ralph Wheeler of Hamden and Pine Orchard. Dr. and Mrs. Wheeler sport the winter here.

with her parents, Mr. and Mrs. J. Ray MacLean. Mr. Kimball is ex-Elmer Horton and his son, Graham, left on Sunday for a visit in

Also attending were Margi's paternal grandparents, Mr. and Mrs. F. A. White of New Haven

Barbara Berry of Bronxville, N Y., visited with her aunt and uncle, Mr. and Mrs. F. A. Reimers last

Ladles Night Announced Men's Club of the Short Beach Union Chapel announce this Friday ning, April 4th, as Ladies Night

FLYING-A-DEALER 6:15 P. M. WEATHER

	t.							
	THURSDAY		1	FRIDAY	1		SATURDAY	
DIO ELI 900 lc		TELEVISION WNHC - TV	RADIO WELI 960 k	WNHC 1340 k	TELEVISION WNHC-T	RADIO WELI 960 k	WNHC 1346 k	VNHO-TV
Weather: Coffee Club News: Coffee Club Coffee Club.B, Finch News	News: Syd Jalle Syd Jalle Show Hews	"TODAY" with Dave Garroway	7:00 Weather:Coffee Club 7:15 News 7:30 Coffee Club: B. Finch 7:45 News	News: Syd Jaffe Syd Jaffe Show News	"TODAY" with Dave Garroway	7:00 Weather: Coffee Club 7:15 News; Coffee Club 7:30 Coffee Club 7:45 News	News: Syd Jaffe Show Syd Jaffe Show News	
Coffee Club Jeane, Porter Under Capital Dome	World News Roundup Breakfast with Stars Sid Jaffe Show	**************************************	8:00 Cofee Club 8:15 Jeanne Porter 8:30 8:45 Under Capitol Dome	World News Roundup Breakfast with Stars Syd Jaffe Show	·· ·· ··	8:00 Collee Club 8:15	World News Roundup Breakfast with Stars Howdy, Doody Show	
Breakfast Club	Hews, Shopper Bazoars Guy Lombardo		9:00 Breakfast Club 9:15 " 9:30 " 9:45 "	News, Shoppers Basaar Guy Lombardo	***************************************	.9:00 No School Today 9:13 " 9:30 " 9:45 "	Sammy Kaye	
My True-Story Whispering Streets Against The Storm	News Face the Music Face the Music	Mel Martin Show Langford-Ameetic	10:00 My True C. 7 10:15 "1 10:25 Whispering Streets 10:45 Against the Storm	News Face the Music Face the Music	Mel Marlin Show Langford-Ameche	10:00 No School Today 10:15 " 10:30 Space Patrof	Archie Andrews Tops In Town	The Big Top
Lone Journey When A Girl Marries Break The Bank	Hews Face the Music Dave Garroway	Langford-Ameche Stricke, HiRich	11:00 Lone Journey 11:15 When A Girl Marries 11:30 Break the Bank 11:45	Dave Garroway	Langford-Ameche Strike II Rich	11:00 Youth on Parade 11:15 11:30 Playtime Club 11:45	My Secret Story Hollywood Lave Story	Wild Bill Hickock Smillin', Ed
AFTERNOON PROGRAMS			AFTERNOON PROGRAMS			AFTERNOON PROGRAMS		
Jack Berch Show Victor Lindlahr L. News: G. Thompson Weathe: Music	News Kate Smith Polka Parade	Ruth Lyons 50 Club Love of Life Search For Tomorrow	Noon Jack Berch Show 12:15 Victor Lindlahr 12:30 News: G. Thompson 12:45 Weather: Music	News Kate Smith Polka Parade	Ruth Lyons 30 Club Love of Life Search for Tom. Fun with Food	Noon 101 Ranth Boys 12:15 "1 12:30 News 12:45 Weather: Music	News Public Affairs Polsa Parade	Belly Crocker Chy Hospital
Paul Harvey Music Matinee John Conte Show	Potka Parade News-Merill Mueller Lenten Service	Nancy's Kilchen Egg and I Garry Moore Show	.1:00 News: Paul Harvey 1:15 At Home With Huff 1:30 " 1:45 "	News-Merill Mueller Luncheon Club	Fun with Food Garry Moore Show Conn. Club Reporter	1:00 Paul Harrey News 1:15 " 1:30 " 1:45 Vincet Lopez Show	Farm and Home Hour Coast Guard On Parade	Boston Blackie Super Circus
Mary Mar. McBride Echoes From the Past	News: Melody Malinee Raint Edwards Musical Request	Garry Moore Show First 100 Years Mike & Buff	2:00 Mary Mar. McBride 2:15 2:30 Echoes From the Past 2:45	Ralph Edwards Musical Request Mel. Mat.: K. Banghardt	Garry Moore Show First 100 Years Mike & Buff	2:00 Metropolitan Opera 2:15 " 2:30 " 2:45 "	Coffee in Washington Musicana	Hopalong Cassidy
Marriage for Two Mary Mariin Joyce Jordan M. D. Strange Romance	Melody Matinee	The Big Payoff Bill Goodwin Show	3:00 Music Matinee 3:15 Mary Marlin 3:30 Joyce Jordan M. D. 3:45 Strange Romance	Melody Matinee	The Bic Payoll Bert Parks	3:00 Metropolitan Opera 3:15 " 3:30 " 3:45 "	Down Homers U. S. Army Band	You Asked For It Survival
Betty Crocker Thy Neighbors' Voice Melody Circus	News, Music for Thurs. Pledge for Defense	Kate Smith Show	4:00 Betty Crocker 4:15 Marriage for Two 4:30 Melody Circus 4:45	News, Music for Friday Pledge for Delense	Kate Smith Show	4:00 Metropolitan Opera 4:15 " 4:30 " 4:45 "	Slim Bryant Mind Your Manners	Meet the Masters Burns and Allen
T. Corbett Space Cadet World Flight Reporter	News: House Party House Party Doctor's Wife	Film Short Gabby Hayes Howdy Doody	5:15 5:30 Fun Factory 5:45 World Filent Reporter	News: House Party House Party Doctor's Wife	Space Cadet Gabby Hayes Howdy, Doody	5:00 Tea and Crumpets 5:15 " 5:30 Pan-Am, Union Party 5:45 Just Music	Blg City Parade House Party Terrea Lea	Juvenile Jury TV Recital Morgan Beatly
EVENING PROGRAMS			EVENING PROGRAMS			EVENING PROGRAMS		
News leather: Sports Club ,960	llews Bill Stern Local Spts.; B. Grosby Serenade in Blue	Joe's Show World News Today This Week in Sports	6:00 News: Howard Ealon 6:15 Weather: Sports 6:30 Club 6:45	News Bill Stern Local Sots.; B. Crosby U. S. Navy Band	Date at Six Date: Weather World News Today Sport Spotligh	6:00 News: News Digest 6:15 Weather: Sports 6:30 Club 960 6:45 Life's Fuller Measure	News ABC News N B C Sympliany	Jetler Homes Show
Air Lane Trio Elmer Davis Silver, Eagle	Richard Harkness Dick Haymes Morgan Dealty Encore Thealtn	Kukia, Fran & Ollie Speach For Els'hower Sportsmen's Club Camel News Caravan	7:00 Air Lane Trio 7:15 Elmer Davis 7:30 Lone Ranger 7:45	News—R. Harkness Bob Eherle Morgan Beatty Encore Thealer	Kukla. Fran & Olile The Goldbergs Those Two Camel NewsCarayan	7:00 Religion at News Desk 7:15 Bert Andrews 7:30 Dinner in Green Room 7:45	N B C Sympliony Saturday Night Revue	Groucho Marx One Man's Family
The Rett. Head Defense Attorney	Father Knows Best Mr. Keen	Stop the Music	8:00 Richard Diamond 8:15 8:30 Your F81 8:45	Ray Block Martin and Lewis	Mama We the People	8:00 Dancing Party 8:15 " 8:30 " 8:45 "	Sat. Night Dance Party	Ken Murray Show
Orlg. Amateur Hour	Eddle Howard	Alan Young	9:00 Ozzie and Harriet 9:15	Mario Lanza	The Big Stary	9:00 Juke Box Sat. Night 9:15	Sat. Night Dance Party	Your Show of Shows

Enjoy Major League Baseball on ZENITH TELEVISION AT METZO BROS., INC.

11:00 News: Howard Eaton
11:15 Music to Read By Morgan Beatty
11:30 Main Late News: Sign Oil Midnight News, Sign Oil Mystery: News

Sal. Night Revue

Your Hit Parade

SUNDAY		MONDAY			TUESDAY						
RADIO WELI 060 k	WNHC 1340 k	WNHC-TV	BADIO WELL 960 k	WNHC 1340 k	TELEVISION WNHC-TV	RADIO WELI 960 k	WNHC 1840 k	TELEVISION WNHC-TV			
7:00 7:15 7:30 7:45	3 d		7:00 Weatherman 7:15 News: Coffee Club 7:30 Bud Finch	News: Sid Jaffe Show Sid Jaffe Show News	"TODAY" with Dave Garroway	7:00 The Weatherman 7:15 News: Coffee Club 7:30 Coffee Club: B. Finch 7:45 News	News: Sid Jaffe Show Sid Jaffe Show News	"TODAY" with Dave Garroway			
8:00 8:15 8:30 8:45	News, Church Music Jack Arthur:		8:00 Coffee Club 8:15 Jeanne Porter 8:30 8:45 Capital Dome News	World News Roundup Breeaklast with Stars Sid Jaile Show	"	8:00 Coffee Club 8:15 Jeanne Porter 8:30 8:45 Under Capital Dome	World News Roundup Breeakfast with Stars Sid Jaffe Show	r 19 10			
9:00 World News 9:15 Music of the Masters 8:45	World Hews Roundup Christian Science Music in the Air		9:00 Breakfast Club 9:15 9:30 " 9:45 "	News: Shoppers Bazaar Shoppers Bazaar Guy Lombardo		9:00 Breakfast Club 9:15 9:30 " 9:45 "	News: Shoppers Bazaar Guy Lembards				
10:00 State and Local News 10:15 Neopolilan Echoes 10:30	News: Music Music in the Air	Frontiers offfaith Mr. Wizard	10:00 My True Story 10:15 " 10:25 Whispering Streets 10:45 Against the Storm	News; Face the Music Face the Music	Met Martin Show Langford-Ameche	10:00 My True Story 10:15 " 10:25 Whispering Streets 10:45 Against the Storm	News: Face the Music Face the Music	Mel Martin Show Langford-Ameche			
11:00 World News 11:15 Operatic Gems 11:30 11:45 "	News: Polkas Polka Parade Sonn Festival	Ranger Joe Tootsle Hipadrome Kit Carson	11:CO Lone Journey 1.15 When A Girl Marries 16:30 Break The Bank 11:45	News: Face the Music Face the Music Dave Garroway	Langford-Ameche Strike It Rich	11:00 Lone Journey 11:15 When A Girl Marries 11:30 Break the Bank 11:45	Hewa: Face the Music Dave Garroway	Langford-Ameche Strike it Rich			
AFTER	NOON PROGRAM	IS	AFTER	NOON PROGRAM	ıs	AFTER	NOON PROGRAM	IS			
Hoon Treastiry Show 12:15 Hews 12:30 Plano Playhouse 12:45	News Jubilee Singers The Eternal Light	All Star Revue	Noon Jack Berch Show 12:15 Victor Lindlahr 12:30 News: G. Thompson 12:45 Weather: Music	News Kate Smith , Polka Parade	Ruth Lyans 50 Club Love of Life Search for Toin. Nancy's Kitchen	Noon Jack BerchShow 12:15 Victor Lindfahr 12:30 News: G. Thompson 12:45 The Weatherman	News Kafe Smith Polka Parade	Ruth Lyons 60 Club Love of Life Search for Tom, Italian Cookery			
1:00 Marines in Berlew 1:15 1:30 Remember When 1:45	Critics at Large Mike 95: News University of Chicago Round Table	To Be Announced Cisco Kid	1:00 News: Paul Harvey 1:15 Music Matinee 1-30 2:55 John Conte Show	Hews-Merill Mueller Luncheon Club	Garry Moore Show Beyond Headlines	1:00 Saturday Serenade 1:15 At Home With Huff 1:30 " 1:55 John Conte Show	News-Merill Mueller Luckeon Club	Italian Cookery Egg & I Garry Moore Show			
2:00 Junior Town Meeting 2:15 2:30 Concert in Europe 2:45 U.S. Navy Band	The Catholic Houre American Forum	Roy Rogers Claudia	2:00 Mary Mar. McBride 2:15 1:15 At Home With Huff 2:45	Raiph Edwards Musical Request Mel. Mat.: K. Banghardt	Garry Moore Show First 100 Years Mike and Buff	2:00 Mary Mar. McBride 2:15 2:30 Music Matinee 2:45	Raiph Edwards Melody Matines Musical Request Mel. Mat.: K. Banghardt	Garry Moore Show First 100 Years Mike and Bull			
3:00 This Week Around 3:15 The World 3:30 Hour of Decision 3:45 Billy Graham	America's Music Eimo Roper Conn. Senator	Hame's the Same Hallmark Theatre	3:00 Marriage for Two 3:15 Mary Marlin 5:30 Joyce Jordan M. D. 3:45 Strange Romance	Melody Matinee	Big Payoff Bert Parks Show	3:00 Marriage for Two 3:15 Mary Marlin 3:30 Joyce Jordan M. D. 3:45 Strange Romance	Melody Malinee	The Big Payoff Bill Goodwin Show			
4:00 Bevival Hour 4:15 4:30 4:45	The Falcon Music You Want	Meet the Press Ellery Queen	4:00 Betty Crocker 4:15 Thy Neighbur's Voice 4:30 Melody Circus 4:45	News: Pledge for Defense Music for Monday Pledge for Defense	Kale Smith Show	4:00 Belly Crocker 4:15 Thy Neighbor's Voice 4:30 Melody Circus 4:45	Yews, Music Pledge for Defense	Kate Smith Show			
6:00 Saniniy Kaye 5:15 5:30 Greatest Story 5:45 Ever Told	Holly'd Star Playlouse Whilek 4212	Stu Erwin Show Super Circus	5:15 5:39 Fun Factory 5:45 World Flight Reporter	News: House Party House Party Doctor's Wife	Suace Carlet Gabby Haves Howdy Doody	5:00 Space Cadet 5:15 5:30 At Home With Music 5:55 World Flight Reporter	News: House Parly House Parly Doctor's Wife	Gayelord Hauser Gabby Hayes Howdy Doody			
EVENING PROGRAMS			EVEN	ING PROGRAMS			ING PROGRAMS				
6:00 Drew Pearson 6:15 Mort. Morn. Headline 6:30 Easy Listening 6:45	News Summary People's Lobby The Big Show	Fred Warring Breack the Bank	6:00 News programs 6:15 Weather: Sports 6:30 Dinner Club 960 5:45	News Local Spis.; B. Crosby Here's to Vets	Fashions in Music Music: Weather World News Today Sidewalk Interview	6:00 News Program 6:15 The Weatherman 6:30 Club 960 6:45	News Biff Stern Local Spts.; B. Crosby Guest Star	Kitdoodie Kitdoodie: Weather World News Today In Public Interest			
7:00 Easy Listening 7:15 7:30 Piano Piayhouse 7:45	Big Show: Tailulah Bank	Paul Whiteman Snow Show Business	7:00 Air Lane Trio 7:15 Eimer Davis 7:30 Lone Ranger 7:45	News—R. Harkness Bob Eberle Morgan Beatly Encore Theater	Kukla, Fran & Oille The Goldbergs Those Two Camel News Caravan	7:00 Air Lane Trio 7:15 Einter Davis 7:30 Silver Eagle 7:45 News	News Dick Haymes Morgan Bealty Encore	Kukla, Fran & Ollie Boh and Ray Gansett Time Camel News Caravan			
8:00 Stop the Ausla 8:15 8:30 " 8:45 "	Phili Harris, Allice Faye Texas Rangers	Toast of the Town	8:00 Henry J. Taylor 3:15 World Wide News 8:30 The Big Hand 8:45 World Wide News	The Railroad Hour Lyn Murray	Lux Video Theater Voice of Firestone	8:00 Hewssland Theater 8:15 8:30 Met. Opera Auditions 8:45	Musical Hollywood Latin Americana	Milton Berle			
9:00 Walter Winchell 9:15 Cale Istanbul with 9:30 Marlene Dietrich 9:45 The Three Sons	Steamboat Jamboree \$64 Question	TV Playhouse	9:00 Easy Listening 9:15 9:35 9:45	Telephone Hour Ray Block	I Love Lucy It's News to Me	9-00 Amer.Town Meeting 9:15 9:35 9:45 News: E. D. Canham	Songs for the Show	Crime Syndicale Suspense			
	Tin Pan Valley Eiteen Christy News Summary	Celebrity Time Electric Theater	10:00 New of Tomorrow 10:15 Dream Harbor 10:30 Your Dance Parade 10:45	Al Gooman Citizen Views the News Dangerous Assognment	Studio One	10:00 News of Tomorrow 10:15 Dream Harbor 10:30 Your Dante Parade 10:45 "	Proudly We Hail Citizen Views Use News Man Called X	Original Amateur Hos Adventures at 10:45			
1:00 Lee Mansons News 1:15 Thoughts IntPassing 1:30 Music to Read By 1:43 1:43 Mdn't News: Sign Off	News: Clifton Ulley Rob Snyder Show Midnight News, Sign Off	Sunday News Special Fireside Theater Twenty Questions	11:00 News: Lee Manson 11:15 Music to Read By 11:30 " 11:45 "	News Morgan Beatty Surprise Serenade	Playhouse of Stars	11:00 News: Lee Manson 11:15 Music to Read By 11:30 11:45 "	News Morgan Beatty What's the Score	District Attorney Meet the Champ			
inen rintemri siğu ült	10 0000	Twenty Question- News: Sign Off	Midn't Late News: Sign Off	News: Music Sign Off 1:00 A. M.	News: Sign Off	Midn't Late News: Sign Off	Midnight News, Sign Off	Newss Sign Off			

MFT70 RROS INC at HO 7-1292 FOR FREE JENITH TV DEMONSTRATION

WEDNESDAY			, AFTERNOON PROGRAMS			EVENING PROGRAMS		
DIO ELI 960 k	WNHC 1840 k	TELEVISION WNHC-TV	Noon Jack Berch Show 12:15 Victor Lindlahr 12:30 News: G. Thompson 12:45 Weather: Music	News Kate Smith Polka Parade	Ruth Lyons 50 Club Love of Life Search for Tom. Nancy's Kitchen	6:00 News Lee Manson 6:15 Weather: Sports 6:30 Club 960	News Bitt Stern Local Spts.; B. Crosby	Song Premiere Music: Weather World News Today
News: Callee Club Collee Club: B. Finch	News: Sid Jaffe Show Sid Jaffe Show News	"TODAY" With Dave Garroway	1:00 News Paul Harvey 1:15 At Home With Huff 1:30	Polka Parade News-Meriti Muetter	Nancy's Kitchen Garry Moore Show	7:00 Air Lane Trio 7:15 Elmer Davis 7:30 Lone Ranger	News—R. Harkness 30b Eberle	Vanity Fair Theater Kukla, Fran & Olli The Goldbergs
Jeanne Porter	World News Roundup Breakfast with Stars Syd Jaffa	"	2:00 Mary Mar. McBride 2:15 2:30 Music Matinee	Raiph Edwards Musical Request	Bride and Groom Garry Moore Show First 100 Years	8:00 Mystery Theater 8:15	Morgan Beatty Encore Theater Halls of Ivy	Connecticut Spotlio Camel News Carava Arthur Godfrey
1.00	News Shoppers Bazaar Guy Lombaro		3:00 Marriage for Two 3:15 Mary Marlin 3:30 Joyce Jordan M. D.	Mel. Mat.: K. Banghardt Melody Matinee	The Big Payoff*	8:30 The Top Guy 8:45 " 9:00 Rogue's Gallery 9:15 "	You Bet Your Life	Strike it Rich
My True Story Whispering Streets Apains! the Storm	News: Face the Music Face the Music	Mel Martin Show Langford-Ameene	3:45 Strange Romance 4:00 Betty Crocker 4:15 Thy Neighbor's Voice 4:30 Music Hall	News, Music for Wed,	Kate Smith Show	9:30 Mr. President 9:45 " 10:00 News of Tomorrow 10:15 Dream Harbor	Barrie Craig	Plainciothesman Blue Ribbon Bouts
Lone Journey When A Girl Marries	News: Face the Music Face the Music Dave Garroway	Langlord-Ameche Stribe It Rich	4:45 "	Pledge for Defense News: House Party House Party	Space Cadet Gabby Hayes Howdy Doddy	10:30 Your Dance Parade 10:45 11:00 News: Lee Manson 11:15 Music to Read By		Sport Spot Colgate Comedy Ho

News From North Branford

...and you're right when you build with wood!

built of wood. Wood is right for home construction. It's the time-tested building material...nothing is more practical or liveable than a friendly home of wood.

When you're ready to build or anovate your present house let as supply you with the materials.

Pittsburgh Paints — Gold Stripe Brushes, Window Glass — Yale, Stanley & Quickset Builders' Hardware — Orangeburg Pipe — Mason Supplies —All Types Insulation — Rubberoid Roofing — Plywood Windows — Screens — Storm Sash

MEFFERT LUMBER CO.

NORTH MAIN ST.

Today's Weather Light rain this afternoon and tonight,

. . with an automatic clothes dryer in your homyou'll get all your laundry fluffy-dry - every washday - regardless of the weather.

Rain or shine, you'll never have to lug another basket of heavy wet laundry outside. Instead, you'll shift it piece by piece from your washing machine into your economical, automatic clothes dryer. Set the dial for the degree of dryness you want, and in a jiffy your clothes are ready for folding or ironing.

Laugh at the weatherman on washday. See the new clothes dryers soon at your Appliance Dealer's or in

The Connecticut Light and Power Company A Business-Managed, Tax-Paying Company

THE BRANFORD REVIEW THE EAST HAVEN NEWS

News From North Branford
Peters phone five. Daniel M. Desdry, s-izas, with item for the feeding of the percent year.

Services in the local charcless of Sunday will include:

Services in the local charcless of the feeding of the percent year.

Morning worth at 11 in June 12 in June 12

ONLY PONTIAC

GIVES YOU THIS DUAL-RANGE"

COMBINATION!

1. Powerful, High-Compression Engine

2. New <u>Dual-Range</u> Hydra-Matic Drive*

3. New High-Performance Economy Axle

64 MAIN STREET

REPAIRING

Nearly Half the Families in Hamden, Branford and East Haven Read These Want Ads

THE OIL IS NO BETTER,
BUT OUR SERVICE IS.
FOR FUEL OIL CALL
FITCH BROS.
MT. CARNEL
TEL. 2-0907 TRY OUR SPECIAL
RUBBISH REMOVAL SERVICE
SE.OO PER YEAR
TRIAL PERIOD ONE MONTH — 50:
S. A. MARCOTTE CALL 2-1945 1228 Whitney Ave. Tel. 2-5324 DUSEHOLD GOODS NIVERSAL MATTRESS CO. — Mattress Pillows, Dox Springs, Gilder Pads, new a renovalest — equal, to pew. One day servi 119 Warner St., Hamden, Call 8-8417, mile East Route 1, Guilford, Conn. Tel. 8'

WASHING MACHINE, HEAPINS
and Electrical Repairs
We Have Parts to Fit Any
Washing Machine.
AMERICAN A.PLIANCE CO.
2516 Whitney Are. Phone 2-9444 ANTIQUES

BOUGHT AND SOLD

IIAROLD SMITH PHONE 2-2931

2235 Dixwell Avenue IACHINERY & TOOLS H-HELP WANTED FOR SALE - Mall Chain Saws from \$114-

SALTOW AND SPARROW.... GIRLS 13 WHITNEY AVENUE NEW HAVEN 10, CONN. PIANO TUNING 1 5 II-EXPERT PIANO TUNING and repairing. Pro-WANTED TO BUY FARE MAITTING INSTRUCTIONS

YOUNG COUPLE AND BABY, formety of I terville desire moderately priced unturdited 5-6 room rent. Write A. S. Borseri, Far I Street, Shellon, Com. Samp 1 1900 (2011) Let Your Dollar Buy More
PROJAN'S DRY GOODS STORE

It's a Spectacular *Dual-Range* Performer!

Yes-drive it yourself-you'll see spectacular acceleration and power-more than why so many, many people are say- you'll probably ever need. And when you're in ing that the new 1952 Dual-Range* Pontiac is the most amazing—and—so smoothly, silently and economically, you the most thrilling-performer they

At the wheel of a new Pontiac you have two Range Pontiac yourself. It is certainly spec-

entirely different types of performance under tacular new proof that dollar for dollar you finger-tip control. In Traffic Range you can have can't beat a Pontlac!

DOLLAR FOR DOLLAR YOU CAN'T BEAT A

CENTRAL GARAGE, Inc.

Cruising Range-rolling along the open road

Come in today-drive a wonderful new Dual-

BRANFORD, CONN.

Cub Pack 3

Pack 3 of the Branford Cub Scouts will have their regular monthly meeting on Friday at 7:30 at the Community House. The theme for March was Jungle

CAPITOL THEATRE

271 Main St., East Haven Wed., Thurs., Fri. & Sat. April 2, 3, 4, 5, MARTIN & LEWIS

SAILOR BEWARE The Family Secret John Derek, Lee Cobb

Sun., Mon., & Tues. April 6, 7, 8 RETREAT HELL Frank Lovejoy The Barefoot Mailman

Wed., Thurs., Fri. & Sat. April 9, 10, 11, 12 Belle of New York THE SELL OUT

SHORT BEACH

Please phone Jan Schulze. 8-1148, with items for this

column. ********************

Hello Again: Ladies Nite tonierrow at the Union Chapel, The Men's Club have the Loyalty Group as their guests for the evening . . . Our Boy Scouts wish to thank you all for helping make their Food Sale such

ing in the festivities . . . Also a gals Birthday Party for Ann Goodwin Saturday last, with chuns; Jo-Ann Fritz, Susan and, Janice Blake, Lestie Clark, Heather and Primula Murphy, Barbara Mahan, Lurch Sandra, Chulle, Lurch Sandra, Chulle, Shaune Lynch, Sandra Gimple, Margo Woodman, Barbara Ander-son, Ann Parsons, Sally Taggard, Karyl Roganson, Bevin and Dexter Goodwin, Jr., made for a won-derful afternoon. Marsha Adams, Nancy and Martha Mahan were on

STEVE PRUSSICK GARAGE

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

DINING • DANCING • COCKTAILS SMORGASBORD EVERY TUESDAY NIGHT

DANCING SATURDAYS

9:00 P. M. to 1:00 A. M. TO THE MUSIC OF

LARRY HATCH and his Orchestra

NO MINIMUM

DINING — DANCING — WINE & LIQUOR

Midway Kestaurant

(Formerly Pop's Restaurant)

Tel. 8-9316

BRANFORD THEATRE

PHONE 8-2483

RESIDENCE 8-2469 THURS., FRI., SAT. Marlon Brando — Jean Peters –

VIVA ZAPATA William Lundigan — June Haver LOVE NEST

CHILDREN'S MATINEE SATURDAY AT 2:15 GENE AUTRY in VALLEY OF FIRE Plus: COMEDY & CARTOONS ADMISSION 20c To All At This Matinee

SUN., MON. & TUES. APRIL 6, 7 & 8 Continuous Sunday From 2:15
Winner Of 5 Academy Awards
A STREET CAR NAMED DESRIE Vivian Leigh — Marlon Brando Joan Davis — Peggie Castle HAREM GIRL

WED. APRIL 9 — Matince & Evening SNOW WHITE AND THE SEVEN DWARFS

JUST ARRIVED

The American Artist Fabrics for Draperies and Slipcovers

Original designs by 7 great American Painters They Are Masterpieces in Design and Colorings

"American Splendor"

"Pioneer Pathway"

"Shell Chest" By Witold Gordon

"The Nest" Country Auction" "Curio Cabinet" By Arnold Blanch By Aaron Bohrod By Doris Lee

> "The Ride of Paul Revere" By Grant Wood Store Hours:

9:80-1:00

2:00-5:30 Closed Wednesday

Here you will find the newest and best fabrics at the lowest possible prices.

Frank W. Smith

Home Furnishings

Tel. 903-J1

MADISON

Banquet enjoyed last Sat'dee nite Saint El zabeth's Church ladies . . . at Club 80 , . . Our Firemen kept on their toes all day Sunday with brush fires, etc., ringing in about every three hours!... Didja know our Troop No. 1 Boy Scouls may all get to Camp together this Summer with the funds they have raised? Good deal for them . "Pepper" puppy part terrier part teddy-bear has joined the Schulze

Family . . . A surprise Miscellaneous Shower last nite (Wednesday) for Mrs. Richard Burhans at the home of Mrs. Fred Rathmun really had a big turnout. Local lides present were: Mrs. Reginal Babcock, Mrs. Paul Rinker, Mrs. Cyril Bomster, Mrs. Milton Campbell, Mrs. Charles Duffy, Mrs. Warren Lindblad, Mrs. Clifford Peterson, Mrs. Earl Bur-hans, Mrs. Pauline Rinker, Mrs. Charles Waite, Mrs. Alfred DuPuy, Mrs. Kenneth Wolfe, Mrs. Leo Poirier, Mrs. Ted Eastwood, Mrs. Daniel Brandriff, Mrs. Milton Daniel Brandritt, Mrs. Milton Brandrift, Mrs. Ted Eastwood, Jr., Mrs. Myers, Mrs., Elwood Caddy, Mrs. Daniel Brandrift, Jr., Mrs. Gilbert Allen, Mrs. Morgan O'Brien, Mrs. George Hest, Mrs. Edward Healy, Mrs. Edward Fryer, and the Alsses Peggy Moffltt, Delores My-

ers, Laura Vigneault...

Karen Sayer was a year old on April 1st. April 6th Craig and Creighton Johnson have their Birthday ... April 7th marks Roddy Duncan's Birthday ... Hank Babcock has his Birthday on April 9th ... Sara Tucker has an April 10th Birthday ... Douglas Blower was one year old on April 5th ... to these shores to reside come Trip to Westover Field, Massa-Summer mentbs. Mrs. James Trip to Westover Field, Massa-chusetts last weekend for Morris liggins and Major Dexter Goodwin prise Housewarming Party by her to attend a conference. Guests Bridge Club last week. Mr. and at 58 Main Street last weekend Mrs. Paul Bussmann of Handen, were my parents, Mr. and Mrs. Gliformer residents, became the parbert Sheppard of New York CHy ents of their second daughter and aunt and uncle, Mr. and Mrs. Tuesday in New Haven Hospital. George Farquhar of Bedford, New The child, weighing nine pounds,

rs, Laura Vigneault. . .

York . . . Walter Lynch and Irienus one control of the control of for two weeks vacation . . . New Neighbor, Mr. Victor (TV accordlet's keep those smiles going!
P. S. You never get that dizzy innist) building Cape Cod-home at Clark Avenue and Main Street . . . feeling Fred Pacilico breaking ground for his new home . . . Don't forget feeling from doing too many good

Central Cleaners Dyers

Iome of Distinctive Cleaning

We Operate Our Own Plant 4-Hour Cleaning Service

Call For and Deliver 522 Main St. Phone HO 7-007

GEORGE A. SISSON

Insurance

Automobile Casualty

Rose Street :-: Branford

(next to Branford Prtg. Co.)

We Install If You Prefer!

Call 8-4076 For Free Est.

East Have

21 Chidsoy Ave.

East Haven News

Buying And Service Guide

INSTALL YOUR OWN FLOOR

THE LINSI FY-MILLER CO.

Volunteer Firemen's Annual Peterson's store, spensored by Name Delegate Granite Bay A. A. postponed d'ur-To Girls' State key Dinner until a near-future

date . . Brian and Shaune Lynch

Chapel . . . Monday nite's fire alarm was for

headed for important exams in New York City, Good luck, Rod-

dy! . . . Granite Bay kiddles will en-

joy the Easter Party a week fron tomorrow in the Clubhouse gives

by the Granite Bay A. A. complete

to these shores to reside come Summer months . . . Mrs. James Curren, of Alps Road, given sur-

Augie's Auto Repair

General Repairing

Tires — Batteries

AAA SERVICE AAA

Phone IIO 7-5218 439 Main St.

Barker Trucking Co.

Local and Long Distance

Moving, Crating, Storage is Ure Ave. East Haven

Office Residence 7-1879 F. A. Barker HO 7-0601

SAVES YOU TIME!

SAVES YOU MONEY!

9x9 Ashalt

Marbelized Colors Each 7c

HEAVY LINOLEUM

i Ure Ave.

tackling swimming lessons at New high school, has been selected by Haven "F"...The Clarence John-the local American Legion Auxif-Lynchburg, Virginia last lary to represent Branford at week to be new Granddaughter, Denise Lee . . Keep Friday, April 25th circled on your calendars. Square and Modern Dance at the new school that nite, sponsored by

the Union Chapel. George Barba's University of Connecticut campus. orchestra will furnish the varied Miss Rodman was selected on ecommendation of the faculty and kish's, Branford Food Center, Mrs A. Perry Tucker or any member of the Youth Group. Proceeds to be the Student Council. Selection was based on leadership, co-operation, used toward the remodeling of the enthusiasm, personality, academic

LaVerne Rodman, a junior at the

standing and health. She is the daughter of Mr. and Beach volunteers turned out 100 Mrs. Matthew J. Rodman of 54 per cent with other Branford Fire Kirkham Street.

Time will be with us again on April 27th this year . . Got that Easter Bonnet yet? . . In a couple of weeks Roddy Duncan will be recreation. She will engage to the headed for important and the recreation. She will engage to the recreation of the recreation of the recreation of the recreation. recreation. She will engage in the experience of electing town and state officials, learning by doing.

> GRADE SCHOOL BASEBALL Plans are being formulated for he Grade School Baseball League the games will be played afternoons at Hammer Field. Players from all Branford schools have been practicing under the direction of Frank Grandel.

Harry C. Fresenius Electrical Contractor

Vases Drilled and Wired For Lamps

Complete Lamp Service & Parts

P. O. Box 507 Tel. Bran. 8-011

BRIGGS & STRATTON 4-cycle, 1½ h.p. Engino

Plus These Features for **Easier Operation** Convenient Finger-Tip Clutch and

Speed Controls mounted on handle
Non-Skid Tractor-Tread Tires for

Non-Skid Tractor-Traad lifes for sure traction on banks and grades
Famous Timkon Boarings
"Sta-Temp" Hardoned and Tempored Blades and Cutter Bar Knifes
Grass Guards to provent grass from winding on real
Free Floating Handle-stands up-

right for parking in small space Zome in Today and See for Yourself!

IVOR'S ENGINE & MOWER

SERVICE Lawnmowers &

arden Tractor Sales — Service Repairs — Sharpening Free Pick-Up & Delivery East Haven Cut-Off Next to Pete's Diner Telephone HO 7-5078

THE OASIS

FORMICA

at Home with People

Will Open Friday

Extending an invitation to our many friends, to again enjoy our fine foods at moderate prices . . .

OWNED & OPERATED BY THE FOUNDERS

> Recommended by **Duncan Hines**

For reservations . . . Telephone BFD 8-3970

THE OASIS POST ROAD

BRANFORD

. 11.1

TEL. 8-3970

🦖 Real Estate 🕚 Branford

The following real estate transactions were recorded in the office of Town Clerk Donald Holabird

Quit Claim Deeds Berbram L. Barker to Herbert L. Barker; Robert G. Rice to Harold at 8. A. Cassidy: Harold A. Cassidy to Laurel Girls' State.

The annual "living experiment in government" will be held this year lives Morse to Richard M. Daley et during the week of June 22 on the ux.; First Ecclesiastical Society to Nicholas F. Shelton et ux.; Branford Federal Savings & Loan Earl Berger et ux. Warranty Deeds

John W. Barron to Herbert R. Harrison et al.; Domenic Gallensi et ux to Amio Gadlensi et ux; Paul Jaspersohn et ux to Harold B. Ferolman et ux; Charles M. Ma talro et ux to Leo Polimiunisky et ux; Alden M. Young Company to Robert W. Owens; Arthur S. Hallden et ux to Nicholas G. Burbon et ux; Earl P. Burger et ux to Harold W. Mann et al.

ACCORDION LESSONS

In Your Home Accordions Loaned

FREE

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

3 Songs by third lesson or your money back

For Information Phone BARNEY GOLDWATER 'Teacher of Teachers"

Goldwater Accordion Schools Phone SP 6-2885

;≒

Make

A SOFTBALL MANAGERS TO MEET

There will be a meeting of all enter a team in the Branford Recduring the week ending March 29: ity Softball League on Tuesday

MOVIES AT GOLF CLASS Movies will be closen at the weekly class of the Recognism softball managers who wish to Board by Nelson Cook. The half hour movies will feature techniques on golf and will show many cation Advisory-Board's Commun. of the well known golfers in action.

GIVE A PINT OF BLOOD

BRANFORD FOOD CENTER

304 Main Street, Branford Telephone 8-9121 FOR FREE DELIVERY

DOWN THE HILL: FREE

PARKING!

HURRY! STILL SOME TIME LEFT TO SWIN OUR 3RD SANNUAL GIANT BASKET

Frozen Foods @ Fresh Fruits & Vegetables

LEGS of LAMB FRYING CHICKENS fresh killed **HUMMELS FRANKFURTERS** FRESH SAUERKRAUT MORRELL'S SAUSAGE MEAT

Soap Powder BUTTER FAB

Kraft Miracle-Whip Salad Dressing 35c pt.

lh. 45c

Ib. 69c

lb. 45c

2 lbs. 25c

Just Choose It and Charge It.: at King's

lb. 79c

Easter Fashions For The Whole Family

Complete selections for men, women, boys and girls. Plus nationally known jewelry. All at amazingly low prices. All of them yours . . . on the easiest terms.

as little as

ACCOUNT Easy to Open Easy to Use

No Red Tape

Everything for the family on

OME

CREDIT

31 PC. MING AMBER BEVERAGE SET

Complete with 64 oz. pitcher with purchase of \$35.00 or more

In New Haven Its King's Open Mondays - Open Thurs. to 9 PM

As little as \$1.25 per week

Why Ford is America's most talked-about car!

Ford's the only 1 Ford's the only low-priced car completely new car in its field. Ford's the only low-priced car offering

so many body,

upholstery and

And Ford now offers]

the lowest-priced

full-size car

SIX or V-8.

color combinations.

low-priced cor offering a completely moder 101-h.p. SIX engine.

Ford's the only low-priced car offering a selection 18 modelsincluding a choice

low-priced car offering a V-8 engine. Most powerful in its field! 110-h.p.

Ford's the only

offering a choice of Automatic Drive (Fordomatic) Overdrive or Conventional Drive.

Ford's the only

58-inch wide

low-priced car offering

low-priced car offering a curved one-piece windshield. of 3 station wager

front trend (for better handling).

You can pay more... but you can't buy better

F.D.A.F.

It's longer—it's stronger—it's heavier! WILSON AUTO SALES CO., INC.

147 MONTOWESE STREET

BRANFORD