

Town Topics

Once the Fourth of July is over, it seems the summer just speeds by. Legionnaires looking for a big time at annual outing in Guilford Point, Sunday, August 17. Joseph Glynn heads the committee on arrangements.

Visiting at the home of Mr. and Mrs. Paul Goss of Rowe Court were Mr. and Mrs. H. Lancelo, brother and sister-in-law of Mrs. Goss, and their son Jack of Dallas, Penna.

Mr. and Mrs. Carleton Pratzner and children, Susan, Nancy and David, former residents of East Haven, now residing in Wooster, Ohio, are visitors in town.

Sympathy to Mrs. Mary Sabo in the death of her father last week.

First Selectman and Mrs. Frank Barker of Ure Avenue will celebrate their 25th wedding anniversary Sunday with open house from 2 to 5 at the Bradford Manor Hall. They will be glad to greet their friends and relatives at this time.

AmVet Auxiliary to hold their first annual dinner dance on Saturday, July 12 at the Annex House. Mrs. Henry Burgey is serving as chairman, assisted by Mrs. Joseph Colavolpe and Mrs. Luco Meoli. Reservations may be made by calling HO 7-3467 or HO 7-5043. Proceeds from the dinner dance will be used for the Auxiliary's Child Welfare and Hospital funds.

Good luck to Mr. and Mrs. Frank Costanzo who moved into their new home on French Avenue this past week from Boston Avenue.

Friends of Music are to be entertained at the summer home of Miss Margaret Tucker at Indian Cove, Guilford, Monday, July 14. They will enjoy a covered dish supper.

Frank Igo, son of Dr. and Mrs. Frank Igo of Chidey Avenue was included among the 24 seminary appointments announced recently by the Hartford Diocese. He will study philosophy at St. Mary's Seminary, Baltimore, Maryland.

All servicemen who have left their discharges in the office of the town clerk are requested to call for them at the earliest possible date.

Enjoying an extended European visit are Mr. and Mrs. Joseph Thompson of 99 Frank Street. During their trip they will visit Ireland, Scotland and Europe, returning the latter part of August.

An East Havener currently taking indoctrination at the Navy's Great Lakes Training Station is Apprentice Seaman Stephen Narracl. He is a student at the electrician's mate school. The son of Mr. and Mrs. James Narracl of 603 Elm Street, he is a graduate of the East Haven High School where he captained the Housatonic League basketball championship team of 1948-49. Also a former cage performer for the Roessler Yellow Tags, he worked before enlistment at the G & O Mfg. Co. for whom he also played basketball and softball.

William Woods and A. Burton Haesche Jr., two recent graduates of Cornell University, are studying abroad this summer at Oxford. Upon completion of their graduate work in comparative literature, they plan to tour the continent, arriving home next spring. Mr. Woods is the son of Mr. and Mrs. Walter C. Woods 128 Sultonstall Parkway while Mr. Haesche is the son of Mr. and Mrs. Arthur E. Haesche of 275 Tyler Street.

Many women of the local Republican Club are planning to attend the mid-summer luncheon meeting of the New Haven County Women's Republican Association on July 24 in the Racebrook Country Club. The speaker will be ex-Governor James C. Shannon. Reservations may be made with Mrs. Vincent Pasano, president of the East Haven Women's Club.

Thomas Gagliardi, president of the Lions Club announces that the club is planning a family outing to be held this month, rather than to discontinue summer meetings.

Vacationing from the duties in the town hall next week will be Miss Margaret Durso in the town clerk's office; Mrs. Shirley Larson in the Assessor's Office.

Herman Hackbarth, tax collector is at Camp Niantic this week with the State Guard.

Jim Carr, popular pharmacist of Metcalf's Drugstore is enjoying a vacation from his duties this week. His brother Tim Carr and family from Little River, Florida are his guests.

Also on vacation from Metcalf's is Betty Conklin.

Among the arrivals back from overseas with the United States Army, this past weekend was Sgt. Arthur Munroe, son of Mr. and Mrs. Leon Munroe of 68 Francis Street. He was serving with the 43d Division for the past ten months in Hapsburg, Germany. Another brother Sgt. Louis Munroe arrived home last week after serving also for about ten months

Building Activity In June Estimated At \$139,500 Here

Building Inspector Clement Catalano reports that seven plumbing permits at \$4 were issued receiving a total of \$28 in fees. Twenty-six plumbing permits at \$6 were issued totaling \$156. Also issued were 32 septic tank permits at \$64; 24 sewer excavation permits, \$24; 74 electrical permits, \$148; 24 oil burner permits, \$48; 10 licenses to electrical contractors, \$50; 11 permits to electrical contractors at \$10 each, \$110; one plumbing contract, \$50; four oil burner installations, \$20.

The department also received \$6 for three extra electric inspection code violators.

The total revenue received by the department for the month of June was \$1,289 and estimated cost of completed dwellings \$179,500 as reported by Building Inspector Catalano.

Playground Program Hinges On Increase In Enrollment Here

Playground activities for the eight week program at Memorial Field began Monday. The many events held will rely entirely on the amount of enrollment and interest in each category. Supervisor Joseph Meillo announced. There is a particular need for girls in the 12 to 15 year age group interested in joining a softball league. Unless there is sufficient interest, the activity will not be carried out. Pee Wee baseball league, hobby shows and pet shows will also be scheduled in the program. Horseshoe tournaments will be conducted for all ages as will volleyball, softball and free-play activities. Miss Ann Poirat is also serving as a playground instructor.

Double Beach Host To Crowd Over Week End

Double Beach was host to a large crowd over the week end with about 4,000 turning out Friday and a high of 6,000 people Sunday. The management of the Double Beach House said everything went smoothly and noted the large group of older people returning. Many people have returned to Double Beach this year who haven't been in Branford since the trolleys were removed. Bus service to Double Beach has enabled the people to get to the beach without walking. Only one unfortunate incident marked the week end. In a thoughtless act of vandalism someone touched off the annual bonfire at 1:30 Thursday, two and a half hours before schedule. Many were disappointed on arriving later. Children who were allowed up beyond bedtime for the annual event were especially hurt.

Walter P. Fritsche Succumbs At 58

Funeral services for Walter Paul Fritsche husband of Louise Muncie Fritsche of 42 Bennett Road, whose death occurred in St. Raphael's Hospital Thursday were held in the parlors of Beecher & Bennett Saturday afternoon at 3 o'clock. The Rev. William H. Baar, pastor of Emanuel Lutheran Church officiated. Interment was in Evergreen Cemetery. Besides his wife, Mr. Fritsche leaves 12 nieces and nephews. He had been employed by the Mackenzie Machine and Marine Works for the past 15 years.

Town Beach Opens

First Selectman Frank A. Barker announces that town-owned property located at Coey Beach Avenue opposite Cox Avenue, is now open to East Haven residents for bathing. This property formerly was the site of the Sea Spray bathing houses. The cooperation of the townspeople is asked in keeping the beach clean. Receipts have been placed on the beach for refuse. New stairs have been installed. A sign is being prepared restricting the beach to East Haven residents.

Mrs. Delia Condon Succumb At 77

Mrs. Delia Condon, wife of the late Cornelius Condon, died at her home in 31 Tuttle Place yesterday morning. She was 77 years old. Mrs. Condon was a former resident of Fair Haven where she resided at Lombard Street. She is survived by a daughter Mrs. John Mulhern with whom she resided, and a son Stephen P. Condon of Kenney Court, East Haven. Funeral services will be held in the parlors of Cox, Smith and Gilmartin Friday morning at 8:30. A solemn requiem high mass will be celebrated in St. Vincent-de-Paul Church at 9 o'clock. Burial will be in St. Lawrence cemetery. Friends may call today from 3 to 9 o'clock.

New officers of the Lions Club, who were installed recently at meeting held in the Momaugulu Colonnade. Left to right, front row: John Mulhern, treasurer; Thomas Gagliardi, president; Dr. Joseph Malroano, retiring president; William P. McKay, secretary; Second row, left to right, 1st vice president, E. Thomas Tyrer; 2d vice president, Herman Scharf; 3rd vice president, Vincent Marzullo.

Eyes And Ears Of Nation Focus On Political Convention Moves

Interest in the national convention is at a high pitch now in the midst of the Republican meeting in Chicago. Monday night members of the 3d District Republican Club in Short Beach were scheduled to view television of the convention at their meeting.

Uncertainty over reception in the school building changed their plans. Instead the meeting was adjourned early so members could go to their homes to watch the proceedings.

This was only a small local group of the many millions in the nation who are vitally interested in the presidential election year news.

Understanding and evaluating the conventions requires insight

and background in previous conventions. The following information and background material on the Republican and Democratic conventions is excerpted from a special convention magazine published by TIME magazine. It is published herewith by special arrangement with TIME, in the hope that it may serve to help those who are following the conventions on television and radio to understand the events as they have unraveled on

the early days of the Republic. At first, candidates were selected by an informal general agreement among the party's elder statesmen. Soon that system gave way to the Congressional party caucus. Then Andrew Jackson led the famous revolt against the abuses of "King Caucus" and, in 1831 and 1832, the Anti-Masonic, Democratic and National Republican parties convened in Baltimore for the first national party conventions.

Ever since then, the convention has become the great gathering together of people who spend their lives in the public office or in the twilight zone between public office and the U. S. electorate. It is the party's quadrennial triumph of

the Constitution does not provide any specific method of choosing candidates for the nation's highest office, political parties,

Because the Constitution does not provide any specific method of choosing candidates for the nation's highest office, political parties,

Because the Constitution does not provide any specific method of choosing candidates for the nation's highest office, political parties,

(Continued on Page Two)

Blood Donations Fall Short Of 150-pint Quota

Mrs. Eric W. Dohna, chairman of the Blood Donor program, announces that the quota of 150 pints set for East Haven was not reached during the Bloodmobile visit which was held last Wednesday. A total of 79 pints were taken during the visit at St. de Paul's Church auditorium.

Mrs. Dohna wishes to express her thanks to the local donors, those who assisted in the campaign and especially the Rev. William J. O'Brien for allowing the use of the church auditorium.

Those who aided the visit included Mrs. Alvin Sanford, chairman of the Red Cross, East Haven Branch. Other workers were the Mrs. Stanley Page, Arthur Hannaway, Bertill Klockars, Frank Pratzner, J. Ostigny, Carole Frawley, Emmett Connors, Myron Leighton, Joseph O'Connor, Edwin Post, Elaine Homer, John Camp, Edward Leeper, John Moran, Ernest Belding, Paul Goss, Howard Blair, William Graves, Thomas Murray, Frank Keefe, Francis Flood, Francis Walsh, Hervey Johnson, Harry Hunt, John Oros, Jr., Wilbur Patterson, Maurice Sarasohn, Walter Woods, Thomas McMahon, Patrick Eagan, John Crouney, Robert Farber, Delmar Dover, Asa Hunt, Arthur Atwood, Elwood Montgomery, Alvin Thompson, E. E. Meeker, Charles Mauro and Miss Frieda Schipper.

The next scheduled visit of the Red Cross Bloodmobile Unit will be on November 7 from 2 to 7 P. M.

Mrs. Delia Condon Succumb At 77

Mrs. Delia Condon, wife of the late Cornelius Condon, died at her home in 31 Tuttle Place yesterday morning. She was 77 years old. Mrs. Condon was a former resident of Fair Haven where she resided at Lombard Street. She is survived by a daughter Mrs. John Mulhern with whom she resided, and a son Stephen P. Condon of Kenney Court, East Haven.

This Week's Tides

Table with 3 columns: Day, High, Low. Friday 3:00 P.M. 8:45 A.M.; Saturday 3:53 P.M. 9:36 A.M.; Sunday 4:49 P.M. 10:29 A.M.; Monday 5:46 P.M. 11:25 A.M.; Tuesday 6:18 A.M. 12:24 P.M.; Wednesday 7:21 A.M. 1:23 P.M.; Thursday 8:22 A.M. 2:21 P.M.

Services Held For Addison Acker

Funeral services for Addison Acker, 58, husband of Caroline R. Acker, whose death occurred at his home 119 Coey Beach Road, Thursday evening, were held in the parlors of Beecher & Bennett, 100 Broadway, Monday afternoon at 2 o'clock. The Rev. Eric A. Ayers, pastor of the Universalist Church officiated. Interment was in Evergreen Cemetery. Besides his wife, he leaves two daughters, Mrs. Fred Sansone and Mrs. Mildred Heland; one son, Arthur Acker, all of New Haven; four grandchildren and one great grandchild. He was employed by the Buckingham Routh Company.

Nearly 100 Honor James Malone, Grand Knight

Approximately 100 were present Tuesday evening at the Momaugulu Colonnade to honor James Malone of Father Regan Council 3300, Knights of Columbus, who has served as grand knight for the East Haven council for the past year. He will now be a member of the Board of Trustees for three years.

Anthony Proto Jr. has been named grand knight for the coming year for the local council. Among the dignitaries who were present at the head table were State Knights of Columbus Deputy Thomas Parks; District Deputy Walter Malone, the Rev. Joseph Buckley of St. Vincent de Paul's Church, chaplain of the council; the Rev. William O'Brien, pastor of St. Vincent de Paul's Church and the Rev. Thomas Furey of St. Clare's Church. Thomas Gagliardi served as toastmaster and introduced the guests and speakers.

Assisting Chairman Thomas Fitzgerald to arrange the affair were the following: Mickey Aceto, John Tinari, Alexander Standish, Joseph Bondi, Anthony Proto Jr., Peter Limoncelli, William V. Durso, William Ginnetti, Joseph Paolillo, Vincent Cusano Jr., Edward DeFilippo, Joseph Bittner, Frank Costanzo, Dominic Concelmo, Sam Alea, William Mulcahy and Joseph Rabuano.

Those present from the School Building Committee were: Vincent Vetrone, Chairman; Robert Decker, Henry De Lucia, Martin Olson, Charles Copeland, Joseph Rodencki and Hugh Blakley. Also present at the joint meeting were Miss Margaret Tucker, town clerk; Superintendent of Schools William E. Gillis and Secretary of the Board of Education John Corbett.

Board Votes Changes At New School

At a joint meeting held in the town hall recently of the Board of Finance and the School Building Committee, it was agreed that plastic glass be substituted for plain glass in the upper half of the classroom windows of the William E. Gillis School, now under construction. The reason for the substitution is that the acrylic glass admits sunlight yet also serves as insulation in that heat and cold are retained in addition to preventing harmful glare.

In addition, it was agreed that all lock boards and bulletin boards throughout the school be constructed of celotex and monks cloth due to their durability and improved appearance. The group also disclosed that the fence on either side of the right of way from Cox Haven at the William E. Gillis School be erected by the C. Francis Co., general contractors, as part of the base bid.

At the conclusion of the joint meeting the School Building Committee retired to the prosecutors chambers for their regular meeting. At that time, they authorized issuance of purchase orders for tubular steel desks with plastic tops and also tubular steel chairs with wooden seats. Also purchase orders were approved for maps, globes and dental equipment for use in the school, as well as maintenance equipment.

Members of the Board of Finance present were: First Selectman Frank S. Barker, Leslie Redfield, Peter Weber, John Nulhearn and George Wood.

Those present from the School Building Committee were: Vincent Vetrone, Chairman; Robert Decker, Henry De Lucia, Martin Olson, Charles Copeland, Joseph Rodencki and Hugh Blakley. Also present at the joint meeting were Miss Margaret Tucker, town clerk; Superintendent of Schools William E. Gillis and Secretary of the Board of Education John Corbett.

Slowed To Standstill Drivers everywhere were warned to take it slow and easy over the 4th of July. Thursday evening a road through East Haven folks had time to sit behind the wheel and reflect as they weren't coming and. The Tomlinson Bridge was stuck open, backing lines of cars way up Water Street, and tying up Route 1 in New Haven.

Town Meeting Tuesday Takes Up School Sites

Frank Dooley Takes Off For Helsinki Games

East Haven is proud of its local boy Frank Dooley, son of Mr. and Mrs. Frank Dooley of Park Place, who this week qualified for the U.S. Olympic Swimming Team. Frank has long been known for his ability as a swimmer and we all wish him the best of luck on his trip. While attending the East Haven High School of which he was a member of the swimming team, he was unbeaten. He also won the National Eastern High School Championship in the 100-220 yards, which was held in Trenton, N.J. in 1947.

While attending Hopkins Grammar School he was the New England Prep School Champ in the 100 yards. Other achievements in his records are World's Record Relay, 400 yards, 400 meters, won by the New Haven Swimming Club in 1948.

Consistent pool winner in the 100, 220 and 400 yard relays while attending Ohio State University. N.C.A.A. Coaches Selection for All American Collegiate in 1950, 1951 and 1952.

Frank left by plane today with the team for Helsinki, Finland, and our heartfelt congratulations go with him.

Limoncelli Named To Succeed Friends On Safety Board

The Board of Selectmen met in the Town Hall on Thursday morning and two board appointments were announced following the meeting. Peter Limoncelli of 199 Hemingway Avenue, was named to replace William Friends of 243 North High Street on the Board of Public Safety. Active in civic affairs, Limoncelli is a plumbing contractor.

At the same meeting, John Mulhern of 31 Tuttle Place was named to succeed himself on the Board of Finance for a four-year term. Both Limoncelli and Mulhern are Democrats.

First Selectman Frank A. Barker, Second Selectman, Ernest M. Anthonis and Third Selectman Frank Clancy were present at the meeting.

Legion Will Sponsor Dooley Swim Meet

The Harry R. Bartlett Post No. 89, American Legion will sponsor their annual Frank M. Dooley Swim Meet on Tuesday, August 26 at Fenors's Beach, Momaugulu. It will be open to all boys and girls residing in East Haven with no advance registrations being necessary. Don Thomas will act as chairman and announces that anyone wishing to volunteer their services for the meet should contact him.

Ambrulevich Twins Home On Leave

Joseph Ambrulevich, yeoman seaman apprentice, and John Ambrulevich, seaman apprentice, twin sons of John Ambrulevich, Sr., of 26 Curve Street, are now home on 12 day leave.

Upon termination of their leave, Joseph will return to Washington, D. C. where he is currently performing administrative duties as a yeoman in the Bureau of Ships Research and Development Division of the Department of Radiological Defense.

John will return to the USS Beale, Destroyer Escort #71, having recently returned from a Pensacola Florida, cruise and now at Norfolk, Va., where he will resume his duties as a yeoman striker.

Both boys enlisted together in October, 1951, and completed recruit training at Bainbridge, Md.

Dooley On His Way

Safety Record Earns Two Awards For Town

First Selectman Frank A. Barker attended a dinner meeting of the Connecticut Safety Commission at the Hartford Club, Hartford recently. At that time, he accepted two awards for the Town of East Haven from the Commission. For two years consecutively, East Haven has been traffic-fatality free. The other award was for a year of no accidents involving pedestrians.

Auxiliary Police Graduation Held Tuesday Evening

Graduation exercises of the training course for auxiliary policemen was held Tuesday evening in the town hall.

Among the guests were First Selectman Frank A. Barker; Second Selectman Ernest Anthonis, members of the Board of Finance, members of the Board of Public Safety, Chief Edwin B. Priest and Assistant Chief Joseph Folio.

The members of the class have been receiving weekly instruction during the past 10 weeks. Ralph Walker was in charge of one group of 28 and Joseph Collins of a group of 28.

Among the men completing the course were: William Ginnetti, Donald Thomas, Clement Catalano, Alex Burrell, Henry Warmingham, George Cummings, William Cox, Delmar Dover, Joseph Calavolpe, Anthony Ferriola, Jr., Charles W. Montesanto, Joseph C. Nugel, Morgan Thompson, Randall Reid, Eric V. Munson, Frank Pangross, Sr., Earl Kinch, Salvatore Longobardi, John J. Longobardi, Peter Scarnario, Walter Whiting.

Also John S. Christina, Arthur V. DeCunto, Charles Martindale, Stanley A. Morawski, Anthony Catalano, Robert Burdette, Elwin Ryan, John P. Tomaso, James Gravante, Donald Kolbe, Edwin A. Hayes, William Akers, Joseph A. Noon, Joseph P. Hines, Willis P. Hendricks and James Norden.

Ambrulevich Twins Home On Leave

Joseph Ambrulevich, yeoman seaman apprentice, and John Ambrulevich, seaman apprentice, twin sons of John Ambrulevich, Sr., of 26 Curve Street, are now home on 12 day leave.

Upon termination of their leave, Joseph will return to Washington, D. C. where he is currently performing administrative duties as a yeoman in the Bureau of Ships Research and Development Division of the Department of Radiological Defense.

John will return to the USS Beale, Destroyer Escort #71, having recently returned from a Pensacola Florida, cruise and now at Norfolk, Va., where he will resume his duties as a yeoman striker.

Both boys enlisted together in October, 1951, and completed recruit training at Bainbridge, Md.

Dooley On His Way

Frank M. Dooley III, son of Mr. and Mrs. Frank M. Dooley, Jr., of Park Place, is on his way today to Helsinki, Finland and the Olympic Games.

A special town meeting to act upon the purchase of four sites for future schools was issued Monday by the Board of Selectmen.

Seven items of business are listed in the call, all related to the school building program.

It should be noted that the meeting will be held in the East Haven High School and not in the town hall where usually held.

The call as issued by the selectmen reads as follows:

A Special Meeting of the electors and those entitled to vote in town meeting of the Town of East Haven, Connecticut, will be held in the East Haven High School Auditorium on the 31st day of July, 1952, at eight o'clock (D.S.T.) in the evening, for the following purposes:

1. To consider and act upon the following school building program, recommended by the Board of Education:

A. Junior High School—Purchase or otherwise acquire twenty acres of suitable land as near the Center as possible and erect thereon a twenty-room Junior High School so planned that ten additional class rooms could be added within the next five years. Also that said Junior High School's auditorium-gymnasium have a seating capacity of 800.

B. Momaugulu—Purchase lots 30 through 40 inclusive on Hobson Street and build four additional class rooms and one all-purpose room to the present Momaugulu School building; pending verification of school census to determine the number of rooms needed.

C. Gerrish Avenue School—Purchase a minimum of ten acres of land in the immediate Gerrish Avenue vicinity and erect thereon an eight-room elementary school including a kindergarten and a general purpose room, and that the present Gerrish Avenue School be rehabilitated for continued class room use.

D. Foxon School—Purchase a minimum of ten acres of suitable land in Foxon and erect thereon a seven-room elementary school, including a kindergarten and a general purpose room, with the understanding that the Old Foxon School could be used until such time as it was not needed and then converted for purpose suited the needs of that community.

2. If the school building program as set forth in Item 1 of this call is approved, to consider and act upon the appointment of a Junior High School Building Committee and upon the method of filling any vacancies that may occur in said committee.

3. To consider and act upon an authorization to said Junior High School Building Committee, to obtain a site or sites, or options, upon a site or sites, for said Junior High School in accordance with the recommendation approved by this Town Meeting.

4. If the school building program as set forth in Item 1 of this call is approved, to consider and act upon the appointment of an Elementary School Building Committee, and upon the method of filling any vacancies that may occur in said committee.

5. To consider and act upon an authorization to said Elementary School Building Committee to obtain an option, or options, upon a site or sites, for said proposed Gerrish Avenue School and Foxon School and for said additional class rooms to the present Momaugulu School, in accordance with the recommendations approved by this Town Meeting.

6. To rescind the action taken at the Special Town Meeting held on December 28, 1950, authorizing the Board of Selectmen to purchase in the name of the Town of East Haven approximately five acres of land from Modestine DeCaprio for \$12,000 for the site of a proposed new school, across the street from the present Gerrish Avenue School.

7. To consider and act upon a recommendation of the Board of Finance that the \$12,000 appropriated for the purchase of the DeCaprio property at the Special Town Meeting held on December 28, 1950 be transferred to the General Fund in order to provide funds to cover the necessary expenses which may be incurred by the Junior High School Building Committee and Elementary School Building Committee in obtaining sites for this school building program; all expenditures of said committees to be subject to the approval of the Board of Finance and the Board of Selectmen.

Dated at East Haven, Connecticut, this 7th day of July, 1952. Frank A. Barker, Ernest M. Anthonis, Frank Clancy, Board of Selectmen.

Eyes And Ears --

(Continued from Page One) showmanship and compromise, of oratory and barter... of the most ardent maneuvering on the U. S. political scene.

The Big Show

Much of the circus and party-time atmosphere is created by people with nothing better to do. Others are hard at work on the important business of the convention...

EAST HAVEN CAPITOL

HO 7-0718 NOW! ENDS SAT! Judy Holiday, Aldo Ray MARRIVING KINK OKINAWA with Pat O'Brien

Kiddies Matinee Sat. 7 Color Cartoons & Gene Autry Gowntown SUN, TUES, 3 Days June Allyson, in MGM'S THE GIRL IN WHITE

A. C. P. Electrical Service, Inc. Industrial, Commercial and Residential Wiring Electrical Fixtures COMPLETE LINE OF Appliances and Supplies

My New Kitchen... BEAUTIFUL AND SAVES ME SO MUCH TIME! DeLuxe KITCHEN UNITS SMART STYLING WITH STANDARD DeLuxe UNITS MEANS A PERFECT KITCHEN

MEFFERT LUMBER CO. NORTH MAIN ST. • BRANFORD • TEL. 8-3484

merely people who enjoy politics... of the most ardent maneuvering on the U. S. political scene.

Laughter & Applause

The real political fireworks began when the platform was read... of the most ardent maneuvering on the U. S. political scene.

The Great Debates

Every convention has within it a few new states each day to build up the impression of a swelling tide of support...

That Great American

But the committee reports and the minutes are only the curtain-raiser for the main event... of the most ardent maneuvering on the U. S. political scene.

Such gobs-on at conventions have a long historic precedent... of the most ardent maneuvering on the U. S. political scene.

START HOME IMPROVEMENTS NOW

Now, more favorable terms on loans for home improvements are here... of the most ardent maneuvering on the U. S. political scene.

THE SECOND NATIONAL BANK OF NEW HAVEN 185 CHURCH STREET (Next to the Post Office)

posed before the Democratic committee in 1948: the C. I. O., A. F. L., four farm organizations...

Momauquin

Traffic along the shore road and out of Momauquin extra heavy... of the most ardent maneuvering on the U. S. political scene.

Real Estate

Real estate transactions recorded at the office of Town Clerk Donald Holabird for the two weeks...

Swedish Gifts

SWEN ANDERSON CO. STONY CREEK Open daily thru Sunday, 9 to 6

BULLARDS

CLOSED MONDAY Open Other Days 9.30 To 5.45 Open Thursday Till 9 P. M.

LINDEN CONVALESCENT HOSPITAL

Mrs. Kay Anstasio, Dir. Registered Nurses in Attendance Day and Night Carefully Prepared Meals

THE A. B. DIBBLE CO. "Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

Normal Kalkman et ux to Russell S. Robinson. Cececia Poirot, Peter Corrigan, Wed In Brooklyn

Real Estate

Real estate transactions recorded at the office of Town Clerk Donald Holabird for the two weeks...

Swedish Gifts

SWEN ANDERSON CO. STONY CREEK Open daily thru Sunday, 9 to 6

BULLARDS

CLOSED MONDAY Open Other Days 9.30 To 5.45 Open Thursday Till 9 P. M.

LINDEN CONVALESCENT HOSPITAL

Mrs. Kay Anstasio, Dir. Registered Nurses in Attendance Day and Night Carefully Prepared Meals

The A. B. DIBBLE CO.

"Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

THE A. B. DIBBLE CO. "Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

members. Mrs. Kiskalko who has been a member of the auxiliary since its organization in 1929...

Momauquin

Traffic along the shore road and out of Momauquin extra heavy... of the most ardent maneuvering on the U. S. political scene.

Real Estate

Real estate transactions recorded at the office of Town Clerk Donald Holabird for the two weeks...

Swedish Gifts

SWEN ANDERSON CO. STONY CREEK Open daily thru Sunday, 9 to 6

BULLARDS

CLOSED MONDAY Open Other Days 9.30 To 5.45 Open Thursday Till 9 P. M.

LINDEN CONVALESCENT HOSPITAL

Mrs. Kay Anstasio, Dir. Registered Nurses in Attendance Day and Night Carefully Prepared Meals

THE A. B. DIBBLE CO. "Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

Quit Claim Needs. Ruth Reynolds Presentis to David A. Wasting et ux.

Real Estate

Real estate transactions recorded at the office of Town Clerk Donald Holabird for the two weeks...

Swedish Gifts

SWEN ANDERSON CO. STONY CREEK Open daily thru Sunday, 9 to 6

BULLARDS

CLOSED MONDAY Open Other Days 9.30 To 5.45 Open Thursday Till 9 P. M.

LINDEN CONVALESCENT HOSPITAL

Mrs. Kay Anstasio, Dir. Registered Nurses in Attendance Day and Night Carefully Prepared Meals

The A. B. DIBBLE CO.

"Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

THE A. B. DIBBLE CO. "Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

Police have enough to do watching visiting motorists. Obey traffic laws.

Recreation Center News

By JOE TRAPASSO. The Short Beach playground kids will be the guests of Don King's Tiny Golf Course on Tuesday afternoon...

Swedish Gifts

SWEN ANDERSON CO. STONY CREEK Open daily thru Sunday, 9 to 6

BULLARDS

CLOSED MONDAY Open Other Days 9.30 To 5.45 Open Thursday Till 9 P. M.

LINDEN CONVALESCENT HOSPITAL

Mrs. Kay Anstasio, Dir. Registered Nurses in Attendance Day and Night Carefully Prepared Meals

The A. B. DIBBLE CO.

"Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

THE A. B. DIBBLE CO. "Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

Police have enough to do watching visiting motorists. Obey traffic laws.

Recreation Center News

By JOE TRAPASSO. The Short Beach playground kids will be the guests of Don King's Tiny Golf Course on Tuesday afternoon...

Swedish Gifts

SWEN ANDERSON CO. STONY CREEK Open daily thru Sunday, 9 to 6

BULLARDS

CLOSED MONDAY Open Other Days 9.30 To 5.45 Open Thursday Till 9 P. M.

LINDEN CONVALESCENT HOSPITAL

Mrs. Kay Anstasio, Dir. Registered Nurses in Attendance Day and Night Carefully Prepared Meals

The A. B. DIBBLE CO.

"Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

THE A. B. DIBBLE CO. "Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

Police have enough to do watching visiting motorists. Obey traffic laws.

Recreation Center News

By JOE TRAPASSO. The Short Beach playground kids will be the guests of Don King's Tiny Golf Course on Tuesday afternoon...

Swedish Gifts

SWEN ANDERSON CO. STONY CREEK Open daily thru Sunday, 9 to 6

BULLARDS

CLOSED MONDAY Open Other Days 9.30 To 5.45 Open Thursday Till 9 P. M.

LINDEN CONVALESCENT HOSPITAL

Mrs. Kay Anstasio, Dir. Registered Nurses in Attendance Day and Night Carefully Prepared Meals

The A. B. DIBBLE CO.

"Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

THE A. B. DIBBLE CO. "Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

Police have enough to do watching visiting motorists. Obey traffic laws.

Recreation Center News

By JOE TRAPASSO. The Short Beach playground kids will be the guests of Don King's Tiny Golf Course on Tuesday afternoon...

Swedish Gifts

SWEN ANDERSON CO. STONY CREEK Open daily thru Sunday, 9 to 6

BULLARDS

CLOSED MONDAY Open Other Days 9.30 To 5.45 Open Thursday Till 9 P. M.

LINDEN CONVALESCENT HOSPITAL

Mrs. Kay Anstasio, Dir. Registered Nurses in Attendance Day and Night Carefully Prepared Meals

The A. B. DIBBLE CO.

"Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

THE A. B. DIBBLE CO. "Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

Police have enough to do watching visiting motorists. Obey traffic laws.

Recreation Center News

By JOE TRAPASSO. The Short Beach playground kids will be the guests of Don King's Tiny Golf Course on Tuesday afternoon...

Swedish Gifts

SWEN ANDERSON CO. STONY CREEK Open daily thru Sunday, 9 to 6

BULLARDS

CLOSED MONDAY Open Other Days 9.30 To 5.45 Open Thursday Till 9 P. M.

LINDEN CONVALESCENT HOSPITAL

Mrs. Kay Anstasio, Dir. Registered Nurses in Attendance Day and Night Carefully Prepared Meals

The A. B. DIBBLE CO.

"Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

THE A. B. DIBBLE CO. "Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

Police have enough to do watching visiting motorists. Obey traffic laws.

Recreation Center News

By JOE TRAPASSO. The Short Beach playground kids will be the guests of Don King's Tiny Golf Course on Tuesday afternoon...

Swedish Gifts

SWEN ANDERSON CO. STONY CREEK Open daily thru Sunday, 9 to 6

BULLARDS

CLOSED MONDAY Open Other Days 9.30 To 5.45 Open Thursday Till 9 P. M.

LINDEN CONVALESCENT HOSPITAL

Mrs. Kay Anstasio, Dir. Registered Nurses in Attendance Day and Night Carefully Prepared Meals

The A. B. DIBBLE CO.

"Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

THE A. B. DIBBLE CO. "Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

Police have enough to do watching visiting motorists. Obey traffic laws.

Recreation Center News

By JOE TRAPASSO. The Short Beach playground kids will be the guests of Don King's Tiny Golf Course on Tuesday afternoon...

Swedish Gifts

SWEN ANDERSON CO. STONY CREEK Open daily thru Sunday, 9 to 6

BULLARDS

CLOSED MONDAY Open Other Days 9.30 To 5.45 Open Thursday Till 9 P. M.

LINDEN CONVALESCENT HOSPITAL

Mrs. Kay Anstasio, Dir. Registered Nurses in Attendance Day and Night Carefully Prepared Meals

The A. B. DIBBLE CO.

"Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

THE A. B. DIBBLE CO. "Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

Police have enough to do watching visiting motorists. Obey traffic laws.

Recreation Center News

By JOE TRAPASSO. The Short Beach playground kids will be the guests of Don King's Tiny Golf Course on Tuesday afternoon...

Swedish Gifts

SWEN ANDERSON CO. STONY CREEK Open daily thru Sunday, 9 to 6

BULLARDS

CLOSED MONDAY Open Other Days 9.30 To 5.45 Open Thursday Till 9 P. M.

LINDEN CONVALESCENT HOSPITAL

Mrs. Kay Anstasio, Dir. Registered Nurses in Attendance Day and Night Carefully Prepared Meals

The A. B. DIBBLE CO.

"Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

THE A. B. DIBBLE CO. "Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

Police have enough to do watching visiting motorists. Obey traffic laws.

Recreation Center News

By JOE TRAPASSO. The Short Beach playground kids will be the guests of Don King's Tiny Golf Course on Tuesday afternoon...

Swedish Gifts

SWEN ANDERSON CO. STONY CREEK Open daily thru Sunday, 9 to 6

BULLARDS

CLOSED MONDAY Open Other Days 9.30 To 5.45 Open Thursday Till 9 P. M.

LINDEN CONVALESCENT HOSPITAL

Mrs. Kay Anstasio, Dir. Registered Nurses in Attendance Day and Night Carefully Prepared Meals

The A. B. DIBBLE CO.

"Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

THE A. B. DIBBLE CO. "Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

Police have enough to do watching visiting motorists. Obey traffic laws.

Recreation Center News

By JOE TRAPASSO. The Short Beach playground kids will be the guests of Don King's Tiny Golf Course on Tuesday afternoon...

Swedish Gifts

SWEN ANDERSON CO. STONY CREEK Open daily thru Sunday, 9 to 6

BULLARDS

CLOSED MONDAY Open Other Days 9.30 To 5.45 Open Thursday Till 9 P. M.

LINDEN CONVALESCENT HOSPITAL

Mrs. Kay Anstasio, Dir. Registered Nurses in Attendance Day and Night Carefully Prepared Meals

The A. B. DIBBLE CO.

"Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

THE A. B. DIBBLE CO. "Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

Police have enough to do watching visiting motorists. Obey traffic laws.

Recreation Center News

By JOE TRAPASSO. The Short Beach playground kids will be the guests of Don King's Tiny Golf Course on Tuesday afternoon...

Swedish Gifts

SWEN ANDERSON CO. STONY CREEK Open daily thru Sunday, 9 to 6

BULLARDS

CLOSED MONDAY Open Other Days 9.30 To 5.45 Open Thursday Till 9 P. M.

LINDEN CONVALESCENT HOSPITAL

Mrs. Kay Anstasio, Dir. Registered Nurses in Attendance Day and Night Carefully Prepared Meals

The A. B. DIBBLE CO.

"Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

THE A. B. DIBBLE CO. "Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

Uh-uh... musn't touch... Please don't use your new Telephone Directory before Sunday, July 13th. That's the day when all New Haven and Branford telephone numbers will be on the "two-letter—five figure", numbering system.

Chamberlain's CLOSED MONDAYS DURING JULY and AUGUST JULY CLEARANCE SALE IN ALL DEPARTMENTS PLUS OSTERMOORE MATTRESS SALE—NOW ON!

Police have enough to do watching visiting motorists. Obey traffic laws.

Recreation Center News

By JOE TRAPASSO. The Short Beach playground kids will be the guests of Don King's Tiny Golf Course on Tuesday afternoon...

Swedish Gifts

SWEN ANDERSON CO. STONY CREEK Open daily thru Sunday, 9 to 6

BULLARDS

CLOSED MONDAY Open Other Days 9.30 To 5.45 Open Thursday Till 9 P. M.

LINDEN CONVALESCENT HOSPITAL

Mrs. Kay Anstasio, Dir. Registered Nurses in Attendance Day and Night Carefully Prepared Meals

The A. B. DIBBLE CO.

"Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

THE A. B. DIBBLE CO. "Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

Police have enough to do watching visiting motorists. Obey traffic laws.

Recreation Center News

By JOE TRAPASSO. The Short Beach playground kids will be the guests of Don King's Tiny Golf Course on Tuesday afternoon...

Swedish Gifts

SWEN ANDERSON CO. STONY CREEK Open daily thru Sunday, 9 to 6

BULLARDS

CLOSED MONDAY Open Other Days 9.30 To 5.45 Open Thursday Till 9 P. M.

LINDEN CONVALESCENT HOSPITAL

Mrs. Kay Anstasio, Dir. Registered Nurses in Attendance Day and Night Carefully Prepared Meals

The A. B. DIBBLE CO.

"Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

THE A. B. DIBBLE CO. "Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

Police have enough to do watching visiting motorists. Obey traffic laws.

Recreation Center News

By JOE TRAPASSO. The Short Beach playground kids will be the guests of Don King's Tiny Golf Course on Tuesday afternoon...

Swedish Gifts

SWEN ANDERSON CO. STONY CREEK Open daily thru Sunday, 9 to 6

BULLARDS

CLOSED MONDAY Open Other Days 9.30 To 5.45 Open Thursday Till 9 P. M.

LINDEN CONVALESCENT HOSPITAL

Mrs. Kay Anstasio, Dir. Registered Nurses in Attendance Day and Night Carefully Prepared Meals

The A. B. DIBBLE CO.

"Since 1822" JOBBING and CONTRACTING PHONE New Haven Office - PU 7-2600

The East Haven News... PUBLISHED EVERY THURSDAY... FREE PRESS PUBLICATIONS, INC.

THE EAST HAVEN NEWS... P. O. Box 310... Business Telephone AT-1061

Part-time Farming

The small part-time farm has a strong appeal for city workers these days, according to a dispatch we received from the National Association of Real Estate Boards this week.

Adventure on TV

The Council of Churches launched its new television series, "Adventure on TV," on Tuesday. This piece is written before the event so we cannot describe the first week's results, but we welcome this invasion of television by the churches.

Who's Manging Iron Curtains?

The State Department has apologized to Premier Khrushchev for barring his department because of a phony tip about his visit in the Russian sphere.

He Also Serves...

For more than four months we have attended from one to three meetings each week in Branford. We have never been bored, and practically every meeting had a worthwhile purpose.

To the Commissioners

Along about this time every year when the sun is in the sky and the birds are singing down a group of men huddled around tables with long lists of figures staring them in the face, it seems fitting and proper to pay a tribute to those hard working men and women who serve our town and community.

Richard N. Baldwin At Langley, Va. Base

Richard N. Baldwin, son of Mrs. S. W. Baldwin of East Haven, is a member of the Order of DeMolay and Theta Chi National Fraternity.

Garden Notes

By Mrs. M. D. Stanley

Mountains in their dreamy way... In misty covers, cool and gray. Every mountain seems to know why the leaves come and go.

Rating High in the Catspaire

Rating high in the Catspaire bit parade this year is a number of varieties that are improvements over old ones. Indeed most welcome news is the presence of several long-awaited pink varieties for the 1952 Catspaire season.

Oops

We have often wondered how all these accidents that annually take a huge toll occur. Now we know at least one method from personal experience.

Civilized Again

Like everyone else a few short months ago when snow covered the ground and the temperature skidded below the freezing mark we were looking forward to the good old summer time.

Remember

50 Years Ago... Indications are that the fire took place in the rear of the Chocolate Shoppe, one of the three stores on the ground floor, which was operated by Mrs. Ruth Carr, wife of John C. Carr, former principal of the Branford High School.

Letters To The Editor

Blood Bank... It certainly was not because of inadequate publicity in your paper that we failed to make our contribution at the recent session of the Blood Bank. Your news items and editorials were excellent. Please accept our thanks for your wonderful interest and cooperation.

Poetry

Lilies Of The Valley... In the fragrance of Spring, God put the lilies of the valley.

WHO'S ZOO-ON THE HIGHWAY

By Mrs. M. D. Stanley

DON'T BE A KANGAROO. Jumping a few places in a long line of traffic won't get you there any sooner.

Second Fiddle Tunes

Relaxation in the matter of being careful about safety is illustrated in the case of a tourist agency. "This is a dangerous cliff. Why don't you put up a DANGER sign?" "Well, stranger," commented the native, "we did have a sign once, but nobody ever fell over, so we took it down."

RUBBING ELBOWS

Li's Tribune never felt the same about politics after that. When registrars "were elected there was some honor attached to running for office," but when the law was changed and district registrars had to be elected by the voters, the law was changed and district registrars had to be elected by the voters.

Note Of Thanks

The chairman of the food sale held recently by St. Mary's Church wishes to thank all those who helped in any way to make the sale an outstanding success.

Veterans Corner

Nearly 80 cents of every dollar allocated to Connecticut from Congressional appropriations for the past year went to the Veterans Administration.

Colter's Corner

Tuesday night, while accepting the guest of honor position of the Exchange Club of Branford, I became aware that I was violating one of the ten commandments which I have adopted.

Colter's Corner

Connecticut has nearly 75,000 persons enrolled in civilian defense organizations according to a report from the Civil Defense Administration.

THE REVIEWING STAND

By Mrs. M. D. Stanley

Allice Peterson passed along a clipping dated Tokyo, June 22, in which the reviewer of a book by Charles S. Bradley, 85, one of the most prominent citizens of this Sunday in the summer home of his son, Gordon Bradley at Summer Island.

Shore Town Summer

After winning their fifth straight Shore League game from Guilford on the fourth of July by a 10 to 4 score, the Townies dropped both ends of a double-header to Chester on Monday Field Sunday by a 3 to 0 and 5 to 3 counts.

Go To Church Take A Friend

Beginning next Sunday, June 22nd, the annual annual summer services of the First Baptist and First Congregational churches of Branford will be held in the former church, at 11 o'clock.

Shore Town Summer

After winning their fifth straight Shore League game from Guilford on the fourth of July by a 10 to 4 score, the Townies dropped both ends of a double-header to Chester on Monday Field Sunday by a 3 to 0 and 5 to 3 counts.

Shore Town Summer

After winning their fifth straight Shore League game from Guilford on the fourth of July by a 10 to 4 score, the Townies dropped both ends of a double-header to Chester on Monday Field Sunday by a 3 to 0 and 5 to 3 counts.

Shore Town Summer

After winning their fifth straight Shore League game from Guilford on the fourth of July by a 10 to 4 score, the Townies dropped both ends of a double-header to Chester on Monday Field Sunday by a 3 to 0 and 5 to 3 counts.

Shore Town Summer

After winning their fifth straight Shore League game from Guilford on the fourth of July by a 10 to 4 score, the Townies dropped both ends of a double-header to Chester on Monday Field Sunday by a 3 to 0 and 5 to 3 counts.

Townies Trounce Guilford, Bow Twice To Chester Nine

By Mrs. M. D. Stanley

After winning their fifth straight Shore League game from Guilford on the fourth of July by a 10 to 4 score, the Townies dropped both ends of a double-header to Chester on Monday Field Sunday by a 3 to 0 and 5 to 3 counts.

Go To Church Take A Friend

Beginning next Sunday, June 22nd, the annual annual summer services of the First Baptist and First Congregational churches of Branford will be held in the former church, at 11 o'clock.

Shore Town Summer

After winning their fifth straight Shore League game from Guilford on the fourth of July by a 10 to 4 score, the Townies dropped both ends of a double-header to Chester on Monday Field Sunday by a 3 to 0 and 5 to 3 counts.

Shore Town Summer

After winning their fifth straight Shore League game from Guilford on the fourth of July by a 10 to 4 score, the Townies dropped both ends of a double-header to Chester on Monday Field Sunday by a 3 to 0 and 5 to 3 counts.

Shore Town Summer

After winning their fifth straight Shore League game from Guilford on the fourth of July by a 10 to 4 score, the Townies dropped both ends of a double-header to Chester on Monday Field Sunday by a 3 to 0 and 5 to 3 counts.

Shore Town Summer

After winning their fifth straight Shore League game from Guilford on the fourth of July by a 10 to 4 score, the Townies dropped both ends of a double-header to Chester on Monday Field Sunday by a 3 to 0 and 5 to 3 counts.

Shore Town Summer

After winning their fifth straight Shore League game from Guilford on the fourth of July by a 10 to 4 score, the Townies dropped both ends of a double-header to Chester on Monday Field Sunday by a 3 to 0 and 5 to 3 counts.

Christ Church

Rev. Alfred Clark, Rector

Sunday: 8 A. M. Holy Communion, 11 Holy Communion and sermon by Rev. Alfred Clark, Rector.

Shoreline League Results

Table with columns for team names (Durham, Branford, etc.) and scores.

Go To Church Take A Friend

Beginning next Sunday, June 22nd, the annual annual summer services of the First Baptist and First Congregational churches of Branford will be held in the former church, at 11 o'clock.

Shore Town Summer

After winning their fifth straight Shore League game from Guilford on the fourth of July by a 10 to 4 score, the Townies dropped both ends of a double-header to Chester on Monday Field Sunday by a 3 to 0 and 5 to 3 counts.

Shore Town Summer

After winning their fifth straight Shore League game from Guilford on the fourth of July by a 10 to 4 score, the Townies dropped both ends of a double-header to Chester on Monday Field Sunday by a 3 to 0 and 5 to 3 counts.

Shore Town Summer

After winning their fifth straight Shore League game from Guilford on the fourth of July by a 10 to 4 score, the Townies dropped both ends of a double-header to Chester on Monday Field Sunday by a 3 to 0 and 5 to 3 counts.

Shore Town Summer

After winning their fifth straight Shore League game from Guilford on the fourth of July by a 10 to 4 score, the Townies dropped both ends of a double-header to Chester on Monday Field Sunday by a 3 to 0 and 5 to 3 counts.

St. Theresas R. C. Church

Rev. Francis Theron, Pastor

Masses 8:00 and 10:30. Sunday School at 10:30. Holy Communion at 11:00.

St. Vincent de Paul Church

Rev. Joseph Buckley, Pastor

Masses at 7:30 A.M., 8:30 and 10:30. Sunday School at 10:30. Holy Communion at 11:00.

St. Mary's Church

Rev. William M. Whitney, Assistant

Masses at 7:30 A.M., 8:30 and 10:30. Sunday School at 10:30. Holy Communion at 11:00.

St. Elizabeths Church

Rev. John O'Donnell, Pastor

Masses at 7:30 A.M., 8:30 and 10:30. Sunday School at 10:30. Holy Communion at 11:00.

St. Stephen's Church

Rev. Irving Atkins, Pastor

Masses at 7:30 A.M., 8:30 and 10:30. Sunday School at 10:30. Holy Communion at 11:00.

St. Vincent de Paul Church

Rev. Joseph Buckley, Pastor

Masses at 7:30 A.M., 8:30 and 10:30. Sunday School at 10:30. Holy Communion at 11:00.

EAST HAVEN NEWS

Thurs., July 16, 1952

Confessionals 7:30 Saturday P. M. The Rosary Confraternity will meet in the Church Hall on Monday evening, July 14th.

St. Theresas R. C. Church

Rev. Francis Theron, Pastor

Masses 8:00 and 10:30. Sunday School at 10:30. Holy Communion at 11:00.

St. Vincent de Paul Church

Rev. Joseph Buckley, Pastor

Masses at 7:30 A.M., 8:30 and 10:30. Sunday School at 10:30. Holy Communion at 11:00.

St. Mary's Church

Rev. William M. Whitney, Assistant

Masses at 7:30 A.M., 8:30 and 10:30. Sunday School at 10:30. Holy Communion at 11:00.

St. Elizabeths Church

Rev. John O'Donnell, Pastor

Masses at 7:30 A.M., 8:30 and 10:30. Sunday School at 10:30. Holy Communion at 11:00.

St. Stephen's Church

Rev. Irving Atkins, Pastor

Masses at 7:30 A.M., 8:30 and 10:30. Sunday School at 10:30. Holy Communion at 11:00.

Advertisement for First National Stores, featuring various food products like Fancy Brisket Corned Beef, Rib Roast, and Smoked Picnics, along with coffee and other goods.

SHORT BEACH

Welcome Back, Summer residents... Hope you like Short Beach... Our business office has been moved...

OLD-TIME WOOD BLOCKS

Guilford - A new collection of old-time wood blocks, home of them 150 and more years old and still in service...

Free Roller Skating

The Stamford Junior High School skating rink will be open for roller skating on Friday night...

rest your ears

It's too hot to do anything but listen... That's light, warm, near-on the air...

Bill Stern

Monday - Friday 6:15 - 6:30 P. M. HATS IN THE RING... Meet the Press Sundays...

3 HOURS OF TOP DANCE MUSIC

REQUESTED BY YOU on SATURDAY NIGHT JAMBOREE with JOE SCHAEFER SATURDAY EVENINGS 7:30 - 10:30

WVHC 1340

Your NBC Station in New Haven... WAVEZ 1260 Monday Through Saturday 6:00 - 6:30 Scanlon in Scanlon's Corner...

WVHC 1340

1340 ON THE DIAL (99.1 on The FM Dial) "YOUR NBC STATION IN NEW HAVEN"

SOBBING SOAP OPERAS!

Just good music and the latest news all day on WAVEZ

THIS WEEK ON RADIO AND TELEVISION

Table with columns for THURSDAY, FRIDAY, SATURDAY, and SUNDAY. Each column lists radio and television programs with their respective times and stations.

See The Republican & Democratic Conventions on Zenith TV at METZO BROS.

Table with columns for SUNDAY, MONDAY, TUESDAY, and WEDNESDAY. Each column lists radio and television programs with their respective times and stations.

SEE CHAMPIONSHIP FIGHTS & BASEBALL This Summer on ZENITH TV at Metz Bros.

Table with columns for THURSDAY, FRIDAY, SATURDAY, and SUNDAY. Each column lists radio and television programs with their respective times and stations.

PINE ORCHARD

Frank Grandel... The 47th annual parade was held on the streets of the Pine Orchard...

Hotchkiss Grove

These phone items for this week... Mr. and Mrs. William Ball and family are at Shady Nook for July...

Nuhn Attends Church Parley

At a parley of 300 Main Street in New Haven... Nuhn attended the parley...

STONY CREEK

At the annual meeting of the Stony Creek Association held Monday evening at Seaside Hall...

Covered Dish Supper

Social workers of the First Congregational Church will hold their annual picnic and covered dish supper...

Legals

NOTICE The Selectmen and Town Clerk of the Town of East Haven...

Advertisers in the Want Ads Are Your Friends and Neighbors

Over 5,000 families in Hamden, Branford and East Haven read these classifieds. To get your message into these homes Simply Call an Ad Taker

YOU NEED TO EXCHANGE RENT BUY HIRE SELL TRADE PHONE Miss Want Ad AT 8-1661 DO YOU HAVE A SET OF GOLF CLUBS? OR MAYBE A LAWN MOWER? WE HAVE A BUYER! USE THE FREE PRESS PUBLICATIONS' CLASSIFIEDS Minimum 50c for 25 words Additional Words 2c each CALL US RIGHT NOW The Hamden Chronicle The Branford Register The East Haven News

News From North Branford

Please phone Mrs. Daniel M. Dooly, 8-2938, with items for this column.

Services in the local churches on Sunday will include:
Mass at 7, 9:15 and 10:15 o'clock in St. Augustine's R. C. Church and at 8 o'clock in Northford, Rev. John J. McCarthy, pastor, Rev. Vincent Flynn, assistant, Frank Pawley, organist and choir director.
Holy Eucharist will be celebrated in Zion Episcopal Church at 9:30 o'clock, Rev. Francis J. Smith, Rector, Mr. Edmund L. Stoddard, Lay Reader, Mrs. Paul R. Hawkins organist, and Mrs. Edmund L. Stoddard, choir director.
Morning worship will be at 10

o'clock at the North Branford Congregational Church, Rev. A. Lee Hocutt, pastor, Miss Ethel Maynard, organist and choir director.
Thursday, July 24, is the date set for the annual Congregational Church picnic. It will be held at Double Beach and a picnic supper is planned for 7 P.M.

Mrs. William Hoyt is committee chairman and those desiring transportation to the beach are requested to meet at the chapel at 2 P.M. Several cars will be used for transportation.
Serving on the committee with Mrs. Hoyt are representatives of the following organizations: Men's Club, Mr. Carlton Platt and Mrs. Fred Harrison; Christian Youth Fellowship, George Wolcott and Lorraine Whitney; Ladies' Sewing Society, Mrs. Fred Harrison and Mrs. Lee Hocutt; Mr. and Mrs. Clifford Harrison.

The committee announces that in case of rain the picnic will be held on July 25.
Several from North Branford are attending the Vacation Bible School in Branford beginning this week. Teachers from the North Branford Congregational Church are Mrs. Guy Barker, Mrs. Stanley England, Mrs. Fred Harrison, Mrs. Clifford Harrison, Miss Roberta Hawkins, Mrs. William Hoyt, and Rev. Lee Hocutt. There will be in charge of visual aids for the school.

At the June meeting of the Men's Club, Mr. Paul Kolsthen conducted a tour around Lake Gallard, pointing out spots of interest and explaining the operations of the water system. Twenty men attended and

found it to be a most interesting and rewarding trip.
Mr. David Hindinger has invited the Men's Club to West Lake on July 10 for a picnic. Members are invited to arrive at 7:30 P.M.
The Ladies Sewing Society will be entertained on July 9 at the home of Mrs. Ray Goodwin at West Lake. A picnic dinner will be served. Swimming will be on the program.
The Confraternity of the Rosary will meet on Wednesday night of this week at the Rectory. Plans for the summer's activities will be discussed.

Recent Town Meeting

At a recent special town meeting it was voted by a large margin to proceed with the plans for zoning and planning within the town. The Board of Selectmen were requested to appoint by July 14 three groups, each of five members to carry out the directions of the meeting. The Zoning Commission and Planning Commission will, of course, proceed with the work at hand of planning and formulating regulations suitable for the town. The Board of Appeals will be appointed to serve in the capacity which the name implies.

Election To Be Named

The Board for the Admission of Electors will be in session on July 26 at the Northford firehouse from 2 until 5 P.M., and on August 23 from 2 to 5 P.M. in the North Branford Town Hall. On Sept. 27, from 2 until 5 P.M. the Board will be in session in the Northford Fire House and on October 11 from 9 A.M. until 6 P.M. in the North Branford Town Hall. Also on October 18, from 9 A.M. to 8 P.M. in the Northford firehouse.
On November 3 the Board will meet in special session for the admission of electors whose rights have matured since October 18.

Civil Defense

Joseph A. Breton, Civil Defense Director, has announced to residents of the town that air spotting will begin on July 14, with the post being manned 24 hours a day. Volunteers are needed for this duty and any residents who are willing to give a few hours are asked to call his home, Branford 8-2160. New Road Specifications Accepted
At a recent special town meeting it was voted to change the specifications for road building where such roads should be taken over by the town. Specifications are on file.

Airman Anastasiou Receives Promotion At Texas A. F. Base

KELLY AFB, Texas — Airman Lazarus J. Anastasiou, son of Mr. and Mrs. James Anastasiou of 32 Park Place, was recently promoted to the rank of Airman Second Class. The announcement was made at the headquarters of Continental Division, Military Air Transport Service, here.
Airman Anastasiou is assigned to the controller section at headquarters of Continental Division, Continental, with two other NATS divisions, forms a world-wide air route command, composed of personnel and equipment from both the Air Force and Navy.
In support of UN troops in Korea, NATS furnishes an around-the-clock airlift of cargo and personnel to the Far East, and evacuates wounded to U.S. hospitals on return trips.
The airman is a 1947 graduate of the Branford High School and received his B. A. Degree in Business Administration from the University of Connecticut in Storrs, Conn. He entered the Air Force in Aug. 1951, and was given his present assignment in March, 1952.
Branford is one of 19 towns in Connecticut which do not have hot lunch programs in the schools.

Indian Neck

Mr. and Mrs. Walter Shleis of Meriden who are staying at the Edgewood Jr. Cottage are entertaining Mr. and Mrs. Michael Custy and Mr. and Mrs. Robert Talbot over the weekend.
Little Miss Sharon Murphy, daughter of Senator and Mrs. John Murphy summering at the Arrow Cottage, Indian Neck was tendered a Birthday Party this past weekend on the occasion of her 8th birthday and about 40 of her friends were present.
Mr. and Mrs. Jim Meehan of West Haven are in the Klhara Cottage on Limewood Ave. for the summer.
Mrs. Sheehan, formerly of New Britain and now residing in Philadelphia, Pa. is staying at the Shore Haven Cottage.
Superintendent of Schools and Mrs. Raymond Pinkham have as their guests Mrs. Arthur White and son, Walter and daughter, Polly of Japan.
Mr. and Mrs. Sidney Copper of Wallingford and Mr. and Mrs. Anthony Prostanio of New Haven are at the Edgewood Twins Cottage for two weeks. The latter have just returned from Camp Chaffee, Ark.
Mr. and Mrs. Harold Grimes are visiting their daughter and son-in-law, Lawyer and Mrs. William

Stremlau of Meriden who are at Haycock Point.
Mr. and Mrs. William Hayler and daughter, Barbara, of Wallingford are at The Thompson House.
Mrs. Julia Baker and daughter, Dolores of Waterbury are, also, registered at The Thompson House.
Mr. and Mrs. K. J. Kelly of West Hartford are staying in the Buddy Cottage on Waverly Road for two weeks.
Mrs. Lore Dickerson, local dancing instructor, is teaching dancing at the following playgrounds for the summer—Hammer Field, Short Beach, Stony Creek and Indian Neck School.
The Joseph H. Rileys of Wilnot Road, Hamden, are vacationing at Waverly Road until August 2nd.
Joanne Matthews of Charlotte, N.C. and Carol Oldham of Gulf, N.C., school teachers at the North Carolina High School are at the Montewese House. Also, Laura Brooks of New Haven, a student at Cornell and Beverly Bassett of No. Haven who has recently returned from Wesley Jr. College at Dover, Del.
Mr. and Mrs. James Shea of Hamden are at their summer home in Waverly Park for the season—'East Wind Cottage'. Their son, Attorney James O. Shea from Washington and their daughter, Carol are spending some time with them.
Mr. and Mrs. James McKeon of

New York are at the Waverly for two weeks.
Evelyn Paradise from Green Island, N.Y. is vacationing with her aunt, Mrs. George Palmer of Waverly Park.
Mr. and Mrs. Ralph Maglathlin and daughters, Jeannie and Bonnie of West Hartford spent Sunday with their aunt, Mrs. Harry Chapman of Haycock Point.

Baseball Clinic

The following schedule has been set up for the Baseball Clinic at Hammer Field. The Baseball Clinic is under the direction of playground leader Walter M. Hawkes. Mr. Hawkes will teach the boys proper batting, hunting and fielding techniques and other fundamentals of the game. Outside teams will be played from time to time by the clinic teams.
On Mondays, Wednesdays and Fridays the clinics will be for boys from the ages of 10 to 13. These sessions will start at 10 A. M. and will last until noon.
Tuesdays and Thursdays will be devoted to youngsters of 7 to 9. These sessions also will begin at 10 A. M. and last until noon.
Everyone is invited to attend these sessions, a clinic for larger boys will also be held and it is hoped that out of town games can be arranged for the older boys as well.

Mary Cicarella Is Married To Frank Vastola

Miss Mary Cicarella, daughter of Mr. and Mrs. Anthony Cicarella of 110 Silver Sands Road, East Haven, became the bride of Mr. Frank Vastola, son of Mr. and Mrs. Robert Vastola of Rose Hill Road, Branford, on Monday morning, June 30, at 10 o'clock in St. Vincent de Paul's Church, East Haven.
The bride, whose father gave her in marriage, was attended by her cousin, Mrs. Harold E. Smith as matron of honor. Bridesmaids were the Misses Maryann DeLauro and Rose Iaccarino.
Mr. Walter Kazynski was best man, Ushers were Messrs. Anthony Cicarella and Pasquale Spadacenta. The bride wore a rose point lace tulle over slipper satin gown. Her tulle veil fell from a helmet of seed pearls and she carried a prayer book with orchids.
The honor attendant wore a shrimp color nylon tulle gown with a matching picture hat and she carried a garden bouquet. The bridesmaids' ensembles comprised seafoam green lace and tulle gowns with matching picture hats and garden bouquets.

A wedding breakfast in the Adams House, East Haven, was followed by a dinner in Seven Gables Towne House. Assisting in receiving guests the bride's mother wore a navy blue lace over pink gown with a pink orchid corsage; the bridegroom's mother a blue dress with an orchid.
When the couple left on a trip to New York and Bermuda, the bride wore a beige suit with green accessories and an orchid corsage.
Police have enough to do watching visiting motorists. Obey traffic laws.

MODERNIZE YOUR KITCHEN
with baked-on white enamel metal
CABINETS
Floor and wall models available
Immediate Delivery
The Conn. Plumbing And Lumber Co.
1730 State St. New Haven

NEW Combination Screen DOORS!

BEAT THE SUMMER HEAT
This year... buy your new combination screen doors at the Old Towne Mill Works! Most convenient combination you've ever seen.

STORM-SCREEN WINDOW COMBINATION

- Simple to change... Takes only a few seconds.
- Cuts down storage problems.
- Provides full screen, in summer
- No complicated installation. Hangs like standard screen or storm sash.
- Quality aluminum screen cloth.

Complete Stock of Door Hardware

Old Towne Mill Works

4-6 Veto Street off Main St. Opposite P. O. E. George Roth, Owner Tel. 8-3630

Low cost-prefabricated

POST & RAIL FENCE

Install it yourself and save!

BEAUTIFIES PROTECTS-ENCLOSES

Comes in 10 ft. sections, 2, 3 and 4 rail styles—all ready to slide into place. Made of natural Chestnut and crossbred for longer life. All posts have non-splint heavy galvanized staple anchor installed to prevent checking. Come in today and see a sample section on display.

FREE ESTIMATE

The DEFOREST & HOTCHKISS Co.

Post Road, East River
115 Water St., New Haven

LIQUOR
A&P STORES

WINES AND LIQUOR VALUES

Gins

POLO CLUB
85 PROOF 5TH BOT 2.93
HALF GALLON 6.85

RED CROWN
90 PROOF 5TH BOT 2.99
HALF GAL 6.95

ROBIN HOOD
90 PROOF 5TH BOT 2.99
HALF GAL 6.95

FOR A TALL, COOL REFRESHING DRINK—TRY A TOM COLLINS

Whiskies

PINE CREEK
STRAIGHT BOURBON
3 YEARS OLD 5TH BOT 3.32
86 PROOF DISTILLED IN ILLINOIS

OLD LOG CABIN
STRAIGHT BOURBON
4 YEARS OLD 5TH BOT 3.75
86 PROOF DISTILLED IN INDIANA

COLONIAL PRIDE
BOTTLED IN BOND
STRAIGHT BOURBON 5TH BOT 3.99
100 PROOF DISTILLED IN KENTUCKY

LYNNBROOK
BLENDED WHISKEY 5TH BOT 3.23
86 PROOF HALF GAL 7.92
WHISKIES IN THIS PRODUCT 4, 5 AND 6 YEARS OLD

Rums

SONGA RUM
WHITE OR GOLD 5TH BOT 2.78
84 PROOF

EL PICADOR
WHITE OR GOLD 6 YEARS OLD 5TH BOT 2.93
84 PROOF

OLD SPAR
NEW ENGLAND RUM 5 YEARS OLD 5TH BOT 3.30
90 PROOF

GOVERNMENT HOUSE
WHITE OR GOLD 5TH BOT 3.19
86 PROOF

MANY OTHER NATIONALLY KNOWN BRANDS AVAILABLE AT AAP STORES

ICE COLD BEER AND ALE ON HAND AT ALL TIMES

216a Main St. Branford, Conn.

BRANFORD TRANSIT LINES
BRANFORD, CONN.

YOUR BUS RIDE - BIGGEST BARGAIN IN TOWN!

"SUPERIOR QUALITY... FINEST WORKMANSHIP"
DRIVEWAYS BUILT AND RESURFACED
FREE ESTIMATES & PROMPT SERVICE
LOUIS C. ATWATER
Tel Branford 8-2874 NOW!

Next Sunday at 7 a. m.

ALL BRANFORD TELEPHONE NUMBERS WILL BE CHANGED

At 7 A. M. (DST) next Sunday, all telephone numbers in the BRANFORD, GUILFORD and MADISON exchanges will be changed to conform to a numbering plan which uses 2 letters and 5 figures. At the same time all NEW HAVEN telephone numbers, that haven't already been converted to the new numbering plan, will also be changed. And telephone service in Guilford and Madison will become dial operated.

A NEW DIRECTORY

A new telephone directory, containing all of the new numbers, is being delivered. If you do not receive your copy by Friday noon, please notify our business office and one will be delivered to you.

Please do not use the numbers in the new directory until 7 A. M. (DST) next Sunday. Thereafter, look up all New Haven, Branford, Guilford and Madison numbers in the new directory — and get rid of your old directory.

HOW TO MAKE A LOCAL CALL

You can reach any other BRANFORD telephone from your telephone by dialing just the **five figures** in the telephone number — you will not have to dial the letters H and U in the name "Hubbard."

HOW TO CALL NEW HAVEN AND GUILFORD

After 7 A. M. (DST) next Sunday, you can make toll-free calls from BRANFORD to any telephone in NEW HAVEN and GUILFORD by dialing the numbers (2 letters and 5 figures) listed in the new directory. **Do not use the codes "9" to New Haven and "4" to Guilford any more.**

After 7 A. M. (DST) next Sunday, GUILFORD telephone users can make toll-free calls to BRANFORD by dialing the 2 letters and 5 figures of the new numbers.

When giving your telephone number to:
An Operator give the complete number, for example: Hubbard 8-1099.
An Out-of-Town Friend give the name of your exchange and your complete number, for example: BRANFORD, HUBBARD 8-1099.

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

Worlds of mileage in these **USED CARS**

Year/Model	Body Style	Selling Price	Our Price
1949 OLDS.	4-Dr. Sedan	\$1774	\$1595
1951 PONTIAC	4-Dr. Sedan	\$2333	\$2295
1950 CHEVROLET	Club Cpe.	\$1487	\$1450
1950 CHEVROLET	Bel Air	\$1661	\$1595
1948 PONTIAC	Sed. Cpe.	\$1322	\$1295
1947 PONTIAC	Sed. Cpe.	\$1003	\$ 950
1950 PONTIAC	2-Dr. Sedan	\$1816	\$1795
1949 PONTIAC	Sed. Cpe.	\$1727	\$1695

SPECIAL!!
1939 PONTIAC
4 Dr. Sedan. \$100 down, 12 monthly payments of \$23.

SPECIAL!!
1939 CHRYSLER
Royal 4-Dr. Sedan. \$100 down, 12 monthly payments at \$23.35.

THE GEO. B. WUESTEFELD CO.
Member of the New Haven Automobile Dealers Association
F. Stanley Petersen, Pres.
250 WHALLEY AVE. TEL. 8-2151