

Airport Zoning — The chairman said he had been advised that the airport zoning bill had passed the legislature. Jaspers has been set up as a "watch-dog" over the activities of it.

HEALING THE SICK through prayers to Jesus FOR YOU seeing is believing PROOF that JESUS Heals TODAY Don't say it isn't so—come and be comforted A NED REVEREND—Resident of East Haven My life was spared by believing in Jesus.

Puts lustrous new look on furniture and woodwork The hard, glossy finish of Pittsburgh Waterspar Enamel gives wood and metal trim and furniture a new lease on life. Easy to use, Waterspar flows easily to uniform gloss, dries quickly, resists wear and abrasion, and may be washed over and over without marring its luster. Bright, gay colors for both interior and exterior use.

PITTSBURGH WATERSPAR ENAMEL FREE—Paint Right with Color Dynamics booklet

EAST HAVEN HARDWARE 310 MAIN ST., CORNER ELM ST. TEL. HO 7-2641

A New LOAN SERVICE FOR ALL comes to **HAMDEN PREFERRED FINANCE CO. INC.**

MARRIED AND SINGLE MEN AND WOMEN... PHONE TO MAKE ARRANGEMENTS TO USE OUR 1-VISIT LOAN PLAN

OK Loans \$25 to \$500 TO BUY... Merchandise TO PAID... Overdue bills TO Meet Emergency Money needs... dental, hospital... and similar bills.

PREFERRED FINANCE CO. INC. a loan service for all 1192 DIXWELL AVE. • Room 201 • 2nd Fl. • HAMDEN Telephone: MAIN 4-5141

1953 Brides... Celebrate OUR Anniversary with US 20-3 Dimensional Full Color Candids of YOUR Wedding Day 3-Layer 11-14 Studio Portraits Glossy for Newspapers "Wedding Memories" — Booklet ALL of the above ONLY \$85 Reg. Value \$145.00

PETRELLE Portraits New England's Noted Photographer 7 Whitney Ave., Cor. Grove St. ST 7-3203

SAVE \$60.00 ON YOUR PHOTOGRAPHS **PETRELLE Portraits** Guaranteed to Last

Dedicate Plaque At Branford Manor

Charles Callahan, a member of the Branford Manor voluntary fire department for many years, was master of ceremonies at the dedication Saturday of a plaque honoring departed members of the department's auxiliary. In the left foreground is the Rev. Alfred Clark, of Christ Church. Town officials are shown in the background.

The bill had appeared in caucus about two weeks ago, but was rejected out of committee favorably just two days before it was passed. The local committee, which was appointed by First Selectman Frank Barker, has also been directed to make a study of the areas, which the airport authorities would like to acquire, to determine the value of the land in terms of the possible future taxes to be levied. So far the results of any such study have not been announced.

Lorraine Mascola Wed Saturday To New Haven Man Miss Lorraine Mascola, daughter of Mr. and Mrs. John Mascola, of 55 Bradley Ave., was married Saturday to Angelo J. Donato, of 180 Westover St., New Haven. The wedding took place at 10 a. m. in St. Vincent de Paul's Church with the Rev. William O'Brien, pastor, officiating.

World's Most Convenient Door **RUSCO ALL-STEEL SELF-STORING COMBINATION SCREEN & STORM DOOR** A screen door and a storm door all in one! Just raise lower glass for ventilation. Call for Free Demonstration

Rusco Of Conn. Phone UN 5-4187 650 Orchard St., N. H. A Product of the F. C. Russell Co. J. K. Newton, Mgr.

SMALL TOWN GIRL Hit No. 2 **Destination EOB!** Richard WIDMARK • Don TAYLOR

Luzzi Walks In For Easties 3-2 Win Over St. Mary's. Luzzi crossed home plate in the seventh inning to break a 2-2 tie and edge out St. Mary's (High School) by a score of 3-2 Monday afternoon at Memorial Field.

EAST HAVEN		ST. MARY'S	
AB	H O A	AB	H O A
Matte, T. 2b.	2 0 0 1	Valud, Jr. 2b.	2 1 0 0
Sullivan, 1b.	2 1 4 0	Leahy, c.	2 1 0 0
Norton, cf.	2 1 0 0	DePinto, 2b.	3 0 0 1
Gory, if.	2 0 0 0	Egan, rf.	3 2 0 0
Luzzi, if.	2 0 0 1	Garrett, cf.	3 0 0 0
Gagliardi, ss.	3 0 1 0	Garry, p.	3 0 0 0
Matt, D. 3b.	3 0 1 0	Mattice, 3b.	3 0 0 0
Fallio, cf.	2 0 0 0	Hannon, 1b.	3 0 0 0
Mitzer, cf.	2 0 0 0	Donovan, p.	3 0 0 0
Orifice, c.	2 0 1 1	Witkowski, p.	3 0 0 0
Lawlor, p.	2 0 0 1		
Totals	21 4 21 6	Totals	27 3 19 7

10% Off! One Week Only! **ONLY 13.49** 9' x 10' KENTILE. Anderson Auto Accessories 222 Main St., East Haven HO 7-0000

Easties Whip Seymour Again With 2-1 Score Senior pitcher Harold Lawlor limited Seymour High to four hits Friday afternoon as the Easties teamed up to defeat their rivals by a score of 2-1 in a game played at Memorial Field here.

Joan Marie Lynch Wed Saturday To Dorman G. Renchy Miss Joan Marie Lynch, daughter of Mr. and Mrs. Stephen C. Lynch, of 200 Huntington St., New Haven, was married to Dorman G. Renchy, of 122 Gerbish Ave., Saturday morning at 11:15 o'clock in St. John's Church, Middletown.

EXCLUSIVE FRANCHISE DEALER FOR: Hotpoint & Universal APPLIANCES See Them Now On Display! For Appointment Call HO 7-1854 • LOW DOWN PAYMENT • EASY TERMS

Local Medical Student Takes Gloucester Bride Anthony V. Piccirillo, of 56 Ure Ave., took as his bride the young Miss Betty Lynch, daughter of Mrs. Albert P. Pieroway, of Gloucester, Mass., in a wedding ceremony last Friday afternoon in Dwight Memorial Chapel on the Old Campus of Yale University.

G. I.'s Complete Course East Haven G. I.'s have led a medical aidman in course at the 21a High School in Japan, the announced. They are: Pvt. E. Casey, son of Mr. and

YOU, TOO, CAN LAY YOUR OWN KENTILE FLOOR Drive Safely! A LOT depends upon your steering wheel. But a steering wheel is not a steering assembly. It is a steering wheel. It is also a steering assembly. It is also a steering wheel. It is also a steering assembly.

Gipping Bros. 2 Beach Rd., East Haven

FREE! FREE! WIN A HUDSON JET Come in Today For Full Details! WHITNEY RIDGE MOTORS, INC. 2015 Whitney Ave. Hamden Tel. CH 8-1701

Bought himself an ATTIC FAN Turns it on at night. Opens the downstairs windows. Hot stifling air is pushed out. Fresh, day-chilled air from near the ground is pulled in. The entire house is cooled. Everybody sleeps. Buy an attic fan, as well as plenty of portable fans, right now — while your dealer has a complete selection.

DEPOSITS MADE ON OR BEFORE 10TH earn 2 1/2% interest per annum from the FIRST! THE NEW HAVEN SAVINGS BANK Assets over \$105,000

Enjoy the thrill of a new car... Finance it easily at the FIRST* **The First National Bank** AND TRUST COMPANY OF NEW HAVEN

Attend Holy Communion

The above group of girls and boys recently received First Holy Communion in Our Lady of Pompili church. Girls are: Patricia Belmonte, Marie Haranto, Catherine Borgeson, Ann Marzocco, Madelyn Espinoza, Elizabeth Cappel, Camille Sialicchio, Janice Matura, Diane Perry, Carol Pado, Barbara Baxter, Virginia Marino, Sandra McKeight, Carol Beckman, Jean Zalonski, Diana May, Rosalie Marzocco, Margaret Lind, Carolyn Altieri, Ann Christina, Paul O'Hanlon.

E. H. Woman's Club Members Visit Purcell Two East Haven women last week visited Purcell, Conn. Mrs. Robert DeCaro, treasurer, and Mrs. Kilmas, secretary.

Legion Notes Members of the Auxiliary of the Harry Bartlett Post No. 38, American Legion, visited the Veterans Home and Hospital at Rocky Hill, Conn. Tuesday. Members of auxiliary units from Somers and Trumbull also participated in the visit to the confined veterans.

Laurel PTA Food Sale June 20 Mrs. John Corrado will be chairman and Mrs. Francis Kilmas, co-chairman, of the food sale to be conducted by the Laurel Street School P. T. A. on June 20 at the town hall. Announcement of the sale was made at the final meeting of the group which installed the following new officers: Mrs.

Do You Know... THAT SEVERAL VENETIANS CAN BE FILLED FROM ONE CONTAINER... EVEN AT AN ANGLE? THAT CORNICES OR TRANSVERSE RODS CAN BE ATTACHED DIRECTLY TO LEVOLOR METAL HEADS EVEN TO EXTEND BEYOND THE WINDOW... WITHOUT ATTACHING TO THE WALL?

FOR TRULY CUSTOM VENETIANS **THE S. Barry Jennings CO.** Modernized Doors • Custom Made Venetian Blinds • Stainless Steel Combination Doors • Radiator Enclosures • Screens • 142 Nash Street New Haven Tel. BP 7-3648

Knights Of Columbus Ladies Night June 13 Reservations should be made as soon as possible for the first Ladies Night of the year for the Knights of Columbus to take place Saturday, June 13, at the Knights Hall at 8 p. m. in the morning. The return trip will be at 4 p. m. when the buses will leave the hall.

Old Stone Church Picnic Saturday The annual picnic of the Old Stone Church and the church school will be held at Lake Umbagog on Saturday, June 13. Reservations should be made as soon as possible for the picnic. The picnic will be a day-long affair and will be a delight to all who wish to use the lake. The picnic will be a day-long affair and will be a delight to all who wish to use the lake.

From where I sit... by Joe Marsh A Little Headwork Saves a Lot of Footwork

Young Republicans Install New Officers An installation dinner honoring the newly elected officers of the East Haven Young Republicans Club will be held Thursday, June 11, at 7 p. m. in the Annex House, Jack Redman, general chairman, announces. Matthew Anastasio, assistant state committee chairman with Purcell in the Vice President's office in the capital where points of interest in that room were explained by the Connecticut senator.

LUCAS STUDIO 265 Main St. East Haven, Conn. Tel. HO 7-3939

Meat Values of High Quality at Low Price! **Porterhouse Steak** 1 lb. 85c **Fresh Chickens** ALL WASTE REMOVED 1 lb. 43c **Rib Roast** 7-PUNCH CUT FROM WESTERN STEER BEEF 1 lb. 55c **Chuck Roast** BONELESS 1 lb. 53c **Ground Beef** ALL LEAN FRESHLY GROUND HAMBURG 1 lb. 39c **Top Sirloin** ROUND ROAST 1 lb. 83c **Veal Legs** SOFT, MEATY, MILK-FED 1 lb. 59c **Smoked Picnics** OLD FASHION 1 lb. 50c **Beef Liver** SELECTED WESTERN - FRESHLY SUICED 1 lb. 45c

Week's Best Values! **Finest Tomato Juice** 2 18-OZ TINS 25c **Sunsweet Prune Juice** QT 18-OZ 32c **Finest Tomato Ketchup** 14-OZ BTL 17c **Marvo** VEGETABLE SHORTENING 3-LB TIN 79c **Swansdown Cake Flour** 44-OZ PKG 39c

EAST HAVEN NEWS Thursday, June 4, 1953 Page 8

Stone Church and the church school will be held at Lake Umbagog on Saturday, June 13. Reservations should be made as soon as possible for the picnic. The picnic will be a day-long affair and will be a delight to all who wish to use the lake. The picnic will be a day-long affair and will be a delight to all who wish to use the lake.

FIRST NATIONAL STORES SUPER MARKET **JUNE IS DAIRY MONTH!** **Cheese Food** 2 LB LOAF 85c **Borden's PINEAPPLE RELISH, PIMENTO Cheese Spreads** 2 4-OZ 47c **Pabst-ett Cheese** PKG 25c **Butter** BROOKSIDE LB ROLL 74c **Milk** EVANGELINE 4 1/2% OZ TINS 53c

FRESH FRUITS AND VEGETABLES WATERMELON JUICY - RED RIPE 5c **ORANGES** RICH IN HEALTH 5 LB BAG 39c **PINEAPPLES** SWEET - JUICY EA 19c **LETTUCE** ICEBERG NATIVE 2 HDS 25c **CARROTS** CALIFORNIA FRESH, CRISP 2 BCHS 17c **CORN** FLORIDA SWEET 5 FOR 39c

Warm Weather Delicatessen Favorites! **ALL BEEF FRANKFURTS SKINLESS FRANKFURTS LIVERWURST MINCED HAM or BOLOGNA POTATO SALAD**

FIRST NATIONAL STORES **Orange Juice** 12-OZ TIN 26c 2 TINS 27c **Lemonade** 12-OZ TIN 28c 2 TINS 29c **BRUSSELS SPROUTS** 10-OZ PKG 25c **CHopped or LEAF Spinach** 2 14-OZ PKGS 39c **SWANSDOWN - QUICK FROZEN Beef Pie** 3 4-OZ PKGS 97c **LOWMEYER FLAKE - QUICK FROZEN Waffles** 2 PKGS of 37c

St. Vincent Ladies' Guild Annual Dinner Tuesday, June 30

The Ladies' Guild of St. Vincent de Paul's church will hold its annual dinner, Tuesday evening, June 30, at Howie's Restaurant on

Route One in Branford. The group will meet at 6:30 p. m. at the church hall. Reservations may be made by calling Mrs. Steven Mayher, at HO 7-2179, Mrs. Anthony Pomlichter, HO 7-4811, Mrs. Charles Fallon, HO 7-0745.

Redmen Open New Headquarters Mon.

Pequot Tribe No. 71, Improved Order of Redmen will open a new wigwam at 440 Main St., corner of Parlee Pl., next Monday evening. The organization's meeting will start at 8 p. m. and all members are requested to attend.

Obituaries

Henry Brookman Jr.
Henry Brookman Jr., infant son of Mr. and Mrs. Henry Brookman, 1313 Cosep Beach Ave., died last Thursday (May 28) in New Haven. Services took place Sunday evening at Beecher & Bennett, 100 Broadway, New Haven. Burial was at the convenience of the family.

Silas H. Bishop
Silas H. Bishop, husband of Teckla Peterson Bishop, of 4 Wilkenda Ave., died Sunday (May 31). Services were held yesterday from the W. S. Cancy Funeral Home, 43 Kirkham Ave. Burial was in East Lawn cemetery.

Venetian blinds for your home. Paints, wallpaper, and supplies at Elgense Shop, 242 Main St., E. H. Adv.

FLOWERS FOR ALL OCCASIONS

- June Weddings
- Prisms
- Parties
- Anniversaries
- Decorations
- Memorials
- Socials
- Personal

"Say it with flowers"

J. A. LONG, COMPANY
"FLORIST"
154 Dodge Ave. East Haven Tel HO 7-0318

Mrs. Dorman Renchy

— Lucas Studio

Mrs. Joan Marie Lynch, daughter of Mr. and Mrs. Stephen G. Lynch, of 260 Huntington St., New Haven, became the bride of Dorman Gerrish Renchy, of 122 Gerrish Ave., Saturday morning in St. Clare's Church, Monauguin.

In a letter to friends in the West, a Polish miner said that from the middle of May he no longer has Sundays free, but is given every eighth day as a day of rest. The free days for the miners have been staggered, so that the mine operates on an eight days a week basis. Another innovation expected by the miners is an increase in working hours, from eight and a half hours to ten hours daily.

Albania Blames Sabotage And Bad Weather For Harvest Failure
Sabotage and bad weather were responsible for non-fulfillment of agricultural plans in 1952, the Albanian Council of Ministers and the Communist Party's Central Committee charged.

According to Radio Tirana the highest Albanian authorities charged that storage workers assigned to silos "showed a tendency to sabotage the State's efforts by studying methods to reduce the Plan." Drought, and the peasants' neglect to arrange for irrigation, further added to the failure to meet the planned agricultural production for the past year.

To remedy past deficiencies and insure the success of the cereal outlining the goals to be achieved Ministers and the Party's Central Committee issued a detailed decree outlining the goals to be achieved and pinning responsibility on the Storage Ministry which was chiefly responsible for the non-fulfillment of plans in 1952.

Latvia Reverts To Old Administrative System
After ten months of experimentation with Soviet administrative innovations, Latvia will return to its old territorial administration.

Abolition of the Soviet "oblast" system will eliminate some 2,000 to 3,000 officials, freeing them for other duties. Latvian observers here believe that the new measure has been taken to streamline the country's provincial administration and to create the impression of greater decentralization.

This is the first Soviet "administrative retreat" in the Baltic countries, and similar moves are expected in Estonia and Lithuania.

Large Scale Lay-Offs In Poland Due To Material Shortages

Many refugee reports and letters from Poland seem to indicate large scale lay-offs in Poland's manufacturing industries due to lack of raw materials. This is the first time that there is evidence of lay-offs in the rapidly expanding Polish industry.

In Lodz, a significant Polish textile center, many people were dismissed from their jobs in textile mills, while in Raciborz over a hundred employees were discharged from a candy factory.

Writes a woman from Wroclaw, "There are quite a lot of people out of work now. In many cases their dismissal was due to shortages of basic materials. This is the first time that this sort of thing has happened since the Six Year Plan began."

These reports also claim that many of the presently unemployed people will be transferred to mines and agricultural work.

Romania's Communist Party Diluted With Incompetents
One of the main concerns of the Communist regime in Eastern Europe is to maintain a hard core of highly-disciplined Party members who can enforce and supervise the decisions of the government. For this reason Party membership is held down to a small percentage of the population, and there are repeated purges. It now appears that Romania faces a dilution of her Party due to indiscriminate selection of Party members. Radio Brasov recently published an article by Petre Borila, member of the Romanian Politbureau, in which he openly decried the dilution of the Party. Borila charged that, "Party cadres very often are chosen on the basis of personal friendship or family relationship, thus putting personal interests above Party interests. Consequently people have been entrusted with leading jobs in economic institutions on the basis of their relationship to, or friendship with, prominent Party members. Many of the appointed people proved incompetent." Borila's outspoken criticism of favoritism was further accentuated when he charged that hostile elements have infiltrated and that dishonestly corrupts the Party.

DON'T NEED IT? SELL IT THRU THE WANT ADS

EAST HAVEN'S 1953 Buying & Service Directory

<p>Central Cleaners Dyers Home of Distinctive Cleaning We Operate Our Own Plant 4-Hour Cleaning Service Call For and Deliver 322 Main St. Phone HO 7-0070</p>	<p>Barker Trucking Co. Local and Long Distance Moving, Crating, Storage 5 Ure Ave. East Haven Office Residence 7-4879 F. A. Barker HO 7-0001</p>
<p>GEORGE A. SISON Insurance Fire — Bonds Automobile Casualty 21 Chidsey Ave. East Haven</p>	<p>Augie's Auto Repair General Repairing Tires — Batteries AAA SERVICE AAA Phone HO 7-6218 439 Main St.</p>
<p>"We Specialize in" Orthopedic Work WE REPAIR ALL SHOES! CENTRA SHOE REBUILDER 279 Main St., East Haven HO 7-0453</p>	<p>LINDEN CONVALESCENT HOSPITAL Mrs. Kay Anstasio, Dir. Registered Nurses in Attendance Day and Night Carefully Prepared Meals and Diets Phone HO 7-5828 83 Main St. East Haven</p>
<p>RALPH P. CASTELLON General Insurance LIFE - FIRE - CASUALTY Dependable Service — Let us advise you on any insurance Problem, no obligation. 264 MAIN ST., EAST HAVEN HO 7-7896</p>	<p>FRESH FISH DAILY! FROZEN FISH Open Daily Monday thru Saturday Friday THRU 9 P. M. FREE DELIVERY AFTER 12 NOON MAIN SEA FOOD 293 Main St. East Haven Tel HO 7-5535</p>

Malley's
100 Years of PROGRESS with New Methods

SUMMER SALE... children's barefoot sandals...

Specially Priced **4.80**

Boys and girls alike wear these cool sandals with that barefoot feeling. These are excellent quality, elk type leather uppers, with Goodyear Neolite soles. Red, brown, or white in 3 size ranges, 5-8, 8 1/2-12, 12 1/2-3.

Children's Shoes, Second Floor

You may order by Phone, call LO 2-0111 or order them by mail

EDW. MALLEY CO.
New Haven, Conn.
Please send me pairs Barefoot Sandals at 4.80.

Size Color

Name

Address

Charge Cash C. O. D.

BEHIND THE IRON CURTAIN

(Compiled by the news staff of the National Committee for a Free Europe, whose broadcasting arm, Radio Free Europe serves 100 million captive people.)

Czechoslovak Court Jails Mimeograph Machine Owner
Constant fear and suspicion of clandestine activities against the Communist regime led a Czechoslovak court to jail a mimeograph machine owner for five years.

A recently escaped Czech refugee told the National Committee for a Free Europe that a 38-year-old typewriter mechanic in Kladno, who owned three mimeograph machines, was sentenced to five years in jail, and a \$3,000 fine for failure to report possession of the machines to the proper authorities.

The severity of the court's decision, allegedly, was based, on the fact that the mechanic leased the mimeograph machines to friends who used them for reproducing illegal leaflets.

Private Enterprise Saves Hungarian Communist Planners
Private engineers and architects, driven underground by Hungary's Communist regime in 1951, frequently save state-owned enterprises from non-fulfillment of their production quotas, it was reported to the Free Europe Committee.

State-owned enterprises are often hard pressed to meet the demands of the Central Planning Office. However, in many cases they cannot find help from government engineering and architectural offices to do their job. Afraid that non-fulfillment of the plans will have serious personal consequences for the management, plant managers turn to private architects and engineers to help them with their job. The government condones this practice since the state enterprises pay private consultants only 45 per cent of the fee they would have to pay for government assistance.

Refugees claim that government-employed professionals purposely turn down requests for assistance, so that they can direct this work to their friends who then accept "consulting work" and earn some extra money.

No More Sundays For Polish Miners?
Polish efforts to boost coal production will deprive miners of the Nowe Zaczsko district in Silesia of their Sundays, the Free Europe Committee learned. Instead, miners will be given every eighth day off.

Announcing OUR NEW HOUSE-OF-THE-MONTH BUILDING SERVICE

THE HOLDEN

We are happy to bring to prospective home builders of our area a new service. ... a new and better way to plan that home you've dreamed of building. ... ready for your immediate inspection is a magnificent portfolio of house designs by famous American architects. ... and each month a new, up-to-the-minute home plan is added.

BLUEPRINTS, SPECIFICATIONS AND MATERIAL LISTS ARE AVAILABLE FROM US AT NOMINAL COST.

MEFFERT LUMBER COMPANY
NORTH MAIN STREET BRANFORD TEL. HU 8-3484

Honoring War Dead

Members of the local American Legion and AMVET posts place wreaths on one of the two monuments honoring the dead of World War I and II during ceremonies Saturday on the town green.

— News Photo

BOON FOR BUSY PEOPLE

When you bank at either office of The Second National Bank of New Haven, you automatically receive the privilege of using the drive-in window at 107 Whitney Avenue. There you can complete your transactions from the front seat of your car.

Or, if you prefer, you can park your car at the rear of the building and enter the bank directly from the parking lot. No charge, of course.

THE SECOND NATIONAL BANK OF NEW HAVEN
135 Church Street (Next to the Post Office)
107 Whitney Avenue

Member Federal Reserve System Member Federal Deposit Insurance Corporation