

East Haven News PUBLISHED EVERY THURSDAY BY THE EAST HAVEN NEWS 103 Main Street, Tel. HO 1-3611 Box 215 East Haven

The New Probation Officer

Recently Gov. A.A. Ricketts announced that he recommended the election of the present municipal council in this state.

The present set-up of municipal tribunals in a political plum that goes with a gubernatorial victory.

Perhaps this can be best illustrated here in East Haven by the appointment of Dominic Melillo as probation officer.

Melillo is a faithful party worker, and a turn has been rewarded by the state.

When one thinks of a probation officer, it is in the light that this particular phase of law enforcement is handled by a person trained in counseling and guiding.

The office should be available only to those who have served and studied in the field of social work.

When one thinks of a probation officer, it is in the light that this particular phase of law enforcement is handled by a person trained in counseling and guiding.

How can one, untainted, inexperienced, be expected to deal with problems that baffle experts?

Political patronage is the lifeblood of the party, it is agreed. It is not the intent of this article to criticize this policy.

That Melillo is deserving of such patronage is not doubted. As an individual he has served well his party, and the law enforcing agencies of this state.

That still doesn't qualify him as a probation officer. Melillo is not to be blamed for accepting the post, rather the blame lies with the party heads.

Perhaps this can be best illustrated here in East Haven by the appointment of Dominic Melillo as probation officer.

When one thinks of a probation officer, it is in the light that this particular phase of law enforcement is handled by a person trained in counseling and guiding.

The office should be available only to those who have served and studied in the field of social work.

When one thinks of a probation officer, it is in the light that this particular phase of law enforcement is handled by a person trained in counseling and guiding.

Marries Paul F. Kelly

Miss Shirley Ann Muller, who recently married Paul Francis Kelly.

The 59 Grangers, Inc., will hold their annual meeting on Monday, July 4, at the home of Mrs. M. H. Hull.

Speaking of guests, Miss Marie Turner, former heavy weight light contender, who fought Joe Louis.

St. Mark's Momauguin Sunday: 9:30 a. m. morning prayer and sermon by Mr. Thomas H. Cort.

Engaged To E. R. Pothier Robert T. Harrington Jr., of 88 Bergen Avenue, East Haven, has been named mechanical engineer by the United Illuminating Company.

Mr. and Mrs. Herman A. Schaff, of 3 Aviator Street, East Haven, announce the engagement of their daughter Dorothy Ellen, to Mr. Evert R. Pothier, son of Mr. and Mrs. Joseph Pothier, 168 Haverhill Avenue, East Haven.

FOXON NEWS

School vacation's with us. As the teachers go their way, the scholars study or resist relaxation.

It was not over this in East Haven. Back in the "good old days" of the 1920's, we had days' of the 1920's, we had days' of the 1920's, we had days' of the 1920's.

It was not over this in East Haven. Back in the "good old days" of the 1920's, we had days' of the 1920's, we had days' of the 1920's.

It was not over this in East Haven. Back in the "good old days" of the 1920's, we had days' of the 1920's, we had days' of the 1920's.

It was not over this in East Haven. Back in the "good old days" of the 1920's, we had days' of the 1920's, we had days' of the 1920's.

It was not over this in East Haven. Back in the "good old days" of the 1920's, we had days' of the 1920's, we had days' of the 1920's.

It was not over this in East Haven. Back in the "good old days" of the 1920's, we had days' of the 1920's, we had days' of the 1920's.

It was not over this in East Haven. Back in the "good old days" of the 1920's, we had days' of the 1920's, we had days' of the 1920's.

Engaged

Home on leave recently, was Danny Berner with his wife Susan and daughters Susan, Sarah and Kelly.

Home on leave recently, was Danny Berner with his wife Susan and daughters Susan, Sarah and Kelly.

Home on leave recently, was Danny Berner with his wife Susan and daughters Susan, Sarah and Kelly.

Home on leave recently, was Danny Berner with his wife Susan and daughters Susan, Sarah and Kelly.

Home on leave recently, was Danny Berner with his wife Susan and daughters Susan, Sarah and Kelly.

Home on leave recently, was Danny Berner with his wife Susan and daughters Susan, Sarah and Kelly.

Home on leave recently, was Danny Berner with his wife Susan and daughters Susan, Sarah and Kelly.

Home on leave recently, was Danny Berner with his wife Susan and daughters Susan, Sarah and Kelly.

Engaged

Home on leave recently, was Danny Berner with his wife Susan and daughters Susan, Sarah and Kelly.

Home on leave recently, was Danny Berner with his wife Susan and daughters Susan, Sarah and Kelly.

Home on leave recently, was Danny Berner with his wife Susan and daughters Susan, Sarah and Kelly.

Home on leave recently, was Danny Berner with his wife Susan and daughters Susan, Sarah and Kelly.

Home on leave recently, was Danny Berner with his wife Susan and daughters Susan, Sarah and Kelly.

Home on leave recently, was Danny Berner with his wife Susan and daughters Susan, Sarah and Kelly.

Home on leave recently, was Danny Berner with his wife Susan and daughters Susan, Sarah and Kelly.

Home on leave recently, was Danny Berner with his wife Susan and daughters Susan, Sarah and Kelly.

News From North Branford

The Men's Club and the Ladies Sewing Society of the North Branford Congregational Church will sponsor a picnic.

The Men's Club and the Ladies Sewing Society of the North Branford Congregational Church will sponsor a picnic.

The Men's Club and the Ladies Sewing Society of the North Branford Congregational Church will sponsor a picnic.

The Men's Club and the Ladies Sewing Society of the North Branford Congregational Church will sponsor a picnic.

The Men's Club and the Ladies Sewing Society of the North Branford Congregational Church will sponsor a picnic.

The Men's Club and the Ladies Sewing Society of the North Branford Congregational Church will sponsor a picnic.

The Men's Club and the Ladies Sewing Society of the North Branford Congregational Church will sponsor a picnic.

The Men's Club and the Ladies Sewing Society of the North Branford Congregational Church will sponsor a picnic.

Restaurant In Short Beach Opens Friday

The capital of U.S.S.R. is Moscow, where the Kremlin, ancient citadel of the Czar, forms the center of the city.

The capital of U.S.S.R. is Moscow, where the Kremlin, ancient citadel of the Czar, forms the center of the city.

The capital of U.S.S.R. is Moscow, where the Kremlin, ancient citadel of the Czar, forms the center of the city.

The capital of U.S.S.R. is Moscow, where the Kremlin, ancient citadel of the Czar, forms the center of the city.

The capital of U.S.S.R. is Moscow, where the Kremlin, ancient citadel of the Czar, forms the center of the city.

The capital of U.S.S.R. is Moscow, where the Kremlin, ancient citadel of the Czar, forms the center of the city.

The capital of U.S.S.R. is Moscow, where the Kremlin, ancient citadel of the Czar, forms the center of the city.

The capital of U.S.S.R. is Moscow, where the Kremlin, ancient citadel of the Czar, forms the center of the city.

Legal Notice

DISTRICT OF BRANFORD ss. Probate Court, June 28, 1955.

DISTRICT OF BRANFORD ss. Probate Court, June 28, 1955.

DISTRICT OF BRANFORD ss. Probate Court, June 28, 1955.

DISTRICT OF BRANFORD ss. Probate Court, June 28, 1955.

DISTRICT OF BRANFORD ss. Probate Court, June 28, 1955.

DISTRICT OF BRANFORD ss. Probate Court, June 28, 1955.

DISTRICT OF BRANFORD ss. Probate Court, June 28, 1955.

DISTRICT OF BRANFORD ss. Probate Court, June 28, 1955.

NOW YOU CAN SAVE MONEY 2-WAYS WITH...

SEARS Budget Basket FOOD PROGRAM

1 SAVE ON FOOD BILLS THROUGH QUANTITY BUYING OF ANY FOODS YOU CHOOSE
2 SAVE ON THE FREEZER PRICE - PAY LESS, OWN THE TOP-SELLING FREEZER

JUST \$10 DOWN FOR YOUR CHOICE OF A COLDSPOT FREEZER - FILLED WITH YOUR CHOICE OF FOOD!

Here's How Sears "Budget-Basket" Works:

You'll receive a supply of top quality food, as you need it... and pay for it, as you eat it! The food will be entirely of your own choice, based upon an analysis of your family's food preferences.

Live Better and Spend Less with a Convenient Coldspot Home Freezer

- Save time by freezing complete meals weeks ahead...
Buy food in quantity and in season, when prices are low...
Cook at your leisure for storing in your freezer...

\$10 DOWN (the balance in convenient monthly payments on Sears Easy Payment Plan)

Form with fields for Name, Street or RR, City or Town, and Phone. Includes phone number 8-1681.

FREE COLDSPOT PLASTIC JUICE DECANTER! Division 47 Manager, Sears, Roebuck and Co., 2301 Dixwell Ave., Hamden, Conn.

COLDSPOT AIR CONDITIONER REGULAR \$199.95 ONLY \$5 DOWN

Get the newest note in modern living—Get Sears special savings this sale only! Coldspot Power Cooling means your home gets year round air conditioning—cooling, dehumidifying, filtering, ventilating, circulating and exhausting of room air.

Enjoy High Capacity Cooling at Sears Low Price! Air Conditioner Sold on Easy Payment Plan \$224.00

You can install it yourself. Mounts flush either inside or outside your window to save space.

NOW WITH "AC-8P" \$244.00 3/4 HP Size

AIR CONDITIONER DIAL YOUR OWN WEATHER!

- Cools when weather's hot
Heats when weather's cool
"AC-8P" gives you "Atmospheric Control—Eight Positions"

SEARS SERVICE... designed to keep your Sears Appliance in Perfect Running Condition... So Assure Your Lasting Enjoyment!

A Nation-wide Service as Near as Your Phone CALL AT 8-1681

USE THE WANT ADS TO BUY TO SELL

PERSONALS A-3 seeks summer job, prefers HIGH SCHOOL STUDENT...

LOST AND FOUND A-10 LOST: CONNECTICUT SAVINGS Bank Book No. 6346...

BUSINESS SERVICE C-1 FRENETTE'S LAWN MOWER Shop, 2704 Dixwell Avenue...

MUSICAL DANCING F-10 MRS. KATHRYN RUSHI TEACHER OF PIANO...

HAMDEN DRIVING SCHOOL Insured, Dual control, standard, and automatic shift cars...

LANDSCAPING, LAWNS AND Gardens cared for, Windows washed, flower beds and lawns polished...

LAWN MAINTENANCE, CUTTING and trimming, Reasonable rates. Call 8-7272.

REPAIRING C-25 WASHING MACHINE REPAIRS Washing Machines, Dryers, Ironers...

HELP WANTED D SUBURBAN NEW YORK Daily has a desirable position now open for a Display Advertising Salesman...

REPAIRED MARION'S Delicious Ice Cream Cakes, Bunches and Puddings, Fancy Individual Forms...

HELP WANTED D-1 WANTED: YOUNG LADY FOR General office work. Must be able to type and have aptitude for figures...

HELP WANTED D-2 WANTED: CARPENTER AND Carpenter's Helper Apply 1155 Sherman Ave., Hamden, Conn.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 27th, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 15, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

FIRST IN FOOD STORES CLOSING ALL DAY MONDAY JULY 4th FOR THE 4TH PLAN YOUR IDEAL SHOPPING NOW! FOR THE 4th FIRST NATIONAL STORES

FAVORITES for the 4th Chopped Beef 3 lbs 1.00, Skinless Frankfurts 47c, Porterhouse Steak 79c, Sirlion Steak 79c, Top Round Roast 75c, Bottom Round Roast 73c, Chuck Roast 35c, Fresh Chickens 53c, Smoked Picnics 43c, Fresh Haddock Fillet 37c, Fresh Mackerel 21c, Split Mackerel 19c

STOCK UP FOR THE 4th SERVE FINEST GINGER ALE 3 28.0Z 32c, Macaroon Cups 21c, Lemon Filled Donuts 25c, Cherry Coffee Cake 25c, Sandwich Rolls 25c, Frankfurts 25c

FARM FRESH PRODUCE WATERMELONS 6c, CHERRIES 39c, Cantaloupes 25c, Plums 29c, Blueberries 33c, Cucumbers 3 FOR 19c, Peppers 2 LBS 19c, Lettuce 19c

QUICK, COOL, DESSERTS LIPTON'S Frosted 25c, Sherbet 29c, Summerline Favorite HI-C Orange Drink 27c, Grape Drink 29c

FROZEN FOODS CLOVERDALE Orange Juice 53c, GRAPE JUICE 39c, Lemonade 49c, French Fried Potatoes 31c

WE RESERVE THE RIGHT TO LIMIT QUANTITIES FIRST NATIONAL STORES

FOOD NEEDS FOR THE HOLIDAY WEEKEND! Mayonnaise 49c, Paper Napkins 23c, Cheese Food 73c, Peanut Butter 37c, Dill Pickles 25c, Za-Rex 29c

THIS WEEK'S BAKERY VALUES Sandwich Bread 19c, Macaroon Cups 21c, Lemon Filled Donuts 25c, Cherry Coffee Cake 25c

WEEKS BEST GROCERY BUYS! Evangeline Milk 49c, Cloverdale Margarine 39c, Stuffed Olives 15c, Instant Coffee 89c, Swifthing 79c, Nestles Morsels 25c, Brookside Butter 65c

BUILDING? Architects and builders know that the best garage door is the most economical. OVERHEAD DOOR CO., INC. Boston Post Rd., Orange, N. H.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

LEGAL NOTICE DISTRICT OF BRANFORD, STATE OF CONNECTICUT, vs. Probate Court, June 7th, 1955.

BRANFORD MOTORS Inc.
CHEVROLET
 Phone Hubbard 8-2535

NEED CASH NOW? GET A **BENEFICIAL LOAN**

CASH YOU GET: \$100, \$200, \$300
 Pick Your Own Payments: 15 Mo. Plan, 20 Mo. Plan, 24 Mo. Plan

Get your loan here in 1 trip. Employed men and women, phone first - give a few simple facts - upon approval, come in to pick up cash. So phone... write... or come in today!

Loans \$25 to \$500 on Signature Alone

BENEFICIAL FINANCE CO.
 (NATIONAL FINANCE CO.)

109 CHURCH ST., 2nd Fl., Woolworth Bldg., NEW HAVEN
 Phone: STate 7-1181 - Ask for the YES MANagor
 OPEN THURSDAY EVENINGS UNTIL 8 P.M.
 Loans made to residents of all surrounding towns

EAST HAVEN MUSIC CENTER
 RECORDS

78 - 45 - 33 1/2 R.P.M.

Instruments - Phonographs
 Lessons on All Instruments
WEGOR Phonographs
 Repairs Made on All Musical Instruments & Phonographs

The Tops in Records

HOURS
 Daily 9:30 - 6:00, Friday 9:30 - 9:00

179 1/2 Main St. Phone HO 7-7517 East Haven

Weeping Willows RESTAURANT
 Laurel Street - East Haven - Tel. HO 7-5576

Serving Complete Dinners
 5:30 P. M. to 9:30 P. M.

Every Day Except Mondays
 Special Sunday Dinners 12 Noon to 8:30

CONTINENTAL TABLE
 EVERY TUESDAY • ALL YOU CAN EAT 2.50

Dancing Every Sat. Nite - Frankie D'Amico's Orch.
 JERRY-LA MONICA, Vocalist

Need a new bath?

Build it with a Home Improvement Loan from "The Friendly First". Up to 3 years to pay... at terms you can afford.

Your convenience comes first at...
The First National Bank
 AND TRUST COMPANY OF NEW HAVEN

HEAR THE TOPS IN POPS on the **FOURTH OF JULY** and **ALL YEAR 'ROUND** on **ED CAPUTO'S TOP 20 CLUB** 2:00 - 5:30 PM

TOP 20 SONGS AS CHOSEN BY LISTENER'S BALLOTS

WNHC DIAL 1340

Shirley Malotke Weds Paul Francis Kelly
 Saturday morning at 10 o'clock in St. Vincent de Paul's Church, Miss Shirley Ann Malotke, daughter of Mr. and Mrs. Frank T. Malotke of 129 George St., East Haven, became the bride of Mr. Paul Francis Kelly, son of Mr. and Mrs. Vincent Kelly of Boston, Mass.

The bride who was given in marriage by her father wore a gown with an Alencon lace bodice, ruffled pique collar, long sleeves terminating in a point at the wrist, full skirt of tulle with panel applique lace sides, cathedral length train. Her fingertip length veil of illusion was attached to a beaded crown, and she carried a bouquet of white orchids and streamers of stephanotis.

The maid of honor was Miss Marilyn Maguire of Meriden, a cousin of the bride. Mrs. Russell Putnam of Lyons, N. Y., Miss Katherine Kelly, Miss Patricia Kelly, both of Boston, Mass., and Miss Joan Santa Barbara of New Haven.

Welcome Wagon Hostess
 Will Knock on Your Door with Gifts & Greetings from Friendly Business Neighbors and Your Civic and Social Welfare Leaders

On the occasion of:
 The Birth of a Baby
 Engagement Announcements
 Change of residence
 Arrivals of Newcomers to Branford
 Phone HU 8-0334
 (No cost or obligation)

FORD DEALERS
 ANNUAL USED CAR CLEARANCE SALE
 JUNE 16-JULY 2

of cascade lilac baby gladiolus. The bridesmaids wore similar gowns of white over lilac crystal-ette with lilac flowered bodices and matching hats, carrying lilac baby gladiolus. The flower girls wore white flowered nylon, lilac sashes, white bonnets, lilac streamers and carried baskets of mixed flowers.

Mr. James Kelly of Boston served as best man and the ushers were Messrs. John P. Kelly, Joseph Walsh, Henry Norton and Vincent Clifford, all of Boston. A reception was held at Carvale's, Momauglin, Colnado. Assisting in receiving guests were the bride's mother, attired in a powder blue lace and silk gown with matching picture hat, pink accessories and orchid corsage, and the bridegroom's mother, who wore a dusty rose lace and silk gown, matching flowered hat and orchid corsage.

The bride was a graduate of Syracuse Business College, Syracuse, N. Y.

Central Cleaners Tie For B.R.L. Lead By Downing Willows
 Last night Central Cleaners tied Metcalf Drug Store for the Babe Ruth League lead, as they downed Weeping Willows 9 to 4.

The defeat for the restauranters sent them to the cellar. As of today, Metcalf's and Central are leading with one victory to no defeats; in second place is Proto's with one victory and a tie, next is Riverside with one loss and a tie, and then Weeping Willows with two defeats.

Former East Havener Gives Birth To Son
 Mrs. Richard Behnke, of 33 Allen Street Ext., West Haven, gave birth to a son, on June 24, at St. Raphael's Hospital. The child will be named Richard Alan Behnke.

Idaho's Many Irrigation Dams Impound More Than 5,736,000 Acres Feet of Water; Largest of These is American Falls Dam.

Eighth Graders To Go Back To Elementary Schools In The Fall
 A question that many parents have been asking, "Are the eighth graders going back into the elementary schools?" was answered at last week's Board of Education meeting when Miss Elizabeth Chapkovich gave the report of the Committee on Schools.

Yes, they are going back—some 200 pupils. This fact came to light when she urged the Board to emphasize to the Board of Finance the necessity for placing an order for immediate delivery for text books so that they will be available when school opens.

Miss Chapkovich pointed out that heretofore "classes have been departmentalized, and the same books were used by more than one pupil." Transfer of the eighth graders to the grammar schools will require an individual set of books for each pupil, she stressed.

High School —
 (Continued From Page One)

One crew of outside workers are engaged in replacing the 180 tubes in one of the boilers. Fortunately, except for cleaning the stairs, the workers had little cause to be in the area where the ceiling collapsed.

Package Store Owner Arrested For Sale Of Beer To Two Minors
 A Momauglin liquor store owner was arrested by East Haven Police, after he had allegedly sold 12 cans of beer to two under-age youths, Chief Edwin Priest announced this week.

According to Chief Priest, Edw. Mahoney and Superintendent Policeman James Stone, spotted the pair, one aged 19, the other 17, coming out of Mike's Package Store, at Casey Bench, Road and Second Avenue, on the night of June 17.

On seeing the police, Chief Priest said, the two youths attempted to flee, but were quickly apprehended by Mahoney and Stone. In their possession at the time, police said, were two cartons of beer, each containing six cans.

The youths, allegedly told police they had purchased the beer at the package store which is owned by Michael Casale. The owner was arrested on charges of violating the State Liquor Control Act, to wit, sale of intoxicants to minors.

Landlord Ordered —
 (Continued From Page One)
 Dr. Taylor said that Cody has been ordered to remedy the situation within two weeks or face court action. Under the terms of the statutes, failure to comply can result in a \$50 fine.

In discussing his drainage plant, the laundry proprietor said that it was superior to others now in use by landowners throughout the State. That when he decided to open his establishment in East Haven, he complied strictly with

the drainage arrangement set out by the Town engineer. According to some sanitary engineers, the present pollution problem can be remedied by extending the width of the leaching area away from where it comes in contact with the Farm River tributary.

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

We are pleased to announce that **ROBERT SANTELLO** will be associated with our company in the capacity as salesman.
The Le Roy Jordan Co.
 Real Estate Brokers

The "Capri Casual" furniture at Hamilton's is designed for today's more casual living. Its colorful plastic textured patterns stay lively and inviting. Seats have rubber cushioning for downright comfort. The corner, cocktail and the step end tables all have plastic tops. Entire group has black tubular frames with brass trim. Styled right and priced at Hamilton's lower than usual prices.

5-Piece Special Suite - as advertised
 One arm love seat \$53.95; One arm chair \$30.00; Large arm chair \$31.95; Ottoman \$12.55; Corner table \$31.50.

SPECIAL THIS WEEK ONLY
 Now \$149.00
The Hamilton Shops
 36 - 38 Eades St. • Branford • Conn.

TV PROGRAMS

Channel	7:00	7:25	7:30	7:55	8:00	8:05	8:10	8:15	8:20	8:25	8:30	8:35	8:40	8:45	8:50	8:55	9:00
WNHC Channel 8	7:00 Today	7:25 Channel 8 Almanac	7:30 Today	7:55 Channel 8 Almanac	8:00 Today	8:05 Channel 8 Almanac	8:10 The Yankee Peddlers - The Nielsons	8:15 The News Today	8:20 The Big Parade	8:25 Channel 8 Almanac	8:30 Today	8:35 Channel 8 Almanac	8:40 The Yankee Peddlers - The Nielsons	8:45 Channel 8 Almanac	8:50 Today	8:55 Channel 8 Almanac	9:00 Spotlight Playhouse
MONDAY, JULY 4	7:00 Today	7:25 Channel 8 Almanac	7:30 Today	7:55 Channel 8 Almanac	8:00 Today	8:05 Channel 8 Almanac	8:10 The Yankee Peddlers - The Nielsons	8:15 The News Today	8:20 The Big Parade	8:25 Channel 8 Almanac	8:30 Today	8:35 Channel 8 Almanac	8:40 The Yankee Peddlers - The Nielsons	8:45 Channel 8 Almanac	8:50 Today	8:55 Channel 8 Almanac	9:00 Spotlight Playhouse
TUESDAY, JULY 5	7:00 Today	7:25 Channel 8 Almanac	7:30 Today	7:55 Channel 8 Almanac	8:00 Today	8:05 Channel 8 Almanac	8:10 The Yankee Peddlers - The Nielsons	8:15 The News Today	8:20 The Big Parade	8:25 Channel 8 Almanac	8:30 Today	8:35 Channel 8 Almanac	8:40 The Yankee Peddlers - The Nielsons	8:45 Channel 8 Almanac	8:50 Today	8:55 Channel 8 Almanac	9:00 Spotlight Playhouse
WEDNESDAY, JULY 6	7:00 Today	7:25 Channel 8 Almanac	7:30 Today	7:55 Channel 8 Almanac	8:00 Today	8:05 Channel 8 Almanac	8:10 The Yankee Peddlers - The Nielsons	8:15 The News Today	8:20 The Big Parade	8:25 Channel 8 Almanac	8:30 Today	8:35 Channel 8 Almanac	8:40 The Yankee Peddlers - The Nielsons	8:45 Channel 8 Almanac	8:50 Today	8:55 Channel 8 Almanac	9:00 Spotlight Playhouse
THURSDAY, JULY 7	7:00 Today	7:25 Channel 8 Almanac	7:30 Today	7:55 Channel 8 Almanac	8:00 Today	8:05 Channel 8 Almanac	8:10 The Yankee Peddlers - The Nielsons	8:15 The News Today	8:20 The Big Parade	8:25 Channel 8 Almanac	8:30 Today	8:35 Channel 8 Almanac	8:40 The Yankee Peddlers - The Nielsons	8:45 Channel 8 Almanac	8:50 Today	8:55 Channel 8 Almanac	9:00 Spotlight Playhouse
FRIDAY, JULY 8	7:00 Today	7:25 Channel 8 Almanac	7:30 Today	7:55 Channel 8 Almanac	8:00 Today	8:05 Channel 8 Almanac	8:10 The Yankee Peddlers - The Nielsons	8:15 The News Today	8:20 The Big Parade	8:25 Channel 8 Almanac	8:30 Today	8:35 Channel 8 Almanac	8:40 The Yankee Peddlers - The Nielsons	8:45 Channel 8 Almanac	8:50 Today	8:55 Channel 8 Almanac	9:00 Spotlight Playhouse
SATURDAY, JULY 9	7:00 Today	7:25 Channel 8 Almanac	7:30 Today	7:55 Channel 8 Almanac	8:00 Today	8:05 Channel 8 Almanac	8:10 The Yankee Peddlers - The Nielsons	8:15 The News Today	8:20 The Big Parade	8:25 Channel 8 Almanac	8:30 Today	8:35 Channel 8 Almanac	8:40 The Yankee Peddlers - The Nielsons	8:45 Channel 8 Almanac	8:50 Today	8:55 Channel 8 Almanac	9:00 Spotlight Playhouse
SUNDAY, JULY 10	7:00 Today	7:25 Channel 8 Almanac	7:30 Today	7:55 Channel 8 Almanac	8:00 Today	8:05 Channel 8 Almanac	8:10 The Yankee Peddlers - The Nielsons	8:15 The News Today	8:20 The Big Parade	8:25 Channel 8 Almanac	8:30 Today	8:35 Channel 8 Almanac	8:40 The Yankee Peddlers - The Nielsons	8:45 Channel 8 Almanac	8:50 Today	8:55 Channel 8 Almanac	9:00 Spotlight Playhouse

A MUTUAL BANK WITHOUT CAPITAL STOCK OR STOCKHOLDERS. ORGANIZED IN 1887 AND OPERATED SOLELY FOR THE BENEFIT OF ITS DEPOSITORS

All deposits guaranteed in full by The Savings Bank's Deposit Guaranty Fund of Connecticut, Inc.

THESE BANKING FACILITIES ARE YOURS!

- Savings Accounts
- Home Mortgage Loans
- Safe Deposit Boxes
- Travelers Cheques
- Storage Space
- Collateral Loans
- School Savings
- Club Accounts
- Bank Money Orders
- Bank - by - Mail

BANKING HOURS
 9:00 - 3:00 Monday thru Friday
 7:00 - 8:30 Friday Evenings

BRANFORD SAVINGS BANK
 204 MAIN STREET • BRANFORD • TELEPHONE HUBBARD 8-2535