

Momauguin News

By Mrs. Blanche O'Connor
St. Vincent de Paul R. C. church...
Christ church, Momauguin Branch...
Fourth Friday evening St. Vincent de Paul's church...

Angie & Louis Garage

OFFICIAL AAA SERVICE
GENERAL REPAIRS
TIRES - GAS - ACCESSORIES

RUSSO'S RESTAURANT

SPECIALIZING IN ITALIAN COOKING
MARINE SANDWICHES
BEER ON ICE

East Haven News

Buying and Service Guide

George A. Sisson

INSURANCE BONDS
AUTOMOBILE CASUALTY

EAST HAVEN GARAGE

GENERAL AUTOMOBILE REPAIRING
BODY AND FENDER WORK

Wm. H. Brennan

Watch - Clock Repairing

A.C.P. ELECTRICAL SERVICE, INC.

Electrical Contractors
Industrial Electronics

EAST HAVEN UPHOLSTERY SHOP

Chair - Made To Order
Repaired - Remodeled

STERLING RANGE AND FUEL OIL CO.

Autobility Range Prop.
Orders taken for Range and Power Burners

EAST HAVEN HARDWARE STORE

The Store That Meets All Your House and Garden Needs

CENTRAL CLEANERS AND DYERS

HOME OF DISTINGUISHED CLEANING
4 HOUR CLEANING SERVICE

CENTRAL SHOE REBUILDING CO.

REBUILT YOUR SHOES LIKE NEW

'S REPAIR SHOP

Fender Refinishing
REPAIRING

VDY. IN TENTS

Complete Line of Fancy Groceries

E. H. Townies Defeat Milford Bayview's

Last Sunday night in the high school gym the E. H. Townies eked out a 53-49 score over the Milford Bayview's in a rough contest, in which there was plenty of fouling and action...

Town Topics

Also to Harold Nash and his buy staff at Nash, Incorporated...
Large crowd at the roast here...
Mr. and Mrs. Frank Meoli of Co...

Officers Are Elected At Old Stone

Officers elected at the Stone church annual meeting Monday night are as follows:
Clerk of the Church, Mr. Donald V. Chidsey...

Subscriptions And Renewals Acknowledged

We are pleased to report that subscriptions and renewals to the East Haven News have been coming in most satisfactorily since the first of the year...

Young GOP Club Elects Officers

William Glinette was elected president of the East Haven Young G. O. P. Club at the annual meeting last Thursday night...

Whelan's Service Station

CARTER CARBURATORS FOR ALL CARS
DELCO REAR AND AUTOLITE IGNITION PARTS
A. C. FUEL PUMPS
DELCO SHOCK ABSORBERS

SHORT BEACH

ST. ELIZABETH'S R. C. CHURCH...
UNION CHURCH...
At a monthly meeting of the Loyalty Group...

FORESTS COLLECT AND PURIFY CITY WATER SUPPLIES

By George A. Cromie, New Haven Forest Forester...
The meeting was a joint one of the S. P. T. A. and the Loyalty Group...

WHELAN'S SERVICE STATION

CARTER CARBURATORS FOR ALL CARS
DELCO REAR AND AUTOLITE IGNITION PARTS
A. C. FUEL PUMPS
DELCO SHOCK ABSORBERS

CURTAIN STRETCHERS

FIRST TO ARRIVE SINCE BEFORE THE WAR
MADE OF KILN-DRIED WOOD AND GUARANTEED

Angie, Your Host, Welcomes You to Foxon Towne House

ROUTE 80 FOXON PARK, EAST HAVEN
DANCING EVERY FRIDAY AND SATURDAY
JIMMY NICHOLS AND HIS BAND

Antiques Wanted

OLD CHINA
PRINTS
VICTORIAN FURNITURE
OLD MILL FURNITURE

SCOUTS OF THE WORLD BUILDING FOR TOMORROW

BOY SCOUT WEEK

Nearly 2,000,000 Cub Scouts, Boy Scouts and Senior Scouts will observe the 37th anniversary of the Boy Scouts of America during Boy Scout Week...

Love's Symbol

Sondergaard

JEWELRY IS PERSONAL AND EVERLASTING

Girls - Women Wanted

On Singer Sewing Machines
Experience Not Necessary
Paid While Learning—High Earnings

More Beer

HULL'S KING-SIZE BOTTLES

Holidays are Fun

BUT IT'S NO FUN UNLESS YOU MODERNIZE
BATHROOM - KITCHEN PORCH - ATTIC
Storm Windows - Kitchen Cabinets

NORTH BRANFORD

Congregational Church...
2 Zion Episcopal Church...
First Baptist Church...
PLAN AN EDUCATION IN 1947 AT THE JUNIOR COLLEGE OF COMMERCE

Stony Creek

The Stony Creek Pile & Drum Corps had their annual election of officers on Thursday Evening January 16th...

Lanphier's Cove GRANITE BAY

Rev. Emil G. Swanson, Pastor
Friday, Jan. 24 Children Choir rehearsal 5:45
Saturday, Jan. 25 Confirmation class in the vestry 9 A. M.

WheLAN's Service Station

CARTER CARBURATORS FOR ALL CARS
DELCO REAR AND AUTOLITE IGNITION PARTS
A. C. FUEL PUMPS
DELCO SHOCK ABSORBERS

Gu's Main Restaurant

DAILY BLUE PLATE SPECIALS
75 cents up
HOME STYLE COOKING
Gus Schuermann

Gu's Main Restaurant

DAILY BLUE PLATE SPECIALS
75 cents up
HOME STYLE COOKING
Gus Schuermann

RE-UPHOLSTERING AT MODERATE COST

By Expert Craftsmen
Decorators
All work done right on our premises

RE-UPHOLSTERING AT MODERATE COST

By Expert Craftsmen
Decorators
All work done right on our premises

RE-UPHOLSTERING AT MODERATE COST

By Expert Craftsmen
Decorators
All work done right on our premises

RE-UPHOLSTERING AT MODERATE COST

By Expert Craftsmen
Decorators
All work done right on our premises

RE-UPHOLSTERING AT MODERATE COST

By Expert Craftsmen
Decorators
All work done right on our premises

RE-UPHOLSTERING AT MODERATE COST

By Expert Craftsmen
Decorators
All work done right on our premises

"This Thing Called Love"

The East Haven Players, under the very capable direction of Mrs. Lillian Hurder have again proved themselves capable of putting on a stage production that we doubt could have been done more effectively by professionals.

The lead, Margaret Ley, was the New Haven Institute of Music and was a member of the Edgewood Players. Rose LaBelle, as the Spanish siren, took a rather difficult role, in the title role, she attended classes at the New Haven Institute of Music.

THE GIFT SHOP
READ THE NEWER BOOKS
WE HAVE ALL THE GOOD ONES
Miracle of the Bells
Lydia Bailey

At the concluding performance a gift presentation was made, during the final curtain call, to the director, Mrs. Lillian Hurder.

AT YOUR SERVICE
Louis W. Burkle & Sons
FOXON ROAD, EAST HAVEN
PLUMBING - HEATING
OIL BURNER

Gen. Knox Says
Well folks the new General Assembly is in session and pretty soon it will start work on the law making for Connecticut changing old laws and making new ones.

DISTRICT OF NEW HAVEN, ss. PROBATE COURT, JANUARY 20th, 1947.
ESTATE OF HARRY T. MARTIN late of East Haven in said District, deceased.

PING PONG TOURNAMENT
WILL OPEN JAN. 27
The first of a series of ping pong tournaments to be held at the Graves Sport shop in the Olson Block in main street will start on Jan. 27.

Ferraiola Cast Stone Leaching Blocks
(Made in East Haven)
If you are contemplating a new sewage disposal plant for your home list on the use of Ferraiola Cast Stone Leaching Blocks in construction of the septic tank or leaching well.

SPIRITUAL MEETING
47 High Street, East Haven
SERVICES EVERY SATURDAY EVENING AT 7:30 O'CLOCK

Ferraiola Cast Stone Products
47 Prospect Place Extension East Haven
SEWING MACHINES
SALES - ELECTRICIFIED - PURCHASED
REPAIR RATES

OIL BURNERS
INSTALLED SERVICED REPAIRED
Accurate
Burner Service
48 TAYLOR AVE., EAST HAVEN

Natalie's
FOUR PILLARS
Catering to Banquets, Parties, Weddings, etc.
DAILY LUNCHEONS
EVENING AND SUNDAY DINNERS.

WHERE'S KILROY?
Garguilo Bros.
EAST HAVEN'S EXCLUSIVE AUTO BODY WORKS
AUTO PAINTING, BRAZING, FRAME STRAIGHTENING, WELDING

Your Week
By Quincy
WEEKSCOPE
YOU ARE NATURALLY ABLE AND CAN SUCCEED IN ANY TASK WHICH YOU SET YOUR MIND TO DO IN ANY METHOD

Dooley Stars Again At H. S. Swimming Meet

Frank Dooley III continued his winning ways Saturday at the Payne Whitney pool in New Haven by providing the only dual victory of the afternoon with first place in the 220 and 100 yard freestyle events.

VESTRY AND WARDENS TO ATTEND SERVICE
On Sunday, the Third after Epiphany a service of Holy Communion and Sermon by the rector, Rev. Alfred Clark, will be held in Christ Episcopal church.

Gen. Knox Says
Well folks the new General Assembly is in session and pretty soon it will start work on the law making for Connecticut changing old laws and making new ones.

REPORT CARDS
Principal Wm. E. Fagerstrom of the High School tells us that the marking period for students ends this Friday.

THE FLOWER HABIT
During the winter months especially, everyone needs the stimulation of fresh, colorful, beautiful flowers.

Portraits
CHILDREN and WEDDINGS at our studio or in your home
Brinley Studio
(GRANISS CORNER)

GET ACQUAINTED WITH OUR GLOVE CLEANING SERVICE. WE HAVE THE SPECIAL MACHINERY TO CLEAN MEN'S AND WOMENS GLOVES OF ALL KINDS
3-Way Sanitary Hour Cleaning Service
No Odor Loss of Color Value

Garden Notes

The long hill curves against the sky. And on its graded slope of white Lilies with keen laughing eyes. Vie with the birds in eager flight.

Clothes Calendar
Your calendar of enjoyment from your clothes will lengthen when you treat them to regular dry cleaning.

AP SUPERMARKETS
FRESH DEEP SEA HADDOCK FILLETS 15¢
Salmon Fillets 63¢
Cod Fillets 33¢
Halibut 55¢

AP LIQUOR STORES
Shop At A&P For Choice Wines and Liquors
Whiskies LYNNBROOK
86 5TH BOT 3.29

East Haven Cleaners
"We Pick Up and Deliver" - Phone 4-1109
309 Main St., Next to First National Store East Haven

Squeeze That Bowl

In keeping with Modern Housekeeping SQUEEZE a bowl, you may think it impossible, but it is true after all, for modern developments in plastics make this unfeasible feat a reality.

WHAT NOTS
By GITA ROUINE
The Ted Jacobs due in Florida. Add Mr. and Mrs. Donald Thompson to list of Boat Show visitors.

Photographs
BY "SANFORD" ARE TRUE AND AS YOU LIKE THEM... QUALITY PORTRAITS AT REASONABLE PRICES

FURNITURE
REPAIRED - RECOVERED
REFINISHED
ANTIQUES RESTORED
Boat and Church Cushions filled with Air-Foam

How much Light is enough to WRITE A LETTER?

Business Men Hear Expert
Of interest to accountants and business men in this area is the annual tax session of the New Haven Chapter, National Association of Cost Accountants, which will be held this year on Tuesday, January 28th.

THE CONNECTICUT LIGHT & POWER CO.
A Business-Managed, Tax-Paying Company
EYESIGHT IS PRICELESS LIGHT IS CHEAP

WHAT NOTS

The Ted Jacobs due in Florida. Add Mr. and Mrs. Donald Thompson to list of Boat Show visitors.

Photographs
BY "SANFORD" ARE TRUE AND AS YOU LIKE THEM... QUALITY PORTRAITS AT REASONABLE PRICES

FURNITURE
REPAIRED - RECOVERED
REFINISHED
ANTIQUES RESTORED
Boat and Church Cushions filled with Air-Foam

How much Light is enough to WRITE A LETTER?

Business Men Hear Expert
Of interest to accountants and business men in this area is the annual tax session of the New Haven Chapter, National Association of Cost Accountants, which will be held this year on Tuesday, January 28th.

THE CONNECTICUT LIGHT & POWER CO.
A Business-Managed, Tax-Paying Company
EYESIGHT IS PRICELESS LIGHT IS CHEAP

Parade Of Dollars For Paralysis Fund

Pulling out that East Haven received much more for care of local infantile paralysis patients in 1946 than was given by local people in the last campaign...

The letter is as follows: "Dear Friend, We feel that we can depend on you to help make East Haven's contribution to the infantile Paralysis fund outstanding this year..."

Honors And Attendance Lists Are Announced

Honor and Perfect Attendance lists from Union and Montague Schools for November and December are announced by Supt. of Schools William E. Ellis as follows:
UNION SCHOOL
Grade VI—Hilgh Honors: Judy Johnson, Linda Laine, Diane Stewart...

Ladies Night At Men's Club On February 11

Rev. Darrell K. Wolfe, Minister, North Branford Congregational Church, will be the Guest Speaker at the Men's Club Ladies' Night, Old Stone Church, Feb. 11...

As Mr. Brinley Sees It

"None are so blind as they who will not see," Well, so General Knox is back again in circulation, so to speak, and many folks have missed those few times he didn't make it...

ZONING BOARD

The Zoning Board of Appeals will meet in the Town Hall Wednesday at 8 P. M. To hear petitions of Charles Mikutes of New Haven to operate a meat market in a garage...

FOR SPENCER Individually Designed Coats and Brassieres see MARY K. TURBETT 101 LENOX ST. EAST HAVEN TEL. 4-7048 After 5 P.M.

A SQUARE Deal!

When you do business with The Charles T. Lincoln Company you can be sure of a square deal, you have worked for many years to earn that reputation and we aim to keep it.

REALTORS THE CHARLES T. LINCOLN COMPANY

746 Chapel St., cor. of State Tel. 8-0174 New Haven, Conn.

Pre-Broadway Show Opening At Shubert's

"Washington Square", a new play by Ruth Goodman and Augustus Goetz, suggested by Henry James' novel of the same name, will have its pre-Broadway premiere at the Shubert Theatre in New Haven...

Qualified Pupils Are Eligible For Scholarships

One hundred scholarships, each of \$100, will be awarded by the New England Conservatory of Music at Boston; these are open to qualified pupils in this year's graduating class of each High School and preparatory school in New England...

For St. Valentine's Day

They cup cakes baked in heart-shaped molds and covered with pink frosting will highlight your Valentine party, whether it be a bridge or a birthday, a bridal shower or engagement party...

Silver Jubilee Banquet Honors Safety Record

Twenty-five years without an accident on the job—a record set by three groups of employees in The Southern New England Telephone Company—will be commemorated at a Silver Jubilee Banquet in New Britain this evening, January 23...

Stone Church To Hear About Reconstruction

Chaplain Lawrence Upton, recently returned from the Pacific, will speak at the Stone Church on Sunday at the 11 A. M. service of worship in behalf of the Congregational Committee for War Reconstruction...

BIRTHDAYS

Arnold T. Peterson—February 5 Harold T. Corning—January 35 Susan Benson observed her fifth birthday Monday, Atending her party were Janice and Susan Blake, Wilton Novick, 36 Mrs. Williams, Gayle Kelsey, Joan, Judy and Janice Hallden, Linda Benson and her mothers...

DAN'S SHOP for MEN and BOYS

Now Open for Business 315 Main Street, Cor. Svea Ave. [ONE BLOCK BELOW POST OFFICE] BRANFORD

WE CARRY A FULL LINE OF SHOES and CLOTHING for CHILDREN and MEN

Hours 9 to 6 - Fridays 9 to 9

JUST ARRIVED

Mr. and Mrs. John A. Pierson of Westchester, Conn., are happy to announce the birth of a daughter, Cheryl Lee on January 18th.

Mr. and Mrs. Richard M. Field, South Montwese Street are receiving congratulations on the birth of a daughter, Delnira Elizabeth on Thursday.

Mr. and Mrs. George Schultz of 54 Harding Ave. are parents of a son, Dennis George born January 15, Mrs. Schultz was Stella Lukowski before her marriage.

NEVER FORGET Good Furniture Creates a More Charming Home

Chamberlain's— oldest Furniture Store in the Nation — has available Budget Payments and Evening Appointments that solve Shopping Problems.

PLUS The Largest Selection of the Kind of Furniture You Want REMEMBER Chamberlain's ORANGE ST. at CROWN

No Shortage of Whiskey—Beer Here! DAN PARILLA'S Economy Package Store

Table listing various liquor products and prices, including categories like WHISKEY, GIN-GRAIN, and BEER. Includes 'FREE DELIVERY' and 'WE HAVE IN STOCK' sections.

PLENTY PARKING SPACE AT REAR OF OUR STORE

Table listing various beer brands and prices, including categories like POPULAR BRAND BEER, NATIONALLY KNOWN BRANDS, and RUM-SALE.

Table listing various wine and brandy products and prices, including categories like WINES, BRANDIES, and VERMOUTH.

SHORE LINE 'TEEN-AGERS: THIS CONTEST IS JUST FOR YOU. WIN \$25.00 IN PRIZES!

Young people—This Contest is just for you. The Branford Review and East Haven News believes that no one knows more about the problems of young people and what should be done about them than young people themselves...

Table listing 'HERE ARE THE PRIZES': First Prize: FIFTEEN DOLLARS (\$15.00), Second Prize: FIVE DOLLARS (\$5.00), Third Prize: FIVE DOLLARS (\$5.00). Includes 'RULES OF THE CONTEST'.

- List of local businesses and their addresses: Ciaglia & Son, Branford Laundry, Cromwell Shops, Howard Johnson's Restaurant, C. W. Blakesless & Sons, John Bon Boat Works, The Chouder House, Aura Mfg. Co., Hull Brewing Co., Empire Furniture Mfg. Co., Four Pillars Restaurant, Popular Liquor Store, Mettler Machine Co.

