

Puzzled? Perplexed? Ask Julia Lyncath

Here is something you might enjoy. From time to time I shall try to insert one of these questionnaires on interesting and amusing psychological facts...

TREES Trimmed Fertilized Sprayed Removed, etc. CERTIFIED EXPERTS MODERN EQUIPMENT Harold L. Pope TREE EXPERTS CALL 2-9240

WHEN YOU NEED A PLUMBER Call 4-1357 Peter A. Limoncelli PLUMBING AND HEATING CONTRACTOR

YOUR HOME DESERVES A NEW PAINT JOB LET DAHL DO IT! FREDERICK G. DAHL 30 HIGH STREET EAST HAVEN

OLD MILL ANTIQUE SHOP Restoring Antiques Wanted Nils Ahlberg Salfonhall Place and Main St. Phone 4-2610

Preferred Service! PROTECT YOUR VALUABLE FURS THIS SUMMER Our Storage-Vaults are Scientifically Ventilated, Fire Proof and Fully Guaranteed

EAST HAVEN CLEANERS and SHOE REPAIRERS We Pick Up and Deliver 309 Main St., Next to First National Store East Haven

FRIGIDAIRE Double-Easy QUICKUBE TRAYS with Instant Cube Release! NEW LOW PRICE \$2.45 each

FATHER-The HEAD MAN

THROUGHOUT HISTORY, DAD HAS BEEN THE HEAD MAN. In ancient times, the father was the head of the household...

Whisper to your neighbor some ordinary fact. Have him in turn whisper it to his neighbor and so on around a group of eight or ten.

Wood Carving Is Hobby Of East Havener Mr. H. Gannache of 154 Hemingway avenue has a hobby which he has enjoyed through the years.

Phone Company Asks Increase In Local Rates New schedules of rates for local telephone service and for some toll calls within Connecticut were filed with the Public Utilities Commission...

NEOPHIL CREME prompt effective relief for POISON IVY. Compounded by HOLCOMBE DRUG CO.

Athena Chapter Ends An Active Season

On Monday afternoon, June 9th, the Athena Chapter of the National Honor Society of the East Haven High School, concluded its activities for the present school year.

Gun Club Show This Week End At McLay Park One of the big events of the outdoor sportsman show this week end will be the reception of the Athena Chapter of the National Honor Society...

RE-UPHOLSTERING All Moderns - Custom - By Expert Craftsmen Castle Shop DECORATORS Designers and Manufacturers of Living Room Furniture

ACE RUG CLEANING CO. CUSTOM RUG CLEANING SINCE 1920 LOCATED IN EAST HAVEN

Getting Married? This great day can be photographically complete with formal Portraits and Candid Albums without great immediate expense.

Brinley Studio 411 Forbes Avenue 4-1866 New Haven (Granniss Corners)

Now That Summer Is Here! INSECTICIDES Special Insecto-Blitz AEROSOL BOMB Reg. \$2.95 \$2.00

As Mr. Brinley Sees It

What do we mortals want or why God came down to earth, on earth's vessel, incarnate, to live the daily life of man...

M. Crisci & Son REFRIGERATORS RADIOS AND ALL KINDS ELECTRICAL APPLIANCES

INSTALL YOUR PORCH SCREENS NOW BEST MATERIALS AND WORKSMANSHIP

NEOPHIL CREME prompt effective relief for POISON IVY. Compounded by HOLCOMBE DRUG CO.

Petco OIL BURNER Efficient Dependable Precision Built Standard Equipment

United Electrical & Fuel Corp. Since 1930 NEW SUMMER PLAN 3 Years To Pay

POPS CONCERT NEW HAVEN SYMPHONY ORCHESTRA NEW HAVEN CHAMBER OF COMMERCE Present First Concert Thursday, June 19, 8:15 P.M.

New Schedule For Teachers' Salaries

During the past three months a committee of teachers and the Board of Education have held conferences for the purpose of adopting a new salary schedule for the next school year.

FROM OUR MAIL BAG Editor: I would kindly insert this article in your paper if it isn't too late. I am the father of a son or daughter in World War One...

STANDING IN E. H. SOFT BALL LEAGUE EAST won 10 0 WEST 3 2

NEOPHIL CREME prompt effective relief for POISON IVY. Compounded by HOLCOMBE DRUG CO.

Petco OIL BURNER Efficient Dependable Precision Built Standard Equipment

United Electrical & Fuel Corp. Since 1930 NEW SUMMER PLAN 3 Years To Pay

POPS CONCERT NEW HAVEN SYMPHONY ORCHESTRA NEW HAVEN CHAMBER OF COMMERCE Present First Concert Thursday, June 19, 8:15 P.M.

New Summer Day Camp Will Open On June 30

We are pleased to announce that Thomas J. Degan, B. S., an old friend of ours, and physical director and basketball coach at New Haven's Commercial High School...

CONVENT HERE IS VISITED BY HOLLAND NUNS Two distinguished nuns of the Order of Sisters of Charity of Our Lady, Mother of Mercy from the Mother House at Tiburg, Holland...

Walter Shiner Opens Coral Gables Office We are in receipt of a clipping from the Miami Beach Riviera...

NEOPHIL CREME prompt effective relief for POISON IVY. Compounded by HOLCOMBE DRUG CO.

Petco OIL BURNER Efficient Dependable Precision Built Standard Equipment

United Electrical & Fuel Corp. Since 1930 NEW SUMMER PLAN 3 Years To Pay

POPS CONCERT NEW HAVEN SYMPHONY ORCHESTRA NEW HAVEN CHAMBER OF COMMERCE Present First Concert Thursday, June 19, 8:15 P.M.

The Gift Shop SUGGESTIONS FOR FATHER

Autofax for Telephone Combination Brush and Sheshorn Ballpoint Pen Tobacco Pouch Desk Baskets and Waste Baskets Comb and Nail File in leather case Large Dog Pictures Handkerchiefs Miscellaneous Ash Trays

Wedding Invitations AND Announcements RAISED OR PLAIN PRINTING CORRECT DESIGNS - BEAUTIFUL TYPE FACES AVERAGE DELIVERY, 48 HOURS

WEDDING COUNSEL When the happy day is set, you'll want to begin your wedding plans immediately.

HERE COMES THE BRIDE! The happiest event of your life—a wedding—calls for a portrait or even better—an album of Candid Shots.

BEATSON & McDONALD 186 Grand Avenue 5-7212 Fair Haven FAMED FOR FAMOUS FOR SELECTED USED CARS

SAND WORMS FRESH FROM MAINE Order early and be assured of worms for fishing WHEN YOU WANT THEM

Graves Sport Shop FOR YOUR SPORT CARS SEE GRAVES 224 Main Street 4-1695 East Haven

To-Hu-Va Day Camp MORGAN POINT, EAST HAVEN A DAY CAMP ON A BEAUTIFUL SEASHORE FOR BOYS AND GIRLS FROM 4 TO 12

