

Momaugin News

MRS. JOSEPH O'CONNOR Masses at St. Clare Parish, Momaugin at 8:30 and 10:30 o'clock...

We're Still Open AMATO'S RESTAURANT

AT MOMAUGIN

A.C.P. Electrical Service, Inc. INDUSTRIAL, COMMERCIAL and RESIDENTIAL WIRING

OLD MILL ANTIQUE SHOP Restoring Antiques Wanted Nils Ahlberg

East Haven News Buying and Service Guide

AUGIE'S AUTO REPAIR GENERAL REPAIRING TIRES - BATTERIES AAA SERVICE AAA

George A. Sisson INSURANCE FIRE - BONDS AUTOMOBILE - CASUALTY

EAST HAVEN GARAGE JOHN BIONDI, PROP. GENERAL AUTOMOBILE REPAIRING BODY AND FENDER WORK

TUCKER BROTHERS Driveways Resurfaced with BLUE DIAMOND

SHOE REBUILDING CO. Work Called For and Delivered Specifying in suitable Heat Scales

JAMES F. MILANO General Insurance - Finance Room 1, Holcombe Building, 2nd Floor

ALFRED F. HOLCOMBE GENERAL INSURANCE Accident - Liability - Fire

Old Stone Church Issues Calendar For Coming Week

Friday, January 27 8:00 P.M. Bowling at the East Haven Alley... Saturday, January 28 9:00 P.M. Baked Bean Supper in the Parish House...

Mr. and Mrs. Joseph Sano of 28 Englewood Road announce the engagement of their daughter Virginia Marie to Mr. Alvin Lenora...

Gus's Main Restaurant Regulars Dinners Served Daily 7:30 up SANDWICHES TO TAKE OUT Gus Schuermann

SCHIRMER Real Estate REAL ESTATE

WATOHES and DIAMONDS SONDERGAARD 250 Main Street Branford

TRUCKS and COACHES REO MOTORS, INC. Factory Branch Sales-Service

S. J. ESPOSITO Servicing and Pumping Septic Tanks and Cesspools

EAST HAVEN HARDWARE STORE Paints - Glass - Toys Cleaning Supplies - Household Needs

CENTRAL CLEANERS AND DYERS Home of Distinctive Cleaning Work

BARKER TRUCKING CO. Local and Long Distance Moving, Crating and Storage

RE-UPHOLSTERING At Moderate Cost... By Expert Craftsmen

As Mr. Brinley Sees It

"There is nothing new, under the sun," says Mr. Brinley, "Soft as a voice of an Angel, breathing a lesson, unheard..."

And the children, my little friends who like to sing, so well and who to me are always singing...

The Rosary Confraternity of St. Theresa's Church, Stony Creek will hold a dessert and party on February 14th...

TOWNE MOTORS SALES INC. MOTOR TUNE UPS AND ALL KINDS OF REPAIRS CAR RADIO REPAIRS - NEW AND USED CARS - BUICK - SAV OIL CO. BURNERS - BOILER UNITS

Why Should a Dollar's Worth of Travel Continue to Cost You \$1.15?

IS THIS TRIP NECESSARY? You were asked in 1941, when every inch of space was needed for troops and war supplies. To discourage travel then, a tax was added on your travel dollar...

Eastern Railroads 143 LIBERTY STREET - NEW YORK 6, N.Y.

CHRIST CHURCH NOTES

Friday, January 27 7:45 P.M. Bible Study Forum, in the Church. Sunday, January 29 9:00 A.M. Holy Communion...

Mr. and Mrs. Ralph Nelson attended the Convention of the Connecticut Painters and Decorators of America...

HAVE YOU HEARD?

SONGS From The New Walt Disney Production CINDERELLA RECORDS On Both 78 and 45 R.P.M.

EAST HAVEN ACCOUNTING AND TAX SERVICE

J. PAOLILLO V. F. CUSANO, JR. 4-1303 4-5023

The Branford Review

PUBLISHED EVERY THURSDAY BY GITA ROUNO

ZONING

Certainly no community problem excites more discussion than that of zoning. It is no different here than anywhere else in towns and cities which are alive to their responsibilities...

CHURCH NOTES

ST. MARY'S CHURCH Rev. E. A. Cotter, Pastor 7:30-8:00, 10:00-11:00

ACCORDION LESSONS

In Your Home Accordions Loaned FREE Goldwater Accordion Schools "SCHOOL OF CHAMPIONS"

WHAT NOTS

I went to the alley, Death may care, Don't talk to me now, I just missed a spore.

SHORT BEACH

ST. ELIZABETH'S R. C. CHURCH The Rev. John R. O'Donnell Daily Mass 7:30 o'clock Sunday Masses 8:30 - 10:30

Garden Notes

ONSET The time of brittle leaves has come of birds being hurried down the new fires lighted to the drum.

ENGAGED GIRLS

NEW MOTHERS NEW COMERS NEW HOMEOWNERS TEN-AGE GIRLS

SHORT BEACH

ST. ELIZABETH'S R. C. CHURCH The Rev. John R. O'Donnell Daily Mass 7:30 o'clock

Church Holds Meeting For Parishioners

Tabor Lutheran Church held its annual meeting Tuesday night. A new constitution for the congregation was given final ratification by unanimous vote.

Upholstering

Our complete service, includes—Reupholstering and repairing box springs and mattresses—padding and antique furniture refinishing—and slip covers—all at moderate cost—and all workmanship guaranteed.

Worries? NO SIR!!

"I've parked my worries in a little safety deposit box—where I keep my Farm Bureau insurance policies."

William R. Burns And Sons

LICENSED PLUMBING & HEATING CONTRACTORS FOR EAST HAVEN AND NEW HAVEN

MODERNIZE YOUR KITCHEN

with baked-on white enamel metal CABINETS Floor and wall models available Immediate Delivery

Closing For ALTERATIONS SAT, FEB. 4

Will Reopen FRI, MARCH 3

CASTELLON BROTHERS

224 MAIN STREET BRANFORD

Farm Bureau Mutual Automobile Insurance Co.

Farm Bureau Mutual Fire Insurance Co.

Farm Bureau Life Insurance Co.

Home Office - Columbus, Ohio Phone This Agent, or Mail This Coupon

Eric S. Gustafson AGENT 746 Chapel Street 61 More Place New Haven, Conn. Telephone: Office 7-5977 Residence 4-1570

STONY CREEK

by BOBBIE HOWD

Mr. William Baird of Branford, will occupy the pulpit at the Church of Christ, this Sunday. The Rosary Confraternity of St. Theresa's Church will hold a Valentine Dessert Card party, February 14. The committee is as follows: Mrs. Robert Collins, general chair-lady; Mrs. Frank Alonzi, tickets; Mary DaRos, refreshments; Mrs. John Sullivan; tables; Mrs. Elizabeth Mooney, prizes.

Players are kindly asked to bring their own cards. The Junior Choir of the Church of Christ will hold a costume radio party, Friday afternoon at 3:30. The Philomians held their regular meeting Tuesday, January 24. Sunday School teachers were present and Mr. Howard Kealey led an open discussion on systems pertaining to the Sunday School

and children. Hostesses were: Mrs. James Ralby, Mrs. Jerry Grundin and Mrs. Frank Mott. The members of the Church of Christ, wish to thank all those who so generously contributed to the Christmas fund for Rev. E. G. Spiney.

There will be a Scout hike on Saturday the 28. All scouts will meet at the school at 8:30. Rain or shine. The members of the Congregational Church of Christ held a special business meeting Wednesday the 25 at 8 o'clock. A covered dish supper preceded the meeting.

a broken toe. Mrs. Lee Lay (Ruth Ratray) received a serious hand injury last week, while handling her mother, Mrs. Ernest Ratray, who has been ill for some time.

Young Lena Davis, daughter of Mr. and Mrs. Norman Davis is in Grace Hospital with pneumonia. Mrs. Herbert Pedrick (Elinor Thomas) of Keyport, Fla., was given a baby shower by "proxies" here at the home of Mrs. John Bucha by Mrs. Dirk Francols.

Mr. and Mrs. Elton Greenwall were visited by the "stork" Saturday the 21 in Grace Hospital. He presented them with their fourth son. Both momme and baby are fine.

Smith, Rev. Francis P. Breen, Michael Infantino and Charles B. Seastrand.

Mrs. Herbert Allen is spending this week with her sister and brother-in-law, Mr. and Mrs. Joseph Sweeney in Nutley, N.J. Mr. Frank Williams of Middleville, L.I. visited Mr. and Mrs. Charles O. Beastrand this past week.

Mr. and Mrs. Earl Mann and Mr. and Mrs. Howard Mann attended the General Motors Show at the Waldorf-Astoria Hotel, N. Y. last Sunday. Mrs. Hugo Mann and granddaughter Cynthia Wetteman of East Haven spent the week end with friends in Forest Hills, L.I.

North Branford

CONGREGATIONAL CHURCH
Rev. B. C. Trent, Pastor
Miss Ethel Maynard
Organist and Choir Director
11:00 Morning worship
9:45 Sunday School

ZION EPISCOPAL CHURCH
Rev. Francis J. Smith, Rector
Edmund L. Stoddard
Lay Reader
Mrs. Paul R. Hawkins
Organist

9:30 a.m. Morning Service and Sermon
Holy Communion, 1st, 3rd, and 5th Sundays
Morning Prayer 2nd and 4th Sundays

Church School will be held at 10 o'clock in the Rectory with instructions given by Rev. Francis J. Smith and Mrs. Smith.

ST. AGUSTINE'S R. C. CHURCH
Rev. John J. McCarthy, Pastor
Frank Frawley
Organist and Choir Director
Mrs. Charles Dolnick, Assistant
Mass 7:00-8:15
Mass 8:00 Northford Congregational Church
Religious instruction will be held on Saturday morning at 10 o'clock. Dominican Nuns from New Haven will instruct.

Mrs. Jayne Benson of North Street will open her home on Monday night for a membership meeting of the League of Women Voters. Mrs. Lansing Lewis of New Haven will be the guest speaker.

The North Branford Athletic Club held a meeting on Tuesday night in the club house.

The North Branford Fire and Drum Corps will meet on Friday in the club house.

The Board of Tax Review will meet in the Johnson Bros. Store in Northford on Saturday, Feb. 4, from 1 to 5 o'clock, and in the Atwater Memorial Library, North Branford on Thursday, February 9 and February 16 from 1 to 5 o'clock.

Members of this Board are Dr. Charles Donadio, George Gedney, and Edgar Johnson. At the last meeting of the Board of Education it was voted to ask those qualified to act as substitutes in the local schools to get in touch with Mrs. Earle Beers, secretary to the Board of Education, if interested.

Zion Parish Guild will meet on February 15 at the home of Mrs. Joseph Bretton. This will be an evening meeting. The Board of Selectmen met on Friday afternoon in the home of First Selectman Douglas B. Holabird.

The Holy Name Society met on Wednesday night in the town hall for a regular business meeting.

Mrs. Esther Creem of Chestnut Street who has been ill for the past several weeks is now able to be up and around, her friends will be glad to hear.

An executive committee meeting of the Canoe Club P. T. A. has been called for Tuesday afternoon, January 31, at 3:30 P. M.

CLASSIFIED ADS

HELP WANTED SITUATIONS WANTED
BUY - RENT - SELL - HAVE IT REPAIRED
25 WORDS 50¢ FOUR TIMES \$1.50
or LESS One Time
Classified Advertising Must Be Prepaid
For ad over 25 words, 10 cents for each additional 5 words

CLASSIFIED DISPLAY
50c per column inch
Classified ads must be received by 5:00 P.M. Wednesday for publication in Thursday edition.

The Branford Review - East Haven News
c/o THE BRANFORD PRINTING CO.
PHONe 8-2431 BRANFORD, CONN.

NOW IS THE TIME TO BUY - TAKE ADVANTAGE OF BRANFORD BARGAINS \$3500 to \$15,000
Ben R. Lydick
Shore or Town Realty
PHONE ANYTIME 8-2411 or 5-9744
BEN R. LYDICK, BROKER
902 CHAPEL ST. NEW HAVEN

LEGAL NOTICES

DISTRICT OF BRANFORD, ss. PROBATE COURT, January 4th, 1950.
Estate of CHARLES HUDSON NOTT late of Branford, in said District, deceased.
The Court of Probate for the District of Branford, hath limited and allowed six months from the date hereof, for the creditors of said estate to exhibit their claims for settlement. Those who neglect to present their accounts properly attested, within said time, will be deemed a recovery. All persons indebted to said estate are requested to make immediate payment to:
Willard T. Nott, Administrator
Address: 69 South Main St., Branford, Conn. 1-26

NOTICE
Notice is hereby given that the Board of Tax Review of the Town of Branford, Connecticut will meet in the Town Hall in said Town on Wednesday, February 1, 1950 at 9 o'clock in the forenoon to act upon appeals from the doings of the Assessors and that they will meet thereafter until Thursday, February 21, 1950 at 5 o'clock P.M., legal holidays excepted.
Dated at Branford, Connecticut the 10th day of January, 1950.
**THOMAS P. O'BRIEN
WM. VAN WILGEN
FRED S. PRANN**
Board of Tax Review
2-2

DISTRICT OF BRANFORD, ss. PROBATE COURT, December 28, 1949.
Estate of ELIZABETH SVEDA RENNER late of Branford, in said District, deceased.

The Court of Probate for the District of Branford, hath limited and allowed six months from the date hereof, for the creditors of said estate to exhibit their claims for settlement. Those who neglect to present their accounts properly attested, within said time, will be deemed a recovery. All persons indebted to said estate are requested to make immediate payment to:
John Renner, Administrator
Address: 150 Harbor Street Branford, Conn. 1-26

DISTRICT OF BRANFORD, ss. PROBATE COURT, January 10, 1950
Estate of JANET MAY CLARK, late of Mountain Lakes, in Morris County, State of New Jersey, owning property in Branford in said District, deceased.
The Administrator having exhibited his administration account with said estate to this Court for allowance, it is

ORDERED: That the 26th day of January A.D. 1950 at 10 o'clock in the forenoon, at the Probate Office in Branford, be and the same is assigned for a hearing on the allowance of said administration account with said estate, and this Court directs Flora K. Goldsmith, to cite all persons interested therein to appear at said time and place, by publishing this order in some newspaper published in New Haven County and having a circulation in said district, and by posting a copy on the public sign-post in the Town of Branford where the deceased last dwelt.
By the Court:
Flora K. Goldsmith, Clerk
2-2

REQUEST FOR BIDS TO PROVIDE TRANSPORTATION
The Town of Branford Board of Education will receive bids for furnishing transportation for the Board of Education in the Town of Branford on Thursday, April 13, at 8 P. M. at the office of the Board of Education, High School, Branford, at which time bids will be publicly opened and read aloud. Copies of the General Specifications and the route to bid on may be secured from the Superintendent of Schools, at the office of the Board of Education, on any school day between the hours of 8 A. M. and 12 noon or between the hours of 1 P. M. and 4:30 P. M. During the same hours a copy of the contract which it will be necessary for the successful bidder to enter into may be inspected.
By order of the BOARD OF EDUCATION OF THE TOWN OF BRANFORD
Molly Pitcher was the first woman sergeant in the American Army.

IMMEDIATE DELIVERY: Iron Enamel Drainboard Sinks, and Lavatories; Chrome Brass Toilet Accessories; Copper Gutter and Leaders; Roofing and Insulation. THE CONN. PLUMBING AND LUMBER COMPANY
178 State St. New Haven, Conn. Tel. 7-8254

PIANO—Class and Private Lessons. Teacher with College Degree in Piano. Call Mrs. Merrill, East Haven, 4-2837. 1-26

LOST—Passbook No. 15328. If found return to Branford Savings Bank. 1-26

REMODELING and ALTERING of Women's and Men's clothing. We specialize in ReLining, Repairing, Refitting and Remodeling the clothes in your wardrobe you no longer can wear. Towne Clothes, 291 Main Street, East Haven.

TWIN PINES DAY NURSERY—Trained teacher, Nursery activities. Excellent equipped, large playroom. \$1.00 a day, with lunch, 9 till 3; 75c, 9 till noon. Branford 8-3467.

WANTED—Three or four rooms in near East Haven. Phone 4-3934. 2-2

AVAILABLE FOR Mending or Baby Sitting. 28 Winchester Place East Haven. Phone 4-1224 2-2

RENT WANTED—Junior executive, wife and three month old son desire two bedroom, furnished apartment in East Haven Phone 76-5235.

MALE MUSICIANS—18 years of age older, interested in applying for membership in Harry R. Bartlett, Post 89 Band, East Haven. Call Branford 8-0512. Clarinets and trumpets preferred.

WANTED—AA references. Young couple need 3-4 room flat or apartment. Please call New Haven 6-8121.

EMALE HELP WANTED—If you have three hours a week to spare and are interested in receiving \$36.00 in free merchandise for your efforts, don't neglect to write for information and new 98 page catalog to the headquarters for Merchandise Clubs Goodwin Clubs Inc, 8 Catherine Street, Utica, New York.

FOR SALE—Sheep, 4 yearling Dorset ewes, Unregistered purebreds. Lobbidge Farm, Shelphany. Phone New Haven 3-1876.

WANTED—Preferably a waterfront or near waterfront, furnished cottage, Branford or Madison vicinity; 4 bedrooms 10 or 12 week season. Box 29, Branford Review.

FOR SALE—Duo-Therm Oil Heater in good condition. Call 8-2038. 1-26

STATE OF CONNECTICUT PERSONNEL DEPARTMENT EXAMINATION NOTICE TUBERCULOSIS CONTROL PHYSICIAN (Connecticut Residence Waived)
No. 1499 Salary \$6900-8340
INDUSTRIAL HYGIENE ENGINEER
No. 1500 Salary \$3480-4380
Closing dates for filing applications are February 9, 1950 for No. 1500, and February 16, 1950 for No. 1499.

For detailed information, contact the Personnel Department, State Capitol, Hartford, or any of the offices of the Connecticut State Employment Service.
GLENDON A. SCOBORIA
PERSONNEL DIRECTOR

NEED
3 BEDROOM HOUSE AT REASONABLE RENTAL PRICE
PHONE MRS. EDWARD EVIS 8-2866

HOUSES FOR SALE

GUILFORD LAKES—White Birch Drive. An opportune time to purchase this year round front home with immediate occupancy. A beautiful rooms inc. large sunporch. Oil heat, fire place electric hot water heater, etc. in tip-top condition. Landscaped grounds. Well maintained roads. Call Allan Lobb.

S. LOEB & SON
"Super-market for Homes"
(11 Brokers)
Tel. 7-4275, 106 Elm St., New Haven
Thomas Edison, during his lifetime, produced over a thousand patentable inventions.

CATERERS TO WEDDINGS BANQUETS PARTIES
ITALIAN OR AMERICAN STYLE

Jim and Nino's RESTAURANT and BAKERY

North Main Street Tel. 8-0271 Branford

Here you will find a different luncheon specialty each day

LUNCHEONS READY TO SERVE NO WAITING

FRIDAY SPECIAL
Lima Bean Soup or Clam Chowder 75c
Fried Clams, French Fries and Vegetable 75c
Scallops, French Fries and Vegetable 75c
Baked Clams on the Half Shell 75c
Spaghetti and Clam Sauce 80c
Coffee or Tea Pie or Jello

Dinners Served Any Hour of Day or Night
A TRULY EXCEPTIONAL EATING PLACE—SUPERB FOOD AND UNEXCELLED SERVICE
Open 7 Days A Week FROM 7 A. M. TO 2 A. M.

BULLARD'S

Open Thursday Till 9 P.M.
CLOSED MONDAY
Open Other Days 9:30 to 5:45
ELM STREET AT ORANGE

50 WAYS

NEW FOR

50

"TEST DRIVE" the '50 FORD at your FORD DEALER'S NOW!

Now, Ford's V-8—the type of engine found in America's costliest cars—offers you its famous power cloaked in an amazing new quiet. It whispers while it works. And now, too, you ride in a quiet, "sound-conditioned" interior—so silent you can hear scarcely a sound—even at sixty. And this 50-way new Ford brings you that wonderful Ford "feel"—more comfortable and safer than ever, with its low, level "Mid-Ship" Ride... 13-way stronger "LifeGuard" Body... 35% easier-acting King-Size Brakes... and the many, many other advanced features which make Ford the one fine car in the low-price field.

There's a Ford in your future with the future built in.

FORD

Still the one fine car in the low-price field

Wilson Auto Sales Co., Inc.
147 MONTOWESE STREET, BRANFORD

A Wallpaper Inspiration! "Queen Anne" CHINTZ

FREE Send today for sample or see it in our showrooms.

W. H. Lloyd Co.
45 West 46th St.
New York 19, N. Y.

STEVE PRUSSICK GARAGE
EQUIPPED TO REPAIR ALL MAKES OF CARS
W. Main St. Tel. 8-9315 Branford

SPECIAL Average room \$10
FLOORS SANDED, and REFINISHED, WAXED
Free Estimates on All Jobs
CALL BRANFORD 8-2420

DO YOU KNOW—

that the hour of 5 to 6 is the most dangerous hour for traffic accidents? 7 to 9 P.M. for traffic deaths?
The reason is obvious for the accidents—it's "going-home" time. Pedestrians dart into the streets; motorists stop on it to beat the rush and get home quickly.
From 7 to 9, fatigue plus early darkness is the answer with slower reactions and poorer vision.
Take it easy at all times—a few extra minutes may save a life—yours!

This message printed in the interests of our policyholders and all other motorists of this community.

James P. Kavanaugh
INSURANCE - REAL ESTATE
69 Ivy St. Tel. 8-0063 Branford
Representing
BRANFORD ACCIDENT AND INDEMNITY COMPANY
Branford, Connecticut