

As Mr. Brinley Sees It
The still and know that I am God...
In the stillness of the night,
When the clatter and clang of the day is ended...

Old Stone Church
Issues Calendar
For Coming Week
Friday, March 17
8:00 P.M. Bowling at the East Haven Aleeys for the Cup...

Can you imagine?
DUCKS AND OTHER WATER FOWL DO NOT GET WET...
GOLD WAS DISCOVERED IN CALIFORNIA AS EARLY AS 1847...
WHEN PLACED IN WATER, FRESH EGGS LIE ON THEIR SIDE...

William MacArthur
On Prom Committee
At Junior College
RE-UPHOLSTERING
At Moderate Cost...
By Expert Craftsmen
Castle Shop
Decorators
Designers and Manufacturers of Living Room Furniture...

The Branford Review
The East Haven News
PUBLISHED EVERY THURSDAY
MAYNARD LEHMAN, Editor
WILLIAM J. FOSTER, Associate Editor
7 BROAD STREET, BRANFORD, CONN.
P. O. Box 215

WHAT NOTS
By G. R. ROSS
Miss Madeline R. Zacher is prime co-chairman of the Senior Citizens Club...

KANDID
By Lucky Logan
This week's news is full of interesting items...

Loyalty Group
Rummage Sale
Listed For May
The Loyalty Group of the Short Beach Unit Church will hold its annual Rummage Sale...

Linden Rest Home and Convalescent Hospital
Mrs. Kay Anastasio, Prop.
Registered Nurses and Night Carefully Prepared Meals and Diets
83 MAIN STREET - EAST HAVEN

We're Still Open
AMATO'S RESTAURANT
AT MOMAUGUIN

SCHIRMER REAL ESTATE
300 Main St. East Haven

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
10 Chidsey Ave., East Haven

TUCKER BROTHERS
Driveshaft Resurfaced with BLUE DIAMOND
78 High St., East Haven

JAMES F. MILANO
General Insurance - Finance
Room 1, Holcomb Building, 2d Floor
Main and High Sts., East Haven

Momauguin News
MRS. JOSEPH O'CONNOR
Instructor of home economics in East Haven School.
Wednesday night will be Father's night at the Bradford Manor Hotel...

Lucille's
179 Main Street Telephone 4-5551 East Haven
DIAGONALLY ACROSS FROM THE GREEN
OPEN TILL 9 P.M. FRIDAY

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
FUEL AND KEROSENE - GRADE A
262 MAIN STREET, COR. THOMPSON AVE., EAST HAVEN

INTRODUCING
Easy-To-Use
Simplicity
PRINTED PATTERNS
A Wide Selection of Top Quality Fabrics
Bates, Fruit of the Loom and Nashua

A.C.P. Electrical Service, Inc.
INDUSTRIAL, COMMERCIAL AND RESIDENTIAL WIRING
COMPLETE LINE OF ELECTRICAL FIXTURES, APPLIANCES AND SUPPLIES
487 Main Street East Haven

Capitol Theatre
281 MAIN ST., EAST HAVEN
Sun., Mon., TuEs., March 19-20-21
Jolson Sings Again
The Devil's Henchman
Wednesday, March 22
A Letter To Three Wives
Belle Starr's Daughter
Thurs., Fri., Sat., March 23-24-25
Twelve O'Clock High

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

CHURCH NOTES
ST. MARY'S CHURCH
Rev. William M. Whibbey, Curate
7:30, 9:00, 10:30 and 11:00
4:00-6:00 - 7:30-8:30

TORINO'S MARKET
93 HILL STREET TEL. 4-5986 EAST HAVEN, CONN.
2 DAY SPECIALS - Friday, and Saturday, March 17-18
OPEN 7 DAYS A WEEK TILL 9 P.M.

MEAT
Smoked Shoulders lb. 43c (FRESH)
Boston Butts lb. 44c
Daisy Boneless lb. 64c (FRESH)
Smoked Ham lb. 58c
Sirloin Steaks lb. 89c
Boiled Ham lb. 90c
Porterhouse Steaks lb. 89c
DelRich Oleo 33c
Pork Sausage lb. 57c
Old Homestead Bacon lb. 69c
Fresh Shoulders lb. 38c

DUFFS
Hot Roll Mix 27c
White Cake Mix 34c
Apple Pye-Quick 37c
Napkins (white) 2 for 25c
Lunch Bags 2 for 28c

CAN MILK
Carnation 2 for 25c
Land O' Lakes 2 for 25c
Bordons (small) 3 for 23c
Bath Room Tissue 2 for 25c
FISH
Filet of Cod lb. 39c
Filet of Haddock lb. 49c
Filet of Mackerel lb. 36c
COFFEE
Maxwell House Bag - lb. 77c
Beech-Nut lb. 82c
Sanka lb. 82c

A PROMISE AND A CHALLENGE
The report of the Commission on State Government Organization presents a promise and a challenge to the citizens of Connecticut...

Principles of Sound State Organization
The principles enunciated by the Commission and which served as its guide and goal bear repetition and emphasis...

ST. STEPHEN'S A. M. E. ZION
The Rev. I. Atkins
9:45 Sunday School
11:00 Morning Service
7:30 Evening Service

ST. STEPHEN'S
A. M. E. ZION CHURCH
Friday, March 17, Social given by the Missionary Board...

ST. STEPHEN'S
A. M. E. ZION CHURCH
Friday, March 17, Social given by the Missionary Board...

Down Homer to make third appearance in Grange interests at Grange Hall on March 30...
Alpha, a social fraternity, at UConn...

ST. MARY'S CHURCH
Rev. William M. Whibbey, Curate
7:30, 9:00, 10:30 and 11:00
4:00-6:00 - 7:30-8:30

ST. STEPHEN'S
A. M. E. ZION CHURCH
Friday, March 17, Social given by the Missionary Board...

ST. STEPHEN'S
A. M. E. ZION CHURCH
Friday, March 17, Social given by the Missionary Board...

Down Homer to make third appearance in Grange interests at Grange Hall on March 30...
Alpha, a social fraternity, at UConn...

ST. MARY'S CHURCH
Rev. William M. Whibbey, Curate
7:30, 9:00, 10:30 and 11:00
4:00-6:00 - 7:30-8:30

ST. STEPHEN'S
A. M. E. ZION CHURCH
Friday, March 17, Social given by the Missionary Board...

ST. STEPHEN'S
A. M. E. ZION CHURCH
Friday, March 17, Social given by the Missionary Board...

Down Homer to make third appearance in Grange interests at Grange Hall on March 30...
Alpha, a social fraternity, at UConn...

ST. MARY'S CHURCH
Rev. William M. Whibbey, Curate
7:30, 9:00, 10:30 and 11:00
4:00-6:00 - 7:30-8:30

ST. STEPHEN'S
A. M. E. ZION CHURCH
Friday, March 17, Social given by the Missionary Board...

ST. STEPHEN'S
A. M. E. ZION CHURCH
Friday, March 17, Social given by the Missionary Board...

More Windows
Here's the "HOW," "WHY" and "WHERE" of them!
Curtis Silentite
The DeForest & Hotchkiss Co.
Post Road East River Phone 50

Upholstering
Elm City Upholstering Shop
234 WHALLEY AVENUE PHONE 3-1410 Established 1918
ALL MAKES... STANDARD AND PORTABLE Typewriters - Adding Machines Check Writers
WE SELL - RENT - REPAIR PHONE 7-2738 EASY TERMS
Reliance Typewriter Co., Inc.
Established 1916 Clarence B. Guy, Pres. 109 CROWN STREET NEW HAVEN

Jim and Nino's RESTAURANT AND BAKERY
FROM OUR BAKERY HOT CROSS BUNS 45c a dozen
Pork Chops and String Beans - Spaghetti and Meat Balls \$1.70
Hot Baked Ham and Vegetables \$1.70
Veal - Potatoes - Spaghetti or Vegetables 75c
Stuffed Peppers or Pork Chops, Spaghetti or Vegetables 80c
Veal or Pork and Peppers 85c
Lasagne 90c
Veal Parmigina or Italian Pot. Roast, Spaghetti and Salad 95c
Veal Cutlet, Spaghetti or Vegetables Coffee or Tea - Pie or Jello
FRIDAY CHICKEN
Fried Clams 65c or Scallops 75c
French Fries and Vegetable - Coffee or Tea - Pie or Jello
From where I sit... by Joe Marsh
Handy Peterson and Easy Roberts get in quite an argument the other day over Fred's Garage talking about the best spot to fish up at Green Lake.
"Opposite the old sawmill is the best spot," said Handy. But Easy "poo-poohed" him. "I've seen the biggest fish caught off Cedar Point," says Easy. "I've been catching them there for years." Then Fred goes into his office and brings out the biggest mountain rainbow trout you ever saw. "That was caught at the sawmill," comments Handy. "Cedar Point."
Copyright, 1950, United States Brewers Foundation

HEAVY TANK COMPANY PREPARES BIDS FOR APRIL MILITARY BALL

One of the brightest post-World War II affairs of 1950 will be the fifty-second annual Military Ball of the Heavy Tank Company...

MISS ANNE LOIS LAIRD WILL PLIGHT TROTH TO MR. ROBERT GEORGE DAVIS

Spring flowers will decorate the Congregational Church Saturday afternoon when Miss Anne Lois Laird becomes the bride of Robert George Davis...

Miss Marion Johnson Weds David Allen

The marriage of Miss Marion Johnson, daughter of Mr. and Mrs. Carl B. Johnson...

MANY RESERVATIONS LISTED FOR ANNUAL MISSION CARD PARTY

The annual card party sponsored by the Mission Society of Old Stone Church will be held Friday, March 24...

ROSE BROOK GREENHOUSE CUT FLOWERS CORSAGES FUNERAL DESIGNS

SAVES TIME PERSONALIZED Check Plan AT SECOND NATIONAL BANK

EARL COLTER 'THE PHOTOGRAPHER IN YOUR TOWN'

216 Main Street, Branford Phone 8-2511

Two Piece Parlor Set

Reupholstered and Restyled by Factory Method \$59.00 & up

Large Selection of Fabrics All Workmanship Guaranteed Reliable Upholstering Co. BRANFORD 8-9151

MODERNIZE YOUR KITCHEN

with built-in white enamel metal CABINETS Floor and wall models available Immediate Delivery

THE CONN. PLUMBING AND LUMBER CO.

1730 State St., New Haven, Conn. Tel. 7-0294

Inspirational "Queen Antz" CHINTZ

1948 Best Textile for new bedrooms, CR. N.Y. 114 N.Y.

Frank Kaminsky Cleaners

7 South Main Street, Branford OPPOSITE THE LIBRARY TO RENEW THE SMARTNESS of your clothes and add life to their wear, have them cleaned at Kaminsky's Cleaners.

WE OPERATE OUR OWN PLANT

PHONE BRANFORD 8-0420 *FOR PICK-UP AND DELIVERY SERVICE

IN BRANFORD IT'S PALMER PLANT

WHERE IN THE WORLD IS HE GOING? RUSHING DOWN TO RENEW HIS INSURANCE!

RAY PLANT, JR. INSURANCE - REAL ESTATE

760 MAIN STREET BRANFORD 8-1729

NINA ELIZABETH MILLER, ONCE OF SHORT BEACH, WEDS WILLIAM SCHILLING

The bride's brother, Gordon Miller and Donald Smith of New Haven, and the groom's brother, William Schilling of Short Beach, N.Y., were present...

Short Beach News

ST. ELIZABETH'S R. C. CHURCH Rev. John F. O'Donnell Daily Mass 7:30 o'clock Sunday Masses 8:00 and 10:30

UNION CHURCH

Rev. J. Edward Newton, pastor Kenneth S. Jones, Assl. Pastor 11:00 Church School 11:10 Church Service

Many Accidents Mar Past Week

Three accidents of serious concern to the occupants of the cars involved took place on the Branford Hills on Sunday, Monday and Tuesday of this week.

SKIDS INTO TRUCK

The sedan was damaged about the front end and the truck on the left side.

Truck tips also occurred on Linsley's Hill East of the town.

Truck tips also occurred on Linsley's Hill East of the town. Both jams were quickly eliminated with the assistance of standing crews.

"TOMORROW'S FORGOTTEN MAN"

Have people who can appreciate a good read even if it comes from the sleepy old town of Branford?

"FORGOT TO ADVERTISE TODAY" THE EAST HAVEN NEWS

OPEN MONDAYS

DO YOU KNOW -

About 18% of accidents are caused by defective automobiles.

James P. Kavanaugh

69 Ivy St., D-0063 Branford INSURANCE - REAL ESTATE

ACCORDION LESSONS

In Your Home Accordions Loaned FREE Goldwater Accordion Schools - SCHOOL OF CHAMPIONS - offers over 1,000 accords - all makes, all sizes, at only \$1 per week.

Garden Notes

The sky is low, the clouds are mean. A traveling flock of blue jays is seen across a barn or through a rut.

CAN YOU FIND THE BRANFORD BUILDING?

The Business Meeting of the Democrat Ladies' Club will be held on Monday evening at the Academy at 7:45.

Democrat Ladies Meet on Monday

Mrs. Alexander McCutcheon is chairman of the club and will be assisted by Mrs. Charles Callahan.

WEEK END SPECIALS

at the new Reynolds SELF-SERVICE Market 304 MAIN STREET BRANFORD

STONY CREEK

Dear Reader: Were any of you out walking on the banks of Stony Creek last week?

C.L. & P. Issues Annual Report For Year 1949

In its 1949 Annual Report to Stockholders issued recently, the Connecticut Light and Power Company reports that due to the business recession experienced in 1949...

William R. Burns And Sons

LICENSED PLUMBING & HEATING CONTRACTORS FOR EAST HAVEN AND NEW HAVEN

DO YOU KNOW -

For years wild bands of Arab nomads were to be seen in the tombs of Egyptian Kings and Pharaohs...

James P. Kavanaugh

69 Ivy St., D-0063 Branford INSURANCE - REAL ESTATE

WEDS David Allen

The marriage of Miss Marion Johnson, daughter of Mr. and Mrs. Carl B. Johnson...

MANY RESERVATIONS LISTED FOR ANNUAL MISSION CARD PARTY

The annual card party sponsored by the Mission Society of Old Stone Church will be held Friday, March 24...

ROSE BROOK GREENHOUSE

CUT FLOWERS CORSAGES FUNERAL DESIGNS We Grow Our Own Flowers

SAVES TIME PERSONALIZED Check Plan

AT SECOND NATIONAL BANK Pay bills by Personalized Check Plan. Keeps your accounts straight, saves time and furnishes receipts.

WILLIAM R. BURNS AND SONS

LICENSED PLUMBING & HEATING CONTRACTORS FOR EAST HAVEN AND NEW HAVEN

DO YOU KNOW -

About 18% of accidents are caused by defective automobiles.

James P. Kavanaugh

69 Ivy St., D-0063 Branford INSURANCE - REAL ESTATE

ACCORDION LESSONS

In Your Home Accordions Loaned FREE Goldwater Accordion Schools - SCHOOL OF CHAMPIONS - offers over 1,000 accords - all makes, all sizes, at only \$1 per week.

William R. Burns And Sons

LICENSED PLUMBING & HEATING CONTRACTORS FOR EAST HAVEN AND NEW HAVEN

At Branford Branch 200 will meet Thursday, March 23rd at Grange Hall at 8 P. M.

WEEK END SPECIALS

at the new Reynolds SELF-SERVICE Market 304 MAIN STREET BRANFORD

STONY CREEK

Dear Reader: Were any of you out walking on the banks of Stony Creek last week?

C.L. & P. Issues Annual Report For Year 1949

In its 1949 Annual Report to Stockholders issued recently, the Connecticut Light and Power Company reports that due to the business recession experienced in 1949...

William R. Burns And Sons

LICENSED PLUMBING & HEATING CONTRACTORS FOR EAST HAVEN AND NEW HAVEN

DO YOU KNOW -

About 18% of accidents are caused by defective automobiles.

James P. Kavanaugh

69 Ivy St., D-0063 Branford INSURANCE - REAL ESTATE

ACCORDION LESSONS

In Your Home Accordions Loaned FREE Goldwater Accordion Schools - SCHOOL OF CHAMPIONS - offers over 1,000 accords - all makes, all sizes, at only \$1 per week.

William R. Burns And Sons

LICENSED PLUMBING & HEATING CONTRACTORS FOR EAST HAVEN AND NEW HAVEN

THE CONNECTICUT LIGHT & POWER CO.

WRITER DEPLORES HOUSING CONDITIONS OF NEGROES HERE

(An open letter to the readers of the Review)

By Ruth Evis

There's a message that I want to get across to you, more than I have wanted to do anything, and I'm afraid that just when I need the right words at this most important time, I'm not going to be able to be expressive enough! I just pray like many others are praying at this very moment, that somehow through God's Grace, He'll touch your hearts and minds, and you'll "see with true sight!"

First let me assure you, that I realize full well, that most of you wouldn't deliberately ignore a shameful situation. Perhaps it's just that in going about your own personal affairs, (as you have to do) you just haven't had time to "cross lines" and penetrate into the deep crying need of our own community,—but,—will you let me "tell you" a little about some heartaches, frustrations, and normal, simple longings of a group of our Branford people?

I recently telephoned Rev. Atkins to find out how the Petty family (recently burned out) were getting along. You see, I'd hoped to start a drive for furniture for them (donating a stove and refrigerator myself), because while the townspeople have been most kind and generous in donating food, clothes, and some money; the Petty's have no furniture. Rev. Atkins told me they were temporarily living in with another family in New Haven, but hoping to come back to Branford. They love Branford. Their friends are here, this is their home town! The children were born here and their parents were born here. Rev. Atkins told me that they were really good and what a great help the eldest girl was to the church. Desirable people! Rev. Atkins said that he needed them back, and they want to come back, and they want to...

Hope Fading Fast
I was asked to telephone the owner of the property and ask if they were going to rebuild, so that the Pettys could return here in the future. After the first phone conversation, I was told to call back in a week's time for a definite answer, which I did, and it was NO! It's going to be torn down completely! I told Rev. Atkins this, and during the heartbreaking conversation which followed, Rev. Atkins said that he's been trying for five years to get decent living quarters for his people, but that he was losing them through lack of adequate housing (they were being forced to move away). He said that his own hope was fast leaving him, that his people's hope had already gone, and that it looked like he was going to lose his church! He'd been to everyone there was to go to about the conditions, and while at times it looked as though something was finally going to be done, it always ended up in nothing!
I'm glad to state, however, that for one desperate woman (with seven children) there is "in the works," through the efforts of Judge Driscoll, and the cooperation of Mr. Haxamer, a plan for the housing of this one case. The results of this effort won't be definitely known for some time yet.

Personal Visitation
At one rate, I asked Rev. Atkins if I might go among his people, in their homes, in see anything, and I did just that! Consequently, I'm so filled with mixed emotions, that I can hardly bear it! I went into houses after house, I talked with persons of all ages, and I'm not through making the rounds! I'm hoping, and in seeing this week, over from family after family, I heard the same story of helpless despair, of futility, and growing bitterness! Didn't other people realize how they were living? Didn't they care? In this lovely town of Branford, people were really good and kind! They'd shown that when the Petty's house burned down, they'd "come together" and helped and that was fine! But that fire shouldn't have been in the first place, and there may be other fires in the condition that some of those houses are in! It's a real tragedy, I mean! For years, other people had gone by these "certain sections," maybe just without thinking about it at all, maybe subconsciously crossing the street, or perhaps a little fearful, trying not to look even! For years this went on, but didn't anyone wonder about what was going on inside, how the people felt about all these things? How they were getting along? How they were just existing under such circumstances? Do you know (and please believe me, that I tell you this in complete humility), that they told me that I was the first white person who "caared enough" to voluntarily enter their homes, and talk with them, about conditions! I was completely shocked!
They're Happy-go-Lucky!
The other day, I heard the ex-

pression, "Oh, they're happy-go-lucky people. They adjust themselves to any situation!" This was from someone outside of that section. Perhaps I shouldn't even mention that here, and I won't mention who said it, because haven't all been more or less guilty of that same type of thinking, on occasions? But it's wrong! These are people such as you and I, with minds and hearts and souls as ours. And as God's Father of us all, we're all His children, and it doesn't matter what color the surface is. It's the "within" that counts, and in that we're all alike! The same hopes, desires, ambitions, needs and hungers we talk, write, and sing about "Brotherhood." Let us truly live it! They knew I was going to write this, and they told me, "Tell them we're not 'Happy-go-lucky,' not any more than anyone else. We try to make the best of a bad situation, because what else can we do? Can we go out in the streets and yell. Brothers, help us come in, talk to us, see for yourselves what we're up against!"

Keep Faucets Running
I myself say that although some houses are more or less livable, there are at the very least 10 families desperately needing housing. There is inadequate heating, rotten wood, shingles that are ready to burst aflame, broken banisters, dampness, mildew, rats, and darkness in the rooms because the houses are too close together! They've been told to keep their water faucets running in the cold weather, so that the pipes wouldn't freeze, rather than having a plumber sent to them! There haven't been repairs, or even paint jobs done in years! They're traps and health hazards!
Drainage backs up into the sinks, and I saw two or three whole families living together where one should be! I saw sick women lying in bed under these conditions! I saw high-school youngsters trying hard not to look ashamed for my seeing something they couldn't help!

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
Mrs. Edmund L. Stoddard
Choir Director

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.

A Lenten Service will be held at 7:30 o'clock on Sunday evening with the Rev. Arthur J. Monk, Rector of St. John The Evangelist, Yaleville, as the guest preacher.

ST. AUGUSTINE'S R. C. CHURCH
Rev. John J. McCarthy, Pastor
Rev. John McDonnell, Curate
Frank Frankley
Organist and Choir Director
Mrs. Anna Donolo, assistant
Mass 7:00 - 8:15
Mass 8:00 Northford Congregational Church

Religious instruction will be held on Saturday morning at 10 o'clock in the Rectory with instructions given by Rev. Francis J. Smith and Mrs. Smith.

A Lenten Evening Service will be held at 7:30 o'clock on Sunday evening, Rev. Charles Harris of West Haven will be the guest preacher.

Stations of the Cross and Benediction of the Blessed Sacrament will take place on Friday night at 8 o'clock at St. Augustine's R. C. Church.

The North Branford Volunteer Fire Department, Co. No. 1, held a business meeting and social hour in the town hall on last Thursday night.

The North Branford Fire and Drum Corps will hold a drill and rehearsal in the club house on Friday night.

Slipping highways on Monday evening caused some traffic difficulties. Vehicles moved at a slow rate.

"Erin Go Braugh" was the theme of the Lecturer's hour at Totoket Grange on Tuesday night. Green was the predominant color, and refreshments were served by Mr. and Mrs. Alex Farkash, Miss Clara Linsley, James Linsley and Mrs. Arthur Maynard.

The Board of Finance at its meeting on last Friday night laid a tax rate of twenty mills on the list of property, sworn in on or before November 1949. The reassessment of property recently completed made it possible to keep the tax rate at last year's level. Many new homes have been completed, and the valuation on some property was increased in keeping with present day values.

Several additional small appropriations were also planned by the Board. The amount to be raised by taxation was \$102,024.00 an increase of approximately \$10,000 over last year. The reassessment recently completed by the Board of Assessors has increased the Grand List by \$29,669.00 the total being \$5,357,768.00.

BHS Glee Clubs

Included among the singers are:
Senior High Boys' Glee Club
Peter Abbondi, Walter Adams, Donald Atkinson, Frank Awater, Ralph Bolter, Louis Borzillo, Richard Brewer, James Bryan, Dominic Della Camera, Richard Clark, Jerry Devlin, Robert Duffy, Robert Dwyer, Philip Farrington, James Fitzgerald, William Francis, William General, Russell Gordon, Robert Gullians, Knute Hansen, Richard Hart, John Holmes, Curtis Hutchinson, David Kmetz, Arnold Knowlton, Bernard Knowlton, Datsun Landes, Edmund Lewis, John Magee and Robert Massey.

Also: John McLean, John Murphy, Richard Murphy, Herbert Neumann, Robert Nyholt, David Nygaard, Ernest Olson, Philip Olson, Alan Ott, Richard Patterson, Karl Peterson, Robert Peterson, Ralph Pierpont, Robert Piscatelli, Robert Polinski, Robert Prahovic, Frank Robinson, William Rogers, George Sabo, Louis Sansone, Fred Smalley, Henry Sondergaard, Kenneth Sondergaard, Donald Thayer, Herbert Thayer, Ronald Tramantano, David Vukosink, David Welch and Roosevelt Williams.

Junior High Glee Club
Joan Ahern, Florence Ashman, Virginia Austin, Peter Beach, Linda Benson, Joan Boron, Constance Brainerd, Edith Bray, Vera Brazzell, Janice Burwell, Betty Cate, Stanley Close, Areta Colligan, Patricia Dahl-

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.

IMMEDIATE DELIVERY: Iron Edison Drainboard Sinks, and Lavoatories; Chrome Brass Toilet Accessories; Copper Grates and Leaders; Roofing and Insulation.

THE CONN. PLUMBING AND LUMBER COMPANY
(730 State St. New Haven, Conn. Tel. 7-6284)

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

LOST—Pass Book No. 5274. If found return to Branford Savings Bank. 4-6

FOR SALE—Pipeless furnace, 2 room, 24 inch grate, used, suitable for greenhouse or garage. Telephone 8-0480.

FOR SALE—Quality six burner gas range. Top condition. \$25.00. Tel. 8-1197

FIELD FOR RENT—12 acres choice level farm land on Boston Post Road. Good crop of strawberries, tomatoes, corn, etc., raised last year. Ready for plowing. Call Branford 8-3169. tf

HOUSES FOR SALE

GUILFORD LAKES—White Birch Drive. An opportune time to purchase this year round Lake Front home with immediate occupancy. 6 beautiful rooms including large sunporch. Oil heat, fireplace, electric hot water heater, etc. in tip-top condition. Landscaped grounds. Well maintained roads. Call Allan Leob:

S. LOEB & SON
"Super-market for Homes"
(11 Brokers)
Tel. 7-4275, 108 Elm St., New Haven

LEGAL NOTICES

DISTRICT OF BRANFORD, ss. PROBATE COURT, February 28, 1950.

Estate of JOSEPH M. COLLOPY 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:

Elizabeth H. Collopy, Executrix
Address: Stony Creek, Conn. 2-23

DISTRICT OF BRANFORD, ss. PROBATE COURT, March 9th, 1950.

Estate of ALEC GUDONIS late of Branford in said District, deceased.

Upon the application of John B. Silney, a creditor of said estate of Branford, Conn., praying that Letters of Administration may be granted on said estate, as per application on file more fully appears it is

ORDERED—That said application be heard and determined at the Probate Office in Branford, in said District, on the 23rd day of March A.D. 1950 at ten o'clock in the forenoon, and that public notice be given of the pendency of said application and of the time and place of hearing thereon, by publishing this order three times in some newspaper published in New Haven County and having a circulation in said District, and by posting up a copy thereof on the public sign-post in the Town of Branford, in said District.

By the Court:
Flora K. Goldsmith, Clerk

DISTRICT OF BRANFORD, ss. PROBATE COURT March 8th, 1950.

Estate of FRIEDA C. CARDEN 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:

William L. Wilson, Administrator
Address: 58 Hopson Avenue, Branford, Conn. 3-30

LEGION'S THIRTIETH BIRTHDAY
The American Legion Auxiliary will entertain the men of Corcoran-Sundquist Post No. 83 at a dinner in honor of the Legion's 30th Birthday on Tuesday evening, March 21st at 8:30 P. M.

This will be held in the Community House and an evening of entertainment will follow the dinner. A large gathering of the Legionnaires and their ladies is anticipated.

Hostesses will be the Mrs. Mary Coolac, Allie Jackson, Hazel Ahern and Edith Ballou.

Joan Patterson Will Wed Laurence Colley

Announcement is made of the engagement of Miss Joan Elaine Patterson, daughter of Mr. and Mrs. Wilbur J. Patterson of 39 Deerfield Street, East Haven, to Mr. Laurence Colley, son of Mrs. Mary Colley of 88 Dodge Avenue, East Haven.

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

"PAINLESS" PAYMENTS

PROMPT DELIVERY (Some models immediately)

LIBERAL TRADE-IN

YOUR CHOICE OF V-8 OR SIX

Whether you prefer the smooth, powerful getaway and pickup of a quiet-running V-8 (the same type engine now used in America's finest cars)—or its companion in quality, Ford's new and brilliant "Six," Ford has a car to suit you. No other car in Ford's field offers you this choice!

"TEST DRIVE" IT AT YOUR FORD DEALER'S TODAY
Wilson Auto Sales Co., Inc.
147 MONTOWESE STREET, BRANFORD

