

The East Haven News

Combined With The Branford Review

VOL. VI—NO. 36

EAST HAVEN, CONNECTICUT, THURSDAY, MAY 17, 1951

5 Cents Per Copy—\$2.50 A Year

TOWN TOPICS

At the last Gerrish School P.T.A. meeting, held in the school library, 4th grade pupils or Mrs. Helen Motil produced and staged a Chinese show, based on facts they had learned through reading on the Orientals. Mrs. Motil supervised the play and had high praise for the youngsters who took part.

Repeat performances were requested, and other grades of Gerrish School plus the 4th grade of Union School enjoyed watching the production. Speaking of performances, the claim of drummer Phil Amarante as a first line golfer is received with a lot of snuff and "patience". Phil insists he shot a 42 for 7 holes recently on the Municipal links. Not bad for his second time out. Casting reflections on the honesty of the popular pharmacist is little Bobby Jones himself, none other than Mike O'Neil, Mike makes his comments about Phil's lack of honor and challenges him to an open match, anytime he cares. Better carry an accountant along, too boys.

Tom Gagliardi is raving about the spaghetti supper that the Parents Club executive committee recently gave to the teachers of Momaugui School. One thing, you have to hand it to that group by the sea shore for their cooperative spirit.

That cute little blond tyke who you see either with his dad or mommy, apparently puffing so professionally on a pipe is Bobby Frey Jr., not yet 2 yrs old. Bobby has started many an adult by his favorite habit of puffing on daddy's retired pipe.

Former East Havener Phil Sherman made a fast 20 hour drive from his home in Indianapolis to visit friends here last week-end. Now with Universal Pictures, Phil has been residing in Mid-West for a year.

Phil and his pal, Art Leslie, will view the 40 Indianapolis Speedway Races, now choice seats in the pits of the speedway, as guests of Universal Pictures Newsreel.

Capt. and Mrs. Robert Hartman, son Bobby, Jr., left Tuesday for Camp Pickett, where Capt. Hartman resumes his duties after several weeks at Ft. Monmouth.

Once more an official wrecker of Uncle Sam's Tykes is Lt. Frank Yates, Tyke in Blue, Lt. Yates, CO of the 208th A.A. federalized this week, leaves with his outfit for Camp Stewart for future assignment.

Jimmy Chan, a candy smith and prominent grey hair add to the atmosphere at Metcalf's beats a steady path to New York these days. Not too committal, the lanky salesman and part-time clerk simply passes off the questions with a grin (sans nose) and a shrug (avec expressions).

Visiting Day Programs Start At High School

The annual visiting day program, designed to acquaint grade school students who will be entering the high school for the first time in September, got under way Tuesday, May 15 when the 6th grade student from Foxon and Highland Schools were guests.

As is customary, a committee of the National Honor Society has charge of the arrangements and acted as guides for the school tour. These students were Mary Ann Scallie, chairman, Edward Gustafson, George Mc Marus, Nancy Callahan, Dorothy Plasek and Marjorie Abbott.

During the lunch period in the Cafeteria members of the Junior National Honor Society were host to the visitors. These students were George Wagner, Frances Mc Prottes, Francis Gannely, Carol Blislow and Catherine Colwell.

Supt. William Gillis Is State Representative

Superintendent of Schools, William E. Gillis was in Chicago recently as a representative of the state Association of School Superintendents.

The meetings were held on Monday and Tuesday, May 7 and 8 and were under the direction of the American Association of School Administrators. Each state throughout the union was represented. Mr. Gillis attended at the Connecticut delegate.

Woman's G.O.P. Club To Meet At Thompson's

A regular meeting of the East Haven Woman's Republican Club will be held at the home of Mrs. Alvin Thompson, 52 Second Avenue on Thursday evening, May 24th, at 8 P.M.

President Mrs. Frank Barker will preside. Hostesses will be Mrs. Frank C. Willis and Mrs. James Bancroft.

BLOODMOBILE UNIT VISITS EAST HAVEN FRIDAY, MAY 25

The Bloodmobile Unit will make its second visit to East Haven on Friday, May 25th from one until six o'clock at the Auditorium at St. Vincent de Paul's Church.

Because the Department of Defense no longer objects to the publication of the amount of blood collected for the Armed Forces here, it can now be mentioned that the Armed Forces has received 3750 pints of blood from the town. Regional Blood Program. This includes whole blood for Korea and blood sent to laboratories for processing into plasma. Every request for whole blood for Korea has been met promptly but only 44 per cent of the Defense Department's request for blood for plasma has been provided. It is important to point out here that in addition to supplying blood to the Armed Forces, local hospitals received more than 24,000 pints during the past four months. The period when most of the blood was sent to the Armed Forces.

During the month of March, a national record was set by Yale when 866 pints of blood during a 4 day period. The minimum requirement per visit at the present time is 130 pints instead of 120 pints. To insure this amount, 175 donors must be registered for the day. Appointment cards have already been sent to our local people and Mrs. Eric Dohna, Chairman of the local Blood Program, requests that the attached card be returned to her immediately. The schedule may be set up without delay. Mrs. Dohna will be glad to accept additional appointments at -1469 or willing donors may just walk in without an appointment. One of forty Blood Centers established throughout the Country, Connecticut, in February, stood sixth. The Hospitals and the public are completely dependent upon the Red Cross for the procurement of blood, and put Connecticut at the head of the list for the month of May.

Union P.T.A. Sponsors Party Dance At School

The Ballroom and Folk dancing classes held at Union School and Camp Pickett, where Capt. Hartman resumes his duties after several weeks at Ft. Monmouth.

Garden Club Holds Flower Show Forum; Preps For Display

The Garden Club of East Haven will hold its regular monthly meeting on Wednesday, May 23rd at the P.M. with Mrs. John E. Cromrey, Iagaman Memorial Library at 2:00 residing Election of officers will be held.

Following the business session, the remainder of the program will consist of a Flower Show Forum in which final arrangements will be concluded for the third annual flower show which will be held at the East Haven Town Hall on Tuesday June 5th from 2:00 to 9:00 P.M. Mrs. Frank Kimberly will be chairman of the table at the meeting, assisted by Mrs. Otto Bath, Mrs. Joseph Betkne and Mrs. Harold Burritt. Mrs. Thomas Benton will provide the arrangement to the tea and Mrs. Paul Gos will pour.

East Haven Teachers Move To Affiliate League With C.E.A.

Members of the E. H. Teachers League heard plans to affiliate their organization with the Connecticut Educational Association at a meeting held recently at the home of Miss Zita Matthews. Mr. Robbins Barstow field director for the C.E.A. was the principal speaker. Plans for a membership drive were discussed.

Teachers League Plans Banquet At Willows

The Teachers' League Banquet Committee met recently at the home of Virginia O'Neill to make plans for its annual dinner. It was decided to hold the banquet at Weeping Willows on Thursday, June 7th.

Chamber Of Commerce Plans General Member Series Of Meetings

The first of a series of general Chamber of Commerce membership meetings for the coming year will be held on the second Monday of June in conjunction with the regular meeting of the Board of Directors. At this time the committee headed by Dayton Weil to formulate plans to set up a local Credit Service Bureau for the benefit of East Haven Merchants and Professional Men will present the preliminary plans.

Memorial Day Plans Include School Band

Four bands will complement East Haven's observance of Memorial Day by taking part in the annual parade.

Mrs. George Sullivan Supervises Children's Books At Town Library

Mrs. George Sullivan will be on duty at the Library in the children's room from Monday to Friday from 1 until 5. It has been announced.

Friends Of Music Enjoy May Meeting

The regular meeting of the Friends of Music was held on Monday evening, May 14 in the Hagaman Memorial Library.

Shirley A. Post Capped At Uconn

Miss Shirley A. Post, daughter of Mr. and Mrs. Edwin H. Post of 49 Chrysler Avenue, East Haven, was one of nine New Haven graduates who received their caps in traditional ceremony at the University of Connecticut last Sunday afternoon.

Wilfred Freeman, Jr. Is In College P.A.Y.

Wilfred Laurier Freeman, Jr., sophomore and pre-medical major in the department of arts and sciences of Oberlin College, Oberlin, Ohio, will take part in the Oberlin Dramatic Association's production of Shakespeare's Richard III.

Four Junior Boys To Attend Boys State

Four boys from East Haven, sponsored by the Harry R. Bartlett Post 89, will attend Boys State at Storrs College, Storrs, Conn., from June 24th through June 30th according to Chairman Joseph Calabrese.

STATED COMMUNICATION

The regular stated communication of Momaugui Lodge No. 138 A.F. & A.M. will be held in the lodge rooms 265 Main Street, East Haven on Monday, May 21, 1951 at 7:30 P.M. which time the Master Mason Degree will be explicated.

Alternate Plan Is Rejected, Teachers Ready For Fight

Gay Atmosphere Prevails At Military Ball Scene

More than one hundred and sixty persons attended the annual Military Ball, sponsored by the Harry Bartlett Post, American Legion at the Branford Armory last Saturday evening.

High spot of the evening was the traditional Grand March which took place shortly after 11 P.M. and was led by Mrs. Frank Clancy with Chairman John Craig and Mrs. Craig and the First Selectman, Frank S. Clancy.

The Ball had a carnival atmosphere in its gayly colored background. Each booth was separated by white lattice work with garlands of blue lights woven through the meshwork, not unlike the morning glories. Special lighting fixtures hung, chandelier-like, from even spacings, given a soft light for the dancers circulating over the highly polished floor.

Public Safety Comm. Orders 125 Meters For Main St. Trial

The Board of Public Safety of East Haven moved today to institute a trial meter parking system when it ordered 125 meters for Main Street.

Barker To Carry GOP Standards Next Fall

Frank A. Barker of 5 Ure Avenue, will be the Republican standard bearer in the coming fall election, it was decided at a meeting of the G.O.P. Town Committee on Tuesday night Barker, who headed the ticket two years ago and was defeated by 87 votes, currently serves the town as Third Selectman.

EIGHTY COUPLES WERE PRESENT AT SATURDAY MILITARY BALL

Among the dancers and their escorts noted at the Military Ball, sponsored by the Harry Bartlett Post, American Legion of East Haven, held at the Branford Armory last Saturday night were:

First Selectman and Mrs. Frank S. Clancy; East Haven; blue and pink net over white taffeta; orchid.

Mr. and Mrs. Frank Mozealous; white print; red roses.

Mr. and Mrs. Rudolph Erb of West Haven; black crepe, silver beading; pink roses.

Mr. and Mrs. James Camp of New Haven; red plaid taffeta; gardenia.

Mr. and Mrs. Frank Prahovic of East Haven; red line.

Mr. and Mrs. Ted Neumann of Hamden; aqua satin; orchid.

Mr. and Mrs. James McGouldrick of East Haven; white marquisette; garnet roses.

Mr. and Mrs. John Messian of West Haven; pink net over taffeta.

Mr. and Mrs. Joseph O'Connor of East Haven; teal blue lace and chiffon; shell pink roses.

Mr. Earl Watrous of Hamden with Miss Phyllis Dering of East Haven; pink satin; gardenia.

Mr. E. Swanton of East Haven; white silk with gold; hair piece of lilies of the valley.

Mr. William P. Gallogly, Jr. of New Haven with Miss Audrey M. Shea of Providence, R. I.; aqua marquisette; pink roses.

Mr. and Mrs. William F. McKay of East Haven; powder blue net; roses.

Mr. and Mrs. Carmine Mellillo of East Haven; black taffeta; spring corsage.

Mr. and Mrs. Hubert Slack of Hamden; red and black changeable taffeta; red roses.

Mr. Pat Florio of East Haven with Miss Gloria Howard of Branford; white-lace and chiffon; red roses.

Mr. Joseph Meneo of Hamden with Miss June Vangor of New Haven; red lace; orchid.

Mr. and Mrs. Albert F. Miller of New Haven; aqua crepe.

Mr. Cliff Powers with Miss Vera Watrous of Hamden; orchid taffeta.

Mr. and Mrs. Roland Graves of East Haven; lavender net white lame.

Mr. and Mrs. Joseph E. Calabrese; black taffeta; gardenia wrist corsage.

Mr. and Mrs. Domenic Calabrese; white net over taffeta; rose wrist and necklace corsage.

Mr. and Mrs. Frank A. Barker of East Haven; blue crepe; sequin trim; tulleman roses.

Swede Hanson of East Haven with Miss Evelyn Watrous of Branford; red satin; gardenia.

Mr. and Mrs. Al Woedke of New Haven; black nylon net.

Mr. and Mrs. Lawrence Mastralin-

MISS HELEN JOAN RICE WAS MARRIED MONDAY TO MR. EDWARD WINTER

Miss Helen Joan Rice of New Haven and Edward Winter of New Haven were married Monday morning May 7 in St. Mary's Church, Branford.

EARL COLTER THE PHOTOGRAPHER IN YOUR TOWN

228 Main St., Branford Phone 8-3511

Buckland A new English style in clothing

16 E. Lloyd Co. Chicago, Boston, Newark & New York

Shilling Diamond Set BULOVA

at JEWELER'S NAME

TOUPEE Jewellers

218 MAIN STREET (Next to Jail Nat'l) Telephone 4-5979

EVERY SUNDAY

Something Special from Our Bakery

Jim and Nino's RESTAURANT AND BAKERY

North Main Street Tel. 8-0271 Branford

YOUR FRIENDLY PLACE TO MEET AND EAT

ANYTHING FROM A SANDWICH TO A DINNER SPECIALIZING

VEAL PARMAGINA STEAK ALA PIZZOLA EGG PLANT PARMAGINA

YOUR FAVORITE BOTTLED BEER SERVED

WE DO OUR OWN BAKING IN OUR MODERN PLANT

Open 7 Days a Week - From 7 A.M. to 2 A.M.

TELE-TIP to make good telephone service even better

WEeping Willows RESTAURANT

LAUREL STREET - EAST HAVEN - Phone 4-5576

BULLARDS

Open Thursday Till 9 P.M. CLOSED MONDAY

Open Other Days 9:30 to 5:45 ELM STREET AT ORANGE

DOROTHY MABEL SAMSON ROBERT BRUCE MONROE NUPTIALS DUE SATURDAY

Mr. and Mrs. David F. Samson of Chestnut Street announce the nuptials of their daughter Dorothy Mabel to Mr. Robert Bruce Monroe...

HORTENSE GALIN, DR. MORTON SALL TO WED IN JUNE

Mr. and Mrs. Henry H. Galin, of 47 Hotchkiss Street, have announced the engagement of their daughter Hortense to Dr. Morton Sall...

John R. Scobie To Wed New York Girl

Mr. and Mrs. Reidar B. Fredericksen of Derby, N. Y., announce the wedding of their daughter John R. Scobie to a New York girl...

Helen Clark Fitzgerald Married Friday Evening To Mr. Stanley H. Hall

Mrs. Helen Clark Fitzgerald, of Indian Neck, Branford, the daughter of Mr. and Mrs. Francis A. Clark...

Gardner E. Wheelers, Saturday Bridal Couple, Will Live in Branford

Miss Nancy Carmichael Woodruff, daughter of Mrs. Leroy J. Monks of Old Saybrook, Conn., and Gardner E. Wheelers...

SALLY LOU CONNOR WILL WED BERNARD PAGE JR.

Mr. and Mrs. Frank G. Connor of 177 East Main Street, Branford, announce the wedding of their daughter Sally Lou to Mr. Bernard J. Page Jr. of Stony Creek...

EVERY SUNDAY

Something Special from Our Bakery

YOUR FRIENDLY PLACE TO MEET AND EAT

ANYTHING FROM A SANDWICH TO A DINNER SPECIALIZING

VEAL PARMAGINA STEAK ALA PIZZOLA EGG PLANT PARMAGINA

YOUR FAVORITE BOTTLED BEER SERVED

WE DO OUR OWN BAKING IN OUR MODERN PLANT

TELE-TIP to make good telephone service even better

WEeping Willows RESTAURANT

LAUREL STREET - EAST HAVEN - Phone 4-5576

BULLARDS

Open Thursday Till 9 P.M. CLOSED MONDAY

Open Other Days 9:30 to 5:45 ELM STREET AT ORANGE

JUSTINE E. HARRISON, CALVIN TYLER WALSH MARRIED LAST SATURDAY

Miss Justine Elizabeth Harrison, daughter of Mr. and Mrs. Walter Elliott Harrison of 105 Chestnut Street, East Haven, became the bride of Calvin Tyler Walsh...

Garden Notes

THE ANSWER I heard the March wind rumbling, The grass peering up through the snow...

LUCAS STUDIO Formal and Candid Weddings

Portraits - Babies - Commercial Rm. 9, 265 Main St., East Haven Phone 4-3339

Songs of Satisfaction

GAY MRS. SWING JUST HAS TO SING BECAUSE, WITH A LITTLE MONEY AND GREAT SUCCESS, SHE MADE GOOD THE MONEY AT DAYTON'S

ban-tum by Louthcraft

completely eliminates Junior-Figure tummy bulge!

RE-UPHOLSTERING At Moderate Cost - By Expert Craftsmen - Castle Shop DECORATORS

Designers and Manufacturers of Living Room Furniture All work done right on our premises PHONE 4-1693 228 MAIN STREET EAST HAVEN

DRESSMAKING ALTERATIONS LUCILLE'S LUCY FUSCO, PROP.

179 Main Street East Haven Diagonally Across from Green

East Haven News Buying and Service Guide

CENTRAL CLEANERS AND DYERS Home and Commercial Cleaning We Operate Our Own Plant 4 HOUR CLEANING SERVICE CALL FOR QUOTES 322 Main St. Tel. 4-0070 EAST HAVEN

BARKER TRUCKING CO. Local and Long Distance Moving, Crating and Storage 5 N. Avenue East Haven 7-4879 F. A. BARKER Resident 4-9601

AUGIE'S AUTO REPAIR GENERAL REPAIRING TIRES - BATTERIES AAA SERVICE AAA 316 Main St. Phone 4-5218 439 Main St.

REAL ESTATE WANTED JAMES F. MILANO Insurance, Real Estate Agent 265 Main St., East Haven Telephone 4-5427

WATCHES AND DIAMONDS SONDERGAARD 250 Main Street Branford Tel. 8-0132

George A. Sisson INSURANCE FIRE - BONDS AUTOMOBILE - CASUALTY 21 Odysse Avenue East Haven

EAST HAVEN HARDWARE Store - Glass - Toys - Cleaning Supplies - Lawn Mowers - Household Needs 316 Main St., cor. Elm Street

YOUR WANT ADV. IN THIS SPACE WILL BRING RESULTS AT A COST OF 50 CENTS

A Lecture on Christian Science A Foundation for World Brotherhood and Peace by Arthur C. Whitney, C.S. of Chicago, Illinois

The following lecture was delivered in the evening of May 17, 1951, under the auspices of First Church of Christ, Scientist, New Haven, Conn.

Lucas Studio Formal and Candid Weddings

Portraits - Babies - Commercial Rm. 9, 265 Main St., East Haven Phone 4-3339

Songs of Satisfaction

GAY MRS. SWING JUST HAS TO SING BECAUSE, WITH A LITTLE MONEY AND GREAT SUCCESS, SHE MADE GOOD THE MONEY AT DAYTON'S

ban-tum by Louthcraft

completely eliminates Junior-Figure tummy bulge!

RE-UPHOLSTERING At Moderate Cost - By Expert Craftsmen - Castle Shop DECORATORS

Designers and Manufacturers of Living Room Furniture All work done right on our premises PHONE 4-1693 228 MAIN STREET EAST HAVEN

DRESSMAKING ALTERATIONS LUCILLE'S LUCY FUSCO, PROP.

179 Main Street East Haven Diagonally Across from Green

East Haven News Buying and Service Guide

CENTRAL CLEANERS AND DYERS Home and Commercial Cleaning We Operate Our Own Plant 4 HOUR CLEANING SERVICE CALL FOR QUOTES 322 Main St. Tel. 4-0070 EAST HAVEN

BARKER TRUCKING CO. Local and Long Distance Moving, Crating and Storage 5 N. Avenue East Haven 7-4879 F. A. BARKER Resident 4-9601

AUGIE'S AUTO REPAIR GENERAL REPAIRING TIRES - BATTERIES AAA SERVICE AAA 316 Main St. Phone 4-5218 439 Main St.

REAL ESTATE WANTED JAMES F. MILANO Insurance, Real Estate Agent 265 Main St., East Haven Telephone 4-5427

WATCHES AND DIAMONDS SONDERGAARD 250 Main Street Branford Tel. 8-0132

George A. Sisson INSURANCE FIRE - BONDS AUTOMOBILE - CASUALTY 21 Odysse Avenue East Haven

EAST HAVEN HARDWARE Store - Glass - Toys - Cleaning Supplies - Lawn Mowers - Household Needs 316 Main St., cor. Elm Street

YOUR WANT ADV. IN THIS SPACE WILL BRING RESULTS AT A COST OF 50 CENTS

CHRISTIAN SCIENCE: A FOUNDATION FOR WORLD BROTHERHOOD AND PEACE

Universal Prayer Never forget the fact that God is supreme and ever present. Just as we are finite, so are all other beings...

Lucas Studio Formal and Candid Weddings

Portraits - Babies - Commercial Rm. 9, 265 Main St., East Haven Phone 4-3339

Songs of Satisfaction

GAY MRS. SWING JUST HAS TO SING BECAUSE, WITH A LITTLE MONEY AND GREAT SUCCESS, SHE MADE GOOD THE MONEY AT DAYTON'S

ban-tum by Louthcraft

completely eliminates Junior-Figure tummy bulge!

RE-UPHOLSTERING At Moderate Cost - By Expert Craftsmen - Castle Shop DECORATORS

Designers and Manufacturers of Living Room Furniture All work done right on our premises PHONE 4-1693 228 MAIN STREET EAST HAVEN

DRESSMAKING ALTERATIONS LUCILLE'S LUCY FUSCO, PROP.

179 Main Street East Haven Diagonally Across from Green

East Haven News Buying and Service Guide

CENTRAL CLEANERS AND DYERS Home and Commercial Cleaning We Operate Our Own Plant 4 HOUR CLEANING SERVICE CALL FOR QUOTES 322 Main St. Tel. 4-0070 EAST HAVEN

BARKER TRUCKING CO. Local and Long Distance Moving, Crating and Storage 5 N. Avenue East Haven 7-4879 F. A. BARKER Resident 4-9601

AUGIE'S AUTO REPAIR GENERAL REPAIRING TIRES - BATTERIES AAA SERVICE AAA 316 Main St. Phone 4-5218 439 Main St.

REAL ESTATE WANTED JAMES F. MILANO Insurance, Real Estate Agent 265 Main St., East Haven Telephone 4-5427

WATCHES AND DIAMONDS SONDERGAARD 250 Main Street Branford Tel. 8-0132

George A. Sisson INSURANCE FIRE - BONDS AUTOMOBILE - CASUALTY 21 Odysse Avenue East Haven

EAST HAVEN HARDWARE Store - Glass - Toys - Cleaning Supplies - Lawn Mowers - Household Needs 316 Main St., cor. Elm Street

YOUR WANT ADV. IN THIS SPACE WILL BRING RESULTS AT A COST OF 50 CENTS

FIRST CHURCH OF CHRIST, SCIENTIST, NEW HAVEN SERVICES

During the construction of our new church edifice all services and Sunday School are held at the old church, 110 Temple Street, New Haven, Conn.

Teachers League Hears Bd. Reports

The regular meeting of the East Haven Teachers League was held on Monday afternoon in the Hagaman Memorial Library.

On Committee of Working Press Club

During the construction of our new church edifice all services and Sunday School are held at the old church, 110 Temple Street, New Haven, Conn.

Prayer with Expectancy

Today demands action on the part of every one of us. Let us live our lives in the power of prayer.

Prayer with Expectancy

Today demands action on the part of every one of us. Let us live our lives in the power of prayer.

Prayer with Expectancy

Today demands action on the part of every one of us. Let us live our lives in the power of prayer.

Prayer with Expectancy

Today demands action on the part of every one of us. Let us live our lives in the power of prayer.

Prayer with Expectancy

Today demands action on the part of every one of us. Let us live our lives in the power of prayer.

Prayer with Expectancy

Today demands action on the part of every one of us. Let us live our lives in the power of prayer.

Easties-Hornets Meet In Crucial Game Friday

The Grandstand by BILL AHERN. Branford High School played a baseball game with Milford High the other afternoon...

Jackies White Gordon May Get Call For Memorial Game At 3 Good Crowd To Witness Tilt Which May Decide Championship.

Permits Required For Non-League Softball Games. Permits will be required of all softball teams who intend to play in the Memorial Game...

Easties Pound Derby 12 to 1 As Roberts Leads Savage Attack. A leavens thirteen hit attack paced by Bill Roberts' two run homer...

Little League Picks Successful Candidates. The wheat was separated from the chaff in Branford's Little League this week when President...

Paolillo Paces East Haven To Boardman Victory. Billy Roberts turned back Boardman's lead when he hit for the first time in the Memorial Game...

Both had car accidents - only one had insurance! Lucky man - note excess in injury but only one is free of worry...

James P. Kavanagh 69 Hy St. Tel. 8-0043 Branford Insurance - Real Estate.

MASSEY'S RESTAURANT 33 MAIN STREET, BRANFORD. DELICIOUS FOOD MODERATELY PRICED BOOTH AND COUNTER SERVICE.

THE BRANFORD REVIEW-EAST HAVEN NEWS Thursday, May 17, 1951. 104 weeks in 1951? It's a fact. The United States Department of Commerce recognizes the following "weeks" as well as a number of "days" we've thrown in for good measure.

JANUARY 7-13 Universal Week of Prayer 13-19 American Red Cross Week 14-20 National Civil Service Week...

FEBRUARY 1-10 Kraft and Frankfurter Week 4-10 National Peanut Week 6-12 Boy Scouts Week 12-18 American Week...

MARCH 1-7 National Conservation Week 7-14 National Laugh Week 14-21 National Leave Us Alone Week...

APRIL 1-7 National Conservation Week 7-14 National Laugh Week 14-21 National Leave Us Alone Week...

MAY 1-6 Home Demonstration Week 6-12 National Cadet Week 12-18 National Leave Us Alone Week...

JUNE 1-6 Home Demonstration Week 6-12 National Cadet Week 12-18 National Leave Us Alone Week...

JULY 1-6 Home Demonstration Week 6-12 National Cadet Week 12-18 National Leave Us Alone Week...

AUGUST 1-6 Home Demonstration Week 6-12 National Cadet Week 12-18 National Leave Us Alone Week...

SEPTEMBER 1-6 Home Demonstration Week 6-12 National Cadet Week 12-18 National Leave Us Alone Week...

OCTOBER 1-6 Home Demonstration Week 6-12 National Cadet Week 12-18 National Leave Us Alone Week...

NOVEMBER 1-6 Home Demonstration Week 6-12 National Cadet Week 12-18 National Leave Us Alone Week...

DECEMBER 1-6 Home Demonstration Week 6-12 National Cadet Week 12-18 National Leave Us Alone Week...

North Branford. The North Branford Red Cross will hold a business meeting and election of officers in the Atwater Memorial Library...

Defenders of Freedom! ARMED FORCES DAY - MAY 19. The Italian American softball team downed Meadow Mince...

Meadow Mince Texaco Team, 7-4. Two big innings were enough to give the Meadow Mince...

Old Timers Trip Stony Creek, 4-0. Stan Sokoloski's one hit pitching performance was the big thrill...

Italian Club Clips Meadow Combine, 7-6. The Italian American softball team downed Meadow Mince...

Carver Club Carves Olde Towne, 18-4. Scoring in every inning the Carver Club mowed out...

I.A. Gunners Sink Clam Diggers, 7-5. The Italian American Club used a sixth inning three run surge...

STEVE PRUSSICK GARAGE EQUIPPED TO REPAIR ALL MAKES OF CARS. W. Main St., Tel. 8-2915 Branford.

SAFETY SPECIAL BRAKES RELINED \$13.95. SIMILAR REDUCTIONS FOR ALL OTHER MAKES.

BRANFORD THEATRE PHONE 8-2483 RESIDENCE 8-2469. THURSDAY, FRIDAY, SATURDAY - MAY 17-18-19.

"VALENTINO" ROD CAMERON - CATHY DOWNS "SHORT GRASS" PLUS "BIG LITTLE LEAGUERS".

SATURDAY MATINEE AT 2:15. Complete change of program for the Children in Color - BOB ROGERS and FRANCES H. "TWILIGHT IN THE SIERRAS".

SUNDAY, MONDAY, TUESDAY - MAY 20-21-22. Continuous Sunday from 2:15. GORDON PECK - BARBARA PAYTON "ONLY THE VALIANT".

MEFFERT LUMBER CO. North Main Street Phone 8-4844. It will not discolor or darken from coal smoke or industrial gases.

Go Palm Beach COOL! "Palm Beach SMART". *Reg. T.M. Goodall-Sanford, Inc. Rayon, mohair and nylon in most styles.

TELE-TIP ... to make good telephone service even better. You saw them in LIFE now try them!

KORN KURLS One handful leads to another! PRETZEL NUGGETS NO CHEATERS.

LENNOX Heating is SAFE! is COMFORTABLE! is ECONOMICAL! Discover the blessings of Lennox home heating!

LENNOX HEATING CO. 375 LOMBARD STREET NEW HAVEN 11, CONN. PHONE 5-0308. WORLD'S LARGEST MANUFACTURERS AND ENGINEERS OF WARM AIR HEATING SYSTEMS.

FORD TRUCKING COSTS LESS because... FORD TRUCKS LAST LONGER. SEE YOUR LOCAL FORD DEALER.

LENNOX Heating is SAFE! is COMFORTABLE! is ECONOMICAL! Discover the blessings of Lennox home heating!

LENNOX HEATING CO. 375 LOMBARD STREET NEW HAVEN 11, CONN. PHONE 5-0308. WORLD'S LARGEST MANUFACTURERS AND ENGINEERS OF WARM AIR HEATING SYSTEMS.

FORD TRUCKING COSTS LESS because... FORD TRUCKS LAST LONGER. SEE YOUR LOCAL FORD DEALER.

LENNOX Heating is SAFE! is COMFORTABLE! is ECONOMICAL! Discover the blessings of Lennox home heating!

LENNOX HEATING CO. 375 LOMBARD STREET NEW HAVEN 11, CONN. PHONE 5-0308. WORLD'S LARGEST MANUFACTURERS AND ENGINEERS OF WARM AIR HEATING SYSTEMS.

FORD TRUCKING COSTS LESS because... FORD TRUCKS LAST LONGER. SEE YOUR LOCAL FORD DEALER.

LENNOX Heating is SAFE! is COMFORTABLE! is ECONOMICAL! Discover the blessings of Lennox home heating!

SPRING MEETING OF CPNH AGENCIES IN MERIDEN, WED.

Mrs. Archer Knowlton, President of the Branford Visiting Nurse Association, has announced that the Spring Meeting of the Board Members Organization of the Connecticut Public Health Nursing Agencies will be held Wednesday, May 23, at the First Congregational Church in Meriden.

All Board members of the Branford VNA chapter are invited to attend and reservations may be made with Mrs. Knowlton and transportation will be arranged.

Registration at the morning session of the meeting will commence at 10 A. M. and a panel discussion on "Board Mechanics" will follow.

STONY CREEK

LUCKY LOGAN—8-2379

Starting with next week's edition, Bobble Howd will be back on the job of reporting once again, as I was only pinch-hitting for her until she was able to take over. Due to the need of hospital treatment, her time is very limited, so you'll be helping her a great deal if you will please get your items to her not later than Tuesday afternoons of each week.

Oscar Olovson was inducted into the Home Guard at the Branford Armory on May 10, and will give three year's service. That's the good old American Sport, Oscar!

The Philonians held an election of officers for the coming year, on last Tuesday evening. Those elected were: Pres., Mrs. Elen Reilly; Vice-pres., Mrs. Mary Kay Murphy; Sec., Mrs. Dorothy MacFarland and treasurer, Mrs. Pearl Oryl.

On Tuesday, May 22, the Philonians will hold their Annual Smorgasbord, from 5:30 to 7:00 P.M. Those wishing to make reservations may call Mrs. Elen Reilly at 8-0548, and Mrs. Pearl Oryl, at 8-2318.

I recently received a lovely letter from Lee and Charles Hill, Jr. and a part of the letter I would like to pass on to you. They wrote: "We would like to thank our wonderful friends and relatives in Stony Creek and Branford, who were so instrumental in cheering Charles

PERSONALITIES and CAREERS

by WILLIAM KUPINSE —Adv.

ELM CITY BEAUTY ACADEMY PREPARES STUDENTS FOR SUCCESSFUL CAREERS

An ambitious student body at Elm City Beauty Academy, 136 Temple Street, New Haven, is receiving the thorough preparation for successful and profitable careers.

Established in 1927, the endeavor teaches all phases and methods, both manual and electrical, in the professional scope. Permanent waving, hair styling, scissor and razor hair-cutting arts, hair dyeing, tinting, facials, make-up, and all beauty culture aids are offered. The course includes both theory and practical work. Physiology, chemistry and anatomy are studied. The complete course prepares students for the state examination and requires one year of training.

Registrations for new classes are held on the first Wednesday of each month. Co-educational and GI approved, the academy offers day and evening courses. It accommodates 60 students. Joseph Criscuolo is the owner of the institution, which is managed capably by Miss Ann Schwartz. Minimum age for students is 16 years.

BERKLEY HALL UPHOLSTERING FIRM DOES CUSTOM WORK; REBUILDS OLD FURNITURE TO BEAUTIFUL NEW CONDITION

More than 30 years experience in the manufacturing of custom-built furniture is behind the outstanding up-to-date program of Berkley Hall Upholstering Company, Inc., 12 Elm Street, New Haven. The firm, which also has branch stores in Waterbury and Bridgeport, employs the finest quality cabinet makers and upholsterers. Free pick-up and delivery covers Connecticut. Advice and estimates are given gladly.

The firm specializes in rebuilding old, worn and dilapidated sets into beautiful modern condition, just like new.

It handles only first quality merchandise, fully guaranteed. Slip covers, draperies and related values are made to order for customers' satisfaction.

HAM RADIO OPERATOR AT GAY ELECTRIC ALSO IS TV, REFRIGERATION SPECIALIST

Sales, installations and repairs of television sets and refrigeration equipment feature at Gay Electric Company, 11 Humphrey Square, corner of State Street, New Haven.

RCA, GE, Philips, Admiral and all popular makes of television and Norge, Admiral and International Harvester refrigerators and deep freeze units are handled.

The company is very active on insurance installations of television antennae also. Store hours are from 9 a.m. to 9 p.m.

Ivan Gaysunas started this business five years ago, after gaining 20 years' experience as chief electrician for New Haven Hospital. A well-known small radio operator with many years "know-how" in building and fixing sets, he has Call Letter W1MX amateur station at his home, 178 Lexington Avenue. His wife, the former Anna Tamalavage of Branford, and two employees assist capably in the store. Complete and courteous attention is shown to each customer.

GIRO'S SERVES SUPERB FOODS IN STYLE; GATHERS TO BANQUETS, WEDDING EVENTS

Superb foods are served in style at Giro's, 114 Cove Road, Morris Cove, a popular rendezvous for Italian and American specialties on a well-prepared menu. Newly decorated, the place is a delight to see. Accommodations are available for banquets, showers, wedding receptions, buffet suppers and all festive events. A capable staff dispenses courtesy in a full measure while handling service details excellently.

Formerly the Tingle, Tangle Restaurant, the place has been under supervision of the DeMaio family 27 years. Charles DeMaio became proprietor after his discharge from the Navy. He was one of the "expeditionaries" on a Navy PT boat and served under command of Lt. Buckley, the small group that safely brought Gen. MacArthur out of Corregidor in World War II.

Giro's hospitality plan wins friends and patrons. Charles DeMaio is a graduate of the Famous Restaurant Institute of Connecticut.

all so I'll just say-hurry and get well, kids—nice weather's coming and you don't want to miss the summer fun!

LEGAL NOTICES
INVITATION TO BID
The Selectmen of the Town of Branford will receive bids in connection with the rebuilding of the present Branford Point Dock. All work to be constructed in accordance with specifications on file at the Selectmen's Office. Bids close at 6 P.M. Thursday, May 24, 1951. The Selectmen reserve the right to reject any or all bids.

LOUIS C. ATWATER
DOMINIC J. BONTATIBUS

ACCORDION LESSONS
In Your Home
Accordions Loaned FREE
Goldwater Accordion Schools "SCHOOL OF CHAMPIONS" offers over 1,000 accordions—all makes, all sizes, at only \$1 per week.

- 3 Songs by third lesson or your money back

For information phone Barney Goldwater "Teacher of Teachers" Goldwater Accordion Schools Telephone SP 6-2885

ON SATURDAY MAY 26

THE WHITE PAGES
OF YOUR TELEPHONE DIRECTORY GO TO PRESS

Including Branford, Guilford Madison, New Haven

If you are planning to move, desire a new listing, or changes in your old listing in the WHITE PAGES of your telephone directory, please call the telephone business office.

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

OIL BOILER

• QUIET—smooth running!
• HOT WATER—from the same unit!
• CLEAN—no oil smell or soot!
• Completely AUTOMATIC!

Phone for FREE home heating survey

GENERAL ELECTRIC

Gulf Oil Corporation
428-500 Waterfront St.
6-0181 New Haven 6-0181

CLASSIFIED ADS

HELP WANTED SITUATIONS WANTED
BUY - RENT - SELL - HAVE IT REPAIRED

25 WORDS 50¢ FOUR \$1.50
or LESS of LESS TIMES

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 Enamel Drainboard Sinks, and Lavatories; Chrome Brass Toilet Accessories; Copper Gutter and Leaders; Roofing and Insulation.

THE CONN. PLUMBING AND LUMBER COMPANY
1739 State St. New Haven, Conn.
Tel. 7-6234

BUILDING MATERIALS For Sale: Screens, Bronze and Plastic Wire; Stock Sizes and made to order. Insulation, all types; Cinder Blocks, Cement; Brick Flue Lining, Orangeburg Pipe; Pittsburgh Paints; Asphalt Shingles; Slate Flagstone; Plywood; Wall Board all types; Window Glass, cut to size; Paint Brushes Kitchen Cabinets; Heatlator Fireplaces. MEFFERT LUMBER CO., Branford 8-3484.

TO EXCHANGE PULPITS
The Rev. A. W. Jones of the First Baptist Church and the Rev. Arnold Vall of the Church of Christ, Stony Creek will exchange pulpits next Sunday morning for the eleven o'clock service.

DISTRICT OF BRANFORD, PROBATE COURT, April 16, 1951.
Estate of FRANK KOSKY 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 debared a recovery. All persons indebted to said Estate are requested to make immediate payment to
Mildred A. Newton, Administratrix
Address: P. O. Box 67
Branford, Conn. 5-31

DISTRICT OF BRANFORD, PROBATE COURT, May 8, 1951
Estate of CLARA B. FENNER 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 debared a recovery. All persons indebted to said Estate are requested to make immediate payment to
Constance T. Myers, Administratrix
Address: P. O. Box 67
Branford, Conn. 5-31

FOR SALE—Serval 6 cu. ft. gas ice box, excellent running condition, \$45. Can be converted to country gas. 4-2143. 5-24

SEWING MACHINE OPERATOR full or part time work. Tel. Branford 8-3755.

42 YEAR OLD MOTHER working 8:30 to 5 P.M., 5 days a week and 15 1/2 year old high school son cannot find apartment. Would like to share home with nice family in East Haven. Will do own cooking and housekeeping if desired or have room and board with home privileges as preferred. Have been with same firm since business started 1 1/2 years ago. Agreeable, clean, trustworthy. Prompt payment. Please call 4-5970 between 8:30 and 5 P.M.

LEGAL NOTICES
DISTRICT OF BRANFORD, ss. PROBATE COURT May 14th, 1951.
Estate of MAUDE H. PHELPS in said district, deceased.
The Executor having exhibited his administration account with said estate to this Court for allowance, it is

ORDERED—That the 26th day of May A.D. 1951 at 11 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

DISTRICT OF BRANFORD, ss. PROBATE COURT, April 30, 1951
Estate of AMINA CIPRINI 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 debared a recovery. All persons indebted to said Estate are requested to make immediate payment to
Paul Q. Cipriani, Administrator
Address: 99 South Montowese St.
Branford, Conn. 5-31

ORDERED—That the 26th day of May A.D. 1951 at 11 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

ORDERED—That the 26th day of May A.D. 1951 at 11 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

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

LIQUOR AP STORES
WINE AND LIQUOR VALUES AT EVERYDAY LOW PRICES

Whiskies
COLONIAL PRIDE
BOTTLED IN BOND RYE OR BOURBON STRAIGHT WHISKEY
100 PROOF 5TH BOT 3.89

NELSON COUNTY
STRAIGHT BOURBON
86 PROOF 5TH BOT 2.99
DISTILLED IN KENTUCKY

WESTBURY RESERVE
STRAIGHT RYE
90 PROOF 5TH BOT 3.19
DISTILLED IN MARYLAND

TOM MOORE
STRAIGHT BOURBON
86 PROOF 5TH BOT 2.99
DISTILLED IN KENTUCKY

LYNNBROOK
BLENDED WHISKEY
86 PROOF 5TH BOT 2.99
WHISKIES IN THIS PRODUCT 4 AND 6 YEARS OLD

GREEN VALLEY
BOURBON WHISKEY
90.4 PROOF 5TH BOT 3.75
A BLEND OF STRAIGHT WHISKIES

Gins
POLO CLUB
85 PROOF 5TH BOT 2.59 HALF 6.19

RED CROWN
90 PROOF 5TH BOT 2.69 HALF 6.29

ROBIN HOOD
90 PROOF 5TH BOT 2.69 HALF 6.29

Rums
ZONGA RUM
86 PROOF 5TH BOT 2.49

CORONADO
86 PROOF 5TH BOT 2.69

RON REGA
86 PROOF 5TH BOT 2.69

RIONDO RUM
86 PROOF 5TH BOT 2.99

MANY OTHER NATIONALLY KNOWN BRANDS AVAILABLE AT ASP STORES
216a Main St.

Open your ThriftCheck account today
With deposit small or large
Your name's imprinted with no delay
And without extra charge

Send in YOUR ThriftCheck notes

Yes, we'll gladly open your account with a deposit of \$1, \$10, \$100 or more. The whole transaction takes less than five minutes including the imprinting of your name on checks.

ThriftCheck
LOW COST CHECKING ACCOUNTS

EAST HAVEN BRANCH
THE FIRST NATIONAL BANK & TRUST COMPANY OF NEW HAVEN
232 MAIN ST. AT CHIDSEY AVE.
MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

enjoy porch living this summer!

with HANDSOME, ECONOMICAL VUDOR PORCH SHADES

THE ONLY SHADE WITH A VENTILATOR

6 Ft. 12.35 — 7 Ft. 14.50
8 Ft. 16.65 — 10 Ft. 21.50 — 11 Ft. 23.75

ORANGE ST. Other Sizes Available — All Sizes at CROWN with 7 ft. Drop

Chamberlain's OPEN THURS. TILL 9

ROGANSON BROS. DISTRIBUTORS
Short Beach, Conn.

ON SATURDAY MAY 26

THE WHITE PAGES
OF YOUR TELEPHONE DIRECTORY GO TO PRESS

ACCORDION LESSONS
In Your Home
Accordions Loaned FREE
Goldwater Accordion Schools "SCHOOL OF CHAMPIONS" offers over 1,000 accordions—all makes, all sizes, at only \$1 per week.

- 3 Songs by third lesson or your money back

For information phone Barney Goldwater "Teacher of Teachers" Goldwater Accordion Schools Telephone SP 6-2885

OIL BOILER

• QUIET—smooth running!
• HOT WATER—from the same unit!
• CLEAN—no oil smell or soot!
• Completely AUTOMATIC!

Phone for FREE home heating survey

GENERAL ELECTRIC

Gulf Oil Corporation
428-500 Waterfront St.
6-0181 New Haven 6-0181

HOT WATER by WIRE!

Just think of what Automatic Electric Hot Water Service means! You have all the hot water you need for every home purpose any time day and night. You simply open the faucet—and there it is! No work, no worry, no waiting!

The cost of Electric Hot Water is surprisingly low. In fact, many average families making full use of electricity are enjoying this ultra-modern service at lower over-all costs than prevail with other less satisfactory methods.

Automatic Electric Hot Water Heaters are available either in galvanized or glass-lined tanks.

Why not plan now to join the many thousands of users who are enjoying this ideal service. Why not investigate and get all the facts. Our Representative will gladly call and give you complete details for service that exactly fits your particular needs. Or call your Master Plumber or Electric Appliance Dealer now for expert advice.

Your Electric Dealer or our Representative will help you select the exact size for your needs.

THE CONNECTICUT LIGHT AND POWER COMPANY
A Business-Managed, Tax-Paying Company