

The East Haven News

Combined With The Branford Review

VOL. VI—NO. 51

EAST HAVEN, CONNECTICUT, THURSDAY, SEPTEMBER 6, 1951

5 Cents Per Copy—\$2.50 A Year

PREPARE REPUBLICAN PUBLICITY

Hard at work preparing party publicity and planning for the coming campaign are the above members of the Republican Publicity Committee. Reading left to right, they are: Sitting, John Mele, Mathew Anastasio, campaign manager; Henry Antz and Senator William Jaspers. Standing: Town Chairman Jack Lawlor, Michael Meliconta, Judge Vincent Fasano, Frank A. Barker, candidate for First Selectman, James Ematruda, candidate for the Board of Education, and Del Mautte.

TOWN TOPICS

Father Regan Council, K of C is assured of a busy year in its Catholic Activities program with the appointment of amiable Mickey Aceto as chairman of that committee. Assisting him are Joe Bittner, James Hogan, Sam Longobardi, Frank Wasclik, Tony Costanzo and Frank Costanzo.

Chairman Aceto starts off his program with a communion breakfast for members on Sunday, Sept. 16, at the 8 A.M. mass. Members are requested to assemble at the Main Street council rooms at 7:30, from which point a police escort and color guard of the John Barry Council 4th degree Knights will lead a procession to the church. After receiving communion in a body, members will retrace their route to the clubrooms to partake of communion breakfast.

According to released reports, the local Knights will have plenty to look forward to as far as Catholic activities are concerned. A full year of interesting projects is being scheduled, all of which tends to swell the attendance at the same monthly meetings. Chairman Aceto is presently engaged in a vigorous move to "keep the home fires burning," as he puts it.

Golf — that ever — ohinous sport varied in its effect on husbands and wives — has claimed one more local victim. The latest add to the plumb line of the local club, who hasn't missed a day at the course since being bit by the bug a mere month ago. Now Pete's wife, Nancy, a bonafide golf widow, is crying on her girl friends' shoulders, looking for sympathy and companionship.

As if Pete's condition is bad enough, take a look at oil burner man Bill Ginnett, who likewise has taken to golf clubs with gusto. Maybe the Mrs. Limoncelli and Ginnett can find solace in each other, seeing that both are in the same boat. "Then there is that little guy, Mike Aceto. His golf challenges have been flying thick and fast throughout the summer. He took on everybody now he hurls a strong come-on to Limoncelli and Ginnett. It's not afraid of any novice, especially any shooting in the high 90s (for 9 holes, that is).

Shirley Lupoli has returned to East Haven following a vacation visit with Dr. and Mrs. George Barker, former East Haveners, in Dayton, Ohio.

Ann Piscitelli to take that "up the aisle" trip with Pasquale Zullo. Engagement already announced.

Shirley Ann Weber says "I do!" Saturday morning to the questions of John Henry Howard of 123 George Street, East Haven. John Vitale and Joan Howard, both East Haveners, to be in the bridal party.

East Haven Teacher's League holds its first regular meeting Monday afternoon, September 10. Salary question to hold the floor following a social hour at which time the new teachers will have a chance to get acquainted.

Beth Taylor, Hagaman Memorial Library librarian, wants all townspeople to be aware that the library will be open Saturday afternoons starting this week. Hours are from 1 until 6.

Florence Massaro, Foxon Boulevard beauty, now the wife of John Arcangelo. Nuptials took place on Saturday, August 25th.

Jimmy Glynn still makes those unexplained trips to New York nearly every weekend. Jimmy attended the University of Connecticut sports clinic recently.

BACK FROM TRIP — Mr. and Mrs. Robert K. Nuhn of 381 Main Street, East Haven, Conn. have returned from a motor trip to Washington D. C. They visited all points of interest there, including a trip to Mount Vernon, Va., also a pilgrimage to the Washington Cathedral of St. Peter and St. Paul (National Episcopal Cathedral) at Mount St. Alban, Wash. D. C.

Sup't Gillis Names Elementary School Teaching Staff Here

Fifty five teaching assignments for as many teachers in the elementary schools were announced this week by Superintendent William E. Gillis.

MOMAUQUIN
Kindergarten, Louise Welles; Grade 1, Dorothy Jerden; Grade 2, Laura Adams; Grade 2-3, Joan Keltan; Grade 3, Ann Turelo, P.M.; Grade 4, Viola Gray, A.M.; Grade 4-5, Elizabeth Close; Grade 5, George Machnich, P.M.; Grade 6, Dorothy Moore, Prin. A.M.

SOUTH SCHOOL
(in South School)
Kindergarten, Ann Ewanuff, P.M.; Grade 1, Mary Lou Stark, A.M.; Grade 2, Marion Czar, A.M.; Grade 3, Alice Zeigler, P.M.

(in Tuttle School)
Grade 5-6, Katherine McKee, P.M., A.M.; Grade 6-7, James Rogan, P.M.; Grade 8, Ernest Marzullo, A.M.

TUTTLE SCHOOL
Grade 2, Corinne Peters; Grade 2, Barbara Cote; Grade 3, Elizabeth Joy; Grade 3-4, Ann Burligh; Grade 4, Joyce Alkire, A.M.; Grade 5, Evelyn Eberth, P.M.; Grade 6, Loretta Hanley, Prin.

UNION
Kindergarten, Anna Coleman; Grade 1, Pauline Johns; Grade 2, Rosalie Pinkham; Grade 3, Doris White; Grade 4, Agnes McManus; Grade 5, Elizabeth Danielson; Grade 6, Elise Palmer, Prin.

GERSHI AVENUE
Kindergarten, Gertrude Harrison; Grade 1, Margaret Selfors; Grade 1-2, Ann Sullivan; Grade 2, Mary Stevens; Grade 3, Rose DeFrancesco; Grade 3-4, Helen Mott; Grade 4, Cele McGovern; Grade 5, Mary Cunningham, Prin.

LAUREL STREET
Grade 1, Ruth Legge; Grade 2, Joan Fowler; Grade 3, Ann Polrot; Grade 6, Pearl Magid, Prin.

FOXON
Grade 5, Margaret Mack, Prin.; Grade 6, Josephine Orlando; Grade 7, Lucille Forest; Grade 8, Eugene Jarmic.

HIGHLAND
Kindergarten, Ann Ewanuff, A.M.; Kindergarten, Elizabeth Watrous; Grade 4, Elizabeth Hogan; Grade 2, Mary Ryan; Grade 3, Britta Kuehn; Grade 4, Margaret Kottage; Grade 5-6, Elizabeth Ritchie, Prin.; Grade 3, Robert Green.

Dr. L. W. Schneider Opens Main St. Office

Dr. Leonard W. Schneider, New Haven chiropractor, has opened an East Haven office at 239 Main Street.

Dr. Schneider will have office hours from 1 to 5 P. M. on Wednesday afternoons and from 6 to 8 P. M. daily.

A graduate of Long Island University School of Chiropractic, Dr. Schneider also spent three years in the Army Medical Corps during World War II.

TO ENTER AIR FORCE
Four East Haven residents who will leave soon to enter the U. S. Air Force were honored last night by about 25 friends at the home of Frank D'Amico, 460 Short Beach Road. The four are Joseph Grignano, William Thompson, Donald Caroseno and Richard Merrill.

BACK FROM MTS.
Mr. and Mrs. Fred Beatson and Mr. and Mrs. Alfred Holcombe, and their son Terry, have returned from a trip through the Green Mountains and the Adirondacks.

RETURNS TO EAST HAVEN
Donald M. Marie, of 33 Edward Street, returned to East Haven last Sunday after spending two months with his brother, Robert, touring in Texas, New Mexico, Arizona and California.

Forty-Six Teachers Will Guide Students Through High School

Forty six teachers have been named to instruct high school students. It was announced yesterday by Sup't of Schools William E. Gillis.

Carl H. Garvin is principal of the high school and Thomas Murray is assistant principal. Miss Ethel Kennedy is dean of girls.

Named in the various departments are:

Commercial Department: Mrs. Francis Coulter, key teacher; Miss Margaret Lowe, Mark Fiorello and Mrs. Eleanor Lupl.

English Department: John McPartland, key teacher; Miss Dorothy Kane, Matthew Tierney, Horace Morrone, Michael Zilli, Miss Eileen O'Neill, Miss Edna Herr and Miss Catherine Montague.

Social Science Department: Miss Zita Matthews, key teacher; Joseph Mayo, Mrs. Mary Weiss, Miss Margaret Bauer, Mrs. William Spencer, and Raymond Smith.

Mathematics Department: Edward Sugrue, key teacher; Miss Margaret Lowe, Bernard Schultz, Miss Katharine Banks, Miss Hilmar Svenson, and Miss Dorothy Kane.

Science Department: Caryle Fradway, key teacher; Theodore Malonis, Joseph Melillo, Miss Jacqueline Callahan.

Physical Education Department: Miss Yola Bouzoucos and Frank Crisafi.

Household Arts: Miss Alberta Toothaker and Miss Barbara Folsom. Language Department: Miss Doris Houston, Miss Mary Rocco. Art Department: Louis Crescentini, Miss Ruth Youngerman. Industrial Arts: David Reed, key teacher, at Allan Bonwill, Music Department: Mrs. Wilhelmina Strandberg and Miss Hilmar Svenson.

Miss Bernice Hall is high school librarian and Miss Florence Parker school nurse. Miss Eleanor Leary is Supervisor of Attendance for town schools. Miss Harriet Gessler was recently appointed Elementary Supervisor.

Full Support Of Demmie Slate Indicated For Friday Primary

Rival Parties Open Headquarters For October Elections

Campaign headquarters have been acquired by both political parties in East Haven and will be open full time during the coming election campaign.

Republican headquarters have been located in Room 1 at 285 quarters opened officially in the old Street house, at the corner of Main Street and Taylor Avenue.

Representatives from both parties will be in their respective offices throughout the day to give information to any interested persons.

Voters will be made again on September 8 and 15, when two all-day sessions are held at the Town Hall from 9 A.M. to 8 P.M. Any one wishing transportation may call HO 7-1663.

A total of sixty nine new voters were made in the Town Hall, Nonsectarian announced this week by Town Clerk Margaret Tucker.

TOWN CESSPOOL CLEANING PRACTICAL, SAYS BARKER

Earns Promotion

Technical Sergeant Timothy P. Ryan, Marine Recruiter of 119 Dodge Avenue, East Haven, whose recent promotion from Staff Sergeant has been announced by Master Sergeant Joseph A. Borwanger, NCO in charge of the New Haven Marine Recruiting Office, a veteran of six years' former Roberta May Ingham of 6 Bradley Street, Branford, in May of this year.

5 Year Old Learns To Start And Stop In One Uneasy Lesson

It will be a long day before one East Haven woman leaves her keys in the car with her youngest again.

One of the oddest accidents in the town's history resulted from such an experience Tuesday afternoon when a five-year old decided to try the gadgets.

According to Patrolman Albert Wheeler of the East Haven Police Mrs. Frances Fogarty, of 16 Bradley Avenue, parked her car on Main Street near Childsey Avenue, leaving her son, Joseph, in it for a short time. Mrs. Fogarty apparently left the car in reverse, with the ignition keys in place, Wheeler said.

When young Joseph stepped on the starter, the car backed into the intersection of Main Street and Childsey Avenue just as Mrs. Lolla Shurreto, of 17 Marlin Road, was making a left turn from Childsey Avenue into Main Street. Mrs. Shurreto started to put her own car into reverse, but the Fogarty car backed into the side of her automobile.

Mrs. Shurreto said the Fogarty car appeared at first to be driven by a child when she walked over to it, she found Joseph sitting behind the wheel.

Neither Mrs. Shurreto nor the child was injured and Patrolman Wheeler said Joseph was not held.

Funeral Services For Patrick Dwyer Take Place Friday Morning

Funeral services will be held tomorrow for Patrick Dwyer of 102 Tyler Street, East Haven, who died Tuesday after a long illness.

Born in New Haven in 1870, Mr. Dwyer was a retired building contractor. He had lived in East Haven for 28 years, and also was a former resident of Branford.

Mr. Dwyer leaves his wife, Mary Cunningham Dwyer; three daughters, Mrs. Anna Dwyer of Southbury, Md., Mrs. Alice Aenshihoff of Waterbury, and Mrs. Catherine Mulrain of Hartford; a son, George P. Dwyer of Branford; a sister, Miss Anne Dwyer of Wallingford; a brother, Andrew T. Dwyer of New Haven, and six grandchildren.

Services will be held from the W. S. Clancy Funeral Home, 43 Kilsam Avenue, East Haven, tomorrow morning at 8:30 o'clock. A requiem high mass at St. Vincent De Paul's Church will follow at 9 o'clock. Interment will be in St. Lawrence Cemetery.

Navyman George Merwin Visits Turkish Seaport

George R. Merwin, Boilerman 3d class, serving aboard the Navy's U.S.S. Vesole recently visited Izmir Turkey, while his ship was anchored at the Asia Minor port. Merwin is the son of Mr. and Mrs. A. Merwin of 128 Frenevue Street, East Haven.

ANNOUNCE SON'S BIRTH
A son, Joseph Dennis, was born on August 13 to Mr. and Mrs. Joseph H. Cuomo, of 118 George Street, East Haven. Mrs. Cuomo is the former Shirley Ann Richard. The child's grandparents are Mr. and Mrs. Anthony Cuomo of 23 Old Town Highway, East Haven.

PARTY MEMBERS VOTE APPROVAL IN TOWN HALL

Complete support for incumbent First Selectman Frank S. Clancy was reported within democratic ranks this week as the party members prepared for Friday's primary at the Town Hall.

BULLETIN
East Haven Democrats have changed the order of their race for school board posts, James F. Gartland, chairman of the town committee announced today.

Under the new plan, Rev. Virgil Wolfenbeger of Foxon will run for the short term in place of Charles Sizemore. Judge Charles Coppel and Thomas Geelan will run for 1951 instead of 1952, while Mrs. Hazel Tirpak and Sizemore will run for the 1952 term rather than 1951.

Named to make the run with Clancy are Alfred Holcombe, second selectman; Wilfrid Rafter, Tax collector; Evelyn Bixby, town clerk; Herman Schurt, Town treasurer.

James Vetrone was named to run for the Board of Tax Review, John Simoni for registrar of voters and Joseph Vitale for the Board of Assessors.

Selected for the Board of Education were Charles Sizemore for the short term, and Mrs. Hazel Tirpak and the Rev. Virgil Wolfenbeger of Foxon for 1951. Those chosen for 1952 were Thomas Geelan and Judge Charles Coppel.

For the Zoning Board of Appeals, the committee named D. Charles Beausoleil for 1954, Albert LaHera for 1955, and Harry Morgan for 1956.

Chosen for constables were John DeVecheo and Harry Lawler. Although the democrats are holding their political fire until after the candidates are approved tomorrow night, considerable enthusiasm is evident over the strength of the ticket.

One observer remarked that every section of the town is represented as the women have been given an opportunity for representation.

Mrs. Evelyn Bixby will add considerable power toward gaining the independent vote, it was expressed. But the real strength rests in the selection of Clancy. It was pointed out. The First Selectman has given East Haven every plank in his platform two years ago and will shortly reveal new improvements designed to help the town.

Princess Chapter To Meet Monday Night

Princess Chapter No. 70 OES will hold its regular meeting, Monday evening September 10th, at 8 o'clock. Mrs. Madeline Hanson, Worthy Matron and Mr. Arthur Hanson, Worthy Patron, will preside. Hanson Worthy Assembly will be the guests and exemplify their work.

Following the meeting, refreshments will be served. All members are invited.

John Pompano Rites Held Last Tuesday

The funeral of John Pompano, 81, husband of the late Angelina Renzo Pompano of 6 Charter Oak Avenue, East Haven was held Tuesday from the parlors of Lupoli Bros. and a requiem high mass was celebrated in St. Vincent's Church by the Rev. Louis Poloski.

The bearers were John Pompano, Peter Pompano, Lucio Pompano, Joseph Pompano, John Porto, and Lawrence Porto.

Mr. Pompano, a native of Santo Spirito, Italy, had resided in East Haven for 43 years. He died at his home last Saturday morning.

Surviving him are six sons; Pasquale, George, Salvatore, Anthony, Frank and Raymond Pompano; five daughters, Mrs. Mary Porto, Madeline Pascale, Mrs. Marjorie Bolognese, Mrs. Louise Stone, and Mrs. Ann Sylvester; 25 grandchildren and nine great-grandchildren. Interment was in St. Lawrence Cemetery. The Rev. John Buckley read the prayers.

HAVE NEW DAUGHTER
Mr. and Mrs. Merwin Bailey of 116 Pleasant Avenue, East Haven, have announced the birth of a daughter, Judith Ellenor, on August 29th. Mrs. Bailey is the former Ruth Sherman.

DEPARTS FOR SAMPSON
Richard Merrill, son of Mr. and Mrs. Roger Merrill, of Salmonstall Parkway, left on Tuesday for Sampson Air Force Base, Geneva, N. Y. Merrill is a 1950 graduate of East Haven High School, where he was active in athletics, and also attended the University of Connecticut for a year.

Major Welfare, Health Funds Will Benefit By United Fund Campaign

A decision on major policy to govern next month's United Fund campaign in East Haven and the Greater New Haven area was announced this week, Edward M. Gillard, United Fund president, said.

The United Fund's board of directors had approved unanimously a resolution which calls for the United Fund organization to raise money for all "major" causes in the field of health and welfare.

Carl G. Freese, campaign chairman of the forthcoming Key Drive, said adoption of the policy is in line with a pattern set in several United States cities. In these instances, federated fundraising organizations have earmarked sums for over-all campaign goals for distribution to appropriate sources concerned with research, treatment and care of various diseases and patients.

The resolution defining Red Key policy follows: It is resolved that the United Fund in line with its responsibility under the principles of federation and joint fund-raising serve as the facility to which the people of the community can give their money annually, for all their current expenses, to all the major causes in the field of health and welfare; and that the Board hereby establishes this as official policy and that the public be given to this effect.

Fred W. Loeser, chairman of the U. F. Public Relations committee, said: "There can be no other course for the United Fund. It was organized to give the people a choice of funds to end the problem of many separate fund-raising drives. The great majority of people who contribute to our organized appeals want the money to be used for the needs. The United Fund proposes to be the medium to accomplish this."

Rotary Club Plans Town-Wide Scrap Drive September 23

A scrap metal drive, the proceeds of which will be for community service activities and benevolent work, will be held by the East Haven Rotary Club on Sunday, September 23, from 9 A. M. to 12 noon.

The town will be divided into districts, including Foxon, Momauquin and four in-town zones. Frank Sullivan has been appointed chairman of the drive, and Eric Curry will be director in charge. A committee also will be named to select the clubs. Sullivan will appoint captains for each zone, who in turn will select their own assistants for the trucks.

Louis Magglore and Roy Perry have been named to secure trucks from any persons able to donate them.

The drive, an exclusive Rotary Club project, will be held rain or shine. Posters will be displayed throughout town and each person will receive a post card reminding him of the drive. The public is asked to contribute various scrap metals by leaving them on the curb in front of their homes on the day of the drive.

Prof. Rogoff And Family Were Holiday Visitors

Professor and Mrs. William M. Rogoff and their children visited last week with Professor Rogoff's parents, Mr. and Mrs. Michael Rogoff, 62 Hobson Street, East Haven.

Following the holiday, Professor Rogoff left for Bethesda, Md., Medical Hospital for two weeks' active duty with the U. S. Naval Reserve in which he is a lieutenant.

The Rogoffs make their home in Brookline, S.D., where Professor Rogoff teaches general zoology at South Dakota State College.

Television Programs

(CHANNEL 6-WHOC-TV) Sunday, September 9 11:00-Ranger Joe 11:15-Checker the Pup 11:30-Mr. Wizard 12:00-Film 1:00-News 2:00-Dolgers-Giants 2:15-Charles O. Lifetime 3:00-Sir Edwin Shaw 3:15-Super Circus 3:30-G. E. House Party 3:45-Paul Whitman 7:30-This Is Show Business 7:45-Toast of the Town 8:00-Celebrity Time 10:00-You Asked For It 11:00-Sunday News Special 11:15-Fireside Theatre 11:30-20 Questions 12:15-News Monday, September 10 11:30-Strike It Rich 12:00-News 12:15-First Hundred Years 12:30-Sunday Morning 12:45-Projectal 1:00-News 1:15-Nancy Moore Show 1:30-Film Short 2:00-Garry Moore Show 2:15-News 2:30-Vanny Fair 2:45-News 3:00-Kate Smith Sings 3:15-Miss Susan 3:30-Projectal for Beany 3:45-Howdy Doody 4:00-In The Public Interest 4:15-Fashions in Music 4:30-World News - Today 4:45-Sidekick Interviews 5:00-Kukla, Fran and Ollie 5:15-Mohawk Showroom 5:30-Video Theatre 5:45-Voice of Firestone 6:00-Horrid Little Show 6:15-Its News To Me 6:30-Summer Theatre 6:45-Film Firsts 12:00-News Tuesday, September 11 11:30 to 6:00-Same as Monday except 12:30-Italian Cookery 1:30-Yankees-St. Louis 1:45-Melodrama 2:00-Weather Flight 2:15-News 2:30-Speeling Bee 2:45-Kukla, Fran and Ollie 3:00-This Week in Sports 3:15-News 3:30-Palms of Danger 3:45-Javelin Jury 4:00-How to 4:15-Suspense 4:30-Amateur Hour 4:45-News 5:00-News 5:15-Film 5:30-Charlie Wild 12:00-News Wednesday, September 12 11:30 to 6:00-Same as Monday except 1:00-Somebody Interviews 6:15-Song Shop

It Shouldn't Happen To a Dog

THE BOY WHO'S JUST HAD A FIGHT WITH THE FRIEND WHO HAS A TELEVISION SET

LET'S PLAY CANASTA!

What combinations may be made... Wild cards may be added to natural cards... Black trays may be melded only in going out, and then only in the following combinations:

Dr. Charles H. Porter, Resident Dentist For 50 Years, Dies Suddenly

Dr. Charles Howe Porter, prominent Branford dentist for more than 50 years, died suddenly in Grace Hospital early last Friday morning, the victim of a heart attack with which he was stricken four days previously.

Vic Vet says

IF YOU'VE TAKEN GI BILL... PRELIMINARY TRAINING IN ANY OF THESE FIELDS... APPLIED BUT COULDN'T GET INTO RECOGNIZED SCHOOLS... BY THE JULY 25 DEADLINE... DON'T WORRY... YOU'LL BE ALLOWED TO TRAIN WHENEVER A SCHOOL HAS ROOM FOR YOU

Anna D. Anderson Rites Held Tuesday

The funeral of Mrs. Anna D. Anderson, wife of Charles E. Anderson, assistant building inspector in the Building Department of New Haven, was held Tuesday afternoon in the Taber Lutheran Church, Branford.

Last Services Held For S. A. Griswold From His Late Home

One of Branford's most distinguished residents was laid to rest in Centerbrook Cemetery Wednesday afternoon after spending more than a half century among the citizens here.

Margaret D. Evans Dies In 92nd Year

The death of Margaret Dingwall Evans occurred on Monday following a short illness in her 92nd year at the home of Mrs. A. E. Headley, where she has made her home for a number of years.

Ring the Bell

Communism already has enslaved 71,000,000 people behind the Iron Curtain. It has stripped from these prisoner people of seven Curtains countries, their right to live and play and work as they choose.

OUR DEMOCRACY

THE HIGHWAYS TO YOUR HOPES AND DREAMS OF STILL GREATER OPPORTUNITY AND FINANCIAL SECURITY ARE BECKONING AND THE GREEN LIGHT OF DEMOCRACY SIGNALS GO!

Automobiles Tagged Public Enemy No. 1

The automobile, one of the greatest conveniences of modern life, has become through misuse the No. 1 accident killer for all age groups except infants and the aged.

Guilford Changes Its Traditional Fair Date

The traditional "last Wednesday in September" date for the Guilford Fair has been changed.

U.N. Medal for Personnel Serving in Korea

The establishment of a United Nations medal for personnel serving with the U.N. land, sea and air forces in Korea was announced recently at U.N. Headquarters.

LINDEN REST HOME AND CONVALESCENT HOSPITAL

Mrs. Kay Anastasio, Prop. Registered Nurses in Attendance Day and Night Carefully Prepared Meals and Diets. PHONE HO 7-5828 83 Main Street East Haven

East Haven News Buying and Service Guide

- EAST HAVEN HARDWARE STORE... Watches - Diamonds SONGERGAARD... AUGIE'S AUTO REPAIR... Central Cleaners & Dyers... GEORGE A. SISSON INSURANCE FIRE - BONDS

Capitol Theatre

271 MAIN ST., EAST HAVEN Sun., Mon., Tues. On Moonlight Bay - also - China Corsair Wed., Sept. 12 Male War Bride - also - You're My Everything Thurs., Fri., Sat. Sept. 13-14-15 Rich, Young and Pretty - also - Kind Lady

for Back-to-School

TOWNE JEWELERS features Sheaffer's... VALIANT \$12.50... STATESMAN \$10.00... TOWNE JEWELERS 218 MAIN STREET Anthony Marino, Mgr. Tel. HO 7-5870

MANHATTAN Merry-Go-Round

PETER PAN bra... MANHATTAN MERRY-GO-ROUND will go to your head with its fit and flattery... Peter Pan blends, work-ordering... Circular bias with patented faggoted seams... \$2 price!

LET'S LOOK AT THE BOOKS

with ALBA M. FRATONI... CLAUDIA: The Story of a Marriage by Rose Franken... I wonder how well you remember the rising and falling temperature; the impatience of David and the impatience of the family going without the cloud of heaven.

WHAT NOTS

Kids are crossing streets on their way to school. So take it slow... The cops don't fool. Remember, it's your budget... Your money they will spend... So rise and have your thoughts expressed.

BULLARDS

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

Rex Oil Company

Budget Payment Plan... Call us to figure your fuel oil requirements for the entire year, and then starting October 10th for the next 10 months pay us the average of your fuel oil needs.

East Haven News

Capitol Theatre... On Moonlight Bay... China Corsair... Male War Bride... You're My Everything... Rich, Young and Pretty... Kind Lady

Capitol Theatre

271 MAIN ST., EAST HAVEN Sun., Mon., Tues. On Moonlight Bay - also - China Corsair Wed., Sept. 12 Male War Bride - also - You're My Everything Thurs., Fri., Sat. Sept. 13-14-15 Rich, Young and Pretty - also - Kind Lady

for Back-to-School

TOWNE JEWELERS features Sheaffer's... VALIANT \$12.50... STATESMAN \$10.00... TOWNE JEWELERS 218 MAIN STREET Anthony Marino, Mgr. Tel. HO 7-5870

MANHATTAN Merry-Go-Round

PETER PAN bra... MANHATTAN MERRY-GO-ROUND will go to your head with its fit and flattery... Peter Pan blends, work-ordering... Circular bias with patented faggoted seams... \$2 price!

LET'S LOOK AT THE BOOKS

with ALBA M. FRATONI... CLAUDIA: The Story of a Marriage by Rose Franken... I wonder how well you remember the rising and falling temperature; the impatience of David and the impatience of the family going without the cloud of heaven.

OUR DEMOCRACY

THE HIGHWAYS TO YOUR HOPES AND DREAMS OF STILL GREATER OPPORTUNITY AND FINANCIAL SECURITY ARE BECKONING AND THE GREEN LIGHT OF DEMOCRACY SIGNALS GO!

Automobiles Tagged Public Enemy No. 1

The automobile, one of the greatest conveniences of modern life, has become through misuse the No. 1 accident killer for all age groups except infants and the aged.

Guilford Changes Its Traditional Fair Date

The traditional "last Wednesday in September" date for the Guilford Fair has been changed.

U.N. Medal for Personnel Serving in Korea

The establishment of a United Nations medal for personnel serving with the U.N. land, sea and air forces in Korea was announced recently at U.N. Headquarters.

LINDEN REST HOME AND CONVALESCENT HOSPITAL

Mrs. Kay Anastasio, Prop. Registered Nurses in Attendance Day and Night Carefully Prepared Meals and Diets. PHONE HO 7-5828 83 Main Street East Haven

Capitol Theatre

271 MAIN ST., EAST HAVEN Sun., Mon., Tues. On Moonlight Bay - also - China Corsair Wed., Sept. 12 Male War Bride - also - You're My Everything Thurs., Fri., Sat. Sept. 13-14-15 Rich, Young and Pretty - also - Kind Lady

for Back-to-School

TOWNE JEWELERS features Sheaffer's... VALIANT \$12.50... STATESMAN \$10.00... TOWNE JEWELERS 218 MAIN STREET Anthony Marino, Mgr. Tel. HO 7-5870

MANHATTAN Merry-Go-Round

PETER PAN bra... MANHATTAN MERRY-GO-ROUND will go to your head with its fit and flattery... Peter Pan blends, work-ordering... Circular bias with patented faggoted seams... \$2 price!

LET'S LOOK AT THE BOOKS

with ALBA M. FRATONI... CLAUDIA: The Story of a Marriage by Rose Franken... I wonder how well you remember the rising and falling temperature; the impatience of David and the impatience of the family going without the cloud of heaven.

OUR DEMOCRACY

THE HIGHWAYS TO YOUR HOPES AND DREAMS OF STILL GREATER OPPORTUNITY AND FINANCIAL SECURITY ARE BECKONING AND THE GREEN LIGHT OF DEMOCRACY SIGNALS GO!

Automobiles Tagged Public Enemy No. 1

The automobile, one of the greatest conveniences of modern life, has become through misuse the No. 1 accident killer for all age groups except infants and the aged.

Guilford Changes Its Traditional Fair Date

The traditional "last Wednesday in September" date for the Guilford Fair has been changed.

U.N. Medal for Personnel Serving in Korea

The establishment of a United Nations medal for personnel serving with the U.N. land, sea and air forces in Korea was announced recently at U.N. Headquarters.

LINDEN REST HOME AND CONVALESCENT HOSPITAL

Mrs. Kay Anastasio, Prop. Registered Nurses in Attendance Day and Night Carefully Prepared Meals and Diets. PHONE HO 7-5828 83 Main Street East Haven

Capitol Theatre

271 MAIN ST., EAST HAVEN Sun., Mon., Tues. On Moonlight Bay - also - China Corsair Wed., Sept. 12 Male War Bride - also - You're My Everything Thurs., Fri., Sat. Sept. 13-14-15 Rich, Young and Pretty - also - Kind Lady

for Back-to-School

TOWNE JEWELERS features Sheaffer's... VALIANT \$12.50... STATESMAN \$10.00... TOWNE JEWELERS 218 MAIN STREET Anthony Marino, Mgr. Tel. HO 7-5870

MANHATTAN Merry-Go-Round

PETER PAN bra... MANHATTAN MERRY-GO-ROUND will go to your head with its fit and flattery... Peter Pan blends, work-ordering... Circular bias with patented faggoted seams... \$2 price!

LET'S LOOK AT THE BOOKS

with ALBA M. FRATONI... CLAUDIA: The Story of a Marriage by Rose Franken... I wonder how well you remember the rising and falling temperature; the impatience of David and the impatience of the family going without the cloud of heaven.

OUR DEMOCRACY

THE HIGHWAYS TO YOUR HOPES AND DREAMS OF STILL GREATER OPPORTUNITY AND FINANCIAL SECURITY ARE BECKONING AND THE GREEN LIGHT OF DEMOCRACY SIGNALS GO!

Automobiles Tagged Public Enemy No. 1

The automobile, one of the greatest conveniences of modern life, has become through misuse the No. 1 accident killer for all age groups except infants and the aged.

Guilford Changes Its Traditional Fair Date

The traditional "last Wednesday in September" date for the Guilford Fair has been changed.

U.N. Medal for Personnel Serving in Korea

The establishment of a United Nations medal for personnel serving with the U.N. land, sea and air forces in Korea was announced recently at U.N. Headquarters.

LINDEN REST HOME AND CONVALESCENT HOSPITAL

Mrs. Kay Anastasio, Prop. Registered Nurses in Attendance Day and Night Carefully Prepared Meals and Diets. PHONE HO 7-5828 83 Main Street East Haven

Capitol Theatre

271 MAIN ST., EAST HAVEN Sun., Mon., Tues. On Moonlight Bay - also - China Corsair Wed., Sept. 12 Male War Bride - also - You're My Everything Thurs., Fri., Sat. Sept. 13-14-15 Rich, Young and Pretty - also - Kind Lady

for Back-to-School

TOWNE JEWELERS features Sheaffer's... VALIANT \$12.50... STATESMAN \$10.00... TOWNE JEWELERS 218 MAIN STREET Anthony Marino, Mgr. Tel. HO 7-5870

MANHATTAN Merry-Go-Round

PETER PAN bra... MANHATTAN MERRY-GO-ROUND will go to your head with its fit and flattery... Peter Pan blends, work-ordering... Circular bias with patented faggoted seams... \$2 price!

LET'S LOOK AT THE BOOKS

with ALBA M. FRATONI... CLAUDIA: The Story of a Marriage by Rose Franken... I wonder how well you remember the rising and falling temperature; the impatience of David and the impatience of the family going without the cloud of heaven.

OUR DEMOCRACY

THE HIGHWAYS TO YOUR HOPES AND DREAMS OF STILL GREATER OPPORTUNITY AND FINANCIAL SECURITY ARE BECKONING AND THE GREEN LIGHT OF DEMOCRACY SIGNALS GO!

Automobiles Tagged Public Enemy No. 1

The automobile, one of the greatest conveniences of modern life, has become through misuse the No. 1 accident killer for all age groups except infants and the aged.

Guilford Changes Its Traditional Fair Date

The traditional "last Wednesday in September" date for the Guilford Fair has been changed.

U.N. Medal for Personnel Serving in Korea

The establishment of a United Nations medal for personnel serving with the U.N. land, sea and air forces in Korea was announced recently at U.N. Headquarters.

CAROL MAE LEPPER WEDS EUGENE BARRY CLARK IN ST. VINCENT DE PAUL'S

Miss Carol Mae Lepper, daughter of Mr. and Mrs. Edward W. Peper, 29 Ivy Street, East Haven, wed Eugene Barry Clark, son of Mr. and Mrs. Wilbur A. Clark, 26 Martin Street, East Haven, in a wedding ceremony last Saturday morning, September 1, at 11:30 in the Church of St. Vincent de Paul, The Rev. Louis Lynch officiated in an altar setting of white gladiolus. Soloists Louis Lynch offered, "Because" and "Ave Maria."

Mary Louise Steiner, Mr. Robert Gandyosy Married On Saturday

Miss Mary Louise Steiner, daughter of Mr. and Mrs. Joseph Steiner, 26 Dodge Avenue, East Haven, was married to Mr. Robert Gandyosy, son of Mr. and Mrs. Margie Gandyosy, 215 Dodge Avenue, East Haven, on Saturday morning at 11 o'clock. The Rev. Louis Petrosi presided at the ceremony in a setting of white gladiolus. Mr. Henry Blonnet, soloist, sang the Lord's Prayer, "Ave Maria," and "Because."

Given in marriage by her father the bride was attended by Miss Margaret Sullivan of East Haven as maid of honor. Miss Catherine Lepper, sister of the bride, was Junior bridesmaid.

Miss Wilbur E. Clark of New Haven, bride's best man, Richard McComb and Frederick Grate, both of East Haven, were the groomsmen. The bride wore a white lace and tulle dress made with a Queen Anne neckline, and a bouffant train, and a bouffant nylon skirt which fell into a cathedral length train, and a redingote with a rolled collar and long sleeves. Her hair was styled in a finger wave and carried a prayer book with gardenias and a white cloth marked with an orchid and stephanotis streamers.

WHEN YOUR 'E' BONDS MATURE

The Treasury Department offers three choices to holders of Series E, United States Defense Bonds, when their Bonds mature: Choices: You may: One, accept cash, if you so desire; Two, continue to hold the present bond with an automatic interest-bearing extension; Three, exchange your bonds in amounts of \$500 or multiples for Defense Bond of Series G, which earns current income at the rate of 2 1/2 percent payable semi-annually.

Action: If you want to obtain cash, you simply present your bond, with proper identification, to any paying agent. If you want to extend the matured bond you have ABSOLUTELY NOTHING TO DO—just continue to hold it. Extended bonds may be cashed at any time you wish. If you want a G Bond, see your bank for details.

Interest: The extended bond will earn simple interest on the face amount at the rate of 2 1/2 percent for the first seven and one-half years. Thereafter it will be at a higher rate sufficient to provide a total return for the 10-year extension period of 2.9 percent compounded.

Taxes: You have the choice of (1) reporting E Bond interest for Federal income taxes on an annual basis or (2) paying the taxes on the interest in the year when the bonds finally mature or are redeemed. The privilege of deferring taxes does not apply if the E Bond is exchanged for a G Bond.

BUY and hold U. S. DEFENSE BONDS • BUY and hold U. S. DEFENSE BONDS

Garden Notes

GARDEN SPIDER: Little silent acrobat. Hanging by its web, it spins a silken cocoon of a lace trap. It is a black spider with a yellow and black body. It is a common pest in gardens and on plants. It is a very common pest in gardens and on plants. It is a very common pest in gardens and on plants.

WOMEN'S CLUB CONVENES AT INDIAN NECK SCHOOL

The Branford Women's Club will start its third season of organization on Monday night, September 10, at 8:15 p.m. at the Indian Neck School. Alice Cole will speak on "The Year Ahead." This morning year will mark the first time the club will meet at one place.

JUNIOR 'PINE NEEDLES' CAST APPLAUDED FOR HIT LAST WEEK

The Junior "Pine Needles" revue presented last Thursday and Friday evenings in the Pine Orchard club-house was enthusiastically received by parents and friends as a production to Labor Day weekend at the local level.

Featuring a group of youngsters more than sixteen, the production was a triumph for the club. The entire cast acted across the stage to the music of "This is God's Country" while holding posters depicting the 48 states.

Mrs. R. Kolakowski Honored With Shower

A miscellaneous household shower was given recently in honor of Mrs. Richard Kolakowski, the former St. Louis, Mo., wife of Mr. and Mrs. R. Kolakowski, who is now residing in Branford.

Short Beach Briefs

UNION CHURCH: Rev. J. Edward Newton, Pastor, 9:45 Church School, 11:00 Worship Service. ST. ELIZABETH CHURCH: Pastor, Rev. John P. Donnell, Assistant, Rev. T. F. Fury, 10:30 A. M. Saturday Religious Instruction, Masses: 8:30 - 10:30. Confessions: Saturday 4:00 P.M. - 7:00 P.M. Sunday 8:00 P.M. - 9:45 P.M.

Nancy Holmes SUGGESTS

Have you ever eaten Shish Kebab? The Armenian dish was made by impaling pieces of lamb on a skewer, alternating with chunks of assorted vegetables, then broiling it slowly. It is a very common dish in the Middle East.

CARLTON BEALS WRITES NEW HAVEN HISTORY IN 'OUR YANKEE HERITAGE'

Great names in American manufacturing and three centuries of New Haven history are featured in a new volume, "Our Yankee Heritage," published under the sponsorship of the school superintendent.

PLANE VIEWS

FOLLOWING A BLIZZARD, A CROP DUSTING PLANE SPRAYED CRYSTALLIZED SALT ON AN CHIO AIRWAY. CAUSING SNOW AND ICE TO THAW IMMEDIATELY.

William J. Sheas, Recent Bridal Couple, To Live In Short Beach

Saturday morning, September 1, in St. Francis Roman Catholic Church, East Haven, the Rev. Terese Brien, daughter of Mr. and Mrs. William J. Sheas, 680 Perry Street, New Haven, became the bride of Mr. Raymond Callahan Sheas, son of Mr. and Mrs. William J. Sheas, 1073 Townsend Avenue, New Haven. The ceremony was performed by the Rev. Charles L. Hewitt in St. Bernard's Church, East Haven.

Earl Colter 'The Photographer In Your Town'

Earl Colter, "The Photographer In Your Town," 158 Montrose St., Phone 8-3511.

NEW HAVEN STATE TEACHERS COLLEGE

2 HOWE STREET NEW HAVEN - EXTENSION DIVISION COURSES - FALL SEMESTER 1951-1952. 50 Courses Credited Toward A.S. and B.S. Degrees Program Leading Toward M.A. in Cooperation With Department of Education of Yale University (Courses for this program in New Haven only) Professional Courses to Meet Certification Requirements or In-Service Needs.

THE YARN SHOP

INSTRUCTIONS GIVEN IN KNOTTING AND SOCK PATTERNS. MARGE BARCLAY, Wilford Rd., 8-0800 Indian Neck.

DRESSMAKING ALTERATIONS

Lucy Fusco, Prop., Phone Hobart 7-5551, 179 Main Street, East Haven. Diagonally Across from Green.

LUCAS STUDIO

Formal and Candid Weddings. Portraits - Babies - Commercial. Rm. 9, 265 Main St., East Haven. Phone HO 7-2939.

DO YOU KNOW -

How to test your brakes easily and quickly? How to test your brakes easily and quickly? How to test your brakes easily and quickly?

How much of your cooking dollar is wasted in half-way heat?

Stop wasting precious time, costly food, and paid-for heat trying to coax good cooking results out of a range that has seen better days.

EARL COLTER 'THE PHOTOGRAPHER IN YOUR TOWN'

Earl Colter, "The Photographer In Your Town," 158 Montrose St., Phone 8-3511.

NEW HAVEN STATE TEACHERS COLLEGE

2 HOWE STREET NEW HAVEN - EXTENSION DIVISION COURSES - FALL SEMESTER 1951-1952. 50 Courses Credited Toward A.S. and B.S. Degrees Program Leading Toward M.A. in Cooperation With Department of Education of Yale University (Courses for this program in New Haven only) Professional Courses to Meet Certification Requirements or In-Service Needs.

ANSONIA BRIDGEPORT NEW HAVEN WALLINGFORD BRIDGEPORT NORWALK WATERBURY

Registration Dates: Bridgeport-Central High School, TUESDAY, SEPTEMBER 11, 1951 - 3:30-5:00 P.M. New Haven-New Haven State Teachers College, FRIDAY, SEPTEMBER 14, 10:00-3:00 P.M. Stamford-Superintendent's Office, WEDNESDAY, SEPTEMBER 12, 1951 - 3:30-5:00 P.M. Waterbury-Crosby High School, THURSDAY, SEPTEMBER 13, 1951 - 3:30-5:00 P.M.

EARL COLTER 'THE PHOTOGRAPHER IN YOUR TOWN'

Earl Colter, "The Photographer In Your Town," 158 Montrose St., Phone 8-3511.

NEW HAVEN STATE TEACHERS COLLEGE

2 HOWE STREET NEW HAVEN - EXTENSION DIVISION COURSES - FALL SEMESTER 1951-1952. 50 Courses Credited Toward A.S. and B.S. Degrees Program Leading Toward M.A. in Cooperation With Department of Education of Yale University (Courses for this program in New Haven only) Professional Courses to Meet Certification Requirements or In-Service Needs.

ANSONIA BRIDGEPORT NEW HAVEN WALLINGFORD BRIDGEPORT NORWALK WATERBURY

Registration Dates: Bridgeport-Central High School, TUESDAY, SEPTEMBER 11, 1951 - 3:30-5:00 P.M. New Haven-New Haven State Teachers College, FRIDAY, SEPTEMBER 14, 10:00-3:00 P.M. Stamford-Superintendent's Office, WEDNESDAY, SEPTEMBER 12, 1951 - 3:30-5:00 P.M. Waterbury-Crosby High School, THURSDAY, SEPTEMBER 13, 1951 - 3:30-5:00 P.M.

BACK TO SCHOOL VALUES!!

EVERYTHING TO MAKE MOTHER'S JOB EASY. FRESH KILLED FOWL 45¢ lb. MILK FED FOWL 75¢ lb. VERY SHARP Cheddar Cheese 69¢ lb. FANCY LARGE EYE Swiss Cheese 63¢ lb. CAL. ICEBERG LETTUCE 19¢ head. Seedless Grapes 2 lbs. 33¢. IT'S NEW!! BIRDS EYE CONCENTRATED Pineapple Juice 29¢.

THE YARN SHOP

INSTRUCTIONS GIVEN IN KNOTTING AND SOCK PATTERNS. MARGE BARCLAY, Wilford Rd., 8-0800 Indian Neck.

DRESSMAKING ALTERATIONS

Lucy Fusco, Prop., Phone Hobart 7-5551, 179 Main Street, East Haven. Diagonally Across from Green.

LUCAS STUDIO

Formal and Candid Weddings. Portraits - Babies - Commercial. Rm. 9, 265 Main St., East Haven. Phone HO 7-2939.

DO YOU KNOW -

How to test your brakes easily and quickly? How to test your brakes easily and quickly? How to test your brakes easily and quickly?

MODERNIZE YOUR KITCHEN

with baked-on white enamel metal CABINETS and wall models available. Immediate Delivery. THE CONN. PLUMBING AND LUMBER CO., 1730 State St., New Haven, Conn. Tel. 7-6294.

DO YOU KNOW -

How to test your brakes easily and quickly? How to test your brakes easily and quickly? How to test your brakes easily and quickly?

PEANUT BUTTER

SKIPPY BRAND 14 oz. jar 37¢. GRAPE JELLY 21¢. PEANUT BUTTER 35¢. BEECH-NUT 11 oz. jar 35¢. BLACK WALNUT DUTCH MAID 19¢. Krispy Crackers 30¢. Pineapple Juice 33¢. SPAM 51¢. PREM 49¢.

BRANFORD THEATRE

THURSDAY, FRIDAY, SATURDAY - SEPTEMBER 6-8. CLAUDETTE COLBERT - ANN BLYTH - ROBERT DOUGLAS. "THUNDER ON THE HILL". "TRIO". THREE FAMOUS STORIES BY W. SOMERSET MAUGHAM.

ROGANSON BROS. DISTRIBUTORS Short Beach, Conn.

See the new electric ranges today at your Appliance Dealer's, or in our showroom. UNIVERSAL. Only \$199.95. Some model without light and timer, only \$179.95.

How much of your cooking dollar is wasted in half-way heat?

Stop wasting precious time, costly food, and paid-for heat trying to coax good cooking results out of a range that has seen better days.

THE CONNECTICUT LIGHT AND POWER COMPANY

A Business-Managed, Tax-Paying Company. ALWAYS FREE PARKING.

See the new electric ranges today at your Appliance Dealer's, or in our showroom. UNIVERSAL. Only \$199.95. Some model without light and timer, only \$179.95.

C. E. J. Carries Branford Hopes In Tourney

Page In A Book BY BILL AHERN

The heritage is richly guarded. Senators, State Government, Army career men, statesmen and University presidents have borne the family name proudly throughout countless hours of trouble in the country's history.

44 Candidates Report To Crisafi As East Haven Preps For Opener

Forty four candidates for the 1951 football season reported to Coach Frank Crisafi last night. The candidates were the members of the football squad...

COACH CRISAFI, BRANFORD FOOTBALL COACH, IS MET BY HIS PUPILS AT THE ENTRANCE TO THE GYMNASIUM AT WESTERN PARKWAY AT THE START OF THE SEASON.

LOCALS OPPOSE AMATO'S COMBINE AND BLUES MEET OWLS SATURDAY

Resisted Joe Resjan Hopas To Carry Branford Into Finals—Owls Favorites To Best Blues Despite Vamped Plate Attack Of Latter—Games Set For Hammer Field At 1:30 P.M.

Mel Bigelow Pitches Townies To 2-0 Win Over Ossining, N. Y.

Slender Mel Bigelow turned in one of his most effective pitching jobs of the season last Monday when he led the Branford Townies to a 2-0 win over the Ossining Cardinals in an intrastate baseball clash played at Hammer Field.

33 Grid Hopefuls Report For Hornet Football Duty

Minus an assistant football coach, Warren Sampson greeted 33 football candidates at Branford High School on Wednesday.

Arnold Grand Slams Stony Creek To 8-0 Shutout Over Vets

Young Dickie Arnold turned in a two hit, shutout in leading the Stony Creek team, under the leadership of Water Hawkins, to an 8-0 win over the Vets of the Little League in an exhibition contest held at the Hammer Field on Wednesday morning.

Mel Bigelow Pitches Townies To 2-0 Win Over Ossining, N. Y.

Slender Mel Bigelow turned in one of his most effective pitching jobs of the season last Monday when he led the Branford Townies to a 2-0 win over the Ossining Cardinals in an intrastate baseball clash played at Hammer Field.

GOOD GRIEF, WHO SAID, 'DON'T BEEF?'

Steak Sandwich, 40c; Hot Beef Sandwich, 40c; Open Steak Sandwich, 1.15; 1.65; 60c; Hamburg, 60c; Veg. & fr. fr. 65c.

THE K-9 CLUB

Cor. Ivy and Main Sts., Branford. Jack Kennedy, Prop.

MEFFERT LUMBER CO. Gold Strip Brushes • Minwax • Tixelite Yalc and Stanley Hardware • Mason Supplies

Thursday, September 6, 1951

Westerholm Paces Outboard Racers In Short Beach Event

The wine of the Outboard Motor Boat race last Sunday started the two day celebration of Short Beach Labor Day Week end festivities designed to close the summer season.

Bryan Road Ass'n Holds Field Day For Neighborhood

The Bryan Road Association Field Day was held last Sunday afternoon at 2:30. Starting the day's festivities, the children sang new and old selections under the able direction of Mr. John "Happy" Rosen.

Yasevac Leads Croats To Victory With Sensational Play—Tinarri Electric Loss Power At Plate—Tarrytown Slips After Early Lead—Saiano's Triple Wins For Owls

Yasevac in the quarter finals of the Invitational Softball tournament... Tinarri Electric was on the verge of a 3-0 shutout when Saiano's triple won the game.

Information For Vets

QUESTIONS AND ANSWERS Q.—May I take Institutional on farm training under the GI bill on a part-time basis, such as one day a week?

Moessung's Maulers Rap Rye Lassies In New York Tilt, 28-7

Virginia Moessung's unpredictable Branford girls softball team defeated the Rye Lassies in their 28-7 victory over the team from Rye, N. Y., last Thursday.

G.F.U. MAULS BUILDERS IN SOFTBALL TOURNEY FEATURE

Yasevac in the quarter finals of the Invitational Softball tournament... Tinarri Electric was on the verge of a 3-0 shutout when Saiano's triple won the game.

Milford Indians East Haven High School 1951 Football Schedule
In Sunday Clash Sept. 29 St. Marks 4-0

GOOD GRIEF, WHO SAID, 'DON'T BEEF?'

Steak Sandwich, 40c; Hot Beef Sandwich, 40c; Open Steak Sandwich, 1.15; 1.65; 60c; Hamburg, 60c; Veg. & fr. fr. 65c.

THE K-9 CLUB

Cor. Ivy and Main Sts., Branford. Jack Kennedy, Prop.

MEFFERT LUMBER CO. Gold Strip Brushes • Minwax • Tixelite Yalc and Stanley Hardware • Mason Supplies

Jim and Nino's RESTAURANT and BAKERY Fresh Bread and Pastries Daily

JIM & NINO time and again have noted a change in the whole demeanor of a person eating our Fine Food

HENDRIXES HEATING CO. HEATING SYSTEMS

The Branford Bowling Center OPENING SEPTEMBER 9

LENNOX Heating 15 * SAFE! * ECONOMICAL!

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

MASSEY'S RESTAURANT 33 MAIN STREET, BRANFORD

MASSEY'S RESTAURANT DELICIOUS FOOD MODERATELY PRICED

RESTAURANT LET US DO YOUR BAKING Fresh Bread and Pastries Daily

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

MASSEY'S RESTAURANT 33 MAIN STREET, BRANFORD

MASSEY'S RESTAURANT DELICIOUS FOOD MODERATELY PRICED

1951 Grid Slate Coach Warren Sampson of the Branford High School football team has announced a schedule of seven games for the 1951 season.

Now Cook a Meal for just 3 Cents... with Mobil-flame

Ye Old Towne Restaurant 276 Main Street Branford 8-9347

PAINING and PAPERHANGING INTERIOR and EXTERIOR

DINING • DANCING • COCKTAILS SMORGASBORD EVERY TUESDAY NIGHT

Weeping Willows RESTAURANT LAUREL STREET - EAST HAVEN

Chamberlain's FURNITURE WAX by Drexel

Ye Old Towne Restaurant 276 Main Street Branford 8-9347

ALONG THE SCOUTING TRAIL

With Carl

Well this week we are going to devote our little chit chat to the boys down in Short Beach. Word is around that they are the up and coming troop in the district and I guess I can go along with that. Bill Tucker called the other night and said he had a little news. It seems that the boys went out to North Madison on a troop Camporee a couple of weeks ago, to see if they could find the best patrol in the troop. Now if you want a real tough assignment, you should try judging a group of scouts who have a Weekend Cruise to Long Island at stake and that was the situation. Vic Hutchinson has a yacht as well as being an active member of the Troop Committee so a nice set up the boys couldn't ask for, except that one patrol was to be the winner and the rest stayed at home. Well after the nature hunt and the water boiling contest had been judged and the whole patrol activities over the week-end considered the Scouts in the Mohawk Patrol had won the weekend cruise. So Friday night, Vic set sail with PL, Billy Babcock, Marsh Johnson, Bobby Boswell, Fred Hargraves, Nolan Murphy and Brian Nelson on board and unless I miss my guess these boys will be really working for the next cruise that is in the making. I saw Joe Zurkowski the other morning and he tells me that as soon as school starts Troop #1 at the Catholic Church will be back in full swing. I guess that there are a lot of Scouts headed back to school with some real pleasant memories of the summer to offset heading back to the old grind. Well I guess that is the news from here for this week.

Dick And Nora Carlson Fly From Carbondale To Belfast, Ireland

Mr. and Mrs. Richard Carlson, Jr., formerly of Lanphiers Cove, Branford, Pennsylvania, left last week for Belfast, Northern Ireland, where they will spend a month visiting Mrs. Carlson's parents. The couple departed from Idlewild airport via British Overseas Airways this afternoon. Mr. Carlson, who had long been active in the radio field in New Haven, Norwich, Torrington, and Greenwich Connecticut, assumed the post of manager at WCDL, Carbondale, Pennsylvania, in December of 1949. Mrs. Carlson is also affiliated with the station in charge of programming and traffic. They still have their home at Lanphiers Cove, which is now occupied by Mr. and Mrs. William Brown and family. Dick met his wife, Nora, during World War II when one of his vessels called at the port of Belfast. The couple were married in a home wedding ceremony at Lanphiers Cove in 1945. They plan to spend a portion of their visit motoring throughout the north of Ireland, visiting several of the scenic points in that country. They will return to the USA on September 25th.

NEW SON

Mr. and Mrs. Charles Bailey of Guilford, formerly of Stony Creek, announce the birth of a son, Bryan Wood on August 23 in St. Joseph's Hospital. Mrs. Bailey is the former Vivian Wood of Branford.

ILL AT DAUGHTER'S HOME

Mrs. William H. Rolf of Boston Street, Guilford, has been confined to bed at the home of her daughter and son-in-law, Mr. and Mrs. George Englehart, Short Beach, where she was removed two weeks ago.

North Branford

CONGREGATIONAL CHURCH The Rev. B. C. Trent, Pastor Mrs. Arthur Maynard Organist and Choir Director 11:00 Morning Worship

ZION EPISCOPAL CHURCH The Rev. Frances J. Smith, Rector Edmund L. Stoddard, Lay Reader Mrs. Paul Hawkins, Organist Mrs. Edmund L. Stoddard, Choir Director

9:30 Morning Service and Sermon 10:00 Church School on Saturday morning - beginning, September 15th.

ST. AUGUSTINE'S R C CHURCH The Rev. John J. McCarthy, Pastor Felix McGuire, Curate Mrs. Ruth Donadio, Organist Mr. Frank Frawley, Choir Director Mass 7:00 - 9:15 - 10:15 8:00 Northford

The Board for the admission of Electors will be in session at the Northford Community House on Saturday, Sept. 8 from 9 A. M. until 6 P.M. for the purpose of examining applicants and administering the electors oath to those found qualified to become voters in the town. On next Saturday, September 15, the Board will again be in session at the North Branford Town Hall. On September 22 the Board will hold its final session. At that time those whose rights have matured since Sept. 15 have an opportunity to become voters. This session will be from 3 until 5 in the afternoon only.

Local schools opened on Wednesday for the 1951-1952 year. An overflow registration necessitated the use of the basement of St. Andrew's Church for the Kindergarten children and the North Branford Town Hall. All principals returned although several changes took place in the personnel.

Religious instructions will commence at Saturday morning classes at Augustine's Church this week. Dominican nuns from New Haven again assist.

The Ladies Sewing Society of the North Branford Congregational Church held their first fall meeting on Wednesday. Mrs. Nathan Harrison and Mrs. Arthur Maynard were the hostesses at the dinner which preceded the business session.

The Confraternity of the Rosary met on Wednesday night in the Rectory. Mrs. Frank Duddy presided. An interesting program followed the business session. All women of the parish are invited to join this organization.

The Mr. and Mrs. Club met on Tuesday night in the chapel. The men of the group were in charge of the program.

HOUSE GUESTS OF NORTHAMPS

Recent guests of Mr. and Mrs. Robert Northam, Main Street, Stony Creek, were Mr. and Mrs. James Pluckiger of Sanston, Va. With them were their two sons, John, born May 8, 1950 and James Jr., born May 9, 1951. Mrs. Pluckiger is the former Adrien Northam. Last Friday the Pluckiger family left for Poughkeepsie, N. Y. for a visit with Mr. Pluckiger's parents.

ENTERS BOSTON UNIV.

Frank D'Amico, son of Mr. and Mrs. John D'Amico, of 460 Short Beach Road, will leave on Monday, September 10, to enter Boston University, where he will study business administration. D'Amico was graduated from East Haven High School in 1950 and from Milford preparatory school with the class of 1951.

The SNAPSHOT GUILD

Can you imagine how delighted grandparents who had sent their little granddaughter a new toy would be with a charming shot like this?

Pictures Say "Thank You"

HERE'S an idea that can have many applications, but one that is likely to be most popular with the parents of young children. I'm talking about the use of snapshots with which to say "thank you" to the donors of gifts to you or to some members of the family.

I know a young mother who says she practices the proverbial killing of two birds with one stone by snapping pictures of her young child, paying to have a special gift, say, from friends or relatives who do not see the children very often. This means she can make fairly regular additions of appealing snapshots to the family picture collection.

A second very thoughtful use

for prints of the picture is as an enclosure to a letter the mother—or children—write to the donor of the gift. The picture which reveals the child's obvious pleasure with the gift will do a better job of conveying your appreciation than the longest letter you could write. This mother makes some of these pictures indoors with photoflash bulbs; others, outdoors—it's all according to the nature of the gift and the state of the weather. She follows this practice the year around. At Christmas and on birthdays, it is a "must," but it's an idea you can follow through most any time—and one that is bound to be successful.

—John van Guaner

The Johnson Family, John, Ken And Herb, Are 43rd Div. Tankmen

Two Branford, Conn., tankers of the 43d Infantry Division had plenty of help from "Pop" this month when they turned in their coats, blankets and goggles and left Camp Irwin California for the Army Air Corps maneuvers at Fort Bragg, N. C.

For father, M/Sgt John S. Johnson, Chestnut Street, Branford, is the supply sergeant of their own outfit—102d Infantry, Regiment Heavy Tank Company, which spent a month here on a training mission at the Armored Combat Training Area.

Two grades below him, and a motor sergeant in the Regiment's Service Company, is his son, Sgt. Herbert Johnson, 29. Another son, Cpl. Kenneth Johnson, 24, is a tank company cook. "I didn't try to high pressure the boys into joining my outfit," said the 50-year-old supply sergeant, a career soldier who has been with the 43d Division almost since its inception in 1924. "They just did it of their own accord."

Kenneth joined the tank company soon after it was re-activated four years ago, while Herbert, assistant caretaker to his dad back at the Branford Armory, was Pacific Island hopping with the 43d in World War II.

Another brother, Pvt. Donald Johnson, is with an aircraft artillery National Guard Company in New Haven, while two older brothers are veterans of World War I. At Camp Irwin the father and two sons pitched in a busy tank training schedule designed to bring their outfit up to combat readiness. For Master Sergeant Johnson it was the first trip to California in a 30-year career which has taken him all over the country. "My only boy who hasn't been in uniform is John Jr.," said the supply sergeant. "But give him a chance. He's only 15 and still too young to be drawing combat boots from his old man."

Two Area Firms File Notice Of Incorporation

An East Haven firm has filed papers of incorporation and organization with the office of the Secretary of State in Hartford. Another organization paper was filed by a Branford firm.

The companies are: The Edward Building Company of 136 Hughes Street, East Haven, authorized for \$50,000 capital with 500 shares at \$100 and \$100 to begin business. The \$10,000 subscription has been paid in cash of \$2,955.92 and property of \$7,054.08. Incorporators and officers and directors include Pres. Edward F. Riccio of New Haven, Vice Pres. Daniel Riccio of North Branford and Sec. Treas. Ascenzio J. Riccio of East Haven.

An organization paper was filed by The Rose Street Development Corporation of Kirkham Street, Branford, which has paid a \$100,000 subscription in property and named the following officers and directors: Pres. Sara G. Rosenthal, Vice Pres. Amelia R. Fenechil, Sec. Treas. Robert J. Rosenthal of Branford.

RUTH MARY COLBERT WED TO MR. CHARLES C. VIEL

Mrs. Viola Colbert of Cochecho Avenue announces the marriage of her daughter, Ruth Mary to Mr. Charles C. Viel, son of Mr. and Mrs. Amphorse Viel of Island Falls, Me. A reception was held recently for their friends and relatives by Mr. and Mrs. Charles Viel at Grange Hall.

BARBARA JUNIVER SENDS CARDS

Friends of Miss Barbara Juniver of North Branford are delighted with cards received from Ireland where Miss Juniver is representing Connecticut's 4-H clubs studying European farming methods. Recently the University of Connecticut student was a guest at the Royal Society International Horse Show in Dublin. Her comments rate the show as "very spectacular."

CLASSIFIED ADS

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

25 WORDS OR LESS 50¢ FOUR TIMES \$1.50

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. BRANFORD, CONN. PHONE 8-2431

LEGAL NOTICES

The Town of Branford Board of Education invites applications to serve as manager of the New Short Beach School Cafeteria for the school year 1951-52. Approximate, twenty hours of work per school week involved. Apply by letter only to Supt. of Schools Raymond E. Pinkham who will arrange for interviews. By order of Town of Branford Board of Education -Adv.

DISTRICT OF BRANFORD, ss., PROBATE COURT, August 29, 1951 Estate of JOHN UKLESS BEAMON late of Branford in said District, deceased.

Upon the application of Elsie Beamon 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 8th day of September A.D. 1951 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

NOTICE The Selectmen and the Town Clerk of the Town of Branford will be in session at the Town Hall in Branford on Saturday September 8th from 9 A.M. until 3 P.M. and on Saturday, September 15th from 9 A.M. until 8 P.M. for the purpose of admitting as Electors all those who shall be found qualified.

The Selectmen and the Town Clerk will again be in session on Saturday, September 29th from 10 A.M. until 12 Noon for the purpose of admitting as Electors all those who shall be found qualified and whose rights mature between the dates of September 15th and October 1st.

LOUIS C. ATWATER DOMINIC J. BONATIBUS Board of Selectmen FRANK J. KINNEY, JR. Town Clerk Branford, Conn., August 28, 1951

DISTRICT OF BRANFORD, ss., PROBATE COURT, August 18, 1951. Estate of EMMA A. BURGESS late of Branford in said District, deceased.

The Court of Probate for the District of Branford, 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 barred a recovery. All persons indebted to said Estate are requested to make immediate payment to Mildred B. Orr, Executrix c/o Atty. T. Holmes Bracken 205 Church Street New Haven, Conn.

ASSISTS PARENTS Mrs. Donald Fletcher of Branford has been spending some time at the home of her parents, Mr. and Mrs. Louis Prann of Guilford, while Mrs. Prann was recovering from the effects of hand surgery.

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

BRANFORD WRECKING COMPANY

Cedar Street—Phone 8-9093 WILL BUY YOUR USED CAR OR TRUCK Regardless of Condition We also have a line of Used Parts

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.

SHORE LINE SCHOOL OF DRIVING—Courteous - Careful - Capable. Qualified Women and Men Instructors. Dual control and heavily insured Cars. Call Guilford 392 for appointment.

HAND LAUNDRY, all kinds of curtains, shirts, linens expertly done. Picked up and delivered. Branford 8-9756.

SHROPSHIRE SHEEP For Sale. Lams and Breeding Ewes. Registered. Loebridge Farm, Sperry Road, Bethany.

HOUSEWIVES—can easily earn \$15-\$25 a week, working when convenient to leave your home for a few hours daily. For appointment write G. Medlin, 116 Howe St., New Haven. (9-6)

LOST—Pass Book No. 12167. If found return to Branford Savings Bank. (9-27)

LOST—Passbook No. 15283. If found return to Branford Savings Bank. (10-4)

HOUSEHOLD FURNITURE, property of Miss Nancy Reed, last known address 100 Bank Street, New York, N.Y., will be sold for storage due or for order October 6, 1951, by A. John Galat, Pine Orchard Road, Branford. (9-20)

DISTRICT OF BRANFORD, ss., PROBATE COURT, August 29, 1951 Estate of ROBERT W. PAIN in said district, deceased.

The Executrix having exhibited her administration account with said estate to this Court for allowance, it is ORDERED—that the 10 day of September A.D. 1951 at 2 o'clock in the afternoon, 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

SEPTIC TANK Service? CALL 8-1129 NUSTONE SEPTIC TANK AND CESSPOOL SERVICE

Room for 8... or 1/2 ton of freight!

1951 FORD "Country Squire" Built for the Years Ahead! Ford's experience building more station wagons than any other maker means Ford's "Country Squire" is your best station wagon buy dollar for dollar. THE WILSON AUTO SALES CO., INC. 147 Montwese Street, Branford, Conn.

This "Model" Is Really Young

JUST five hours after this tiny fawn was born on the grounds of Jasper Park Lodge, celebrated resort in the heart of the Canadian Rockies, a Canadian National Railway photographer made this picture. The little deer had yet to take its first steps. Shortly after the picture was made the mother returned to the thicket where the fawn was hidden; nuzzled it and the little deer struggled to his feet, and on shaky, pipe-stem legs followed the mother into the deep forest where a twin fawn, born a few minutes earlier, had been led by the mother. To mark the event, Manager Harold J. Gunning of Jasper Park Lodge christened the first-born fawn, "Jasper," and the little boy deer shown above as "Lodge."

BRING YOUR PRINTING PROBLEMS TO BRANFORD PRINTING CO. WE PRINT ANYTHING FROM A NAMECARD TO A MAGAZINE Fine Printing For Over 38 Years BRANFORD PRINTING CO. ROSE STREET BRANFORD 8-2431