

VOTE FOR PEOPLE YOU CAN BELIEVE

1st SELECTMAN

FRANK A. BARKER

Lives at 5 Ure Avenue, Resident of East Haven 18 Years
Attended Aroostook Central High School in Maine
Employment—Chamberlain Company, Inc., 13½ years. Since 1939 has owned and operated a successful Trucking Business which is now known as Barker Trucking Company and affiliated with Steven's Van Lines, a nation-wide trucking concern.
Entered U. S. Navy on February 3, 1944, served as an Engineer on an L.S.T. in amphibious forces in the Pacific Area. Honorably discharged December 22, 1945.
Member of Harry R. Bartlett Post 89, American Legion, and also a member of the 40-B. Voiture 328, member of Exchange Club. Now Third Selectman.

2nd SELECTMAN

ERNEST ANTHONIS

Lives at 46 Hemingway Avenue, Resident of East Haven 40 years
Employment—N.Y. N.H. & H.R.R. as paymaster 3 years; The Sperry and Barnes Co., 31 years; at present Assistant Office Manager
President and Chairman of Board of Directors of S. & B. Employees Federal Credit Union Bank; State of Connecticut representative for Security Mutual Casualty Co. of Chicago; Was Chairman of the Standing Committee of The Old Stone Congregational Church 4 Years; Representative for 1950 Community Chest Drive
Married Ruth B. Smith of New Rochelle, N. Y., June 12, 1920
Five children, eight grandchildren.
Graduate of Yale Business College

TOWN CLERK

MARGARET TUCKER

Lives at 42 Pardee Place
Employed in Town Clerk's Office since 1923
Assistant Town Clerk 10 years
Town Clerk since 1937
Member of Town Clerk's Association
Member of Music Club of East Haven

S
E
R
V
A
N
T
S

O
F
T
H
E

P
E
O
P
L
E

F
O
R
S
I
G
H
T
E
D

T
R
U
S
T
W
O
R
T
H
Y

C
O
O
P
E
R
A
T
I
V
E

Registrar of Voters

Mathew Anastasio

Lives at 92 Hemingway Avenue
In East Haven 18 years
Married—Two children
Was Employed at Sargent & Co. 28 years
Personal Assistant 2 years
Now Assistant to State Comptroller of Connecticut
Vice President of Connecticut Private Hospital Association
Member of E. H. Exchange Club
Member of Improved Order of Red Men
Owner and Operator of Linden Rest Home

Assessor

Nicholas Tinari

Lives at 477 Main Street
In East Haven 27 Years
Married to Mary Riccio and has five children
Member of Eagles
Building Contractor in East Haven 17 Years

Treasurer

Walter Bussell

Lives at 64 Francis Street
Member Republican Town Committee 1915
Chairman Republican Town Committee 1918
Member Board of Relief, 1927 to 1929
Member Board of Finance 1929-1937
School Planning Commission, 1948 to 1950
Employed at Andrew B. Hendryx Co. for 33 years
1929 to 1949, Secretary and Treasurer 1949.— Treasurer

Collector of Taxes

Herman Hackbarth

Lives at 43 Dodge Avenue
In East Haven 22 Years
Married to Rose Colwell has 4 children
Past President of Young GOP Club
1st Sergeant in Conn. State Guard
Owner of American Laundry, Inc. for 26 years

Board of Tax Review

William Ginnetti

Lives at 58 Hemingway Avenue
Resident of East Haven 18 Years
Past President of Young Republican Club
Member of Improved Order of Redmen
Owns and operates the G & M Burner-Heating service
Married Antonette Durando of East Haven August 31, 1933. Has three children

BOARD OF EDUCATION

Arthur Grindell

Lives at 41 Taylor Avenue
Graduate of University of Maine
Employment: Auditor and Accountant for one of the Major Oil Companies
Had a retail business for 5 years
At present Accountant-Auditor with The C. S. Mersick Co.

Beatrice M. Doolittle

Lives at Silver Sands Road, Momau-guin
Resident of East Haven 20 years
Married to Howard Doolittle and has two daughters
Former Member of School Board, 1947 to 1950.

John Allen

Lives at 112 Hemingway Avenue
Resident of East Haven 5 years
Graduate of Park College, Phila.
Chairman of Old Stone Church Building Committee
Chairman of Finance Committee of Old Stone Church
Very active in Civic Affairs
Presently with Dun & Bradstreet

Thelma Parker

Lives at 49 Foote Road
In East Haven 5 years
Married and has two children
Grad. Detroit H.S., and U. of Mich. Executive Sec. Soc. of Crippled Children Organizer of Crippled Children Workshops
Secretary of Union School P.T.A.
Chairman Dental Health Clinic

James Ematrudo

Lives at 96 Saltonstall Parkway
Resident of East Haven 12 years
Owned and Operated a Drug Business for 34 years
Past President of the New Haven Druggist Association
Graduate of New Haven High School
Attended Phila. College of Pharmacy

PULL TOP LEVER VOTE STRAIGHT REPUBLICAN