

The East Haven News

Combined With The Branford Review

Give to the CRUSADE / **FOR FREEDOM**

VOL. VII-NO. 9

EAST HAVEN, CONNECTICUT, THURSDAY, NOVEMBER 15, 1951

5 Cents Per Copy-\$2.50 A Year

TOWN TOPICS

At least one teacher has a television set brought about by the action of her children. It seems that this teacher who has a class of 26 pupils made a survey of the number of television sets in the homes of the youngsters. She concluded that 23 of 26 families had such equipment but was brought up short when one bright girl asked her if she had a set. She confessed that she didn't—but next day decided that the youngsters had forced the issue. Mr. and Mrs. Roland Graves are among the hundreds who glide over Arena ice each Sunday afternon—at least they did last Sabbath. They made a handsome couple but he privately admitted that the rusty skates which he wore were about 30 years old but for similar calibre today would cost almost half a C-note. Mrs. Florence Parker, school nurse, has been named vice chairmen of the Health Educa.

Ing on his favorite cigar.

As in life, Jim now rests in peaceful duict.

Wonder what will now happen to that long-dormant Gerrish School project for a larger school, seeing that at least 25 new homes are under construction on former Olson Field?

Mark Gandossy, one of the three owners of Augie's Garage, about settled in his new home in West Haven. Since his marriage to former Momauguinite Carol Clark, Mark has called both Dodge Avenue and Chicago his home.

Welcome to the newly weds—the Vinny Castellons—who arrived here this past week from Sunny Florida. Vin celebrated his recent release from armed service by enlisting in service not so easy to get out of—marriage. A nice couple—and a nice welcome to you folks.

PROCLAMATION

WHEREAS: everything we eat, use and wear comes to us all or part way by truck, and

WHEREAS: a large part of our local transportation is

by bus, and WHEREAS: the drivers of these vehicles are generally making an earnest effort to observe safe driving practices, they truly safely guide the wheels of

progress. NOW, THEREFORE, I, Frank A. Barker, First Selectman of the Town of East Haven do proclaim November 17th, 1951, Commercial Vehicle Driver's Day, in recognition of the good work that is being done to encourage all drivers to know and observe the principles of safety.

First Selectman

CHAMBER PLANS FESTIVAL

The Women's Council of the Old Stone Church has completed arrangements for its annual Christmas fair, to be held on November 29 in the parish house. The fair will start at 11 A. M. and will close at 6 P. M. Mrs. Marcus Gandossy, president of the council, together with Mrs. Eleanor Johnson and Mrs. Emma Goodman, are cochairmen of the event. In place of the usual supper there will be a snack bar open continuously throughout the sale.

Members of the Guild Auxiliary of the Momauguin branch of Christ Church are requested to attend the meeting regarding the Eyery Members Canyass at 8 o'clock tomorrow night' at 101 Dèwey Avenue.

Mrs. Willis P. Hendricks, president, presided at the business meeting.

Mrs. Melvin Biedryck, program chairman, presented the outstanding Choral Group of the City, the Telephone Woman's Choral Group.

The director of the group, Mr. James A. Morton, arranged a program of selections from the Rodgers and Hammerstein shows "South Pacific" and "Carousel". A solo was rendered by Miss Flora Singer. Compunity singing was included in the Program.

Refreshments were served by Mrs. Harris Anstey, hostess, assisted by Mrs. Willis P. Hendricks, Alfred Holcombe, Frank McDonald, and Fred Wolfe, Jr.

Momauguin Lodge

Will Exemplify

Chicadee Farms Moves

the Vinny Castellons—who arrived here this past week from Sunny Florida. Vin celebrated his recent release from armed service by enlisting in service not so easy to get out of—marriage. A nice couple—and a nice welcome to you folks.

Too bad Billy Roberts, one of the most brilliant gridders to emerge from local high school ranks, didn't see fit to continue at Hopkins, where he matriculated since opening fall semester. Bill is tops in his field and could go places with proper guidance.

BOOK WEEK CELEBRATION
Book Week will be celebrated at the Hagaman Memorial Library November 12 . 17. About one hundred new children's books will be on display in the Children's Room all week. The new books may not be taken out until the following week but book marks will be given to the children visiting the library.

BACK FROM FLORIDA
Mr. and Mrs. H. D. Longyear. of fed to Comman, recently assistance of the continue of the comman, recently assistance of the continue of the comman, recently assistance of the comman, recently assistance of the continuence of the comman, recently assistance of the comman, recently assistance of the comman, recently assistance of the comman continuence and the most five days less than five months ago Chicadee Farms opened the third of its poultry cutup stores in East Haven's Cody Building, diagonally across from the Green, Charles and the Hagaman Memorial Library and the Lagran and the Bahama Islands of the Covered dish dinner of the Rose well be popen dally the covered dish dinner of the Covered

United Fund Drive

Harris Anstey, hostess, assisted by Mrs. Willis P. Hendricks, Alfred Holcombe, Frank McDonald, and Fred Wolfe, Jr.

Will Exemplify Master Mason Rite

Revised Plans Shown **Building Committee** On New South School

The revised plans for East Haven's new South School were shown in the last stages of development at a meeting Monday evening of the School Building Comittee.

Although a few minor changes were decided upon at the meeting, it is expected that complete plans and specifications will be ready in the near future.

After approval by the building committee, the plans must be accepted by the Board of Education and the Board of Finance, and then will be let out to bids.

Architect Harold Davis and his assistant, Henry Miller, have been working on a revised set of plans since mid-Summer, when the building which was originally proposed was found to exceed a Board of Finance limit of \$400,000.

Cub Pack 5 To Plan Holiday Season Meetings

PARKING METERS WILL BE AIRED AT TOWN MEETING

BATTALION CHIEFS NAMED Contract Expires BY FIRE CHIEF TOM HAYES Dec. Session Due

CHAMBER PLANS FESTIVAL
TO USHER YULE SEASON

The state of the state of

Clares.

A distinct departure from the usual practice of the past is the breakfast to follow the mass. Before it was the custom to return to the Main Street Council rooms for anthering angmented

Cub Pack Den Mothers Gathers At Long Home

Room all week. The new books may not be taken out until the following week but book marks will be given to the children visiting the library.

BACK FROM FLORIDA

**Mr. and Mrs. H. D. Longvear, of 10 Hughes Street, have just returned from a three weeks vist with their son-in-law and daughtivined from a three weeks vist with their son-in-law and daughtivined from a three weeks vist of in Goulds, Fla. Miss-Lorraine Long-in Goulds,

Three Students To Assist Radio Forum Saturday Three East Haven High School students will participate in a radio forum over station WAVZ on Saturday and many comming at 11:30. Robert Lindeman will be the recular member of the panel and alternates will be Linden Prann and Thomas Coleman. The subject will be "Teen Age Smoking." It is the seventh such panel. Other students from West Haven, Hillhouse, Wilbur Cross, St. Mary's, Notre Dame and Sacred Heart have been invited to take part. The following questions will be asked as a means of guiding, but not limiting the discussion: The reorganization of the department and spondering full time, while the move up to sasked as a means of guiding, but not limiting the discussion: A About what percentage of high school students do you think, smoke? How much is for show-off purposes? How much is for show-off purposes? Two members of the East Haven and thave been and tree nad vanced to the rank of Battalion Chief new men have been hired in a recorganization of the town, Chief Thomas J. Hayes announced today. The meters ituation will soon: be fire department to the town, Chief Thomas J. Hayes announced today. The meters ituation will so ing meter situation will soon: be independent to give improved service to the town, Chief Thomas J. Hayes announced today. Advanced from grade A ratings to Battalion Chief were Wilfred from 6. P. M. until work alternate shifts covering the night period from 6. P. M. until the many paid of fleer on duly at all times, Chief Hayes and J. A. Apout what percentage of high shool students do you think, smoke? How much is for show-off purposes? Hard three new members of the town n paid of fleer on duly at all times, Chief Hayes and the part. Barker's attitude, expressed durment was brought about by the load of purposes. The reorganization of the department to hire three cast. Some opposition developed be cause the load of Public Safety, and the load of Public Safety, and the load of Public Safety, and the load of Public Safety and the lo

Gramm Requests

Paper Be Saved
For AM-VET Drive

John J. Cramm, chairman of the East Haven AMVET paper drives, requested that paper not picked up during the group's last drive be saved for the AMVET collection next month.

Due to mechanical difficulties with two of the paper trucks, not all at papers were collected during the recent rec Owner Of Webb's Store

The little Main Street patent medicine and confectionery store between the Post Office and the Fire House, made famous over the years by Mr. and Mrs. Percy Webb, only to be sold on their retirement from business to William C. Yeager, has again changed hands.

Forced to sell the business with which he had been associated only a relatively short time, due to ill health, Mr. Yeager turned the keys of the established firm over to Donald W. Thomas last Saturday, Mr. Thomas, who lives with his wife and four children on Bartlett Road, is actively identified with East Haven. For the past thirteen years Donal has run the annual Frank Dooley Day swim meet. A member of the Harry R. Bartlett Post, American Legion, he is a past Chief of the 40 & 8 having served in that post in Thomas, who was with the A. L. Schneider Co. in New Haven for six years, has been active in the food industry for 21 years.

MAMED HOUSE PREXY
Miss Suzanne Gaffney, daughter of Mr. and Mrs. Charles J. Gaffney of East Haven has been elected president of Blackstone House, dormitory on the campus of Connecticut College, New London.

MR. Helen Hr compan' Piano Caro milo Deri, Melen His mems, Helen Nyeard, Strauss J. Plano solo—Caro milo Deri, Mrs. James B. Waery (self accomily annied). Mrs. James B. Waery (self accomily annied). Mrs. James B. Waery (self accomily annied). Plano solo—Theme from Unfinish. Mrs. James B. Waery (self accomily annied). Plano solo—Theme from Unfinish. Mrs. James B. Waery (self accomily annied). Plano solo—Caro milo Deri, Mrs. James B. Waery (self accomily annied). Mrs. James B. Waery (self accomily annied). Mrs. James B. Waery (self accomily annied). Plano solo—Caro milo Dorothy Evarts, Lillian Larson, Mrs. Waery, Mrs. Marian Munro. Jean Strauss J. Mrs. Marian Munro. Jean Strauss J. Mrs. Marian Munro. Jean Haven has been elected president of Blackstone House, dormily on the campus of Connecticut College, New London.

CORRECTION

In the November 3 issue of East Haven News it was reported that the annual con

ton.
Piano solo—Minuet (Mozart) Margaret Tucker.
Vocal solo—If Thou Be Near (Bach); Spr Man (Bah); Helen He

Youngerman. PEQUOT TRIBE The regular meeting of Pequot Tribe No. 71, I. O. R. M., will be held on November 19.

The library will be closed Thanks-

Television Programs

(CHANNEL 6—WNHC-TV)
Sunday, November 18

10:00—Frontiers of Faith
10:30—Film Shorts
11:00—Ranger Joe
11:15—Industry On Parade
11:30—Kit Carson
12:00—All Star Revue
1:00—Date With Judy
1:30—Cisco Kid
2:00—Hopalong Cassidy
3:00—Chance Of A Lifetime
3:30—Juvenile Jury
4:00—Meet The Press
4:30—One Man's Family
5:00—Stu Erwin Show
5:30—Stu Erwin Show
5:30—Stu Erwin Show
5:30—Fred Waring
7:00—Paul Whiteman
7:30—This Is Show Business
8:00—Toast of the Town
9:00—TV Playhouse
10:30—Toast of the Town
9:00—Celebrity Time
10:30—You Asked For It
11:00—Sunday News Special
11:15—Fireside Theatre
11:45—20 Questions
12:15—News (CHANNEL 6-WNHC-TV)

6:25—Weather Forecast
6:30—News
6:45—Film Short
7:00—Kukla, Fran and Ollie
7:30—Ct. Spot light
7:45—Newsreel
8'00—Arthur Godfrey
9:00—Strike It Rich
9:30—Plainclothesman
10:00—Blue Ribbon Bouts
10:30—Wrestling
10:45—Sport Spot
1:00—Wrestling from Hollywood Thursday, November 22 11:30 to 6:00—same as Tuesday

11:30 to scott as I desauly cept
1:30—Steve Allen
6:00—Up At Joe's Place
6:25—Weather Forecast
6:30—News
6:45—The Chimps
7:30—Kukla, Fran and Ollie
7:30—Family Of Stars
7:45—Newsreel
8:00—Stop The Music
9:00—Ellery Queen
9:30—Amos and Andy
10:00—Martin Kane
10:30—What's My Name
11:00—Foreign Intrigue

Monday, November 19 10:30 Langford-Ameche Show 11:30—Strike It Rich 1:00—Foreign Intrigue 1:30—Robert Montgomery 2:30—Newsreel Friday, November 23

Monday, November 19

:30 Langford-Ameche Show
:30—Strike it Rich
:00—50 Club
:15—Love Of Life
2:30—Search for Tomorrow
2:45—Nancy's Klichen
1:30—Garry Moore
1:15—Behind Headlines
2:00—Garry Moore Show
2:30—First 100 Years,
2:45—Film Short
3:00—Miss Susan
3:15—Here's Looking At You
3:30—Miss Susan
3:15—Here's Looking At You
3:30—Bert Parks
4:00—Film Shorts
4:15—Kate Smith
4:30—Gaylord Hauser
5:00—Space Cadet
5:15—Time for Beany
5:30—Children's Film
5:45—Howdy Doody
6:00—Fashions In Music
6:25—Weather Forecast
6:30—World News - Today
6:45—Sidewalk Interview
7:00—Kukla, Fran and Olile
7:30—Film Short
7:45—Newsreel
8:00—Video Theatre
8:30—Voice of Firestone
9:00—I Love Lucy
9:30—Its News To Me
10:00—Studio One
11:00—Playhouse Of Stars
12:00—News
Tuesday, November 20
10:30 to 6:00—Same as Monday
cept,
12:45—Italian Cookery Friday, November 23

10:30—Langford Ameche Show
11:30—Strike it Rich
12:00—50 Club
12:15—Love Of Life
12:30—Search For Tomorrow
12:45—Fun With Food
1:30—Garry Moore
1:45—Film Short
2:00—Garry Moore
2:30—First Hundred Years
2:45—Film Short
3:00—Miss Susan
3:15—Here's Looking At You
3:30—Bert Parks
4:00—Film Short
4:15—Kate Smith Sings
5:00—Space Cadet
5:15—Time For Beany
5:30—Howdy Doody
6:05—Weather Forecast
6:35—Sport Spotlight
7:00—Kukla Fran and Ollie
7:30—Herman Hickman Show
7:45—Newsreel
8:00—Mama
8:30—Weather Popule

7:45—Newsreel
8:00—Mama
8:30—We The People
9:00—The Big Story
9:30—Aldrich Family
10:00—Cavalcade Of Sports
10:45—Greatest Fights
11:00—Men Against Crime
11:30—Cott Mystery Theatre
2:00—News

10:30 to 6:00—Same as Monday except

1:30—Steve Allen
1:45—Gray Moore Show
2:45—Film Short
3:00—Miss Susan
3:15—Bride and Groom
3:30—Bill Goodwin
4:00—Kate Smith Sings
5:00—Film Short
5:15—Time For Beany
5:30—Howdy Doody
6:00—Kit Doodle
6:25—Weather Forecast
6:30—News
6:45—In the Public Interest
7:00—Kukla, Fran and Ollle
7:30—Campus Quarterback
7:45—Newsreel
8:00—Milton Berle
9:00—Crime Syndicated
9:30—Suspense
10:00—Amateur Hour
11:00—Amazing Mr. Malone
11:30—Charlie Wild
12:00—News
Wednesday, November 21
11:30 to 6:00—Same as Monday except Saturday, November 24

9:30—Foodini, The Great
10:00—The Big Top
11:00—Wild Bill Hickock
11:30—Smilln' Ed
12:00—Betty Crocker Show
12:30—To Be Announced
1:00—Boston Blackle
1:30—Football Hillites
1:40—Bill Stern — Football
2:10—Film Shorts
3:00—National Home Show
3:30—Film Short
4:30—Garry Moore Show
5:00—Gabby Hayes
5:30—Nature of Things
5:45—On The Line
6:00—Better Homes Show
6:30—Done Ranger
7:00—Groucho Marx
7:30—Alan Young
8:00—Ken Murray
9:00—Show of Shows
10:30—Hit Parade
11:00—Wrestling from Chicago
Concl—News Bulletins Saturday, November 24

271 MAIN ST., EAST HAVEN

of the Street

Missouri

--- also ---

the Wide

Wed., Thurs., Fri., Sat.,

LINDEN REST HOME and CONVALESCENT HOSPITAL

cept 6:00—Song Shop

un., Mon., Tues., Mrs. Kay Anastasio, Prop. Registered Nurses in Nov. 18-19-20 ttendance Day and Night Saturday's Hero Carefully Prepared Meals and Diets — also — PHONE HO 7-5828 The Sunny Side 3 Main Street East Have

MODERNIZE YOUR KITCHEN with baked-on white enamel metal

CABINETS

Floor and wall models available Immediate Delivery THE CONN. PLUMBING AND LUMBER CO. Banner Line 1730 State St. New Haven, Cos Tel. 7-0294

Buying and Service Guide

HARDWARE STORE Paints — Glass — Toys Cleaning Supplies — Garder Supplies — Household Needs 319 Main St., cor. Elm Street

Tel. 8-9132 Central Cleaners & Dyer

Home of Distinctive Cleaning We Operate Our Own Plant 4-Hour Cleaning Service Call For and Deliver 322 Main St. Phone HO 7-007 GEORGE A. SISSON

INSURANCE FIRE - BONDS **Automobile** - Casualty 21 Chidsey Avenue Bast Have

Nils Arthur Johnson Services Held Monday

Funeral services held Monday afternoon from the Curtis Funeral Home for Nils Arthur Johnson, husband of Stina Carlson Johnson of Crouch Road. Interment was in Tabor Lutheran Cemetery, Rev. Olav Jonasson of Tabor Lutheran Church officiated. Capitol Theatre

> A.C.P. Electrical Service, Inc. INDUSTRIAL, COMMERCIAL and RESIDENTIAL WIRING COMPLETE LINE OF APPLIANCES AND

SUPPLIES Nov. 21-22-23-34 467 Main Street East Have LEARN WHY

> iS ★ SAFEI * COMFORTABLE! ECONOMICALIS

LENNOX NORLD'S LARGEST MANUFACTURERS AND GINEERS OF WARM AIR HEATING SYSTEMS

HENDRICKS 376 LOMBARD STREET NEW HAVEN 13, CONN. PHONE 5-0308

Old Stone Church Notes EVERY MEMBER CANVASS TAKES PLACE

Old Stone Church Notes

Expert Viverant's 12

Old Stone Church Store

In AREA OURGHES THIS OOMING SUN.

The Congressional Churches of the Church Ish Week — Yee'll shed

In AREA OURGHES THIS OOMING SUN.

The Congressional Churches of the Church Ish Week — Yee'll shed


Old Stone Church Store

Old Stone Church Stone

Old Stone Chur

Use Our Lay Away Plan Tree Decorations • Warm Gloves Gift Goods • Ball Pens 15c Covered Metal Wagon 39c Doll Furniture 39c set

ASKED FOR IT


MAIN STREET

Thursday, November 15, 1951 ASHLEY SHIRT HIRING Branford's Ashley Shirt Corp. re

CHRISTIAN SCIENCE SERVICE FIRST CHURCH OF CHRIST, SCIENTIST,


Milk Fed Roasting Chickens . 50c lb.

Large


ALL POULTRY AT SPECIAL PRICES


TURKEYS-All Sizes, On order AVOID THE HOLIDAY RUSH
Spec. Broad-Breasted raised for us
Also Chickens, Capons, Geese,
Fowls, Ducks, Broilers, Fryers,
and a choice selection of cut-ups. NOW TO THANKSGIVING OPEN DAILY TILL 9 P. M. Come In Once and You'll Come In Again

FOR THANKSGIVING

Songs of Satisfaction EXTREMELY FAIR OUR PRICES ARE AND STAR SOME TRAVEL FAR SOME TRAVEL FAR

— FOR — NATIONALLY ADVERTISED PRODUCTS AT FAIR PRICES AND WIDE CHOICE WITH LAY-A-WAY OR

Dayton's
"THE LADIES STORE OF COURTESY AND VALUE" Til. Hobart 7-5918 - 301 MAIN St. East Haven, Con

A Rudder's Strength

The transportation problem which will shortly exist be tween Stony Creek and Branford center, through a shore area in which more than 2000 people reside, is more than a matter which affects just that section. It is a town-wide problem deserving of prime consideration by officials and citizens alike.

The recent hearing which packed the Town Hall auditorum to capacity heard two representatives of the Shore Line Bus Company express the minimum conditions under which they could take over the line, soon to be dropped by the Connecticut Company. It was not a pretty financial picture which they word-painted. They want a guarantee of at least 1000 people to pay a minimum of \$25.00 a year or a total of \$25,000 to assure the Company of at least breaking even.

Their profit, if any, they figure, would be made up of sum-

mer patrons of shore hotels, and cottage residents. Conceiveably it is a harsh picture, painted in the black and white colors of facts unshaded by rosy tints of the possibilities of better connections for through travel and speedier service. The two transportation spokesmen, President A. M. Savin

not wanting to accept a possible loss for the convenience of those who choose, to live outside the central area of the town. They assured all present at last week's meeting, that they will not have a \$15,000 loss, as Connecticut Company figures show it did, principally because of lower operating costs and a two cent rise in passenger fares for each fare limit. Even this

they emphasized was insufficient to carry the burden accepted by the Connecticut Company over the past several years. Residents of the shore areas are disturbed. They look for the town fathers to help their cause.

While official action in the form of a town meeting canno be expected, these officials should arrange at least three additional meetings for persons affected, quickly.

The first meeting should discuss, free of any transportation officials, the facts of the Shore Line proposal and possibly the action proposed by an ex-member of the Board of Finance, which was supported by the Superintendent of Schools, that the townspeople should petition the Public Utilities Commission to force the Connecticut Company to abandon the entire line from New Haven, or give up the Branford franchise which in-

cludes other shore areas to the south and west of town. The second meeting should embrace the proposals of a independent group which proposes to run a private line to proposes to run a private line to Stony Creek. It should learn of the dependability of service it can expect, and the conditions which the public anticipates.

The final session should review all proposals in a sane light; weighing the pros and cons; expenses against possible profits; service against haphazardness. Then only can a solution

be reached.

These meetings should be organized and attended by the Board of Selectmen and the presidents and spokesmen of each Civic and Shore Association. Failure will result in a loss of Branford business and a breach of faith with the voters who recently changed horses.

Final action rests alone with those affected, but the weight of the town must give a rudder's strength to whatever course is piloted.

Pfc. Louis Anastasio, son of Jim Laundry on Main Street ... Mr. and Mrs. Charles Charles (Mrs. Roland Bruneau and Mrs. Charles (Mrand Mrs. Charles (Mrand Mrs. Charles (Mrs. Anastasiou of the Candy (Mrs. Roland Bruneau and Mrs. Charles (Mrs. Anastasiou of the Candy (Mrs. Roland Bruneau and Mrs. Word's father, Arthur Mallinson, were in Sugar Hill, New Hampshire on a hunting trip last week on a hunting trip last week (... Mr. and Mrs. Steven Palmer visited site vacated by Television Center ... Mr. and Mrs. Steven Palmer visited (... Latter currently installed at former business address of Majestic race of the school year tomorrow.

is piloted.

The response of the people of Branford to the Blood Donor

The response of the people of Branford to the Blood Donor program was magnificent. Due to the tremendous amount of work of all the volunteers, over 500 people offered to donate their blood at this time. Of this number only 200 people could be scheduled.

There are at present only 3 blood mobile units working in Connecticut. That is all we have. These units are stationed in Hartford, where the blood bank is maintained. They must leave early in the morning to arrived at the particular town in which they are scheduled and the equipment must all be unloaded and set up. With every one working at a fast pace, this operation takes approximately one hour.

Christian Science Service

Lovely Elise Kligerman Rhodes Company, have returned following ommences three night engagement at Baybrook this evening ... Sings Texas ... Oils Chapman vacation. He's telephone and dances ... then to Hotel Statler in Cleve ... Tom (Mr. New Haven) Amatruda, prominent state contractor, had a great time in Statler in Cleve ... Tom (Mr. New Haven) Amatruda, prominent state contractor, had a great time in Statler in Cleve ... Tom (Mr. New Haven) Amatruda, prominent state contractor, had a great time in Statler in Cleve ... Tom (Mr. New Haven) Amatruda, prominent state contractor, had a great time in Cleve ... Some great time in Statler in Cleve ... Tom (Mr. New Haven) Amatruda, prominent state contractor, had a great time in Cleve ... Some great time in Cleve ... Tom (Mr. New Haven) Amatruda, prominent state contractor, had a great time in Cleve ... Tom (Mr. New Haven) Amatruda, prominent state contractor, had a great time in Cleve ... Tom (Mr. New Haven) Amatruda, prominent state contractor, had a great time in Cleve ... Tom (Mr. New Haven) Amatruda, prominent state contractor, had a great time in Cleve ... Tom (Mr. New Haven) Amatruda, prominent state contractor, had a great time in Cleve ... The Contractor of Haven) Amatruda, prominent state contractor, had a great time in Cleve ... The Contractor of Haven) Amatruda, prominent state contract tion takes approximately one hour. After the Doctors and Nurses have had a hurried lunch, the first donor is processed. And for the next five hours, the line continues. After the last man has given his blood, all of the New Haven, Connecticut

CHRISTIAN SCIENCE SERVICE THANKSGIVING DAY SERVICE FIRST Church of Christ, Scientist, 691 Whitney Avenue New Haven, Connecticut

Five Branford Scouts

Given Eagle's Status

continues. After the last man has given his blood, all of the blood, plus the cots, screens, tables, lights and many other pieces of equipment must be reloaded on the trucks. The unit which left Hartford at 8 A.M. is fortunate to be back in Hartford at 7:30 P.M. This is a day to day schedule.

Because Branford had failed to meet their quota before, and because of an inadequate number of donors, it was decided to make a house to house canvass at this time in order to build up a reserve list of people who we could counted upon to fill the needs.

Approximately 100 volunteers devoted many hours of their

Every pint of blood is vitally needed. We are sorry that at this time was the reason for the delay. all of you could not be handled at this time. If you had to wait | We are endeavoring to bring the unit back in the near fu longer than you had anticipated we sincerely apologize, but re-

all of you could not be handled at this time. If you had to wart longer than you had anticipated we sincerely apologize, but replaced the property of the unit to the full back in the longer than you had anticipated we sincerely apologize, but replaced the property of the unit to the full back in the longer than you had anticipated we sincerely apologize, but replaced the property of the unit to the full back in the graph of the longer than you had anticipated we sincerely apologize, but replaced the property of the unit to the full back in the graph of the longer than you had anticipated we sincerely apologize, but replaced the property of the unit to the full back in the graph of the longer than you had anticipated we sincerely apologize, but replaced the property of the unit to the full taxed the capacity of the unit to the full

OUR DEMOCRACY by Mat

THE POWER HOUSE OF IDEAS

WITHIN A YEAR OF OUR NATION'S FOUNDING THE US PATENT OFFICE WAS ESTABLISHED- ON THE CONCEPT THAT THE COUNTRY WOULD PROFIT BY PROTECTING THE RIGHT OF INDIVIDUALS


THE CONCEPT ON WHICH THE PATENT LAW WAS BASED HAS PROVEN AN INCENTIVE, NOT ONLY TO CREATIVENESS BUT TO THE INVESTMENT OF THE PEOPLE'S SAVINGS IN THE

IN PEACE AND WAR. AS OUR COUNTRY'S FOUNDERS FORESAW, THE NATION HAS RICHLY PROFITED THROUGH THE RIGHT OF THE

INDIVIDUAL TO HIS JUST REWARDS.

PRODUCTIVE FACILITIES THAT STRENGTHEN OUR DEMOCRACY

WHATNOTS Pfc. Louis Anastasio, son of Jim Laundry on Main Street M

Public Housing

to fill the needs.

Approximately 100 volunteers devoted many hours of their time to acquaint the people with the need for blood and to secure the necessary names. They did a wonderful job.

Many more hours were spent trying to devise a schedule so that people could be handled with out a great deal of waiting. This was carefully done and over 250 telephone calls were made to notify those people that had signed who could not be accomodated because of the limited hours. But in spite of thismany other people "just dropped in" and our efforts to handle as many as possible without delay was an impossible task.

Migh."

Selections from the Bible include the following: "Enter into his gates with thanksgiving, and into his courts with praise: be thankful unto him, and bless his name. For the Lord is good; his mercy is everlasting, in addition to many individual merit badges:

First Sclectman Dominic Bontatibus opened the presentation of the Christian Science texbook, "Science and Health with Key to the Scriptures," by Mary Baker Eddy, include the following: "Enter into his gates with thanksgiving, and into his courts with praise: be thankful unto his courts with praises thankful unto his courts with praise: be thankful unto his courts with praise: be thankful unto his courts with praise: be than

as many as possible without delay was an impossible task. mind you again that the willingness of so many people to give

Our quota was 150 pints of blood. We donated 161. We

POST ROAD, BRANFORD HILLS, BRANFORD, CONNECTICUT

MEYER LESHINE, PRESIDENT

died. That night the twins, who were inseparable halves of one an-other; each being one and the other at once, committed incest.

at once, committed incest,

If one wer to feel revulsion a
this act, the spirit of the story tells
us to wait, read on for there is more
to come, And he makes good his
promise for soon Sibyila is to bea
her beloved's child. Because of thei
extreme youth, they consult on
Sieru Fisengrein, who tells Willigh
he must leave the country while
Sibyila retires to his estate to awai
her child.

her child.

One would think that the story teller's imagination had exhausted itself at this point, but he continues along as though what follows was not incredible. A male child, he tells us, is born to Sibylla. He is put into a cask and set adrift in the sea. The child survives and is brought up as a fisheman's son — none knowing of his origin but a Monk Gregorius who keeps the inblet which is found with the infant and which — in part — tells of his birth. The Monk names the child

Now you Know!

The answers to everyday insurance problems * By Ray Plant, Jr.

OUESTION: If shrubs and trees

ANSWER: Under the terms

the house are paid for if they ac-

Palmer - Plant

nost fire policies the shrubs and

re burned in a dwelling fire are

LET'S LOOK AT THE BOOKS

with ALBA M. FRATONI

parents. This imaginative story tell-or further tells us that Gregorius'. first landing is in Flanders where he becomes knight to the llege Lady and overcomes Duke Roger— and marries the Dutchess—Slbylia. For three years he lives with her as husband—vet heing son, paphaye husband — yet being son, nephev and father of her two children. The inevitable day dawns when the learn of true relationship, Gregoriu remands his wife mother to tend the sick and homeless while he exiles himself on a barren stone in the ocean to do penance.

THE HOLY SINNERS
by Thomas Mann
(Alfred A. Knopf, \$7.77; pp 336)
Where you cast your eyes on a stream where it seemed to be the most beautiful, colorful, serene—
If you could stretch your eyes down and beyond vision's limits—you would see the muck and mire from which the surface beauty emanates. Beauty and squalld ugliness often seem to be insparable halves of one another; each being one and the other at once.

So it is in Thomas Mann's latest novel Title 100.

PLACE YOUR ORDER NOW FOR THANKSGIVING

LET US BAKE YOUR TURKEY Top the Meal off with a

CASTELLON MINCE or PUMPKIN PIE We're Open Thanksgiving Day—7 A.M. to 12:30 Noon

CASTELLON BROTHERS

SUPPORT YOUR CHURCH


These Churches are among those cooperating in the tenth annual United Every Member

Haven Council of Churches: Branford Congregational Old Stone Congregationa Foxon Congregational Tabor Evangelical North Branford Union Chapel

Church Canvass - sponsored by the New

Affirm Your Faith Show Your Loyalty Pledge Increased Support

> STRENGTHEN YOUR CHURCH TO SERVE THE WORLD


WHAT a lovely lift to the soft rounded curves of Fashion! Beautiful Warner's* bras, artfully designed to uphold the loveliness of little girls. Discreet bras, tastefully tailored to the charms of big sister. All 3-Way-Sized with adjustable closings.

Heg. U.S. Pal. Of

\$1.50 to \$5.95

can do you a good turn, darling!

ROBBINS DEPARTMENT STORE

228 Main Street

Branford 8-0135

East Haven News

WATCHES - DIAMONDS SONDERGAARD 250 Main St.

AUGIE'S AUTO REPAIR GENERAL REPAIRING TÍRES — BATTERIES AAA SERVICE AAA Phone HO 7-5218 439 Main St

Office Residence 7-4879 F. A. BARKER HO 7-0601

Barker trucking co. Local and Long Distance Moving, Craling, Storage 5 Ure Avenue, East Haven

Biggest Selection of Toys in 20 Years

ELECTRICAL FIXTURES

LENNOX Heating

Discover the blessings of Lennox home heating! Freedom from "sweating," cold floors, drafts ... automatic temperature con-trol... complete safety... maxitype of Lennox Heating System to solve your heating problems for good! Come in or call NOW!

TODAY-See the Amazing "TALLBOY" and "STOWAWAY! HEATING SYSTEMS

HEATING CO.

• CHRISTMAS CARDS •

Home Owners and Decorators


SEMI-GLOSS

C. A. TERHUNE SHORT BEACH


TPAYS TO SHOP

CHARGE ACCOUNTS INVITED

Short Beach Briefs
Janita S. Schulze


Belbusti and Susan Vincent
Anniversary Celebrants, November 17 are Mr. and Mrs. Gilbert
Mahan ... Double-Dates on their
Anniversary are Mr. and Mrs. John
Charles and Mrs. John
Charle

Laurel-Harrison PTA

To Hear Hornet Staff

KATHRYN LEONA COSGROVE

KATHRYN LEONA COSGROVE
MARRIED LAST MONDAY TO
MR RALPH LOUIS CAPPIELLO
MR. S. DEFLINGS
MARRIED LAST MONDAY TO
MR. RALPH LOUIS CAPPIELLO
MR. S. DEFLINGS
MR. S.


If your watch runs badly or has stopped completely, let us examine it. There is no charge for examination

A watch is too valuable to entrust to amateurs; too valuable to chance a cut-rate repair job. Even a crystal should be replaced by an expert. Our prices are most moderate considering that our work is first class in every particular, Our growing list of satisfied customers is our finest advertisement.


WATCH REPAIRS — JEWELRY MODERNIZED — ENGRAVING


218 MAIN STREET AUTHORIZED ACENCY FOR LONGINES WITTHAUER WATCHES

ANNA BELL TO SAVE TIME WHEN YOU CALL . AGAIN-JOT THE) OUT-OF-TOWN OF NUMBER DOWN

> When you hear out-of-town "Information" give your, operator the number, just jot it down. Next time you can place your call by number and get through twice as fast.

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

Garden Notes | Patricia M. Jackson,

Engaged To Joseph Segina


BUY DIRECT FROM THE FARM GOZZIS Champion Turkeys

WINNER OF TURKEY OF TOMORROW CONTEST AS WELL AS ALL THE MAJOR TURKEY SHOWS IN THE EAST

BUY THE BEST

On the Table

BROAD-BREASTED

Oven-Ready

MILK-FED For Flavor

ORDER EARLY FOR CHOICE OF WEIGHT

OUR NEW PROCESSING PLANT Under 20 lbs. 69c lb. WITH THE MOST MODERN RE-20-25 lbs.65c lb. FRIGERATION ASSURES YOU 25 lbs. and over 59c lb. OF TURKEY AT ITS VERY BEST.

North Branford North Branford CONGREGATIONAL CHURCH

James P. Kavanaugh 59 Ivy St. Tel. 8-0063 Branford NSURANCE - REAL ESTATE ARTFORD ACCIDENT and INDEMNITY COMPANY

DO YOU "PUT AWAY" VALUABLES?

Valuable papers hidden around the nouse often disappear forever. You can enjoy full protection in a small safe deposit box at The Second National for as little as \$6.00 per year including federal tax. Always quickly available – forever safe and convenient – lock up your stocks, bonds,

THE SECOND NATIONAL BANK

BRANFORD THEATRE

Esther Williams - Red Skelton - Howard Keel - Keenan Wynn

"TEXAS CARNIVAL"

KEEFE BRÂSSELLE "BANNERLINE"

SPECIAL FOR THE MATINEE SATURDAY ROD CAMERON in "BRIMSTONE"

PLUS CARTOONS
Admission 20c to all at the Saturday Matinee

Monday, Nov. 19—An Old Branford Theatre Custom

TURKEY NIGHT

At 8:30 we will give away eight native turkey's, all raised in Branford by Roger Whipple. All turkeys will weigh twenty

pounds or more, live weight

Regular admission prices will prevail

CONTINUOUS SUNDAY FROM 2:15

JAMES CAGNEY - PHYLLIS THAXTER "COME FILL THE GUP"

CLAUDETTE COLBERT - ZACHARY SCOTT

"LET'S MAKE IT LEGAL"

ALWAYS FREE PARKING

SUNDAY, MONDAY, TUESDAY—NOVEMBER 18-19-20

THURSDAY, FRIDAY, SATURDAY—NOVEMBER 15-16-17

135 CHURCH STREET (Ne

PHONE 8-2483

Slated This Saturday

St. Mary's Yule Sale

Short Branford
Congrace/Topic, Surging
The April 1998
The April 19


Do you suffer from COSTOPHOBIA*

* FEAR OF HIGH COSTS

Most costs have gone up and up during the past ten years. But not the cost of electricity. The average unit cost of electricity required to run the many household appliances that help make modern living easy and pleasant has decreased 20 per cent since 1941.

You and your neighbors have helped make this saving possible by using more electricity to do more jobs. Our employees have contributed by doing their work with growing efficiency. 'And our Company has constantly improved and expanded its equipment in its continuous effort to bring you the best possible service at the lowest possible cost.

It's pleasant to remember that there's at least one bargain left in your budget - convenient, wonderful electricity,


The Connecticut Light and Power Company

A Business-Managed, Tax-Paying Company

Branford Attack Fails To Match Shelton's

HANDY MAN

BY BILL AHERN

one day and measured the plant. It was 14 feet high with an inch to der to splice the pole support which kept it off the ground.

He liked the fall of the year. That was when he took his vacation Many yards in the neighborhood will soon lose the spotlessness which once marked Jim's tender care. Leaves, even this morning, were scattered about, a new chore which some harassed home owner must find tim

The Leland Harrisons of East Haven were extremely fond of Jim. 1 moved their lawn and trimmed the hedges, turfed the sidewalks and hoed the garden. His request for money was so slight that they always tipped him generously-just to give him cigar money

Jim loved cigars. Each night he took two to work with him. His ex cuse was that they were too expensive to smoke more frequently. Yet, he might have been a tycoon once he sat in that swivel chair and lo ingly pulled on its fragrance, shortly before midnight. The second ciga was reserved for his post lunch period, after the heavy business of the night had been concluded. Then he was a king on a throne as he plugged in the cord to the block line and conversed with everybody on the wire.

For several years now, railroad men have been puzzled why Jim did not take his pension or at least a day job-but Jim had his reasons. He loved the moderately busy terminal of Guilford and his job was his life. Tuesday night Jim went to work as usual. He boarded the same red, grey and white bus, nodded hello to the driver and remarked about the weather. Then he moved down the aisle, pleasantly alert to all the regu-

lars and scanned the newcomers. Once at work he changed his clothes and bid his predecessor good night, thirty-five minutes early. Shortly after midnight his heart gave out and though he was removed to the hospital in an ambulance, he died, as every railroad man said he would, on the job.

A few railroad friends will be at the Funeral Home this evening and North Main St. Phone 8-3484 stories will fly. Up in Providence, a callous clerk will haul out a file bulging with commendation papers, mufe tribute to Jim Wilcox's value to the New Haven Road, and scribble, "Deceased."

And over Guilford way, a rookie, tense with nervousness, worrying against the day when he will sidetrack a crack liner, will call out in a strange voice, "124 by Guilford at 10:17." and the dispatcher will answer

200 人

ORDER YOUR HOLIDAY PIE

Apple — Cocoanut Custard

Mince Meat — Pumpkin

Branford

Jim and Nino's

RESTAURANT and BAKERY

Tel. 8-0271

WE WILL CLOSE

ALL DAY

THANKSGIVING

AND BE OPEN TUESDAY, NOVEMBER 20

OUR

RESTAURANT and BAKERY

WILL BE OPEN UNTIL

2 A. M.

THANKSGIVING EVE

restaurant

North Main Street

East Haven Green Garage Dominick H. Ferrara Louis L. Maggior GENERAL REPAIRING ON ALL MAKES OF CARS Main St. East Have Phone HO 7-3735

want to BUILD or REMODEL?

Want ideas on home building and remodeling? Let's talk over your plans. We specialize in ideas and materials to make your plans come true.

MEFFERT LUMBER CO.

Gold Stripe Brushes Minwax Texolite Yale and Stanley Hardware

MARGIANO PACES GAELS 'Throw Out Record' Crisafi Tells TO 6-0 WIN OVER LOCALS Unbeaten Easties Of Turkey Game


A Business-Managed, Tax-Paying Company

The Branford **Bowling Center**


33 MAIN STREET, BRANFORD OPEN BOWLING WEEKDAYS After 9 P.M. and Saturdays and Sundays PIN BOYS WANTED Michael Vennett, Prop. N. H. 6-2096, Branford 8-9363

Ample Parking Facilities

Easties, Still Unscored Upon, Whip Gilbert


The Connecticut Light and Power Company

Coffee Ginger Ale Sweet Apple Cider Mixed Nuts

HOWARD JOHNSON'S


WANTED

EXPERIENCED **OPERATORS**

ON ALL PARTS OF MEN'S DRESS and SPORT SHIRTS

SPECIAL POCKET SETTERS FLAP SETTERS 2nd STITCH JOINERS **CUFF OVERSTITCHERS** also LEARNERS

STEADY WORK - GOOD PAY VACATIONS AND HOLIDAYS WITH PAY INSURANCE BENEFITS

> SHORE LINE BUS TAKES YOU TO DOOR


ASHLEY SHIRT CORP. Branford, Conn. TELEPHONE 8-3793

Possible Recruits Noted in Gampaign & Complex & Complex

New England Plum Pudding, Hard Sauce

Served from 11:30 A.M. to 8:30 P.M.

it a first down on the one foot mark on a center smash. Henry picked up six inches and Schultz lost one yard before Brereton bolted into touchdown land. Schultz was low on the XP try. Starting the last quarter Vin Gagliardi snagged one of Aldrich's passes on his 17 and East Haven moved 83 yards for the final score. Brereton picked up two and Henry made a first down when he scooted to the 29. Schultz and Brereton added for the yards in two plays before Rossetti completed a pass to Nick Make Your Reservations Now

SUMMIT HOUSE

Three plays gained but four yards but on the fourth down Rossetti pitched to Frankle Brereton in the flat and the brulse boy carried to Gilbert's 11. Rossetti picked up nine on a bootleg carry and Schultz made it a first down on the one foot mark.

To tremble or fall between the process of the control of

\$2.75

Fresh Fruit Cocktail Cream of Turkey Riene — Chicken Consomme Celery — Ripe and Green Olives

Roast Stuffed Young Tom Turkey - Giblet Gravy Chestnut Dressing — Fresh Cranberry Sauce Baked Holiday Ham, Raisin Sauce

Candied Sweet Potatoes — Duchess Potatoes Creamed Silver Onions - Mashed Young Turnips Green Peas — Salad Rolls — Blueberry Muffins English Plum Pudding — Pumpkin, Mince, Apple Pie Ice Cream

Nuts and Raisins - Cluster Grapes

After Dinner Mints

Tea — Coffee — Milk ____ ALL BAKING DONE ON PREMISES ----- **6** -----

OTHER REGULAR DINNERS OFFERED TELEPHONE 8-9283 BRANFORD HILLS BOSTON POST ROAD

ALL MAKES ... STANDARD AND PORTABLE

109 CROWN STREET

Typewriters - Adding Machines Check Writers WE SELL - RENT - REPAIR PHONE 7-2738 — EASY TERMS Reliance Typewriter Co., Inc.

NEW HAVEN

vold, Vice President, presided at harmingly decorated tea table vith yellow roses and chrysantho

ve a most delightful and

STEVE PRUSSICK

GARAGE

EQUIPPED TO REPAIR

ALL MAKES OF CARS

premises

PHONE HO 7-7630

228 Main Street East Hay


"Guarding the Health of the American family since 1886 CTORY AND OFFICES: 200-220 BOULEVARD (off Kimberly), NEW HAVEN


just step on pedal to close

NO WONDER MOTHERS ARE HAPPY! It's fully automatic—just step on the pedal and—ZIP—it's folded, ready to roll away.

/. Main St. Tel. 8-9315 Branfor RE-UPHOLSTERING

At Moderate Cost...
By Expert Craftsmen Castle Shop DECORATORS Designers and Manufacturers of Living Room Furniture All work done right on our

Come in and see it soon. ORANGE ST. at CROWN

STONY CREEK

By Nancy Hainer - Telephone 8-3181

having suitable articles for the white elephant table call Mrs. Howard Gottwals, 8-3304, or Mrs. Kenneth Mattern, 8-2282; Household articles, costume jewelry, and other similar articles will be accepted,

ALONG THE SCOUTING TRAIL

Tuesday night found the Community House a hub of activity. At 6:30 20 honored guests of the Boys were served dinner by the boys under the direction of Robert Jack-

By Nancy Hafner — Telephone 8-3181

ST. THERESA'S CHURCH
Rev. Francis Breen, Paster
Masses S00 and 03-30 am. Studied Solve and the Solve S

CLASSIFIED ADS

HELP WANTED

SITUATIONS WANTED

HAVE IT REPAIRED BUY - RENT SELL 50¢

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 F.M. Wednesday for publication in Thursday edition.

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

LEGAL NOTICES

DISTRICT OF BRANFORD, ss., PROBATE COURT, November 1, 1951.
Estate of WADISLAWA SKOT-NICKI 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 debarred a recovery. All persons indebted to said Estate are requested to make immediate payment to Raymond J. Skotnicki, Administrator Address: 215 Indian Neck Ave.

Branford, Conn. (11-22)
DISTRICT OF BRANFORD. 8. PRO.

DISTRICT OF BRANFORD, s., PROBATE COURT, September 19, 1951
Estate of JOHN UKLESS BEAMON late of Branford, in said District,

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 deharred a recovery. All persons indebted to said Estate are requested to make immediate payment to Elsie Beamon, Administratrix Address: West End Avenue Branford, Connecticut (11-22

DISTRICT OF BRANFORD, ss. PRO-BATE COURT, November 9, 1951. Estate of STERLING W. BALDWIN 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 debarred a recovery. All persons indebted to said Estate are requested to make immediate payment to Myrtle I. Baldwin, Administratrix

Administratri Address: Hotchkiss Grove, Branford, Conn.

No. 45477
COURT OF COMMON PLEAS, NEW
HAVEN COUNTY, OCTOBER 31st,
1951.
The Branford Federal Savings
and Loan Association

and Loan Association

Viscolet Codwell et als

Kirk C. Cadwell et als

Y ORDER OF THE COURT OF

COMMON PLEAS TO BE SOLD

AT PUBLIC AUCTION, NEW HAVEN COUNTY, DECEMBER 3,

1951 at 10 A. M.

BUILDING AND LAND BOSTON

POST ROAD or EAST MAIN

STREET, BRANFORD, CONNECT
ICUT.

All that certain piece or parcel of land with the buildings and all other improvements thereon, situated in the Town of Branford, County of New Haven and State of Connecticut, bounded and described as follows:

follows:
Beginning at the Southwest corner of land herein conveyed thence running North 24° 45' East 194½ feet, more or less, along an old wall to a point located 197 feet Southerly from the Boston Post Road or East Main Streets; thence South 71° 40' East 344 feet to a point; thence rom the Boston Post Road or East Main Streets; thence South 71° 40′ East 344 feet to a point; thence South 37° 51 West 307 feet to a′ point located on the boundary line between land herein conveyed and land formerly of Chauncey J. Upson; thence North 51° 49′ West 280 feet, more or less to point or place of beginning; together with a right of way 20 feet wide from the Northeast corner of the land herein conveyed to Windmill Hill Road. The North line of said right of way meets said Wind Mill Hill Road at a point 257 feet Southerly from said Boston Post Road or East Main Stret and said land is bounded: WESTERLY by land formerly of Chauncey J. Upson: NORTHERLY and EASTERLY by land now or formerly of Adelia M. Cadwell: and SOUTHERLY by land formerly of Chauncey J. Upson.
TO BE SOLD ON THE PREMISES AS A WHOLE TO THE HIGHEST BIDDER.
Terms 10% cash or certified check at auction on December 3, 1951 and balance on approval of sale by the Court of Common Pleas for New Haven County.
Sale subject to approval of the Court of Common Pleas for New Haven County.
For further information call FREDERICK R. HOUDE, Committee 260 Main Street Branford, Connecticut (11—1-15-29)

IMMEDIATE DELIVERY: Iron Engmel Drainboard Sinks, and Lavatories; Chrome Brass Toilet Accessories; Copper Gutter and Leaders: Roofing and Insulation. THE CONN. PLUMBING AND LUMBER COMPANY

730 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

> WOOD STORM WINDOWS MADE TO ORDER \$4.25 and up QUICK DELIVERY

MEFFERT LUMBER CO. North Main St. Branford 8-3484

SHORE LINE SCHOOL OF DRIV-ING—Courteous - Careful - Cap-able, Qualified Women and Men Instructors, Dual controlled and heavily Insured Cars. Call Guil-ford 392 for appointment.

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

LOST — Passbook No. 12722. If found, return to Branford Sayings Bank. (11-15

IMMEDIATE EMPLOYMENT MEN

PERMANENT JOBS Hospitalization, Insurance. Plant 3, Branford 3 Production Workers

Plant 1, Guilford Night Watchman, Janitor Apply Plant 1 New Whitfield St., Guilford FLEXIBLE TUBING CORPORATION GUILFORD, CONN.

CHILDREN GIVEN EXCELLENT "DAY CARE," S10 weekly (five full days.) Lunch included. State licensed. New Short Beach home. Tel. Mrs. Edward Evis, Branford 8-2666.

DACHSUND PUPPIES-Sire Canadlan and American Champion. Loebridge Farm, Sperry Road, Bethany FU 7-1876.

HELP WANTED—MALE — National organization has opening for salesman, free to travel, introduce copyrighted Financial Service Business-Professional men, list names of slow pay accounts. \$7000-\$8000 earning potential. Plenty repeats. \$100 weekly draw plus bonus to men qualifying. Write experience. Box B, c. o Bran-ford Review. (11-22

GIRL WANTED to live in, take care housework. Vicinity Whalley Ave. New Haven. Tel. 5-2922.

FOR SALE—Maple Kitchen Set. Perfect condition. Reasonable. Tel. 8-0737

FOR RENT—Two room furnished cabin. Available soon. New building. Adults. Inquire rear of The Night Owl, North Main Street, Branford, Conn.

YOUNG BUSINESS COUPLE desire small furnished apartment or rooms in vicinity of Branford or East Haven. Phone Branford 8-0232 or HO 7-3549.

LEGAL NOTICES

DISTRICT OF BRANFORD, ss. PRO-BATE COURT, November 14, 1951 Estate of LOUIS PRUSSICK, late of Branford, in said District, de-

TO BE SOLD ON THE PREMISES AS A WHOLE TO THE HIGHEST BIDDER.

Terms 10% cash or certified check at auction on December 3, 1951 and balapte on approval of sale by the Court of Common Pleas for New Haven County.

Sale subject to approval of the Court of Common Pleas for New Haven County.

For further information call FREDERICK R. HOUDE, Committee 250 Main Street Branford, Connecticut (11—1-15-29)

HAMRE'S BIRTHDAY HOSTS Miss Susan DeRienzo, daughter of Mr. and Mrs. Arthur DeRienzo, of Sunny Ridge Drive, Plantsville, celebrated her second birthday at the home of her grandparents, Mr. and Mrs. J. R. Hamre, 26 East Main Street; on Sunday, with friends and relatives from Branford attending. Susan's great grandmother, Mrs. F. A. Olson, of Indian Neck Avenue, accompanied the DeRienzo's back to Plantsville for a week's visit.

Estate of LOUIS PRUSSICK, late of Branford, in said District, deceased.

Upon the application of Ruth Prussick, Administratrix of the Estate of Louis Prussick, praying that send Chouis Prussick, Praying that set of Louis Prussick, praying that set of Louis Prussick, and District, and by action of Ruth Prussick, Administratrix of the Estate of Louis Prussick, praying that set of Louis Prussick, praying the table of Louis Prussick, praying the topsoid cased.

Upon the application of Ruth Prussick, Administratrix of the Estate of Louis Prussick, Administratrix of the Estate of Louis Prussick, praying that set of Louis Prussick, Administratrix of the Estate of Louis Prussick, praying that set of Louis Pruss

Designed for you and your budget too! 1952 DE SOTO ON DISPLAY NOW?


FOR VALUE

More for your money . . . many features other cars charge extra for . . . greater value throughout!

No car in America has bigger brakes!

Safety-Rim Wheels . . . all-steel body . . .


Smart, practical styling . . . wide choice


of models and new body colors. Durable, harmonizing upholsteryl


FOR COMFORT

More headroom, legroom, armroom. Chair-High Seats . . . Oriflow Shock Absorbers . . . longer wheelbase.


out shifting. Waterproof Ignition.

Designed for you and your budget too keeps you on the road and out of the shop. Built to last years longer!

Shift with Fluid Drive lets you drive with

rugged box-type framel DE SOTO TODAY! COME IN AND SEE THE NEW 1952

> SHORE LINE MOTOR SALES West Main Street

Branford, Conn.