

en on Republican Day. Every contributor who receives a flower may cast his vote for Miss DeCesare, Mrs. Helen Finta and Mrs. C. Ertling; Gerrish School, Mrs. Marie Streeto and Mrs. Republican of his choice. The girl Rose Scalia. receiving the most voles will re-ceive the title of Miss Republican Named as a Junior usher at Smith College on Ivy Day last of New Haven County at the a-ward ceremony at the end of the

week was Miss Ann Davls, daugh-ter of Mr. and Mrs. Harold H. Davis of 504 Thompson Avenue. ter of Mr. and Mr.s. and Mr.s. and Mr.s. College or-chestra. Congratulations to Supt. and Mrs. DaCosta will be stationed at the railroad station in the morn-ing and the afternoon at Church Mrs. Bacosta will be stationed at the railroad station in the morn-ing and the afternoon at Church Mrs. Bacosta will be stationed at the railroad station in the morn-ing and the afternoon at Church Mrs. Bacosta will be stationed at the railroad station in the morn-ing and the afternoon at Church Mrs. Bacosta will be stationed at the railroad station in the morn-ing and the afternoon at Church Mrs. Bacosta will be stationed at and Chapel Streets. Mrs. Edward Snurkowski of 108 High Street will serve as alternate. Mrs. Da-serving on the committee were lack Howard, Waiter Haroskeyicz, Jack How

tain Fred Esposito of the Youth Bureau, New Haven Police Departwith nervous expectancy during ar hour-long delay before the open-ing of the meeting as delegates moved restlessly about the room the roon The Wall-

trying to line up votes. The

ingford delegation particularly was

in a turmoil and at one stage ar

old-timer with white goatee and

Driscoll was defeated in 1948 by Lofquist of 33 Taylor Avenue, Miss Lofquist of 95 Taylor Avenue, hus Lofquist was graduated with how-ors from East Haven High School in the Class of 1949. Louis Isaacson of Wallingford, but bounced back again in 1950 when the New Haven Poince point of the Francis McCarthy, president of the Little League, who were both guest speakers; the Rev. John O'-Donnel, Rev. Thomas Furry, Cap-this: hometown delegation behind the Branford man. the Branford man. It was a split in the Wallingford delegation that lead to Driscoll's apparent defeat last night. The town courtroom was oharged

brated last week. AMVETS Auxiliary enjoyed sec-ond annual dinner Wednesday. night in the Adam House.

Plans are being made by the Saltonstall Civic Association for their annual outing to be held on Sunday, June 29 at Moinar's Grove

Tuttle School sixth graders will on Saturday, June 21, Christ

Church will hold a - strawberry festival and Garden Party on the lawn of the rectory from 3 to 5:30 P. M. Thie cutting of the Candle Cake will be held at 5

Boy Scouts To Camp On Green To Open Camp Fund Drive

East Haven Boy Scouts and Cub Scouts will hold an encampment on local Green on Saturday and Sunday. This event will serve to open the East Haven fund drive for Boy Scout Camp Sequassen. William E. Montgomery is the

general chairman of the drive, assisted by co-chairman Allan Bon-will and Dexter Gargill in the center district of the town; Harold Oren in the Momauguin area and

Mrs. Ralph Hurder of Foxon. Paul Lind and Ben Gerbeski will have charge of the two-day encampment.

The ultimate goal for the building program at Camp Sequassen is \$250,000. The Scouts hope to raise a sizeable amount through special June 14, at Carnevales' Colonnade. Henry, Mrs. George Palmer, Mrs. Joseph at the state of the second state of th in June. solicitations

Claudia and Arthur, Jr., is a form-er member of East Haven High School and Stone's Business Col-

lege. Eight Students Picked To Attend Boys' State

Eight students from the East Haven High School were chosen to ttend the American Legion Boys' State at the University of Connecticut according to Joseph Calabrese chairman of the Legion's Boys' State Committee. They are: Vin-cent James Bruno, Ralph Raymond

Fiengo, John Robert De Solar, Ed-win Earle Post, Earnest Morris An-thonis, Charles Stanley Woychowver College.

ski, Jr., Robert James Schatzlein, and Robert Paul Morman. Four of the above will be spor Corners. sored by the Harry R. Bartlet A class of 81 received the sac Post 89, American Legion, two are sponsored by the East Haven Rorament of confirmation in St. Clare's Church Saturday afternoon, administered by The Rev. Henry ary, and two by the East Haven

Exchange Club.

Jewish Center Elects Slate Of Officers At the regular monthly meeting of the East Shore Jewish Center on Monday, May 19, a large num-

ber of the membership met to vote for the officers for the coming year. firehouse.

Newly elected officers are: President, Morris Rubinsky of New Haven; vice president, Jack Popkin of East Haven; secretary Mrs. Laura Roganson of Shor Beach; treasurer, Fred Roganson of Short Beach.

Plans were discussed to hold an installation dinner on Saturday June 14, at Carnevales' Colonnade

George Flondella and Rudolph Schmidt, Jr. Norman V. Hall of Henry Stree:

cane started to stomp out of the room, muttering about women was among the 176 graduates of Hillyer College receiving degrees delegates who couldn't make ur at the 73d commencement of the their minds. He was restrained by the persuasions of Driscoll supportinstitution, held Sunday, at the Bushnell Memorial in Hartford. ers.

Norman, who is the son of Mr. Cause of the tension was soon and Mrs. F. Hall, has majored in apparent.

music and was awarded the B. A. After Mrs. Vivian Werner of degree at the annual college cerc-Guilford had been named clerk un mony. His work in music has been done at the Hartford School of Music, which is affiliated with Hillanimously, the convention split 30-30 over the election of Frank J. Kinney, Jr., of Branford or Armen Krikorian of East Haven as chair-

Tomorrow will see the opening man. A recount and a revote pro duced no change in the line-up and it appeared that he conven-tion was stymied. Then a member a new confectionery store at the corner of Henry Street and Bradford Avenue, namely Cosy of the Wallingford delegation

called for a roll call of his group, which had been reported as favor ing Kinney 9 to 2.

The roll call produced four votes for Krikorian and only seven for Kinney, throwing the important (Continued on Page Six) . O'Brien, Bishop of Hartford.

Our Lady of Fatima Mothers' Circle of St. Clarcs' Church will hold its final meeting for the sea-Bloodmobile Visit son tonight at the home of Mrs. Set For July 2

son tonight at the nome of MIS. George Fiondella of Austin Avenue. Reservations are now being taken by any of the Bradford Manop Drum Corps committee for the July 3rd dance to be held in the The next visit of the Bloodmobile Unit to East Haven will be July 2 from noon to 5. The place

will be announced at a later date, The sixth grade students of Momauguin School are enjoying a picnic at Hammonsett Beach today. The quota is still set at 150 pints per visit and anyone who has no already given and wishes to do so The following mothers accom panied the group: Mrs. Howard Eldridge, Mrs. Herman Scharf, Mrs. Dorothy Purdy, Mrs. Harold may make an' appointment by calling Mrs. Eric Dohna Blood Program Chairman at HO 7-1468 Repeat. donors kindly note the change in hours.

personnel.

Flowers For A Queen

- Lucas Studie Chairman and King Warren Smith presents a bouquet to Queen Phyllis Pascale of the Senlor Prom last Friday night.

Mrs. John Tirpak, Class 5, campan-ulas, 1. Mrs. John Tirpak, Mrs. Earle James, 3. Mrs. William Lucia Rosina, to Lewis Joseph Crescenti, son of Mr. and Mrs. ion Mrs Jaspers, honorable mention MIS, Crescenti, son of Mr. and Mrs. Joseph Bethke and Mrs. Charles Mauro. Class 6, lupines, 1. Mrs. William Jaspers, 2. Mrs. Joseph Bethke, 3. Mrs. Harry Lewis. Class 6, oriental poppy, 2. Mrs. Earle James, 3. Mrs. John Thrpak. Class 7, deubluum Mrs. Earle, James 100 7, delphinium Mrs. Earle James Class 10, illies, 1. Mrs. Joseph arese, the prospective bride will be attended by her sister, Mrs. Vin-Bethke, Class II, hemerocallis, 1, cent J. Varsh of Orange, as matron Mrs. Charles Mauro, 2. Mrs. Earle James. Class 12 baptisla, 3. Mrs. Thomas Fenton, Class 13, galof honor, and by her flance's niece, Miss Pamela Joseph of New Haven, as junior bridesmaid. 1. Mrs. Edwin Wright, 2. Elmer Smyack of East Haven will be best man, and the ushers will include Bernard A. Moule and lardia Mrs. Earle James, 3. Mrs. Robert Young Thonacastic mention, Mrs. Young Thomatatic mention, Mrs. Joseph Bethke. Class 14, pyreth-rum, honorable mention, Mrs. Ed-win Wright. Class 15-A, 1. Mrs. Harry Lewis, 2. Mrs. Elmer Trench, 3. Mrs. Caryle Frawley, honorable mention, Mrs. George Munson, 15 B. 1. Mrs. Barclay, 2. Mrs. J. Tir-pak, 3. Mrs. H. Moffit, honorable mention, Mrs. E. Jones, 15-C, 1. both of Orange and nephew of the mention, Mrs. E. Jones, 15-C, 1. both of Orange and nephew of the mention, Mrs. Moffit, Tirpak. bride-to-be, There will be a reception, fol-Mrs. R. Molfatt, 2. Mrs. J. Tirpak, 3. Mrs. E. Trench. 15-E, 1. Mrs. J. lowing the church ceremony, in the Tirpak and Mrs. II. Lewis, 2. Mrs. Edgewood Club, in Westville. Later Edwin Wright, honorable mention, Mrs. E. Trench. 16-A, honorable in the day, the couple will leave on a wedding trip, and after their return, they will make their home mention, Mrs. H. Lewis, 16-C, 1. Mrs. Ch. Mauro, 2. Mrs. E. James. 17-3, 1 Mrs. Robert Young, honorin New Haven. Great Pocabontas

Awards to members exhibiting in the Cultural classes were as fol-

lows: Class 1, potted plants, 1, Mrs. Harry Lewis, 2, Mrs. Parker Al-wood, Class 2, potted plants, flow-ering, 1, Mrs. Chidsoy, 2, Mrs. J. Hyharrow, 3, Mrs. E. Jones, Class 4, group of 3 or more stalks of word sublem 1 Mrs. Univ. Lewis

sweet william, 1 Mrs. Harry Lewis, 2. Mrs. George Wagner, 3. Mrs. John Tirpak, honorable mention, william, 1 Mrs. Harry Lewis,

To Visit Navajos

Anastasio, Gabriel A. Fueci, Thomas McMdhon, Derrick Schon-wald, Benson Cutler, E, Thomas

Tyrer, Irvitig' Hahn and Vincent

Crescenti - Savarese

Announcement is made by Mrs.

Melchlor Francis Rosary Savarese

of Derby Avenue, Orange, of the coming marriage of her daughter,

Marzullo

able mention, Mrs. G. Munson, Class 18, astilbe, 1, Mrs. Edwin Wright, 2, Mrs. Kenneth Griffiths, 3, Mrs. J. Croumey, 19-B, Peonles, The regular meeting of Navajo Council No. 54, D. of P. will be Mrs. J. Crounity, 1997, February, 1. Mrs. Edwin Wright, 2. Mrs. Harry Lewis, 3. Mrs. J. Barclay, honorable mention, Mrs. Kennoth Griffiths. Class 20. any flowering shrub, 1. Mrs. R. Bauersfeld, Jr., 2. Mrs. H. Lewis, 3. Mrs. P Goss, Class U. any flowering trag. 1. Mrs. held Wednesday, June 18th. At this time the Great Pocahontas Isabel Gourard of Connecticut and her Board of Great Chiefs will make their annual visitation. Dinner will 21, any flowering tree, 1. Mrs. Chidsey. Class 22, Educational value to public flower or shrub, Paul's Church Hall, Taylor Avenue. Mrs. E. James, 2. Mrs. He Lewis, For dinner reservations call K, of R. Helen M. Finta at HO 7-2039 3. Mrs. Chidsey, honorable mention, not later than Monday . Mrs. J. Tirpak

> program continues for a contraction 11:45 Late Hews: Sign Off Midnight News, Sign Off News; Sign Off

EAST HAVEN NEWS Thurs., June 12, 1952 Knight.

Indian Neck

ville with Mr. & Mrs. Vinton Birthday on Friday June 6. She Knight. was the recipient of many lovely Mr. & Mrs. Darwin Carpenter of Hits, allowers and chards, Among Now Haven will spend the rest of the month at their cottage in Nichols of Oxford, Mrs. Frank

JUNE 12, 13, 14 THURS., FRI., SAT. Ray Milland, Joan Fontaine "SOMETHING TO LIVE FOR"

plus Joel McGrea, Yvonne DcGarlo "THE SAN FRANÇISCO STORY" OHILDREN'S MATINEE SATURDAY AT 2:15 Red Ryder in "Homesteaders of Paradise Valley'

Plus 3 Stooges Comedy and Cartoons JUNE 15, 16, 17 SUN., MON., TUES. Gordon MacRae, Eddie Bracken "ABOUT FACE"

plus Charles McGraw, Marie Windsor "THE NARROW MARGIN"

ALWAYS FREE PARKING

Shore Town Summer **Buying & Service Directory Central Cleaners Dyers** Augie's Auto Repair Home of Distinctive Cleaning We Operate Our Own Plant General Repairing Tires — Batteries 4. Hour Cleaning Service AAA SERVICE AAA Call For and Deliver 322 Main St . Phone HO 7-907 Phone HO 7-5218 439 Main St GEORGE A. SISSON Barker Trucking Co. Local and Long Distance Insurance Moving, Crating, Storage 5 Ure Ave. East Haven Fire — Bonds Automobile Casualty Office Residence 7-4879 F. A. Barker HO 7-060 Chidsoy Ave. East Ha STEVE PRUSSICK Ceramic Tile GARAGE Installation FLOORS AND WALLS EOUIPPED TO REPAIR

ATTENTION KIDDIES

PONY RIDES

We teach you how to

ride a pony or horse

Park McLay

EAST HAVEN

Tel, HO 7-0594

WESTERN AUTO

ASSOCIATE STORE

270 Main St., Branford

Auto Accessories - Hardward

Fishing Tackle-Sporting Goods

Sherman Williams Paints

W. E. B. CENTRAL

HARDWARE

Paints, Hardware, Housewares

246 Main St. Tel 8-1316

Home of MASURY PAINT

Paint, Wallpaper, Venetian

Blinds

A complete Decorating Service

The ELGENE SHOP

242 MAIN ST. EAST HAVEN

Tel, HO 7-3446

WE SELL ...

VENECIAN TILE CO. E. Main St. Branford 8-9691 **ALL MAKES OF CARS** W Main St. Tcl. 8-9315 Branford BRANFORD FOOD CENTER

Choice Groceries - Meats Fruits & Vegetables Frozen Foods Free Delivery

304 MAIN STREET Phone 8-9121 Branford TELEVISION - APPLIANCES SEWING MACHINES

We Carry Large Selection Name Brand Models

Branford TV Center Main St., Branford, Tel. 8-957 MECHANICAL ELECTRIC SERVICE

Refrigerator Service ectrical Appliances & Radic Sales & Service Expert Service on all Appliances ARK-CON ELECTRIC Boston Post Rd. :-: Guilford

Tel. GLFD, 144 Patronize These Shore Town Listings BIGGER VALUES

EASIER SHOPPING PLENTY PARKING

PERSONAL ATTENTION

the month at their cottage in Nichols of Oxford, Mrs. Frank Waverly Park. A Testimonial Dinner was tend-cred Warren L. Knowiton by The Indian Neck Fire Co. No. 9 at the Fire House on Saturday evening, He was employed by the Indian Neck Gargee for 8 vens and was

Image
Notestimation
Notestinterestimation
Notestimation<

"beautiful—a tot like Connecticut." Airman 2/c Bob Hafner is now stationed with Hendquarters Sec. tion at Wiesbaden after an Atlantic erossing last month aboard the Biordia, guesting with her brother mother, Mrs. Joseph C. Hafner of Stationed with Hendquarters Sec. tion at Wiesbaden after an Atlantic erossing last month aboard the Biordia, guesting with her brother Stationed with Hendquarters Sec. tion at Wiesbaden after an Atlantic erossing last month aboard the Biordia, guesting with her brother Both the Girl Scouts and the Boy Scouts are becoming increase ingly active in the town and have evident that such safety measures become well established under the should be promoted lecelly

graduated second in his Ar. Force I comorrow (Friday) night at the elsiss from West Texas State Col-lege before undergoing training at Amarillo Air Base proparatory to overseas assignment. Warren L. Knowlton of Branford Franklin Meek and Mrs. Perfy

as one of 23 New Haven area Tucker will be hostesses for the men who were inducted into the evening . . . Army Monday. They were sent to The Short Beach Sunshiner Fort Devens, Ayer, Mass. having a food sale Sat'dee A.M. on EAST HAVEN _____ of Main and Mrs. Watrous' lawn at the corne

CAPITOL Hope the sun will be shining! . . . Mr. and Mrs. Franklin Meek HO 7-0718 coming up along with Nations Bow Tie Week Our Shor Now - Ends Sat. Technicolor Action Hit day at 8 o'clock in the firehouse RANCHO for a regular meeting . . . NOTORIOUS Street, just thrilled last week to

Staring MARLENE DIETRICH ARTHUR KENNEDY co-hit

GROUCHO MARX WM. BENDIX **GIRL IN EVERY**

PORT Kiddies Show Sat. at Z P. M. Gene Autry 'RIDERS IN THE SKY'' Groucho Marx 'GIRL IN EVERY PORT' plus color cartoons Sun., Mon., Tues. 100% color show BELLÉS "LION ON AND

THEIR THE TOES" HORSE' Sequel To In Warner "Cheaper by The Dozen" Color with with JEANNE STEVE CRAIN COCHRAN SOON - "Skirts Ahoy"

P.S. it's better to judge a person by his questions than by his "Carbine Wililams" answers.

hold

INDIAN SPRING DAY CAMP East Haven, Conn. Near The New Haven Municipal Golf Course SEND YOUR CHILD TO CAMP FOR TWO WEEKS -8:00 A. M. to 5:00 P. M. Transportation to the door HORSEBACK RIDING DAILY

(Camp Horses and Ponies) Boys & Girls 5 yrs. to 14 yrs.; Cooked Meals; Red Cross Swimming — Iresh water; Sports; Fishing; Arts & Craft; 50 Aeres of Land; FEE \$20.00 per week. GEORGE L. NAPLES — Director — Phone 2-5814

News From North Branford Please phone Mrs. Daniel M. Doody, 8-2038, with items

SHORT BEACH

Please phone Jan Schulze

Betty: Burr, Luis Willson, Burt, Jung Reiger, Start, George Ahera of Crouch Mars, Johnson Am, They measures and Will hold a Food Sale data to be not Will hold a Food Sale data to be n

LAUREL STREET . EAST HAVEN . Tel. HO 7-5576

CALL GUILFORD 392 FOR APPOINTMENT

Worn-out ranges let paid-for heat pour out into your kitchen, and rob you of summer cooking comfort and cold, hard cash.

Modern range ovens are designed to hoard heat. Heavy insulation on all six sides keeps heat you've paid for right where it belongs - inside your oven.

That's why you'll enjoy a cooler kitchen this summer with a new, modern, Universal automatic electric range.

And, since less heat is wasted, less fuel is required. That makes baking in a modern electric range quicker, and more economical, as well.

Ask your Electric Appliance Dealer or one of our representatives to show you the new electric ranges today.

The Connecticut Light and Power Company A Business-Managed, Tax-Paying Company

Belated Anniversary Greetings it

June 4 marked their 20th year

Beach firemen will meet this Fri-

Mrs. Frank Smythe of Gre

get three vases of mixed flower

er in Cheshire, England, for he

birthday Junior High Grad-uation tomorrow at 9:30 A.M.

Senior's graduating Monday at 8:15 P.M. Both exercises in the Branford High School auditor

Mr. and Mrs. William Ryan, new

ground at Taylor Place and West-

wood Road for their new home ...

mers to Main Street, breakin

olons Carol McWilliam

tranite Bay and Peg Frankish

ere winners of the recent Ladies

Shuffleboard Tournament here

bouts. Got loving cups, ear rings

bracelet and heaps of fur

Runnersup were Claire Pierson and Peg Libbey, out-of-towner, brooch

and car rings for them. Nice work

Our Post Office will send all ou

going mail at 8:15 A.M. and 11:45 A.M. cach Saturday from now

hrough the Summer Little fommy Mullen has come to live

with Mr. and Mrs. Earl Mullen on

Berger Street and play with Cathy . . . , Mr. and Mrs. Samuel

Birthday Parties for John Bluege

Bob Finch and at the Kring house-

Trexcll to Maine for a spell . . .

bled all the way from her broth

tay morning. Bob enlisted last September and Avenue will be the guest speaker

ELECTRICITY IS CHEAP

e E

Cardination .

rived in Wieshaden, Germany, told his mother by short wave radio this week that the countryside is "beautiful—a tot like Connecticut." No calvassing will be done. Were in the town hall and made pos-sible by the Girl Scouts, their leaders and assistant leaders. Games were played and prizes should be the responsibility of the wave in the town hall and made pos-study the stuation only, and that concrete decisions and action.

Brownie Troops Meetings of the newly-form

Branford Hills

Forms Scout And

The East Hauen News UBLISHED EVERY THURSDAY BY IREE PRESS FUBLICATIONS, INC.

ESTABLISHED 1945 3013 Dixwell Avenue, Hamden, Conn. JAMES P. BROWN, EDITOR John Zyck, Advertising Manager rs. Alvin Thompson, Associate Edito

THE EAST HAVEN NEWS Tel HO 7-2066 East Have P. O. Boy 216

Business Telephone New Haven 2-2147 UBSORIPTION: \$2.50 per year, payable in advance

ADVERTISING RATES ON APPLICATION "Application for entry as Second Class matter is pending."

Happens Every Summer

Now comes the time when we shore-folk are rediscovered by our city cousins.

are rediscovered by our city cousins. Remember last Winter how we would meet them back on the streets of New Haven and they would ask, "You really living at the shore all year round? What do you ever do in the Winter? Isn't it horribly damp and cold and dull? You must be crazy." Comes the first warm weekend in June and suddenly the city slickers turn out to see how the lunatics are doing. "Well, hil Just thought we'd get into the old jalopy and see how our our old friends are Haven't seen you since last September. Say, that garden looks good. Haven't had fresh lettuce like that for ages. Why yes, we do just happen to have our bathing suits in the car. Dinner--no, we haven't any plans. ..." It happens every summer. Net the cost of sin production because of the costliest, health burdens this nation bears. The cost of maintaining patients in mental horizon the solut of the cost of new construction and im-provements in mental hospitals comes easily to another \$150,000,000 a year. Haven't seen you since last September. Say, that garden looks good. Haven't had fresh lettuce like that for ages. Why yes, we do just happen severy summer. Dinner--no, we haven't any plans"

It took us two days to work up to it, but we finally took the first plunge of the season Sunday. We're always torn between pride and com-fort at this time of the year. We haven't ac-cepted maturity like the fellow across the street who says the Fourth of July is soon enough for him and he doesn't care who knows it. Neither are we still as young and reckless as the young lady down the street who "got as the young lady down the street who "got wet" on April 1.

but then women are such cold-blooded creatures anyway.

that we were shamed into the water sometime in late May. We don't know whether she's still at it, but there's a lady down there who used to start swimming-and we mean swim- a jar taped to a rifle butt. ming—in'early May and she'd keep it up through October.

Saturday we got our toes in. When one leg went numb we decided it was too cold., Sunday was better, and after the usual protests we got wet-even swam about three strokes.

It's like having a bad tooth pulled. You holler and go through all sorts of agony, but when its all over you feel better than ever. No dip quite matches the zip of the first

plunge of the season.

How Stupid?

Captain Richard J. Curtis from the New

threatening to our immediate security here on American soil only slightly more than 10 years How stupid can we be?

Operation Lookout will be mobilized soon. Capt., Curtis promised. Let's hope Branford I watch the blossoms coming, going will remain on the ball. And don't forget, the The ever changing orchard scene.

Why not sign up with Mr. Smith?

Mental Health

Submitted By The Branford Mental Health Committee

h human misery is so great that one hesilates show of the Branford Garden Club, o speak also about the cost in dollars, But, day, June 20, from 2:30 to 5:30 al as the Connecticut Association for Mental Health points out in its Mental Health Week message, it doesn't hurt to be realistic—and

What veteran, crouching in his own little Harbor Street; Judith Cirie, Laurel Indian Neck As usual we're a week behind our wife, As usual we're a week behind our wife, t then women are such cold-blooded crea-res anyway. Time was, when we lived in Short Beach, Tather of hell on some distant remembered battlefield, hasn't heard the agonizing cry: "Medic!" And then: "Plasma, More plasma!" Data battlefield, hasn't content of hell on some distant remembered Street; Allee Jones, New India Neck Neek; Linda Neal, Harbor Street, John Seastrand, Stony Creek; Flor-ence Dombrowski, New Short Beach, Honorable mention went to

blood, feeding hope through a rubber tube into the veins of the sick and maimed, old and young? It's happening every day to friends and the direction of Mrs. A. G. Mueller individuals was made in gathering this data. Records are senior graduation exercises were how the direction of Mrs. A. G. Mueller individuals was made in gathering this data. Records are Senior graduation exercises were how the direction of Mrs. A. G. Mueller individuals was made in gathering this data. Records are benefit to any one who were the back into the observation to be the direction of Mrs. A. G. Mueller individuals was made in gathering this data. The arrangement of the observation to be the direction of Mrs. A content of the observation to be the direction of Mrs. A content of the observation to be the direction of Mrs. A content of the observation to be the direction of Mrs. A content of the observation to be the direction of Mrs. A content of the observation to be the direction of Mrs. A content of the observation to be the direction of Mrs. A content of the observation to be the direction of Mrs. A content of the observation to be the direction of Mrs. A content of the observation to be the direction of Mrs. A content of the observation of the ob

relatives of yours and mine. Because of the Bloodmobile program, whole blood and plasma are available without charge to you and yours at New Haven's hospitals.

why not make a date with the Bloodmobile In New Haven next week. You have so little to lose and there

Garden Notes By Mrs. M. D. Stanley A Fruitgrower

more volunteers, the less the burden on each. I watch the season's harvest growing And feel the fruitlings, hard and

green. And as I thoughtfully stand under The laden boughs, I softly sigh: Who'll get the crops this year, wonder

The bugs, the birds, the boys or 1? The toll of mental and emotional illness The twenty-fourth annual flower

Academy.

matter personally.)

In New Haven The Bethesda Lutheran Church The

PROCLAMATION

WHEREAS the international situation is such that the United States could be attacked without justification and with little or no warning, and

Remember?

50 Years Ago

Works summoned the employees of the Yale & Towne Manufacturing

Company to their labors for the last time this morning. The works closed down today and Monday the

work of moving machinery, tools, etc., to Stamford will commence

More trouble over the famous

n earnest.

WHEREAS a potential enemy has produced the tomic bomb and planes capable of delivering it to any part of the United States, and WHEREAS the State of Connecticut with its many

defense industries presents critical target areas likely to be the first objective of an enemy attack, and

WHEREAS the most effective means of saving lives and reducing serious injuries from the radiation, heat and blast of an atomic burst is to have the population take shelter during the short warning period which may preede the attack, and

wHEREAS on Tuesday, June 17, a test red alert con-dition will exist from 10:00 A. M. to 10:10 A. M. throughout this state for the purpose of teaching and training the entire population in this procedure to save their lives, THEREFORE, I, DOMINICK J. BONTATIBUS,

FIRST SELECTMAN, do hereby proclaim June 17 as CIVIL DEFENSE DAY. BRANFORD and call upon all residents to cooperate

to the fullest extent in seeking shelter when the sirens sound. I also urge the cooperation of industry and all other groups in making this "Operation Connecticut" a success and thereby contributing to the present and future safety of BRANFORD.

DOMINICK J. BONTATIBUS

Sale Price Assessment Percentage

\$ 4,115

10.930

5.030

3,980

3:450

5.610

1,400

5.825

1,950

3,975

Schoo'

high school auditorium.

Honesty Pays Off

In Town Court

vocation.

ed W. Jones gave the

The Rev.

~

Let's Look At Assessments So you don't believe Branford assessments are out of line. A random survey of 18 houses sold here last year discloses cssed valuatons ranging from 21.5 percent to 66 percent of Let's Look At Assessments

Here's what the ladies found in the records:

\$19,000

16.560

18.000

11.000

10,500

16,000

22,000

25.500

10.000

10.000

School, he is a veteran of service Marshall Lists

He is a member of Chi Phi fra- Little League

4,500

الماستين والمالية في أو الموالي المالية الموالية الموالية المالية المالية المالية المالية المالية الم

10 Weather: Coffee Club 5 News: Coffee Club 10 Coffee Club 15 News	News: Syd Jaffe Show Syd Jaffe Show News	
Coffee Club 50 13 Under capital Dome	World News Roundup Breakfast with Stars Howdy, Doody Show	
00 No School Today	Anybody Home	
00 No School Today 15 Space Patrol	Archie Andrews Tops In Town	Spate Patrol
00 Youth on Parade 15 30 N. H. Schools 15 Playtime Club	My Secret Story Hallywood Lave Story	Wild Bill Hickock
statement of the second s	NOON PROGRAM	<u> </u>
n 101 Ranch Doys	News Public Affairs	Bla Top
30 News 45 Weather: Music 00 Salurday Serenade	Public Affairs Polka Parade Fairm and Home Hour	Boston, Blackle
15 30 35 Vincet Lopez Show 30 Front and Center	Dude Ranch Coffee in Washington	Industry On Parade Film Short Film
15 10 Lawgence Weeks	Big Cilly Serenade	10 10 10 10 10 10 10 10 10 10 10 10 10 1
00 Pan American Party 15 10 Mountaineers Music 15	U.S. Army Dand	Summerlime USA.
0 News 5 Box Scores 10 Jazz Club 15	Win, Place, Show Silm Bryant Musicana	Film Storts Films ,
0 Aoseland Ballroom 3 At Home Music 15 Just Music	Mind Your Manners House Party Key To Health	Hopalong Cassidy
EVEN	·······	No la State of State
0 News: News Digest 5 Weather: Sports 10 Club 960	News N B C Symphony	Lone Ranger You Asked For II
00 Religion at News Desk 5 Bert Andrews 30 Dinner in Green Room	N B C Symphony	Dangerous Assignm't One Man's Family
10 Dancing Parly	Sat. Night Dance Parly	Ken Murray Show
15 " 10 Juke Nox Sal. Night 15 " 19 "	Sat. Night Dance Party	Blind Dale Sat Nile Dance Party
DO Juke Box Sat. Night 15 " 30 "	Sal, Night Dance Party Chamber Society	Your Hil Parade
45 ** 00 News: Juke flox 15 Juke flox Sat. Night 30 ** 45 **	News Earl Godwin Round up Time Midnight News, Sign Off	Wresstijng
15 In't Lale News «Sign Off	Midnight News, Sign Off	News: Sign Uff
TV at N	AETZO B	ROS.
PADIO:		
RADIO		TELEVISION
WELL D60 k	WNIIO 1340 k	WNHO - TV "TODAY" with Date Gatroway
WELT 060 k 100 The Weatherman 116 News: Coffee Club 30 Coffee Club: D. Find 145 News 100 Coffee Club	News: Sid Jaffe Show Sid Jaffe Show News World News Roundup David News Roundup	WNHO - TV
VELI DGO k O The Weatherman In News: Coffee Club 30 Coffee Club: B. Finc 45 News 30 Coffee Club 15 Jeanne Porter 30 Under Capital Done 45 Under Capital Done	News: Sid Jaffe Show Sid Jaffe Show News World News Roundup Breakfast with Stars Sid Jaffe Show News: Shoppers Braar	WNHO-TV
VELI 060 k OD The Weatherman Th Hems: Colfee Club The Hems: Colfee Club Solution Col	News: Sid Jaffe Show Sid Jaffe Show News World News Moundup Directists with Stars Sid Jaffe Show News: Shoppers Bacaar Vaught Monroe	WNHO - TV
VELI 060 k OThe Weatherman In News: Collec Club News: Collec Club Solution Collection News News Solution Collection Of Under Capital Done Of Under Capital Done Of Under Capital Done Of My True Story Solution St	News: Sid Jaffe Show Sid Jaffe Show News World News Roundup Breakfast with Stars Sid Jaffe Show News: Shoppers Braar	VINHO - TV "TODAY" with Date Garroway
VELI 060 k OD The Weatherman Th Hems: Colfee Club The Hems: Colfee Club Solution Col	News: Sid Jaffe Show Sid Jaffe Show News World News Roundup Breaklast with Stars Sid Jaffe Show News: Shoppers Ba_Jafe News: Face the Music Face the Music Face the Music News: Face the Music Dave Garroway.	WNHO - TV
WELI 960 k :00 The Weatherman :10 News: Coffee Club :13 Coffee Club: D. Find: :15 Seams :15 Jeans Ports: :15 Jeans Ports: :10 Orac fail Dome :10 Orac fail Dome :11 One Capital Dome :12 Whitpering Strett :13 Memory Strett :13 Memory Lane :15 Memory	News: Sid Jaffe Show Sid Jaffe Show News World News Roundup Breakfast with Stars Sid Jaffe Show News: Shoppers Da:Jar Vaugh Monroe News: Face the Music Face the Music " News: Face the Music Dare Garroway NOON PRCGRAM	WNHO - TV "TODAY" with Date Garroway ""
WELJ 060 k :00 The Weatherman :10 The Weatherman :10 Coffee Club :11 Coffee Club :12 Coffee Club :12 Coffee Club :13 Coffee Club :15 C	News: Sid Jaffe Show Sid Jaffe Show News World News Roundup Breaklast with Stars Sid Jaffe Show News: Shoppers Ba_Jafe News: Face the Music Face the Music Face the Music News: Face the Music Dave Garroway.	WNHO - TV "TODAY" with Date Garroway """ """ """ """ """ """ """ "
VELJ 960 k 10 The Westherman 10 Colfe Colub 10 Colfe Colub 11 Colfe Colub 12 Colfe Colub 13 Colfe Colub 15 Jeanne Porter 14 Under Capital Done 10 Oreatants Club 13 Colfe Club 14 Under Capital Done 15 Colfe Club 15 Colfe Club 16 Colfe Club 17 Colfe Club 18 Colfe Club 19 Colfe Club 19 Colfe Club 19 Colfe Club 19 Colfe Club 10 Colf	News: Sid Jaffe Show Sid Jaffe Show News Ward News Roundup Breaklast with Stars Sid Jaffe Show News: Shoopers Bacaar Vaugh Monroe News: Face the Music Face the Music Dave Garroway ENGON PRCGRAM News: Face the Music Dave Garroway ENGON PRCGRAM	WNHO - TV "TODAY" with Date Garroway """
VELJ 960 k 10 The Westherman 13 Colfee Club 13 Colfee Club 13 Colfee Club 15 Seame Ports 15 Jeanne Ports 15 Jeanne Ports 15 Jeanne Club 13 Colfee Club 14 Colfee Club 15 Memory Lene 15 Memory Lene 15 Memory Club 15 Memory Club 15 Memory Club 15 Memory Club 15 Club 15 Colfee Club 15 Club 15 Club 16 Colfee Club 17 Colfee Club 18 Colfee Club 18 Colfee Club 19 Colfee Club 19	News: Sid Jaffe Show Sid Jaffe Show News World News Roundup Breaklast with Stars Sid Jaffe Show News: Shoppers Ba_Jaff News: Face the Music Face the Music Face the Music Face the Music Dave Garroway ENGON PRCGRAM News Kate Smith Polka Parade News-Merill, Mueller News-Merill, Mueller Polka Parade	VNNHO - TV "TODAY" with Date Garroway First 100 Years Your, Surprise Store Strike fi Rich IS Ruth Lyon: 80 Club Lore of Lifeo Ruth Control Strike fi Rich IS Ruth Control Strike fi Rich IS Strike fi Rich IS Strike fi Rich IS Strike fi Rich Strike
WELJ 960 k :00 The Weatherman :10 The Weatherman :10 Coffee Club :11 Coffee Club :12 Coffee Club :13 Coffee Club :15 Coffee Club :17 Coffee Club :18 Coffee Club :19 C	News: Sid Jaffe Show Sid Jaffe Show News World News Roundup Dreaklast with Stars Sid Jaffe Show News: Shoppers Balar Vaugh, Monroe News: Face the Music Face the Music Walt face the Music Place Garoway NOON PRCGRAM News: Mail: News News: Face the Music Dare Garoway NOON PRCGRAM News Kate Smith Polka Parade News-Merlit, Mueller Place The Party Meretith Willion Loom's Califor Banghard Mel, Mali: K. Banghard	VNNHO - TV "TODAY" with Date Garroway First 100 Years Your, Surplie Store Strike fi Rich IS Ruth Lyons 60 Club Love of Life Search for Tom. Italian Cookery Italian C
WELJ 060 k :00 The Weatherman :10 The Weatherman :10 New: Coffee Club :13 Coffee Club; D. Fine :13 Coffee Club; D. Fine :15 Jeanne Porter :10 Order Capital Doma :10 Order Capital Doma :10 Order Capital Doma :10 Order Capital Doma :11 Construction :12 Whitpering Streets :13 Memory Lane :13 Orea, the Bank :15 The Weatherman :10 News :15 The Weatherman :10 News :15 The Weatherman :10 Mary, Mar, McDride :10 Mary, Mark, McDride :10 Mary, Mark, McDride :10 Mary, Mark, McDride :11 Shary, Zarien :12 Mary, Mark, McDride :13 Mary, Zarien :13 Mary, Carlos	News: Sid Jaffe Show Sid Jaffe Show News World News Roundup Breaklast with Stars Sid Jaffe Show News: Shoppers BaLaer Vaugh, Monroe News: Face the Music Face the Music News: Face the Music Dare Garroway CNOON PROGRAM News Kate Smith Polka Parada News Meritt, Music Live Like Millionaire	WNHO - TV "TODAY" with Date Garraway First 200 Years Your, Surplise Store Strike it Nich IS Nutr Lynns 60 Club Search for Tom. Italian Cookery Italian Cookery Italian Cookery Eug & i Firms Gerry Moore fiews Mike & Buiff Big Payoff Met Torme Summertime USA.
VELJ 960 k 10 The Weatherman 20 The Weatherman 21 Colfe Colfee Club 25 News: Colfee Club 25 News 26 Colfee Club 25 News 26 Colfee Club 25 News 26 Colfee Club 27 Order Capital Done 28 Order Capital Done 29 Order Capital Done 20 Oreatons Club 29 Order Capital Done 20 Oreatons Club 29 Whispering Streets 27 Whispering Streets 28 Against the Storn 20 Oreatons Concerns 20 Oreatons Concerns 20 Oreatons 20 Oreatons	News: Sid Jaffe Show Sid Jaffe Show News World News Roundup Breaklast with Stars Sid Jaffe Show News: Shoppers Balar News: Face the Music Face the Music Face the Music Face the Music Dave Garroway NOON PROGRAM News: Face the Music Dave Garroway NOON PROGRAM News: Music Polka Parade News-Metill, Muelles Lucineon Club Picken's Party Meredith Willion Loomis Califor Antiper Met, Mat.: K. Banghardt Mel, Mat.: K. Banghardt	WNHO - TV "TODAY" with Date Garroway """
WELJ 960 k 100 The Weatherman 101 Cite Colub 103 Colfe Colub 103 Colfe Colub 105 Colfe Colub 105 Colfe Club 115 Jeanne Porter 105 Octoffe Club 115 Jeanne Porter 105 Octoffe Club 115 Jeanne Porter 109 Oreastrust Club 115 Colfer 115 Memory Cane 126 Against the Storn 127 Whispering Streets 128 Against the Storn 129 Oreas the Bank 129 Creations 120 Creaters 120 Creaters 120 Creaters 120 Creaters 121 Memory Cane 120 Creaters 121 Memory Cane 120 Creaters 121 Memory Cane 120 Creaters 121 Memory Cane 122 Whispering Streets 13 Memory Cane 13 Memory Cane 13 Memory Cane 15 Memory Cane 15 At Nome With Huff 15 At Nome With Huff 15 At Nome With Huff 15 Many Tarine M.D. 15 Strange Romanne 15 The Neighbor's Valce 30 Melogy Circus 43	News: Sid Jaffe Show Sid Jaffe Show News Warid News Roundup Breakiest with Stars Sid Jaffe Show News: Shoopers DacJar Vaugh Monroe News: Face the Music Face the Music Dare Garroway ENGON PRCSGRAM News: Face the Music Dare Garroway ENGON PRCSGRAM News: Music Lucheon Club Picken's Party Meredit, Music Lowis Calling Met. Mati: K. Banghardt Melody, Matinee	VNNHO - TV TODAY" with Date Garroway
VELJ 960 k 10 The Weatherman 10 Coffe Colub 11 Coffe Club 12 Coffe Club 13 Coffe Club 15 Seame Porter 14 Under Capital Dome 10 Oreatants Club 13 Coffe Club 15 Janne Porter 14 Under Capital Dome 15 Oreation Club 15 Constants 16 Orea Survey 17 Constants 18 Memory Lane 19 Oreat the Story 19 Oreat the Story 19 Oreat the Story 10 Constants 19 Memory Lane 19 Oreat the Story 10 Oreat the Story 10 Constants 10 Constants 10 Constants 10 Constants 10 Constants 10 Constants 10 Constants 10 Newst C. Thompton 15 Al Nome With Huff 15 Stan Mainee 15 Stange Romance 15 Stange Romance 15 Newst C. State 15 Stange Romance 15 State Cadet 15 State Cadet	News: Sid Jaffe Show Sid Jaffe Show News Warid News Roundup Breakists with Stars Sid Jaffe Show News: Shoppers BaLaer Vaugh Monroe News: Face the Music Face the Music Dave Garroway News: Face the Music Dave Garroway News: Face the Music Dave Garroway News: Music Lobino Chub Pitchen's Party Meredit, Music Lobino Calina Melady, Masine Life Like Millioniaire News: House Party News: House Party	WNHO - TV TODAY: with Date Garroway First 200 Years Your, Surprise Store Strike fi Rich B Tuth Lyons 60 Club Search for Tom. Italian Cookery Italian, Cookery End 6 1 First Garry Moore Here & Builf Big Payolf Mile & Builf Big Payolf Mel Torme Summertime USA.
VELJ 960 k :00 The Weatherman :01 The Weatherman :03 Colfee Club: D. Fine: :04 Colfee Club: D. Fine: :05 Colfee Club: D. Fine: :05 Colfee Club: D. Fine: :05 Colfee Club: :05 Colfee Club: :06 Mar True Story :07 March Story :07 Colfee Club: :07 Colfee Cl	News: Sid Jaffe Show Sid Jaffe Show News Warid News Roundup Breakist with Stars Sid Jaffe Show News: Shoppers BaLar Vaugh Monroe News: Face the Music Pace the Music Pace the Music Dave Garroway News: Face the Music Dave Garroway News: Face the Music Dave Garroway News: Music Lober Spatial News-Meetilt, Mueller Lutheon Chub Pitchen's Party Meredith Willoon Loom's Calling Met. Mat: K. Danglaard Meiddy, Matines ''' Yews, Music Live Like Millionalre Hens: House Party News: House Party News: House Party News: House Party News: House Party News: House Party Doctor's Wite News	VNNHO - TV TODAY" with Date Garroway
VVELJ 960 k 100 Tite Weatherman 101 Cite Club 103 Colfee Club 103 Colfee Club 105 New: Colfee Club 105 New: Club 105 News 105 News 105 Oreat fail Club 105 Oreat fail Club 105 Oreat fail Club 107 Oreat fail Club 108 Oreat fail Club 109 Oreat fail Club 109 Oreat fail Store 109 Oreat fail Store 109 Oreat fail Store 100 Club Store 101 Conte Show 101 Conte Show 102 Club Show 103 Space Cadet 103 Conte Show 105 The Weatherman 105 The Weatherman 105 The Weatherman 105 The Weatherman 105 Club Sco 105 The Weatherman 105 The Weatherman 105 The Weatherman 105 The Weatherman 105 The Weatherman 105 The Weatherman 105 Club Sco 105 Cl	News: Sid Jaffe Show Sid Jaffe Show News Warid News Roundup Breaklast with Stars Sid Jaffe Show News: Shoppers Be_Jaff Vaugh Monroe News: Shoppers Be_Jaff News: Face the Music Face the Music Face the Music Face the Music Pace Garroway Internet Music Dave Garroway SNOON PREGERAM News Kate Smith Polka Parade News Merill, Music Litte Ant, K. Banghard Melody, Matines ''' Vews, Music Live Like Millionaire Hews House Party News, Music Live Like Millionaire Hews House Party News, Music Live Like Millionaire Hews: House Party Doctor's Wife VING PROGRAMS News Sill Stern Doctor's Wife News Guest Star Musical Hollywood Lain Americana	WNHO - TV "TODAY" with Date Garroway """"""""""""""""""""""""""""""""""""
VVELJ 960 k 10 Tite Weatherman 130 Colfee Club 131 Colfee Club 135 New: Colfee Club 135 New: Colfee Club 135 New: Colfee Club 135 New: Colfee Club 136 New: Colfee Club 137 New: Colfee Club 138 New: Colfee Club 139 New: Colfee Club 130 Mary Ann Bank 130 New: Colfee Club 131 New: Colfee Club 131 New: Colfee Club 131 New: Colfee Club 132 New: Colfee Club 132 New: Colfee Club 13 New: Colfee Club 15 New: Club 15 New: Colfee Club 15 New: Club 15 New: Colfee Club 16 New: Colfee Club 17 New: Colfee Club 18 New: Colfee Club 19 New:	News: Sid Jaffe Show Sid Jaffe Show News World News Roundup Dreaklast with Stars Sid Jaffe Show News: Shoppers BaLar Vaugh, Monroe News: Face the Music Face the Music Face the Music Plane Show News: Face the Music Face the Music Date Garoway NOON PROGRAMS News Mailt Polka Parada News-Merill, Music Plane Jack Music Plane Smith Polka Parada News-Merill, Music Plane Jack Music Plane Jack Music News, Music Live Jike Millionaire Hens, Rusic Live Like Millionaire News, Party House Party House Party Noose Programs News Nog PROGRAMS	WNHO - TV "TODAY" with Date Garroway """"""""""""""""""""""""""""""""""""
VELJ 960 k 10 The Weatherman 130 Colfee Club: D. Find 130 Colfee Club: D. Find 131 Colfee Club: D. Find 135 News: Colfee Club 135 Jeanne Porter 130 Colfee Club 137 Colfee Club 137 Colfee Club 138 Colfee Club 139 Colfee Club 139 Colfee Club 139 Colfee Club 139 Colfee Club 130 Oreat Capital Doma 130 Wart Capital Club 130 Colfee Club 130 Mart Story 137 Colfee Club 130 Mart Capital Club 130 Colfee Club 130 Mart Capital Club 130 Colfee Club 130 Colfee Club 130 Mart Capital Club 130 Colfee Club 130 Colfee Club 130 Colfee Club 130 Colfee Club 130 Colfee Club 130 Colfee Club 130 Mart Capital Club 131 Colfee Club 132 Club 900 133 Club 900 133 Club 900 134 Newst 130 Newst Cadet 135 Newstand Theater 135 Newstand Theater 135 Newstand Theater 135 Newstand Theater 135 Newstand Theater 135 Newstand Theater 135 Newst E. O. Canham 130 Colf Colfee Club 135 Newst E. O. Canham 130 Colfee Club 900 135 Newst E. O. Canham 135 Newst E. O. Canham	News: Sid Jaffe Show Sid Jaffe Show News Warid News Roundup Breaklast with Stars Sid Jaffe Show News: Shoppers BeLar Vaugh Monroe News: Face the Music Pace the Music Pace the Music Pace the Music Pace the Music Pace the Music Dave Garroway SNOON PRCSGRAM News: Mercill, Mueller Lothean Club Pitcher's Party Mercillth Willion Loom's Calling Met. Mat. K. Banghazd Metday, Matines ''' Vews, Music Live Like Millionalre Heins: House Party Noosa Party Meta Star Music Star Mora Batty Doctor's Wite NING PROGRAMS News Guest Star Musical Hollywood Latin Americana Songs for the Show Endes, Frontier Proudy, We Hall	VNTHO - TV TODAY" with Date Garroway First 100 Years Your, Surprise Store Strike ft Rich B Ruth Lyons 60 Club Search for Tom. Italian Cookery Italian
VVELJ 960 k 10 Tite Weatherman 13 Colfee Club 13 Colfee Club 13 Colfee Club 15 Seame Porter 15 Jourder Capital Dome 15 Jourder Capital Dome 10 Oreatrast Club 13 Conter Club 13 Conter Capital Dome 14 Under Capital Dome 15 Weatrast Club 13 Conter Capital Dome 14 Under Capital Dome 15 Oreatrast Club 15 Conter Story 15 Against Une Story 15 Memory Long 15 The Weatherman 15 The Weatherman 16 The Weatherman 17 The Weatherman 18 The Weath	News: Sid Jaffe Show Sid Jaffe Show News Warid News Roundup Breaklast with Stars Sid Jaffe Show News: Shoppers BaLaer Vaugh, Monroe News: Shoppers BaLaer Vaugh, Monroe News: Face the Music Face the Music Pace Garroway NOON PROGRAM News: face the Music Dare Garroway NOON PROGRAM Polka Parada News Merill, Music Polka Parada News: Merill, Music Picker's Party Merill Music Need Maline ''' '''' Yens: House Party Meloy, Music Live Like Millionalre Hens: House Party Those Party Doctor's Wite VING PROGRAMS News Bill Stern Lucal Spiss; B. Crosby News Guest Star Morean Deatty Encore Musical Hollywood Latin Americana Songs for the Show Endles; Frontier Proudy, We Hall Citinen Views the News Stan Kenton	VNNHO - TV TODAY: with Date Garroway
VELJ 960 k 10 The Weatherman 130 Colfee Club: D. Find 130 Colfee Club: D. Find 131 Colfee Club: D. Find 135 News: Colfee Club 135 Jeanne Porter 130 Colfee Club 137 Colfee Club 137 Colfee Club 138 Colfee Club 139 Colfee Club 139 Colfee Club 139 Colfee Club 139 Colfee Club 130 Oreat Capital Doma 130 Wart Capital Club 130 Colfee Club 130 Mart Story 137 Colfee Club 130 Mart Capital Club 130 Colfee Club 130 Mart Capital Club 130 Colfee Club 130 Colfee Club 130 Mart Capital Club 130 Colfee Club 130 Colfee Club 130 Colfee Club 130 Colfee Club 130 Colfee Club 130 Colfee Club 130 Mart Capital Club 131 Colfee Club 132 Club 900 133 Club 900 133 Club 900 134 Newst 130 Newst Cadet 135 Newstand Theater 135 Newstand Theater 135 Newstand Theater 135 Newstand Theater 135 Newstand Theater 135 Newstand Theater 135 Newst E. O. Canham 130 Colf Colfee Club 135 Newst E. O. Canham 130 Colfee Club 900 135 Newst E. O. Canham 135 Newst E. O. Canham	News: Sid Jaffe Show Sid Jaffe Show News Warid News Roundup Breakists with Stars Sid Jaffe Show News: Shoppers BaLar Vaugh, Monroe News: Face the Music Face the Music Face the Music Dave Garroway ENOON PRCGGRAM News. Meetill, Mueller Lutheon Chub Pitchen's Party Meredit, Mullion Loom's Calling Met. Mat.: K. Danglaad Metdoy, Matine ''' Vews. Music Life Like Millioniaire Heins: Hourse Party News. House Life Kike Millioniaire News. House Party News. House Party News. House Party Doctor's Wile VING PROGRAMS News Herst Star House Star Musical Hollywood Latin Americana Songs for the Show Endles, Frontier Providy, We Hall Citter, Views the News Stan Renow	VNNHO - TV TODAY" with Date Garroway First 100 Years Your, Surprise Store Strike ft Rich B Ruth Lyons 80 Club Love of Life Strike ft Rich B Ruth Lyons 80 Club Search for Tom. Italian Cookery Italian Cookery Italian Cookery Eug & 1 Hile d Bulf Big Payoff Mel Torme Summertline USA Joe DeMaugio Gabby Hayes Howdy, Doody Kildoodle Kuido

SATURDAY

TELEVISION

EVEN	ING PROGRAMS	in the second states	
00 News Lee Manson 5:15 Weather: Sports 5:30 Club 960 5:45 "	News Bill Stern Local Spts.; B. Crosby Supper Party	Song Premiere Music: Weather World News Today Vanity Fair Theater	
7:00 Guy Lombardo 7:15 Elmer Davis 7:30 Lone Ranger 7:45	News, Kaltenborn Les Brown morgan Beatty Encore Theater	Kukla The Goldbergs Connecticut Spotlight Campi News Caravan	
115 Mystery Theater 115 Mystery Theater 115 Mystery Theater 115 Mystery Theater 115 Mystery Theater 115 Mystery Theater 115 Mystery Theater	Halis of Lvy Fred Waring	Arthur Godfrey	
Mr. President 9:15 9:30 Cross Fire 9:45	You Bet Your Life sig Story	Strike it Rich Plainclothesman	
0:00 John Daly News 0:15 Dream Harbor 0:30 Your Dance Parade 0:45	Silent Men Citizen Views the News Heredith Wilson	Blue Ribbon Bouts Sport Spot	
1:00 News: Lee Manson 1:15 Music to Read By 1:30 1:45 " Nidn't Late News: Sign Off	Morgan Beatty " Hotel Statler Orchestra Midnight News, Sign Off	Colgate Comedy Hour	

You Can Be SURE

of your Purchase when

patronizing your local JEWELER

SONDERGAARD

250 MAIN ST. BRANFORD TEL. 8-9132

BRANFORD

* *

MARCUS

HOUSEWARES

MARCUS

Complete Wallpape

TOOL KIT

Reg. 1.89

\$1.19

OBANGE & ELM STS., N. H. OPEN MONDAYS

STONY CREEK

children were baptized.

thing about building," McLean pro- Dick Jackson singled, scoring Stri tested. zinsky. Pete Ablondi, the hero of Richard Kahl said he would like the day, blasted out a two-bagger,

(Continued from Page One) Id school had been designed in the and moved the addition of the 1926, to which Wall replied that

and Clarence Johnson, Frederick Ho

SWP

HOUSE PAINT

31/2" Nylon Bristle Brush

NEVER BEFORE A BARGAIN LIKE THIS ...

TOTAL REGULAR PRICE \$39.76

246 Main St., Branford, Tel. 8-1316

6 gals. SWP House Paint \$35.88 \$ 3.88 SPECIAL

ACT NOW ... SAVE NOW !

LONG/LASTING BEAUTY ... AT BARGAIN PRICES!

Harry C. Fresenius

Electrical Contractor

Vases Drilled and Wired

For Lamps

Complete Lamp Service

& Parts

Windmill Hill Road

Tel. Branford 8-0111

\$<u>389</u>

on tamous

SWP

House Paint

Offer!

\$35.88

Come ... try on

our wonderful

year round suits.

1

They're as cool in

Summer as they

are smart right

around the calendar.

S MALLEY'S

NEW HAVEN

GENTLEMEN: At no obligation please send me Address prospectus o

'alm seas on a sunny day... DUL A CF

Would you like to do something to help, too?-Something that is just as valuable to your country as the job these boys are doing? You can, you know. And one of the best ways is by buying Bonds-and buying them regularly. Why not start buying United States Delense Bonds right now? Join the Payroll Savings Plan where you work and save a regular sum out of every check-before you have a chance to spend it. Because, no matter how small your for yourself. Join the Plan today. Thousands have found

it the one sure way to save! Hore's how E Bonds now earn more money for you I

Now safe, sure U. S: Series E Defense Bonds pay an even better return than ever before ... thanks to 3 brand-new moncy-earning features just announced by the U.S. Treasury.

- only 6 months. It averages 3%, compounded semiannually when held to maturity. It reaches full maturity value carlier (9 years, 8 months) and the interest it pays is now bigger at the start!
- 2. Every Series E Bond you own can now go on carning interest for 10 more years after it reaches the original maturity datewithout your lifting a finger!

3. During the 10-year extension period, every unmatured bond earns at the new, higher interest (average 3% compounded semiannually). Your original \$18.75 can now repay you \$33.67. \$37.50 pays back \$67.34. And so on. Start now! Invest more savings in *better-paying* Series E Bonds—through the Payroll Savings Plan where you work or the Bond-A-Month Plan where you bank!

Peace is for the strong.... Buy U.S. Defense Bonds regularly! Ø The U.S. Government does not pay for this advertising. The Treasury Department

PHONE 7-4129

OPEN THURSDAYS TIL 9 PM

Sunday phy for instructions.

Paul Olovson, son of Mr. and 90-Day --

re Parthenon had stood the test f time. Mr. Rosenthal reentered the fray son Park now. The committee was with "t understand we payed near-product with this addition. y \$40,000 in architects' fees for the ... Other committee members lian Neck and Short Beach Louis Atwater, F. Sherwood Boy hools. Do we propose to go on Lucy T. Hammer, Charles Jone ith this further expenditure tinue to pay architects at that de, Soily Donadio, John Batro Boyd responded that architects Philip McKeon, Shirley Murphy

tion cost: The first question, pertaining to i.

The first question, pertaining to -the Indian Neek addition, was called for and received a hearty. Yea, with nary a Nay to be hearty Judge Frederick Houde, a member of the committee, had submitted resolution. The second item on the call, ad-

ditional classrooms at Short Beach, was introduced by Clarence Johnson and was passed without re-But when a third committee

ember, John Batrow, introduce e third item, on the new high hool. Paul McLean protested that the committee was trying to dom inate the meeting. "I understand this town is it debt about \$600,000 now and it wi

LINOLEUM

Tel. WE 3-292 Floor Coverings Wall Tile, Venetian Blinds ART-CRAFT

W. E. B. CENTRAL HARDWARE

START HOME IMPROVEMENTS NOW New, more favorable terms on loans for home improvements are here. Nothing down and 36 months to pay. Now is the tlime to start at least one of the jobs you

need - new bathroom, painting, decora-tion, rewiring, planting, heating system, screens, kitchen equipment. Don't delay longer. Ask The Second National at 135 Church Street or 107 Whitney Avenue for a home improvement loan today. THE SECOND NATIONAL BANK

OF NEW HAVEN OF NEW HAVEN 135 CHURCH STREET (Next to the Post Office) 107 WHITNEY AVENUE Member Federal Deposit Insurance Corporation Member Federal Reserve System

o standard fees and that Rosen- Henry Olivo, John Sliney and Vithat's figure was exaggerated, the vian Wies, for a structure of the constructure. The meeting adjourned at exact ly 9 p. m. Buy Now SAVE

RWIN-WILL

LINOLEUM SHOP 1219 Campbell Ave., W H. (Foot of Allingtown Hill)

Frank Ablondly phone 8-2726. Road, was sponsored by Mrs. Le- Last Inning Keep Townies the tying and winning runs of the EAST HAVEN NEWS. The newly-ejected officers of the Roy Murray and Mr. John Son-Thurs., June 12, 1952

This CRUISE is no vacation for sweating Navy lads handling heavy ammunition aboard a U.S. warship. Dangerous? Yes, it is. But it's all in'a day's work for the Navy crew ... it's their job for defense

1. Now every Series E Bond you buy begins earning interest affer

EAST HAVEN NEWS I tend his reunion at Williams Col-Thurs., June 12, 1952 lege. He graduated in the Class of

WINES AND LIQUOR VALUES

COAST TO COAST

CALIFORNIA SWEET WINES PORT, SHERRY, MUSCATEL WHITE PORT, PALE DRY SHERI

H 60° HALF 1.39 GAL 2.59

N. Y. S. WINES

MUSCATEL, DRY SHERR

CROWN VINO

ROBUSTA

HALF 95^c GAL 1.65

A LIGHT RED TABLE WIN

IMPERIAL CROWN

SWEET WINES

FULL 69^C

Gins

POLO CLUB

RED CROWN

ROBIN HOOD

Whiskies

PINE CREEK

STRAIGHT BOURBON

3 YEARS OLD

DISTILLED IN ILLINOIS

WESTBURY RESERVE

STRAIGHT RYE

DISTILLED IN MARYLAND

NELSON COUNTY

DISTILLED IN KENTUCKY

LYNNBROOK

WHISKIES IN THIS PRODUCT

4, 5 AND 6 YEARS OLD

COLONIAL PRIDE

BOTTLED IN BOND STRAIGHT BOURBON

DISTILLED IN KENTUCKY

ANY OTHER NATIONALLY KNOWN

BRANDS AVAILABLE AT ALP STORES

216a Main St.

BRANFORD, CONN.

BLENDED WHISKE

STRAIGHT BOURBON 5TH 3.30

5TH 2.93

5TH 2.99

5TH 2.99

5TH 3.32

5TH 3.49

5TH 3.23

5TH 3.99

VNY PORT, RUBY PORT, SHERR

BOTTLED IN NEW YORK STATE

leave soon to spend the summer in New Mexico, and Wyoming, Mrs. Carlton K, Heady is also here. Amos F, Barnes will go to Wil-llamstown, Mass., tomorrow to at-formation on Home Canning.

Legals

closs and to admit to the elector's onth those pains multiplication in said District, and by posins a constraint of the public sign position a constraint of the public sign publi

deceased.
The Aniministrator having exhibited his at-ministration account with said estate to this Gourd account with said estate to this Gourd account with allowed or said ad-ministration account with allowed or said ad-difference of the problem of the problem of the problem of definition account with allowed or said ad-difference of the problem of the probl

The Administration account with said estate, and this since to this diverse in the advance, it is solve the advance of the adv

A Grand Ja FOR A MORE LIVABLE ROOM: You've always wanted a "corner cupboard" and now you can have one at a lower cost than you ever thought possible. This authentically styled, Qualitybilt Corner China Case adds the "finishing touch" to your dining room, and provides welcome extra storage space. Qualitybilt

QUALITYBILT CORNER CHINA CASE

This complete unit is exceptionally well made --- it's correctly designed and is easily installed in new or old homes. Unusually low priced. Available for immediate delivery. Come in today for complete Qualitybilt specifications and price.

Pittsburgh Paints - Gold Stripe Brushes, Window Glass - Yale, Stanley & Kwikset Builders' Hardware Orangeburg Pipe - Mason Supplies - All Types Insulation — Rubberoid Roofing — Plywood — Windows Screens - Storm Sash - Combination Doors.

MEFFERT LUMBER Co. NORTH MAIN ST. • BRANFORD • TEL. 8-3484

 Page 7
 Thurs, Junn 12, 1052
 Pines ORCHARD
 Fine or Charles Age of the second seco VON'T NEED IT SELLIT THRU THE WANT ADS Every week we receive unsolicited calls and letters testifying to the effectiveness of ads run in these columns. To place your ad, simply dial 2-2147 and ask for a classified ad taker Nearly half the families in Hamden, Branford and East Haven

e opening of hids, and no hidder may willighaw his bid for filleen (15) days after the date set for the opening of hids. WITH ELIASON MOTORS

read these Classified Ads

vs after the AUTOMOBILES FOR SALE B

iew, More Powerful High-Compression Engine! New Dual-Range Hydra-Matic Drive* Gives You the Right Power at the Right Time! New High Performance Economy Axle-Fewer Engine Revolutions per Milel

wheel and drive it yourself!

We want you to put this car through its paces—stepping along nimbly in Traffic Range or gliding over the miles in Cruising Range. You'll quickly discover that this Dual-Range* performer gives you wonderful new fun in every mile and wonderful new

Read These Ads Now-Then Act Quickly-Before Someone Beats You To It

HAMDEN PAINTING & DECORATING CO. Painterior & Exterior Painting done reasonably Erving Imadem for the past 29 years Phone 2-7061-8-8196. FRENETTE'S LAWN MOWE 2704 Dixwell Avenue F IT CUTS GRASS, WE SELL AND SERVICE IT. Telephone 2-5214 TREE & LAWN SPRAYING Trees removed, trimming Feeding, Cabilng, Land clerance, ele, POPE TREE EXPERT SERVICE CALL 2-0240 (Complete Insurance Coverane) F WOOD SCREENS MADE TO ORDER, Bronte-Plastic Wire, Asphals Jol Shingles, 685 per Soure. Plywood Cut To Order. Melfett Lumber Company N. Main Street, Branford 6-3434. TRY DUR SPECIAL RUBBISH REMOVAL SERVICE-SR.OD PER YEAR TRIAL PERIOD ONE MONTH - 50c S. A. MARCOTTE CALL 2-1945 MECHANICAL ELECTRIC SERVICE CO., Refejerato Service Electrical Appliances & Radio Sales & Service Expert Service on all Appliances HAMDEN UPHOLSTERY SHOP Estimates Glady Given Sales & Workrooms 861 Dixwell Avenue, Hamden Custom Reupholstering Telephone 7-0817

NOSCAPING & GARDEN WORK, Lawn fertiliz-ng and rolling. Skrubbery transplanted, Old trubbery removed and replaced. Call anytime Wathdu machical Hepains and Electrical Hepains We Have Parts to Fit Any Washing Machine, AMERICAN A.P.PLIANCE CO, 2516 Whitny Are, Phone 2-9444

REPAIRING

HELP WANTED

D-1 Signed F. A. Rescher Storelary HAMDEN BOARD OF EDUGATION 752. BALL AMOUNT of Iraning to be done. UTILITY & SERVICE TRUCKS UTILITY & SERVICE TRUCKS INAVE SMALL AMOUNT of Iraning to be done. NII bring It to your house and pick it up once a version 1947 STUDEDAKEN 12 for Reck 495.00 PELANTE MARKEN CONSTRUCTION MANY HORE TO CONSTRUCT ON CONSTRUCT

RELIABLE WOMAN to baby sit with two children occasional afternoons and eve Pine Rock section. Phone Fulton 7-5635. WANTED-SEAMSTRESS. Fine opportunity learner. Apply at once, 476 Whalley Ave.

> PAID HOLIDAYS GOOD STARTING WAGE SICK BENEFITS PENSION PLAN HOSPITALIZATION

Applications accepted for Grocery, and Produ

GROUP INSURANCE Apply on Monday through Friday between A. M.-1 P. M. at A&P. Personnel Depart 482 Greenwich Avenue, New Haven, Conn.

JOB WANTED, Female REFINED CAPABLE WOMAN wants, position as hostess, receptionist, or cashier. Call Branford IORTGAGE MONEY E---FIRST MORTGAGES BOUGHT AND SOLD Loens, Relinancing, New Loans Longbolham 207 Orange St. Tel. 5-4815. INSTRUCTION REE KNITTING INSTRUCTIONS with purchas of material. PROJAN'S DRY GOODS STORE + 2967 Whitney Avenue Mount Carme

liamden's Leading Tin Distributor 2276 Whitney Avenue Tel. AT 8-45-19 FROM OUR STORE TO YOUR DOOR Let Your Dollar Buy More PROJAN'S DRY GOODS STORE 2967 Whitney Ave. Call 2-5142 Clothing and Dry Goods Shown and Delivered ARTICLES FOR SALE 8-

NATIONALLY KNOWN WHITE ENAMEL wringe lype washing machine with pump, excellent con tillion. Phone Hamden 2-6084, NOOD, COAL, OL

THE OIL IS NU BETTER, BUT OUR SERVICE IS, FOR FUEL OIL CALL FITCH BROS, MT, CARMEL TEL, 2-0907 1228 Whilney Ave. Tel, 2-5324

IOUSEHOLD GOODS H-3 119 Warner St., Hamden, Call 8-8417. mile East Route 1, Guilford, Conn. Tel. 860

PIANO TUNING EXPERT PLAND TUNING and repairing. Pr service. Bernard Burke. Call SP 6-9109.

SALTOW AND SPARROW Gills 43 WHITNEY AVENUE NEW HAVEN 10, CONN. WANTED TO BUY MAJI PAID FOR ANTICLES you no lorger ne in your home, style or cellar, Furnifure, sk liques, iswing machines, tools, cut glass. -i-Phone FU 7-2690.

you everything you want most in a car-distinctive beauty; Body by Fisher; easy-going big-car ride; wonderful dependability. And remember, Pontiac is a great value-one of the lowest priced cars you can buy. Come on in and get the facts and figures. *Optional at extra cost. Equipment, accessories and trim ilius-trated are subject to change without notice.

TEL. 8-0098

increment school exhibit, is shown with Mrs. Charlotte Hubachek, art Instructor for the junior and school high schools, before her prize winning water color. Barbara is the daughter of Mr, and Mrs. Stephan Gessner, Jr., of Stony Creek. She has studied with James Conlon

Wednesday

INVITED.

Almighty."

School.

hearsal.

Service.

evening

firmation Class, 7 P.M. Young venes at 11 a.m. (A nursery is First Congregational Church of Branford People's Fellowship, J. Clement Walker, Minister Thursday-7:30 cholr rehearsal Monday: 8 P.M. Adult Confirmation class in the Rectory. Wednesday: 10 A.M. Holy Comin the vestry. Saturday-10 the Junior Dames will conduct a food sale in front of Saturday, June 14 Church School picnic at Cinque Farm, Laurel Street, One bus will leave Momauguin Mission at 9:30 A.M.

Sunday—9:30 Sunday School; 10:45 Morning Worship. Wednesday—8 the First Ecand proceed to Christ Church for persons waiting for transportation. Members of the church with cars esiastical Society will meet in the Society of Friends will also furnish transportation. Mrs. Hugh McK. Jones, Jr., clerk. Friends meeting will be held Sunday at 10 in the Leete's Island Chairman William Mahoney; HO 7-4712. Club. There will be First

Union Church

Short, Beach

St. Elizabeth's Church

Short Beach

Old Stone Church

Christ Church

Masonic Sunday,

Nursery

wship.

Momauguin Mission, 101 Dewey Avenue Sunday 9:30 A.M. Morning Day School for children of all ages

Prayer, Mr. George Steigler. Church School closing. Monday: 6.30 P.M. Cholr Re-Mr. Rodney G. Snedeker, Pastor Sundays: 8:45 Church School; 11:00 Worship Service; 7:00 Youth hearsal.

Our Lady of Pomeli Church, Foxon Rev. Raymond A. Mulcahy, Pastor Masses at Our Lady of Pompel Church are celebrated at 8 and 10:30 A. M. Sunday School for all grammar school children, Sundays following the 8 o'clock mass. Monday at 2:45 Sunday School in the Foxon Community Hall and from 3:30 to 4 in the Highland School Confessions Saturday from 4 to 5 and in the evening from 7:30 to 8:15 P. M.

St. Clare's Church Momauguin Rev. John O'Donnell, Pastor Rev. Thomas Furey, Curate

Sunday masses are celebrated a 3:30 µnd 10:30 A. M. Daily Mass at 7:30 A. M. Confessions at 4:00 and 7:3 Saturdays. Sunday School at 9:30 A. M. Sat

urdays and C.Y.O. Mondays at 7:00, St. Clare's Guild meets the sec-ond Monday of the month and the ma**n**. Men's Club the third Monday. St. Vincent de Paul's Church

Rev. William O'Brien, Pastor Rev. Joseph Buckley, Asst. Pastor Rev. Louis Pelosi, Curate Sunday on Taylor Avenue, Masses at 7,8,9 and 11 A.M. On Main Street, Masses are at 7:30, 8:30 and 10:00

Л. М. Monday, 7:30 P.M. Novena: which includes Rosary, Benediction

Transportation will be provided. Wednesday: 11:00 A. M. Adult Bible Class at the home of Mrs. George Evarts, 45 Chidsay Avenue, of the Blessed Sacrament and sermon. Confessions are heard on Satur at 4 and 7 P.M. led by the Rev. James E. Waerv

Daily Mass at 7:30 A.M. A covered dish luncheon anr fel

Foxon Congregational Church Rev. Virgil L. Wolfenberge, Rector Saturday 10:00 A. M. Junior nations for committeeman, Doher ty nominated Gartland, and Dris-Choir rehearsal.

admitted, having 12 members from | can't forget what the Democrats have done for labor and the small a town which is allowed only 3 husinesman in the last 20 years ... votes. Gartland sold East Haven businesman in the last 20 years . We have a leader with ability now, let's not change anything," Rosen thal said.

'The voting started. Branford's S went to Driscoll; East Haven and Hamden gave their 8 and 16 re spectively to Gartland; Nort Branford's pair went to Drisco North and Madison again split, North and Magison ugain apart Haven's Ray Lee stood up and re-ported his town again 7-0 in the Deiscoll camp, and with only Wal ingford to be heard from it looked is though the division was o follow exactly the earlier voting or the chairmanship

At this point, Frank Moore of North Haven demanded that delegation be polled. Lee said the delegation had voted 6-1 to vote as a unit. Moore said this vote had neon taken just before the conven tion, not at the North Haven caucus, and demanded the roll call Lee said Moore wasn't entitled to vote since he hadn't been seated officially as an alternate to a Mr Dunn whom he replaced. The chall onfirmed that no proxy slip for Moore had been introduced wher Driscoll had called for proxy slips at the opening of the meeting. Gartland charged it was up to Lee is chairman of the delegation to esent Monre's name.

ty introduce the resolution which eventually lead to the walkout. He moved that Dunn's name be strick on and Moore's added to the list of delegates

meeting is at 8. The Reading Room Kinney sprang to his feet and deis located at 152 Temple Street and manded that all the delegations be is open weekdays from 9 to 8:45 and Wednesdays to 6. ALL ARE polled "so that we'll all know just who is who here." Driscoll moved

that this be made an amendment "GOD THE PRESERVER OF MAN" will be the subject of the Doherty's motion. Krikorian moved the amendment was out of esson-Sermon for Sunday, June order on the grounds that an a-15, 1952. The Golden Text is from Psalms 91:1. "He that dwelleth in mendment must be approved by whoever submitted the original the secret place of the most High motion.

PARK FLOOR

COVERING

LINOLEUM-TILE

VENETIAN BLINDS

SHADES

Tel. 8-2265 Open Evenings & Sun. Morning

or By Appointments Tony Bontatibus

shall abide under the shadow of the This brought loud protests from Kinney and Driscoll, the forme Selections from the Bible include aving that such procedure wasn' the following: "And Jesus went a-bout all the cities and villages ollowed by Congress. Doherty said Driscoll's amend teaching in their synagogues, and ment was improper because it had "nothing to do with the motion."

preaching the gospel of the Kingdom, and healing every sicknes "The chair agrees," said Krikoriand every disease among the peo-ple." (Matt. 9:35) "I think the chair should allow

Correlative passages from th every delegate to be polled," shout Christian Science textbook, "Sci d /Driscoll. ence and Health with Key to the Scriptures," by Mary Baker Eddy Amid rising clamor, Moore ros to point out that Mr. Lee had ac include the following (p. 26): "Di vine Truth, Life and Love gave cepted him as a delegate in sub mitting North Haven's seven vote Jesus'authority over sin, sicknes for the chairemanship. and death. His mission was to re The meeting broke up for abou veal the Science of celestial 10 uproarous minutes while the to prove what God is and what He North Haven delegation stepped does for man." outside to attempt to agree on a solution. When they returned with St. Stephen's A. M. E. Zion Church none. Krikorian attempted to re-Roy. Irving Atkins, Pastor Sunday: 9:45 A. M. Sunday chool. 11 A. M. Worship Service. turn to Doherty's motion. "I'm trying to be fair . . . " th chairman said Kinney shouled that he was be-7:30 P. M. Worshin Service Monday: 7:30 P. M. Choir re ing unfair and charged Krikorian

with taking "an improper attitude Wednesday: 7:30 P. M. Prayer He called for a vote on the chair nan's ruling. By this time a state of almos

uncontrolled bedlam prevailed, with as many as half a dozen Driscoll ---(Continued from Page One) peakers trying to outshout each other at once. hairmanship to Gartland's town Driscoll opened up with a new ttack, charging that the East Haven delegation was improperly

Krik K two Kinney. Branford Guilford East Haven 16 Hamden Madison North Branford

North Haven Wallingford Estimates Cheerfully Given 46 Park Place, Branford 28 Totals A motion by Driscoll to recess while a committee picked nominee for honorary offices was tabled or a motion by Doherty who urged the convention to "get to the prin-

When the chair called for nom-

cipal business at hand.

had decided to have 12 delegates eight of sthem to have only half votes. He said the State Central Committee had been informed of

this decision. Doherty charged that Driscoll was trying to sidetrack the con ention "as he did in 1944," and the Branford chairman replied, ques tioning Doherty's "democracy" in he last Hamden election. Above shouts of applause and deision, Kinney yelled: "Who sold out the Democrats in

Iamden ?" Driscoll shouted above the moil a motion that the East Haven delegation be thrown out, then proceeded to lead a walkout of his upporters.

Krikorian continued with the vote. No one answered his call for a report from North Haven. The our remaining members of the Vallingford delegation took a hasy poll and declared themselves un imously for Gartland.

declared Gartland Krikorian elected by a vote of 32 to 14. Mrs. Drinkwine was the lone omince for committeewoman, and

Brown of Guilford the vote was Brown of Guinord the vote was taken by town "to establish the presence of a majority." The vote was East flaved 8, Guilford 3, Ham 16, Madison 2, North Haven 1 (Mr. Moore having previously been seated by adoption of Doherty's ontroversial motion) and Wallingford 4 for a total of 34 votes. Before adjourning, the meeting

oted to support Senator McMahon for the presidential nomination,

EAST HAVEN NEWS Thurs., June 12, 1952 Page 8

and that "the sentiment of this convention is that congressional convention delegates support John McGuire for renomination as congressman from the Third District."

motion of confidence in the chairman was also adopted. Honorary and committee nominations were: William Miller of

Madison for honorary vice presid-ent of the convention; Frank ent of the convention; Moore of North Haven for honorary secretary; William Wrinn of Wallingford for member of the Committee on Rules; Frank Clancy of East Haven, member of of the committee on Permanent Organation: Ralph Brown for the Re-

solutions Committee Doherty of Hamden for Credentials Committee. Driscoll's convention named Ken-

neth Wynn, Jr., of North Haven, Credentials: Charles Merrill Stone of Guilford, Resolutions; Fannie Romano of Wallingford, honorary vice president; Rosemary Ford of North Haven, honorary secretary; Francis Doody of North Branford, ermanent Organization, and Samtel Boyarsky of Wallingford,

James

Rules. Rector's Aide

provided for infants during the provided for infants during the The

It was at this point that Dohertestimony

