AMVETS Renew

Paper Collections

For Special Fund

AMVETS Post No. 14. East Hav-

on has announced plans to resume

its monthly paper drives this

coming Sunday October 5th and

the first Sunday of each month,

hereafter. Commander Luco F.

Meoli states that the post project

of sending packages to East Haven

servicemen and women has been

on a continuing basis for the past

two years and the proceeds from

the monthly paper and rag collec

tion have been allocated for these

packages and to the post's welfare

He further states that a revised

list of addresses is necessary at

this time due to the many change

of station for the service person-

iel Several packages have been

returned to the post due to wrong

ddresses and it seems advisable to

evamp the entire list to avoid

The post has received severa

dozen letters expressing the grati-

wide and appreciation for the re-

membrances from back home. A

request is made to the townspeo-

ple to send information relative to

servicemen's names and addresses

to AMVETS P. O. Box 183 or

phone IIO 7-3467 so that this pro

Over 250 packages have been

shipped since the start of the pro-

gram and post members hope that

with the usual fine cooperation of

The collection this Sunday will

be held in all areas of the town ex

cept the Foxon District and in the

event of bad weather it is request

ed that bundles be left on porche

Post members are requested to

report at headquarters at 8:30 A.

Cpl. Robert Sackett On

Leave From Combat

ject can be continued.

let down of this work.

or under cover.

nd building fund.

lurther errors.

An Independent 👺 Weekly Newspaper

EURC, THE AGIT, HARGINGTH, THEREST AND SOCRES OF COMMERCE

EAST HAVEN, CONNECTICUT, THURSDAY, OCTOBER 2, 1952

6 Cents A Copy - \$2.50 A Year

High School Closed Today For Joseph Mayo Funeral

The East Haven High School was closed all day today in tribute to Joseph F. Mayo, a member of the school faculty for many years, who succumbed Monday in New Haven Hospital after a lengthy illness.

Faculty members and students at the high school were deeply saddened by the passing of the popular social science teacher. Mr. Mayo was one of three teachers remaining from the original staff appointed to the school when it was opened in 1936.

Faculty members and students. including former high school grad-uates, this morning attended funeral services in St. Brendan's Church, New Haven, where a solemn high mass of requiem was celebrated.

News of the popular teacher's

death was received with deep re-gret by faculty members and students alike. Superintendent of Schools William E. Gillis directed that the flag on the school grounds be flown at half-mast.

In expressing his regret, Mr. Gillis stated, "We feel that he was one of our top teachers here. He was a teacher who did much more than he was summer to the feel of the did not be then he was summer." than he was supposed to, and who, in spite of many difficulties, always managed to work with a smile. He was the kind of teacher that former students always asked for first when they paid a return visit

to the school."

Carl Garvin, principal at the school, described Mr. Mayo's death as "a terrible shock to all of us." It was a great loss to the school, said Mr. Garvin, "not only because he was a great teacher but be-cause he did a lot of wonderful work with our youngsters. He was always working for the best in-terests of the school, and he'll certainly be missed around here. It won't be the same, ever, with-out him."

Coach Frank Crisafi recalled Mr. Mayo's activities as Director of Athletics. "He's going to solo missed a lot around hero," he said, "not only by myself, but by all the hall players. He did not for athletics in this town lie was a won-

derful guy."

Mr. Mayo, who was 43 years of age, graduated from Illihouse High School in 1926. He attended Alabama State University, and, after his graduation in 1932, went on to graduate work at New York University. He Joined the local high school faculty in 1936 as a teacher

In addition to his regular teaching duties, and his activities as athletic director from 1944 to 1949 he served as counselor for many classes and was advisor of the Per Club and the cheer leaders. He directed the assembly program and the Blue and Gold Varsity Show

since its inception.

Mr. Mayo resided with his wife, Rita Egan Mayo, at 130 Osborn Avenue in New Haven. In addition to his wife, he is survived by his mother, Mrs. Helen Rochford Mayo; three sisters, Mrs. Celeste O'Connell, of Rockland, Mrs. Ann Moore, in Hawaii, and Mrs. Helen Lennon, of New Haven; and a brother, Frederick J. Mayo; of

Tax Office Receipts Total \$679, 902 To Date

Tax Collector Herman J. Hacktions for the current fiscal year ending October 1, should surpass 97 per cent. Total tax receipts to September 15, which was the dead-September 15, which was the dead-line for tax payments, without de-Mr. and Mrs. Frank M. Sackett, linquent penalty, amounted to of 6 Mountain View Terrace, who 5679,902.88. At least \$10,000 is existence in the tax office sent to Japan on a live-day rest by October 1, which will bring the and recuperation leave. He is a figure within \$10,000 of the anti-member of the 25th Infantry cipated \$700,000.

East Haven Nurses Aiding In United Fund Campaign

Monday will witness the start of principal speaker and other enthe second annual Key Drive to be tertaining and inspirational features will be presented.

Haven Known this year as the held throughout Greater New Greater New Locser, Key Drive is estimated that the net revenue an unregistered motor vehicle. A chairman, said campaign personnel to the town, after paying service defective equipment charge again-united Fund-Red Cross campaign, are approaching their assignments; charges on any bonded indebted-st him was nolled.

The East Haven Public Health Nursing Association is taking part in the Key Drive along with agencies such as the Arthritis and Rheunatism Foundation, Salvation Army, Boy Scouts and Girl Scouts, Jewish Home for the Aged, St. Raphael's Hospital, Cerebral Palsy Association, Dixwell Community House, Y.M.C.A., Y.W.C.A. and many others.

Ceremonies to launch the community-wide campaign to raise St. 493,725 will be combined with a With so much at stake—welfare Dutch treat dinner-meeting for programs affecting our youth, in-

Dutch treat dinner-meeting for programs affecting our youth, in-volunteer workers on Monday dividuals and families; hospital and room of the Hotel Taft. H. J. Heinz aged; recreation programs, and poned until Monday evening, and Councils of America, will be afford to do less than his best."

United Fund-Red Cross campaign, the big federated appeal for 48 with high optimism. "Many of the different agencies and causes will continue until October 22."

Losser said, "and are approaching their assignments with high optimism. "Many of the will be under the second year." Losser said, "and second year." continue until October 22. second year," Loeser said, "and The East Haven Public Health their confidence has been con-

nursing services for the sick and

Resignation Of United Fund Chief

Mrs. Alvin P. Sanford and B. Haesche have been co-chairmen of Haven's approaching United Fund-Red Cross campaign fund, Thomas E. Geeland, who had first been named as town chairman of the drive, withdrew this past week due to ill health. The drive will be conducted from October 6 through October 22, in hopes of reaching grand total of \$1,492,725.

Several captains and committees for the various districts of town will be announced later. The East Haven Public Health Nursing Association, Inc., is one of the 48 agencies who will be benefited firectly from the fund.

Mrs. Sanford of 32 Taylor Ave-me has been Chairman of the East Haven Red Cross for many years and is active in other civic affairs Mr. Haesche of Tyler Street, is an employee of the Southern New England Telephone Company, and ormer head of the East Haven Community Chest.

Captains of the various districts

who have been appointed are: Center District, Herman Hack-barth, Mrs. Shepard Johnson Jr., Mrs. Alfred Bowden, Frederick Klein and Fred Vanacore. West End District, Mrs. Salvatore Scalis; Momauguin and South End District, Mrs. Alvin L. Thompson; Foxon Center, Mrs. Ralph Hurder; Foxon Park, Miss Stella Pawlik. owski; Glenmoor, Mrs. Robert M

Redev't Agency Confers With Top Town Officials

While awaiting word from Washington on the fate of final plans for the redevelopment of the Momauguin Area the Redevelopment of the Momauguin Area (the Weekley). ment agency met last week with the Board of Selectmen and the Board of Finance in the Town

Singled out for special discussion was the Bradford Cove project and a report was presented on the soundness of the proposed plan presenting financial mates and the manner in which it

would be financed.

The incetting was called for the purpose of reviewing the Bradford Cove project with the idea of se-curing an expression of the soundiess of the proposed plan, the financial estimates and the proposed financing. The meeting was opened with an introduction by First Selectman Frank A. Barker. After a few preliminary remarks relative to the purpose of the meeting, Alexander Doran, chairman, introduced the project direcor. D. Charles Beausoliel.

Mr. Beausoliel discussed the history of the agency and then presented the complete report as submitted to Washington. He also discussed the technical plans which eccived the general approval of the entire group assembled. I was pointed out that the Town Planning Commission had gone on record as approving the plan on its technical basis.

The director gave a detailed report on the estimated project costs amounting to a total \$1,613.843. He broke down this amount into the major items which were discussed in turn by the assembled officials. Also presented were estimates on he reuse or resale value of the property amounting to \$1,348,700 n all. Each major item was re-viewed by the officials as pre-sented, and pertinent questions sented, and pertinent questions were answered by the redevelop-

nent officials. Mr. Beausoliel said that the reception given to the report seemed to be quite favorable judging from the way in which the answers to

nuestions were received.

Net project cost would be \$265,143 with the Federal government meeting approximately two-thirds of the cost, and the town about one-third.

On completion of the project it

May.

In a third case, Pasquale Cimino, Jr., of 792 Grand Avenue, New Haven, was fined \$25 for operating

ness incurred, would be about \$11,000 the first year, gradually increasing to an estimated maxion a charge of violation of rules of mum of approximately \$28,000. Other revenue producing proper-ties when finished would give the town an annual income of \$48,000

gradually years. Health Nursing Group

the first year, the revenue also gradually increasing over the

Postpone Meeting Because of the Annual Town Meeting Monday evening, the reg-ular monthly meeting of the Pub-lic Health Nursing Association, usually scheduled for the first Mon-day of the month, will be post-

Ill Health Forces New Teachers Chosen By **Board For Replacements**

MISS MAUREEN WERER -

The appointment of two new and completed a graduate course eachers to fill vacancles caused by recent resignations was an-nounced by the Board of Education following its meeting last

Mrs. Madeline Woodland, former-of Louislana, and now of 28 Ellipu Street, Hamden, was appointed teacher for grades two and three at Momauguin School. She will re-place Miss Elizabeth Carr, who

MRS. MADELANE WOODLAND

in the College of Education at the state university this past June. Miss Maureen Weber, daughter of Mr. and Mrs. Peter Weber, of

78 Laurel Street, was appointed teacher of the seventh and eighth grades in the high school, replacing Mrs. Charlotte Gallo Spencer, who resigned in order to join her hus-band in Texas. A graduate of East Haven High

resigned to join the WAVES. In 1948, Miss Weber received her Mrs. Woodland graduated from degree from St. Joseph's College Louisiana State University in 1951, in Hartford this year.

Volunteer Fire Companies Ask Support Of Drive

Departments are mailing to residents of East Haven letters containing Fire Prevention Aid scals selling at a penny aplece. The seal drive is for the purpose of raising funds to help support opera-tion of the volunteer departments.

Accompanying the seals are copies of the following letter signed by Captain William II. Brown, of Fire Company Four, Bradford Manor, general chairman for the drive Dear Citizen:

October 1, 1952 The Volunteer members of the East Haven Fire Department, in an effort to keep pace with the growth and needs of East Haven, must have funds to keep the department active. In the past, these Volunteers held carnivals to raise funds, but as the legislature has not yet raised the ban on carnivals, our second "Annual Scal Drive" during National Fire Prevention Week from Oct. 5th to 12th in-clusive. We know you will want to wholeheartedly support this hu-manitarian drive for funds and help to "MAKE OUR TOWN SAFE."

SAFE."
This is a program in which every dollar you invest comes right back to you in huge dividends and peace of mind. F-1-R-E, the great destroyer, annually takes a huge toll in damage, hu-

Martin Eaton, of 23 Thorn

Street, New Haven, also charged

youths were arrested by East Hav-

Stewart Grange, of Stephney

Depot, forfeited a \$15 bond posted

Charles Fogarty has been named

as chairman.

Members of the council will meet

Breakfast By K. of C.

lined \$15

way.

the road.

st him was nolled.

In conjunction with Fire Pre- man fives and jobs. We all look rention Week, the Volunteer Fire with horror at the blazing inferno which is the other fellow's house sure our property won't be next Your Volunteer firemen ar civic minded citizens of the Town of East Haven who understand that their work is to protect life and property wherever and when

ever called, By this service many tax dollars are saved, Special Fire Prevention Aid seals are herewith enclosed for seans are nerewin enclosed for your use. They cost only a dollar per sheet and each time you use one of these seals on a package or letter you will be telling the world that you are helping to "MAKE OUR TOWN SAFE."

Won't you please place your contribution large or small in the

contribution, large or small, in the enclosed envelope to help along this worthy project in our town? Cheeks may be made payable to Affred B. Bowden, treasurer, at the above address.

Thanking you in advance for

your support to our deserving

Sincerely yours, W. H. Brown, General Chairman P. S: Please note your address on the back of the return envelope. If incorrect, kindly correct and mail back so that the Fire Department Directory may be kept up to date, whether or not you feel able to help the Volunteers at this time.

|Swimming Coach Resigns Because Of **Violations Here** Full Teaching Sked

Fines totaling \$58 were niet Caryle Frawley, teacher of physics Arthur Sperry, former custodian out in three motor vehicle cases by and science at East Haven High, at the South School, has been Deputy Judge Clifford B. Sturges has resigned as swimming coach. in Town Court Monday morning. The announcement came with the John Benevento, of 27 Thorn Street, New Haven, charged with acceptance of the resignation by speeding, pleaded guilty and was the Board of Education last week,

Adult Education classes in night with speeding was fined \$18. Both school explained his duties prevented him from continuing w coach.

en police on the Saltonstall Park-Applications from other faculty members interested in the coaching position will be accepted by Supt. William E. Gills. an unregistered motor vehicle. A

News Coverage Unaffected By Change To Six Pages

News coverage in your home town paper will be left unaffected by a cut-back from eight to six pages, starting with this issue, the editors of the "News" announce. The reduction in the number of Columbus Day Communion pages was made possible by the The Father Regan Council No. 3300, Knight of Columbus, will hold a Columbus Day communion breakfast on Sunday, October 12. climination of advertising con-cerned with areas other than East Haven. The change was made in order to speed up the process by which the "News" is printed an to insure prompt distribution.

Church on Taylor Avenue to attend the 8 o'clock mass. Following the mass, they will adjourn to the clubrooms where they will participate in a breakfast.

New Haven's Mayor William Celentano and Congressman John A. McGuire and his Republicar opponent, Albert W. Cretella, aramong the prominent officials ex- Genmoor Group pected to attend Airport Day at the New Haven Municipal Airport Hits Stalemate on Sunday, Maurice E. Libson, general program chairman announced, One of the main attractions is

copter which will give a demon- Glenmoor Civic Association grievstration simulating a mail pick up ances committee to secure govern from one of the incoming transports, Senator William Benton who enmpnigned two years ago in a helicopter, is expected to put in an acrial visit.

Mr. Libson said that 300 official invitations had been sent out to local, state and federal officials to attend the day's program.

Increase public awareness of the benefits derived from that alreport's facilities and service."

A number of ground exhibitions will be set up for the information of visitors. The Civil Aeronautes Authority will set up a visual display under the title, "Air Age," which officials will demonstrate.

regularly using air-freight facili-ties at the field. In addition to its regular four flights Eastern Airlines will pre-

Mirlines.
The Civilian Air Petrol will use

demonstrations using high quency radio apparatus for transmission and reception radlo messages.

central switchboard and an extensive public address system to in form visitors of the various events The program is being sponsored by the Junior Chamber of Com-merce of New Haven, headed by Daniel W. Kops, owner and oper

ator of radio station WAVZ.

School Board Awards Oil & Coal Contracts

The board announced also that transferred temporarily to the custodial staff at the high school until the position can fo filled. Momauguin Boy Scouts to use the the Board of Education last week. Momauguin School basement room Mr. Frawley who is head of the for their weekly meetings. St. Clare's Church was also granted

At Field Sunday

Governor John Lödge has issued a proclamation designating Sunday is New Haven Airport Day. The declaration reads in part as fol-lows: "Because of the significant role which the New Haven Airport plays in the life of it's community it is appropriate that the citizens of New Haven set uside a day to of New Haven set uside a day to increase public awareness of the

Ten major industrial exhibits will also be presented by airplane parts manufacturers and by firms

an L-5 piper cub in a demonstra-tion simulating a pick-up of a stretcher case from an ambulance Another featured display will be because of the delicetion of water that of the 45-foot U. S. S. Essex. In low-spots in the project which is a detailed reproduction of the great ship, down to its guns that give off puffs of smoke as they fire. The model, built by service personnel at Quonset Point, Rhode Island, is operated by three

The day's program will open at 11 a. m. with a controlled flight of a model airplane. The Fort Hale Radio Club plans

The Civil Air Patrol will also demonstrate its "pogo sticks," small portable radios. The field will be wired with a

The Board of Education announces the awarding of contracts for fuel for school heating systems for the coming year. The contract for coal was awarded to the East Haven Coal Company, and one for fuel oil, to the Wyatt Coal Company, of New Haven.

Grove, has been filed with town

officials, First Selectman Frank A. Barker revealed this week.
The petition, which hears 27 signatures, calls the town's atten-

tion to serious erosion along that section of the beach. The area was

once protected by a jetty which was demolished following the hur-

Haven, Connecticut, for the pur-

Shore Dwellers Petition

For Protective Break-water

A petition requesting a special pose of considering and acting

Municipal Airport | Town Meets Monday Holds Open House To Vote On Budget

East Haven,

In Conference

mental action on complaints by number of Glenmoor residents met with little success Tuesday at a meeting with the contractor in State Housing Authority offices in Hartford.

Nicholas Mauro, president of the Mauro Construction Company, and builder of the 96-home development in Fexon presented the authorly with a list of 76 signatures from home-owners who were satdid not desire to have their com plaints pressed by the grievance

Jack McLoughlin, chairman of the committee, acknowledged that the list of signers weakened ing to present to the Authority. At the same time the State off

uation at the development was unsatisfactory and saddled the Federal Housing Administration and offiin addition to its regular four class to the Town of East Haven or deed upon such terms and cunlights Eastern Airlines will pre-lent a number of demonstration tion. The committee was told that it ought to seek remedial action from the town in having the drainage system revised to handle runoff from the area. On several occasions, homes have been flooded

The committee and the tractor met in the office of Albert Demers, assistant housing director. Faust Tremont, in the division of mortgage service, also sat in on

situation.

The mortgage service head sald he had informed the grievance committee that they were entitled committee that they were entitled to no guarantee in their homes, on a proposed map of Glenmoor unless such guarantee specifically West. d. Lynwood Place and Bellwas provided for in their contracts. In view of the 76 petitioners Homewood Heights, Section 1, who were satisfied, Mr. Tremont dated March 1952, on file in the said, it did not appear advisable town clork's office. to press action on complaints. He complaints, the contractor, Mr. Mauro, had said that some nerve unrensonable.

And Tax Increase

to be a giant S-55 Sikorsky hell. Attempts by members of the

cials agreed that the drainage sit-

Mr. Tremont told the East Haven News that the consensus of opinion at the meeting was that the Town of East Haven was one of the parties responsible for the of the parties responsible for the men and town clerk may deem appoor drainage situation since it had accepted the reads. He said, it was provisions of Section 1016, Rev. or poor drainage situation since it had generally felt, that the contractor 1949, of the General Statutes; be and the tewn might find some way of working together to remedy the

He said that the drainage sys tem that had been installed had

sufficient to handle the run-off.

Nicholas Mauro could not be reached for comment. However, his brother, Al, told the "News" Permission was granted to the that the construction head intended to stand by his pledge to take care of all complaints "regardless connection with the theft of rest-of what had happened." He stated aurant equipment from an East

East Haven's first million-dollar budget and a recommended threemill increase in the town's taxrate will be among the items up for consideration before the townsneonle at the annual town meeting Monday at 8 P. M. in the town hall.

First Selectman Frank A. Barker, and the Board of Finance will be on hand to answer questions on the recommended \$1,069,265 budget and a new tax rate of 29

Ilems for consideration will be presented according to the following agenda.

1. Appointment of three direc-

ors of the Public Library . 2. Action on the report of the Board of Finance and the matter of laying a tax on the grand list

3. Authorization of the selectmen to enter such contracts and agreements as will enable them to

4. Authorization of the selectmen to borrow money in the name of the town in payment of current expenses and outstanding obligations of the town and to Issue note or notes or other general ob-ligations, thereof and to renew such notes or other obligations of the town outstanding on terms to be determined by the selectmen. Sald sum not to exceed \$400,000 5. Authorization of the Board of premises obtained by forcelosure authorize and empower the Board authorize and empower the Board of Selectmen to execute and deliver a deed of conveyance to sold jurchasers. And further that no sate shall be made of deed signed unless approved and signed by all three selectmen and further that within sixty, (60), days a list of properties for sale, shall be published in the newspaper.!!

6. A resolution, "that the Selectmen and Town Clerk of the Town

6. A resolution, "that the Select-men and Town Clerk of the Town of least linven be and they are hereby authorized and empowered to hold sessions to examine the qualifications of electors and admit to the dictors outh those who shall be found qualified upon such days as are provided by statute and

approved and adopted."
7. Action upon the acceptance of the Town of East Haven of the following named streets, a. Francis Street Extension, as shown on a map of Gerrish Avenue, land been planned in accordance with sweed by Oren F. and Leah A. needs in an average rainfall, but Shorkey, dated March 1950 and that the system installed was inclerk's office, b. Mountain View office, c. Nicholas Drive, as shown

Continue Hearing On Three Charged In E-H Theft Case

The cases of three New Haven men facing criminal charges in Clare's Church, was also granted that the company had no desire to use of three rooms in the school that the company had no desire to Haven man were continued in Saturday morning's for the holding "hold a grunge" and that it "was of religious classes.

In business to stay."

After one of the trio failed to appear for trial early this week.

Police in the New Haven area have been order to locate 23-yearold Thomas Rielly, of 2 Murray Place. New Haven, who is under \$1,000 bond posted by a profession-

al West Haven bondsman, Rielly is charged with the reported theft of a ment slicer and town meeting for the purpose of considering the construction of a jetty in the vicinity of Manfield of a jetty for other such structure mixer from a building owned by Raymond Terryn, of 200 Highland Street, September 11. John Daniel Gardner, 18, of 764 Quinniplac Avstore and protect the land and enue, is accused as an accomplice devastation in the area bordering omo, 21, of 240 James Street, pro-on Long Island Sound, which is prictor of Nick's Luncheonette, at now designated on the town map Lloyd and Chapel St. is charged of East Haven as stretching from with purchasing the stolen goods, Both men are also under \$1,000

bond. Riclly is also being sought by New Haven and North Haven police to answer charges of motor ve-

as is deemed necessary) to re-

property from water erosion and

PRING IPRICA PUBLICA PIONS INCORPORATED

3013 Dixwell Avenue, Hamden, Conn. JONATHAN CZAR, EDITOR
John Zyck, Advertising Manager
Mrs. Alvin Thompson, Associate Editor THE EAST HAVEN NEWS
Isin Street, Tel. HO 7-2000 Box 215 East

ADVERTISING RATES ON APPLICATION x 215 Tel HO 7-2060 East Haven Business Telephone ATwater 8-1061

SUBSCRIPTION: \$2.50 per year, payable in advance Entéred as second-class matter at the Post Office

A GAMBLE

The one-leg-on, one-leg-off posture of certain leading Republican figures in this state on the speaking platform of Senator Joseph Me-Carthy, who appeared here recently, represents

won't be known until after Election Day. The szeable turn-out in Bridgeport may inflicate a good gamble. It all depends on whether Me-Carthy can or cannot capture the imagination of the independent voters here. If he fails, the kick-back may be devastating.

TALKING THROUGH OUR HAT

cut leadership on McCarthy. What effect this

switch will have on GOP chances in the state

We've been talking through out editorial hat! That little revelation came this week when Fire Chief Thomas Hayes informed us that, contrary to our own declarations, funds raised in the current Fire Safety Seals campaign will not be used for the purchase and naintenance of fire-fighting equipment for the

Instead, we learned, the money will be used to promote something the town could never buy: the morale of the volunteer companies. It seems that this money was once raised by the smoke-enters themselves through annual carnivals, now outlawed by state legislation

The Pire Safety funds are properly named. They are used to finance the little incidentials that help keep together the volunteer com-

Parents-Teachers
Group Sponsoring
Local Production

was a director. He has served on the Finance Committee and is at present on the Building Committee. He is also active in Rotary and the Chamber of Commerce.

Mr. Bonwill was appointed to the board in December, 1950 to fill the unexpired term of Mrs. He is an industry that is an industry.

by Dick Shaw

The East Haven Council of Parnis and Teachers and the Momauguin Parents' Club is sponsoring a production in the East Haven High School auditorium, Thursday, October 23, entitled "The Glass Slipper." The Hartford Players, who presented "Rumplestilskin" last year to the children, will also proform in this production. He is on the library's Building Committee. perform in this production.

The control of the co

Time and place to speak nor after the meeting.

There will be two performances, one at 3 P.M. for the children of the town and the other at 7:30 P.M. The admission charge will be 15 cents plus a small transportation fee for the children who will be transported from the outlying districts by bus. The proceeds of the play will go into the Dental Council fund.

Mrs. Emily Ruotolo, chairman of the committee arranging will be ussisted by the following: Mrs. Gerald Cullen, who will serve as secretary; Mrs. Helen Maloney, treasurer; Mrs. Button Reed, publicity; Mrs. Fred Reading, tlekets; Mrs. George Letts, transportations and the Riverside development.

Mrs. George Letts, transportations and the Riverside development.

Mrs. George Letts, transportations are of the Riverside development.

Mrs. Helen Maloney, treasurer; Mrs. Fred Reading, tlekets; Mrs. George Letts, transportations.

Topics

Annual budget to be presented

OF NEW HAVEN 135 CHURCH STREET (Next to the Post Office) 107 WHITNEY AVENUE

These aren't just shoes. They represent two kinds of lives — the life of those who need

Why should a needy youngster have to wish

he were in your shoes? There's only one reason

- your shoes mean to him the normal home

life and loving care which circumstances may

have denied him. It can mean freedom from

hunger, from syckness, from overcrowding and

the humiliations of want. Our youth, the one

bright hope for tomorrow, don't envy or covet,

the things you have — but they do look to you, as good neighbors, for the interest and care you

care and those who really care.

have the power to give them.

You wouldn't like to be in their shoes.

You can Give ONCE for the 48 agencies of

Well. you can do something about their shoes in

the United Fund — and remember, if you Give

ENOUGH you'll be proud of the better com-

this year's United Fund Drive.

munity you helped to build.

The Mr. Walter Howe, president of the Connecticut Forest and Park Association and also the state's Natural Resources Council, will introduce the speakers and project tour leaders. These men, who will lead the inspection tour, are N. Paul Tedrow, State Conservation Service; Floyd M.Callward, State Extension Forester and Winthrop C. Pierson, Osborn Farm Manager.

The Forest and Park Association and Park Association and Park Association and Park Association and also the state's Natural Resources Council, will introduce the speakers and project tour leaders. These men, who will lead the inspection tour, are N. Paul Tedrow, State Conservation Service; Floyd M.Callward, State Extension Forester and Winthrop C. Pierson, Osborn Farm Manager.

You Must Be Registered To Vote

The Forest and Park Association and aldoresses on threturn envelopes and mall them back so that we can put our files up to date," he said, Chief Hayes pointed out that the addresses were kept on a trointy file permitting a quick check on addresses in time of emergency.

You Must Be Registered To Vote

The Forest and Park Association and also the state of the compliance of the Republican through the return envelopes and mall them back so that we can put our files up to date," he said, Chief Hayes pointed out that the addresses were kept on a trointy file permitting a quick check on addresses in time of emergency.

You Must Be Registered To Vote

The Forest and Park Association and also the state of the compliance of the Republican through the meeting of the Republican Head-quarters, High Street.

Plans were outlined for the compliance and Boxerly McLeire; 201, Elo-late on Mike Breateron; 212, George Wag-night in the Republican Head-quarters, High Street.

Plans were outlined for the compliance and Boxerly McLeire; 201, Elo-late on Mike Breateron; 212, Terry Cricchi and Mike Breateron; 213, Terry Cricchi and Mike Breateron; 211, Terry Cricchi and Beverly McLeire; 201, Elo-late on Mike Breater on Pown Committee the lead at the meeting of the Republican Mike Brereton; 212, George Wag-

Charles Castellon; 306, Barbara Augur, Marlo Mazello and John DeSolo; 308, Carol Izzo and James Criscuolo; 309, Nick Vauiso, Paul Lasko and Josephine Norden: 310. James Romberg and Pat Terrace; 313. Linda Laine, John Fowler and Bon Schatzlein; 312, Frank Keefe

> y the Act of Congress of August 24, 1912, as amended by the Acts of March 3, 1933, and July 2, 1946. Of The East Haven News publish reckly at New Haven, Connecticu or September 25, 1952, The names and addresses of the publisher, editor, managing editor, and business managers are: Publisher Free Press Publications,

Ct. Editor Jonathan Czar, 33 Akron St. Meriden, Ct. Managing Editor Marshall N Tarris, Shepard Ave., Hamden, Ct Bwiness Manager John I. Wheat

The owner is: Dixwell Ave., Hamden, Ct. Richard G. Harris, Aimee B. Harris Marshall N. Harris, Dorothy M. Harris, Shepard Ave., Hamden, Ct. John I. Wheatley, Natalie H.

te shown above was 608. JOHN I. WHEATLEY (Signature of business manage Sworn to and subscribed before a this 29th day of September, 1952 Kathryne R. Nolan

7 that child of yours...

No other gift brings so much love. Your child's portrait, made now, will be a happy answer to Christmas giving. Make your appointment now

LUCAS STUDIO 265 Main St. East Haven, Conn. Tel, HO 7-3939

The me the men the manner Takend with

LIGHT HOUSE KEEPING UNITS OF ONE OR TWO ROOMS STEAM HEAT REDUCED WINTER WEEKLY RATES

COMPLETELY FURNISHED FREE GARAGE AND LINEN

HILLSIDE CABINS

Boston Post Road Tel. HU 8-4381 E. C. Perry, Prop.

EMETZO BROS. ATTENTION! NATURAL GAS Will Be Were Next Month

Coleman

Wheatley, 2921 Whitney Av gagees, and other security holde owning or holding 1 per cent of more of total amount of bond mortgages, or other securities are NONE. The average number of copies of each Issue of this publication so or distributed, through the mails of otherwise, to paid subscribers du: ing the 12 months preceding t

(My commission expires 1955

It's "Take-It-Easy" Heating ashes to carry! That's what you get with Coleman. Nothing to do! Just home with huge volumes of warm air... gives you uniform comfort from floor to ceiling. Often costs less installed than any but cheap basement type iurnaces.

start it in the fall and let it go. Light it and leave it! Come In Today . . . Ask About Terms!

Specialists In Gas Heating SERVING THE SHORELINE

Tel HO 7-1292 East Haven

330 Main St.

Call For Free Heating Survey

• NEWS

SPORTS

VARIETY

You Can Learn How Christian Science Heals By Attending a Free Lecture Entitled "CHRISTIAN SCIENCE: THE GREAT PHYSICIAN UNDERSTOOD"

Richard P. Verrall, C.S., of New York City Church, The First Church of Christ, Scientist, in Boston, Massachusetts

> Thursday, October 9, 8:30 P. M. in Troup Junior High Sphool Edgewood Avenue and Beers Street New Haven. Connecticut

FIRST CHURCH OF CHRIST, SCIENTIST. NEW HAVEN, CONNECTICUT Cordially Invites You and Your Friends

THAN **EVER**

 DRAMA BETTER RADIO THAN EVER

ON EVERYBODY'S DIAL

Roy and Dale are back in the Saddle Riding To

ROY ROGERS

New Adventure On

THURSDAYS at 8:00 P. M. presented by GENERAL FOODS

WNHC

ON EVERYBODY'S DIAL

rives, First Selectman Frank A. The oiling operation takes in the new streets in the Glenmoor, Benjamin DeCosta, who had Guilford Court and Riverside de-

Roads at Morgan Point, Coe Ave nue, which is an improved hard urface highway, is receiving ervation top dressing.

Parents & Teachers Council Hold First Meeting Tuesday

The East Haven Council of Parents and Teachers will hold its first meeting of the 1952-53 season on Tuesday, October 7th in the own hall, Mrs. Emma Rutolo will eport on the progress of the play "The Glass Slipper," which is beng sponsored by the council fo the benefit of East Haven School Dental Health Council. Mr. Edgar Surprenante w

mmarize the activities of Parent eacher School Study Groups, which was organized last Spring assist the School Planning comlittee in informing the public of rrent educational needs. Mrs. William Degnal, chalema of the Dental Health Council will discuss the plans and activities scheduled for the present school year. A final decision will be

eached on holding an open panel scussion on "Better Schools, Better Pupils, Better iCtizens." Several of the units have already expressed their approval of such a program. If it is voted to hold this eting, speakers will be secured o discuss our present educational

Hostess

Will Knock on Your Door with Gifts & Greetings from Friendly Business Neighbors and Your Civic and Social Welfare Leaders

Change of Residence Arrivals of New Comers

Branford & East Haven WE 3-2326

(Ne cost or obligation)

Starting October 1st....

Swing to 45 with the new RCA Victor "45" player and records ... and Swing to 45 with a brand new program on WAVZ! Listen to "Swing to 45" with Tiny Markle Monday through Friday from 4 to 4:30. Don't miss the extra advantages of RCA Victor "45" players and records . . . and don't miss

this new entertainment on

Stay tuned for the tops in pops, the latest news, and a chance to win valuable prizes

THIS WEEK ON RADIO AND TELEVISION

WAVZ 1260

10:00 My True Story 10:15 " 10:25 Whisperine Streets 10:45 When A Girl Marries

1:00 Paul Harvey 1:15 Music Matinee

1:55 John Conte Show

2:30 Tennessee Ernia

2:00 Mary Mar, McBride

Eddie Baker, the Music Maber O Eddle Baker, the Music Maker O Your Heighborhood Pharmacy

THURSDAY

News Face the Music

Dave Garroway

AFTERNOON PROGRAMS

Picken's Party Meredith Willson

Melody Matines

WELL 960 k | WNHO 1840 k | WN

11:55 News Atternoon
12:00 George LeZotte
12:55 News
1:00 George LeZotte in The Tune Ion
1:55 News
2:00 George LeZotte in The Tune Inn
2:50 News

3:55 New, or Bassball
4:00 Tiny Markle Jamboree or Yankee Baseball
4:00 Tiny Markle in Bab'n Pop Jamboree
5:00 Tiny Markle Jamboree
5:00 Tiny Markle in Bob'n Pop Jamboree

11:30 Playtime Club 11:45

5:30 At Home Music 5:45 Just Music

5:00 Tiny Markle Jamboren 7:00 Tiny Markle Jamboree 8:00 Tiny Markle Jamboree Note: Lucky House Number Contest during e hour to 4 P. M.

SATURDAY

WELI 960 k | WNHO 1840 k | WNHO-TV

Hollywood Love Story

AFTERNOON PROGRAMS

Dude Ranch -

Big City Serenade

Review The Hits

7-tin Religion at News Oesk 7-15 Women in Uniform 7-30 Dinner in Green Hoom Sat, Night Jamboree 7-45

To Be Announced

	FRIDAY	
RADIO WELI 960 k	WNHO 1840 k	TELEV
7:00 Weather:Coffee Glub 7:15 News 7:30 Coffee Glub: B. Finch 7:45 News	News: Syd Jalle Syd Jalle Show Hews	"TODAY Dave G
8:00 Cofee Club 8:15 Jeanne Porter 8:30 8:45 Under Capitol Dame	World News Roundup Breaklast with Stare Chapet By Side Of Road Victor Lindlohr	::
9:00 Breakfast Club 9:15 " 9:30 " 9:45 "	News, Shoppers Basaar Dr. Malone Brighter Day	Test Pa
10:00 My True Sury 10:15 10:25 Whispering Streets 10:45 When A Girl Marries	News Face the Music Face the Music	Window
11:00 Lone Journey 11:15 Memory Lane 11:30 Break the Bank 11:45	News Face The Music Dave Garroway	Guiding Al Peard Sterk- I To Be
AFTER	NOON PROGRAM	is
12:15 Belly Crocker 12:15 Belly Crocker 12:30 News. G. FNOMPSON 12:45 Weather: Music	News Bing Crosby Luncheon Club	Spirit of Love of Search fo World S
1:00 News: Paul Harvey 1:15 At Home With Huff 1:45 "	Music for Everyone News-Meriti Mueller Polka Parade	
2:00 Mary Mar, McBride 2:15 2:30 Tennesse Ernie 2:45	Picken's Party Meridith Wilson	
3:00 3:15 3:30 J 3:45	Melody Matinee	
4:00 Music Hall 4:15 430 4:45	News, Swing Toys	Kafe Sn
5:00 5:15 G:30 Fun Factory	News: House Party House Party Lorenzo Jones	Space Co Meet Ti Howdy
	WELI 960 k 7:00 Weather:Coffee Club 7:15 News 7:15 News 7:10 Coffee Club: B. Finch 7:15 News 8:10 Cofee Club: B. Finch 8:15 Jeanne Porter 8:30 Under Capitol Dame 9:00 Breatfast Club 9:15 " 9:15 " 9:15 " 9:16 " 9:17 News 9:18 " 9:19 " 9:19 " 9:19 " 9:10	RADIO WELI 960 k 7:00 Weather:Coffee Club 7:15 News 7:30 Coffee Club: B. Finch 7:35 News 8:10 Cofee Club 8:15 Jeanne Portet 8:19 Jeanne Portet 8:19 Jeanne Portet 9:00 Breakfast Club 9:15 "" 9:15 "" 9:15 "" 9:15 "" 9:15 "" 9:15 "" 9:16 Preakfast Club 9:15 "" 9:16 Preakfast Club 9:16 Preakfast Club 9:17 "" 9:18 "" 9:19 "" 9:19 "" 9:10 "" 9:10 "" 9:10 "" 9:10 "" 9:10 "" 9:11 "" 9:12 "" 9:12 "" 9:13 "" 9:14 "" 9:15 "" 9:16 "" 9:16 "" 9:17 "" 9:18 "" 9:18 "" 9:19 "" 9:19 "" 9:19 "" 9:10 "" 9:

1:00 Defense Attorney								
:15 " 5:30 News Stand Theater :45 "	Roy Rogers Father Knows Best	Groucho Marx To Be Announced Chance of a Lifetime	8:00 Top Guy 8:15 " 8:30 Your FBI 8:45 "	Your Hit Parade Bob & Ray	Mama We the People	8:00 Dancing Party 5:15 8:30 8:45	Sat. Night Dance Party	All Star Review
	Mauric Manage	The Dostor		******	The Big Story	9:00 Juke Box Sat. Night	Sat. Night Dance Party	Show Of Shows
9:00 Escape With Me 1:15 1:30 News 1:45	Vaugh Monroe Counterspy	The Doctor Burns & Allen	9:00 Ozzle & Harriet 9:15 9:30 Corliss Archer 9:45	Mario Lanza Mantovani	The Aldrich Family	9:15 " 9:30 " 9:45 "	on the same range	"
1:00 John Daly Hews 1:15 Iteat Strings 1:30 Robert Armbruster & Music	Nightbeat Citizen Views the News Motton Katims Conducts	Martin Kane What's My Name	10:00 Friday Night Fights 10:15 10:30 10:45	Hy Gardner Words In The Night Citizen Views the News	Greatest Fights	10:00 Juke Box Sat. Night 10:15 10:30	Sat. Night Dance Party	Your Hit Parade
	News Morgan Beatty Still of the Hight	Foreign Intrigue Robert Montgomery	11:00 News: Howard Eaton 11:15 Music to Read By 11:30	Pro and Con News Morgan Beatty Marine, Corps Show	The Hunter Morle Time	11:00 News: Juke Box 11:15 Juke Box Sat. Night	News Words In The Night Earl Godwin	Wresstiling
:45 " in't Late flews: Sign Off	Midnight Hews, Sign Off	l News	11:45 " Midn't Late News: Sign Off	Midnight News, Sign Oil	Mystery: News Sign Off	11:45 Midn't Lafe News aSign Off	Hollywood Paladium	News: Sign Off
	SUNDAY			MONDAY			TUESDAY	
RADIO WELL 060 k	WNHU 1840 k	WNHC-TV	WELK 960 k	WNIIC 1340 k	TELEVISION WNHO-TV	RADIO WELI 960 k	WNHO 1310 k	TELEVISION WNHO-TV
7:00 7:15 7:30 7:45			7:00 Weatherman 7:15 News: Collee Club 7:30 Bud Finch	News: C Sid Jaffe Show News	"TODAY" with Dave Garroway	7:00 The Weatherman 7:15 News: Coffee Club 7:30 Coffee Club: B. Finch 7:45 News	News: Sld Jaffe Show Sld Jaffe Show News	"TODAY" with Dave Garroway
5:00 8:15 8:30 8:45	News, Church Music Council of Churches Jack Arthur:		8:00 Coffee Club 8:15 Jeanne Porter 8:30 8:45 Capital Dome News	World News Roundap Breeakfast with Stars Chapet By Side Of Road Victor Lindlohr	11 (1 80 13	8:00 Coffee Club 8:15 Jeanne Porter 8:30 " 8:45 Under Capital Doma	World News Roundup Breeakfast with Stars Sid Jaffe Show	:
7:00 Polish Eagles 9:15 9:30 9:45	World News Roundup Christian Science Music in the Air	Drill Call	9:00 Breakfast Club 9:15 9:30 9:45	News: Shoppers Bazaar Shoppers Bazaar Or. Malone Brighgt Day	Morning News	9:00 Breakfast Club 9:15 9:30 9:45	News: Shoppers Baznar Dr. Malone Grighter Day	Morning News
0:00 0:15 0:30 0:45	News: Music Music in the Air	Frontiers of Faith Mr. Wizard	10:00 My True Story 10:15 10:25 Whispering Streets 10:45 When A Girl Marries	News: Face the Music	Window Shopper	10:00 My True Story 10:15 " 10:25 Whispering Streets 10:45 When A Girl Marries	News: Face the Music Face the Music	Window Shopper
1:00 Berel Howard Show 1:15 1:30 1:45	News: Polkas Polka Paradu Songs of the Wild	Film Kit Carson	11°C0 Lone Journey 11:15 Memory Lane 11:30 Break The Bank 11:45	News: Face the Music Face the Music Dave Garroway	Al Pearce Al Pearce Strike It Rich	11:00 Lone Journey 11:15 Memory Lane 11:30 Break the Bank 11:45	News: Face the Music Dave Garroway	Guiding Light Al Pearce Strike it Bich
AFTER	NOON PROGRAM	IS	AFTER	NOON PROGRAM	IS	AFTER	NOON PROGRAM	S
			·					
Noon Polish Eagles 2:15 2:30 2:45	News Chans Fiesta The Eternal Light	Political Poli What's Your Trouble? Candy Carntval World Series	Noon Jack Berch Show 12:15 Betty Crocker 12:30 News: G. Thompson 12:45 Weather: Music	News Bing Crosby Luncheon Club	What One Person , Love of Life Search for Tom. Nancy's Kitchen	Noon Jack BerchShow 12:15 Belty Crocker 12:30 News: G. Thompson 12:45 The Weatherman	Bing Crosby	Nature of Things Love of Life Search for Tom, Italian Cookery
1.00	Constant Name Deat							
1:00 1:15 1:30 News—Sleve Phillips 1:45 Mod Religious Thought	Sunday News Desk University of Chicago Round Table	# #	1:00 News: Paul Harvey 1:15 Music Matinee 1:30 1:55 John Conte Show	Music for Everyone News—Merill Mueller Polka Parade	Gary Moore	1:00 News 1:15 At Home With Huff 1:30 1:55 John Conte Show	Music For Everyone News-Merlit Muetter Polka Parade	Italian Cookery Gary Moore
.15		n n	1:15 Music Matinee 1:30 1:55 John Conte Show 2:00 Mary Mar, McBride 2:15 2:30 Tennessee Ernie	News-Merill Mueller		1 1530 "	News-Merili Mucder Polka Parade Picken's Party [†] Meredith Willson	
1.15 1:30 News—Sleve Phillips 1:30 News—Sleve Phillips 1:30 Mod Relipious Thought 1:30 Pan American Union 1:31 1:31 1:32 1:34 1:35 1:35 1:35 1:35 1:35 1:35 1:35 1:35	University of Chicago Round Table The Catholic Houre Concert At The Capital Elmo Roper Intermezza Rob. Considing	30	1:15 Music Matinee 1:30 1:55 John Conte Show 2:00 Mary Mar, McBride 2:15 2:30 Tennessee Ernie 2:45 3:00 3:30	News—Merill Mueller Polka Parade Picken's Parly Meredith Willson Melody Matinee	Gary Moore Double Or Nothing	1-55 John Conte Show 2-00 Mary Mar. McBridg 2-15 Tennessee Ernle 2-30 Tennessee Ernle 3-00 3-15 3-30	News—Merili Muester Polka Parade Picken's Party* Meredith Willson Mel. Mat.: K. Banghardt Melody, Matimee	Gary Moore Everywhere I Go News Big Payolf
1.15 1.20 News—Steve Phillips 1.40 Mod Relipious Thought 2.00 Pan American Union 2.10 Pan Pan Pan Pan 2.10 Marines In Review 2.10 Hour of Decision 2.45 Billy Grabam	University of Chicago Round Table The Catholic Houre Concert At The Capital Elmo Roper intrineezo Bob Considine Critics At Large	•	1:15 Music Matinee 1:30 1:55 John Conte Show 2:00 Mary Mar, McBride 2:15 2:30 Tennessee Ernie 2:40 3:00 3:30 3:45	News-Merili Mueller Polka Parade Picken's Party Meredith Willson Melody Matinee	Gary Moore Double Or Nothing Welcome Travelders Big Payoff Al Pearce	1.55 John Conte Show 2:00 Mary Mar, McBridg 2:15 2:30 Tennessee Ernle 2:45 3:00 3:15 3:30 3:45	News—Merili Muciter Polka Parade Picken's Party' Mercelith Willson Mel, Mat.: IK, Banghardt Melody, Malinee	Gary Moore Everywhere I Go News Big Payoff Welcome Traveller
1.15 1:30 News—Sleve Phillips 1:30 News—Sleve Phillips 1:30 Mod Relipious Thought 1:30 Pan American Union 1:31 1:31 1:32 1:34 1:35 1:35 1:35 1:35 1:35 1:35 1:35 1:35	University of Chicago Round Table The Catholic Houre Concert At The Capital Elmo Roper Intermezza Rob. Considing	11	1:15 Music Matinee 1:30 1:55 John Conte Show 2:00 Mary Mar, McBride 2:15 2:30 Tennessee Ernie 2:45 3:00 3:30	News—Merill Mueller Polka Parade Picken's Parly Meredith Willson Melody Matinee	Gary Moore Double Or Nothing Welcome Trayedders Big Payoff	1-55 John Conte Show 2-00 Mary Mar. McBridg 2-15 Tennessee Ernle 2-30 Tennessee Ernle 3-00 3-15 3-30	News—Merili Muester Polka Parade Picken's Party* Meredith Willson Mel. Mat.: K. Banghardt Melody, Matimee	Gary Moore Everywhere I Go News Big Payolf
1.15 "Sleve Phillips 1.30 News Sleve Phillips 1.45 Mod Relipious Thought 1.45 "Sleve Pan American Union 1.45 "Sleve Phillips 1.45 "Slev	University of Chicago Round Table The Catholic Houre Concert At The Capital Elmo Roper Interneces Bob Considine Critics At Large The Falcon		1:15 Music Matine 1:30 1:55 John Conte Show 2:00 Mary Mar, McBride 2:15 2:30 Tennessee Ernie 2:40 3:00 3:30 3:30 4:00 Music Hall 4:15 4:30	News—Merili Mueller Polka Paraule Picken's Party Meredith Willson Melody, Matinee Mews Swing To 45	Gary Moore Double Or Nothing Welcome Travelders Big Payoff Al Pearce Kate Smith	1:55 John Conte Show 2:00 Mary Mar. McBridg 2:15 2:30 Tennessee Ernie 2:45 3:00 3:25 3:30 3:45 4:00 Music Hall 4:10 Metody Circus	News—Merili Muciter Polka Parade Picker's Party Mercdith Willson Mel. Mat.: IK. Banghardt Melody, Malinee	Gary Moore Everywhere I Go News Dip Payolf Welcome Traveller Kate Smilli
1.15 2.30 News. Steve Phillips 2.45 Mod Relipious Thought 2.40 Pan American Union 2.41 2.45 2.45 2.40 2.40 2.40 2.40 2.40 2.40 2.40 2.40	University of Chicago Round Table The Catholic Houre Concert At The Capital Elmo Roper Intermeted Control of Control Critics At Large The Falcon American Medical Asso. Holly'd Star Picyhouse	Name's The Same Stu Erwin Show	1:15 Music Matine 1:30 Music Matine 2:00 Mary Mar, McBride 2:30 Tennessee Ernia 2:40 Tennessee Ernia 3:00 3:30 3:35 4:00 Music Hall 4:15 4:30 4:45 5:00 Baseball Scores 5:15 Sago Fun Factory	News—Merili Mueller Polka Parale Picken's Party Meredith Willson Melody Matinee Hews Swing To 45 Charles Antell News: House Party	Gary Moore Double Or Nothing Welcome Travedders Dig Payoff Al Pearce Kale Smith "" Space Cadet Meet The Stars Howdy "Doody	1:55 John Conte Show 2:00 Mary Mar. McBridg 2:15 Zi30 Tennessee Ernle 2:45 Zi30 Zi30 Zi30 Zi30 Zi30 Zi30 Zi30 Zi30	News—Merili Muetier Polka Parade Picken's Party Mercdith Wilson Mel. Mat.: K. Banghardt Melody, Malinee News, Music Live Like Millionaire News: House Party House Party House Party Lorenzo Jones	Gary Moore Everywhere I Go News Dig Payolf Welcome Traveller Kate Smith Play Time Meet The Stars
1.15 2.30 News—Steve Phillips 2.45 Mod Relipious Thought 2.40 Pan American Union 2.41 2.45 2.45 2.45 2.40 2.45 2.45 2.45 2.45 2.45 2.45 2.45 2.45	University of Chicago Round Table The Catholic Houre Concert At The Capital Elmo Roper Intermecea Bob Considine Critics At Large The Falcon American Medical Asso. Holly'd Star Playhouse Whatehall 1212 VINC PROGRAMS	Name's The Same Stu Erwin Show	1:15 Music Matine 1:30 Music Matine 2:00 Mary Mar, McBride 2:30 Tennessee Ernia 2:40 Tennessee Ernia 3:00 3:30 3:35 4:00 Music Hall 4:15 4:30 4:45 5:00 Baseball Scores 5:15 Sago Fun Factory	News—Merili Mueller Polka Parade Polka Parade Polka Parade Melody Matinee Melody Matinee News Swing To 45 Charles Antell News: House Party House Par	Gary Moore Double Or Nothing Welcome Traveiders Dig Payoff Al Pearce Kate Smith """ Space Cadet Meet The Stars Howdy Doody Twilight Time What One Person Political	1:55 John Conte Show 2:00 Mary Mar. McBridg 2:15 Zi30 Tennessee Ernle 2:45 Zi30 Zi30 Zi30 Zi30 Zi30 Zi30 Zi30 Zi30	News—Merili Mueiler Polka Parade Picken's Party Meredith Willson Mel, Mal.: K. Banghardt Melody, Malinee Vews, Music Live Like Millionaire News: House Party House Party Lorento Jones Doctor's Wile	Gary Moore Everywhere I Go News Big Payoff Welcome Traveller Kate Smith "" Play Time Meet The Stars Howdy "Doody Repub St Com Nature of Things Musicial Moments
1.15 News-Steve Phillips 1.35 News-Steve 1	University of Chicago Round Table The Catholic Houre Concert At The Capital Elmo Roper Intermecea Bob Considine Critics At Large The Falcon American Medical Asso. Holly'd Star Playhouse Whatehall 1212 VINC PROGRAMS	Name's The Same Stu Erwin Show Super Circus	1:15 Music Matine 1:30 Mary Mar, McBride 2:00 Mary Mar, McBride 2:30 Tennessee Ernle 2:40 Tennessee Ernle 2:43 Ten	News—Merili Mueller Polka Parade Picten's Party Meredith Willson Melody, Matinee News Swing To 45 Charles Antell News: House Party House	Gary Moore Double Or Nothing Welcome Travelders Big Payoff Al Pearce Kate Smith "" Space Cadet Meet The Stars Howdy Doody Twilight Time Whal One Person Political World News Today Repub Sta Com. Those Two	1-53 John Conte Show 2-00 Mary Mar. McBridg 2-15 Tennessee Ernle 2-30 Tennessee Ernle 2-35 3-30 3-45 4-30 Metody Circus 4-30 Metody Circus 4-31 Metody Circus 4-35 Fun Factory 5-15 EVEN 6-00 News Program 6-15 The Weathermar 6-30 Gob Finnegan Sports	News—Merili Muetier Polka Parade Picken's Party Meredith Wilson Mel. Mat.: K. Banghardt Melody, Malinee News, Music Live Like Millionaire News: House Party House Party Lorenzo Jones Doctor's Wite ING PROGRAMS News News	Gary Moore Everywhere I Go News Big Payoff Welcome Traveller Kate Smilli "" Play Time Meet The Stars Howdy Doody Repub St Com Nature of Things Musical Moments World News Today Political
1.15 2.30 News—Steve Phillips 2.40 Pan American Union 2.40 Pan American Union 2.40 Pan American Union 2.40 Pan American 2.40 Pan Pan Pan 2.40 Pan Pan 2.40 P	University of Chicago Round Table The Catholic Houre Concert At The Capital Elmo Roper Bob Considine Critics At Large The Falcon American Medical Asso. Holly'd Star Picyhouse Whatehall 1212 VINC PROGRAMS	Name's, The Same Stu Erwin Show Super Circus Fred Waring Night Editor Walter Winchell Red Skellon	1:15 Music Matine 1:30 Mary Mar, McBride 2:00 Mary Mar, McBride 2:30 Tennessee Ernie 2:40 Tennessee Ernie 2:40 Tennessee Ernie 3:00 3:30 4:00 Music Hall 4:15 5:00 Baseball Scores 5:15 5:30 Fun Factory EVID: 6:00 News programs 6:15 Weather: Sports 6:35 Dinner Club 960 6:45	News—Merili Mueller Polka Parade Polka Parade Polka Parade Melody Matinee Hews Swing To 45 Chiarles Antell News: House Party House Party House Party House Party House Party House Party Lorento Jones Dactor's Wite NING PROGRAMS Bill Stern Local Sols.: B. Crosby Supper Serenade News, Kaltenborn Hers's 10 vets	Gary Moore Double, Or Nothing Welcome Travelders Big Payoff Al Pearce Kale Smith """ Space Cadet Meet The Stars Howdy, Doody Twillight Time What One Person Polifical World News Today Repub Sta Com.	1:53 John Conte Show 2:00 Mary Mar. McBridg 2:15 Zi30 Tennessee Ernie 2:45 Zi30 Tennessee Ernie 3:00 Zi315 Zi30 Zi45 4:00 Music Hall 4:15 Melody Circus 4:45 Zi30 Fun Factory 5:45 Zi30 Fun Factory 5:45 Zi30 Fun Factory 6:00 News Propram 6:15 The Weathermay 6:30 Boh Finnegan Sports 6:39 Cibh 960 7:00 Guy Lombardo 7:10 Elmer Davis 7:30 Silver Eagle	News—Merili Muetier Polka Parade Picken's Party Meredith Willson Mel, Mal.: K. Banghardt Melody, Malinee Vews, Music Live Like Millionaire News: House Party House Party Lorento Jones Doctor's Wile ING PROGRAMS News Bill Stern Local Spts.; B. Crosby News Guest Star Morgan Beatty	Gary Moore Everywhere I Go News Big Payoff Welcome Traveller Kate Smilli "" Play Time Meet The Slars Howdy Doody Repub St Com Nature of Things Musical Moments World News Foday
1.130 News—Steve Phillips 1.30 News—Steve 1.30 Annual The World 1.30 Greatest Story Told 1.30 News—Steve 1.30 Fillips 1.30 News—Steve 1.30 Fillips 1.30 Greatest Story Told 1.30 Odd Fashion Revivil 1.30 Odd Fashion Revivil 1.30 Odd Fashion Revivil 1.30 Odd Fashion Revivil 1.30 Odd Fashion Music Hall 1.31 Story Told 1.30 Odd Fashion Music Hall 1.31 Story Told 1.32 Story Told 1.33 Odd Merican Music Hall 1.34 Story Told 1.35 Odd Merican Music Hall 1.35 Story Told 1.35	University of Chicago Round Table The Catholic Houre Concert At The Capital Elmo Roper Bob Considine Critics At Large The Falcon American Medical Asso. Holly'd Star Playhouse Whatehall 1212 VINC PROGRAMS News Summar; Bob Freete Sammy Kaye Hollywood Concert	Name's The Same Stu Erwin Show Super Circus Fred Waring Night Editor Walter Winchell Red Skelton Show Business	1:15 Music Matine 1:30 1:55 John Conte Show 2:00 Mary Mar, McBride 2:00 Tennessee Ernia 2:40 3:00 3:30 3:45 4:00 Music Hall 4:15 4:30 4:45 5:00 Baseball Scores 5:15 Fun. Factory EVEN 6:00 News programs 6:15 Weather: Sports 6:30 Dinner Club 960 6:45 7:30 Lone Ranger 7:45 8:00 Henry J. Taylor 8:15 World Wilde News	News—Merili Mueller Polka Parade Polka Parade Polka Parade Melody, Matinee News Swing To 45 Charles Antell News: House Party House Party House Party Lorento Janes Dactor's Wife Bill Stern Local Sois: B. Crosby Supper Serenade News, Kaltenborn Here's to Vets Morgan Beatly Entore The Parade Entore Theatter The Railroad Hour	Gary Moore Double Or Nothing Welcome Traveiders Dig Payoff Al Pearce Kate Smith "" Space Cadet Meet The Stars Howdy Doody Twillight Time What One Person Political World News Today Repuh Sta Com. Those Two Camel News Caravan Lux Video Theater	1:53 John Conte Show 2:00 Mary Mar. McBridg 2:15 Zi30 Tennessee Ernie 2:45 Zi30 Tennessee Ernie 2:45 Zi30 Zi30 Zi30 Zi30 Zi30 Zi30 Zi30 Zi30	News—Merili Mueriter Polka Parade Polka Parade Picken's Party Meredith Willson Mel. Mat.: IK. Banghardt Melody, Malinee Vews, Music Live Like Millionalre News: House Party House Party House Party Lorenco Jones Doctor's Wills News Bill Stern Living PROGRAMS News Bill Stern Guest Spts.; D. Crosby News Guest Star Morgan Beatty Encore Judy Canova	Gary Moore Everywhere I Go News Big Payolf Welcome Traveller Kate Smith "" Play Time Meet The Stars Howdy Boody Repub St Com Nature of Things Musical Moments World Hews Today Political Gaussert Time Camel News Carava Miltion Berle
1.130 News-Steve Phillips 1.30 News-Steve 1.30 News-Steve 1.30 News-Steve 1.30 Manines In Review 1.30 Marines In Review 1.30 Marines In Review 1.30 Graham 1.30 Graham 1.30 Graham 1.30 Greatest Story Told 1.30 Greatest Story Told 1.30 Greatest Story Told 1.30 Greatest Story Told 1.30 Only Marines 1.30 Phillips 1.30 Greatest Story Told 1.30 Only Marines 1.30 Only Marines 1.30 Only Marines 1.30 Only Marines 1.30 American Music Hall 1.30 Only Marines 1.30 Only Ma	University of Chicago Round Table The Catholic Houre Concert At The Capital Elmo Roper Intermeted Concert At The Capital Elmo Roper Intermeted Control At Large The Falcon American Medical Asso. Holly'd Star Piayhouse Whatehall 1212 VING PROGRAMS News Summar; Rob Frerte Sammy Kaye Hollywood Concert Meridith Wilson Uest Plays	Name's The Same Stu Erwin Show Super Circus Fred Wariny Night Editor Waiter Winchell Red Skelton Show Business Toast of the Town TV Playhouse	1:15 Music Matine 1:30 Mary Mar, McBride 2:00 Mary Mar, McBride 2:03 Tennessee Ernle 2:30 Tennessee Ernle 2:40 Ten	News—Merili Mueller Polka Parade Polka Parade Polka Parade Melody Matinee """ Melody Matinee """ News: House Party House Party House Party House Party House Party Lorento Janes Dactor's Wilte News: House Party Lorento Janes Dactor's Wilte News: House Party House Party Lorento Janes Dactor's Wilte News: House Party House Party Lorento Janes Dactor's Wilte News: House Party Lorento Janes Real Real Parade Morgan Real Stern Local Soils: B. Crosby Supper Screnade News: Kaltenborn Here's to Vets Morgan Beatly Encore Theater The Railroad Hour Lyn Murray Telephone Hour Steamboat Jamboree Americas Music Dangerous Assognment	Gary Moore Double Or Nothing Welcome Travelders Dig Payoff Al Pearce Kate Smith "" Space Cadet Meet The Stars Howdy Doody Twilight Time World One Person Foot Camel News Caravan Lux Video Theater Volce of Firestone I Love Lucy	1:55 John Conte Show 2:00 Mary Mar, McBridg 2:15 Zi30 Tennessee Ernle 2:45 Zi30 Zi30 Zi30 Zi30 Zi30 Zi30 Zi30 Zi30	News—Merili Muetier Polka Parade Picken's Party Meredith Wilson Mel. Mat.: K. Banghardt Melody, Malinee News. Music Live Like Millionaire News: House Party House Party Lorenzo Jones Doctor's Wite ING PROGRAMS News Billi Stern Local Spts.; D. Crosby News Guest Star Morgan Beatly Encore Judy Canora Barry Craig Meet Your Match Proudly We Hall Stan Kenton	Gary Moore Everywhere I Go News Dig Payoff Welcome Traveller Kate Smith Flay Time Meet The Stars Howdy Doody Repub St Com Nature of Things Musical Moments World Aleas Today Political Gansert Time Camel News Garava. Millon Berle Keep Posted City Hospital Suspense Two for the Money
1.130 News-Steve Phillips 1.30 News-Steve Phillips 1.315 News-Steve 1.31	University of Chicago Round Table The Catholic Houre Concert At The Capital Elmo Roper Both Considine Critics At Large The Falcon American Medical Asso. Holly'd Star Playhouse Whatehall 1212 VINC PROGRAMS News Summar: Bob Freete Sammy Kaye Hollywood Concert Meridith Wilson Uest Plays Texas Raigers Meet The Press Forum of The Air	Name's The Same Stu Erwin Show Super Circus Fred Waring Night Editor Water Winchell Red Stellon Show Business Toast of the Town "TV Playhouse" "Burns & Allen	1:15 Music Matine 1:30 Music Matine 2:00 Mary Mar, McBride 2:00 Mary Mar, McBride 2:30 Tennessee Ernie 2:40 Music Hall 4:15 Music Hall 4:15 Finnessee Ernie 2:40 Music Hall 4:10 Music Hall 6:10 Music Hall 7:30 Lone Ranger 7:45 Finnessee 8:10 Hall	News—Merili Mueller Polka Parade Polka Parade Polka Parade Melody Matinee "" Melody Matinee "" News House Party House Party House Party House Party House Party Lorento Janes Dactor's Wife Bill Stern Local Soils: B. Crosby Supper Serenade News, Kaltenborn Here's to Veta Morgan Beatly Encore Thealer The Rallroad Hour Lyn Murray Telephone Hour Steamhoat Jamboree Americas Music	Gary Moore Double Or Nothing Welcome Travelders Big Payoff Al Pearce Kale Smith """ Space Cadet Meet The Stars Howdy, Doody Twillight Time What One Person Political World News Caravan Lux Video Theater Voice of Firestone of towe Lucy Life With Luigh Studio One	1:53 John Conte Show 2:00 Mary Mar. McBridg 2:15 Zin Tennessee Ernle 2:45 Zin Tennessee Ernle 2:45 Zin	News—Merili Muetier Polka Parade Picken's Party Meredith Wilson Mel. Mat.: K. Banghardt Melody, Malinee News, Music Live Like Millionaire News: House Party House Party Lorenzo Jones Doctor's Wite ING PROGRAMS News Bill Stern Local Spts.; B. Crosby News Guest Star Morpan Beatty Encore Judy Canova Barry Craig Meet Your Match Proudly, We Hall	Gary Moore Everywhere I Go News Big Payoff Welcome Traveller Kate Smilli "" Play Time Meet The Stars Howdy Doody Repub St Com Nature of Things Musical Moments World News Today Political Gansert Time Gamer News Carara Million Berle Keep Posted City Hospital Suspense

	4:15 " 4:30 " 4:45 "	American Medical Asso.	Name's The Same	4:15 4:30 4:45	Swing To 45 Charles Antell		4:15 4:30 Melody Circus 4:45	Live Like Millionalra	10
	5:30 Around The World 5:15 5:30 Greatest Story Told	Holly'd Star Playhouse Whatehall 1712	Stu Erwin Show Super Chrous	5:00 Baseball Scores > 5:15 " 5:30 Fun Factory	News: House Party House Party Lorenzo Jones Doctor's Wife	Space Cadet Meet The Stars Howdy Doody	5:15 5:30 Fun Factory 5:45	News: House Party House Party Lorenzo Jones Doctor's Wife	Play Time Meet The Stars Howdy Doody
EVENING PROGRAMS			EVENING PROGRAMS			EVENING PROGRAMS			
	6:00 Sokolsky 6:15 Mon. Morn. Headline 6:30 Politics On Trial 0:45	News Summar; Boh Frerie I Sammy Kaye	Fred Waring Night Editor Walter Winchell	6:00 News programs 6:15 Weather: Sports 6:30 Dinner Club 960 6:45	News Bill Stern Local Spts.; B. Grosby Supper Serenade	Twilight Time What One Person Political World News Today	6:00 News Program 6:15 The Weatherman 6:30 Bob Finnegan Sports 6:45 Club 960	News Bill Stern Local Spts.; B. Crosby	Repub St Com Nature of Things Musical Moments World Hews Today
	7:00 Old Fashion Revivil 7:15 7:30 7:45	Hollywood Concert	Red Skellon Show Business	7:00 Guy Lombardo 7:35 Eimer Oavis 7:30 Lone Ranger 7:45	News, Kaltenborn Here's to Vets Morgan Beatty Entore Theater	Repub Sta Com. Those Two Camel News Caravan	7:00 Guy Lombardo 7:15 Etmer Davis 7:30 Silver Eagle 7:45	News Guest Star Morgan Beatly Encore	Political Gausect Time Camel News Carava
	8:00 American Music Hall 8:15 8:30 6:45	Meridilis Wilson Best Plays	Toast of the Town	8:00 Henry J. Taylor 3:15 World Wide News 8:30 This is Music 8:45	The Railroad Hour Lyn Murray	Lux Video Theater Voice of Firestone	8:00 6:45 5:30 News 8:45	Judy Canova Barry Craig	Milion Berle Keep Posted
	9:00 Drew Pearson 9:15 Melody Highway 9:30 9:45 Allistair Cooke	Texas Railgers	TV Playhouse	9:00 Easy Listening 9:15 9:30 9:45	Telephone Hour Steamboat Jamboree	f Love Lucy Life With Luigi	9:00 T. B. A. 9:15 9:30 Frank & Jackson 9:45 News: E. D. Canham	Meet Your Match Proudly We Hall	City Hospital Suspense
	10:00 Paul Harvey: News 10:15 Latin American Music 10:30 Evensong 10:45	Meet The Press Forum of The Air News Summary	Burns & Allen Electric Theater	10:00 John Daly News 10:15 Dream Harbor 10:30 Your Dance Parade 10:45	Americas Music Dangerous Assognment Citizen Views the News	Studio One	10:00 Concert at the Capial 10:15 Dream darbor 10:30 Your Dance Parade .10:45	Stan Kenton Citizen Views the News First Nighter	Two for the Money Club Embassy Adventures at 10:49
	11:00 Lee Mansona News 11:15 Thoughts in[Passing 11:30 Music to Rend By 11:43 "Midn't News: Sign Off	News: Ctifton Utley Bob Snyder Show Midnight News, Sign Off	Sunday News Special Fireside Theater This is The Life News: Jun Off	11:00 News: Lee Manson 11:15 Music to Read By 11:30 11:45 ** Midn't Late News: Sign Off	News Morgan Beatly Surprise Serenade	Royal Playhouse	11:00 News: Lee Manson 11:15 Music to Read By 11:30 " 11:45 " Midn't Lale News: Sign Off	News Morgan Beatly What's the Score Midnight News, Sign Off	I've Got A Secret Where Was 1 Newsa Sign Off
			i tecure atten att	li .	I SIGN Off 1:00 A. M.	l News		,	
	"	/EDNESDAY		AFTER	News: Musta Sign Off 1:00 A. M.	I News	EVEN	VING PROGRAMS	
-	RADIO WELL 960 k	WNHO 1340 k	ELEVISION WNHO-TV	AFTER Noon Jack Berch Show 12:15 Betty Gracker 12:30 News: G. Thompson 12:35 Weather: Music			EVEN	VING PROGRAMS	Repub Sta Com. Bible Puppets World News Today
_	RADIO WELL 960 k 7:00 Weathers Colfee Club 7:30 News: Colfee Club 7:30 Colfee Club 7:35 Rews: Gerry Steres	WNHC 1340 k News: Sld Jaffe Show Sld Jaffe Show News	TELEVISION WNHO - TV TIDDAY" with Dave Garroway	Noon Jack Berch Show 12:15 Betty Crocker	NOON PROGRAM	S Ruth Lyans 50 Club	EVEN 6.00 News Lee Manson 6.15 Weather: Sports 6.20 Club 950 6.45	NING PROGRAMS News Bill Stern Local Spis.; 8. Crosby Supper Party	Up To Parr Musical Moments Camel News Caravan
-	RADIO VVELX 960 k 7:00 Weathers Coffee Club 7:10 News: Coffee Club 7:10 Coffee Club: B. Finch 7:45 News: Gerry Stereos 6:00 Coffee Club 6:15 Jeanne Porter 6:30 Longer Porter	WNHO 1340 k News: Sid Jaffe Show Sid Jaffe Show News World News Roundup Breakfast with Stars Syd-Jaffe Victor Lindiohr	TELEVISION WNHO-TV TIDDAY" with Dave Garroway	Noon Jack Berch Show 12:15 Betty Crocker 12:30 News: G. Thompson 12:45 Weather: Music 1:00 News Paul Harrey 1:15 At Hone With Hulf 1:30 "	NOON PROGRAM News " Polka Parade	Ruth I years so Club Lore of Life Search for Tom. Nancy's Kitchen Nancy's Kitchen Gary Moore	EVEN 6.00 News Lee Manson 6.15 Weather: Sports 6.20 Club 950 6.45	VING PROGRAMS	Us To Parr Musical Moments Camel News Caravan Arthur Godirey
•	RADIO VVELI 960 k 7:00 Weathers Coffee Club 7:13 News: Coffee Club 7:10 Coffee Club: B. Finth 7:45 News: Cerry Stereos 8:10 Coffee Club 8:15 Jeanne Porter 8:30 Un. Cap. Dome: News 9:15 " 9:10 Breakfast Club 9:15 " 9:30 "	WNHO 1340 k News: Sid Jaffe Show Sid Jaffe Show News World News Roundup Breaktast with Stars Syd-Jaffe Victor Lindiohr News Shoppers Bazaae Dr. Malone Brighler Day	CELEVISION WNIIO - TV OTODAY" with Date Garroway "" Test Pattern Morning News	Noon Jack Berch Show 12:15 Betty Crocker 12:30 News: G. Thompson 12:45 Weather: Music 1:00 News Paul Harrey 1:15 At Honse With Hulf 1:30 1:55 John Conte Show 2:00 Mary Mar, McBride 2:15 Mary Termessee Ernie	NOON PROGRAM News Polka Parade News—Merili Mueller Polka Parade Picken's Party Meredith Willson Andre Kostelanetz	Ruth I your SO Club Lore of Life Search for Tom. Nancy's Kitchen Nancy's Kitchen Gary Moore Double Or Nothing	EVEN 6:00 News Lee Manson 6:15 Weather: Sports 6:30 Club 960 6:45 7:00 Guy Lombarde 7:15 Elmer Darls 7:30 Lone Panger 7:45 8:00 Postmark USA, 8:15 Life Benins At 80	NING PROGRAMS News Bill Stern Local Sols.; B. Crosby Supper Party News, Kallenborn Les Brown Morgan Beatly Entere Theater Vaugh Monroe Fred Waring You Bet Your Life	Us To Parr Musical Moments Camet News Gararan Arthur Godirey
1	RADIO WELL 960 k 7:00 Weathers Colfee Club 7:13 Mews: Colfee Club 7:14 Mews: Colfee Club 7:15 Colfee Club 8:15 Jeanne Porter 8:10 Colfee Club 8:15 Jeanne Porter 8:30 U.S. Colfee Club 9:15 Jeanne Porter 9:10 Colfee Club 9:15 Jeanne Porter 9:10 U.S. Colfee 9:15 Jeanne Porter 9:10 U.S. Colfee 9:15 Jeanne Porter 9:15 Je	WNHO 1340 K News: Sld Jaffe Show Sld Jaffe Show Sld Jaffe Show World News Roundup Breaktast with Stars Syd Jaffe Victor Lindohr News Shoppers Bazaar Dr. Malone Brighter Day News: Face the Music Face the Music	Test Pattern Morning News Window Shopper	Noon Jack Berch Show 12:15 Betty Grocker 12:30 News: G. Thompson 12:45 Weather: Music 1:00 News Paul Harey 1:15 At Honie With Hulf 1:35 John Conte Show 2:00 Mary Mar, McBride 2:15 2:30 Tennesses Ernle 2:45 3:00 3:30 3:35 4:50 Music Hall 4:15	NOON PROGRAM News Polka Parade News—Merill Mueller Polka Parade Picker's Party Meredith Willson Audre Kostelanetz Mel. Mat.: K. Banghardt Live Like Millionalre News; Swing To 45	Ruth I your SO Club Love of Life Search for Tom. Nancy's Kitchen Rancy's Kitchen Gary Moore Double Or Nothing News Guidding Light Big Payoff Welcome Traveller Kate Smith	EVEN 6:00 News Lee Manson 6:15 Weather: Sports 6:30 Club 9:00 7:00 Guy Lombarde 7:15 Elmer Davis 7:30 Lone Ranger 7:45 8:00 Postmark USA. 8:15 8:30 Life Begins At 80 8:45 9:10 Mr. President 9:15 Mr. President 9:15 Gross Fire	NING PROGRAMS News Bill Stern Local Sols.; 8. Crosby Supper Party News, Kallenborn Lets Brown Morgan Bealty Lets Brown Morgan Bealty Vaugh Monroe Fred Waring You Bet Your Life Big Story Promenade Concert	Us To Parr Musical Moments Camel News Cararan Arthur Godfrey
1	RADIO VVELI 960 k 7:00 Weathers Coffee Club 7:13 News: Coffee Club 7:10 Coffee Club: B. Finth 7:45 News: Cerry Stereos 8:10 Coffee Club 8:15 Jeanne Porter 8:30 Un. Cap. Dome: News 9:15 " 9:10 Breakfast Club 9:15 " 9:30 "	WNHO 1340 K News: Sld Jaffe Show Sld Jaffe Show News World News Roundup Breaktast with Stars Syd Jaffe Victor Lindohr News Shoppers Bazzar Dr. Malone Brighter Day News: Face the Music Face the Music	CELEVISION WNIIO - TV OTODAY" with Date Garroway "" Test Pattern Morning News	Noon Jack Berch Show 12:15 Betty Crocker 12:30 News: G. Thompson 12:45 Weather: Music 1:00 News Paul Harrey 1:15 At Honie With Hulf 1a:30 1:55 John Conte Show 2:00 Mary Mar, McBride 2:15 Tennessee Ernle 2:45 3:00 3:45 4:00 Music Hall	NOON PROGRAM News Polka Parade News—Merill Mueller Polka Parade Picken's Party Meredith Willion Andre Kostelanetz Mel. Mat.: K. Banghardt Live Like Millionalre News; Swing To 45 Melody Matinee News: House Party House Party House Party	Ruth I vone of Club Love of Life For Comment Nancy's Kitchen Rancy's Kitchen Gary Mothen Gary Mothen Oouble Or Nothing News Guiding Light Big Payoff Welcome Traveller Kate Smith	EVEN 6:00 News Lee Manson 6:15 Weather: Sports 6:30 Club 9:00 7:00 Guy Lombarde 7:15 Elmer Darls 7:30 Lone Ranger 7:45 8:30 Postmark USA. 8:15 8:30 Life Begins At 80 8:45 9:00 Mr. President 9:05 Mr. President 9:05 Cross Fire 9:45 10:00 John Daly 10:15 Oream Harbor 10:30 Your Dance Parade 10:45 11:00 News: Lee Manson 11:15 Music to Read By 11:15 Music to Read By	NING PROGRAMS News Bill Stern Local Spis.; 8. Crosby Sipper Party News, Kallenborn Lets Brown Morgan Beatty Est Brown Morgan Beatty Vaugh Monroe Fred Waring You Bet Your Life dig Story	Word news loday Up To Part Musical Moments Camel News Garana Arthur Godfrey Strike It Rich Plainciothesman
1	RADIO WELL 960 k 7:00 Weathers Colfee Club 7:13 Mews: Colfee Club 7:14 Mews: Colfee Club 7:15 Colfee Club 8:15 Jeanne Porter 8:10 Colfee Club 8:15 Jeanne Porter 8:30 U.S. Colfee Club 9:15 Jeanne Porter 9:10 Colfee Club 9:15 Jeanne Porter 9:10 U.S. Colfee 9:15 Jeanne Porter 9:10 U.S. Colfee 9:15 Jeanne Porter 9:15 Je	WNHO 1340 ks News: Sid Jaffe Show Sid Jaffe Show Sid Jaffe Show News World News Roundup Breaktast with Stars Syd-Jaffe Victor Lindlohr News Dr. Malone Brighter Day News: Face the Music Face the Music Face the Music Face the Music	Test Pattern Morning News Window Shopper	Noon Jack Berch Show 12:15 Betty Crocker 12:30 News: G. Thompson 12:45 Weather: Music 1:00 News Paul Harrey 1:15 At Honse With Hulf 1a:30 1:55 John Conte Show 2:00 Mary Mar. McBride 2:15 John Conte Show 3:00 3:30 3:45 4:00 Music Hall 4:10 4:30 Charles Antell 5:00	NOON PROGRAM News Polka Parade News—Merili Mueller Polka Parade Picker's Party Meredith William Audre Kostelanetz Met. Mat.: K. Banghardt Live Like Millionalre News: Swing To 45 Melody Matlinee News: House Party	Ruth I your SO Club Love of Life Or of Life Search for Tom. Nancy's Kitchen Nancy's Kitchen Gary Moore Gouble Or Nothing News Guiding Light Big Payoff Welcome Traveller Kate Smith	EVEN 6:00 News Lee Manson 6:15 Weather: Sports 6:30 Club 960 6:45 7:00 Guy Lombarde 7:15 Elmer Darls 7:30 Lone Ranger 7:43 8:30 Life Begins At 80 8:45 9:00 Mr. President 9:30 Cross Fire 9:30 Cross Fire 9:40 10:50 John Daly 10:15 Dream Harbor 10:30 Your Dance Parade 10:45 11:50 Music to Read By	NEWS BILL Stern Local Spits; 8. Crosby Supper Parly News, Kallemborn Lets Brown Morgan Beatty France Waring You Bet Your Life Stern Promenade Concert Citizen Views the News Portrait of A City News News News News News News News News	Up To Pari Musical Moments Camei News Gararan Arthur Godfrey Strike it Rich Plainciothesman Blue Ribbon Bouts Sport Spot Big Payoff

Service, Inc.

Supplies 467 Main St. East Haven

Appliances and

Industrial, Commercial and Residential Wiring Electrical Fixtures COMPLETE LINE OF

Yes, I would like to have The East

Haven News delivered by mail

□ Enclosed find \$2.50 for one full year

P. O. Box 215, East Haven

It's Cheese Festiva

FIRST NATIONAL

CHEESE FOOD

LB 49c FOR EVERY 2-LB 69c

SLICED CHEESE 18 63c

Popular Pachage Cheeses

Borden Gruyere NUTRITIOUS 6-02 PKG 39c

Pabst-ett SMOOTH SPREADING 6-02 PKG 31c

Chateau Pimento BORDEN'S 8-OZ PKG 37c

Kraft Velveeta ALL PURPOSE LB PKG 59c

LAMB LEGS

FOR A HOME-MADE STEW

Stewing Lamb

Rib Lamb Chops

YOUNG, TENDER FRYERS OR BROILERS

Minced Ham or Bologna

MIRABEL PURE STRAWBERRY

ALSO LARGE VARIETY

ATLAS E-Z SEAL

Fresh Chickens

Veal Legs

Loin Lamb Chops LB 1.23

CUT FROM HEAVY WESTERN CORN-FED STEER BEEF

CHUCK ROAST BONE IN 65c Peas

2-31/4 LB AVG

41/2-51/2 LB AVG

Chopped Beef LEAN, FRESHLY GROUND LB 59c

Smoked Tongues MILDLY CURED LB 63c

Smoked Butts LEAN, MILDLY CURED LB 75c

Link Sausage FINAST QUALITY LB 65c

Liverwurst MAKES A DELICIOUS SANDWICH LB 59c

Thrifty Values! Just Reduced!

Finast Tomato Juice 2 46-02 45c

Preserves JAR 29c JAR 35c

Preserving Jars poz 89c poz 1.03

Willbrook Club

GINGER PALE DRY ALE

FRUIT PECTIN 8-OZ BTL 23c

ALL WASTE REMOVED . LB 67c

ALL WASTE REMOVED LB 63c

TENDER, MEATY MILK-FED LB 75c

LB 63c

Lamb Fores

Month at Your

First National:

□ Please Bill me later.

SUBSCRIBE NOW

adquarters and why not. Here you will find the line

imported and domestic cheeses - - everything, from the

Fresh Fruits and Vegetables

CALIFORNIA - BARTLETT

PEARS SWEET 2 LBS 29

Turnips GOLDEN RUTABAGA LB 40

"Yor Garden FROSTED FOODS

Tokay Grapes

Fresh Prunes

Native Peppers

Mative Eggplant

RASPBERRIES

Strawberries

Beans

Mail To East Haven News

East Haven Trample Southington East Haven Trample Southington 20 To 8 In Thrill Packed Contest Trailing by a scant 2 to 0 margin |

Trailing by a seant 2 to 0 morph, at the half-tilen mark the provided into a now, at the half-tilen mark the provided conduction and piled up three for the provided second-shalf assault to wrest as Switchington and piled up three for the provided as second-shalf assault to wrest as Switchington and piled up three for the state of the provided second-shalf assault to wrest as Switchington and piled up three for the provided as a switchington and piled up three for the provided second-shalf assault to wrest as Switchington and piled up three for the provided second-shalf assault to wrest as Switchington and piled up three for the content with a state of the provided second-shalf assault to wrest as Switchington and piled up three for the provided second-shalf state of the provided state of the provided second-shalf state of the provided state of the

Statistics for the game show both teams fairly evenly matched. In first downs, East Haven got eight; did better on the ground than in the air, gaining a net total of 88 yards by rushing and 64 by passing, compared with 68 yards rush-ing for East Haven, and 69, First Downs Yards Rushing (net). Yards Passing Passes Completed

Vitale, Hubney. Safety: Southington (Tangnay.) Points after TD. Pettinnicchi, Impetigo Highly **Contagious Among** Children, CMS Says The Connecticut State Medica

Touchdowns: Gagliardl, Luzzi

Yards Lost Penalties

Society this week warned parents of the contagious nature of a skin disease known as "impetigo." The symptoms of the skin condition and advice for caring for it were resented in the following release Impetigo is caused by pus-forning germs and is a highly contributed glous skin condition. Because of its frequent occu ence in children, parents should be alert to the first symptoms of this troublesome infection. The cond tion usually starts as a small blis-ter or cluster of blisters. They vary in color from yellow to dark red and sometimes emit a puru-lent discharge. In other cases a crust may form over the blisters with a little or no discharge.

The condition can assume demic proportions among childre because it is so contagious. The germs can be transmitted by direct contact or through use of towels or wash cloths. Children who have opeligo should therefore be kept om contact with others and carefully supervised in their habits o

WHAT PRICE GLORY

JAMES CAGNEY

DAN DAILY

TEMBO

IN ANSCO - COLOR

Soon — Technicolor Hits

World In His Arms

Greatest Show On Earth

Pineapple Juice DOLE'S 6-02 TIN 19c Tonight Thru Sat. (Sat. Nite Show Starts 6:30) BING CROSBY JANE WYMAN Vienna Bread JUST FOR YOU Belly Alden 16-02 LOAF **GRIPPLE CREEK** GEORGE MONTGOMERY Oven Tresh Bakery SPECIALS! KIDDIE MATINEE SAT 2 - 5 JOAN CAROL SPECIAL - REG PRICE 59c French Cherry Pie A 49c **CRIPPLE CREEK**

16-0Z PKG **39c**

2 10-0Z PKGS 35c

OR FORDHOOK 10-OZ PKG 25c

REAL HOME MADE QUALITY REG PRICE 350 Date & Nut Loaf EA 29c THE HIDDEN CITY BOMBA THE JUNGLE BOY TTY ALDEN - REG PRICE 17c - SPECIAL Sweet Rye Bread LOAF 15c Sun., Mon., Tues. BETTY ALDEN - SLICED ENRICHED - BIG
White Bread 1-LB 2-OZ LOAF 15c

Salmon N' Peas TIMBERLAKE ALASKA

Red Salmon 16-OZTIN69c

MEDIUM SIZE PEAS

Richmond 217-OZTINS33c

FANCY SMALL SIZE PEAS

Finast 17-OZTIN 19c

3 28-OZ BTLS 29c FIRST NATIONAL STORES

The Momanguin Branch Library to obtain it from the main library.

The Momanguin Branch Library to obtain it from the main library.

The branch now has over 800 books of its own and provides a changing collection of several hundred children's and adult books.

The Momanguin Branch Library welcomes all visitors.

Registered To Vote

Complete Dinner HOWARD JOHNSOM'S . Landmark For Hungry Americans

Strikes Without Warning

PROTECT YOUR HOME AND **FAMILY AGAINST FIRE LOSSES!**

Homes and business places are worth far more today than when they were originally insured. Thus a loss from fire can be an overwhelming one, UN-LESS you increase your insurance to cover the present value of your property. For your protection you should have an inventory of your belongings. Ask your agent for an inventory book. It's yours for the asking.

EAST HAVEN'S LEADING INSURANCE AGENTS

Chidsey & Coker

"Complete Insurance Coverage" 49 HIGH ST., EAST HAVEN TEL. HO 7-0074

James Milano Insurance Agency 'Representing Stock & Mutual Companies"

'265 MAIN ST., EAST HAVEN TEL. HO 7-1639 RES. HO 7-3581

Alfred F. Holcombe

"Next To Town Hall . . . All Your Insurance Needs!" 246 MAIN ST., EAST HAVEN TEL. HO 7-1373

George A. Sisson Agency

"Complete Insurance Service" 21 CHIDSEY AVE., EAST HAVEN TEL. HO 7-2951

NOTICE

The Selectmen and the Town Clerk of the Town of Branford acting as the Board for the Admission of Electors, will be in session at the Town Hall in Branford on Saturday, October 11th from 9 a. m. until 8 p. m. and on Saturday, October 18th frem D. a. m. until 8 p. m. for the purpose of admitting as Electors all those who shall be found qualified.

The Selectmen and the Town Clerk will again he in adstine on Monday, November 3rd from 3 p. m. until 5 p. m. for the pitrpose of ad-mitting as Electors of those who

POLITICAL ADVERTISEMENT

I ran across some figures the other

day which litterally scared the

pants off me. You know, with all

the inflated dollars you and I and

your neighbor are supposed to be

carning these days, it's hard to

realize what has really happened

to our incomes since the Demo-

But here's the real low-down on

have to

\$2,252

3.658

5,347

6,558

9,017

11,480

18.090

25,224

43,524

04,356

These figures are for a married

couple with 2 children. If you have

lots more just to stay even.

less than 3 dependents, you need

That's what the Democrats have

done to our income. Here are just

a few of the things that have been

Maneuvered us into an absolute and costly stalemate in KOREA!

• Sent billions abroad - yet we're

• Flddle-faddled with our Foreign

during and last PEACE!

further than over from an en-

Polley to the point where NO

other nation knows where we

• Wasted billions of dollars --

yours included — in graft, corruption and politicking!

make this

in '52 - just

to stay even!

what's happened to our income

ernts have been in power?

Ir. You

your

come was

\$ 1,200

1,800

2,500

3.000

4,000

5,000

7,500

10,000

15,000

25,000

done to our country:

this in 1939

just since 1939;

charl be found qualified and where † October 14, 1952, at which this rights mature between the dates of $_{1}$ they will be opened and read.

October 13th and November 4th. D. J. Bontatibus Robert S. Bradley Louis C. Atwater. Board of Selectmen Donald H. Holabird

Dated at Branford this 1st day of October, 1052,

NOTICE TO BIDDERS

Subject to the appropriation of necessary funds, sealed proposals for revaluation, for tax purposes, of all real and personal property in the Town of Branford, Connec ticul, will be received until 8 p. m.,

POLITICAL ADVERTISEMENT

• Tossed off as "Red Herrings"

peddling!

1780 to 10461

production for peace!

Suddled every individual which

over \$1700 in Government debt-while collecting and wasting -

in the last 6 years - more than

it took to run the country from

for the individual to work and

grow - ruining the "drive" that

built the highest standard of liv-

ing the world has ever seen!

round, you and I and our neigh-

bors will have the opportunity to

take part in the greatest house

cleaning this nation's ever known

... a chance to replace confusion

corruption, debt and dishonor with

lionesty, strength and decency and

country has always stood for. It's

the greatest opporunity many of us

will ever have - and we must not

Pull the Top Lover Nov. 4th

SHOPDING DAY, WHERE DOES SHE GO?

PAYS TO SHOP

AND THE REAL PROPERTY.

full America again.

all the good things our beloved

When November 4th comes

· Stiffed every monetary incentive

the tax scandals, the Communist

the 1952 Revaluation Committee c/o Town Treasurer, Box Town Cler Branford, Connecticut. Bidders are notified that no bid will be accepted and no contract

be formed prior to the approprintion of funds for the purpose. Bids are required to remain in effect until November 15, 1952. The right is reserved to reject any or all bids.

Hall, Branford, Connecticut.

Town of Branford 1952 Revaluation Committee

DISTRICT OF BRANFORD, 88. PROBATE COURT, September 8 Estate of ARMAND J. THOMAS,

ate of Branford, in said District 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 neglee to present their accounts properly affected, within said time, will be debarred a recovery. All person the fax scandals, the Communist Indebted to said Estate are re-infiltration, overwhelming evid-quested to make immediate payence of bribery, fraud, influence ment to

Catherine Drago

• Failed to provide any policy for maintaining prosperity when -DISTRICT OF BRANFORD, 88 within two years — every ex-pert states full production for PROBATE COURT, October 1 1952 war must be replaced by full

Estate of EARLE A. BARKER. late of Branford, in sald District,

The Executrix having made ap plication for an order authorizing and empowering her to sell and convey certain real estate belong ing to said estate, as per application on file more fully appears, it is ORDERED-That said applicatio

he heard and determined Probate Office in Branfor I, in said District, on the 6th day of October 1952, at 10 o'clock in the forenoon and this Court directs Flora K Goldsmith to give public notice to all persons interested in said estate to appear if they see cause to be heard thereon, by publishing this order one time in some newspaper having a circulation in said trict, and by posting a copy thereof on the public sign-post in the Town of Branford, in sald District, and return make to this Court of the

By the Court:

Flora K. Goldsmith

DISTRICT OF BRANFORD, ss. PROBATE COURT, August 21, Estate of ANTHONY SILINS-KAS, 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 rejuested to make immediate payment to

Rosemary D. Silinskas Administratrix Address: c/o Robert M. Owens, 256 Main St. Branford, Conn.

DISTRICT OF BRANFORD, ss. PROBATE COURT, September

Estate of GEORGE E. EVANS iate of Branford, in said District

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 clain for settlement. Those who neglect to present their accounts properly affected, within said time, will be lebarred a recovery. All persons indebted to said Estate are requested to make Immediate pay-

Mac G. Evans Address: e/o Atty. T. Holmes 205 Church St., New Haven,

GIVE AWAY

GIVE AWAY to someone with good home, 3 orange kittens. 1 George Page. HObart 7-4943. PERSONALS

BABY SITTER available vicinity of Spring Glen and Whitneyville Fractical nursing experience, Call Cliestnut 8-6450,

P.T.A. RUMMAGE SALE Hele Street School corner Helen and Pine Rock Ave. Oct. 8 at 10 a, m. In event of rain sale to be held following day.

LOST AND FOUND

LOST-Connecticut Savings Bank book No. 1028. Payment stopped. Return to bank.

THESE CLASSIFIED ADS ARE READ BY OVER 5,000 FAMILIES AUTOMOBILES FOR SALE B-1

insurance benefits, credit union Whitney Avenue, Saturday after-Tubing Corp., Guilford, Conn. Tel-

1951 DODGE 4-Dr. Sed. R&H 1946 OLDS Sed. Hydra, R&H DESOTO 4 Dr. Sed R&II-1946 CHEV. 11/2 Ton, stake body

1940 PACKARD Club Coupe 1940 STUD, 2-Dr, Sed, 1937 Dodge 4-Dr, Sedan

> 1915 Dixwell Avenu Tel. Cllestnut 8-4422

KNOW THE DEALER

Our Cars Are All Guaranteed

KAISER Spe. 2-Dr. Sed. R&H 1950 STUD, Landeruiser Ov. R&H 1946 BUICK 4-Dr. Sed. R&II

ELIASON MOTORS INC. 1051 Dixwell Avenue Tel. UNiversity 5-0891

STOLE CAPE—Like new, Sable dyed squirrel, \$125.00. Phone CHestnut 8-4214.

MT. CARMEL BICYCLE SHOP Hamden's Headquarters Parts And Supplies Columbia Bullt and English

Humber Bicycles
2982 Whitney Ave. Mt. Carme
Tel. CHestnut 8-5425—CH 8-4121

HELP WANTED

LIBRARY ASSISTANTS, part tline, for Handen Library branches Library training and/or public or school library experience Apply in writing, stating qualifications and minimur salary, to Eleanor Phinney, Librarlan, 2014 Dixwell Ave., Ham-den.

\$400 MONTHLY SPARE TIME

from our five cent High Grade Nut machines in this area. No selling! To qualify for work you must have car, references, \$600 cash, to secure territory and inventory. Devoting 6 hours a week to business, your end on percentage collections will net up to \$400 monthly with very possibilities of taking over full time. Income mercusons cordingly. For interview, include phage in application. Write Box

housewife with car, ambition, personality, neat appearance. Best working hours 6 to 9 p. m. No parties, deliveries, collections, canvassing, Call Mrs. Ann Lauter CHestnut 8-2855 after 2 p. m.

SALES GIRL full or part time. Pleasant work. Five days a week. Call University 5-0123. Ask for

Secretary

WESTERN AUTO ASSOCIATE STORE

270 Main St., Branford

Auto Accessories - Hardware Fishing Tackle-Sporting Goods

Home of Distinctive Cleaning We Operate Our Own Plant 4-Hour Cleaning Service Call For and Deliver

GEORGE A. SISSON Insurance Fire - Bonds

Automobile Casualty 21 Chidsey Ave. East linven

& a friendly ad taker will assist your Deadline, Wadnesday 5.P. I

Barker Trucking Co. Local and Long Distance Moving, Crating, Storage 5 Ure Ave. East Haven Office Residence

WE REPAIR ALL ELECTRICAL APPLIANCES
Expert Refrigeration Service
SALES & SERVICE WOOD, COAL, OIL

ity? We have an opening for a

soundscriber, and perform interest

ing work on advertising and sale

Work for a socal company a

good salary. Hospitalization and

Apply Personnel Dept., Flexible

WANTED-Custodian for 0-roo

Monday Oct. 6 between 8 and 12

or at same hours on any following

Estimates Gladly Given

Sales & Workrooms 861 Dixwell Ave., Hamden Tel. SPruce 7-0817,

IAVING TROUBLE with rain

water from gutters? Will make dry wells to eliminate it. Call Cllestnut 8-5206.

shrubbery removed and replaced anytime Cliestnut 8-5206.

FRENETTE'S LAWN MOWER

SHOP
2704 Dixwell Avenue
1F IT CUTS GRASS, WE
SELL AND SERVICE IT

Tel. Cliestnut 8-5214

SERVICE AND REPAIRS on tele

vision, radio and refrigerators. Picture tubes one year guarantee

WASHING MACHINE REPAIRS

and Electrical Repairs

We Have Parts to Fit Any

Washing Machine

AMERICAN APPLIANCE CO.

2516 Whitney Ave. CHestnut 8-4444

GENERAL HOUSE Worker would

like work Wednesday, Thursday and Friday. Call Chestnut 8-6160,

MUSICAL INSTRUCTIONS F-2

MUSIC INSTRUCTION for Gultar

and String Bass. Joseph Bianço 301 Humphrey St., New Haven Phone MAin 4-5232.

Piano and Violin Instructions

Beginners a Specialty

\$1.00 Per Half Hour

Mrs. George Walker

150 Church Street

GABEL'S

Free Delivery

Represenatives of

Wines - Liquors - Beer

S. S. PIERCE Tel. HU 8-1072

Augie's Auto Repair

General Repairing

Tires — Batteries

AAA SERVICE AAA

Repair. HUbbard 8-4335.

Jack's Electric

C-20

\$1.25 per inch.

REPAIRING

JOB WANTED

Phone HObart 8-0907.

school day during that week.

11Ubbard 8-3484.

promotion on own initiative.

Must: handle

ephone GL 3-2777.

typing, dictation

SEASONED HARD WOOD for fire CRI Charles Augur at HUbbard 8-2008

Tei. Cliestnut 8-0907

THE OIL IS NO BETTER BUT OUR SERVICE IS FOR FUEL OIL CALL FITCH BROS. MT. CARMEL 3394 Whitney Avenue

MORTGAGE MONEY

FIRST MORTGAGES bought and sold, Logns, Refinancing, New Loans, Longbotham, 207 Orange school, oll heal, large lawn, Permanent employment for right man. Apply in person to Raymond E, Pinkham, Supt. of St. Tel. LOcurt 2-4815. Schools, High School Branford, on

GOOD THINGS TO EAT

ORDERS TAKEN for my pecan meats and special ground pecans, 100% pure protein, takes place of BUSINESS SERVICES November delivery, \$1.00 lb and up. Mrs. Lucina Wynn, Brookside Groves Apts., Bessant Road, Starke, Fla. WOOD SCREENS made to order Bronze-plastic Wire. Asphalt B-1
Shingles, \$6.85 per Square. Plywood Cut to order. Meffert Lumber Co., N. Main St., Branford.

HOUSEHOLD GOODS HAMDEN UPHOLSTERY SHOP

ONE LONERGAN 3 to 4 room pottype oil burning space heater used one season, \$25. Also 1 coal or wood 4 room cab space heater like new, \$35. Arigne, Branford HUb-bard 8-0933.

3 ROOMS FURNITURE ed Room Sulle, Living Room
Sulle, Dinette Set, Rugs,
Lamps, Tables
WITH AN
ELECTRIC REFRIGERATOR LANDSCAPING & GARDEN work, Lawn fertilizing and rolling, Shrubbery transplanted. Old

"DELUXE" RANGE FOR ONLY \$329 Yes, these are used, but in good shape and guaranteed. LOW FRIENDLY TERMS! SEE IT TO-DAY OR TO-NIGHT

PHONE MR. ALBERT New Haven University 5-7482 After 6 P. M. LOcust 2-7262 187 George St.

GENERAL ELECTRIC 6 ft, refrig erator for sale. Call ATwater 8-4517, FOR SALE-Three-piece living

room suite, practically new, \$150 Phone HUbbard 8-9227. FOR SALE-A 41/2 foot cast iron

hath tub with legs re Phone CHestnut 8-0153. UNIVERSAL MATTRESS CO-

Mattresses, Pillows, Box Springs Glider Parts, new & renovated— equal to new. One day service 779 Warner St., Hamden. Call UNiversity 5-8417. JANITOR wants spare time work G. E. WASHING MACHINE with

pump. Good condition, a Whitney Ave., Hamden. Good condition, \$25, 2468 COOLERATOR ICE BOX,

range, neptune outboard motor, small metal lathe, one pair oars small welding outfit, small jig small welding outfit, small saw. Phone HUbbard 8-4335. jig-

Electric Ranges-Automatic Washers Reasonably Priced Frompt and Efficient Service On Refrigeration & Laundry Equipment

Guilford Tel. GLendale 3-2342

II-27 PIANO TUNING

EXPERT PIANO TUNING and re pairing. Prompt service. Bernard Burke. Call SPruce 6-9109,

11-37

11-31

ANTIQUES

ANTIQUES BOUGHT AND SOLD HAROLD SMITH
PHONE Cliestnut 8-2031 2235 Dixwell Avenue

WANTED TO BUY

WANTED TO BUY-Anything that is old regardless of its condition Antiques, china, glassware iolls, bisque, porcelains and furniture of any period. Contents of homes bought for cash or sold or commission basis.

John Esposito - Antiques 2014 Oak St. New Haven, Conn.

GIFTS

SALTOW AND SPARROW GIFTS 43 WHITNEY AVENUE NEW HAVEN 10, CONN.

SUPER SUPER SPECIAL

SAM IAMDEN'S TIRE MAN has just received a carload of white wall Specials at lower than black wall

WHITNEY TIRE EXCHANGE 2276 Whitney Ave.

Telephone ATwater 2-4549

APARTMENT TO RENT

FLORIDA TOURIST, Cheshire vist tor for 50 years would enjoy rent ing one of my desirable 3-room apts, to one or two ladies in exchange for part cash and occasional meal. Not fussy, except about TV and other noises. Also another 3-room apt. adjoins Nicely furnished, larger, new Duo therm heater. Hot Point refrig erator and range. Enclosed porches. Quiet. Near town of Jacksonville. \$45 per month, adults, Mrs. Lucina Wynn, Brook-side Groves Apis., Bessant Road, Starke, Fla.

Obituaries

The funeral of Michael E. Keyes husband of the late Mary Moriarty Keyes of 314 North High Street was held last Saturday morning from the W. S. Clancy Funeral Home, Kirkham Avenue. A solemn high mass was celebrated at St. Vincent de Paul's Church. The Rev. Joseph Buckley was celebrant and also read the committal service at St. Lawrence Cemetery. Mr. Keyes was for many years custo-dian of Woodward School and had

Mrs. Mary A. Cosette The funeral of Mrs. Mary A. Demore Cosette, wife of the late

EAST HAVEN NEWS

Thursday, October 2, 1952 Page 6

Mrs. Angelina Simeone

The funeral of Angelina Fernino

imeone, widow of the late Michael

Simeone was held Saturday morn-

ing from Maresea & Sons Funeral

Home, 592 Chapel Street, A solemn

high requiem mass was celebrated

in St. Michael's Church at 9 o'clock.

Mrs. Simeone died at her home,

170 Kimberly Avenue, after a long

illness. She was born in New

Haven, She leaves four daughters,

Misses Antolnette and Philomene

Slimeone, Mrs. Pasquale Pisanelli

and Mrs. Alfonse Langella: 4 sons.

Carmine, John, James and Frank;

a brother, Jack Fering, and nine

grandelilldren. Burial was in St

Mrs. John F. Robinson

The funeral of Mrs. Ellen M. Robinson, wife of John F. Robin-son, of 650 Main Street, was held

last Wednesday morning from the W. S. Clancy Funeral Home, Kirk-ham Avenue. A solemn requiem

high mass was celebrated in St. Vincent de Paul's Church. Rev.

Vincent de Paul's Church, Rev. Joseph Buckley was celebrant and the Rev. Louis Poliso read the

committal service at St. Bernard Cemetery, Mrs. Robinson, who had been III for the past twenty years,

is survived by her husband; three daughters, Mrs. Mary Melillo, Mrs. Ellen Scarle, Mrs. Pauline Wait; two sons, Leo and Francis

Mrs. William T. Oberle

The funeral of Ruth Bradley Oberle, of 70 Borrmann Street, who died Thursday was held Mon-

day at 8:30 A. M. from the parlors

of Frank M. Beisler, 623 State Street. A requiem high mass was

vas celebrated at 9 o'clock in St. Boniface Church. Mrs. Oberle leaves her husband, William T. Oberle, and a son, William H. Oberle Jr. Burial was in St. Lawrence Constant

Robinson.

Lawrence Cometery.

Telesphore, Cossette of 41 Borr-mann Road, who died Sunday, was held Tuesday morning at 8:15 from Sisk Brothers' Funeral Home, 128 Dwight Street followed by a requiem high mass of Our Lady of Pompeli Church in Foxon at 9 o'clock. Mrs. Cossette is survived by two daughters, Mrs. Rene Vincelette of East Haven and Mrs. Henry Endriss of Roange; two sons, John David Williams of Callfornia and Lawrence D. Williams of West Haven; two sisters, Mrs. George Lewis of West Haven and Mrs. Sadic McCorkle of Berlin and three brothers, George De-More of West Haven, Charles DeMore of New Britain and Joseph DeMore of Cromwell. Burial was in St. Agnes Cemetery, Branford.

Momauguin Lodge Monday

Momauguin Lodge No. 138, A. F. and A. M. will hold its regular stated communication meeting, Monday, October 6, at 7:30 in the dian of Woodward School diano. But the Land of Woodward School diano. But the Woodward School diano. But the

GOTHAM GOLD STRIPE NYLONS

Beginning Thursday, September 25th — and for 10 DAYS only, you can now buy your favorite GOTHAM GOLD STRIPE nylons at these big savings! Your choice of

sheers, medium sheers, business sheers in all types, sizes and colors - all first quality!

SAVE ON A BOX OF 3 PAIRS -

PER BOX

PER BOX

3.60

Save 90c

Save 80c

45 Guage, 30 Denier

60 Guage, 15 Denier 51 Guage, 30 Denier

37.2 2.95

ALL NEW FALL SHADES.

TEL. HO 7-2669 291 MAIN ST., EAST HAVEN

BEST BRA BUY! AS SEEN IN LIFE WHITE COTTON AT ONLY .00

Closed Wednesdays Until December

In A, B & C Cups

Specifications may be obtained the Selectmen's office, Town 1946 PLYMOUTH 2 Door Sedan, R. and advancement, & II. Private owner, \$700, 2921 noon or Sunday. Proposals should be addressed to

DODGE AND PLYMOUTH

1550 FORD Club Coupe 1949 PONTIAC 4-Dr. Sed. R&II 1948 PLYMOUTH 4-Dr. Sed. R&II

As Is Specials

1937 CHEVROLET 2-Dr. Sedan

SCANLON & PAGNAM

IF YOU DON'T KNOW THE CAR

1951 STUD. Con, 4-Dr. with Overd 1948 NASH, Club Coupe, R&II 1947 KAISER 4-Dr. R&II 1947 STUD, 4-Dr. R&H

CLOTHING FOR SALE B-

BICYCLES, MOTORCYCLES B-14

For Bleycle Sales And Service

Refilling and collecting money

202, Free Publications, Inc. OPENING OCTOBER 6th for

Do you want to capitalize on your

IN HAMDEN A MODERN MUSIC STUDIO eaching Beginners and Advance Students In SAXAPHONE, CLARINET, GUITAR, DRUMS, TRUMPET, PIANO, VOCAL MICHAEL DEL MUSIC STUDIO 1168 Dixwell Ave. LOcust 2-5081

ERNESTINE M. JENSEN teacher of violin. Beginners and advanced pupils accepted. 2040 Whitney Ave., Hamden, Conn.

Shore Town Autumn **Buying & Service Directory**

MAIN PACKAGE STORE 258 Main St. Branford Tel, HU 8-3165

Central Cleaners Dyers

322 Main St . Phone HO 7-007

Tel. ATwater 8-1661

Phone HO 7-5218 439 Main St

ARK-CON ELECTRIC 42 Boston St., Guilford Tel. GL 3-2342

MICHAEL E. KEYES

USED REFRIGERATORS & WASHING MACHINES

ARK-CON ELECTRIC, INC.

Lawrence Cemetery.

District Deputy Visits