

EIGHT PAGES OF EAST HAVEN NEWS

Our Telephone Numbers
Business: ATwater 8-1661
Editorial: HObart 7-5811

The East Haven News

An Independent
Weekly Newspaper

VOL. VII - No. 33

Published Weekly by Free Press Publications, Inc.
Yearly Subscription \$2.50.

EAST HAVEN, CONNECTICUT, THURSDAY, DECEMBER 4, 1952

6 Cents A Copy - \$2.50 A Year

Open Official X-mas Season; Plans Set For Annual Festival

The Christmas season was opened officially here last night by First Selectman Frank A. Barker, who closed the switch lighting the town's entire down-town district with the holiday lights strung along Main St. from Pardee Pl. to Hemingway Ave.

In addition the opening of the annual Christmas festival with a huge parade Friday evening, next week, was announced last night by John Metz, chairman of the festival program.

Elwood Seoble and Robert Schirmer, of the Christmas lighting committee, opened the lighting ceremony which illuminated the lights along Main St. and a special display on the town hall. The building front is decorated with a "pealing bell" actuated by a switch which lends the illusion of a giant red bell swinging to and fro and two large lanterns on either side.

The addition, two evergreens planted in front of the town hall have been dressed with colored lights. On the block of buildings to the east, long streamers of laurel decorate the store fronts.

The present lights, consisting of more than two dozen cross arms, are part of a permanent stock of holiday equipment being built up by the local Chamber of Commerce.

The decorations will be supplemented with new material each year.

Christmas Festival
On Friday, next week, the Christmas festival will open at six p. m. with a giant parade of local, civic, business, school and church group participants, led by the Bradford Manor Drum Corps. The East Haven Exchange club is sponsoring the entry of a float, and Santa Claus will also pass in review down Main St. from Pardee Pl. to the town center.

The opening of the festival will also mark the beginning of hours for local merchants who will remain open until nine p. m. every night until Christmas.

For several days preceding Christmas Santa Claus will be on hand at the town hall at a Christmas party held for children of the town and will present them with free gifts from the local Chamber of Commerce.

A letter inviting all local organizations and business establishments to take part in the parade by sending delegates or entering a float has been mailed out by the Chamber festival committee. Interested persons are requested to contact Dominic Ferrara, parade marshal, at HO 7-3735.

Members of the committee in charge of the Christmas Festival include: John Metz, committee chairman; Mr. Ferrara; John Zyc, publicity; Brent Barker, church activities; Gene Skrlanski, businessmen's chairman; Thomas McMan, Foxon activities; and Herman Scharf, Momaugun activities.

Dayton's Presents "Mens Night" For Shy Male Shoppers
East Haven men who prefer to do their Christmas shopping for that there uh sheer stuff for the wife or sweethearts away from the curious stares of other females have been invited to a Men's Night party tonight from seven until 10:30 at Dayton's store, 301 Main Street.

Printed invitations, together with small cards printed with "Her Size Chart" have been mailed to Dayton's regular clientele, while a general invitation has been issued to the male public. All purchases are confidential, the store managers advise, and in this case mum is the word (and not a declaration).

Male customers will be treated to various refreshments and presented with complimentary gifts for the "one and only."

This is Dayton's third year in presenting this special shopping night, and it is expected to be as great a success as it has been the two times previous.

Speeding Motorists Add \$100 To Local Court Coffers

Bonds of \$25 each, posted by four errant out-of-town motorists arrested for speeding on the Salticrall Parkway over the holiday week-end were forfeited in Town Court Monday before Deputy Judge Clifford B. Sturges.

The motorists, arrested by Officer Walter Marias, were: John C. Rogers, of Philadelphia, Pa.; William J. Knox, of Easton, Md.; Jack (Continued On Page Four)

Local Man Hit By Car Last Night In Fair Condition

Joseph Papuga, 45, of 87 Tyler St., was reported "resting comfortably" in New Haven hospital this morning after he was struck by a car at the Thompson Ave. - Tyler St. intersection at 9:45 last night. Attendants said his condition was not serious.

Papuga received compound fractures of the right leg and right arm when he was struck by a car driven by Ferdinand N. Ahlberg, 16, of 83 Kensington St., New Haven. Young Ahlberg, who was driving a car owned by his mother, Mrs. Evelyn Ahlberg, was charged with violation of motor vehicle laws, and released without bond.

Ahlberg told Officer Walter Marjus that Papuga suddenly crossed the street before his car, which was moving south on Thompson St. just as a bus began pulling away from the curb at that point.

Patrolman William Mahoney reported that Ahlberg had swerved the car in an attempt to avoid the victim but had struck him with the car fender.

Winter Pays Early Visit Here With Three Inch Snow

Winter paid an early visit to East Haven, Tuesday morning and blanketed the town with exactly three inches of snow by Tuesday morning, according to weather officials at the New Haven airport.

On Monday the mercury dropped to 21 degrees, to hit a low for the season, and turning the snow cover into ice so that travel Tuesday evening and Monday morning was extremely hazardous.

The local street department trucks were out early sanding, and no accidents were reported for the town; although, Police Chief Edward B. Priest sounded a warning for continued caution during icy weather.

First Selectman Frank Barker also requested residents not to park on streets during snow storms in order not to hinder the work of street department plows.

The weatherman predicts cold weather for the rest of the month, with "moderate precipitation" meaning that poor driving conditions may be expected generally for December.

First Selectman Frank A. Barker issued an appeal to motorists this week not to park cars on the streets during storms so as not to block operation of snow plows.

Cars Blocking Hydrants Are To Be Tagged

Parking of cars near fire hydrants has been a growing concern with town safety heads so that Police Chief Edwin Priest yesterday warned local motorists that motor vehicles will be tagged for failing to observe the ten-foot clearance required by state law.

The warning was issued after a conference between Chief Priest and Fire Chief Thomas J. Hayes following Monday's fire on Main St. Hayes issued a statement pointing out the importance of having clear access to hydrants in order that firemen may not be delayed in connecting hoses during fires.

"Every second is precious when we have a fire to fight," said Hayes. "We want to be fair with the public, but we also want them to be fair with us," he said.

The fire chief also asked that residents keep from covering hydrants when clearing walks of snow. Valuable time may be lost in searching for, and clearing, snow-covered hydrants, he said, adding that each home-owner ought to remember he may, himself, be the victim of fire.

State regulations require that motor vehicles park no closer than 10 feet on either side of a hydrant in order to leave sufficient space in which firemen may work. Chief Priest said that members of the police force have been instructed to put a violation tag on every car improperly parked.

Pete's Diner Now Open Under New Management Here

Reopening of Pete's Diner on the Salticrall Parkway under new management was announced this week by Albert D'Andrea, of Hamden, who purchased the diner building and accessories from Peter Kozlarczyk on Nov. 24.

The land on which the diner is located has been brought up by the State Highway Department in preparation for the relocation of Route One. The state is renting the land to the proprietors of the diner on a month-to-month basis. However, the new owners expect to operate in their present location for about two more years because delay in the progress on the road.

Albert D'Andrea and his brothers, Edward and Gene also operate the D'Andrea's Drive In on Dixwell Ave. in Hamden and another restaurant in Woodbridge.

The East Haven diner has been transferred to the name of Assunta D'Andrea, mother of the restaurant operators. It will be operated on an around-the-clock schedule.

Chamber of Commerce Meets Tuesday Night

The East Haven Chamber of Commerce will hold a regular and director's meeting Tuesday evening, beginning with dinner at 6:45 in the Annex House, Herman Scharf, secretary, announced.

"Drusilla Taylor"

Didi O'Donnell, of 82 Hotchkiss Rd. extension, plays the lead role of Drusilla Taylor in the East Haven Play's production of "Four Flights Up" to be presented on Friday and Saturday evening of next week. Proceeds of the play, to be presented in the high school auditorium, will go to the Joseph E. Mayo Memorial Scholarship fund.

Dedication Highlights

Some highlights of the official dedication ceremonies last Sunday afternoon at the new William E. Gillis school on Talmadge Ave. are shown here. TOP—Mrs. W. Oren Parker, chairman of the Board of Education, presents the ceremonial key to the school to Superintendent William E. Gillis, in whose honor the structure was named. Architect Harold Davis (extreme left) and Andrew Bardugone, of the P. Francini company, look on. BELOW—Members of the School Building Committee pose with Mr. Gillis and John Corbett, secretary of the school board. Left to right are: (seated) James Ebnatrud, Lawrence Madison, Vincent Ventrone, chairman, Henry De Lucia, and Mr. Corbett; and (standing) Joseph Rodenski, Hugh J. Blakely, Martin Olson, Robert H. Decker, Charles H. Copeland and Mr. Gillis.

Forget Jetty Proposal In Concern Of Other Issues

Almost forgotten in the excitement of the recent political campaign and election and now submerged in the debate over the town's school plans is a resolution authorizing the town to build a jetty protecting a number of shore dwellers.

The resolution, passed at a meeting last October 21, instructs the Board of Selectmen to investigate the legality and possibility of constructing a jetty near the Bradford Cove outlet to protect a group of houses being undermined by the tides.

Submitted by Attorney Thomas Reilly, who acted as spokesman for the home-owners making the request, the petition has been referred for study to Town Counsel Vincent J. Fasano. An informal survey of the site was made by the Board of Selectmen in the company of the town engineer, Charles Miller, and Judge Fasano. However, no action has been taken to date, pending the securing of information from the Army Engineers who made a survey of the entire coast-line.

Town officials are agreed that the homes in the area east of Cambridge Court are in very serious danger.

A "News" reporter visited one of the homes during a recent storm when the high tide waters lashed at the remains of a cement and stone wall built at the base of one of the homes. Large swells of water, rolling in from the sound swept against the abutment to break into a certain spray and deluged the exposed side of the house. Underneath, the back and forth movement of the water could be seen sweeping away the beach sand from under the foundation.

Four homes are affected by the serious erosion which has been wearing away the beach in that section at a phenomenal rate. The rapidly erosive action is believed due to the collapse of a jetty at the eastern end of the section, and also to a switch in the course of the neighboring tidal creek.

Shore erosion has been a serious problem affecting most of the Connecticut shoreline, and the Federal government has a program of aid to towns which undertake corrective action of public beaches. Under this program

the national, state and local governments share the cost of constructing improvements to protect the beaches. However, the federal program applies only to public beach areas.

The principal factor responsible for beach erosion is the littoral current, which flows along the shore picking up sand where it flows rapidly and depositing it where it is slowed. To check this, groins are constructed consisting of concrete-soaked piles driven into the sand side by side, and extending out to sea, at right angles to the beach. These serve to slow the shore currents causing them to deposit sand in desired places.

Such a structure has been proposed by the Momaugun shore-dwellers at their estimated cost of four to six thousand dollars.

One of the objections raised at the recent town meeting was that the construction would not be proper because it was to the benefit of only a few residents. If such a jetty were built, it was said, other owners of property could claim similar protection or request for reimbursement for similar improvements undertaken privately.

In answer, it was asserted that the town would lose valuable, taxable property if it failed to act. Also, it was implied that the property owners would give up their rights to the shore property so that it would become a public beach. However, cessation of shore rights to the town was not provided for in the resolution voted. All four property owners have riparian (shore) rights.

Talk of budget-cutting under the coming Republican administration of General Eisenhower has cast a gloom over the local Redevelopment Agency which has been awaiting approval of a plan for the redevelopment of a large part of the Momaugun area. The plan has provision for construction to protect the stretch of beach which would extend from the present portion owned by the court to about Second Avenue.

Economy measures by a Republican-controlled Congress may also trim funds available for control of beach erosion, so that funds may be difficult if not impossible to obtain for local protection.

Shoe Store Guttled By East Haven's Worst Fire In More Than 20 Months

The first serious fire to occur in East Haven's business district in the past 20 months broke out suddenly in a small shoe repair shop at 279 Main Street, early Monday evening, causing damage, unofficially set at several thousand dollars.

Engines one and six and Truck one responded immediately at 6:30 on the first alarm which was received from the cashier at the Capitol Theater, a few doors away from the fire, which was brought under control before it could spread to other shops.

Several persons spotted the smoke pouring out of the building and ran to telephone to sound the alarm. One of the first to see the smoke was GOP Town Chairman Matthew Anastasio, who relayed the news to the Capitol Theater.

Officer Louis Torello spotted the excited activity of several other witnesses and sounded another alarm from the desk in headquarters.

As the fire apparatus pulled up at the store front and firemen began laying down hose to connect at the hydrant on Kirkham Avenue, they first saw flames from the store blow out and the interior burst into flames.

The regular firemen, aided by arriving volunteers, fought the blaze for several minutes before gaining control so that they could reach the source of the conflagration - an overturned oil space-heater which had apparently overheated.

According to Fire Chief Thomas J. Hayes, the fire started at the heater, spreading first to the floor and then to surrounding walls. Firemen worked furiously to get a flames which had crept into the wall separating the shoe store from the adjoining Wel-Worth variety store.

In addition to the damage to the interior of the shoe repair shop, the Wel-Worth store received some smoke damage and water damage to goods stored in the basement.

Proprietor of the store, Anthony Zampano, of 157, Pardee Ave., Hamden, told firemen that he had replaced the store after taking over from a previous owner and had resumed business about two weeks ago.

It was reported that Zampano, who was unavailable for an estimate on damage, was not covered by insurance. However, the building containing both stores affected by the fire and owned by Mrs. William Fischer, of 23 Malby Place, New Haven, was protected.

It was the second building fire for this area in the past week. On Friday at 6:45 p. m. Campana's one and six were called to the home of Joseph Oswald, 64 Charter Oak Ave., where a fire had broken out.

(Continued On Page Four)

English Living Conditions Better Says Foxon Woman

English living conditions have improved noticeably since the war, according to Mrs. James Berridge, of Foxon Road, who returned recently from a trip abroad after visiting her family in Nottingham.

She reports that general conditions have improved since her last visit during the war, and that work is plentiful. The English have more things to buy and the people are hopeful of continued improvements under the Churchill government.

Mrs. Berridge says that the people are now in a state of cheerful excitement in anticipation of the coronation.

Nottingham is the center of the lace industry, and is located in the Midland Forest section of the Midlands. Manchester and Sheffield are the nearest large cities to Nottingham. Mrs. Berridge says that President-Elect Dwight Eisenhower is very popular with the people in this area.

She reports that rationing is still in effect. Some of the allotments per person each week are: three oz. of butter and two of cooking fat, 25¢ worth of meat and two oz. bacon, one or two eggs, according to production. Only eight oz. of sugar is now allowed, but sweets are expected to be removed from the ration list in time for the coronation. Tea came off the list while she was there. This is quite a comfort to the English people who love their tea. Fish, tripe and liver are unrationed but allocated by alphabet to aid in fair distribution. Fresh fruit is not too plentiful, but a good supply of dried fruit is expected for the holidays.

Television is quite common and the programs are very good. There are no commercials, however, every owner of television or radio has to have a license. Fees are \$6 yearly for TV and \$3 for radio.

When Mr. and Mrs. Berridge last visited England he was detained for the duration of the war and had to work in the Rolls Royce factory in Crewe which is about 125 miles from London. Mr. Berridge, who is waiting for his American citizenship papers, did not make the trip this time, he says, because he did not care to risk the possibility of another detention. Mrs. Berridge went back to visit old friends in Crewe but had a good time recalling the war days and experiences in the bomb shelters which are now entirely restored.

(Continued On Page Four)

State Board To Review Sites For New Schools Here

The State Board of Education will conduct an inspection tour Monday and Tuesday of proposed new school sites, George Letts, chairman of the School Sites Committee, announced last night.

Letts' announcement followed the disclosure that options have been obtained on three pieces of property as possible future locations for new school buildings. The latter announcement followed a meeting Monday night between the committee and the Board of Education, with First Selectman Frank A. Barker and Selectman Ernest Anthonis in attendance.

Options have been taken on the Caprio property in the Gerlach Avenue section, on land owned by the Connecticut Company at Momaugun and on premises known as the Zuckerman place on Route 80 in Foxon.

The Board of Education and the School Building Committee have arranged an inspection tour next Sunday of the properties concerned, and a vote on the report is to be taken at a meeting of the school board on Friday next week.

Hope is expressed by committee members that the whole matter may be ready for a town meeting, which it is expected may be called before Christmas, possibly on Monday, Dec. 22.

It was also announced this week that the Board of Education will meet tomorrow with Roger T. Thompson of the State Department of Education, when he will go over with the board members and advise with them concerning the problem of selecting a new superintendent to succeed Supt. William E. Gillis, who retires at the end of the current school year.

(Continued On Page Four)

Proclamation Urges Support Of Freedom Crusade

Monday marked the opening of a campaign to raise funds for the Crusade For Freedom, a privately endowed program for penetrating the Iron Curtain with information from the free outside world.

First Selectman Frank A. Barker issued the following proclamation calling upon the citizens of East Haven to support the Crusade For Freedom and designating Dec. 1 through 15 as "Crusade For Freedom Days."

OFFICIAL PROCLAMATION
CRUSADE FOR FREEDOM
Dec. 1-15, 1952

The Honorable John Davis Lodge, Governor, Honorary Chairman, Herman W. Steinkraus, State Chairman, Lewis A. Shen-Stein, Treasurer

WHEREAS, The people of the United States, by constitutional right, have been given every opportunity to consider Communism as a way of life, and have definitely rejected it, and

WHEREAS, The rulers of the Kremlin continue their unending exploitation of the masses by corrupting the morals and spirit of mankind through political trickery and propaganda falsehoods, and

WHEREAS, The overwhelming majority of Americans, regardless of party affiliation and differences over domestic political issues, are united in their opposition to Communism and have no desire to exchange their birthright of freedom for the strangling effects of Communism and the uncertainties of totalitarian dictatorship, and

WHEREAS, More than 30 million Americans of all races, creeds and colors have voluntarily enrolled in the Crusade for Freedom within the past two years, and have pledged their moral and financial support to halt the spread of Communism throughout the world, and have endorsed the efforts of the Crusade for Freedom to use every legitimate means to help the prisoner peoples behind the Iron Curtain to regain the blessings

(Continued On Page Four)

Appeal Issued For Gifts To Mental Hospitals

Middletown - Sixteen women community leaders of Middlesex and New Haven Counties, working through the Middlesex and New Haven County Medical Auxiliaries, appealed today to their fellow citizens for an outpouring of gifts to cheer the hearts of the patients of Connecticut State Hospital on Christmas Day.

The women are the chairmen in their communities of the Christmas Gift Program of the Joint Committee of State Mental Hospitals.

Pat McCouldrick Wed Saturday To James Banerist

Saturday noon in Christ Episcopal Church, Miss Patricia Morrow McCouldrick, daughter of Mrs. James Merrill Dierdorf of 4 Clearview Avenue, became the bride of Ray Dennis Leon, son of Mrs. August R. Leon of 22 Bagley Avenue, Hamden, and the late Mr. Leon. The Rev. Alfred W. Clark performed the ceremony in a setting of white chrysanthemums and pompones.

Mr. and Mrs. Ray Leon

Mr. and Mrs. Ray Leon pose for their picture before starting the ceremonial cutting of their wedding cake after being married Saturday in Christ Episcopal Church. She is the former Miss Patricia Morrow McCouldrick.

Legion Post Will Hold X-mas Party On Thursday, 18th

The regular meeting of Harry R. Bartlett Post No. 89, American Legion will hold its annual Christmas party on Thursday, Dec. 18th at 8:30 p. m.

John Messin and the committee have arranged an enjoyable evening for those attending. Members are requested to bring a toy or game not less than 25 cents in value. A committee will deliver all of these toys to the Crisfield Children's Home at Newington before Christmas. Santa Claus will also be present to distribute gifts for these members attending. In addition, Al Miller will provide entertaining music, while John Craig will lend in old-fashioned carol singing.

All members are requested to attend. The regular semi-monthly meeting will be held tonight following an executive meeting at 8:30 p. m. Refreshments will be served following the meeting.

OUR LADY GUILD SPONSORS XMAS SALE

The Ladies Guild of Our Lady of Pompeii Church is sponsoring a Christmas sale on Sunday morning. The sale will be conducted in the church hall following the 8 and 10:30 masses. Mrs. Frank Christie heads the committee.

STILL HUNTING?

For Better Entertainment Set Your Radio Dial at 1340

ENJOY RADIO BEST ON WNHCR RADIO

New England's First Complete Broadcasting Service

VISIT THE ELGENE SHOP...

For Your Christmas Gift Buying!!!

ART SUPPLIES FOR CHRISTMAS

Paint Sets For the Kiddies

OUR GIFT SUGGESTIONS

- Paints, Brushes & Water Colors
- Oil Painting Sets
- Drawing Paper & Board
- Modeling Clay Kits
- Etasels & Canvases
- Art Books
- Finger Paints

Many, Many Art Gifts, Too Numerous To Mention

THE ELGENE SHOP

242 Main St. East Haven Tel HO 7-3446

You're looked up to when your check is drawn on

the First National Bank

AND TRUST COMPANY OF NEW HAVEN

Four Convenient Locations... Main Office • Broadway Office • East and West Haven Branches

MEMBER FEDERAL RESERVE SYSTEM • MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

"HERE'S THE PLACE TO SAVE"

says Mr. Money-in-the-Bank

In THE NEW HAVEN SAVINGS CLUB

YOU EARN INTEREST FROM THE 1ST OF THE MONTH on deposits between the 1st and the 10th

Savings add up quickly in The New Haven Savings Club, because you earn 2½% interest! If you make your deposits on or before the tenth of the month, you earn interest from the first of that month.

Your ONE BANKBOOK is good for withdrawals or deposits at any of our five offices. Each is open until 6 P.M. every Friday.

THE NEW HAVEN SAVINGS BANK

WEST HAVEN 531 Campbell Avenue	HAMDEN 1208 Dixwell Avenue
FAIR HAVEN 201 Grand Avenue	NEW HAVEN 170 Orange Street
	WESTVILLE 36 Fountain Street

Assets over \$100,000,000

EVERY DOLLAR OF YOUR SAVINGS GUARANTEED

*2½% per annum, latest dividend

SEE IT SATURDAY!

THE GREAT NEW **"DUAL-STREAK"**

NEW STYLING FROM BUMPER TO BUMPER!

THE CURTAIN RISES ON THE COMPLETELY NEW 1953 Pontiac

9 A. M. SATURDAY, DECEMBER 6th

The **GEO. B. WUESTEFELD CO.**

250 Whalley Ave Pontiac Dealers, Est. 1908 F. Stanley Peterson, Pres. Tel. UN 5-2151

Hundreds Attend Sunday Dedication Of Gillis School

Several hundred East Haveners attended the official dedication ceremonies Sunday afternoon for the William E. Gillis School on Tainbridge Ave., which was completed this fall after several years of planning and construction. The dedication was opened by a coronation flag-raising by a color guard composed of members of the Harry R. Bartlett Post 89, American Legion and AMVETS Post 14. The flag was presented by Second Selectman Ernest M. Anthon, an official representative of the town. Indoors in the building's general purpose room and before an overflow crowd, a symbolic ceremony was conducted and a key was presented to Superintendent William E. Gillis, in whose honor the new building was named.

Mrs. Raymond Freed, president of the William E. Gillis PTA served as mistress of ceremonies and introduced the honored participants in the program. Harold F. Davis, new Haven resident who designed the building, presented the ceremonial key to the school to Andrew Barducci, president of the P. Francis Company of Derby, the contracting firm who constructed the building. Superintendent said he was "very pleased" that the town had decided to start a policy of naming buildings after local persons while they are alive. "There are many others here to be honored," he said, naming J. Woodward Thompson, who contributed a large sum of money to the Union School, and Miss Mary Irwin, a teacher at Stearns for many years.

"I appreciate the fact that this school is named in my honor," he said, "but I would like to point out that any work being done is the product of many working together. I think this school is a monument to the fact that many people are organized to work together."

Mr. Davis and Mr. Vetrono praised the contractors for the excellence of their services; and the building committee chairman also praised the members of his committee for contribution of their time and effort to make the school possible.

In the closing remarks before reading the benediction, the Rev. Virgil Wolfenberger, pastor of the Paxon Congregational Church, said he concurred heartily with Mr. Gillis' suggestions on naming schools. The Rev. Thomas Furey, of St. Clare's Church, Monmouth, read the invocation at the start of the ceremony.

During the flag-raising ceremony the East Haven High School band played under the direction of Mrs. Wilhelmina Strandberg. As part of the dedication program, the seventh and eighth grade pupils at the school sang a choral number under the direction of Miss Hilmar Svensen of the teaching staff. In addition, Marie Pistelli, seventh grade student, performed on the piano and Salvatore Callegari, of the fifth grade, played a melody of songs on his accordion.

Pupils of the school conducted parents and other guests on a guided tour of the school's classrooms and other facilities. The structure, which cost approximately \$225,000 to build, seats 230 pupils and contains eight classrooms, a kindergarten and a general purpose room. The building is equipped with a medical room, a kitchen, reading room and other necessary facilities.

Those assisting Mr. Vetrono on the Building Committee include: Hugh J. Blakely, Charles M. Copeland, Robert H. Decker, Henry De Lucia, James Ematruolo, Lawrence Madison, Martin Olsen and Joseph Rotenski. Also active in the planning and completion of the building were John H. Corbett, secretary to the Board of Education; Henry A. Pfisterer, structural engineer and the firm of Hubbard Lawless and Blakely, mechanical engineers.

Refreshments were served by the Gillis School PTA members. The committee assisting Mrs. Freed were Mrs. Sigurd Anderson, Mrs. Stanley Sandquist, Mrs. Albert Torino, Mrs. Alvin Thompson and Mrs. Fred Ringstrom.

A THOUGHT Remembrance and existence both forbid us to expect that national morality can prevail in exclusion of religious principle. Washington

Exciting Gifts

VIEW-MASTER COLOR PICTURES IN AMAZING 3 DIMENSIONS!

Children and adults alike delight to see favorite stories and far away scenic wonderlands "come to life" in the fascinating realism of 3 dimension full color View-Master pictures.

Seven exciting stereo Kodachrome scenes mounted in each low-cost Reel... to enjoy at Christmas and the whole year through in View-Master Stereoscopes and Projectors!

OVER 400 SUBJECTS AVAILABLE FOR CHILDREN & ADULTS

- Alice in Wonderland (2 Reels)
- Night Before Christmas
- A Day at the Circus
- 3 National Parks Famous Cities
- World Wide "Travel" Reels
- Christmas Story (2 Reels)
- Rudolph, Red-Nosed Reindeer
- Harbor Goose Rhymes
- Fairy Tales
- Cowboys
- Arabian Nights (3 Reels)
- Sea Swallow Adventures
- Animals

REELS 25c each 3 for \$1.00

STEREOSCOPE \$7.00

JR. PROJECTOR \$12.00

Postmaster Sees Record Mailing, Says: Mail Early

Postmaster William J. Hedges forces a record job for the U. S. Postal Service this season and has urged the public to mail cards and gift packages early.

Time of mailing is especially important, and the earlier the better. The Postmaster emphasized it is "everybody's business" to follow this time-table for all Christmas mailings.

Mail Parcel Post By Dec. 1 for Overseas. By Dec. 5 for Out-of-State. By Dec. 10 for Local Delivery.

Mail Christmas Cards By Dec. 1 for Overseas. By Dec. 15 for Out-of-State. By Dec. 18 for Local Delivery.

Yuletide mail for overseas has been going out in a steady flow for several weeks now. Moreover, there's still time for delivery in most foreign countries. But after Dec. 1, all gifts going abroad should be sent by air parcel post and all Christmas cards by air mail.

"Just keeping one eye on the calendar, however, isn't enough," continued Postmaster Hedges. "Here's how to avoid disappointing your friends and loved ones. 1. Visit the Post Office this week, while the crowds are still small. Buy all those extra stamps you'll need for mailing, and ask any questions possible."

Those assisting Mr. Vetrono on the Building Committee include: Hugh J. Blakely, Charles M. Copeland, Robert H. Decker, Henry De Lucia, James Ematruolo, Lawrence Madison, Martin Olsen and Joseph Rotenski. Also active in the planning and completion of the building were John H. Corbett, secretary to the Board of Education; Henry A. Pfisterer, structural engineer and the firm of Hubbard Lawless and Blakely, mechanical engineers.

Refreshments were served by the Gillis School PTA members. The committee assisting Mrs. Freed were Mrs. Sigurd Anderson, Mrs. Stanley Sandquist, Mrs. Albert Torino, Mrs. Alvin Thompson and Mrs. Fred Ringstrom.

A THOUGHT Remembrance and existence both forbid us to expect that national morality can prevail in exclusion of religious principle. Washington

Refreshments were served by the Gillis School PTA members. The committee assisting Mrs. Freed were Mrs. Sigurd Anderson, Mrs. Stanley Sandquist, Mrs. Albert Torino, Mrs. Alvin Thompson and Mrs. Fred Ringstrom.

A THOUGHT Remembrance and existence both forbid us to expect that national morality can prevail in exclusion of religious principle. Washington

A THOUGHT Remembrance and existence both forbid us to expect that national morality can prevail in exclusion of religious principle. Washington

A THOUGHT Remembrance and existence both forbid us to expect that national morality can prevail in exclusion of religious principle. Washington

A THOUGHT Remembrance and existence both forbid us to expect that national morality can prevail in exclusion of religious principle. Washington

A THOUGHT Remembrance and existence both forbid us to expect that national morality can prevail in exclusion of religious principle. Washington

23 Permits Show Seasonal Drop In Building Here

A seasonal drop in construction was reflected by the small total of 23 building permits issued during Nov. by the Building Inspector's office for town totaling \$163,300. The permits, which included seven dwellings valued at a total of \$30,000, were drawn from the 80 issued in Oct.

Other permits issued by the office included the following: one plumbing permit, \$4,215; one electrical permit, \$1,200; one excavation permit, \$7,000; one electrical permit, \$124,500; one electrical permit, \$118; two street excavation permits, \$7,000; one electrical permit, \$124,500; one electrical permit, \$118; two street excavation permits, \$7,000.

Other permits issued by the office included the following: one plumbing permit, \$4,215; one electrical permit, \$1,200; one excavation permit, \$7,000; one electrical permit, \$124,500; one electrical permit, \$118; two street excavation permits, \$7,000.

Other permits issued by the office included the following: one plumbing permit, \$4,215; one electrical permit, \$1,200; one excavation permit, \$7,000; one electrical permit, \$124,500; one electrical permit, \$118; two street excavation permits, \$7,000.

Other permits issued by the office included the following: one plumbing permit, \$4,215; one electrical permit, \$1,200; one excavation permit, \$7,000; one electrical permit, \$124,500; one electrical permit, \$118; two street excavation permits, \$7,000.

Other permits issued by the office included the following: one plumbing permit, \$4,215; one electrical permit, \$1,200; one excavation permit, \$7,000; one electrical permit, \$124,500; one electrical permit, \$118; two street excavation permits, \$7,000.

Other permits issued by the office included the following: one plumbing permit, \$4,215; one electrical permit, \$1,200; one excavation permit, \$7,000; one electrical permit, \$124,500; one electrical permit, \$118; two street excavation permits, \$7,000.

Other permits issued by the office included the following: one plumbing permit, \$4,215; one electrical permit, \$1,200; one excavation permit, \$7,000; one electrical permit, \$124,500; one electrical permit, \$118; two street excavation permits, \$7,000.

Other permits issued by the office included the following: one plumbing permit, \$4,215; one electrical permit, \$1,200; one excavation permit, \$7,000; one electrical permit, \$124,500; one electrical permit, \$118; two street excavation permits, \$7,000.

Other permits issued by the office included the following: one plumbing permit, \$4,215; one electrical permit, \$1,200; one excavation permit, \$7,000; one electrical permit, \$124,500; one electrical permit, \$118; two street excavation permits, \$7,000.

Other permits issued by the office included the following: one plumbing permit, \$4,215; one electrical permit, \$1,200; one excavation permit, \$7,000; one electrical permit, \$124,500; one electrical permit, \$118; two street excavation permits, \$7,000.

Other permits issued by the office included the following: one plumbing permit, \$4,215; one electrical permit, \$1,200; one excavation permit, \$7,000; one electrical permit, \$124,500; one electrical permit, \$118; two street excavation permits, \$7,000.

Other permits issued by the office included the following: one plumbing permit, \$4,215; one electrical permit, \$1,200; one excavation permit, \$7,000; one electrical permit, \$124,500; one electrical permit, \$118; two street excavation permits, \$7,000.

THE EAST HAVEN NEWS Thursday, Dec. 4, 1952 Page 3

David - Badley Mr. and Mrs. Harold H. Davis of 303 Thompson Avenue announce the engagement of their daughter, Ann Talbot, to Alvin Ryder Bradley, son of Mrs. Clarence Bradley and the late Mr. Bradley.

Mr. Bradley was graduated from the Gateway School and is a member of Smith College. Mrs. Bradley was graduated from the Gateway School and is a member of Smith College.

Mr. Bradley was graduated from the Gateway School and is a member of Smith College. Mrs. Bradley was graduated from the Gateway School and is a member of Smith College.

Mr. Bradley was graduated from the Gateway School and is a member of Smith College. Mrs. Bradley was graduated from the Gateway School and is a member of Smith College.

Mr. Bradley was graduated from the Gateway School and is a member of Smith College. Mrs. Bradley was graduated from the Gateway School and is a member of Smith College.

Mr. Bradley was graduated from the Gateway School and is a member of Smith College. Mrs. Bradley was graduated from the Gateway School and is a member of Smith College.

Mr. Bradley was graduated from the Gateway School and is a member of Smith College. Mrs. Bradley was graduated from the Gateway School and is a member of Smith College.

Mr. Bradley was graduated from the Gateway School and is a member of Smith College. Mrs. Bradley was graduated from the Gateway School and is a member of Smith College.

Mr. Bradley was graduated from the Gateway School and is a member of Smith College. Mrs. Bradley was graduated from the Gateway School and is a member of Smith College.

Mr. Bradley was graduated from the Gateway School and is a member of Smith College. Mrs. Bradley was graduated from the Gateway School and is a member of Smith College.

Mr. Bradley was graduated from the Gateway School and is a member of Smith College. Mrs. Bradley was graduated from the Gateway School and is a member of Smith College.

Mr. Bradley was graduated from the Gateway School and is a member of Smith College. Mrs. Bradley was graduated from the Gateway School and is a member of Smith College.

Mr. Bradley was graduated from the Gateway School and is a member of Smith College. Mrs. Bradley was graduated from the Gateway School and is a member of Smith College.

ELECTRICAL

GRUEN CURVEX

As Little As **\$1 A WEEK** at Store Name

Your Choice **\$71.50**

218 Main St. East Haven Tel. HO 7-5870

Santa Says, Give

Artemis

Endowed with French Empire flattery this romance laden gown of nylon tricot gives you a choice of: geranium, delft blue, champagne, pink, or blue. Sizes 32 to 40.

\$10.98

Our Store Will Be Open Mon. thru Sat. From Now Until Christmas

Santas Gift Suggestions

Charming, yet practical gifts, so important to her this Christmas. DAYTON'S is chock full of gifts for the Fair Sex from two to ninety two.

Blouses by SHIP N SHORE VENEDA VANITY EVERGLADE KATJA of Sweden

Sweaters by SCOTCH NAP, ALBERIC, LITTLE MISS ENGLISH

Wonderful Gift Inspiration FOR CHRISTMAS

Berkshire stockings

Now made with the new luxury Nylon Top, to end garter runs forever... these sheer clear Berkshires have the most comfortable top you've ever worn and add more, more glamour to legs in a beautiful selection of styles... newest fashion colors.

Evening Nylon, \$1.85 Daytime Nylon, \$1.50

Dayton's

THE LADIES STORE OF COURTESY AND VALUE

218 Main St. East Haven, Conn.

NOYS

EAST SHORE'S TOY HEADQUARTERS

Visit Our Store Today & Browse Around!

SLEDS

DOLL CARRIAGES

BLOCKS

HORSE SHOES

DOLLS

TRICYCLES

BLACKBOARDS

WAGONS

KIDDY LANE

"JUVENILE FURNITURE"

210 Main St. • HO 7-4815 • East Haven

THE EAST HAVEN NEWS
Thursday, Dec. 4, 1952 Page 8

Choral Group To Rehearse Friday
The Choral Group of "Friends of Music" will hold a rehearsal tomorrow (Friday) evening at 7:30 in the Haganan Memorial Library.

In preparation for the Annual Christmas Concert which will take place on Sunday afternoon, December 14.

The regular monthly meeting of the Friends of Music will take place on Monday evening at 8 p. m. in the library. Members are reminded to bring their grab bag gifts at this time.

E-H Garden Club Meets Wednesday
The regular meeting of the Garden Club of East Haven will be held Wednesday at 1:30 p. m. at the Haganan Memorial Library. Mrs. Thomas Fenton will preside.

Each member is to bring something she is going to use for the Christmas decorations.

The ten table arrangement will be made by Mrs. Leverett C. Clark; Mrs. William Jaspers is chairman of the ten table assisted by Mrs.

Rudolph Schmidt Sr., Mrs. Joseph Bethke and Mrs. Earl James, Mrs. Russell Frank will pour.

High School Students Visit United Nations
Next Tuesday, a group of students from the Modern Language and World History classes at the East Haven High School will visit the United Nations headquarters in New York. Miss Doris Houston and Miss Zita Matthews of the faculty will accompany the group.

Lillian Orlando & Nicholas Scalia Married At Altar
Miss Lillian Orlando, daughter of Mrs. Mary Orlando of 72 John Street, was wed to Mr. Nicholas Scalia, son of Mr. and Mrs. John Scalia of 370 Newhall St., on Saturday morning, Nov. 15th at 9 o'clock in Our Lady of Pompeii Church, East Haven. The Rev. Raymond Mulcahy officiated in a setting of white chrysanthemums.

The bride was given in marriage by her brother, Peter Orlando, and was attended by Mrs. Anthony Pellegrino, matron of honor. John Scalia, brother of the bridegroom was best man.

A ballerina length gown of net over white satin, with a satin applique bodice was worn by the bride, whose veil was of fingertip length. She carried a white orchid on a prayer book. Mrs. Pellegrino wore a pink net over taffeta gown and carried pink carnations in a colonial bouquet.

There was a reception in St. Rose's Hall, Hamden. Mrs. Orlando, who assisted in receiving, wore a black taffeta dress and a corsage of pink roses; the bridegroom's mother, a black flowered print dress and a red rose corsage.

The couple left on a trip which included the Mohawk Trail. For going away the bride chose a brown suit, a brown and white checked coat, and gold accessories. They will live in 216 Russo Ave., East Haven.

THIS WEEK ON RADIO AND TELEVISION

	THURSDAY		FRIDAY		SATURDAY	
	RADIO WNHC 1340 k	TELEVISION WNHC-TV	RADIO WNHC 1340 k	TELEVISION WNHC-TV	RADIO WNHC 1340 k	TELEVISION WNHC-TV
7	News Yarn Club	"TODAY" with Dave Garraway	News Yarn Club	"TODAY" with Dave Garraway	Wake Up And Smile With News	
8	World News Roundup	Breakfast with Stars	World News Roundup	Breakfast with Stars	World News Roundup	Breakfast with Stars
9	News: Bing Crosby	Test Pattern	News: Bing Crosby	Test Pattern	Story Time	Science Review
10	News: Face the Music	Arthur Godfrey Window Shopper	News: Face the Music	Window Shopper	Archie Andrews	Space Patrol
11	News: Face the Music	United Nations	News: Face the Music	United Nations	My Secret Story	Wild Bill Hickock
AFTERNOON PROGRAMS			AFTERNOON PROGRAMS			AFTERNOON PROGRAMS
12	News: Bing Crosby Luncheon Club	World We Live In	News: Bing Crosby Luncheon Club	World We Live In	News: Moments of Comfort	Big Top
1	Music: For Everyone	Music: For Everyone	Music: For Everyone	Music: For Everyone	Music: For Everyone	Music: For Everyone
2	Pickens' Party	Meridith Wilton	Pickens' Party	Meridith Wilton	Double Or Nothing	Guiding Light
3	Melody Matinee	Big Payoff	Melody Matinee	Big Payoff	Welcome Travelers	U. S. Army Band
4	News: Swing to 45	Kate Smith	News: Swing to 45	Kate Smith	Afternoon of A Dream	Musicians
5	News: House Party	House Party	News: House Party	House Party	Mind Your Manners	Football Highlights
EVENING PROGRAMS			EVENING PROGRAMS			EVENING PROGRAMS
6	News: Bill Stern	Local Spots: B. Crosby	News: Bill Stern	Local Spots: B. Crosby	College Round Table	News: Earl Goodwin
7	Richard Harviss	Serenade in Blue	Richard Harviss	Serenade in Blue	Sport Spotlight	Variety Fair Theater
8	Roy Rogers	Father, Knows Best	Roy Rogers	Father, Knows Best	Mama	Bob and Ray
9	Vaughn Monroe	The Doctor	Vaughn Monroe	The Doctor	Best Plays	The Big Story
10	Nightbeat	March of Medicine	Nightbeat	March of Medicine	Words in the Night	Radio City Previews
11	News: Morgan Beatty	Still of the Night	News: Morgan Beatty	Still of the Night	Foreign Intrigue	Sacred Heart Program
SUNDAY			MONDAY			TUESDAY
7	News: Church Music	Church Music	News: Church Music	Church Music	News: Church Music	Church Music
8	World News Roundup	Church Music	World News Roundup	Church Music	World News Roundup	Church Music
9	World News Roundup	Church Music	World News Roundup	Church Music	World News Roundup	Church Music
10	News: Music in the Air	Frontiers of Faith	News: Music in the Air	Frontiers of Faith	Wheel of Fortune	Window Shopper
11	News: Polka Parade	Super Circus	News: Polka Parade	Super Circus	United Nations	Strike It Rich
AFTERNOON PROGRAMS			AFTERNOON PROGRAMS			AFTERNOON PROGRAMS
12	News: Fleeta	The Eternal Light	News: Fleeta	The Eternal Light	News: Your Star Time	T. B. A. Love of Life
1	Sunday News Desk	University of Chicago	Sunday News Desk	University of Chicago	Music: For Everyone	Gary Moore
2	The Catholic Hour	Concert At The Capital	The Catholic Hour	Concert At The Capital	Pickens' Party	Meridith Wilton
3	Elmo Roper	Intelligence	Elmo Roper	Intelligence	Welcome Travelers	U. S. Army Band
4	The Chase	American Medical Assn.	The Chase	American Medical Assn.	Kate Smith	
5	Holly's Star Playhouse	Counter Spy	News: House Party	House Party	Short Drama	Meet The Stars
EVENING PROGRAMS			EVENING PROGRAMS			EVENING PROGRAMS
6	News: Sumner	The Three Suns	News: Sumner	The Three Suns	What One Person	Musical Moments
7	Meet Your Match	Show Business	News: Kallenborn	Here's to Vets	Answer Me This	News: Guest Star
8	Phil Harris	Theater Guild	Phil Harris	Theater Guild	The Railroad Hour	Lux Vitae Theater
9	Scarlet Pimpernel	Meet The Press	Scarlet Pimpernel	Meet The Press	Telephone Hour	I Long Lucy
10	Forum of the Air	Forum of the Air	Forum of the Air	Forum of the Air	American Music	Studio One
11	News: Clifton Utley	Meet You At The Pulls	News: Clifton Utley	Meet You At The Pulls	News: Sacred Heart Program	Royal Playhouse
WEDNESDAY			THURSDAY			FRIDAY
7	News: Sid Jaffe Show	News: Sid Jaffe Show	News: Sid Jaffe Show	News: Sid Jaffe Show	News: Sid Jaffe Show	News: Sid Jaffe Show
8	World News Roundup	Breakfast with Stars	World News Roundup	Breakfast with Stars	World News Roundup	Breakfast with Stars
9	News: Shoppers Bazaar	Shoppers Bazaar	News: Shoppers Bazaar	Shoppers Bazaar	News: Melody Matinee	Big Payoff
10	News: Face the Music	Face the Music	News: Face the Music	Face the Music	United Nations	Strike It Rich
11	News: Face the Music	Face the Music	News: Face the Music	Face the Music	News: House Party	House Party
EVENING PROGRAMS			EVENING PROGRAMS			EVENING PROGRAMS
6	News: Bill Stern	Local Spots: B. Crosby	News: Bill Stern	Local Spots: B. Crosby	News: Bill Stern	Local Spots: B. Crosby
7	News: Kallenborn	Here's to Vets	News: Kallenborn	Here's to Vets	News: Kallenborn	Here's to Vets
8	News: Guest Star	Camel News Caravan	News: Guest Star	Camel News Caravan	News: Guest Star	Camel News Caravan
9	News: Bob and Ray	All Star Review	News: Bob and Ray	All Star Review	News: Bob and Ray	All Star Review
10	News: Night Dance Party	Show Of Shows	News: Night Dance Party	Show Of Shows	News: Night Dance Party	Show Of Shows
11	News: Sign Off	News: Sign Off	News: Sign Off	News: Sign Off	News: Sign Off	News: Sign Off

DOING A BANG-UP JOB

'ROUND THE CLOCK with latest CITY-STATE-NAT'L NEWS

WNHC 1340 On Everybody's Dial

New England's First Complete Broadcasting Service

Enjoy MUNIEMAKER CIGARS

You can't beat a Muniemaker for a dime, that's what they say about Muniemaker Cigars, made by P. D. Grave & Son. Give them for Christmas!

AS ADVERTISED ON **WAVZ** tunc 1260

TOMMY'S FURNITURE HOUSE

149 MAIN ST. TEL. HO 7-1707

Gifts For Mental Patients Being Collected Here

Residents of the town are reminded of the Gift Box for the patients in the State Hospitals located in the lobby of the town hall. This drive for gifts begins tomorrow and ends Dec. 12th.

Persons are asked to wrap each gift separately, tag it with a description of contents, such as size, and designate whether it is for a man or woman.

This is one of the projects sponsored by the East Haven Woman's Club.

Gift suggestions are for women: perfume, soap, combs, stationery, mittens, scarfs, kerchiefs, playing cards, face tissue, cigarettes, etc. For the men: neckties, pipes, tobacco, cigarettes, cards, books, checkers, powder and lotion, also after-shaving, gloves, etc.

from you... the personal gift for Mother and Dad, for everyone you love!

Playtex Pillows

AS LOW AS \$7.95

Furniture Gives Years of Pleasure!

It's a wonderfully heart-warming time of the year... a time when families get together... when homes must look their best. May we suggest your visit here, whether you want something new for your home, to give it a lift for holiday time, or whether you want to choose FURNITURE... the best gift of all, for every name on your list. Just come in and browse to your heart's content. You will not be urged to buy.

You give such wonderful nights of refreshing sleep when you give Playtex Pillows! For Playtex Pillows are scientifically "customized" for every sleeper. All are made of the purest whipped foam latex, allergy-and-dust-free. All bear the famous Gold Seal Guarantee of quality. Beautifully gift-packaged for Christmas! Come, write, phone today.

- To Delight A Lovely Lady**
- DAINTY BOUDOIR CHAIRS for her leisure moments \$10.00
 - EXQUISITE TABLE LAMPS in Modern or Traditional design, from \$5.00
 - MODERN BEDROOM in blonde or grey to really surprise her \$195.00
 - MATCHED TABLES in Modern or 18th Century style, from \$10.00
 - GRACEFUL MIRRORS to reflect her charming self, from \$14.00
- To Please A Very Special Man**
- CHAIR AND OTTOMAN for full-length reading comfort \$50.95
 - SMOKING CABINETS with humidifier to keep tobaccos fresh \$14.05
 - HANDSOME DESKS with spacious work area and drawers \$50.00
 - FLOOR LAMPS with special features to give him good lighting \$14.05
 - MATTRESS that goes easy on the back \$20.00

Choose "REGULAR" HEIGHT, "EXTRA-PLUMP," or "KING-SIZE" pillows—each in soft, medium, firm.

Appliances of All Kinds

G. E. Refrigerators, Washers, Dryers — BENDIX Automatic Washers — MAYTAG Automatic Washers — HOT-POINT Washers, Refrigerators, Ranges — G. E. Table Radios — LEWYT Vacuum Cleaners.

Electric Irons, Toasters, Mixers, etc. Complete Line of Electric Appliances Musical Rockers, Tricycles, Doll Carriages

WAVZ Program Schedule

1260 On Your Dial

Monday Through Saturday

- 5:30 Eddie Baker, The Music Maker
- 5:55 WAVZ News
- 6:00 Eddie Baker, The Music Maker
- 6:55 News
- 7:00 Eddie Baker, The Music Maker
- 7:55 News
- 8:00 Eddie Baker, The Music Maker
- 8:55 News
- 9:00 Eddie Baker, The Music Maker
- 9:55 News
- 10:00 Tiny Markle's Melody Mirror
- 10:30 Your Neighborhood Pharmacy
- 10:55 News
- 11:00 George LaZelle in The Tune Inn
- 11:55 News
- 12:00 George LaZelle's Money For Music
- 12:55 News
- 1:00 George LaZelle in The Tune Inn
- 1:55 News
- 2:00 Tiny Markle's Jamboree
- 3:00 Tiny Markle's Top 10 Pop Jamboree
- 3:55 WAVZ News
- 4:30 Sign Off

Gifts & Greetings for You — through WELCOME WAGON

from Your Friendly Business Neighbors and Civic and Social Welfare Leaders

Change of Residence Arrivals of New Comers to East Haven

WE 3-2326

(No cost or obligation)

WAVZ Program Schedule

Monday Through Saturday

- 5:30 Eddie Baker, The Music Maker
- 5:55 WAVZ News
- 6:00 Eddie Baker, The Music Maker
- 6:55 News
- 7:00 Eddie Baker, The Music Maker
- 7:55 News
- 8:00 Eddie Baker, The Music Maker
- 8:55 News
- 9:00 Eddie Baker, The Music Maker
- 9:55 News
- 10:00 Tiny Markle's Melody Mirror
- 10:30 Your Neighborhood Pharmacy
- 10:55 News
- 11:00 George LaZelle in The Tune Inn
- 11:55 News
- 12:00 George LaZelle's Money For Music
- 12:55 News
- 1:00 George LaZelle in The Tune Inn
- 1:55 News
- 2:00 Tiny Markle's Jamboree
- 3:00 Tiny Markle's Top 10 Pop Jamboree
- 3:55 WAVZ News
- 4:30 Sign Off