

CLASSIFIED ADVERTISING

WANTED, INSTRUCTIONS, HELP WANTED, COMPARE OUR PRICES, HEARING MONDAY, DISTRICT OF BRANFORD, PROBATE COURT, NOVEMBER 1932.

USED REFRIGERATORS & WASHING MACHINES, ELECTRIC RANGES, AUTOMATIC WASHERS, LAUNDRY EQUIPMENT, UNIVERSAL MATTRESS CO., PLANO TUNING, EXPERT PIANO TUNING.

John T. Redman Named Insurance Underwriter. The Court of Probate for the District of Branford...

THIS WEEK ON RADIO AND TELEVISION. Table with columns for THURSDAY, FRIDAY, SATURDAY, SUNDAY, MONDAY, TUESDAY, WEDNESDAY. Sub-columns for RADIO and TELEVISION.

Women Republicans Hold X-mas Meeting. The East Haven Women's Republican Club will hold its Christmas meeting next Wednesday...

FREE TURKEY with the purchase of a New BENGAL "Wonderange-30" GAS RANGE. LOOK at the HUGE OVEN CAPACITY in this 30" gas range with FULL WIDTH OVEN.

TOMMY'S FURNITURE HOUSE. Buy Now and get your Holiday Turkey FREE! HURRY! Offer expires December 26th.

YOUR HIT PARADE. This Week's Top Seven Songs featuring Guy Lombardo and his Royal Canadians presented by Lucky Strike Cigarettes.

THE RAILROAD HOUR. Starring Gordon MacRae. ENGINEERED BY WNBC Radio.

Enjoy JUDGES CAVE CIGARS. Men like the extra flavor of Judges Cave Cigars, made by F. D. Grave & Son of New Haven.

MALLEY'S. 100 Years of Progress with New Haven. Store Hours next week: Open Monday 10 A. M. - 8:30 P. M. Tuesday, Wednesday, Thursday and Friday from 10 AM - 9 PM.

So easy to shop for him at Malley's. 1. Sport Shirts with long sleeves in solid colors, and plaids. 2. Radio Tyne, hand turned hard sole slipper by Evans. 3. Glove and muffler set in 100% wool, solid colors, yellow, brown, tan, green, maroon, navy.

Give "HER" A Gift She'll Cherish From Dayton's

For a Christmas Eve. Artemis LINGERIE BY Artemis. It's the first thing she'll look for under the tree... her wonderful, wonderful gift of Artemis lingerie. For every Artemis slip and nightgown is a masterpiece of fit...

Hearing Monday Gunplay Up For Hearing Saturday. The case of East Haven man charged with assault with a dangerous weapon and carrying a pistol without a permit, after he fired several shots through a New Haven window last Saturday afternoon...

Legal. DISTRICT OF BRANFORD, PROBATE COURT, December 1, 1932. Estate of ROBERT DOWNEY, late of Branford, in said District, deceased.

REPAIRING, HOME SEWING MACHINES, SERVICE AND REPAIRS on television, radio and refrigerators, Picture tubes one year guarantee.

Backfield

The four horsemen of the Easties backfield are shown here together with another teammate at the football team's official banquet Monday night. Seated left to right are the newly named co-captains for 1953, Dan Mautte and Dom Pettinichi, Hank Luzzi, and Maria Vitale, Easties' center. Standing is Vince Gagliardi.

Honor East Haven Football Team At Official Banquet

Thirty-two members of the unbeaten, undefeated East Haven football team were dined, but not wined, at their official football banquet at the San Remo Restaurant in Morris Cove Monday night.

The occasion was taken for the announcing of the new co-captains of the 1953 football team; High School Juniors Dominick Pettinichi and Dan Mautte, first string backs who helped the Easties pile up a magnificent record this past season.

Former Judge Armen Krikorian acted as master of ceremonies and introduced the guests of honor including: Steve Lenz, assistant coach at Yale University; Joe Fortunato, captain-elect of the Yale football team; Ernest Anthonis, town selectman; Stu Clancy, junior varsity coach at Yale; Matthew Anastasio, chairman of the Republican Town Committee; George Grandinette, Bradford High coach; and Fred Salvati, assistant coach at Bradford.

The committee of businessmen sponsoring the banquet through their chairman, Sal Pacifico, presented Coach Frank Crisafi and backfield coach Fritz Migdalski with heavy-lined outdoor sport coats. Horace Marone, High School faculty member and assistant coach, was presented with a tie clip and cuff links set.

On Tuesday Coaches Crisafi,

Migdalski and Marone and the members of the team were guests at a dinner given in their honor at the East Haven Diner by Mike P. Corne and his son, John, proprietors. Members of the first team were presented with small golden footballs.

At the official banquet Monday night Coach Grandinette praised the East Haven team as "the best football team in the state, bar none." He promised another hard football game with East Haven next year but declined to predict the outcome. "I just say we're going to be on the field, again, and we'll give you a helluva ball game," promised Grandinette, whose team lost to East Haven by a score of 14 to 7 Thanksgiving Day.

Mario Mazillo, East Haven tackle whose 230-pound assaults on opposing lines never failed to breach them, was congratulated on his selection as a member of the All-State team by 35 Connecticut high school football coaches. Paul Moyana, 200-pound center, who consistently played good football all season long, was accorded honors for his selection to the second All-State team.

High School Principal Carl Garvin and assistant Principal Tom Murray added their congratulations to those of the other speakers and praised the East Haven players and their coaches on their successful season.

Members of the East Haven team emerged from this season with nine wins and no losses or ties, and a point accumulation of 142 compared to 17 granted opponents are as follows:

Mario Mazillo, Mario Vitale, Vincent Bruno, Ralph Walker, John Esposito, Richard Orlando, Paul Morman, William Wilson, Vincent Gagliardi, Daniel Mautte, Nick Vaulso, Henry Luzzi, Dom Pettinichi, Frank Ranfone, Leonard Orlicke, Gabriel Monaco and Noel Gustafson.

Also, Tom Ranfone, Anthony Montesanto, Charles Cianelli, Alphonse Melillo, Arthur Cancello, Ed Clough, James O'Mara, Charles Loeza, Donald DeAngelis, Michael Cerrito, Victor St. John, William Ginnetti, Charles Bornmann, Robert Orlando and Robert Brockett.

Tom Mautte, freshman brother to Dan, and Ted Sullivan, served as team managers.

Another guest at the banquet was Dr. Joseph F. Malorano, Jr. Martin DeFelicis served as publicity chairman.

Sponsors for the banquet included the following: East Haven Custom Cleaners, Goody's Hardware Store, East Haven Green Garage, Augie's Liquor Store, Augie's Auto Repair, Metcalf Drug Store, Towne Jewelers, Ralph Auto Electric, Andy's Market, Al Holcomb, Towne Motor Sales, Sparkling Cafe, Proto Brothers Service Station, Dr. Joseph Malorano, Bill and Joe's Service Station, Foxon P and R Motors, Inc., Tony's Barber Shop, DeCaprio's Market, and Dan Daley's Shell Station.

Dystrophy was granted by the East Haven Chamber of Commerce at its dinner meeting Tuesday night.

The chamber considered routine business and accepted the membership applications of D. Charles Beausolle and Ralph P. Castellon.

A letter from Carl Garvin, principal of the high school, thanking the business group for sponsoring the Halloween window-painting contest was read.

The local chamber decided to vote "yes" on a policy declaration by the national chamber to make the social security laws more inclusive.

THE EAST HAVEN NEWS
Thursday, Dec. 11, 1952 Page 8

Miss Lillian Bohran.
Mr. John Christoforo served as best man. Ushers were Messrs. Charles Cuiso, Michael Christoforo and Vincent Tusciano.

Following the ceremony a reception was held in San Remo Restaurant. The couple later left on a trip through the southern states and to Florida. Upon their return, they will reside in 58 Middletown Avenue.

Party Reservations
For New Year's Eve
Bradford Manor is now taking reservations for the New Year's Eve Party, to be held in the Bradford Manor Hall.

Reservations will be taken for the capacity of the hall and in the order they are received. They must be made by Saturday, Dec. 27th, with either Herman Scharf at 110 7-4536 or Mrs. Alvin Thompson, 110 7-2060.

A buffet supper will be served at 10:30 and dancing will be from 9:30 to 2:30.

Members of the committee are Mr. and Mrs. James Cunningham, Mr. and Mrs. Harold Oren, Mr. and Mrs. Herman Scharf, Mrs. Miss Dolores Bripides, another sister, Miss Sandra Frederico, and

EAST HAVEN AUTUMN
Buying & Service Directory

Central Cleaners Dyers
Home of Distinctive Cleaning
We Operate Our Own Plant
4-Hour Cleaning Service
Call For and Deliver
122 Main St. Phone HO 7-007

Barker Trucking Co.
Local and Long Distance
Moving, Crating, Storage
5 Ure Ave. East Haven
Office Residence
7-1879 F. A. Barker HO 7-0601

GEORGE A. SISSON
Insurance
Fire - Bonds
Automobile Casualty
21 Chidsey Ave. East Haven

Augie's Auto Repair
General Repairing
Tires - Batteries
AAA SERVICE AAA
Phone HO 7-5218 430 Main St.

A. C. P. Electrical
Service, Inc.
Industrial, Commercial
and Residential Wiring
Electrical Fixtures
COMPLETE LINE OF
Appliances and
Supplies
467 Main St. East Haven

LINDEN
CONVALESCENT
HOSPITAL
Mrs. Kay Anstasio, Dir.
Registered Nurses in
Attendance Day and Night
Carefully Prepared Meals
and Diets
Phone HO 7-5828
83 Main St. East Haven

FOR THE TIRED CHRISTMAS SHOPPER
HEAT 'N SERVE
FOODS!

WHEN YOU ARRIVE HOME LATE FROM SHOPPING, WHY NOT MAKE IT EASY FOR YOURSELF AND SERVE SOME OF THESE MEAT 'N HEAT HEARTY FOODS!

ARMOUR
Corned Beef Hash 16 OZ TIN **35c**

DINTY MOORE
Beef Stew 24 OZ TIN **51c**

FRIEND'S
Beef & Gravy 15 OZ TIN **75c**

HORMEL
Chili Con Carne 16 OZ TIN **33c**

CHEF BOY-AR-DEE
Spaghetti & MEAT BALLS 15 1/2 OZ TIN **75c**

Baked Beans 2 16 OZ TINS **29c**

FRANCO AMERICAN
Spaghetti 15 1/2 OZ TIN **14c**

FRANCO AMERICAN
Macaroni & Cheese 15 OZ TIN **17c**

BRILL'S
Spanish Rice 15 OZ TIN **19c**

SWANSON'S - IN BUTTER GRAVY - BONELESS
Chicken Fricassee 14 OZ TIN **49c**

Outstanding Values
at our PRODUCE DEPARTMENTS
FLORIDA - MID-SEASON - SWEET JUICY
ORANGES 5-LB BAG **35c**

YOUNG - FRESH - TENDER PORKERS
PORK LOINS
LOIN HALF LB **47c** UP TO 6 LBS RIB HALF **37c**

Pork Chops FINAST QUALITY CENTER CUTS LB **59c**

Sauerkraut 1-LB PKG **17c**

Lamb Legs YOUNG, TENDER, SOFT-MEATED LB **69c**
STEWING LAMB lb. **25c**

Lamb Forequarters BONED AND ROLLED IF DESIRED WELL TRIMMED LB **39c**

Rib Lamb Chops TENDER, SOFT-MEATED LB **75c**

Porterhouse STEAK U.S. CHOICE LB **1.15**

Plump Fowl 4 1/2-5 1/2 LB AVG YOUNG, MILK-FED LB **43c**
CLEANED ALL WASTE REMOVED LB **55c**

Chopped Beef LEAN, FRESHLY GROUND HAMBURG LB **55c**

Rib Roast 7-INCH CUT FROM HEAVY WESTERN STEER BEEF U.S. CHOICE LB **69c**

Skinless Frankfurts LB **59c**

Combination Loaf LB **69c**

Pears D'ANJOU - FIRM RIPE 2 LBS **29c**

Apples DELICIOUS - WESTERN 2 LBS **29c**

Grapes EMERALD - RED VINE-RIPENED 2 LBS **27c**

Grapefruit FLORIDA - SUN RIPENED 3 FOR **20c**

Lettuce FRESH GARDEN GREEN 2 HDS **33c**

Cabbage NEW SOUTHERN FIRM 3 LBS **19c**

Broccoli NEW-GREEN BCH **23c**

SAVE ON THESE LOWER PRICES!

Cheese BORDEN'S CHATEAU 2-LB LOAF **95c**

Asparagus FINAST ALL GREEN SPEARS 19 OZ TIN **39c**

Pumpkin FINAST OR SQUASH 2 29 OZ TINS **29c**

Baked Beans 2 16 OZ TINS **29c**

Corned Beef Hash BROADCAST LB TIN **29c**

Corned Beef Hash PRUDENCE LB TIN **35c**

Borden's Cheese WHITE, COLORED OR PIMENTO 8 OZ PKG **33c**

Chicken Broth COLLEGE INN 2 14 1/2 OZ TINS **29c**

Angel Food Mix SWANSDOWN 14 OZ PKG **53c**

Tomato Puree ITALIAN STYLE 28 OZ TIN **27c**

White Bread SLICED 18 OZ ENRICHED LOAF **15c**

FROZEN FOODS
ORANGE JUICE
"YOR" GARDEN 2 6 OZ TINS **27c**

Peas & Carrots 2 10 OZ PKGS **35c**

Succotash TOWN SQUARE BRAND 10 OZ PKG **23c**

Apple Pie BEARDSLEY'S 16 OZ PKG **39c**

Codfish Cakes 8 OZ PKG **39c**

Chamber Of Commerce
OK's Dystrophy Drive
Approval of a fund drive to be conducted locally by the Southern Connecticut Chapter for Muscular

WE SELL
VENETIAN
BLINDS &
WINDOW
SHADES
The ELGENE SHOP
242 Main St., East Haven
HO 7-3446

of all the pleasures
Christmas
brings... only you
can give this gift!

YOUR PORTRAIT

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

BUY ALL YOUR HOLIDAY FOODS
at KELLEY'S

Save MONEY
Save TIME
Save WORRY

YOU save everything that counts when you depend upon KELLEY for your Holiday table. Top national brands at lowest sale prices plus KELLEY quality standards.

TURKEYS
Even a child can pick out a tender, delicious KELLEY turkey. It's all ready for you, perfectly cleaned and ready to cook. Please order your Christmas turkey as early as possible.

COOKED
Sugar Cured **HAMS** SHANK HALF **55c** BUTT HALF **65c**

WHITE SOLID HEADS CABBAGE 5c

SWEET JUICY FLORIDA ORANGES LARGE SIZE 2 DOZ **49c**

FRESH SNOW WHITE Mushrooms PINT **25c**

LARGE SWEET FLORIDA TANGERINES 2 DOZ **45c**

RIB ROAST CHOICE 7 in. CUT **69c** lb. | **CHUCK ROAST** CHOICE BON'L'SS **79c** lb.

LAMB FORES BONED AS DESIRED **39c** lb. | **PORK LOINS** RIB END UP TO 6 LBS **37c** lb.

STEAKS PORTERHOUSE U.S. CHOICE **1.15** lb. | **STEAKS** U.S. CHOICE SIRLOIN **1.07** lb.

Don't miss these wonderful values on sale this week at your KELLEY Food Store

BONNER'S Seedless Raisins 15 oz pkg **19c** | **GRANULATED SUGAR** 5 lb bag **48c** | **COMSTOCK WHOLE BEETS** 2 17 oz cans **29c**

Confec. Sugar 2 lb pkgs **25c** | **Kelley's PM Coffee** lb **81c** | **Tender Leaf Tea** 1 pk 16 **59c** 1 pk 48 **80c**

Baker's Vanilla 2 oz **35c** | **Asparagus** cut, 17 oz **29c** | **Sunshine Vienna Fingers** pkg. **25c** | **HOLIDAY ASST.-1 LB Educator Cookies** **45c**

LUX FLAKES Large Size 2 for **55c** | **RINSO** Large Size 2 for **55c**

SILVER DUST Large Size **29c** | **BREEZE** Large Size **31c**

SPRY 1 LB **32c** 3 LBS **89c**

SOAP LIFE BUOY LUX TOILET SWAN SOAP 2 CAKES **15c**

KELLEY FOOD STORES
299 MAIN STREET
EAST HAVEN