

The East Haven News

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

An Independent
Weekly Newspaper

VOL. VIII — NO. 6

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

EAST HAVEN, CONNECTICUT, THURSDAY, APRIL 23, 1953

6 Cents A Copy — \$2.50 A Year

Friday Is Tag Day For Cancer Fund In E. Haven

Tomorrow will be Tag Day in the East Haven center when volunteer workers under the direction of Mrs. Frank Barker, chairman, will present East Havenites with tags in return for contributions to the Cancer Fund. The drive will be conducted through tomorrow evening.

Following are the names of volunteers not previously listed for the Cancer Cruise.
Maple Vale: Mrs. John O'Donnell, captain; Mrs. Thomas Donegan and Mrs. David Highland.
Riverside, Coe Haven: Mrs. Ben Goodman, captain; Mrs. Peg Frank, Mrs. Ruth Cargill, Mrs. Gaffney, Mrs. Abels, Miss Abels, Mrs. F. Reed, Mrs. Cameron, Mrs. Pierpont, Mrs. Flood, Mrs. Rowley.
Center: Esther Hendrix, captain; Miss Rhoda Cassel, Mrs. Herman Hackbarth, Mrs. Paul Goss, Mrs. Alvin Sanford, Mrs. Fred Swanson, Mrs. William Hesse, Mrs. Edwin Post, Mrs. John MacPartland, Mrs. Bertel Klockars, Mrs. Alton Redman, Mrs. Bradley Linsley, Mrs. Frank McDonald, Mrs. Albert Jacob, Mrs. R. Schneider, Mrs. Vincent Fasano and Mrs. H. Sheppard Johnson.
Also: Mrs. Thomas Webster, Mrs. John Leissner, Mrs. W. H. Cochran, Mrs. Vincent Balleto, Mrs. David Miller, Mrs. A. Gustafson, Mrs. Alfred Boyden, Mrs. John Zito, Mrs. Robert DeFior, Mrs. Joseph Vioz, Mrs. Clifford De Wolf, Mrs. Milton Anderson Jr., Mrs. Anterius Aceto and Mrs. M. Bayzak.
Morgan Point: Mrs. John J. Walker Jr., captain, Mrs. Flanagan, Edward Flanagan, Ann Hunt, Barbara Angulos, Mrs. Peter Zicarella, and John Walker.

Regrading of that section of Route One in preparation for the laying down of a new and wider pavement to lead into the newly constructed underpass has necessitated a reroute of traffic through East Haven's Main St. Pictures above show: pavers tearing up old pavement and loading it into a truck for reuse; bulldozer makes temporary ramp for trucks working on project. Estimates for completion of the work range from six to ten weeks.

Study Of Soil Erosion To Be Made By U. S. Engineers

The Army Engineer Corps is ready to undertake an intensive study of erosion along the southern Connecticut shore including the East Haven section. The news learned this week. The news comes on the heels of the passage of a resolution memorializing Congress on Beach Erosion through the state House of Representatives last week.

Varsity Show On Stage Tonight And Tomorrow

This week's attendance for the performance of the 14th annual Blue and Gold varsity show at the High School is expected to exceed even the sizeable turnout for last year's production, according to ticket sales.

Teachers Assoc. Votes Support Of Fluoridation

Approval of a resolution favoring fluoridation of public drinking water supplies in accordance with House Bill 31 in the General Assembly was voted at a largely attended meeting of the East Haven Education Association at the Highland School.

Students Guests At Rotary Lunch

Two boy students from East Haven High who attended Boy's State last summer were the luncheon guests of the local Rotary today in recognition of Girl's and Boy's Week.

Legion To Replace Band Stand With Permanent Dais

The construction of a cinder block and cement band stand to replace the present wooden structure on the town green will be undertaken by the Harry Bartlett post of the American Legion, Comdr. John Camp announced this week.

Town, School Heads Meet Tonight; Group Asks Public Hearing

While a petition requesting a public hearing on the matter of new school buildings was referred to the Board of Education, that body prepared today to meet with the Boards of Selectmen and Finance and with the Planning and Zoning Commission to set forth some of the facts of the situation.

Hours Limit On Liquor Sales Not Openly Opposed

A public hearing on a proposed liquor ordinance limiting the sale of packaged alcoholic beverages within certain specified hours brought out some criticism but no outright opposition Monday evening.

Letis Presents Case For Junior High To Foxon PTA

A special meeting of the Foxon PTA on Monday brought a sizeable turnout to hear a report on the school building program by George Letis, member of the Board of Education and chairman of the Elementary School Building Committee.

Schools Begin Vacation Tomorrow; Gillis School Classes Sat.

Tomorrow is the last day of school for most East Haven children before they begin a week's vacation, the office of the school superintendent announced.

Late Evening And Sunday Bus Service Changes Made

Some minor revisions in the nightly schedules for bus service between East Haven and New Haven plus an increase in the Sunday service between the two areas was announced this week by the Connecticut Company.

Students Debate Airport Measure; Opponents Win

A debate on State Senate Bill 611 on "Airport Zoning" by High School students last Friday morning resulted in a decision in favor of the "opponents" of the bill by a judges' vote of five to two.

Directs Players

East Haven players rehearse for the presentation of "The Vinegar Tree" to be presented May 1 and 2 in benefit performances for the Auxiliary Police. Left to right are (front row) "Did" O'Donnell, Diane Gesner, Alma Tulp and (directing) William Muehl; and (back row) Lee Stern, Gergor Hillman, and Arthur Haesche. Another actor in the play, Dan Dolc, is not shown.

Night School Exhibit Viewed By 400 Visitors

Approximately 400 visitors attended the exhibit of the Evening High School last Thursday evening in the school, according to Caryle Frawley, supervisor of adult education.

Varsity Show

The board member stated that he would never "say" that eight four plan would not provide a good education, but insisted that the town could not afford to equip each of its eight elementary schools with equal facilities.

Petition Referred

The petition for a hearing which was submitted by a committee composed of Albert E. Weaver, Walter E. Kane and Beatrice E. Sullivan calls attention to the fact that sites for new schools have been purchased. It states that residents of the areas to be affected by the school building program are "deeply concerned" and requests that they be given an opportunity to express their views on the subject.

(Continued On Page Two)

Letis Presents - Continued From Page One

Letis presented sets of figures for the "approximate costs of both programs" based on a five-year plan, including state aid, as his first step in determining if the plan would be more costly than the junior high program.

Town School - (Continued From Page One)

The meeting was interpreted to mean that the junior high school would be built before the elementary school and said that this was not.

Dear Editor -

The letters start. Then from all over the world come such comments as "I am a member of THE CHRISTIAN SCIENCE MONITOR, an international daily newspaper."

DOTEN'S STUDIO Special! Children's Portraits Home Appointments HO 7-0042

EAST HAVEN'S 1953 Buying & Service Directory

Central Cleaners Dyers Home of Distinctive Cleaning We Operate Our Own Plant 4 Hour Cleaning Service Call For and Deliver 822 Main St. - Phone HO 7-7057

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

Open For Business In Our Newly Remodeled Store! WE REPAIR ALL SHOES! CENTRAL SHOE REBUILDER 270 Main St., East Haven

Your Surplus Savings Should Earn At Least 5% Selection of conservative securities with long records of uninterrupted dividend payments can put your surplus saving to work providing more income.

For almost 63 years we have been assisting investors with the solution of income securities. This long experience can be helpful to you and we invite you to ask us for suggestions for investment at this time - there will be no obligation, of course.

CHAS. W. SCRANTON & CO. 399 Church St., New Haven

Name _____ Address _____ Gentlemen: I'd like your suggestions for the investment of _____

CHAS. W. SCRANTON & CO. 209 Church Street - New Haven 7 - Tel. MAin 4-0171

Members New York Stock Exchange 209 Church Street - New Haven 7 - Tel. MAin 4-0171

Scout Building Model

The meeting was interpreted to mean that the junior high school would be built before the elementary school and said that this was not.

Local Scouts Plan Project On 18-Acres In Stony Creek

East Shore District Scout officials are busy planning a project on 18 acres in Stony Creek as a camp-ground for nearly five years, plans are under way to establish a permanent Scout camp.

DOTEN'S STUDIO Special! Children's Portraits Home Appointments HO 7-0042

The meeting was interpreted to mean that the junior high school would be built before the elementary school and said that this was not.

EAST HAVEN'S 1953 Buying & Service Directory

Central Cleaners Dyers Home of Distinctive Cleaning We Operate Our Own Plant 4 Hour Cleaning Service Call For and Deliver 822 Main St. - Phone HO 7-7057

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

Open For Business In Our Newly Remodeled Store! WE REPAIR ALL SHOES! CENTRAL SHOE REBUILDER 270 Main St., East Haven

Your Surplus Savings Should Earn At Least 5% Selection of conservative securities with long records of uninterrupted dividend payments can put your surplus saving to work providing more income.

For almost 63 years we have been assisting investors with the solution of income securities. This long experience can be helpful to you and we invite you to ask us for suggestions for investment at this time - there will be no obligation, of course.

CHAS. W. SCRANTON & CO. 399 Church St., New Haven

Name _____ Address _____ Gentlemen: I'd like your suggestions for the investment of _____

CHAS. W. SCRANTON & CO. 209 Church Street - New Haven 7 - Tel. MAin 4-0171

Members New York Stock Exchange 209 Church Street - New Haven 7 - Tel. MAin 4-0171

Members New York Stock Exchange 209 Church Street - New Haven 7 - Tel. MAin 4-0171

Members New York Stock Exchange 209 Church Street - New Haven 7 - Tel. MAin 4-0171

Members New York Stock Exchange 209 Church Street - New Haven 7 - Tel. MAin 4-0171

Members New York Stock Exchange 209 Church Street - New Haven 7 - Tel. MAin 4-0171

Members New York Stock Exchange 209 Church Street - New Haven 7 - Tel. MAin 4-0171

Members New York Stock Exchange 209 Church Street - New Haven 7 - Tel. MAin 4-0171

Norma Brecciaroli Is Married To Giustano Verni

Miss Norma Mary Brecciaroli, daughter of Mr. and Mrs. Enrico Brecciaroli of 315 Main St., Branford, was married to Mr. Giustano Verni, son of Mr. and Mrs. Gaetano Verni Sr., of 143 Division St., Ansonia, on Saturday, April 18th at 10 o'clock.

Quinnipiac Boy Scouts To Train In Conservation

The second annual Conservation Camp of the Quinnipiac Council, Boy Scouts of America, will take place at the West Rock Nature Center May 8 through 10.

County Women GOP Planning Two Fund Raising Projects

Mrs. Frederick Eaton, Chairman of the Ways and Means County Republican Women's Association, has announced that arrangements for two fund raising projects are in progress.

Friends of Music To Elect Officers

A recent meeting of the Friends of Music, a nominating committee was appointed to present a slate of candidates for the coming election of officers.

Cpl. Robert Binder, Marine, In Korea

WITH THE FIRST MARINE AIRBORNE WING IN Korea, Marine Corporal Robert E. Binder, 21, of East Haven, Conn., has arrived at a forward air base in Korea and has been assigned to a unit.

Hobby Month Exhibit

Edvard Mierzejewski, 18, son of Mr. and Mrs. Stanley Mierzejewski, of Foxon Rd., examines a gas-engine model plane which he is exhibiting at the Huganum Library.

No Buses For Foxon And Morris Cove To Center

Hopes of securing bus service from the Morris Cove and Foxon areas into the East Haven shopping center are being shelved, according to indications from officials of two bus companies.

April is More Than Violets

April is still Connecticut's housecleaning month. But this April, low-cost electricity lets spring chores rest lightly on modern homemaker's shoulders.

Easties Clean Seymour 10-2 In Away Opener

East Haven High got its baseball season off to a great start Friday when it walloped its Seymour opponents by score of 10 to 2.

Cost Accountants Hold Meeting Apr. 28

The New Haven Chapter of the National Association of Cost Accountants will hold its regular monthly technical session Tuesday, April 28th at the Seven Gables Town House at 6:30 p. m.

County Women GOP Planning Two Fund Raising Projects

Mrs. Frederick Eaton, Chairman of the Ways and Means County Republican Women's Association, has announced that arrangements for two fund raising projects are in progress.

Friends of Music To Elect Officers

A recent meeting of the Friends of Music, a nominating committee was appointed to present a slate of candidates for the coming election of officers.

Cpl. Robert Binder, Marine, In Korea

WITH THE FIRST MARINE AIRBORNE WING IN Korea, Marine Corporal Robert E. Binder, 21, of East Haven, Conn., has arrived at a forward air base in Korea and has been assigned to a unit.

Hobby Month Exhibit

Edvard Mierzejewski, 18, son of Mr. and Mrs. Stanley Mierzejewski, of Foxon Rd., examines a gas-engine model plane which he is exhibiting at the Huganum Library.

No Buses For Foxon And Morris Cove To Center

Hopes of securing bus service from the Morris Cove and Foxon areas into the East Haven shopping center are being shelved, according to indications from officials of two bus companies.

April is More Than Violets

April is still Connecticut's housecleaning month. But this April, low-cost electricity lets spring chores rest lightly on modern homemaker's shoulders.

Easties Clean Seymour 10-2 In Away Opener

East Haven High got its baseball season off to a great start Friday when it walloped its Seymour opponents by score of 10 to 2.

Cost Accountants Hold Meeting Apr. 28

The New Haven Chapter of the National Association of Cost Accountants will hold its regular monthly technical session Tuesday, April 28th at the Seven Gables Town House at 6:30 p. m.

Night School Exhibit

Some of the approximately 100 persons who attended the exhibit last Thursday in the High School cafeteria are shown viewing the articles created by members of the Night School adult education classes.

Real Estate

Real estate deeds filed in the town clerk's office through the 20th of this month.

Dental Clinic Affords Care To Hundreds Here

Dental care and treatment were provided children and adults from East Haven and Greater New Haven in 2,071 visits to the Dental Clinic Society of New Haven last year.

Easties To Face Three Opponents During Week

The East Haven High baseball team faces a rigorous schedule this and next week when they are slated to play three games, including one which has been postponed from an earlier date because of rain.

Wins Prize In Better Living Magazine

Mrs. J. A. Heller of 20 Roy St., East Haven, is winner of \$10 prize in Better Living Magazine's contest.

Ladies' Guild Sponsors Food Sale On May 9

St. Vincent de Paul's Ladies' Guild of East Haven will sponsor a food sale on Saturday, May 9, in the church hall.

Guilford Woman To Show Hooked Rugs

An exhibit of hooked rugs made by the Guilford High School Guild, will open in the adult reading room of the Huganum Library.

Guilford Woman To Show Hooked Rugs

An exhibit of hooked rugs made by the Guilford High School Guild, will open in the adult reading room of the Huganum Library.

Guilford Woman To Show Hooked Rugs

An exhibit of hooked rugs made by the Guilford High School Guild, will open in the adult reading room of the Huganum Library.

Thousands Turn Out To View High Ridge Homes

More than 5,000 persons have viewed the High Ridge development since Saturday to view the eight model homes which have been completed there according to Albert Beeson, associate of the Yellin Construction Co.

Ladies Guild Of Our Lady Of Pompeii Gives Spaghetti Supper Tues.

A spaghetti supper will be served Tuesday evening by members of the Ladies Guild of Our Lady of Pompeii Church in the church hall between the hours of 5:30 and 8 p. m.

Senior Girls To Get Silver Spoons At Towne Jewelers

Each girl graduating from East Haven High School this spring will receive a gift of a sterling silver spoon in the pattern of her choice.

High School Notes

BY BARBARA BLAKE The winners of the Student Council contest to make their own selection of the year's most interesting project, to collect funds for the Joseph Mayo Scholarship

High School Notes

BY BARBARA BLAKE The winners of the Student Council contest to make their own selection of the year's most interesting project, to collect funds for the Joseph Mayo Scholarship

High School Notes

BY BARBARA BLAKE The winners of the Student Council contest to make their own selection of the year's most interesting project, to collect funds for the Joseph Mayo Scholarship

High School Notes

BY BARBARA BLAKE The winners of the Student Council contest to make their own selection of the year's most interesting project, to collect funds for the Joseph Mayo Scholarship

High School Notes

BY BARBARA BLAKE The winners of the Student Council contest to make their own selection of the year's most interesting project, to collect funds for the Joseph Mayo Scholarship

High School Notes

BY BARBARA BLAKE The winners of the Student Council contest to make their own selection of the year's most interesting project, to collect funds for the Joseph Mayo Scholarship

EVERY FASCINATING PHASE OF Your Wedding

Completely captured and held through the magic of our camera! If you will call or stop in, we will be pleased to explain our service.

LUCAS STUDIO

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

don't let anybody pull the wool over your eyes!

Sealy POSTURE PEDIC Mattress

There is only one "world's largest selling" mattress design in cooperation with leading Orthopedic Surgeons...

TOMMY'S FURNITURE HOUSE

140 MAIN STREET EAST HAVEN HO 7-1707

fit for a... QUEEN

Visit DAYTON'S for the widest choice selection of nationally advertised... •DRESSES •SWEATERS •SKIRTS •HOSIERY

Dayton's

"THE LADIES' STORES OF COURTESY AND VALUE" 319 MAIN ST., CORNER ELM ST. HO 7-2614

Let yours be a WOODRUFF LAWN

with a thicker, greener turf than any lawn in your neighborhood. We are Woodruff dealers and offer you: •Woodruff Turf-Maker Lawn Seed •Woodruff Turf-Maker for Shade •Woodruff Turf-Maker (Go Sod) •Woodruff Crab Grass Killer •Woodruff Lawn Spreader

8013 Dixwell Avenue, Hamden, Conn.
JONATHAN CZAR, EDITOR
John Zwick, Advertising Manager
THE EAST HAVEN NEWS
229 Main Street, Tel. HO 7-3411 Box 218 East Haven
ADVERTISING RATES ON APPLICATION
Business Telephone ATwater 8-1661

OPponents of Fluoridation

The worth of a proposal cannot be established by the fallaciousness of the arguments against it; but it is to be wondered whether all of the arguments against the fluoridation of water are as patently poor as a pamphlet authored by "Henry L. Prestholdt, president, Montic Waterproof Glue Co."

It is the old "rat poison" argument is revived. The effect of concentrated doses of fluoride compounds is vividly described; the author bluntly ignoring the fact that naturally occurring fluoride is as poisonous to the human body in concentration, are nevertheless, necessary in tiny amounts for its survival.

What about those people who drink naturally fluoridated water and manage not to contract any more ailments than anybody else?

The author has an easy (but not satisfying) answer in a section titled "Nature's Laboratory." It is true, he says, that people can drink naturally fluoridated water without harm; but "can't man dissolve the ordinary commercial sodium fluoride salt and make a simple solution and thereby reproduce the identical quality of drinking water as made by nature in her laboratory?"

Without proving in the least that fluoridated water has any harmful effect on unborn children, the author has no hesitancy about accepting the regulation of the Pure Food Act on another to support his argument.

Without proving in the least that fluoridated water has any harmful effect on unborn children, the author has no hesitancy about accepting the regulation of the Pure Food Act on another to support his argument.

Without proving in the least that fluoridated water has any harmful effect on unborn children, the author has no hesitancy about accepting the regulation of the Pure Food Act on another to support his argument.

Without proving in the least that fluoridated water has any harmful effect on unborn children, the author has no hesitancy about accepting the regulation of the Pure Food Act on another to support his argument.

Without proving in the least that fluoridated water has any harmful effect on unborn children, the author has no hesitancy about accepting the regulation of the Pure Food Act on another to support his argument.

Without proving in the least that fluoridated water has any harmful effect on unborn children, the author has no hesitancy about accepting the regulation of the Pure Food Act on another to support his argument.

YOU and YOUR CONGRESS

On such complicated matters as fluoridation, as well as with many other things, the layman must depend upon the opinion of experts. The dominance of such organizations as the American Dental Association, the American Medical Association, the U. S. Public Health Service, the National Research Council, the American Public Health Association and the Association of State and Territorial Health Officers in supporting fluoridation should be adequate arguments against the propaganda of crack-pots.

CRACK GIVE-AWAY

As this is written a small band of senators is fighting a last ditch battle in the upper chamber of the Congress to shove off what may well be the biggest mistake of the decade. They mean it, of course, but what they are conducting is a filibuster to delay a vote on a bill which would grant offshore oil resources to the states.

The bill, which states' right advocates, who command a majority on this issue, are rushing through a bill which would grant to three states, California, Texas and Louisiana, the right to exploit oil resources off their coasts. Value of the oil has been estimated between twenty and 200 billion dollars. The bill, whose passage is being temporarily blocked, would transfer to these states resources which are all counted as the common heritage of all 48 states.

It is the old "rat poison" argument is revived. The effect of concentrated doses of fluoride compounds is vividly described; the author bluntly ignoring the fact that naturally occurring fluoride is as poisonous to the human body in concentration, are nevertheless, necessary in tiny amounts for its survival.

Without proving in the least that fluoridated water has any harmful effect on unborn children, the author has no hesitancy about accepting the regulation of the Pure Food Act on another to support his argument.

Without proving in the least that fluoridated water has any harmful effect on unborn children, the author has no hesitancy about accepting the regulation of the Pure Food Act on another to support his argument.

Without proving in the least that fluoridated water has any harmful effect on unborn children, the author has no hesitancy about accepting the regulation of the Pure Food Act on another to support his argument.

Without proving in the least that fluoridated water has any harmful effect on unborn children, the author has no hesitancy about accepting the regulation of the Pure Food Act on another to support his argument.

Without proving in the least that fluoridated water has any harmful effect on unborn children, the author has no hesitancy about accepting the regulation of the Pure Food Act on another to support his argument.

Second Fiddle Tunes

Know how On Sally's return from her first day at school, her fond mother inquired what she had learned, and she replied, "That much, I have to go back." Nobody can ever know all that he ought to know, and those who purportedly know a great deal, are often humbled by a demonstration of their own ignorance.

Dr. M., one of the world's leading inorganic chemists, who has solved countless technical problems, was stymied one day by a locked door to his isolated summer house. The keys to the cottage hung from the ignition lock of his new car, which had also locked when he slammed the door. The no-drift window was ajar, but only enough to allow him to insert two fingers.

In a desperation he prepared to break the window, but he was restrained by the driver of a passing truck. Looking over the situation, the driver said, "You can hang from my truck back seat into a long hook, inserted it into the window, and you'll be in."

On a visit home, he was stung in the garden with his host's daughter. She pointed to tracks on the garden path, and asked him what he made of them. He quickly replied that they had been made by an ordinary house cat. She snuffed and said anyone could tell that but what color was the cat?

A little nettled, the expert looked intensely for a hair which would answer the question. He found none, and announced that it was impossible to tell. "Well," she said, "I can assure you that the cat is a calico cat." Flushed with indignation, the expert glared down on his knees to study the ground without success.

"So, like a good sport, he admitted defeat," she asked, "How did you do it?" "Oh, it's simple," she said, "I saw the cat."

What provides an example during the past four years, U. S. wheat has been exported largely with that from other surplus producing countries under the International Wheat Agreement. "This was accomplished," Benson said in a comparison with the United States, a Yale political scientist said here.

On the question of Russia's vast supply of manpower, Mr. Lindblom pointed out that "they seem to have done a magnificent job of building up a supply of highly trained people." But manpower is one of their glaring weaknesses, he stressed, pointing out that "probably one out of ten Russians is in prison as compared with one out of 1,000 in the U. S."

He listed, as detriments to Soviet economic expansion such conditions as: (1) lack of capital equipment, (2) permanent centralization, (3) forced prison labor and (4) unsound manipulation of the economy to suit their purposes.

FOXON NEWS

After the long absence of any continuous sunshine experienced during the past few weeks, it's not too hard to understand why some of our unaccustomed ancestors were solar worshippers.

Although the water was swollen and too swift, the morning wet and cold, young neighborhood fishermen were down to the river at the crack of dawn, when fishing season opened Saturday. Billy Hurder made the first catch.

The Highland School teachers went to dinner at Waverly Inn recently in honor of Miss Hockett, who will be married on April 25 and will be married on April 25 and will be married on April 25.

When the Glenmore Women's Club meets in the Community Hall next Tuesday, May 28 at 8 p. m., they will have separate exhibits to show the work accomplished by the members.

Water Kane, of East Haven, who is a lieutenant on the regular New Haven Fire Department Station Co. in Morris Cove, is an editor of the publication "The Watch Dog," organ of Local 825, A.F.L. of the New Haven fire-fighters.

Instead of a joint exhibition to honor National Home Demonstration Week this year, the various Homemaking groups of the Farm Extension Service of this county, will have separate exhibits to show the work accomplished by the members.

Miss Catherine Potter from West Haven will speak on "Volunteer Services." All residents of Foxon and Foxon Park are cordially invited.

Senior students of East Haven High School may now apply for 15 four-year scholarships to lead and extracurricular offered for the first time this year by Lockheed Aircraft Corporation.

St. Clare's Guild is planning a spaghetti dinner at St. Mary's August 10th. The committee will meet at the George

Town Topics

After the long absence of any continuous sunshine experienced during the past few weeks, it's not too hard to understand why some of our unaccustomed ancestors were solar worshippers.

Although the water was swollen and too swift, the morning wet and cold, young neighborhood fishermen were down to the river at the crack of dawn, when fishing season opened Saturday. Billy Hurder made the first catch.

The Highland School teachers went to dinner at Waverly Inn recently in honor of Miss Hockett, who will be married on April 25 and will be married on April 25.

When the Glenmore Women's Club meets in the Community Hall next Tuesday, May 28 at 8 p. m., they will have separate exhibits to show the work accomplished by the members.

Water Kane, of East Haven, who is a lieutenant on the regular New Haven Fire Department Station Co. in Morris Cove, is an editor of the publication "The Watch Dog," organ of Local 825, A.F.L. of the New Haven fire-fighters.

Instead of a joint exhibition to honor National Home Demonstration Week this year, the various Homemaking groups of the Farm Extension Service of this county, will have separate exhibits to show the work accomplished by the members.

Miss Catherine Potter from West Haven will speak on "Volunteer Services." All residents of Foxon and Foxon Park are cordially invited.

Senior students of East Haven High School may now apply for 15 four-year scholarships to lead and extracurricular offered for the first time this year by Lockheed Aircraft Corporation.

St. Clare's Guild is planning a spaghetti dinner at St. Mary's August 10th. The committee will meet at the George

Country Living At Its Finest... AT HIGH RIDGE EAST HAVEN

THE RIDGEWOOD - \$11,915
Three Bedrooms Large Kitchen Living Room Dining Room Ceramic Tile Bath Garage
VETERANS \$915 Down
Non - Vets \$2,415 Down - \$72 Monthly \$72 monthly

THE SARATOGA - \$10,400
Two Bedrooms Large Kitchen Living Room Ceramic Tile Bath
VETERANS \$700 Down
Non - Vets \$1,400 Down - \$66 Monthly \$62 monthly

THE QUINLAN - \$11,300
Three Bedrooms Large Kitchen Living Room Dining Room Ceramic Tile Bath
VETERANS \$800 Down
Non - Vets \$1,850 Down - \$70 Monthly \$68 monthly

THE TEMPLETON - \$11,375
Two Bedrooms Large Kitchen Living Room Ceramic Tile Bath Garage
VETERANS \$825 Down
Non - Vets \$1,925 Down - \$70 Monthly \$68 monthly

THE NEW ENGLANDER - \$11,700
Two Bedrooms Large Kitchen Living Room Ceramic Tile Bath Garage
VETERANS \$800 Down
Non - Vets \$2,250 Down - \$70 Monthly \$70 monthly

THE PENFIELD - \$12,600
Three Bedrooms Large Kitchen Living Room Dining Room Ceramic Tile Bath Collar Garage
VETERANS \$900 Down
Non - Vets \$2,600 Down - \$81 Monthly \$84 monthly

THE VIRGINIAN - \$13,300
Three Bedrooms Dining Room Large Kitchen Large Living Room Two Baths - One With Glass Stall Shower and Tile Walls
VETERANS \$1000 Down
Non - Vets \$2,800 Down - \$86 Monthly \$88 monthly

THE UNIVERSITY - \$13,300
Four Bedrooms Large Kitchen Dining Room Large Living Room Two Baths
VETERANS \$1000 Down
Non - Vets \$2,800 Down - \$86 Monthly \$89 monthly

BEAUTIFULLY FURNISHED BY CHAMBERLAIN'S New Haven
Don't Miss The Varsity Show Thurs. & Fri.

All Homes Are Equipped With The Following Luxury Features:

- ★ Custom-made knotty pine kitchen cabinets
- ★ Formica counter tops - choice of colors
- ★ Oil fired hot water heat
- ★ National Radiator Boiler
- ★ Hope steel casement windows
- ★ Picture windows
- ★ Colored bathroom fixtures
- ★ Ceramic tile baths
- ★ 22' x 32' Vanity medicine cabinets in chrome
- ★ Built-in laundry hampers
- ★ Built-in closet shoe rack
- ★ Modern fold doors
- ★ Beautifully landscaped plots - up to 10,000 sq. ft.
- ★ Choice of wallpaper
- ★ Fully insulated

Only 7 Miles to the Pratt & Whitney Plant in North Haven - Take Route 6A to HIGH RIDGE
DEVELOPMENT SALES CORPORATION
Sales Agent
YEDLIN CONSTRUCTION COMPANY
Builders
EAST HAVEN

The Plumb Line

By Aut Carr

Why Do The Innocent Suffer? Part I

Within the past three weeks... the benefits of home delivery of milk or groceries... The innocent suffer for many reasons...

EAST HAVEN NEWS

Thursday, April 25, 1953... The general scientific program of the Connecticut State Medical Society's 161st annual meeting...

County GOP Women To Hold Event May 9

Mrs. Frederick Eaton, Chairman of the Ways and Means Committee of the New Haven County Republican Women's Association...

State Medical Group Sets 3-day Session In Hamden

The general scientific program of the Connecticut State Medical Society's 161st annual meeting...

County GOP Women To Hold Event May 9

Mrs. Frederick Eaton, Chairman of the Ways and Means Committee of the New Haven County Republican Women's Association...

WNHC RADIO Best Bets

STRIKE IT RICH with WARREN HULL MON, THRU FRI 11:00 A. M. THE PHRASE THAT PAYS Prizes To Listening And Studio Audience...

Cpl. R. H. Campbell Jr. Hamden Marine, Back From Duty In Korea

Cpl. Richard H. Campbell Jr., of 80 Chosen St., Hamden, arrived here today from Korea...

Legal

DISTRICT OF BRANFORD, ss. PROBATE COURT, April 21, 1953. Estate of ELIZABETH JANE SPARGO, late of Branford, in said District, deceased...

LEGAL

DISTRICT OF BRANFORD, ss. PROBATE COURT, April 20, 1953. Estate of LUCY PALMA, late of Branford, in said District, deceased...

LEGAL

DISTRICT OF BRANFORD, ss. PROBATE COURT, April 9, 1953. Estate of ROBERT E. GRISWOLD, late of Branford, in said District, deceased...

CLASSIFIED ADVERTISING

MUSICAL INSTRUCTIONS F-2 ACCORDION INSTRUCTION Studio or at your home... HOUSEHOLD GOODS H-20 Biggest Bargain In Town!

Free Press Publications

CLASSIFIED RATES - 25 WORDS OR LESS 3 PAPERS 75c Display Classified Advertising \$1.00 per inch

FOR RENT I-1 FURNISHED ROOM in private home for business couple; or woman alone to share home...

WHAT do you need most

What do you most, repairs to your property, your kitchen appliances, a new car, a vacation trip, or help with a business opportunity?

LEGAL

DISTRICT OF BRANFORD, ss. PROBATE COURT, April 9, 1953. Estate of ROBERT E. GRISWOLD, late of Branford, in said District, deceased...

Hobbyists Exhibit At Haganam Library

Local hobbyists are exhibiting the products of their recreational activities in the Haganam Memorial Library in observation of Hobby Month...

NO GORY MURDERS!

DRAGNET

Award Winning Radio Dramas SAT, 9:30 P. M. Chesterfields

DINAH SHORE SHOW

Mon. and Fri. 10:00 P. M. Sponsored by Chevrolet Dealers

WNHC RADIO

1340 On Your Radio First National Bank AND TRUST COMPANY OF NEW HAVEN

Get your mower ready

Early Lawn mowers are being sold... Ivar's Engine & Mower Service

THIS WEEK ON RADIO AND TELEVISION

Table with columns for days of the week (THURSDAY, FRIDAY, SATURDAY, SUNDAY, MONDAY, TUESDAY, WEDNESDAY) and radio/television programs.

LEGAL

DISTRICT OF BRANFORD, ss. PROBATE COURT, April 21, 1953. Estate of ROBERT E. GRISWOLD, late of Branford, in said District, deceased...

LEGAL

DISTRICT OF BRANFORD, ss. PROBATE COURT, April 21, 1953. Estate of ROBERT E. GRISWOLD, late of Branford, in said District, deceased...

LEGAL

DISTRICT OF BRANFORD, ss. PROBATE COURT, April 21, 1953. Estate of ROBERT E. GRISWOLD, late of Branford, in said District, deceased...

LEGAL

DISTRICT OF BRANFORD, ss. PROBATE COURT, April 21, 1953. Estate of ROBERT E. GRISWOLD, late of Branford, in said District, deceased...

LEGAL

DISTRICT OF BRANFORD, ss. PROBATE COURT, April 21, 1953. Estate of ROBERT E. GRISWOLD, late of Branford, in said District, deceased...

LEGAL

DISTRICT OF BRANFORD, ss. PROBATE COURT, April 21, 1953. Estate of ROBERT E. GRISWOLD, late of Branford, in said District, deceased...

MEFFERT LUMBER CO. advertisement featuring 'BUILT-INS' and 'NEW PLANS' with an illustration of a house interior.

Remember. to SAVE some of your earnings JOIN THE NEW HAVEN SAVINGS CLUB. Advertisement for a savings club with interest rates and location information.

Town Engineer To Confer With TPA On Plan For Town

A conference between Town Engineer Charles H. Miller and Lawrence Moore, architect of Technical Planning Associates, Inc., of New Haven, will be held in the near future to discuss the cost and benefits of a comprehensive pilot plan for the town, First Selectman Frank Barker revealed yesterday.

The first selectman was asked whether any definite decision had been made in securing such a plan, which has had the backing of the town engineer and the development agency. He replied that, following meetings of the Board of Selectmen and the Board of Finance last week, the decision was made to have Moore explain just what would be included in the pilot plan.

The New Haven agency has offered to make the necessary survey and draw up a pilot plan for about \$2,500.

In reply to other questions, Barker said that plans for securing a sewer survey were also contemplated but would have to await the securing of the comprehensive plan. "The sewer survey would come some time after," he said, "we would have to follow the town plan." "I feel," Barker said, "that we should have a pilot plan first before the engineers proceed with the sewer survey. If they set aside industrial sites, extra allowances would have to be made in the sewerage facilities for these areas."

The town chief reported that plans for the construction of a rifle range in the basement of the High School would have to await a study of the actual costs before any decision was made. The securing of a full-time recreation director would be "led in" with this project, Barker said. The first selectman said he was "angry" in favor of securing a full-time director and was hopeful of securing some type of expanded recreational program before the summer vacation begins.

Bridge Surveys Delayed
Turning to other matters, Barker

reported that heavy rains have delayed the making of surveys by the state Highway Department in preparation for the rebuilding of two town bridges. One is located on River Road and crosses the Farm River the other is located on Mansfield Grove Rd. The rains have swollen the river so that soundings for new bridge abutments had to be deferred.

The first selectman said that extensive surveying would be needed for the Mansfield Grove bridge since it is located in marsh land and sounding would have to be taken. He said, however, that priority was on the River St. bridge.

For several days now, Barker also reported, two crewmen have been busy patching holes in town streets damaged by weather during the winter and spring months. The road-beds are still quite moist and it is expected that extensive repatching will have to be done in drying weather, he said. Barker said that, in spite of this, patching is being done in order to take care of the situation for the time being.

Louis Maggioro Named Head Of E. H. Rotary Club

Louis Maggioro, of 412 Lighthouse Rd., Morris Cove, and a partner in the firm, East Haven Green Garage, at 175 Main St., was elected president of the East Haven Rotary Club at a recent meeting.

Other officers elected were George McManus treasurer; Paul Stevens, secretary; and Al Lapierre, sergeant-at-arms. The slate, presented by Fred Wolfe chairman of the nominating committee was voted on the motion of Dr. Charles Donadio.

Maggioro, who has been a member of the Rotary for the past eight years, is a director of the Nutmeg Club of New Haven. He has three daughters, Mrs. Ann Cristof, of New Haven, and the Misses Lois and Mary Lou Maggioro.

Wins Prize

Mrs. Joseph A. Heller, of 20 Roy St., receives a check from Joseph Levasseur, supervisor of Kelley Food Stores, after winning a prize in a "Better Living" contest. On the right is Joseph Chaplin, manager of the local Kelley Store, on Main St., which co-sponsored the contest.

Telephone Co. Files Request With PUC For Rate Increase

A request for revision of certain telephone rates was filed today with the Connecticut Public Utilities Commission by The Southern New England Telephone Company. The proposed changes, subject to approval by the Commission, would increase total company revenues by about 5 1/2 percent, or \$328,000 a month. The additional revenue would help offset the in-

creased cost of materials, wages and taxes.

The company's proposal includes changing the rate for local coin telephone calls from five to ten cents. In general, monthly rates for local residence service would go up ten to fifty cents a month, depending on the size of exchange, while business rates would be increased by thirty cents to \$1.40 monthly. There would be savings to some customers because of proposed changes in telephone rate zones. Other adjustments would increase certain collect, person and overtime toll rates within Connecticut by five cents. No changes would be made in basic toll rates.

Under the new schedule, monthly rates in Hamden would be increased as follows: individual line residence service 50 cents, two-party service 30 cents, four-party service 25 cents. The rate for unlimited individual line business service would be increased \$1.30 monthly and for measured business service 55 cents.

"The day-to-day expenses of the business—materials, wages, taxes have risen sharply despite technical advances, new methods and operating economies," Allerton F. Brooks, president of the company, said in discussing the need for rate revisions.

"We are now carrying out the biggest expansion and improvement program in our history," said Mr. Brooks. "That program has totalled over \$167 million since the war and this year will be a record \$33 million."

"The money for this program comes from investors," Mr. Brooks pointed out. "We are in competition with other businesses for the investor's dollar. We must maintain our earnings at a level high enough to continue to attract investment money. Because inflation has more than doubled the cost of expansion, this rate revision is vital if we are to meet Connecticut's growing needs for more and better telephone service."

The revisions proposed by the company at this time, together with previous adjustments, would raise Connecticut telephone rates approximately 22 per cent above the prewar level. This, the company stated, is well below the 90 per cent increase in the cost of the telephone rate would match the pattern established in 35 states since the war. A 10-cent local rate for coin telephones is already in effect in three Connecticut telephone exchanges: Greenwich and Byram River, which are served by the New York Telephone Company, and Woodbury, which receives service from the Woodbury Telephone Company.

First Church of Christ, Scientist
691, Whitney Avenue
New Haven, Connecticut
Sunday services are held at 11 a. m. and 4:30 p. m. Sunday School is at 11 a. m. A nursery is provided for infants during the Sunday morning service. Wednesday evening testimony meetings are at 8 p. m.
A free Reading Room is located at 152 Temple St., and is open

Schools Urged To Interest Students In Government

"While the motives and objectives of education and government are mutually the same, current events indicate that there is a grave need for the establishment of a common ground of understanding between these two elements of our public life. It appears that there is a need for some program which would bring these groups together to develop, in our schools, practical courses based on the true concepts of our form of government," Secretary of State Alee K. Leopold said in an address before the New Haven Branch of the American Association of University Women at Quinnipiac-Larson College here last week.

"Our educators and legislators are concerned with the same goals. Despite this we often see them traveling in opposite directions each through a lack of understanding of the other's problems. With this in mind, it is my feeling that a conference, or even authority, bringing together representatives of government and education could create a pattern of education in public affairs combining the realism as well as idealism in the minds and experience of both groups," Mrs. Leopold said. "Such a step would develop for our students practical knowledge as well

as the theoretical premises which concern their future as American citizens.

"Many of our young people today, gathering their information from the more sensational aspects of politics which make the headlines, approach maturity with either cynicism or apathy. Such a viewpoint makes it easy for them to feel that public affairs or political activity are fields to be avoided," the Secretary of State continued.

"We all, I believe, realize that our young people must understand their stake in government, and realize the significance of politics in their most personal careers," Mrs. Leopold said. "While public life affords many opportunities, it is most important that our budding citizens, in the greatest possible numbers, take an interest in government and participate in politics.

"A program which would promote a common ground on which politicians and educators could stand together in the interest of a mutual goal could not help but create areas of agreement on this vital subject," Mrs. Leopold said. "It is true that there are many groups and individuals which have for years been vocal spectators in

the public scene. Unfortunately, too many of these seem to feel their role is that of critic. It would not only enhance the cause of good government, but could provide a curriculum of truer understanding if a conference table could be devised for educators and public officials.

"With the stresses and strains of a divided world and divergent ideologies so apparent today, this project seems to be an urgent need. While we recognize that there are some errors and even evils in our system, we should make every effort to build appreciation for the basic principles of our way of life, which have brought our country to its position of leadership in the world in such a short career in history."

A brave man thinks no one his superior who does him an injury; for he has it then in his power to make himself superior to the other by forgiving it. - Alexander Pope
Originality is the one thing which unoriginal minds cannot feel the use of. - J. S. Mill

What is originality? It is being one's self, and reporting accurately what we see and are. - Emerson
Nearly 750,000 persons were injured in weekend traffic accidents last year.

2nd AND FINAL WEEK ANNIVERSARY SALE

- RIB ROAST 7-INCH CUT FROM HEAVY WESTERN CORN-FED STEERS LB 55c
- CHUCK ROAST WELL TRIMMED BONELESS LB 53c BONE IN LB 39c
- Ground Beef FRESHLY GROUND LEAN HAMBURG LB 39c

FIRST NATIONAL SUPER MARKET STORES

- FRYERS OR BROILERS FRESH CHICKENS YOUNG 2-3 1/2 LB AVG TENDER CLEANED ALL WASTE REMOVED LB 59c LB 43c
- TENDER, FLAVORFUL, WELL TRIMMED ROAST TOP OR BOTTOM ROUND LB 79c
- U. S. FANCY - SWEET, TENDER, FLAVORFUL CORN FLORIDA 4 FOR 29c
- HEALTHFUL, NUTRITIOUS SQUASH SUMMER 2 LBS 25c
- FLORIDA - RICH IN HEALTH - VITAMIN C ORANGES CALIFORNIA - FRESH, CRISP, CRUNCHY 5-LB BAG 39c
- CARROTS 2 BCHS 19c
- NEW TEXAS ONIONS 3 LBS 17c
- PASCAL - CRISP, TENDER STALKS CELERY BCH 19c
- Porterhouse Steak TENDER, SOFT-MEATED, MILK-FED LB 85c
- Veal Legs LB 55c
- Finest Quality Delicatessen Values!
- All Beef Frankfurts LB 59c
- Potato Salad LB 29c
- Liverwurst LB 55c
- Mincd Ham or Bologna LB 59c

ANNIVERSARY FEATURES

- Mirabel Pure Preserves STRAWBERRY 16-OZ JAR 35c
- Dainty Jell Fruit Gelatine BLACK RASPBERRY 3 1/4-OZ PKG 5c
- Cheese Food FIRST NATIONAL FOR EVERY CHEESE USE 2-LB LOAF 83c
- Finest Baked Beans PEA, RED KIDNEY, YELLOW EYE 2 28-OZ TINS 43c
- Finest Ketchup MADE FROM WHOLE RIPE TOMATOES 2 14-OZ BTLS 35c
- Stuffed Olives IMPORTED SPANISH 10-OZ JAR 47c
- VANILLA - CHOCOLATE - BUTTERSCOTCH Dainty Puddings 6 PKGS 33c
- MIRABEL PRESERVES Raspberry 16-OZ JAR 33c
- RICHMOND - YELLOW CLING Peaches 2 29-OZ TINS 55c
- FINEST Vanilla Extract 2-OZ BTL 19c
- MIRABEL - PURE Grape Jelly 12-OZ JAR 19c
- FINEST - IMPORTED Olive Oil 8-OZ BTL 29c 4-OZ BTL 15c

- ALL AT LOW PRICES!!
- KOSHER SLICED Dill Pickles QT BTL 25c
 - FINEST - SMOOTHY or CRUNCHY Peanut Butter 12-OZ JAR 29c
 - Finest Mustard 8 1/2-OZ JAR 10c
 - Jello Puddings 3 REG PKGS 25c
 - WHOLE KERNEL Finest Corn 2 17-OZ TINS 33c
 - TIMBERLAKE Pancake Syrup 12-OZ BTL 21c
 - Standard Tomatoes 2 19-OZ TINS 25c
 - Popcorn JOLLY TIME 10-OZ PKG 21c

Big Anniversary! Rich Butter Cream Icing

CAKE

EACH 49c

Betty Alden Sweet Rye Bread Reg Price 17c SPECIAL LOAF 15c

Betty Alden White Sliced Enriched Bread FRESH, DELICATE TEXTURE BIG 1-LB 2-OZ LOAF 15c

FIRST NATIONAL STORES

Made and Guaranteed By Oneida, Ltd.

LADIES!
YOU CAN OBTAIN THIS BEAUTIFUL GENUINE "MALIBU" PATTERN WM. A. ROGERS SILVERWARE STARTING NEXT WEEK APRIL 28 & 29 AND EVERY TUES. & WED. With Regular Admission Ticket And Only 25c Service Charge 41 PIECES IN ONLY 26 WEEKS MANY ITEMS GIVEN 2 AT A TIME!

Special!
2 ITEMS On Opening Nites Tues. & Wed. APRIL 28, 29 TEASPOON & DINNER FORK!

CAPITOL THEATRE EAST HAVEN

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 Phone WE 3-2326

(No cost or obligation)

UNDER NEW MANAGEMENT!

FRANK & VINCENT JULIANO ANNOUNCE A Complete Line Of Fresh Fish Daily Also Frozen Fish

Catering To Retail As Well As Restaurant Trade OPEN DAILY Monday Thru Saturday Friday Till 9 PM FREE DELIVERY After 12 Noon

"SPECIALIZING IN LIVE LOBSTER & SHELLFISH"

MAINE SEA FOOD

293 MAIN ST. EAST HAVEN TEL. HO 7-5535

Use The Classified

East Haven CAPITOL
HO 7-0718

Time Schedule
WEEKDAYS 7:00 to 11:30
SATURDAY 6:30 to 11:30
SUNDAY CONTINUOUS FROM 2

NOW! THRU SAT.!
Winner of 3 ACADEMY AWARDS
"ONE OF THE YEAR'S BEST!" - NEW YORK TIMES
BURT LANCASTER SHIRLEY BOOTH
Hal Wallis' PRODUCTION
Come Back Little Sheba
Starring TERRY MOORE with RICHARD JACKEL
Co-III "PARK ROW" with Gene Evans
Star of "Steel Helmet"

KIDDIE SHOW SAT.
2 P. M. KIDDIES 20c
Special Good Attractions!
BUGS BUNNY'S
ALL STAR CARTOON REVUE
A FEW MORE LITTLE LARS AND OTHER FAVORITE SCENES OF THE GREAT CARTOON STAR!
Plus: Bowery Boys

SUN., MON., TUES.
James Stewart, Janet Leigh
— In Technicolor III —
"THE NAKED SPUR"
Co-III "TAXI"
Starring DAN DAILEY
Ladies See Special Silver Ware Adv On This Page.