

Green Light Given To School Construction; State Okay Awaited

Didn't Question Committee Honesty Says Walter Kane

The green light in the form of a proceed order was given Monday to two contractors to begin work on two new elementary schools and an addition to the Momauglin School. Monday morning huge earth-movers began the task of stripping the top soil from the Gerrish Ave. site of one of the 11-room schools.

The Branford firm of Daniel Cosgrove, sub-contractor on the two new schools, left off the Gerrish Ave. operation Tuesday to begin work on the Foxon school site off Route 80.

The proceed orders papers, signed last Friday by the members of the Elementary School Building Committee, were given their final signature by First Selectman Frank S. Clancy Monday night.

Actual signing of the contracts will be held up until the state Tax Collector's office approves the upping of the Town bonding limit from 5 to 10 per cent of its gross grand list. With the new \$1,150,000 bonding issue about to be marketed, the Town's total indebtedness will run about \$300,000 over the five-percent limit. George Letts, chairman of the building committee reported.

The Derby firm of P. Franchini & Son, builder of the Gillis School, has been awarded a contract amounting to \$814,528 to build the two elementary schools. The Ames Construction Company, of Hartford, was awarded a \$176,885 contract to build an addition of three classrooms and one all purpose room to the south wing of the Momauglin School.

Last night the Elementary School Building Committee met in a routine session to take care of "odds and ends" and to plan supervision of the construction program as it moves ahead. Until the rains came Wednesday, the contractors were favored by warm, sunny weather.

Corrects Report On "Attack"

In the meantime, Walter Kane, a critic of the committee, said this week that in his attack launched at a town meeting two weeks ago he scored the committee only "in questioning its ability, but not its integrity." Whatever impression he might have given, Kane said, he wanted to make it clear that at no time did he question the honesty of the committee.

Kane said he had based his criticism on his belief that the committee was not qualified to handle the construction because of its "bias" against Momauglin. "I wanted to give it to anybody else but these people (the committee)," he said, referring to the \$1,170,000 appropriation that was voted at that meeting. He reiterated a statement that he made at that meeting, claiming that he was not opposed to the junior high plan and that "at no time did I take a stand, 6-3-3 or 8-4 or other."

Shouts New Question

Kane shot a new question at the committee: "What effect does this additional money that they asked for have on the overall school picture?" He said he was referring to the fact that "these people (officials favoring the junior high plan) ran us in Momauglin into the ground when we asked for \$30,000 more for the Momauglin School." "They said the \$30,000 more was going to wreck the program and now these same people had the colossal nerve to ask for \$60,000 to \$70,000 more for the program," he declared.

"All I want to know is how they can belittle the people who asked for \$30,000 claiming that this would wreck the program and turn around and ask for more?" "I would like to know what has happened to the overall program from the junior high school back," Kane said. "I think the people of Momauglin should have some right to know," he concluded.

Asked to comment on the remarks, as chairman of the building committee, Letts replied in a brief statement: "The Elementary School Building Committee was authorized by a town meeting last May to build two 11-room elementary schools and a three-classroom addition to the Momauglin School. That is what the committee set out to do and that is what it is doing.

"I don't think anybody will (Continued On Page Two)

Commissioners Named For Babe Ruth League

Joseph Mulcahy of 277 Dodge Ave. was named commissioner and Henry DeLuca of 32 Edward St. deputy commissioner of the East Shore Babe Ruth League at a meeting Monday night in the Town court room.

Frank Cristof, East Haven High School coach who is acting as advisor to the league was named chairman of the coaches' committee. Harry Paulsen of 100 French Ave. was elected chairman of the scheduler committee and Ned Reiman of Kneeland Rd. chairman of the ways and means committee.

Tentative dates have been set for registration and try-outs for the entire league, including the major and minor divisions, according to Frank Messina, president. Thirteen-year-old boys will be asked to register and try out on Saturday, April 24. The time and place of this registration will be announced later, Messina said.

The league president said that the organizers hoped to provide the "better part of a week" to each age group starting April 24 and continuing each week until all boys to the ages of 15 have been handled.

Season Opens In June

The applicants will be screened and their progress charted by a "competent coaching staff," Messina said. "We have also set the opening date of the league's season as Sunday, June 27, immediately following the closing of school." The season will last at least through the end of August, Messina said, and games will be played Monday and Wednesday evenings.

"The league president said that the league season would be opened with "appropriate ceremonies" which are now in the planning stage.

Men who are interested in serving as coaches, assistant coaches and manager of the major and minor teams are requested to attend a public meeting to be held in the Town courtroom next Monday evening at 8 o'clock. The meeting is being especially called for this purpose, Messina said, and he urged that all interested residents attend.

Another open meeting will be held on Monday of the following week. This is the regular bi-weekly meeting always open to the public.

Thanks Two Contributors

Messina said he would like to express his public thanks to "two ladies who have been very generous in contributing to our 'minor league fund.'" Their contributions were made solely on their desire to help us along and I certainly (Continued On Page Two)

Chamber Surveys Need For Small Claims Court

A survey of local needs for a small claims division of the local court is now being conducted by a committee of the East Haven Chamber of Commerce.

Dayton Weil and Leslie Julianelle, of the Retail Division, are conducting a systematic survey of all business and professional men along Main St. to determine how many feel that such a division would be of help in the collection of bills.

The division may be established by the Judge of the Town Court whenever he feels that the need warrants it. Justice Vincent Fasano said that he would establish such a division only when he felt that it was needed. Operation of a small claims court will involve additional expense for the handling and mailing out of notices.

Local businessmen and professional workers are being asked how many claims and in what amount, they might be able to present to such a court. The survey also seeks to determine whether they have sought the services of outside small claims courts and whether the interviewee would be in favor of establishing a local division.

To date, about a half dozen merchants have been interviewed, according to Weil, who reported that about half had claims for submission.

The small claims division would be limited to claims under \$100.

To Address Local Chambers On Beach Erosion, Develop't

"Waterway Development and Beach Erosion." These joint subjects will be the topic of a talk by Arthur Goslin, chairman of the Harbor Development Study Commission of the New Haven Chamber of Commerce. He will address a joint meeting of the East Haven and Branford Chambers of Commerce next Thursday evening in the Weeping Willows Restaurant on Laurel St. in East Haven.

Goslin, who is president of the Austin Goslin Sales Company in New Haven, will stress the importance of his subject matter to New Haven area towns. He is Connecticut vice president of the National River and Harbors Congress.

The meeting will open with a cocktail hour at 7 p.m. and dinner will follow at 8 o'clock. Members of both chambers are invited to attend with their wives.

In East Haven, Chamber members are advised to make their reservations with Herman Scharf at 110 7-4536, Elwood Scobie at 110 7-0223, and Don Bartlett, 110 7-1437.

Permits Required For Outdoor Fires

Permits for outdoor fires are required from now until next Dec. 1 under a state law regulating outside burning, according to Fire Chief Thomas J. Hayes.

Race

While construction continues at a rapid pace in the housing developments in the Town, work began this week on two new schools and an addition to help supply more classrooms for the swelling school population. A giant earth-mover is shown piling up top-soil stripped from the surface of the Gerrish Ave. site of one of the new schools. The old Gerrish Ave. school can be seen in the background. The other photograph shows a scene of residential construction activity just north of the area already developed as High Ridge.

Two Men Fined For Fisticuffs Near Local Diner

A justice, and a return "wisecrack" about the hat one of them was wearing prompted the altercation in which two young men were fined for breach of peace and six others dismissed as not guilty of similar charges. The "facts" of a brawl which took place in front of D'Andrea's Diner, on the Saltonstall Pkwy., were developed at a hearing before Judge Vincent Fasano in Town Court Monday morning.

One of the two principals, Joseph L. Scialia, 21, of 2 Grant St., admitted under cross-examination that he had sought a show-down with Edward Corbett, 23, of 57 Hobson St. after the latter made a remark about his hat. Each was fined \$25 by Judge Fasano.

According to testimony elicited by the questioning of Attorney Harold Donegan, Scialia had nudged Corbett accidentally or otherwise, while trying to get past him in the crowded diner.

Corbett passed a remark about the hat Scialia was wearing whereupon the latter followed him out the diner. The latter claimed that Scialia had suddenly turned and struck him in the eye, starting the fight. Corbett denied this and claimed he was "spun around."

Scialia who had pleaded guilty to the breach of peace charge as asserted, under questioning by Town Prosecutor Robert M. Taylor, Jr., that to the best of his knowledge, the other young men involved were not active participants in the fight, and sought only to break it up.

In response to questioning by Attorney Donegan, Scialia said he "did not remember" among other things, biting his adversary on the leg. He admitted that he had gone outside "to get it (the claimed slight) straightened out."

In the dispute, it was claimed, Corbett received a broken nose, a bite on the leg and bruises on the back.

Noting the advent of warm weather, Judge Fasano, in discharging the other six young men as "not guilty" issued a warning against future involvement in similar events. Discharged were Thomas A. Cretella, Jr., 19, of (Continued On Page Two)

Zoning Bd. Minutes Show Weak Attendance Record

A Democratic member of the Planning and Zoning Commission, whose prolonged absence prompted at least one request for his resignation according to the commission's minutes, was recorded as being present only seven times in 65 meetings in four years, the NEWS learned this week.

Minutes of the Commission, examined by a reporter at the end of a meeting last night, revealed that James Malone, appointed sometime before May 19, 1949, was not recorded as attending at all for three years — 1950, 1951 and 1952. In 1949, according to the board's minutes, Malone, one of two Democratic members, attended at least four sessions. (The minutes for a meeting of August 3 of the year did not have the attendance recorded.)

The reporter could not find any record of attendance by Malone for sessions after October 5, 1950 until July 13, 1953. Last year, according to these minutes, he attended only three of the 15 meetings that were held.

The commission's records contain several references to the prolonged absences of the Democratic member. The minutes of February 9, 1950 contain this notation: "Letter to Mr. Malone asking if he plans to attend our meetings as this revision of Town code and map necessitates a full attendance. If he finds he cannot make it, we have requested that he tender his resignation."

Asked to Comment
Malone, who is employed at the United Illuminating Company, was contacted by telephone and asked to comment on the figures reported in the lead part of this story. He said that he thought the figure "seven times in 65 meetings" was "out of line." "I believe that I've been there more times than that," he said. "Of course, I have no personal records," he added.

The commissioner said that his personal situation sometimes made it difficult for him to attend meetings, and gave a recent meeting as an example.

The minutes of March 2, 1949 refer to a letter that was sent to the Board of Selectmen urging the appointment of a successor to the late H. W. Doolittle who died

while in office. Malone is listed as a member attending a session of the commission on May 10 of that year. James Sullivan, Republican, was first selectman at this time.

The minutes of January 3, 1951 (apparently mis-typed as "1950") show that the reappointment of Malone, who had apparently finished out Doolittle's term, was discussed. Malone was re-appointed by the Democratic administration of First Selectman Frank S. Clancy during his first term in that office. On January 2, 1952, the minutes note that a letter was written to Malone regarding his absence from meetings.

The commission's records revealed at least a fairly regular attendance on the part of all other members since January, of 1948. The best record is held by the commission chairman, Charles H. Miller, who has only one absence indicated. That was for a meeting in 1949.

Of the other present members, the next best attendance record, by percentage, is held by George McManus, Republican, who has missed only nine meetings since he was appointed early in 1949.

Andrew Vitale, the other Democratic member of the board, has a record of only eight absences since his appointment in February of 1951. In 1952, a single absence spoiled a perfect record for that year.

Edward L. Reynolds, Republican and fifth member of the board, was appointed last summer and attended his first session last August 5. He has scored six "out of nine" sessions held since that time, and of his three absences he secured a temporary replacement for one in the form of Robert M. Taylor, Jr.

Reynolds succeeded Frederick I. Borrmann, whose record since January, 1948, show 29 absences out of 89 sessions during his tenure. Borrmann had been ill during a period of many of his absences in 1951. It was reported that his resignation last June was prompted in part by poor health.

One of the best records held by former board members is that of Alexander Doran, a Democrat who missed only four sessions out of (Continued On Page Two)

Town Chided On Delay Over Garbage Law - No Delay Says Clancy

Hearing On Garbage Issue Re-Set For Next Tues. Evening

Legal notices were posted this week announcing the holding of a hearing next Tuesday evening by the Board of Selectmen on a proposed ordinance and regulation affecting the transportation and disposition of garbage and other waste matter.

The hearing, set for 7:30 p. m. in the Town Hall, was originally scheduled for Monday, but was changed so that the necessary three days for the legal notice will be safely observed.

Presentation of the text of the proposed ordinance would indicate that the hearing will be centered on possible regulation of the transportation of garbage. The regulation part of the ordinance reads as follows:

"1. No person, firm, partnership, association, or corporation, shall bring and/or transport and/or convey any garbage, refuse, offal, animal matter, manure, bones, fat or other rejected and unwholesome or waste substance into the Town of East Haven from any other town, borough, city, or any other place within the State of Connecticut for the purpose of feeding the same to pigs or other animals and/or for the purpose of depositing, or otherwise disposing of the same or any part thereof in said Town of East Haven." It would provide a penalty maximum of \$25 for each offense.

Reports have been circulated that Insquare Mellilo, operator of a local piggery, whose operation would be affected by the regulation, is expected to appear, and both sides may be represented by legal counsel.

In the meantime, pigs throughout the greater New Haven area have been quarantined upon the outbreak of a disease which has affected several piggeries. According to unofficial reports, the quarantine may be raised for those farms which have a garbage-cooking process now required by state law.

Mellilo does not have the facilities for this process. In fact, it was upon his application for permission to build such a plant that the long-standing conflict between him and neighbors erupted anew.

March Of Dimes Netted \$4,484.91 In January Drive

A total of \$4,484.91 was collected during the month-long March of Dimes campaign of January, 1951, Matthew Anastasio, chairman of the local drive and deputy county director, announced this week.

The total was comprised of the following categories of donations: pocket cards, \$1,198.25; schools, \$200; businesses and private organizations, \$187; coin containers, \$412.32; mothers' march, \$2,425.40; theater proceeds, \$50.64; and parking meters, \$11.30.

Anastasio said this year's mothers' march, which was conducted under the direction of Miss Elaine Honner, local nurse, netted \$939.20 more than last year's "march." All other receipts exceeded last year's by \$565.51.

The polio campaign head addressed a letter of thanks to the people of East Haven (see "Letters to the Editor") and thanked, also, his co-workers.

Hillhouse Student Wins First Prize In Oratorical Contest

Eckley Macklin, a student at Hillhouse High School, was winner of the area semi-finals in the American Legion Area Oratorical Contest held at the Harry R. Bartlett Post quarters in East Haven Tuesday evening.

Second prize winner was Jeanette Rider of Branford. Other contestants were Joan Polier, of East Haven High School and Lynn Collins of Madison. Second district finals will be held at the Knights of Columbus Hall in New Haven next Wednesday.

The Legion sponsored contest is designed to encourage a deeper study of the Constitution of the United States. The winner of the state finals — will receive a one-year scholarship to Emerson College. The winner of the national finals will receive a four-year scholarship to any college in the United States.

First Selectman Frank S. Clancy was chided this week by Republican Town Chairman Matthew Anastasio over the former's hesitation in enacting a new garbage control ordinance. The enactment of the ordinance, similar to one recently declared invalid by a Court of Common Pleas judge, is being demanded by a group of Foxon Park area residents.

Anastasio dug into his files to come up with a copy of the East Haven Democratic News dated September 20, 1949. In it the Democratic party had accused a former Republican administration of failing to halt use of the Town as a "dumping ground" for garbage. "I would like to know, Mr. Clancy," said Anastasio, "why, in view of your criticism of the piggery issue in 1949, you have not taken the action left open to you by the courts?" In declaring the local regulation invalid, the Common Pleas court had ruled it out solely on the ground that it should have been passed by the Board of Selectmen rather than at a town meeting.

"Under the ruling of the Court of Common Pleas," Anastasio went on, "the Board of Selectmen has only to re-enact the ordinance which was rejected on technical grounds."

Anastasio pointed out that under the recent administration of Frank Barker, a Republican, the town passed an ordinance prohibiting the bringing in of garbage. "We, at least did something," he said, "when is the present administration going to act?"

First Selectman Clancy's reply was blunt. "Mr. Anastasio's statement is too asinine for me to spend any time in answering. If he will look at last week's issue of the East Haven News, he will see an announcement of a meeting on the matter next week. We have changed the meeting from Monday to Tuesday in order to meet the requirements of the legal notices."

"It has been just four weeks since the court threw out the old ordinance," Clancy said, "in defense of his own record of action on the matter."

"It's only been about three weeks from the date of the court's decision on our ordinance to the time of our first announcement regarding the holding of a hearing," Clancy said, defending his record of action. "If Mr. Anastasio, who is still town chairman, will examine the daily papers of March the third, he will see the legal notices on the hearing date," he concluded.

"Must Consider Now Plan"

The GOP town chairman went on to say: "I believe that a point has been reached in our growth when East Haven must consider securing a garbage disposal plant or system. If we are to be a modern community we must have modern ideas."

"We have a problem clearly, about which something must be done in the very near future. I think the present administration ought to think now about soundly out public sentiment on this need."

The town chairman pool-pooled administration concern about the livelihood of the piggery owner, Mellilo. First Selectman Clancy has claimed that a large number of people have sided with the farm owner and thus have "put" him (Clancy) in a squeeze between the proponents and opponents of a new ordinance prohibiting the bringing in of garbage.

Anastasio in re-reading the 1949 Democratic campaign statement was nettled; by one paragraph which referred to his activities as a director in the local polio fund campaign. "I don't believe," he said, "that at any time a civic duty should be treated as a political matter."

The Republican leader also castigated Clancy on his recent absence from the Town Hall. The Democratic town head had been absent all week. "Who was running the Town" this last week, when Mr. Clancy was absent from the Town Hall offices?" he asked. "Did he tell his second selectman he was going away?"

"Regarding my absence from the Town Hall," Clancy said in answer to the query, "Domitric Ferrara, the second selectman, was notified, and he was in the Town Hall each day of my absence." He added, in a counter-thrust: "Mr. Anastasio just took a trip to California. Who took care of his job while he was gone? And Mr. Barker was away on a two-week vacation while in office. What about that?"

Examined Article

The article examined by the local GOP chairman was addressed "TO THE VOTERS OF FOXON" and headed "Garbage Collection" (Continued On Page Two)

First Selectman Frank S. Clancy signs a proclamation declaring next week "Save Your Vision Week" as Dr. Edward L. Ciorfi, local optometrist looks on. The observation is nation-wide.

Zoning Bd. — (Continued From Page One) 28 between January, 1949 and the time the lot was sold in 1951.

Two Men Fined — (Continued From Page One) 28 Parlee Dr., Albert A. Doyle, 25, of 47 Clairview Ave., Albert A. DeVecchio, 18, of 25 Front Blvd., Louis Pappalardo, 10, of 17 Taylor Ave., Joseph R. Wood, 17, of 414 Poplar St., New Haven, and of 64 Old Town Highway.

Green Light — (Continued From Page One) deny the necessity for getting these schools built. Instead, they increased construction expenses have brought the cost of these schools up.

This reporter in the interview reminded Kane that, whether or not he was associated with the opponents of the junior high plan, his arguments in the school controversy were frequently presented in conjunction with the name of Albert Kane.

Need Money? see Personal

Personal Finance

RUSCO COMBINATION SCREEN AND STORM DOOR

For The Development Of The Monmouth School, Inc. has not been influenced or misled by the Democratic representation of the board for annual meetings.

Town Chided — (Continued From Page One) "Let us review the Republican accomplishments concerning our garbage collection. A fleet of trucks loaded to the brim collected this refuse day in and day out.

Not all this garbage is collected in East Haven, but it is collected in other towns.

Not this condition has been with us during all of the years of Republican rule. When it became obvious to our lawmakers that the remedy relief was sought by threatening court action and appealing to every possible authority.

LUGILLE'S Dressmaking Alterations

Personal Finance

RUSCO COMBINATION SCREEN AND STORM DOOR

Marion Parillo Placed As Part-time Secretary In N.H.

Marion Parillo, daughter of Mr. and Mrs. John Parillo of 118 Freckle Street and a secretary at East Haven High School, has been placed in a part-time secretarial position at the New Haven Branch of the Cartier Company.

GOP Women Plan To Attend National Conference

Auxiliary Police Will Collect Paper Mar. 28

Commissioners — (Continued From Page One) want to thank them," Stepien said. He identified the women as Mrs. Jane Thompson of 52 Second Ave., Monmouth, and Mrs. Edward Clough of 60 Francis St.

Club-Master Resigns, Blames Parental Lack Of Interest

Marion Parillo, daughter of Mr. and Mrs. John Parillo of 118 Freckle Street and a secretary at East Haven High School, has been placed in a part-time secretarial position at the New Haven Branch of the Cartier Company.

Club-Master Resigns, Blames Parental Lack Of Interest

Garden Club To Hold Food Sale March 13

Anthony V. DeMayo Elected President Of Lynwood Assoc.

FOR FIBROUS TREE ROOTS AND SLUGGISH SEWERS

BETTER GRADES ON HOMEWORK

DR. EDWARD L. GIOFFI Optometrist

EVERYBODY'S MARKET

COMPARABLE VALUES

ANCHOVIES IN OLIVE OIL

DR. EDWARD L. GIOFFI Optometrist

EVERYBODY'S MARKET

COMPARABLE VALUES

ANCHOVIES IN OLIVE OIL

DR. EDWARD L. GIOFFI Optometrist

EVERYBODY'S MARKET

COMPARABLE VALUES

ANCHOVIES IN OLIVE OIL

DR. EDWARD L. GIOFFI Optometrist

EVERYBODY'S MARKET

COMPARABLE VALUES

ANCHOVIES IN OLIVE OIL

DR. EDWARD L. GIOFFI Optometrist

EVERYBODY'S MARKET

COMPARABLE VALUES

ANCHOVIES IN OLIVE OIL

DR. EDWARD L. GIOFFI Optometrist

EVERYBODY'S MARKET

COMPARABLE VALUES

ANCHOVIES IN OLIVE OIL

DR. EDWARD L. GIOFFI Optometrist

EVERYBODY'S MARKET

COMPARABLE VALUES

ANCHOVIES IN OLIVE OIL

DR. EDWARD L. GIOFFI Optometrist

EVERYBODY'S MARKET

COMPARABLE VALUES

ANCHOVIES IN OLIVE OIL

DR. EDWARD L. GIOFFI Optometrist

EVERYBODY'S MARKET

COMPARABLE VALUES

ANCHOVIES IN OLIVE OIL

DR. EDWARD L. GIOFFI Optometrist

EVERYBODY'S MARKET

COMPARABLE VALUES

ANCHOVIES IN OLIVE OIL

DR. EDWARD L. GIOFFI Optometrist

EVERYBODY'S MARKET

COMPARABLE VALUES

ANCHOVIES IN OLIVE OIL

THIS WEEK ON WHNC RADIO AND CHANNEL 8. Table with columns for days of the week (Thursday, Friday, Saturday, Sunday, Monday, Tuesday, Wednesday) and rows for Radio and Television programs.

Lenten Food Values. Quality Meats: Rib Roast 59c/lb., Calves Liver 1.09/lb., Leg of Lamb 59c/lb. P.G.A. Milk 3 tall cans 35c. Lenten Special: Tuna 33c, Oleo 49c, Mazola Oil 37c. P.G.A. Milk 3 tall cans 35c.

FOXON GENERAL STORE. Pineapple Juice, Evangeline Milk, X-pert Cake Mixes, Angel Soft Facial Tissues, Pumpernickel Bread, Noodle Soup Mix, Tomato-Veg. Mix, Onion Soup Mix, Hot Cross Buns.

In Exchange Club Amateur Contest. Robert Parillo, a freshman, with 10 out of 25 shots. Ray O'Mara, second with 19 shots.

FREE! American Beauty Dinner Ware. Build a complete set of this lovely dinnerware. Here's all you do — present \$35.00 in cash register receipts.

WHY NOT HAVE THE BEST? Good Food Costs No More at First National. Rib Roast 59c, Chuck Roast 69c, Top & Bottom Round 79c.

RECENTLY REDUCED. MIRABEL PRESERVES, FINAST PEANUT BUTTER. Pineapple Juice, Evangeline Milk, X-pert Cake Mixes.

BIG BANNER BUYS! Pumpernickel Bread, Noodle Soup Mix, Tomato-Veg. Mix, Onion Soup Mix, Hot Cross Buns.

Up East Haven News... PUBLISHED EVERY THURSDAY... FREE PRESS PUBLICATIONS... INCORPORATED... 1015 Hillwell Avenue, Hamden, Conn.

Entered as second class matter on May 15, 1922... at New Haven, Connecticut, under the act of March 3, 1879.

The Bull-Dozers Begin

Eighteen months ago the East Haven News blossomed into a full-blown weekly snuck in the middle of a town meeting battle over the schools program.

End Senate Tie-Up

Proponents of an amendment to the Elementary School Building Committee are pending before the Senate.

Announces Committees For Woman's Club Fashion Show 24th

Mrs. James Gartland, general chairman of the coming huff and ruff and fashion show to be sponsored by the East Haven Women's Club Wednesday, March 24th.

Report To Be Discussed By Women Voters League

The annual Commission Report on the United States Foreign Economic Policy will be the subject of discussion at the East Haven meeting of the League of Women Voters.

Trotman Praised For Leadership Of United Fund Drive

Leadership provided by Stanley S. Trotman of 21 Churchill Road, Hamden, 1953 Key Drive chairman, in the fact that he was successful in last Fall's 100 per cent fund drive.

Thanks Town, Co-Workers For Polio Drive, Success

The regular meeting of the East Haven Education Association will be held on Monday afternoon, at 8:30 p. m. in the Union School.

New Haven Choral Presents Program At Fair Haven High

The New Haven Choral will present its fourth annual concert in Fair Haven Junior High School on Tuesday evening at 8:30.

Education Association To Meet Mon. Afternoon

The regular meeting of the East Haven Education Association will be held on Monday afternoon, at 8:30 p. m. in the Union School.

Tree Removals Dead Tree In South End

Workers of the Town Highway Department have removed a dead tree from the premises of the Momauguin School.

Man To Lead Sales Office

Appointment of Albert C. Bourgeois as sales manager of the Southern district in the General Electric replacement unit.

Heads Fashion Show

The first Sunday in Lent will be observed by the Old Stone Church on Sunday at the 9:45 and 11 a. m. services.

First Sunday In Lent Observed At Old Stone Church

The first Sunday in Lent will be observed by the Old Stone Church on Sunday at the 9:45 and 11 a. m. services.

FOXON PARK

A public hearing, in regard to the passage of a garbage ordinance, will be held in the Town Hall, Monday, March 8, at 7 p. m.

Town Topics

Weather got back to normal with a new cold following the heavy rains on Wednesday.

Automobiles For Sale

1937 Pontiac 4 door sedan, 1938 Ford 2 door sedan, 1939 Ford 4 door sedan.

REPAIRING

Washing Machine Repairs, Sewing Machine Repairs, Electrical Repairs.

HELP WANTED

Young woman with knowledge of bookkeeping, typing and general office work.

USE FREE PRESS WANT ADS

303 1/2 inch thick piano hinge door, The Best Comb. Alum. Storm & Screen Doors.

WILSON AUTO SALES

IS GIVING USED CARS AWAY? New floor finish, The Fabulous Floor Finish.

THE NEW HAVEN SAVINGS BANK

That's right - you earn 2 1/2% interest from the first of the month on deposits you make on or before the 10th in the month.

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

FOXON PARK

A public hearing, in regard to the passage of a garbage ordinance, will be held in the Town Hall, Monday, March 8, at 7 p. m.

Town Topics

Weather got back to normal with a new cold following the heavy rains on Wednesday.

Automobiles For Sale

1937 Pontiac 4 door sedan, 1938 Ford 2 door sedan, 1939 Ford 4 door sedan.

REPAIRING

Washing Machine Repairs, Sewing Machine Repairs, Electrical Repairs.

HELP WANTED

Young woman with knowledge of bookkeeping, typing and general office work.

USE FREE PRESS WANT ADS

303 1/2 inch thick piano hinge door, The Best Comb. Alum. Storm & Screen Doors.

WILSON AUTO SALES

IS GIVING USED CARS AWAY? New floor finish, The Fabulous Floor Finish.

THE NEW HAVEN SAVINGS BANK

That's right - you earn 2 1/2% interest from the first of the month on deposits you make on or before the 10th in the month.

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

17 MONTWEESE STREET BRANFORD

FOXON PARK

A public hearing, in regard to the passage of a garbage ordinance, will be held in the Town Hall, Monday, March 8, at 7 p. m.

Town Topics

Weather got back to normal with a new cold following the heavy rains on Wednesday.

Automobiles For Sale

1937 Pontiac 4 door sedan, 1938 Ford 2 door sedan, 1939 Ford 4 door sedan.

REPAIRING

Washing Machine Repairs, Sewing Machine Repairs, Electrical Repairs.

HELP WANTED

Young woman with knowledge of bookkeeping, typing and general office work.

USE FREE PRESS WANT ADS

303 1/2 inch thick piano hinge door, The Best Comb. Alum. Storm & Screen Doors.

WILSON AUTO SALES

IS GIVING USED CARS AWAY? New floor finish, The Fabulous Floor Finish.

THE NEW HAVEN SAVINGS BANK

That's right - you earn 2 1/2% interest from the first of the month on deposits you make on or before the 10th in the month.

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

17 MONTWEESE STREET BRANFORD

FOXON PARK

A public hearing, in regard to the passage of a garbage ordinance, will be held in the Town Hall, Monday, March 8, at 7 p. m.

Town Topics

Weather got back to normal with a new cold following the heavy rains on Wednesday.

Automobiles For Sale

1937 Pontiac 4 door sedan, 1938 Ford 2 door sedan, 1939 Ford 4 door sedan.

REPAIRING

Washing Machine Repairs, Sewing Machine Repairs, Electrical Repairs.

HELP WANTED

Young woman with knowledge of bookkeeping, typing and general office work.

USE FREE PRESS WANT ADS

303 1/2 inch thick piano hinge door, The Best Comb. Alum. Storm & Screen Doors.

WILSON AUTO SALES

IS GIVING USED CARS AWAY? New floor finish, The Fabulous Floor Finish.

THE NEW HAVEN SAVINGS BANK

That's right - you earn 2 1/2% interest from the first of the month on deposits you make on or before the 10th in the month.

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

17 MONTWEESE STREET BRANFORD

FOXON PARK

A public hearing, in regard to the passage of a garbage ordinance, will be held in the Town Hall, Monday, March 8, at 7 p. m.

Town Topics

Weather got back to normal with a new cold following the heavy rains on Wednesday.

Automobiles For Sale

1937 Pontiac 4 door sedan, 1938 Ford 2 door sedan, 1939 Ford 4 door sedan.

REPAIRING

Washing Machine Repairs, Sewing Machine Repairs, Electrical Repairs.

HELP WANTED

Young woman with knowledge of bookkeeping, typing and general office work.

USE FREE PRESS WANT ADS

303 1/2 inch thick piano hinge door, The Best Comb. Alum. Storm & Screen Doors.

WILSON AUTO SALES

IS GIVING USED CARS AWAY? New floor finish, The Fabulous Floor Finish.

THE NEW HAVEN SAVINGS BANK

That's right - you earn 2 1/2% interest from the first of the month on deposits you make on or before the 10th in the month.

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

17 MONTWEESE STREET BRANFORD

FOXON PARK

A public hearing, in regard to the passage of a garbage ordinance, will be held in the Town Hall, Monday, March 8, at 7 p. m.

Town Topics

Weather got back to normal with a new cold following the heavy rains on Wednesday.

Automobiles For Sale

1937 Pontiac 4 door sedan, 1938 Ford 2 door sedan, 1939 Ford 4 door sedan.

REPAIRING

Washing Machine Repairs, Sewing Machine Repairs, Electrical Repairs.

HELP WANTED

Young woman with knowledge of bookkeeping, typing and general office work.

USE FREE PRESS WANT ADS

303 1/2 inch thick piano hinge door, The Best Comb. Alum. Storm & Screen Doors.

WILSON AUTO SALES

IS GIVING USED CARS AWAY? New floor finish, The Fabulous Floor Finish.

THE NEW HAVEN SAVINGS BANK

That's right - you earn 2 1/2% interest from the first of the month on deposits you make on or before the 10th in the month.

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

17 MONTWEESE STREET BRANFORD

FOXON PARK

A public hearing, in regard to the passage of a garbage ordinance, will be held in the Town Hall, Monday, March 8, at 7 p. m.

Town Topics

Weather got back to normal with a new cold following the heavy rains on Wednesday.

Automobiles For Sale

1937 Pontiac 4 door sedan, 1938 Ford 2 door sedan, 1939 Ford 4 door sedan.

REPAIRING

Washing Machine Repairs, Sewing Machine Repairs, Electrical Repairs.

HELP WANTED

Young woman with knowledge of bookkeeping, typing and general office work.

USE FREE PRESS WANT ADS

303 1/2 inch thick piano hinge door, The Best Comb. Alum. Storm & Screen Doors.

WILSON AUTO SALES

IS GIVING USED CARS AWAY? New floor finish, The Fabulous Floor Finish.

THE NEW HAVEN SAVINGS BANK

That's right - you earn 2 1/2% interest from the first of the month on deposits you make on or before the 10th in the month.

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

17 MONTWEESE STREET BRANFORD

WILSON AUTO SALES

Save the space swinging doors waste with Modernfold, the accordion-type door. End those vexing problems encountered with ordinary closures by using Modernfold for all types of openings. To divide large rooms, use larger Modernfolds as movable walls. They're fabric-covered for beauty... metal-framed for rigidity and strength. Call us today.

modernfold
DOORS

as advertised in
THE SATURDAY EVENING POST

Modernfold
SOLVES THE CLOSURE PROBLEM

THE S. Barry Jennings CO.

- Aluminum Screens and Combination Windows
- Stainless Steel Combustion Doors • Radiator Enclosures
- Venetian Blinds • Modernfold Doors • Weatherstripping

142 NASH ST. Now Haven SP 7-3048

Here's UI's 2¢ Worth

And it's a bargain story if ever there was one. Just look at some of the things the average UI residential customer can get for 2¢ worth of electricity. Enough to run a clock for two weeks. Or to operate a kitchen waste disposer for a month. Or a blanket for a night. Or a radio for two days. Where else today can you get so much for so little?

THE UNITED ILLUMINATING COMPANY

NEW YEAR — 1954
East Haven's Buying Directory

Augie's Auto Repair
General Repairing
Tires — Batteries
AAA SERVICE AAA

Phone HO 7-5218 489 Main St. East Haven

GEORGE A. SISSON
Insurance
Fire — Bonds
Automobile Casualty

21 Childsey Ave. East Haven

BUY THIS \$1.30 PER WEEK
SALESMAN
Let This Available Space Sell For You
CALL AT 8-1661

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

RALPH P. CASTELLON
General Insurance
ON YOUR LIFE—YOUR HOME
YOUR AUTO
YOUR BUSINESS
264 MAIN ST., EAST HAVEN
HO 7-7896

Central Cleaners Dyers
Home of Distinctive Cleaning
We Operate Our Own Plant
4-Hour Cleaning Service
Call For and Deliver
322 Main St. Phone HO 7-0007

GEN'S LAUNDRY
and DRY CLEANING
Complete Laundry Service
Special Care Taken
101 Main St. HO 7-7158

EXCLUSIVE FRANCHISE DEALER FOR...
Hotpoint & Universal APPLIANCES
See Them Now On Display! For Appointment Call
HO 7-1854
• LOW DOWN PAYMENT • EASY TERMS
Open Evenings & Sat. Only
A. G. F. ELECTRIC SERVICE, INC.
"Electrical Contractors"
467 Main St. East Haven

FRANK A. BARKER
"General Contractor"
1 Car Garage Complete as low as \$675.00
5 yrs. to Pay Tel. HO 7-0601 or MA 4-6658

"Authorized Dealer"
International Trucks
SALES — SERVICE
East Haven
Green Garage
175 Main St. HO 7-3735

East Haven Beats Housatonic Valley, In Qtr-Finals Monday

Sullivan Directs Yellow-Jackets To 67-53 Victory

East Haven High polished off a scrappy Housatonic Valley Regional High team Monday night in the C.I.A.C. basketball tournament, Class M Division, to prepare for its next opponent in the quarter-finals next week. The Yellow-Jackets took an early lead to beat the 13th ranked Falls Village quintet by a score of 67-53.

The East Haven team turned in a fine performance operating smoothly on all "fees," but special credit was due Ted Sullivan, East Haven guard who sparked the team and guided its strategy in breaching Regional's defenses.

Sullivan, who started the season as a first-line substitute, moved into his own as a number one player Monday night. The middle-sized and bespectacled junior was conspicuous by cool handling of the ball and by his long-range tosses which plopped into the basket at strategic moments to sustain the Yellow-Jackets' morale.

Ted was the first player to toss in a field goal. That was in the opening of the game when both teams played warily, sizing each other up.

He was joined later by Red O'Mara and Henry Heffernan in piling up a 13-5 lead until Regional unleashed its main shooting threat in the form of Nathan Hart, whose long shots from outside the defensive perimeter began to swish through the basket with ominous regularity. Tony Massari, the Easties' top scorer, joined in the assault to put the team ahead by 23-12 at the end of the first period.

In the second period Heffernan and Paul Wisninski intensified their efforts in controlling the backboards, which helped East Haven retain its lead. The Easties moved into a 28-14 lead in the first few minutes whereupon they suddenly lost the range and a number of shots bounced harmlessly off the Regional basket. East Haven soon recovered, however, and Massari came through with four field goals and one free shot to advance the lead to 37-19 at half time.

The third period opened uncertainly. Almost two minutes passed before O'Mara broke the ice with a shot. An additional free throw by him put the Yellow-Jackets' total at 40, when suddenly Regional broke loose in a spree led by Hart and Tobin, the latter, a husky lad, coming "to life" in an unexpected way. Before the tide was halted by an Eastie time out, the Regional team had whittled the 21-point lead to 12 points. Under Massari the Easties re-established the lead to end the third period, 51-31. Hart continued his bombardment of the basket from outside the East Haven zone perimeter during the remaining quarter, but the Yellow-Jackets managed to line up a new 20-point margin and in the closing minutes the

Orators In Legion Area Contest

Contestants in the American Legion Area Oratorical Contest are shown in the above picture during the presentation of first prize to one of their members, Eckley Macklin, of Hillhouse High School, by Donald Peters, of Devon, area chairman, Miss Jeannette Rider, (to the right of Chairman Peters) a student at Branford High, was second prize winner. On the left is Joan Poirier, East Haven High School contestant, and to the right are Lynn Collins, Madison student, and George Macklin, East Haven chairman of the Harry Bartlett Post oratorical contest committee.

first team was retired to leave the floor to the substitutes who grudgingly yielded four points of the margin of safety.

While Hart was the high scorer for the game with his 27 points, Massari led East Haven with 20 points followed by O'Mara, whose under the basket shooting netted 17 points. Sullivan netted five out of six of his field tries and one free shot for a total of 11 points. Wisninski and Heffernan tied for eight points apiece.

EAST HAVEN

Player	FG	FT
Massari, f	8	4
O'Mara, f	6	5
Wisninski, c	3	2
Castellon, c	0	1
Heffernan, g	4	0
Sullivan, g	5	1
Totals	23	13

H. V. R.

Player	FG	FT
Piretti, f	1	0
Tobin, f	4	3
Blakely, f	2	1
Lamb, c	2	2
Hart, g	12	3
Testa, g	1	0
Totals	23	9

Non-scoring substitutes: (East Haven) Bowden, Luzzi, Paotillo, Narracci, Davison, (H.V.R.) Bristol, Hall, Tripp, Tompkins.

Score by periods (East Haven-H.V.R.): 22-12, 37-19, 51-31, 67-53.

Keefe Places 2nd In 100-Yard Back Stroke In C.I.A.C.

Frank Keefe, star swimmer of the East Haven team, placed second in the 100-yard backstroke in the state-wide Connecticut Inter-scholastic Athletic Conference swimming championship in the Payne Whitney pool last Saturday.

Keefe was the only member of the team to qualify. However, he and three others have been selected for the district champion team and an additional member has received an honorable mention. In addition to Keefe were Mike Breton, diver; Joe Smith, 100-yard freestyle; and Mike Powell, a member of the champion free-style relay team. Bill Clapp, team captain, won an honorable mention in the 200-yard free style.

Near Record
Keefe, who holds a school record, has come within three seconds of smashing the 100-yard backstroke record now held by Peter Kennedy of Sacred Heart. Kennedy's record is 1:06.7. Both Keefe and Clapp will be entered in the New England Swimming Championship to be held at M. I. T. in Boston later this month. Keefe has qualified for the 100-yard backstroke, while Clapp has qualified for the 200-yard free style.

The district championship for

which the local team members have qualified includes Hamden, Hillhouse, Cross, all "Class A" schools and East Haven.

Swimming Coach Joseph Melillo said he was "very pleased" with the accomplishments of this year's swimming season and that he "was especially pleased" that Keefe was able to qualify in the C.I.A.C. meets. He blamed the fact that the team has only two 45-minute swimming sessions each week as a factor in limiting its prowess. "If we had our own pool, we could have done verifiably," he said.

St. Vincent Ladies Guild To Meet Tues.

The Ladies Guild of St. Vincent DePaul's Church will hold its March meeting on Tuesday at 8 p.m. in the church auditorium. Mrs. Edward Lewandoski will preside at the business session which will be followed by a refreshment demonstration by Mrs. Stephen May.

Hostesses for the evening will be Mrs. Albert Sodon, Mrs. Clifford McQuiggan, Mrs. Michael Whelan, and Mrs. Albert Dolan.

The New Twins
MATCHED FOR WALLS AND TRIM

Wallhide
Rubberized SATIN FINISH WALL PAINT

Satinhide
Enamel FOR KITCHENS, BATHROOMS AND WOODWORK

EAST HAVEN HARDWARE
319 MAIN COR., ELM ST. • EAST HAVEN • HO 7-2641

From where I sit... by Joe Marsh

Wish I'd Said That

You know Miss Perkins. Well, she's been driving her own car around our town for a little more than 30 years.

The other day she had a bit of trouble parking down on Main Street. Didn't quite make it the first try, so she pulled out to start over when a fellow waiting to pass started tooting his horn impatiently.

On the second try, she was still having a little difficulty and so this smart aleck hollered, "Lady, do you know how to drive?" "Yes, young man," Miss Perkins answered, "I do. But I don't have time to teach you now."

From where I sit, it's not always easy to have a good answer ready when you need it. But when somebody insists that I vote for his candidate, for instance, or choose tea instead of a temperate glass of beer with dinner, I know the answer. It's all a matter of personal preference... and none of us like "backseat driving" from anybody.

Joe Marsh

announcing OUR NEWEST SERVICE

BRONZED BABY SHOES
"IT'S A FAMILY TRADITION"

Nothing you can buy at any price can match the lasting thrill of baby's first steps beautifully and usefully bronzed forever in solid metal. \$2.50 to \$15.00

BRONZED SHOE

BRING THEM IN TODAY!

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

Betty Reed Wed To Donald Flagge In City Church

The marriage of Miss Betty Reed of New Haven to Donald Flagge of 263 Laurel St., East Haven, took place Saturday, Feb. 20, at 11 a.m. in St. Francis Church in New Haven.

Miss Reed is the daughter of Mr. and Mrs. Robert Reed of 22 Robertson St., New Haven. Mr. Flagge is the son of Mr. and Mrs. John G. Flagge of 263 Laurel St., East Haven.

The couple returned recently from a wedding trip to Washington, D. C., and are now living at 263 Laurel St.

IMAGINE...

- NO DOWN PAYMENT •
- 5 YEARS TO PAY •

FIRST PAYMENT—NOVEMBER 1954

Garage — PLUS COMFORT!

BUY DIRECT FROM CONNECTICUT'S LEADING GARAGE MAKERS

EXCITING NEW STYLE GARAGE... with Porch or Patio!
Brings your Lawn, Garden, Garage, Home So Nicely Together! Gives you lots of recreation room, shelter and extra storage space.

CHOICE OF 25 OTHER STYLES INCLUDING 1, 1½ and 2 CAR GARAGES AND BREEZEWAYS.

FREE IF YOU ACT WITHIN 10 DAYS!
We will install, at no extra cost to you, a nationally famous STANLEY 4-Section 6-Panel Overhead Door in place of the standard grade door normally used.

CLIP and MAIL COUPON

STATLER PLANNED GARAGES, INC.
87-A Henry St., New Haven, Conn.

Gentlemen:

Without any obligation we would like to have additional information about your garages.

NAME

ADDRESS

CITY PHONE

PHONE UN 5-0827

STATLER PLANNED GARAGES
87-A Henry St. New Haven

GOING UP!

178

MORE NEW SUBSCRIBERS TO

The East Haven News

Were added to our files in the last 2 months

More than half the people in EAST HAVEN buy and read their home town newspaper.

- ★ LOCAL POLITICAL NEWS
- ★ LOCAL SOCIETY NEWS
- ★ LOCAL SPORTS COVERAGE
- ★ EDITORIALS ON LOCAL ISSUES
- ★ TELEVISION & RADIO GUIDE

SUBSCRIBE TODAY — 1 YEAR'S SUBSCRIPTION ONLY \$2.50