

Good Luck East Haven High!!

The East Haven News

An Independent
Weekly Newspaper

Our Telephone Numbers
Business: Atwater 8-1661
Editorial: H0bart 7-5811

VOL. VIII -- NO. 52

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

EAST HAVEN, CONNECTICUT, THURSDAY, MARCH 18, 1954

6 Cents A Copy — \$2.50 A Year

State "Middleweight" Champs

Coach Frank Crisafi stands surrounded by his champion Yellow-Jackets as they shout in celebration of their victory over Gilbert High Monday night. In this locker room scene Crisafi holds the C. I. A. C. championship plaque for the "Middle" class of high schools. Paul Wisninski (6) next to Massari (holding basketball) was caught with an orange in his mouth when Lensman Peter Lucas took this photo. — Lucas Studio

State Champs Get Send-Off To Boston Garden Tilt Sat.

Basketball Team To See New Eng. "A" Tourney

With the Connecticut Class "M" Championship in their pocket, fifteen East Haven High basketball players left by train for Boston today to "cop" an inter-state title. Enjoying their victory over Gilbert High on Monday night, the Yellow Jackets will meet the champ Class M team of Massachusetts, Winchester High School, in a non-tournament bout on the floor of the Boston Garden at 7:30 Saturday night.

Of the fifteen team members, ten will "dress" for the contest, according to regulations, Coach Frank Crisafi, said this week. The entire 15 will be on hand for the entire Class A New England tournament which opens tonight.

First Selectman Frank Clancy, who had pledged his efforts to raise a fund of some \$1,500 to finance the expedition at a tumultuous reception of the new Connecticut champs in the Town Hall Monday night, announced a five-hour canvass of organizations, businessmen and other individuals brought in \$1,561. Today 25 of the 15 players was presented with \$10 apiece in spending money for their three-day stay in Boston.

The Yellow-Jackets, who are accompanied by Crisafi, assistant Principal Thomas Murray, Principal Carl Garvin, and John McPartland, head of the English department, will return here Sunday afternoon at three o'clock. While in Boston they will stay at the Bayview Hotel.

Just before the Easties left for the New Haven train terminal this morning, they were given a grand send-off by High School students and faculty members in the form of a pep rally staged in the school auditorium.

Members of the team who will make the trip are: Anthony Massari, team captain, Paul Wisninski, Joseph "Red" O'Mara, Henry Hefernan, Ted Sullivan, Michael Pao, Lillo, Henry Luzzi, James Narracci, Thomas Bowden, Robert Davidson, Ralph Castellon, Joel Gustafson, Richard Ezold, James Stretto and Joseph Melillo.

Also making the trip will be the team managers, Anthony Giannotti, Dan Mautte and Len Sandacata.

Cancer Fund To Make Town Drive Next Month

At a meeting in his home on Tuesday night, Thomas Webster, newly appointed chairman of the Cancer Fund Drive in East Haven, announced plans for a town-wide collection during the month of April. Assisting in arrangements is Mrs. Frank Barker, vice chairman. "Stressing the fact that 'every house will be visited' by volunteers, Webster named the following captains, who will supervise collections: Foxon area, John McMaughin; Momauguin, Mrs. Jane Thompson; Center district, Mrs. Grace Webster, and West End, Mrs. Emily Ruotolo.

Intensive coverage of every household, with repeat visits if necessary should result in achievement of East Haven's quota, Webster explained. There will be a Tag Day collection on April 30, conducted by the East Haven Women's Club under the leadership of Mrs. Esther Hendricks and Mrs. Margaret Walker, co-chairmen. No other projects are planned to raise funds, Webster revealed, and the success of the campaign will depend entirely on solicitation by volunteers.

Alfred Bowden is serving as treasurer of the drive, and Mrs. Phyllis Flood is handling publicity. Also present at Tuesday's meeting was Mrs. Henry F. Johnson from the New Haven headquarters, who explained that in addition to collections, the drive is planned for educational purposes. Leaflets will be distributed at every house visited, giving information on current progress in treating this dread illness.

Webster announced that another meeting will be held at an early date to distribute campaign supplies. Names of additional workers will be released shortly.

Hold Rummage Sale Sat.

The Democratic Women's Club of East Haven will hold a rummage sale in the basement of the Town Hall Saturday during the hours of 9 a.m. and 1 p.m. Mrs. Mary Sabo is chairman and Mrs. James Gartland, co-chairman of the sale.

Firemen To Start Ten-Week Course Here Mon. Night

East Haven firemen will attend a regional training school in central Fire Headquarters starting Monday, Fire Chief Thomas J. Hayes announced this week. Hayes said that the course of 20 hours will be given for the next 10 consecutive Mondays. Each session will start at 8 p. m. Hayes said, and the department regulars were expected to be joined by a number of men from the volunteer companies. The fire chief asked that interested personnel register with the captains of the several fire companies before Saturday of this week.

Education Assoc. Names Delegates To CEA Conference

Arnold Lerner and Michael Zito have been named delegates of the East Haven Education Association to the Connecticut Education Association Representative Assembly to be held in Hartford on May 15. Rocco Orlando was named an alternate. All are teachers in the East Haven school system.

BEG-PARDON

An individual referred to in a story in last week's issue of the NEWS was incorrectly identified as "Charles A. Polrot, of 400 Bradley St." The NEWS is advised that his correct identity is, George E. Polrot of 249 Tyler St. The story referred to was an account of the happenings at a public hearing conducted last week by the Board of Selectmen. The editor regrets the error and extends his apologies to both men.

Republican Town Committee To Elect Officers

An organizational meeting of the Republican town committee to elect officers for the coming year will be held Monday in Party headquarters on High St. at 8 p.m., Mathew Anastasio, chairman, announces. Officers to be elected are chairman, vice chairman, secretary and treasurer. Present officers are Anastasio, Charlotte Miller, Ruth Barker and Bill Jaspers. A single ballot for an unopposed Republican Town Committee slate of 53 candidates will be cast at a primary to be held tonight in the Town Hall between 2 and 8 p.m. The slate, which went unopposed at the time of the primary filing deadline Sunday, represents an increase of 12 over the retiring town committee of 41. Thirty-seven of the retiring town committee will be re-elected.

Re-Dredging Harbor Would Make Free Fill Available

A possible opportunity for the towns of East Haven and Branford to secure as fill, thousands of tons of sand dredged from the bottom of New Haven Harbor was cited by Arthur H. Gosselin, chairman of the Harbor Development Committee of the New Haven Chamber of Commerce last Thursday. Gosselin appeared as guest speaker before a joint meeting of the East Haven and Branford Chambers of Commerce at the Weeping Willows restaurant in East Haven.

Chamber Commerce To Name Five New Directors

The nominating committee of the East Haven Chamber of Commerce will meet Monday at 6:15 p.m. in the office of Metzko Brothers, at 330 Main St., Herman A. Scharf, secretary, announces. The committee will meet "to receive and hear suggestions from the membership regarding nominees for the Board of Directors to be voted at the Annual Meeting." The notice said that members of the Chamber may propose names for nominees at this meeting either by mail or in person. Five members of the board are due to retire next month and the vacancies will be filled at the annual meeting on Tuesday, April 13.

Re-Dredging Harbor Would Make Free Fill Available

18 years of work in promoting the idea of using the New Haven Harbor as a major port. He advised both Chambers of Commerce to study the possibilities of making room for additional industry which, he felt would be attracted by the harbor improvements. Gosselin said that New Haven alone, could not contain enough industry which would take up the full capacity of the port. He painted an optimistic picture of the future of the harbor. He said that water-transportation had helped hold the line on the prices of oil, lumber and other stock materials. He pointed out what he said was an imminent rise of 30 per cent in the cost of truck transportation between New York and New Haven.

Director Sees 'Deterrant'

Earlier this week the NEWS asked the director of placement at New Haven State Teachers' whether he had any information that the East Haven oath was a deterrant. Lowe replied that "I have no available statistical evidence that it does. However, on the basis of my personal observations I can say this: I have heard opinions expressed by both undergraduates and experienced teachers that the existence of a loyalty oath coupled with low salaries makes the situation (in East Haven) 'unattractive'."

Director Sees 'Deterrant'

Lowé, who handles the placement of teachers from the college, said that "of course," if East Haven had a sufficiently high salary to make a considerable differential between it and surrounding towns, "more people would be attracted."

He said that "it was a fact that there were many students and teachers who did not give the matter of the oath serious thought and had no objections. However, he said, he had heard expressions of objection from those who opposed the oath on the often-expressed ground that it unfairly

Loyalty Oath Has No Effect On Hiring Of New Teachers, Walsh

Give Melillo Town Garbage Contract, Says Anastasio

Give Pasquale Melillo the Town's garbage contract and, simultaneously, pass an ordinance prohibiting the bringing in of garbage from outside the Town, Republican Town Chairman Mathew Anastasio recommended this to the Board of Selectmen this week as an answer to the top-most controversy plaguing the Town administration.

The Board of Selectmen is slated to meet tonight to consider the whole problem of garbage disposal along with a proposed ordinance to ban outside garbage. It is feared that should East Haven take the latter step, it will be faced with retaliation which will prevent the exporting of garbage which is now being taken out of this town.

Anastasio told the NEWS that he had wanted to present his argument personally "as a taxpayer" before a public hearing held two weeks ago on a proposed ordinance to prohibit bringing in of garbage but, couldn't because he had to leave the meeting early for a party meeting.

The GOP town chairman flung a "Why don't you practice what you preach?" taunt at Democratic First Selectman Frank S. Clancy. He was referring to a Democratic campaign statement he had "dug up" from a 1949 issue of the "East Haven Democratic News" militating against Republican inaction on the garbage controversy. The article had scored the Sullivan administration for permitting use of East Haven as a "dumping ground" for out-of-town garbage.

Anastasio accused Clancy of not having any concern with Melillo's "livelihood" as a pig farmer in 1949 but of acquiring such a concern "in 1954." "If Clancy is not concerned about Pat Melillo's livelihood," he declared, "and I suggest this: pass the ordinance (prohibiting the importation of garbage) and give Melillo the Town garbage contract."

Anastasio said his proposal would immediately cease use of East Haven as a "dumping ground" for an area "seven times as populous as East Haven" and would take care of the problem of disposal of the Town's garbage. The GOP leader said he knew "damn well" that the people of Foxon won't complain. He said

that this scheme would mean that the amount of garbage disposed at the farm would be reduced to one-seventh its present level. Anastasio claimed that the Foxon Park residents were opposed to the transportation of garbage through the streets and that his proposal would reduce this "nuisance."

He was asked if he would favor granting Melillo a permit to set up a garbage cookery (such a permit has already been denied) to process the garbage. He replied, "Yes, if it is used only to handle East Haven garbage." He thought that ought to be specified in such a permit if it was granted.

The GOP town chairman listed his "points" briefly. 1. Clancy was once opposed to using East Haven as a dumping ground. 2. If Melillo's welfare is at issue, let the Town award its garbage contract to him. 3. If Clancy's party saw fit to criticize a previous administration for failing to act on garbage, let him act to correct the situation. Let him "practice what he preaches."

Only one out-of-town official showed up at a conference called by First Selectman Clancy last Friday for the purpose of studying the garbage problem affecting this and neighboring communities. Branford's first selectman, Dominic Bontalusso, joined Clancy and Democratic Selectman, Dominic Ferraro in a "tour" of East Haven and Branford pig farms. The trio examined the feeding processes at farms where raw garbage is fed to swine and where cookeries are employed to process the garbage. The cooking plants are now required by state law.

Selectmen from North Branford and North Haven were invited to make the tour but did not or could not honor Clancy's invitation, Clancy said that the Board of Selectmen would meet tonight for the purpose of considering the garbage problem. "We've got to act soon," he said. He was asked if he had considered any further his suggestion about appointing a citizens' committee. Clancy replied that the proposal would be presented for consideration at the meeting of the Board of Selectmen.

(Continued On Page Eight)

Report On Hiring "Problems" Is Kept Under Wraps

What effect does the East Haven loyalty oath have on the securing of new teachers, in view of the short supply of elementary school personnel? That question was posed to three persons this week by the EAST HAVEN NEWS.

None, adversely, replied Francis Walsh, chairman of the Board of Education. "See Mr. Walsh on that," said Schools Supt. R. Vernon Hays. "Some, certainly, but there are no statistics to show how much," replied Paul Lowe, director of placement at New Haven State Teachers' College.

The question was prompted by a release last week by the Board of Education announcing a "readjustment" in teacher salaries and referring to "problems" in securing new teachers for the local school system. Estimates are that 20 additional teachers will be needed for next year, not counting replacements.

Chairman Walsh told the NEWS that "We have not experienced any teachers refusing to come here because of the loyalty oath." He said that "At least I haven't honestly found any evidence that the oath is interfering with the securing of new teachers." "Our feeling," he said, apparently speaking for the school board, "is that if our pay schedules are insufficient then we will have some difficulty in securing new teachers."

Declining Release of Report. Walsh was asked why he declined to release a report by Supt. Hays outlining the "problems" in securing new teachers. He gave as his reason what can be generally reported in this way: until the Board of Education has a chance to review the entire salary schedule picture, which may effect the retention of present teachers, a release of the report would be unwise.

In an earlier interview Walsh had told the NEWS that a copy of the report might be secured from the superintendent of schools. That was last week, following the release of a statement by the school board. Walsh had also said at that time that he thought the superintendent could release information showing comparisons between salary schedules of East Haven and other communities.

Yesterday a request for the superintendent's report brought the reply that release only of comparative statistics had been authorized. Asked to explain, Walsh said this morning that he had not changed his mind, but that he had agreed originally only to authorize release of the statistics.

When Supt. Hays was asked if he had any evidence that the loyalty oath may be interfering with the securing of additional teachers he referred this reporter to the board chairman.

Walsh said that "I know that Hays has not presented any information that would make us believe that the loyalty oath is interfering with the hiring of teachers." He added that "If it is shown to be so, I certainly plan to have the board take up consideration of the oath."

Director Sees 'Deterrant'. Earlier this week the NEWS asked the director of placement at New Haven State Teachers' whether he had any information that the East Haven oath was a deterrant.

Lowé replied that "I have no available statistical evidence that it does. However, on the basis of my personal observations I can say this: I have heard opinions expressed by both undergraduates and experienced teachers that the existence of a loyalty oath coupled with low salaries makes the situation (in East Haven) 'unattractive'."

Lowé, who handles the placement of teachers from the college, said that "of course," if East Haven had a sufficiently high salary to make a considerable differential between it and surrounding towns, "more people would be attracted."

He said that "it was a fact that there were many students and teachers who did not give the matter of the oath serious thought and had no objections. However, he said, he had heard expressions of objection from those who opposed the oath on the often-expressed ground that it unfairly

Give Melillo Town Garbage Contract, Says Anastasio

Give Pasquale Melillo the Town's garbage contract and, simultaneously, pass an ordinance prohibiting the bringing in of garbage from outside the Town, Republican Town Chairman Mathew Anastasio recommended this to the Board of Selectmen this week as an answer to the top-most controversy plaguing the Town administration.

The Board of Selectmen is slated to meet tonight to consider the whole problem of garbage disposal along with a proposed ordinance to ban outside garbage. It is feared that should East Haven take the latter step, it will be faced with retaliation which will prevent the exporting of garbage which is now being taken out of this town.

Anastasio told the NEWS that he had wanted to present his argument personally "as a taxpayer" before a public hearing held two weeks ago on a proposed ordinance to prohibit bringing in of garbage but, couldn't because he had to leave the meeting early for a party meeting.

The GOP town chairman flung a "Why don't you practice what you preach?" taunt at Democratic First Selectman Frank S. Clancy. He was referring to a Democratic campaign statement he had "dug up" from a 1949 issue of the "East Haven Democratic News" militating against Republican inaction on the garbage controversy. The article had scored the Sullivan administration for permitting use of East Haven as a "dumping ground" for out-of-town garbage.

Anastasio accused Clancy of not having any concern with Melillo's "livelihood" as a pig farmer in 1949 but of acquiring such a concern "in 1954." "If Clancy is not concerned about Pat Melillo's livelihood," he declared, "and I suggest this: pass the ordinance (prohibiting the importation of garbage) and give Melillo the Town garbage contract."

Anastasio said his proposal would immediately cease use of East Haven as a "dumping ground" for an area "seven times as populous as East Haven" and would take care of the problem of disposal of the Town's garbage. The GOP leader said he knew "damn well" that the people of Foxon won't complain. He said

that this scheme would mean that the amount of garbage disposed at the farm would be reduced to one-seventh its present level. Anastasio claimed that the Foxon Park residents were opposed to the transportation of garbage through the streets and that his proposal would reduce this "nuisance."

He was asked if he would favor granting Melillo a permit to set up a garbage cookery (such a permit has already been denied) to process the garbage. He replied, "Yes, if it is used only to handle East Haven garbage." He thought that ought to be specified in such a permit if it was granted.

The GOP town chairman listed his "points" briefly. 1. Clancy was once opposed to using East Haven as a dumping ground. 2. If Melillo's welfare is at issue, let the Town award its garbage contract to him. 3. If Clancy's party saw fit to criticize a previous administration for failing to act on garbage, let him act to correct the situation. Let him "practice what he preaches."

Only one out-of-town official showed up at a conference called by First Selectman Clancy last Friday for the purpose of studying the garbage problem affecting this and neighboring communities. Branford's first selectman, Dominic Bontalusso, joined Clancy and Democratic Selectman, Dominic Ferraro in a "tour" of East Haven and Branford pig farms. The trio examined the feeding processes at farms where raw garbage is fed to swine and where cookeries are employed to process the garbage. The cooking plants are now required by state law.

Selectmen from North Branford and North Haven were invited to make the tour but did not or could not honor Clancy's invitation, Clancy said that the Board of Selectmen would meet tonight for the purpose of considering the garbage problem. "We've got to act soon," he said. He was asked if he had considered any further his suggestion about appointing a citizens' committee. Clancy replied that the proposal would be presented for consideration at the meeting of the Board of Selectmen.

(Continued On Page Eight)

"Spring" Theme Of Friends Of Music Program

At their recent meeting, the Friends of Music presented a program of music with "Spring" as its theme. The program was held in the Hagaman Memorial Library.

The program was as follows: Piano solo—"Hugle of Spring" (Sinding) by Hildur Svenson; Vocal solo—"Spring, Gentle Spring" (Planché) by Ruby Munson, Bernice Norton, accompanist; Piano duet—"Spring Song" (Mendelssohn) by Joseph Long and Lillian Larson; Piano solo—"Spring Song" (Grieg) by Lillian Larson; Piano solo—"To Spring" (Grieg) by Bernice Norton.

Vocal trio—"The Robin" (Whittier) by Helen Hasson, Dorothy Davis and Lillian Larson, Marjorie Munson, accompanist; Piano solo—"The Prophet Bird" (Schubert) by June Firment; Vocal solo—"Voices of the Woods" (Rahmsdorf) by Olive Sears, Bernice Norton, accompanist.

Piano solo—"April" (Schubert) by Helen Hasson; "The Swallow" (Brighton-Cohen) by Beverly Sanford, Bernice Norton, accompanist; Vocal duet—"Spring Song" by Lillian Larson and Helen Hasson, Marjorie Munson, accompanist; Choral singing—"The Flowers that Bloom in the Spring" (Gilbert - Sullivan), "Wearing of the Green" (Irish Air), "Killarney" (Ballad), and "Children's March" (Crawford - Crouch).

Hostesses at the social hour concluding the evening were Ruth Smith, Alice Conway, Ruby Munson, and Margaret Tucker. Other members attending the meeting included Flora Peabody, Carmelo Pardo, Margaret the Scotford, Ruth Smith, Lillian Evaria, Alice Conway, Marjorie Sanford, Helen Noyard, Rita Murray, William Strandberg, Vera Lewis, Margaret Waetz, Margaret Mack, and Helen Hottel.

Grace Ann Hays To Tour With Univ. Boston Glee Club

Grace Ann Hays, daughter of Schools Supt. and Mrs. R. Vernon Hays, as a member of the Boston University Glee Club, has been chosen to go on the club's annual spring tour, announcement was made this week. The tour will start tomorrow (March 19) and continue until April 2.

Dr. James R. Houghton, director of the Glee Club, has chosen a group of forty students from the men's and women's Glee Clubs to present a series of concerts in Vermont, New York, Ohio, Indiana, and Illinois during the spring vacation at Boston University.

The trip will end with a final program to be presented at the Music Educators' National conference in Chicago.

Miss Hays is enrolled in the College of Music at Boston University and is majoring in music education. She is active in the Drama Club, the Opera Workshop, the Music Educators' National conference, and is a member of Mu Phi Epsilon, professional music sorority.

FROZEN FOODS STOCK-UP SALE!

- | | |
|-----------------------------------|-----------|
| Fancy Frozen Peas 10 oz | 2 for 33¢ |
| Broccoli Spears 10 oz | 2 for 49¢ |
| Potatoes 9 oz | 2 for 33¢ |
| Cut Corn 10 oz | 20¢ |
| Asparagus 10 oz | 37¢ |
| Cauliflower 10 oz | 29¢ |
| Succotash 10 oz | 25¢ |
| Lima Beans 10 oz | 29¢ |

DEMONSTRATIONS FREE SAMPLES TERRIFIC SAVINGS

- | | |
|------------------------|-------------------------|
| Orange Juice 4 for 61¢ | Blended Juice 2 for 29¢ |
| Orange Juice 2 for 25¢ | Grape Juice 2 for 43¢ |

DON'T MISS THIS CHANCE TO STOCK UP ON THESE WONDERFUL VALUES - COME TO KELLEYS

EVERYBODY'S MARKET

82 HEMINGWAY, CORNER DODGE • EAST HAVEN

Change of Menu

Minute Maid ORANGE JUICE 4 CANS 59¢

BREADWIDE VALUES

KEEBLER'S 1 lb. BOX TOWN HOUSE CRACKERS 29¢

N. B. C. 1 lb. BOX PREMIUM CRACKERS 25¢

GRANULATED SUGAR 47¢ | LOG CABIN SYRUP 25¢

AUNT JEMIMA PANCAKE FLOUR 2 for 35¢

BEECH NUT OR GERBER'S STRAINED BABY FOOD 4 for 39¢

MEAT

ROASTING RIB ROAST 53¢

ROASTING CHICKENS 1 lb. 45¢

FRESH GROUND HAMBURG 39¢

PORK ROAST UP TO 5 LBS. 55¢

LEG OR RUMP OF VEAL 49¢

BLOCK CUT CHUCK ROAST 45¢

Save Money - With These

FROZEN FOOD SPECIALS

Pride of Oregon Strawberries . . . 16 oz.	43¢
Swanson Chicken Pies 8 oz.	2 for 69¢
Chicken of the Sea Tuna Pies 8 oz.	2 for 69¢
Farm House Frozen Pies	59¢
Four Fishermen Fish Sticks 10 oz.	45¢
Four Fishermen Cod Fillets lb.	37¢
Nifty Waffles 6 oz.	2 Pkgs. 25¢
Sealtest Ice Cream 1/2 gal.	98¢

Kelley's Dinner Winner

1 lb. Pork Roast
1/2 lb. Fresh Sweet Corn
Mashed Potato
Parsley Celery
Hampan Peas

Only 39¢

KELLEY FOOD STORES

Mistletoe Margarine 1 lb.	23¢
Cream Style Corn 2 for	27¢
Codfish Cakes 10 oz.	19¢
Sunsweet Prunes	45¢

KELLEY FOOD STORES — AT 299 E. Main St., East Haven

KELLEY QUALITY MEATS

Strictly Fresh — Rib — Up To 6 Lb. Avg.

Pork Roast 1 lb.	55¢
Rib Roast lb.	59¢
Round Roasts lb.	79¢
Corned Beef lb.	69¢
Chopped Meat lb.	39¢
Veal lb.	55¢
Beef Liver lb.	35¢

SAVE ON THESE!

Oranges dozen	29¢
Pears 4 for	21¢
Celery package	21¢
Oreo Sandwiches 39¢	Duz LARGE SIZE 30¢
Town House Crackers 35¢	Oxydol LARGE SIZE 30¢
Figs Bars lb. 29¢	Tide LARGE SIZE 30¢
Cocoanut Bars 10 oz. 27¢	Cheer LARGE SIZE 30¢
	Crisco lb. 33¢

College Internship Program Helps Recruit Teachers Here

While the shortage of elementary teachers is providing an acute problem for growing communities like East Haven, local school administrators are silently breathing their thanks for the existence of a "teacher-in-training" program conducted by the New Haven State Teachers College.

After the students of the "intern" program have completed the first two days, they are encouraged to work with a few pupils for short periods on a single subject. As she develops skill in "teaching," she is encouraged to work with the children. In this way, frequently, she can provide valuable service as a kind of "tutor" for these children who have special needs of a kind which would be difficult to handle in a regular classroom.

By the start of the fourth week, the student-teacher is ready to take over the classroom by herself. She is now able to plan educational programs for the day and learns to carry them out. All this is done under the direct supervision of the regular teacher.

In addition to giving the student actual experience and a first-hand acquaintance with a particular educational system, the program enables her to apply the test of practicality to the educational theory she has been learning in college. It also enables her to judge how well she is fitted for the particular grade limit to which she has been assigned.

Not under the strict requirements of the laboratory schools conducted by the college in New Haven, the students generally enjoy their off-campus training and are encouraged to bring to the college in recent years. Under the school system of several communities surrounding New Haven, the students are given an off-campus training which is a means of selecting future teachers.

Under his program local educational supervisors can use their own observations as a means of selecting future teachers.

Lead Interest

In addition, student-teachers often take a heightened note of interest to the local educational program. Often they can help the regular teacher to illuminate and illustrate subjects, for example by bringing in their own personal experiences.

Student teachers often have special interests and talents in music, art, science, and other fields. Thus they enrich the subjects being taught to the youngsters. One male student-teacher who attended an earlier session

Edward Doyle and Patricia Singleton, student-teachers, discuss with Mrs. Rosalie Pinkham, teacher-in-charge in the second grade at the Old Stone Church educational building. Preparation of the schedule is one of the activities that the student-teachers get practice in during their six-weeks visit to the local schools.

Miss Edith Joyce is shown going over her schedule for the next day with Mrs. Rosalie Pinkham, teacher-in-charge in the second grade at the Old Stone Church educational building. Preparation of the schedule is one of the activities that the student-teachers get practice in during their six-weeks visit to the local schools.

Miss Elizabeth Aratollian, student-teacher, is shown instructing the fourth grade at Union School as Mrs. Agnes McManus, the regular teacher, directs her attention to individual pupils.

Miss Joan Bagley plays the phonograph for a group of children in the second grade at the Old Stone Church educational building. Miss Dora Thy Jensen is the teacher under whose supervision Miss Bagley has been doing her "intern" work.

South End Assoc. To Accept Articles Of Incorporation

A special meeting of the South End Association will be held Monday at 8 o'clock for the purpose of accepting proposed articles of incorporation. The meeting will be held in the home of Salvatore Palmieri, of 78 Minor St., Hubert Chessman, president, announced.

At the regular meeting of the association last Thursday, Charles Miller, chairman of the Planning and Zoning Commission, delivered a talk on the progress being made on a "pilot plan" for the town.

Miller said that in about 60 days he would very probably be in a position to provide detail about zoning in the "neighborhood" of the south end area.

The next regular meeting of the association will be held on April 8. Next week's meeting will be the ground-work for future articles, Hubert Chessman, president, the president said.

The atmosphere is composed of a mixture of gases which envelop the earth.

...and here is your "Yor" Garden CANNED GOODS SALE!

FIRST NATIONAL SUPER MARKET STORES

Here's a golden opportunity you just can't afford to miss! First National Stores' own exacting standards, packed to sell this week! Prices have been specially reduced on a complete line of items! Stock up now and Save!

String Beans GREEN WHOLE 15-OZ CAN	27¢
String Beans GREEN REGULAR CUT 2 15-OZ CANS	45¢
Sweet Peas TENDER 2 17-OZ CANS	35¢
Tomatoes CALIFORNIA 2 19-OZ CANS	47¢
Tomatoes CALIFORNIA 2 28-OZ CANS	59¢
Tomato Juice CALIFORNIA 2 46-OZ CANS	55¢

PORTERHOUSE STEAK KING OF THE BEEF STEAK LB 79¢

Sirloin Steak LB 79¢	Fresh Chickens LB 39¢
Top Round Roast LB 75¢	Fresh Ducks LB 39¢
Bottom Round Roast LB 75¢	Lamb Fores LB 35¢
Chuck Roast BONELESS LB 63¢	Pork Roast RIB - UP TO 6 LBS 59¢
Chuck Roast BONE IN LB 45¢	Smoked Picnics 4 LBS 53¢
Rib Roast LB 59¢	Frankfurts SKINLESS 1-LB CELLO 55¢
	Bologna LARGE OR SMALL LB 55¢

Big Banner Buys COMPARE!

Irish Raisin Bread REG PRICE 21¢ SPECIAL LOAF 19¢	Evangeline Milk 4 16-OZ CANS 49¢
Marble Cake EACH 35¢	Facial Tissues 2 PKGS OF 400 39¢
Silver Layer Cake SPECIAL EACH 49¢	Finest Ketchup 2 14-OZ BTL 35¢
	Finest Mayonnaise 16-OZ JAR 33¢
	X-pert Cake Mixes 14-OZ PKG 19¢
Hot Cross Buns A LENTEN DESSERT TREAT PKG OF 12 33¢	Finest Peanut Butter Smoothly or Crunchy 7-OZ JAR 29¢
	Regular Grind 16-OZ JAR 35¢
	Mirabel Preserves APRICOT PEACH OR PINEAPPLE 16-OZ JAR 25¢

Yor Garden FROZEN FOODS

Grape Juice 2 6-OZ CANS 39¢	SWANSON FROZEN CHICKEN BREASTS 1 LB 99¢
Peaches 12-OZ PKG 25¢	Legs or Thighs 1 LB 99¢
Asparagus CUTS & TIPS 10-OZ PKG 33¢	Cut-up Fryers 1 LB 63¢
Green Beans REGULAR OR FRENCH CUT 2 10-OZ PKGS 45¢	Downyflake Waffles 2 PKGS OF 6 39¢
	Codfish Cakes BEARDSLEY 1-PKG 39¢

Red Salmon 65¢

Pink Salmon CLOVERDALE 16-OZ CAN 45¢	Cheese Food WESTERN NATIONAL 2-LB 79¢
Cloverdale Tuna LIGHT MEAT 7-OZ CAN 31¢	Codfish Cakes BEARDSLEY 1-PKG 15¢
White Tuna TENDERLOIN SOLID PACK 7-OZ CAN 37¢	Codfish Cakes BEARDSLEY 1-PKG 20¢
	Macaroni FINEST WESTERN OR SPAGHETTI 1-PKG 19¢

FIRST NATIONAL STORES

The East Haven News

PUBLISHED EVERY THURSDAY
FREE PRESS PUBLICATIONS.

INCORPORATED
5015 DIVISION AVENUE, HAMDEN, CONN.
JONATHAN H. CZAR, EDITOR
John York, Advertising Manager
THE EAST HAVEN NEWS
230 MAIN STREET, TEL. HO 7-5511 Box 215 East Haven
ADVERTISING RATES ON APPLICATION
Business Telephone ATwater 8-1061

SUBSCRIPTION: \$2.50 per year, payable in advance
SINGLE COPY 6c
Entered as second class matter on May 15, 1952, at New Haven, Connecticut, under the act of March 3, 1879.

Congratulations EHHS!

At long last! We say long because it has been a full year since East Haven had its chance to prove that it was only a freak that deprived it of the Class M crown in the C.I.A.C. finals last March. Now the "Eagles" as we like to call them, have the crown for their own to wear proudly before all admiring Connecticut.

We extend our very heartfelt congratulations to Coach Frank Cristofani who labored long and hard to achieve what many have been unable to do. Equally hearty congratulations also to the members of the team: to Tony Massari, who had the toughest job of all in meeting the great expectations his prior performances had generated; to Paul Wisninski, whose name we have consistently associated with East Haven; to "Red" O'Mara, whose razor-sharp and cool demeanor we have spent two seasons admiring; to Henry Heffernan, whom we watched grow from a "beehive" to a first-class player; and to Ted Sullivan, who emerged from near guard to become a leader of his team.

And we proffer garlands of victory, not one shade paler, to the boys who comprised the core of a tremendous reserve and without whom victory would have been impossible: Henry Luzzi, Mike Paolillo, Robert Davidson, Tom Bowden, Jim Narraeci, Ralph Castellino, Joel Gustafson, Richard Ezold, Jim Streeter and Joe Melillo.

Oddly, to us, at least, a bid for the Massachusetts-Connecticut title after this seems like an anti-climactic. Nevertheless, it is our fervent wish and hope that our Yellow Jackets will be able to come away with this additional distinction and honor.

In the language of the sports columnists, should East Haven "pop," this intercollegiate title, official or unofficial, we are sure that it "couldn't" happen to a more worthy bunch of guys. Good luck on Saturday!

The "New Look"

All the King's horses and all the King's men couldn't put Humpty-Dumpty together again. And all the explanations and declarations by the national Administration, whether they came from President Eisenhower, Vice President Richard Nixon, or Secretary of State Foster Dulles, have failed to dispel the disturbing question about the "new look" in national defense.

Letters To The Editor

To the Editor:
We would like to address the following appeal to the people of East Haven for support for the Sisters of Mercy Intermountain Building Fund.

Second Fiddle Tunes

Now I Lay Me Down to Sleep
However grand the in-fortance and effect of adult prayer, and the influence of the prayer in stressing the impact, there still remains the impact of the innocent pray-ers of children.

Abuse of Power

The Army has fired a devastating salvo into the McCarthy camp—and been answered by new explosives. The cold records of the efforts of the senator and his assistant, Roy Cohn, to obtain privileged treatment for draftee David Schine, another assistant, makes amazing reading.

Head of Lynwood Assoc. Submits Rebuttal Letter

To the Editor:
After reading Mr. Clancy's statement (East Haven News March 11, 1964), I feel it my duty to submit a rebuttal.

Woman's Club To Hold Fashion Show At Castle Wed.

The East Haven Woman's Club will hold its annual fashion show at the Castle at 7 p.m. Mrs. James Gartin, chairman of the affair is being assisted by Mrs. Joseph O'Connor and Mrs. Richard Parilla.

Local GOP Women In Playlet At Party

Several local women were members of the local Republican Party playlet entitled, "Please Explain" presented at all day political education sessions of the Republican Women's Association at the Waverly Inn, in Cheshire.

Momagnon Reservations are being made for the St. Patrick's Dance being sponsored by the St. Patrick's Brotherhood.

Women Voters League To Hold Rummage Sale Next Thurs.

Plans have been completed for the rummage sale which will be sponsored by the League of Women Voters of Greater New Haven.

High School Notes

By ADRIENNE ELGOTT
The new class play of the High School is now on display in front of the library.

East Haven High To Take Class M Title

The local High School quintet scored six and eight for a total of 20 points, second best score for the entire season.

Massari Hits 24 Points To Lead Drive To Victory

What happens when Yellow-Jackets meet Yellow-Jackets in a duel to the death? Naturally, the superior wins.

Stonington Downed In Semi-Final Game 70-49

East Haven High opening tense against a skillful Stonington quintet broke ahead in second half play to dispose of that team, 70-49.

Embarrassment... or Privacy?

Leon Veretta, a guard who took a heavy fall in a wreath over the hall with Ted Sullivan, came through in the final half of the game with a set of long shots which helped ease the pressure on Gilbert.

Local Political News

Local Civic News
Local High School News
Local Sport News
Pictures of Local People
Movies, Classifieds, TV Schedules

Town Topics

All of East Haven jubilated this week over the wonderful news that East Haven High captures the M title in basketball.

Myer Eric Dohna Named To United Fund Group

Mrs. Eric Dohna, 53 High St., recently elected for a three-year term to the board of directors of the Family Service of New Haven.

NEW WALLHIDE Rubberized SATIN FINISH for interior surfaces

Painting isn't the job it used to be—the walls with new, colorful WALLHIDE. It's easy to apply, easy to clean.

NEW YEAR — 1954 East Haven's Buying Directory

Augie's Auto Repair General Repairing Tires — Batteries AAA SERVICE AAA
GEORGE A. SISSON Insurance Fire — Bonds Automobile Casualty

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

EXCLUSIVE FRANCHISE-DEALER FOR: Hotpoint & Universal APPLIANCES See Them Now On Display! For Appointment Call HO 7-1854

FOXON PARK Mr. and Mrs. F. Passafiuma Foxon Road are enjoying the remainder of the winter in the warm Florida sun.

East Haven Defeats Gilbert High To Take Class M Title

Tony Massari reaches for the ball in a mad scramble with Gilbert's Ramsay and Veretta (25) as Paul Wisninski (4) gets ready to enter the fray.

Massari Hits 24 Points To Lead Drive To Victory

What happens when Yellow-Jackets meet Yellow-Jackets in a duel to the death? Naturally, the superior wins. And so it was Monday night in the New Haven Armory when East Haven High vanquished its rival, Gilbert High of

Winsted, by a score of 55 to 36 to lay full claim to the title of Class M champion in the State of Connecticut.

Approximately 3000 roaring spectators, teen-agers and adults, saw East Haven under the magnificent leadership of a revived Tony Massari, take an early lead over its Winsted opponent and spend that lead to a fatal margin of 24 points by the end of the first half.

Stonington Downed In Semi-Final Game 70-49

East Haven High opening tense against a skillful Stonington quintet broke ahead in second half play to dispose of that team, 70-49.

Embarrassment... or Privacy?

Leon Veretta, a guard who took a heavy fall in a wreath over the hall with Ted Sullivan, came through in the final half of the game with a set of long shots which helped ease the pressure on Gilbert.

Local Political News

Local Civic News
Local High School News
Local Sport News
Pictures of Local People
Movies, Classifieds, TV Schedules

Embarrassment unlimited!

There you are—forced to make a semi-public appearance because an important telephone call came through at just the wrong moment.

Our extension telephone costs only 76¢ a month plus tax, after the installation charge of \$2.50—little enough when you realize what that extra phone will mean in comfort, protection and convenience.

THE EAST HAVEN NEWS

CALL AT 8-1661 TODAY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

Massari, O'Mara & Three Team Mates Make All-Conference

James C. Condie Named Manager For Post Drive-In

Local High School Quintet scores six and eight for a total of 20 points, second best score for the entire season.

DO YOU WANT MONEY?

TO BUY: Automobiles, Real Estate, Insurance, Stocks, Bonds, Commodities, etc.

PREFERRED FINANCE CO. INC.

A loan service for all. Loans made through the New England Telephone Company.

Our extension telephone costs only 76¢ a month plus tax, after the installation charge of \$2.50—little enough when you realize what that extra phone will mean in comfort, protection and convenience.

Gus's Restaurant To Re-Open In June, Report

Next June 1 is the tentative opening date for Gus's Main Restaurant, 333 Main St., by the new owners, Edward and Pearl Mayer, of New Haven. The restaurant was sold last year to the New Haven restaurateurs after the death of its proprietor, Gus Schumann.

Collision of Truck Auto Results In Extensive Damage

A head-on collision between a car and a truck resulted in an estimated \$500-\$800 worth of damage to the former vehicle Saturday afternoon at 417 P. M. The men involved in the accident gave their names as Henry C. Cushman, 34, of S. Waverly St., New Haven, driver of a truck owned by the Connecticut Refining Co. of West Haven, and Charles E. Norton, 36, of 95 Kneeland Rd., New Haven, driver of a 1933 model car. Norton complained of injury to his knee but declined medical attention in favor of treatment by his personal physician. The collision occurred on Main St. between Charter Oak Ave. and Columbus Ave., the police report said, while the truck driver was attempting to turn into Columbus Ave.

Need Money? See Personal. Loan up to \$1000. Pick Your Own Payments. 10% to 18% per month. 1st \$3.00, 2nd \$3.75, 3rd \$4.50, 4th \$5.25, 5th \$6.00, 6th \$6.75, 7th \$7.50, 8th \$8.25, 9th \$9.00, 10th \$9.75, 11th \$10.50, 12th \$11.25.

bus Ave. Cushman was charged with violation of rules of the road. Police Officers Frank Konevsky and Joseph Pasarella investigated. The truck received damage to the grill in estimated amount of \$150.

In another accident Saturday, at 7:45 p. m. Olo A. Link, 67, of 585 No. High St., driver of a car, was reported to have struck the left side of a parked car, registered in the name of Louis Gragnano, of 438 Forbes Ave., New Haven, in front of 438 Main St. Link told Officer Pasarella he had misjudged the distance while attempting to park. He was charged with violation of motor vehicle laws.

On Monday at 9:17 p. m. a car driven by Edward James Chleppo, 16, of 22 Townsend Ave., was reported to have struck a parked car owned by Edward W. Cowles, of Chesler. The car was parked on Forbes St. at the time of the accident. Damage was limited. The young driver was charged with violation of motor vehicle laws by Police Officer Louis Torelli.

Students Discuss "Brotherhood" In Oratorical Contest

Six students of the High School participated in a speaking contest on the subject of "Brotherhood" at a student assembly in the school auditorium yesterday morning. Delivering speeches on the topic "Love Your Brother" were Fred

Kronberg, Judith Penock, Edgar Suprenante, Arthur DeKone, Kenyon Lord, Jr., and Jessica Parlato. They were introduced by George Wagner, president of the Student Council.

The contest was conducted under the auspices of five United Fund agencies and under the direction of H. Parker Landale, boys' work secretary of the YMCA, who served as chairman for the inter-agency in charge of the annual event.

The contest was co-sponsored by the History department of the school under the supervision of Miss Zita Matthews. The Senior Class Club also participated in the program under the direction of Mrs. John Stranburg.

Serving as judges for the contest were Arthur Endress, Mrs. Joseph Fishman, Bulkeley Smith, Porter H. Turner and Miss Anne L. Wright, with Herbert Sellow, board member of the Jewish Community Center, presiding.

Happy East Haven hoopers line up with their coach, Frank Crisafi (towel left) and Selesteron Frank Chaney and Donalick Ferrara (right) on the stage of the Town Hall auditorium where they were acclaimed by a crowd of more than 300 persons.

Happy East Haven hoopers line up with their coach, Frank Crisafi (towel left) and Selesteron Frank Chaney and Donalick Ferrara (right) on the stage of the Town Hall auditorium where they were acclaimed by a crowd of more than 300 persons.

Slowdown in Sunbown. A head-on collision between a car and a truck resulted in an estimated \$500-\$800 worth of damage to the former vehicle Saturday afternoon at 417 P. M.

Specials in Guaranteed Used Cars. If you don't know the car... KNOW THE DEALER! Yes, it pays to buy your used car from a dealer that you know will stand in back of it. WILSON AUTO SALES enjoys a reputation along the shore that is second to none. You can be SURE when you deal with WILSON. COME & TEST DRIVE THE CAR OF YOUR CHOICE! Wilson Auto Sales Co., Inc. 147 MONTWESE STREET BRANFORD

BETTER GRADES ON HOMEWORK. When you do it with a typewriter Nester... Dependable Service Since 1916. RELIANCE TYPEWRITER CO. 116 CROWN ST. TEL. ST 7-2738

Listen! And you'll agree ED CAPUTO'S TOP 20 CLUB. 3 1/2 hours packed with the hit tunes voted as favorites by New Haven record purchasers! Mondays thru Fridays 2-30 - 5-30 PM. W N H C DIAL 1340

BUY IT RENT IT TRADE IT HIRE IT thru the WANT ADS

LOST AND FOUND A-10. LOST: CONNECTICUT SAVINGS BANK BOOK No. 461, Spring Glen Branch. Payment stopped. Returns to Henry Cushman.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

LOST: CONN. SAVINGS BANK BOOK SPRING GLEN BRANCH No. 2555. Payment stopped. Return to bank.

EMPLOYED MEN OR WOMEN - are your present wages enough to pay your bills and taxes? Add \$50. per week to your income. Three evenings per week - two hours per evening. Car necessary. Phone HU 8-0964 from 5 to 7 Monday and Tuesday for information.

HOUSING DESIRES PART TIME WORK at home, typing, addressing envelopes, etc. Call HU 8-1065.

FOR RENT - ONE ROOM FOR RENT. Bath shared. Unfurnished \$10. Furnished \$15. Call AT 8-3181.

FOR RENT - ONE ROOM FOR RENT. Bath shared. Unfurnished \$10. Furnished \$15. Call AT 8-3181.

FOR RENT - ONE ROOM FOR RENT. Bath shared. Unfurnished \$10. Furnished \$15. Call AT 8-3181.

FOR RENT - ONE ROOM FOR RENT. Bath shared. Unfurnished \$10. Furnished \$15. Call AT 8-3181.

FOR RENT - ONE ROOM FOR RENT. Bath shared. Unfurnished \$10. Furnished \$15. Call AT 8-3181.

FOR RENT - ONE ROOM FOR RENT. Bath shared. Unfurnished \$10. Furnished \$15. Call AT 8-3181.

FOR RENT - ONE ROOM FOR RENT. Bath shared. Unfurnished \$10. Furnished \$15. Call AT 8-3181.

FOR RENT - ONE ROOM FOR RENT. Bath shared. Unfurnished \$10. Furnished \$15. Call AT 8-3181.

FOR RENT - ONE ROOM FOR RENT. Bath shared. Unfurnished \$10. Furnished \$15. Call AT 8-3181.

FOR RENT - ONE ROOM FOR RENT. Bath shared. Unfurnished \$10. Furnished \$15. Call AT 8-3181.

FOR RENT - ONE ROOM FOR RENT. Bath shared. Unfurnished \$10. Furnished \$15. Call AT 8-3181.

FOR RENT - ONE ROOM FOR RENT. Bath shared. Unfurnished \$10. Furnished \$15. Call AT 8-3181.

FOR RENT - ONE ROOM FOR RENT. Bath shared. Unfurnished \$10. Furnished \$15. Call AT 8-3181.

FOR RENT - ONE ROOM FOR RENT. Bath shared. Unfurnished \$10. Furnished \$15. Call AT 8-3181.

FOR RENT - ONE ROOM FOR RENT. Bath shared. Unfurnished \$10. Furnished \$15. Call AT 8-3181.

FOR RENT - ONE ROOM FOR RENT. Bath shared. Unfurnished \$10. Furnished \$15. Call AT 8-3181.

FOR RENT - ONE ROOM FOR RENT. Bath shared. Unfurnished \$10. Furnished \$15. Call AT 8-3181.

FOR RENT - ONE ROOM FOR RENT. Bath shared. Unfurnished \$10. Furnished \$15. Call AT 8-3181.

FOR RENT - ONE ROOM FOR RENT. Bath shared. Unfurnished \$10. Furnished \$15. Call AT 8-3181.

Lucas Stadio (right) is shown putting in one of eight baskets which were during the game. Casey of Gilbert tried to prevent score while the form of East Haven and Gilbert's Veretta watch anxiously.

Lucas Stadio (right) is shown putting in one of eight baskets which were during the game. Casey of Gilbert tried to prevent score while the form of East Haven and Gilbert's Veretta watch anxiously.

Table Talk. When the homemaker finds a food which offers variety, good food value, and economy to her purse, she is quick to take advantage of it. Fish fills the bill on these three points, says Janina M. Czajkowski, nutritionist with the Agricultural Experiment Station, University of Connecticut.

Counters filled with fresh and frozen fish, oysters, clams, scallops and many canned varieties answer the variety question and in addition allow the homemaker to make a choice to suit her pocket-book, whether it be fat or lean. She rests secure in the knowledge that even though she is economizing in money, she is not skimping in food value. Fish is about one-third of the recommended daily allowance for a physically active man. Sea food also provides iodine which is used for the healthy functioning of the thyroid gland. Because fish has less iron than meat, it is a good idea to serve leafy green vegetables with a fish dinner.

With the Lenten season fast approaching, the homemaker will depend upon fish more and more for attractive nutritious meals. Helen Clark, Home Demonstration Agent in Fairfield County suggests that trout and salmon steaks with crisp carrot and celery sticks may be just the "different" recipe you need to please the family.

Corn and Salmon Pie. 2 tablespoons fat; 2 tablespoons chopped parsley; 1 egg; 1/2 cup milk; 1/2 cup flour; 1/2 cup butter; 1/2 cup sugar; 1/2 cup raisins; 1/2 cup currants; 1/2 cup cranberries; 1/2 cup blueberries; 1/2 cup strawberries; 1/2 cup raspberries; 1/2 cup blackberries; 1/2 cup cherries; 1/2 cup peaches; 1/2 cup plums; 1/2 cup apricots; 1/2 cup nectarines; 1/2 cup kiwis; 1/2 cup mangoes; 1/2 cup pineapples; 1/2 cup papayas; 1/2 cup guavas; 1/2 cup passion fruits; 1/2 cup dragon fruits; 1/2 cup jackfruits; 1/2 cup breadfruits; 1/2 cup soursop; 1/2 cup tamarind; 1/2 cup cashew; 1/2 cup pistachio; 1/2 cup almond; 1/2 cup walnut; 1/2 cup pecan; 1/2 cup hazelnut; 1/2 cup macadamia; 1/2 cup Brazil; 1/2 cup cashew; 1/2 cup pistachio; 1/2 cup almond; 1/2 cup walnut; 1/2 cup pecan; 1/2 cup hazelnut; 1/2 cup macadamia; 1/2 cup Brazil.

PITTSBURGH SUN PROOF HOUSE PAINT. Fume-Proof - Self-Cleaning. Pittsburgh's new Fume-Proof, Sun-Proof House Paint produces a film of annual white gloss that really stays white. Coal smoke or industrial fumes will not darken or discolor it. It's self-cleaning - removes surface dirt.

MEFFERT LUMBER COMPANY. NORTH MAIN ST. • BRANFORD • HU 8-3484

Post Drive-in Theatre. Fri., Sat., & Sun. ALL THE BROTHERS WERE VALIANT. Plus LILI. Cartoon Carnival will be shown at 6:30 P.M. and again at 10:45 P.M.

BRANWIN GLASS AND ALUMINUM JALOUSIES WINDOWS. "VINYL" WEATHERSTRIPPED. 100% ALUMINUM SCREENS & STORM SHUTTERS. 100% ALUMINUM FRAMES. AND MANY OTHER EXTRA FEATURES. CALL US FOR FREE ESTIMATE. On your JALOUSIE REQUIREMENTS. HO 7-1111 - HO 7-1131

Weeping Willows RESTAURANT. LAUREL STREET - EAST HAVEN - Tel. HU 7-6576. Daily from 5:30 to 9:30 except Monday. Sunday from 12:00 to 8:30 P. M. Dancing Saturday Nites to the Music of FRANKIE DURAZZO'S ORCHESTRA. Free Press Publications Want Ads. Get Results In A Hurry.

THIS WEEK ON WNHCRADIO AND CHANNEL 8

Table with columns for days of the week (THURSDAY, FRIDAY, SATURDAY, SUNDAY, MONDAY, TUESDAY, WEDNESDAY) and sub-columns for RADIO and TELEVISION programs. Includes details like 'Click Withers', 'Yankee Peddlers', 'The Light House', etc.

RUSCO All-Steel, Self-Storing COMBINATION SCREEN AND STORM DOOR. A screen door and storm door all in one. Last rise in ventilation - like a window. Call for Free Demonstrations. RUSCO WINDOW CO. Division of Bartlett Brainerd Co. Established 1921. 520 Orchard St. UN 8-4187. J. K. Newton, Mgr. A product of The F. C. Russ Oil Co.

Loyalty Oath —

(Continued From Page One)
singled out the teachers with regard to a question about their loyalty.

What percentage or how many there were in either category, Lowe said, he could not say. But there were enough who objected to it so that he felt safe in saying that the existence of such an oath limited the supply of teachers (as far as East Haven was concerned). If it were removed it would increase the number of teachers "available".

He noted that as far as the policy of the college, itself, was concerned: "We neither encourage or discourage applications from students at the college on the basis of the loyalty oath." The local college was set up to assist communities in meeting their needs, regardless of what policies their school boards may adopt, he said. Board Chairman Walsh was asked for comment on Lowe's observations. He replied that "I have no comment, except to say that if we have a problem (in the oath here) I am not aware of it." "If we experience such a condition, naturally I would bring it to the attention of the board. As yet, I can't say we have run into the obstacle."

Walsh admitted this week also that the Board's recommendation of a \$150 increase in starting salaries and an increase of \$100 in salary maximums was taken as a unilateral action two weeks ago. "It was not a negotiated increase," he said. As a readjustment designed to put East Haven on a more favorable basis with competing towns and to "keep" presently employed teachers within the system, the action was merely a stop-gap measure, Walsh said.

Walsh said that it was felt that because the present teachers were still under a three-year contract

which had one year to run, that this "precluded" negotiation. He would not commit himself to anticipating a future increase, but said that the entire teacher salary question would have to be renegotiated at the end of the present contract.

Give Melillo —

(Continued From Page One)
In the meantime Joseph Kolesky, counsel for the Foxon Park group, reiterated a "threat" of suing the Town of East Haven for abetting a nuisance should the administration fail to take action on the ordinance. The "threat" was posed by Leon Beaudin, president of the Foxon Park Civic Association, at the public hearing, last week.

Anastasio noted the Richard Kelly, presently Town Counsel, had, as a member of a law firm of representing Foxon Park residents, submitted the ordinances which was passed in 1953, but was later declared invalid because it was acted upon by a town meeting. "Kelly said it was a good ordinance, then, so why shouldn't it be good now?" he declared.

Industrial Arts Scholarships Offered

NEW BRITAIN—A scholarship loan fund for students interested in Industrial Arts Education, has just been announced by the Connecticut Industrial Arts Association. The fund named in honor of the late Eugene Giannattone, for almost forty years director of the Manual Training Department of the Bristol Public Schools, will be available to any student majoring in Industrial Arts Education at the Teachers College of Connecticut, New Britain. Interested students should apply to the college for loans.

Saber in comparison with elated rooters, the East Haven first team moves out to Arena floor to greet substitutes like the uncontained player on the left who wound up the final game against Gilbert High.

On hand to cheer the Yellow-Jackets of East Haven and their rooters was the High School band in its first appearance at an athletic event. Myran Cohen, instructor in music, directs.

SURGERY AND AGE
Studies of more than 300 cases indicate that major surgical procedures can be carried out in patients over 70 years of age with reasonably low risks.

The studies were made by two surgeons associated with the University of Buffalo (N. Y.) Medical School, Dr. John D. Stewart and Dr. Guy S. Alano, and the results were published in a recent issue of the Journal of the American Medical Association.

One study included 290 major operations in a group of 204 elderly surgical patients, while the other study comprised histories of major abdominal surgery in a group of 43 patients.

The average age of the 43 patients was 74.4 years, the oldest being 88. Four of the patients (nine percent) succumbed and two of these deaths were due to heart conditions.

The average age of the 204 patients who underwent 290 general surgical procedures was 76.8 years, the oldest being 94. The over-all mortality rate was 13 percent, 30 patients. It is pointed out, however, that 21 of the deaths had little relation to the surgical procedure and that 17 of the 39 patients had advanced cancer. If these deaths were excluded, the mortality rate would be approximately eight percent.

There were no complications following 190 operations in the larger group, the doctors stated. When complications occurred in other groups, the commonest were those affecting the respiratory system, the surgical wound and the heart and blood vessels.

"Considering the ages of the patients in these studies and the severity of their diseases, one must conclude that the surgical operations were well tolerated," the author concludes.

METZO BROS. IN EAST HAVEN . . . SPRING

Clearance
DON'T MISS OUR SPECIAL BARGAINS!

APPLIANCES — TELEVISION — RADIOS — HEATERS — EVERYTHING REDUCED

SOME FLOOR SAMPLES! MANY IN ORIGINAL CRATES! SOME 1953 MODELS
ALL FULLY GUARANTEED — WE NEED THE ROOM!

20 to 50%

WESTINGHOUSE REFRIGERATORS

MODEL	REG. SALE
SE 8 CU. FT. FREEZER ACROSS TOP	\$239.95 \$187.
DE 8 CU. FT. Deuxe-Door Shelves	\$269.95 \$204.
DFE 75 Frost Free-Shelves In Door	\$299.95 \$225.
SPECIAL! Westinghouse 8 Cu. Ft. Upright Model	\$369.95 \$275.

WESTINGHOUSE ELECTRIC RANGES

MODEL	REG. SALE
30" DELUXE Automatic Timer-Look in Window	\$259. \$199.
DD 74 Deluxe Deepwell Fully Automatic	\$340. \$229.
BD 74 DELUXE WITH WARMER OVEN	\$400. \$274.
AD 74 DOUBLE OVEN DELUXE	\$490. \$339.

GAS RANGES • GAS SPACE HEATERS TAPPAN RANGES •

MODEL	REG. SALE
MRT 73 Gas Heat. & Cooking-Automatic	\$280. \$194.
JKV 62 Deluxe - Timer - Window in Door	\$260. \$179.
RV 62 GAS RANGE - A REAL BUY!	\$250. \$171.
N 85 30" LARGE OVEN - DELUXE	\$230. \$161.

MAGIC CHEF RANGES

MODEL	REG. SALE
26 36" GAS RANGE - REAL BARGAIN	\$180. \$109.
19 LM Deluxe - Timer - High Broiler	\$260. \$192.
19 GLV Super Deluxe - Griddle - Window in Door - High Broiler - Timer	\$290. \$207.
26 GTB COMBINATION GAS HEAT & COOKING - AUTOMATIC	\$260. \$179.
46 GTB GAS & GAS COMB. • TIMER	\$280. \$194.

MODEL REG. SALE

28 MF MAGIC CHEF - GAS - APT. SIZE \$140 \$95.
20" Wide - 4 Burner Range

COLEMAN GAS HEATERS

14 P FOR BOTTLED GAS - A BEAUTY \$180. \$119.

MODEL REG. SALE

52 U Coleman Automatic - Heats 2-3 Rms. \$119. \$85.
53 U Coleman - Heats 3-4 Rms. - Automatic \$129. \$94.
51 U COLEMAN AUTOMATIC \$109. \$74.

ELECTRIC WATER HEATERS

52 GAL. WESTINGHOUSE 10 YR. GUARANTEE \$159. \$109.

40 GAL. PERMA GLASS Table Top Square - 10 Yr. Guarantee \$189. \$119.

AUTOMATIC WATER HEATERS - GAS

20 GAL. - 5 YR. GUARANTEE \$119. \$85.
20 GAL. - 10 YR. GUARANTEE \$149. \$105.
30 GAL. - 10 YR. GUARANTEE \$158. \$119.
30 GAL. GAS LINED - DELUXE 10 YR. GUARANTEE \$189. \$149.

SPECIAL ITEMS: IDEAL FOR COTTAGE OR APARTMENT

GAS RANGE & REFRIG. COMB. \$260. \$180.
SPECIAL! ALL IN ONE MARVEL
TORNADO Window Air Conditioner 4 1/2 h.p. Cool Three Rooms Regularly \$299. Now only **\$199**

AUTOMATIC WASHERS & DRYERS

WESTINGHOUSE
LST 7 LAUNDROMAT - 100% AUTOMATIC \$249. \$179.
D 7 DRYER - RATED AMERICA'S NO. 1 \$199. \$169
BUY BOTH TOGETHER FOR \$330.
Total Savings! When Bought Together \$120.

EASY SPIN DRIER - ONLY 1 AT THIS PRICE
REGULAR \$219. SPECIAL \$159.

YOUNGSTOWN SINKS & CABINETS

REG. SALE
42" WITH DRAIN BOARD. \$120. \$79.
48" DELUXE - 2 BOWL - SPRAY \$202. \$159.
54" STANDARD - DOUBLE DRAIN BOARD \$139. \$99
54" Standard - Double Drain Board \$139. \$99.
54" DELUXE - SPRAY - DRAWERS \$189. \$139.
66" STANDARD - 2 DRAINS - 2 BOWLS \$189. \$139.
66" WITH DELUXE FAUCETS - SPRAYS \$201. \$159.

ALSO - CABINETS & COUNTER TOPS
PIN-UP LAMPS - 50% OFF
ELECTRIC IRONS - TOASTERS - RADIOS
BROILERS - MIXERS - COFFEE MAKERS

ALL REDUCED - BUY NOW & SAVE

USED DEPT.

TELEVISION \$25.00 UP
USED REFRIGERATORS \$39.00 UP
COMB. GAS & GAS
HEAT RANGE \$85.00

TELEVISION \$25.00 up

COMB. GAS & GAS
HEAT RANGE **\$85.00**

NO DOWN PAYMENT - EASY TERMS - UP TO 3 YEARS TO PAY!

DON'T MISS THESE TREMENDOUS SAVINGS!

METZO BROTHERS, INC.

330 MAIN ST. - EAST HAVEN - HO 7-1292

OPEN FRIDAY EVENINGS 'TIL 9 P.M.

Shown above is a facsimile of the emblem which has been adopted by the East Shore Babe Ruth League. The emblem will be issued to patrons of the Junior baseball league.

Buick's Bid For the Body Beautiful

Every like line of the 1954 fashion figure has its counterpart in the body lines of the beautiful new Buick. Its necklines plunge to a new low—accentuating a gracefully curved silhouette—for a slim-waisted look; the bellline is lowered, calling attention to that beauty-in-motion. Like Dame Fashion, Buick designers decree a slightly raised hem-line to show more of the lovely means of locomotion. Every fashion point of the body beautiful highlights the Buick body.

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. \$3.50 to \$15.00

BRING THEM IN TODAY!

LUCAS STUDIO

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

SPRING HAS ARRIVED IN EAST HAVEN . . .

"Lovelier and larger selections than ever of your favorite spring flowers . . . many beautiful plants and cut flowers for the home and Easter giving.

- CORSAGES • BOUQUETS
- PLANTS • CENTERPIECES

J. A. LONG COMPANY
"FLORIST"

154 DODGE AVE. ★ EAST HAVEN ★ HO 7-6318