

An Independent Weekly Newspaper

The East Haven News

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

VOL. VIII — NO. 65

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

EAST HAVEN, CONNECTICUT, THURSDAY, JUNE 17, 1954

6 Cents A Copy — \$2.50 A Year

GOP Primary Mon. To Pick Delegates For Conventions

A primary of the Republican electors will be held Monday from 2 to 2 p. m. in the Town Hall for the purpose of electing delegates to the Republican state convention and to other party conventions this summer.

No opposition is expected, and a single ballot will very probably be cast electing the following delegates who were nominated at a meeting of the party town committee last night.

State Convention
Delegates named for the state convention which will be held on July 8 and 9 in Hartford were: Mathew Anastasio, town chairman, Mrs. Charlotte Miller, Adelbert Mautte and State Rep. (Mrs.) Elizabeth Crouney. Nominated as alternates were: Vincent Fasano, Frank Barker, Mrs. Ruth Barker, and Robert N. Taylor.

Congressional
Delegates named to the Congressional Convention of July 1 were: Ernest Anthonis, Mrs. Margaret Clark, Mrs. Emma Fasano, and Jack Lawlor. Alternates: Miss Alice Conway, Mrs. Mildred Bazat, Michael Melichonda and Harold Hall.

County
Delegates named to the County Convention for high sheriff on July 17 were: State Rep. Adelbert Mautte, Mrs. Jane Thompson, Mrs. Marie Kronberg and James Apicella. Alternates: Mrs. Genevieve Cusano, Douglas Murray, Stewart Keeler and Mrs. Violet Moore.

State Senatorial
Named to the state senatorial convention scheduled for July 24 were these delegates: Henry Antz, Edward Reynolds, Mrs. Jane Gustafson and Ralph Hurder. Alternates are: Mrs. Edith Sanford, John Esposito, William Ginnetti and Mrs. Grace Webster.

On Saturday, June 26, according to Town Chairman Anastasio, district conventions will be held for the purpose of planning the state convention and also for the purpose of selecting state central committee and committee members.

East Haven has one candidate in State Rep. Mautte who has been endorsed by the local town committee for the nomination of high sheriff. One other candidate has been named: John Bruce, of North Haven.

On September 20 the local caucus will be held for the purpose of nominating candidates for state representative and probate judge.

700 At Lodge Dinner
More than 700 attended the dinner in honor of Gov. John Lodge at the Waverly Inn, in Cheshire, on Monday. Anastasio reported. A large delegation from East Haven attended and included the following persons: Judge and Mrs. Vincent Fasano, Edward L. Reynolds, Stewart Keeler, William Jaspers, Anthony Proto, Jr., Mr. and Mrs. William Ginnetti, Mr. and Mrs. James Apicella, and Mr. and Mrs. Mathew Anastasio.

Anastasio served as secretary of the committee in charge of the testimonial.

Library To Be Closed Saturdays

The Haganan Memorial Library will be closed Saturdays during the months of July and August and on September 4, Miss Beth Taylor, librarian, announced.

Young Bicyclist, Accident Victim In Good Condition

The condition of Albert La Bate, 13, of Hill St., victim of an accident last Thursday afternoon, was reported to be "good" by attendants at New Haven Hospital today.

LaBate was cycling on Silver Sands Rd. when he was struck by a car operated by Paul Criscuolo, of 92 Silver Sands Rd. According to the hospital, the boy suffered from severe concussion, but has made satisfactory progress and is not on the danger list.

Criscuolo told Police Officer Patrick Duffy that the boy was one of several who were cycling on the road and suddenly cut to the right in front of the car. He was charged with violation of motor vehicle laws. The car is registered in the name of Mrs. Mary Criscuolo, of 92 Silver Sands Rd.

Stephen Syrotiak To Run Lucas Studio
Peter Lucas, proprietor of the Lucas Studios at 265 Main St., this week announced that the studios will be operated by Mr. and Mrs. Stephen Syrotiak Jr., of North Branford, in his absence.

Lucas and his family are leaving for an extended vacation in Arizona, where the photographer is going for reasons of health. In his absence of several months the Syrotiahs will operate the studio with "business as usual."

The Lucas family will leave for Arizona on or about July 1.

Driver Held After Striking Rotary Signs

A driver identifying himself as Frank H. Borgeson, 43, of the Hotel Talmadge, was charged with reckless driving after his car skidded on Coe Ave. and knocked down several signs at the rotary at the Short Beach Rd. intersection, early Sunday morning.

Borgeson told Police Officer Joseph Pascarella that he was driving north when he suddenly spotted the signs and attempted to stop. Skid marks extended for 53 feet. Damage was mainly to the car front end.

School Bd. Asks \$20,000 Advance To Buy Supplies

The Board of Education will ask the Board of Finance to approve \$20,000 worth of purchase orders against next year's budget. The orders will be for school and custodial supplies which will be needed at the start of school next September.

In recent years, a system of building up an inventory of supplies which would carry over the school system until the new budget was adopted each October had been more or less abandoned in budget-cutting operations.

The action was voted at a meeting of the school board last Friday evening. The board also voted to adopt a 183 day school calendar for next year. The calendar provides for the usual Thanksgiving and Christmas holidays in addition to two breaks a week each in February and April. State requirements call for 180 days and three extra days have been added in the event that a few days must be cancelled because of bad weather or other eventualities.

Appoint Teacher
In other actions the Board appointed Mrs. Elinor Sanders, of West Englewood, N.J., to a post as teacher here. Mrs. Sanders is a graduate of Cedar Crest College, Allentown, Pa. She has been teaching in elementary schools of East Patterson, N.J. for the past two years.

The board met in secret session at the end of the open meeting to consider three matters concerning teachers.

Fifteen Students Here Get Degrees At Teachers Col.

Three East Haven students will receive their Master's degree, another eleven their B.A. degree, and one an Associate Science degree, in commencement exercises at New Haven State Teachers College this Saturday afternoon.

A Short Beach student will also be among the 350 students and graduates to be awarded degrees by the college. She is Helen H. Davidson, of Box 502, who will receive a B.S. degree.

The local students are: Master's Degree, Emanuel Angelos, South End Rd.; Mario A. Pappano, 7 Taylor Ave.; Ruth Muehl, Maple St.; Foxon; Bachelor's Degree, Elaine Roberta Barbary, 21 Forbes Pl.; Roberta Carol Bowden, 164 Coe Ave.; John James Lawler, 21 Henry St.; Priscilla Ann Macdougall, 79 Massachusetts Ave.; Doris Ann Nihil, 316 Tyler St.; James Hoff Parsons, 10 Cliff St.; and Barbara Ann Prosch, 45 George St.

Also, Dretta Leah Shorkey, 31 Gerish Ave.; Jane Stoddard Brown, 261 Chidsey Ave.; William E. Morann, 166 Meadow St.; and Trofemana Mamie DePonte, 22 Hervey St.

Speak At Commencement

MARION PARILLO

JOAN BACKMAN

TERESA PARLATO

FRANCIS ZAMPELLO

EHHS Seniors Frolic In Class Day Program Tues.

Some 120 members of the Senior Class of East Haven High School participated in the traditional Class Day program presented before an audience of 800 parents, teachers, and friends in the school auditorium Tuesday evening.

Members of the Class of 1954 assembled on the stage which was decorated with the class motto behind and with yellow carnations, the class flower - and other floral bouquets at the front. An escort on the left side of the stage bore cleverly decorated signs honoring each part of the program. The signs were prepared by Richard Maher and Richard Angus.

Like Million Dollars
The girls wore pretty gowns in pastel shades, while the boys wore business suits. And they all looked like a million dollars.

The program was opened by an address of welcome by George Wagner, class president. He was followed by a reading of the class history, class poem, will, prophecy, and popularity poll.

Anthony Massari, outstanding basketball player, and Helen Kelsey were named the "all-round boy and girl" by their classmates. Their names will be added to a special plaque on which are engraved the names of students who

win this distinction each year. Babe Ruth Sportsmanship Trophies were presented to Dominick Pettinichi and Rochelle Balzano. Paul Wisninski was presented with a triple trophy for outstanding participation in football, baseball and basketball. He was the only three-letter man this year.

Alfred E. Holcombe, local businessman who was selected for his contribution to the promotion of school sports, presented team trophies to senior members of three teams and certificates and letters of girls on the Pop Club and Cheerleader squads.

Carl Garvin, principal of the High School, was presented with a miniature trophy case, replica of a full-sized one presented by the class to the school. The presentation was made by Nancy Watkins and Thomas Bowden, co-chairmen of the Class Day committee.

Most of the program was devoted to light-hearted and gay kidding of students and faculty members. But there were more solemn moments. Principal Garvin was revealed as the recipient of a personal honor in having the class year-book, the Pioneer, dedicated

(Continued On Page Two)

Redevelopment A. Would Demolish 137 Buildings

A total of 137 buildings would be razed, another 25 would be moved to new sites and 25 more would be left in place under proposed redevelopment plans for Momauglin. This was reported by D. Charles Beausoleil, director of the local Redevelopment Agency, who conducted 20 members of an advisory committee on a tour of the area Monday evening.

The advisory committee viewed at first hand the brief stretch of beach now owned by the Town, and the Momauglin Colonnade which might be used as a municipally-operated concession and bath house, according to Beausoleil. If not sound enough for preservation, it would be razed, he said.

The group also visited the salt marshes bordering on the Bradford Cove which would be converted into a boat basin under the redevelopment plans.

Alexander Duran, chairman of the Redevelopment Agency, said that fill from the marshes could be obtained from a projected dredging of New Haven Harbour and indicated with his hand that the fill would be enough to raise the area to shoulder height.

Chairman Duran and Beausoleil indicated where the shores would be filled with sand after proposed jetties are established to protect the beach under the over-all redevelopment plans.

The advisory committee viewed with interest sites of alleged violations of sanitation codes in the order of the releasing of sewage into drainage ditches. Some buildings had very little surrounding area, and location of their septic tanks were a mystery, according to the leaders of the tour.

It was conceded by members that the future of the project of redevelopment rested mainly on the ability of the Town to secure sewerage in the near future.

Beausoleil told the advisory committee that the existing bonding limit would be taken up by schools and that it was possible that sewers might be "sold."

Woman In Accident Locks Self Out

A 23-year-old Waterbury woman whose car accidentally rammed the rear of another automobile in the line of traffic became so excited over what happened that she locked herself out of her own car.

The accident happened Sunday at 11:15 on Main St. Police Officer Frank Konesky was directing traffic when the woman's car drove up, stopped, and started to lurch striking the rear of another car. The Waterbury woman got out to investigate and in her excitement locked herself out of the car which she left with motor running.

Officer Konesky reported that with the lady's permission, he broke a side window, to allow her to re-enter the car which was blocking traffic. No arrest was made.

EHHS Graduates 117 In Exercises; Garvin Announces 12 Awards

Class President Gives Address Of Welcome

GEORGE WAGNER, JR.

George P. Wagner, Jr., son of Mr. and Mrs. George Warner, of 37 Prospect Pl. and president of the Senior Class, gave the Address of Welcome at the High School graduation exercises tonight.

In addition to serving as head of his class, he was president of the Student Council and of the Honor Society. He headed the Debating Club and was Student Athletic Director. He was a Lieutenant in the Troop Squad and was a member of the Placer staff.

Civil Defense Drill Mon. Is Termed Success

An air-raid drill conducted here Monday morning as part of a nation-wide exercise has termed a success by Alan Knight, director of Civil Defense for East Haven. "So far as could be determined," Knight said, "the operation was the most successful one we have had."

The CD director reported that all traffic, pedestrian and vehicular, was halted on Main St. and throughout all portions of the Town.

However, there were reports that the use of the Fire headquarters' bull-horn as a raid signal in the center had resulted in some confusion. Persons who failed to note the extra long series of signals being sounded apparently considered it another fire alarm and ignored it for a while.

Director Knight was asked about this. He replied that "we are working on a program of expanding our signal facilities" and indicated that improvements were, under study. He said, also, that federal aid may be sought to secure a better warning system.

Knight, who supervised the entire exercise from the office of the first selectman, revealed also that a permanent control center would be established in the near future.

Fire Dept. Dispersed
Monday's operation was supervised by 17 police regulars, including Police Chief Edwin Priest, and 12 members of the Auxiliary Police. Priest reported that the test went off "very well" and that state police assisted in bringing all traffic to a halt.

During the test, fire apparatus from the several companies was relocated in accordance with a greater New Haven dispersal plan. Apparatus from Headquarters Company was sent to Foxon, while the Foxon truck was stationed at the golf course. The Bradford Manor truck, which was replaced by apparatus from Riverside, went to the Morris Cove station where the Annex and Short Beach companies also re-located.

Knight said that 32 men, regulars and members of the volunteer departments, reported for duty during the test.

Women GOP Club To Meet Next Thurs.

The regular meeting of the East Haven Women's Republican Club will be held next Thursday, at 8:00 p. m. in the home of Mrs. Vincent J. Fasano, 26 Taylor Ave.

Mrs. Alvin L. Thompson, President, will conduct the business meeting. Assisting Mrs. Fasano will be Mrs. Russell Frank, Mrs. John Oros and Miss Margaret Durso.

Adrienne Elliott Gets Mayo Fund Scholarship Award

One hundred and seventeen members of the senior class at the High School were graduated tonight in commencement ceremonies held in the school auditorium. Of the total number, eight students graduated with high honors and another 15, with regular honors.

Before more than 800 parents, relatives and friends, Principal Carl H. Garvin, announced the following awards to members of the Class of 1954.

Adrienne Elliott, was announced as the winner of the second annual scholarship awarded under the Joseph F. Mayo memorial Fund. The award was in the amount of \$100.

Receives Woman's Club Award
Teresa Parlato was presented with an award in amount of \$100 from the East Haven Woman's Club. Miss Parlato was also presented with the Good Citizenship Award of the High School P.T.A.

Thomas Bowden was the boy student to whom a similar Good Citizenship Award was made.

The Half-Hour Reading Club award for greatest improvement in English was presented Barbara Racelo.

Under the Mayo Scholarship Fund two prizes were awarded to best students in the Problems of American Democracy course. First prize was awarded to Nancy Watkins and second prize to Paul McNally.

Prizes were awarded in these divisions to the following: Music, to Robert Burwell; Typing, to Angelina Tanotti; Short-hand, Dorothy Schaff; Industrial Arts, Edward Augalgne; Homemaking, Eleanor Clouse.

In addition to these recognitions, Richard Kowaleski was cited for having a perfect attendance in four years at the High School.

Opens Program

The program was opened by an invocation by the Rev. Alfred Clark, rector of Christ Episcopal Church. George Wagner, president of the Senior Class and of the Student Council, gave an "Address of Welcome" and introduced the four graduation speakers who gave their oration on the general subject, "The Substance of Our Lives."

The four graduation speakers were Francis Zampello, valedictorian, Theresa Parlato, Marlon Parillo and Joan Beckman. All are honor students.

After the formal presentation of awards by Principal Garvin and a brief address by Supt. of Schools R. Vernon Hays, Francis Walsh, chairman of the Board of Education, presented the diplomas individually to members of the graduating class. The exercises were closed by a benediction by the Rev. Alfred Marsh, of St. Vincent de Paul Church.

HONOR STUDENTS

Graduating with high honors are: Rochelle Ann Susan Balzano, William Smith Curtis, Adrienne Joan Elliott, Phyllis Margery Gamacho, Dorothy Ann Kingford, Frances Margaret McTrottes, George Paul Wagner, Jr., and Francis Albert Zampello.

Graduating with regular honors are: Joan Frances Beckman, Barbara Jean Blake, Thomas George Bowden, Thomas George Coleman, Robert Leeds Davison, Linda Fair, Nancy Marilyn Freeman, Angelina Rose Harriott, Dorothy Charlotte Johnson, Beverly Ann McLeese, Teresa Louise Parlato, Eleanor Mary Pajewski, Dorothy Ellen Schaff, Robert Paul Talbot, and David Scout Watrous.

Other members of the graduating class follow:

Alphonse Natalie Acquarone, Dorothy Jean Anastasio, Richard Neil Angus, Edward John Augalgne, Richard James Ayr, George Philip Bussing, Jean A. Batck, Robert Edward Beaton, Michael H. Bonwill, Donald Boschen, Patricia Anne Boughton, Salvatore Bova, Robert E. Burwell, Elizabeth Ann Carbone, Thomas Carr.

Charles Ginnelli, Jr., Charles J. Clearelli, William E. Clapp, Eleanor Marie Clouse, Elizabeth Ann Cochran, Ann Rose Criscuolo, Frank DeFilippo, Frances Betty Degnan, Camille DeMusis, Marie Ann DeSario, Carol Lois Dolan, Dolores Maria Esposito, Frank Esposito, John J. Esposito.

Donald Charles Frasley, Gilbert J. Gaffney, Julianne Elizabeth (Continued On Page Two)

Miller Reports Re-drafted Zoning Codes Are Ready

An outline of changes which are being proposed in Town zoning codes, which changes are to accompany a comprehensive town plan now near completion, was presented this week by Charles H. Miller, chairman of the Planning and Zoning Commission.

The Commission met two weeks ago with Technical Planning Associates of New Haven in closed session for the purpose of considering final details for the town plan. They will be presented for public scrutiny and approval in the near future.

Among the proposed changes in the zoning codes, Miller revealed, will be requirements of off-street parking in all districts of the Town and minimum lot frontages ranging between 60' and 125 feet compared with the 40' and 50' foot frontages allowed under the existing code. The changes will affect future construction only.

Outlines Changes
Here is how the Zoning Commission chairman outlined the proposed changes:

Section one: Definitions of terms of code will be clarified in order to permit more exact judgment on regulations in the future.

Section two: The number of districts has been increased to allow for four types of residential districts, five types of commercial districts and three types of industrial areas.

Section three: General require-

ments will include: A minimum floor area of homes of 600 square feet. Requirement of off-street parking in all districts.

Also in section three the following regulations will be set down:

In residential districts no trailer camps or tents will be allowed. The customary home occupations will be allowed.

Minimum lot widths to be increased to a range of 60 feet to 125 feet, depending upon the particular district. This compares with the present 40 and 50-foot frontages.

Multiple dwelling units will be allowed if lot area is of sufficient size.

In commercial districts the code will specifically state the use to which property may be put, instead of using the negative method of defining uses which are prohibited.

Lot frontages and areas will be set up in all commercial areas.

A separate section will explain in detail the off-street parking requirements to be required for all zones.

Regulations will prohibit the removal of top soil, sand and gravel is prohibited except under specified conditions.

A section dealing with non-conforming usages of property has been re-drafted with terms and specifications defined in greater detail.

At Class Day Ceremonies

Students of the graduating class at the High School are handed their copies of the senior class yearbook, the Pioneer, at the close of the Class Day program Tuesday evening in the school auditorium.

— News Photo

DE ANGELIS TWIN PINE MARKET LARGE WATERMELON 99c EACH SUNKIST ORANGES 4 doz. \$1.00

Free Press Publications Want Ads Get Results In A Hurry

J. A. LONG COMPANY ANNUAL PLANTS • SEEDLINGS OUR GLADIOLUS WILL BE IN SOON

NOW! through the miracle of RESOLITE...

Enjoy "LIVING ROOM COMFORT" on your porch, terrace or patio!

MEFFERT LUMBER COMPANY AS LOW AS \$80.00 EASY TIME PAYMENTS ARRANGED

Wins Mayo Fund Scholarship Award ADRIENNE ELLIOTT

Adrienne Elliott, daughter of Mrs. Clark Elliott, of 58 Cooney Brook Ave., is the recipient of a \$100 scholarship award made by the Mayo Memorial Scholarship Fund.

Graduates 117— (Continued From Page One) Holt, Dudley Harrison, Henry Hoff, Joseph Anthony, Joseph Apolloni, John Henry, Dean Hayes, Cadillac Peter, David, Dorothy, Mary Kay, Richard, James, Robert, David, Robert, James, Joseph, Helen, James, Richard, H. Kowalski.

Seniors Frolic— (Continued From Page One) to him. Teresa Parlatto, editor-in-chief of the Pioneer, announced also a special tribute paid to Matthew Terenzi, English instructor, whom we have come to think of not only as a teacher, but as our friend.

Zoning Appeals Bd. Permits Moving Garage The application of Clinton W. Blatney, of 19 Sidney St., for permission to move and relocate a garage on his property was granted by the Zoning Board of Appeals.

THEM! THE NEWEST... MODERNFOLD

Massari, Parlatto, Wagner, Tops In Popularity Poll

Anthony Massari and Teresa Parlatto were voted the "most popular" and the "best all-around" students of the Class of 1954 by their classmates in a poll at the High School.

Deadline For Auto Derby Sign-Up Is Tomorrow P.M. A total of 17 sponsors were listed between the ages of 10 and 14 years began signing up Wednesday at the American Legion Junior Auto Derby to be held in August.

Former Virginia Crouney Announces Birth Of Girl Mr. and Mrs. William Bayne Higgins of 677 Broad St., Meriden, announces the birth of a daughter, Miss Virginia Crouney Higgins, May 12, in the Meriden Hospital.

LOANS GET \$25 TO \$500 PLUS THE BIG 4! PERSONAL FINANCE CO.

THE S. Barry Jennings CO. Aluminum Screens and Combination Windows

New Manager Is Named For Meat Dept. At Kelley's

Private funeral services will be held tomorrow for William Ferrucci, of 18 Everett Pl., 38-year-old band leader who became widely known as one of the first to enter the field of radio broadcasting.

Former Virginia Crouney Announces Birth Of Girl Mr. and Mrs. William Bayne Higgins of 677 Broad St., Meriden, announces the birth of a daughter, Miss Virginia Crouney Higgins, May 12, in the Meriden Hospital.

Ascot jewel case 1.95 Handsome 10 1/2" acetate covered jewel case in pink, gold and black trim. Three sectioned, lined in corduroy. Tan, brown Hinged lid.

REPAIRING REFINISHING Modernfold SOLVES THE CLOSURE PROBLEM

THE S. Barry Jennings CO. 142 NASH ST. New Haven

CONN. LIGHT & POWER CO. RIGHTS Bought - Sold - Quoted

BRADFORD MOTORS Connecticut's Newest Authorized Ford Dealer

Malley's cool, cool, air conditioned Especially for Dad...

Ascot jewel case 1.95 Handsome 10 1/2" acetate covered jewel case in pink, gold and black trim.

Travel luggage 27.50 Samsontic travel case, 24", for suits, shirts, accessories in saddle or colorado brown.

CHAS. W. SCRANTON & CO. Members New York Stock Exchange

DO YOU WANT EXTRA MONEY? OK Patrick

THE UNITED ILLUMINATING COMPANY

Men's umbrellas 5.98 Handsome 10 1/2" acetate covered umbrellas.

Leather-Moes . . . 3.95 Moccasin style slipper tailored of fine imported glove leather.

RELIANCE TYPEWRITER CO. HAS MOVED TO 1170 CHAPEL STREET

Free Press Publications Want Ads Get Results In A Hurry

DO YOU WANT EXTRA MONEY? OK Patrick

PREFERRED FINANCE CO. INC. a loan service for all!

An Attic Fan in your house lets the whole family sleep in cool comfort even on summer's hottest night.

CENTRAL Cleaners & Dyers

FUR STORAGE REMODELLING CLEANING & GLAZING

Football Com. To Plan For Re-Union At Meeting Mon.

Reunion plans for East Haven football teams of the years 1920 through 1930 are now being formulated by a temporary committee headed by Charles Coyle.

Players and Supporters Some of the players and boosters who support the re-union are as follows: Harold Bromberg, Peter Billings, Donald Barlett, Fred Cook, Stanley Copski, Salvatore Gloff, "Marblehead" Johnson, Stanley Skutsky, Peter Weber, Henry Weber, William Hoyt, Frank Crisafi, Jim Lee, Jim Holland and George Leeper.

AMVET Auxiliary Officers, Delegates Attend Convention Officers and delegates of the AMVETS Auxiliary Department of Connecticut held their eighth annual convention Saturday at Fitzgerald's Restaurant in New Haven.

1 CAR GARAGE COMPLETE. AS LOW AS \$675

Yours Forever... LUCAS STUDIO 265 Main St. • East Haven

Gifts to Please Dad! Sundial Shoes CAMPUS Sport Shirts Knitted or Fancy Plisses Nylons Orions "CAMPUS" Sport Slacks DENIM PLAY SLACKS and PLAY SHORTS, JACKETS Largest Selection of Gifts in Town. Children's & Women's Play Clothes ALSO A VERY COMPLETE INFANTS' DEPARTMENT

The East Haven News PUBLISHED EVERY THURSDAY BY FREE PRESS PUBLICATIONS, INCORPORATED

2015 Dilwell Avenue, Hamden, Conn. JONATHAN CZAR, EDITOR James Brennan, Advertising Manager THE EAST HAVEN NEWS 239 Main Street, Tel. HO 7-8811 Box 215 East Haven

ADVERTISING RATES: Business Telephone ATWATER 8-1081. SUBSCRIPTION: \$2.50 per year, payable in advance. SINGLE COPY 5c

Entered as second class matter on May 15, 1952, at New Haven, Connecticut, under the act of March 3, 1879.

Tribute To Class Of '54

It's pretty difficult to write an editorial tribute to the Class of '54 at East Haven High School without being pompous and plauditsome. We could get off this task cheaply by whipping up a little salad of wild phrases...

The Class of '54 is a terrific bunch of boys and girls. We've seen some of them perform in sports, and while we haven't had ringside seats in the classrooms, we know that they have done equally well, too.

Father's Day

It was a long time after the establishment of Mother's Day that someone thought of setting aside a day on the calendar to honor father. Father has not been sanctified — he is more frequently considered from a practical point of view...

New Books

An Amateur's Guide to TV, Hi-Fi and Radio Repair by H. V. Dutton; Brief Codes, by Colles; Dollmaker, by Arrow; Cissy in the Parlor, by Sharp; India, by Coler; Jenny Button, by Suborsecans; Lights across the Delaware, by Taylor; Never Victorious, Never Defeated, by Caldwell and Peter Donnell; In America, by White; Also, Price of Lions, by Brooks; Return of Jeeves, by Woodhouse; Tyrone of Kentucky, by McMeekin; Temptation for a King, by Secandari; Time to Laugh by Thompson; Venture One; Money Fallacy, by G. M. Merrifield; by Carson; Lady for Romance, by Duggan; Shilling for Candy, by Fey; Kennedy, by Frank; Adrift, by Bassett; Saints in Hell, by Coburn; and Faithful Reader.

Final Chamber Meeting Fails To Draw A Quorum

The final meeting of the session for the local Chamber of Commerce failed to draw a quorum and all business was postponed later as many and means of generating interest among merchants was discussed.

Reading Contest At Library To Have Aeronautic Motif

The Summer Reading Contest for children at the Hagaman Memorial Library this year will consist of imaginary airplane rides according to both Taylor, librarian, and book read reports on ten flights have been completed in the training series.

The Passing Scene by Vip

From the time that his children are born, fathers work and plan for them, proud to give them his name and humbly trying to make it. One day they will be asked to play back rides to bed, plays ball, goes on boats, fishing and swimming jaunts, makes books, and continually comes through with spending-money from one pocket to another.

Protest From The Labs

The natural scientists of the United States are protesting as everyone knew they would protest — against the Oppenheimer decision.

Second Fiddle Tunes

No weather conditions have ever been so permanently approved as those of May in June. And of course a modern song, 'Oh, What a Beautiful Morning,' indicates that at least a half a day of sunshine is generally expected everywhere.

Children's room may be read for the solo flight.

Children's room may be read for the solo flight. An annual flight has been completed and a report on one of them to the librarian, can be added to the shelves of the Hagaman Memorial Library during the month of May.

Garden Club Holding Annual Luncheon At Restland Farms Wed.

The Garden Club of East Haven will hold its seventh annual luncheon Wednesday at Restland Farms in Northford.

Clear G. Blair Completes Practical Nursing Course

Clear G. Blair, of 20 Elm St., was graduated from the State Licensed Practical Nurses School in excellent health Saturday afternoon at the Hillhouse High School in New Haven.

Momauquin Town Topics

Well, 117 seniors at the High School take the big step tonight. We wish them the very best. They looked great in their Class Day frocks Tuesday evening.

Momauquin Town Topics

A direct attempt will be made at 10:30 a. m. to get the school to a new proposed location in parking regulations.

Momauquin Town Topics

Incidentally, we overlooked — although it is not altogether our fault — one important fact about that "meat-free" area opposite Kirkham Ave. Its use as a parking area has been used frequently for illegal parking by other vehicles.

Momauquin Town Topics

An individual wants to know what can be done about the lot in the municipal parking lot which was photographed in last week's issue. It was well situated as far as photography was concerned.

Momauquin Town Topics

We agree there are a number of cars parked in the lot. There are no limits on parking in the lot. It is also true that there are many times when parking is plenty adequate in the center.

Momauquin Town Topics

Mr. and Mrs. Adolbert C. Mautte of Austin Avenue, announce the coming marriage of Mrs. Mautte's only son, Donald C. Mautte, to Miss Marie E. Spier, Jr., daughter of Mr. and Mrs. Charles Spier, of East Haven, Conn.

Momauquin Town Topics

Reservations are now being made for Annual Summer Banquet of the Bradford Hamorton Golf and Country Club.

Momauquin Town Topics

Garden Club has a quiet custom. Members make up own order of the picnic menu. The picnic will be held at Restland Farms on Sunday, June 13, at 12:30 p. m.

Momauquin Town Topics

Mr. and Mrs. Stephen W. Strykowski, of 18 Lucas Street, will be in the absence of the national headquarters of the National Association of Cost Accountants.

Momauquin Town Topics

The trophy will be presented by Clarence E. Hennessy, past president of the New Haven Chapter of the National Association of Cost Accountants.

Momauquin Town Topics

Seaman Gordon Reed, assigned to Norfolk, is on a ten-day leave following a training period at the Brooklyn Navy Yard. He will be transferred to the Navy signal training base at Norfolk, Va.

Momauquin Town Topics

Incidentally, we overlooked — although it is not altogether our fault — one important fact about that "meat-free" area opposite Kirkham Ave. Its use as a parking area has been used frequently for illegal parking by other vehicles.

Momauquin Town Topics

An individual wants to know what can be done about the lot in the municipal parking lot which was photographed in last week's issue. It was well situated as far as photography was concerned.

Momauquin Town Topics

We agree there are a number of cars parked in the lot. There are no limits on parking in the lot. It is also true that there are many times when parking is plenty adequate in the center.

Momauquin Town Topics

Mr. and Mrs. Adolbert C. Mautte of Austin Avenue, announce the coming marriage of Mrs. Mautte's only son, Donald C. Mautte, to Miss Marie E. Spier, Jr., daughter of Mr. and Mrs. Charles Spier, of East Haven, Conn.

Momauquin Town Topics

Reservations are now being made for Annual Summer Banquet of the Bradford Hamorton Golf and Country Club.

Momauquin Town Topics

Garden Club has a quiet custom. Members make up own order of the picnic menu. The picnic will be held at Restland Farms on Sunday, June 13, at 12:30 p. m.

Momauquin Town Topics

Mr. and Mrs. Stephen W. Strykowski, of 18 Lucas Street, will be in the absence of the national headquarters of the National Association of Cost Accountants.

Momauquin Town Topics

The trophy will be presented by Clarence E. Hennessy, past president of the New Haven Chapter of the National Association of Cost Accountants.

Momauquin Town Topics

Seaman Gordon Reed, assigned to Norfolk, is on a ten-day leave following a training period at the Brooklyn Navy Yard. He will be transferred to the Navy signal training base at Norfolk, Va.

Momauquin Town Topics

Incidentally, we overlooked — although it is not altogether our fault — one important fact about that "meat-free" area opposite Kirkham Ave. Its use as a parking area has been used frequently for illegal parking by other vehicles.

Momauquin Town Topics

An individual wants to know what can be done about the lot in the municipal parking lot which was photographed in last week's issue. It was well situated as far as photography was concerned.

Momauquin Town Topics

We agree there are a number of cars parked in the lot. There are no limits on parking in the lot. It is also true that there are many times when parking is plenty adequate in the center.

Momauquin Town Topics

Incidentally, we overlooked — although it is not altogether our fault — one important fact about that "meat-free" area opposite Kirkham Ave. Its use as a parking area has been used frequently for illegal parking by other vehicles.

Momauquin Town Topics

An individual wants to know what can be done about the lot in the municipal parking lot which was photographed in last week's issue. It was well situated as far as photography was concerned.

Momauquin Town Topics

We agree there are a number of cars parked in the lot. There are no limits on parking in the lot. It is also true that there are many times when parking is plenty adequate in the center.

Momauquin Town Topics

Mr. and Mrs. Adolbert C. Mautte of Austin Avenue, announce the coming marriage of Mrs. Mautte's only son, Donald C. Mautte, to Miss Marie E. Spier, Jr., daughter of Mr. and Mrs. Charles Spier, of East Haven, Conn.

Momauquin Town Topics

Reservations are now being made for Annual Summer Banquet of the Bradford Hamorton Golf and Country Club.

Momauquin Town Topics

Garden Club has a quiet custom. Members make up own order of the picnic menu. The picnic will be held at Restland Farms on Sunday, June 13, at 12:30 p. m.

Momauquin Town Topics

Mr. and Mrs. Stephen W. Strykowski, of 18 Lucas Street, will be in the absence of the national headquarters of the National Association of Cost Accountants.

Momauquin Town Topics

The trophy will be presented by Clarence E. Hennessy, past president of the New Haven Chapter of the National Association of Cost Accountants.

Momauquin Town Topics

Seaman Gordon Reed, assigned to Norfolk, is on a ten-day leave following a training period at the Brooklyn Navy Yard. He will be transferred to the Navy signal training base at Norfolk, Va.

Momauquin Town Topics

Incidentally, we overlooked — although it is not altogether our fault — one important fact about that "meat-free" area opposite Kirkham Ave. Its use as a parking area has been used frequently for illegal parking by other vehicles.

Momauquin Town Topics

An individual wants to know what can be done about the lot in the municipal parking lot which was photographed in last week's issue. It was well situated as far as photography was concerned.

Momauquin Town Topics

We agree there are a number of cars parked in the lot. There are no limits on parking in the lot. It is also true that there are many times when parking is plenty adequate in the center.

Momauquin Town Topics

Incidentally, we overlooked — although it is not altogether our fault — one important fact about that "meat-free" area opposite Kirkham Ave. Its use as a parking area has been used frequently for illegal parking by other vehicles.

Momauquin Town Topics

An individual wants to know what can be done about the lot in the municipal parking lot which was photographed in last week's issue. It was well situated as far as photography was concerned.

Momauquin Town Topics

We agree there are a number of cars parked in the lot. There are no limits on parking in the lot. It is also true that there are many times when parking is plenty adequate in the center.

Momauquin Town Topics

Mr. and Mrs. Adolbert C. Mautte of Austin Avenue, announce the coming marriage of Mrs. Mautte's only son, Donald C. Mautte, to Miss Marie E. Spier, Jr., daughter of Mr. and Mrs. Charles Spier, of East Haven, Conn.

Momauquin Town Topics

Reservations are now being made for Annual Summer Banquet of the Bradford Hamorton Golf and Country Club.

Momauquin Town Topics

Garden Club has a quiet custom. Members make up own order of the picnic menu. The picnic will be held at Restland Farms on Sunday, June 13, at 12:30 p. m.

Momauquin Town Topics

Mr. and Mrs. Stephen W. Strykowski, of 18 Lucas Street, will be in the absence of the national headquarters of the National Association of Cost Accountants.

Momauquin Town Topics

The trophy will be presented by Clarence E. Hennessy, past president of the New Haven Chapter of the National Association of Cost Accountants.

Momauquin Town Topics

Seaman Gordon Reed, assigned to Norfolk, is on a ten-day leave following a training period at the Brooklyn Navy Yard. He will be transferred to the Navy signal training base at Norfolk, Va.

Momauquin Town Topics

Incidentally, we overlooked — although it is not altogether our fault — one important fact about that "meat-free" area opposite Kirkham Ave. Its use as a parking area has been used frequently for illegal parking by other vehicles.

Momauquin Town Topics

An individual wants to know what can be done about the lot in the municipal parking lot which was photographed in last week's issue. It was well situated as far as photography was concerned.

Momauquin Town Topics

We agree there are a number of cars parked in the lot. There are no limits on parking in the lot. It is also true that there are many times when parking is plenty adequate in the center.

Momauquin Town Topics

Incidentally, we overlooked — although it is not altogether our fault — one important fact about that "meat-free" area opposite Kirkham Ave. Its use as a parking area has been used frequently for illegal parking by other vehicles.

Momauquin Town Topics

An individual wants to know what can be done about the lot in the municipal parking lot which was photographed in last week's issue. It was well situated as far as photography was concerned.

Momauquin Town Topics

We agree there are a number of cars parked in the lot. There are no limits on parking in the lot. It is also true that there are many times when parking is plenty adequate in the center.

Momauquin Town Topics

Mr. and Mrs. Adolbert C. Mautte of Austin Avenue, announce the coming marriage of Mrs. Mautte's only son, Donald C. Mautte, to Miss Marie E. Spier, Jr., daughter of Mr. and Mrs. Charles Spier, of East Haven, Conn.

Momauquin Town Topics

Reservations are now being made for Annual Summer Banquet of the Bradford Hamorton Golf and Country Club.

Momauquin Town Topics

Garden Club has a quiet custom. Members make up own order of the picnic menu. The picnic will be held at Restland Farms on Sunday, June 13, at 12:30 p. m.

Momauquin Town Topics

Mr. and Mrs. Stephen W. Strykowski, of 18 Lucas Street, will be in the absence of the national headquarters of the National Association of Cost Accountants.

Momauquin Town Topics

The trophy will be presented by Clarence E. Hennessy, past president of the New Haven Chapter of the National Association of Cost Accountants.

Momauquin Town Topics

Seaman Gordon Reed, assigned to Norfolk, is on a ten-day leave following a training period at the Brooklyn Navy Yard. He will be transferred to the Navy signal training base at Norfolk, Va.

Momauquin Town Topics

Incidentally, we overlooked — although it is not altogether our fault — one important fact about that "meat-free" area opposite Kirkham Ave. Its use as a parking area has been used frequently for illegal parking by other vehicles.

Momauquin Town Topics

An individual wants to know what can be done about the lot in the municipal parking lot which was photographed in last week's issue. It was well situated as far as photography was concerned.

Momauquin Town Topics

We agree there are a number of cars parked in the lot. There are no limits on parking in the lot. It is also true that there are many times when parking is plenty adequate in the center.

Momauquin Town Topics

Incidentally, we overlooked — although it is not altogether our fault — one important fact about that "meat-free" area opposite Kirkham Ave. Its use as a parking area has been used frequently for illegal parking by other vehicles.

Momauquin Town Topics

An individual wants to know what can be done about the lot in the municipal parking lot which was photographed in last week's issue. It was well situated as far as photography was concerned.

Momauquin Town Topics

We agree there are a number of cars parked in the lot. There are no limits on parking in the lot. It is also true that there are many times when parking is plenty adequate in the center.

Momauquin Town Topics

Mr. and Mrs. Adolbert C. Mautte of Austin Avenue, announce the coming marriage of Mrs. Mautte's only son, Donald C. Mautte, to Miss Marie E. Spier, Jr., daughter of Mr. and Mrs. Charles Spier, of East Haven, Conn.

Momauquin Town Topics

Reservations are now being made for Annual Summer Banquet of the Bradford Hamorton Golf and Country Club.

Momauquin Town Topics

Garden Club has a quiet custom. Members make up own order of the picnic menu. The picnic will be held at Restland Farms on Sunday, June 13, at 12:30 p. m.

Momauquin Town Topics

Mr. and Mrs. Stephen W. Strykowski, of 18 Lucas Street, will be in the absence of the national headquarters of the National Association of Cost Accountants.

Momauquin Town Topics

The trophy will be presented by Clarence E. Hennessy, past president of the New Haven Chapter of the National Association of Cost Accountants.

Momauquin Town Topics

Seaman Gordon Reed, assigned to Norfolk, is on a ten-day leave following a training period at the Brooklyn Navy Yard. He will be transferred to the Navy signal training base at Norfolk, Va.

Momauquin Town Topics

Incidentally, we overlooked — although it is not altogether our fault — one important fact about that "meat-free" area opposite Kirkham Ave. Its use as a parking area has been used frequently for illegal parking by other vehicles.

Momauquin Town Topics

An individual wants to know what can be done about the lot in the municipal parking lot which was photographed in last week's issue. It was well situated as far as photography was concerned.

Momauquin Town Topics

We agree there are a number of cars parked in the lot. There are no limits on parking in the lot. It is also true that there are many times when parking is plenty adequate in the center.

Momauquin Town Topics

Incidentally, we overlooked — although it is not altogether our fault — one important fact about that "meat-free" area opposite Kirkham Ave. Its use as a parking area has been used frequently for illegal parking by other vehicles.

Momauquin Town Topics

An individual wants to know what can be done about the lot in the municipal parking lot which was photographed in last week's issue. It was well situated as far as photography was concerned.

Momauquin Town Topics

We agree there are a number of cars parked in the lot. There are no limits on parking in the lot. It is also true that there are many times when parking is plenty adequate in the center.

Momauquin Town Topics

Mr. and Mrs. Adolbert C. Mautte of Austin Avenue, announce the coming marriage of Mrs. Mautte's only son, Donald C. Mautte, to Miss Marie E. Spier, Jr., daughter of Mr. and Mrs. Charles Spier, of East Haven, Conn.

Momauquin Town Topics

Reservations are now being made for Annual Summer Banquet of the Bradford Hamorton Golf and Country Club.

Momauquin Town Topics

Garden Club has a quiet custom. Members make up own order of the picnic menu. The picnic will be held at Restland Farms on Sunday, June 13, at 12:30 p. m.

Momauquin Town Topics

Mr. and Mrs. Stephen W. Strykowski, of 18 Lucas Street, will be in the absence of the national headquarters of the National Association of Cost Accountants.

Momauquin Town Topics

The trophy will be presented by Clarence E. Hennessy, past president of the New Haven Chapter of the National Association of Cost Accountants.

Momauquin Town Topics

Seaman Gordon Reed, assigned to Norfolk, is on a ten-day leave following a training period at the Brooklyn Navy Yard. He will be transferred to the Navy signal training base at Norfolk, Va.

Momauquin Town Topics

Incidentally, we overlooked — although it is not altogether our fault — one important fact about that "meat-free" area opposite Kirkham Ave. Its use as a parking area has been used frequently for illegal parking by other vehicles.

Momauquin Town Topics

An individual wants to know what can be done about the lot in the municipal parking lot which was photographed in last week's issue. It was well situated as far as photography was concerned.

Momauquin Town Topics

We agree there are a number of cars parked in the lot. There are no limits on parking in the lot. It is also true that there are many times when parking is plenty adequate in the center.

Momauquin Town Topics

Incidentally, we overlooked — although it is not altogether our fault — one important fact about that "meat-free" area opposite Kirkham Ave. Its use as a parking area has been used frequently for illegal parking by other vehicles.

Momauquin Town Topics

An individual wants to know what can be done about the lot in the municipal parking lot which was photographed in last week's issue. It was well situated as far as photography was concerned.

Momauquin Town Topics

We agree there are a number of cars parked in the lot. There are no limits on parking in the lot. It is also true that there are many times when parking is plenty adequate in the center.

Momauquin Town Topics

Mr. and Mrs. Adolbert C. Mautte of Austin Avenue, announce the coming marriage of Mrs. Mautte's only son, Donald C. Mautte, to Miss Marie E. Spier, Jr., daughter of Mr. and Mrs. Charles Spier, of East Haven, Conn.

Momauquin Town Topics

Reservations are now being made for Annual Summer Banquet of the Bradford Hamorton Golf and Country Club.

Momauquin Town Topics

Garden Club has a quiet custom. Members make up own order of the picnic menu. The picnic will be held at Restland Farms on Sunday, June 13, at 12:30 p. m.

Momauquin Town Topics

Mr. and Mrs. Stephen W. Strykowski, of 18 Lucas Street, will be in the absence of the national headquarters of the National Association of Cost Accountants.

Momauquin Town Topics

The trophy will be presented by Clarence E. Hennessy, past president of the New Haven Chapter of the National Association of Cost Accountants.

Momauquin Town Topics

Seaman Gordon Reed, assigned to Norfolk, is on a ten-day leave following a training period at the Brooklyn Navy Yard. He will be transferred to the Navy signal training base at Norfolk, Va.

Simplify Shopping and Saving...with WANT ADS

PERSONALS A-5

TEACHER WILL TUTOR elementary school child during summer. Call CH 8-2222 after 6 p.m.

AUTOMOBILES FOR SALE B-1

VISEL AUTO SALES
\$ SAVE NOW \$
Chevrolet 1951 4 dr. dixe. R&H, P.G. \$1150
1952 Pontiac Cat. R&H, Hyd. \$1695
1952 Chev. 4 dr. dixe. R&H, \$1250
1950 Plymouth 4 dr. sedan \$ 835
1950 Chev., 2 door, R&H
1948 Chev. 4 dr. R&H
VISEL AUTO SALES
2475 Whitney Ave. 2 blocks North of Town Hall.

\$700.00 BUYS 1949 OLDSMOBILE "88", 4 door black sedan. Equipped with Hydramatic transmission, power windows, signal lights, radio & heater. Low mileage. Here's a "buy" in late-model transportation. Call LO 2-0649 between 8 A.M. & 7 P.M.

BUSINESS SERVICE C-1

LANDSCAPING, LAWNS SEED-ED, NEW AND OLD. Fertilizing and rolling. Transplanting all kinds of shrubbery. New shrubs planted. Yards cleaned. Dry wells for gutters. Call CH 8-5206.

FRENETTE'S LAWN MOWER SHOP, 2704 Dixwell Avenue. If it cuts grass, we sell and service it. Tel. Chestnut 8-5214.

RUBBISH REMOVAL. Try our special service \$8.00 per year. Hamden and North Haven only. Trial period 1 month 50c. S. A. MARCOTTE CH 8-1945

CARPENTRY SERVICES—Cabinets, bookcases, storage walls, playrooms, attics finished, and general building. Free estimates. Call Bill Wilson CH 8-6470.

TREES REMOVED TRIMMING FEEDING, CABLING LAND CLEARANCE. Tree and Lawn Spraying. POPE TREE EXPERT SERVICE (Complete insurance coverage) Call Cedar 9-0581.

CURTAINS LAUNDERED: tablecloths and spreads. Delivery service. Call Mrs. Pallman, IU-8-4124.

REPAIRING C-24

WASHING MACHINE REPAIRS
Washing Machines
Dryers — Ironers
Disposals
Guaranteed Service
We have parts to fit any washing machine.
American Appliance Co.
2516 Whitney Ave. CH-8-4444

HELP WANTED D-1

COOK-HOUSEKEEPER WANTED. Willing to take married couple. Man to do outdoor or indoor work or some of both. Good living quarters or can live at home. Good wages. Year round, full time work. Write or phone Mrs. T. F. Cooke, Killiam's Point, Branford. IU-8-0153.

PART TIME CAPABLE WOMAN for light housework. Very pleasant locally on water. Phone IU 8-1149 after 6 P.M.

YOUNG MAN OR HIGH SCHOOL YOUTH to do general gardening, clean up, lawn mowing, and help around house located near Hamden-High School off Dixwell Avenue. Work after school 3 or 4 days a week, earn date money. Call tonight between 8 p.m. and 9 p.m. AT 8-1476.

RELIABLE HIGH SCHOOL GIRL to care for children 3 days a week (Monday, Wednesday & Friday) from 11:30 to 5 P.M. Call SP 6-7093 between 7 & 8 P.M.

HIGH SCHOOL GIRL AS MOTHER'S HELPER and baby sitter days during the summer. Call CH 8-6501.

STATE OF CONNECTICUT

Open Competitive Examination Notice:

CLERK, GRADE I
(Closing Date, July 15)
No. 2218 \$2100-\$2820

CLERK, GRADE II
(Closing Date, July 15)
No. 2219 \$2460-\$3180

JUNIOR DRAFTSMAN (ARCHITECTURAL)
(Closing Date, July 1)
No. 2220 \$2700-\$3420

Apply Office of the State Personnel Director, Room 405, State Office Building, Hartford or any Connecticut State Employment Service office.

GLENDON A. SCOBORIA
Personal Director

SEVERAL GIRLS TO MAIL POSTCARDS every week.

Work home spare time. Box Nine, Waretown, Mass.

MORTGAGE MONEY E-2

FIRST MORTGAGES BOUGHT AND SOLD. Loans, Refinancing. New Loans, Longbotham, 207 Orange St. Tel. LO 2-4815.

DOGS, CATS, PETS G-1

CATS BOARDED. WEATHER PROOF outside or indoor cages. Small dogs occasionally. Place your pet with confidence. Personal supervision of a registered breeder. Sherwood Cattery IU-8-4096.

ARTICLES FOR SALE H-1

GIRL'S 28" COLUMBIA BICYCLE. Practically new. Reasonable. Call CH 8-7950.

GOOD THINGS TO EAT H-28

MARION'S
Delicious Ice Cream Cakes
Mousses and Puddings
Fancy Individual Forms For All Occasions
Telephone STATE 7-4969
The Home Of Fancy Ice Cream
840 Dixwell Ave., Hamden, Conn.

HOUSEHOLD GOODS H-30

BIG BARGAINS IN GOOD USED FURNITURE
Here's Just a Few
3 ROOMS FURNITURE
Bedroom Set, Living Room Set, Kitchen Set, Rugs, Lamps
And a few other articles only \$150
3 ROOMS FURNITURE
Range, Bedroom Set, Living Room Set, Kitchen Set, Linoleum, Cabinets, pictures and a few other articles only \$275

3 ROOMS FURNITURE
Electric Refrigerator, Range, Bedroom Set, Living Room Set, Kitchen Set, Rugs, Lamps, Table, Linoleum and other accessories for your home only \$425
EASY TERMS ON ANYTHING
--- and hundreds of other articles
SEE IT DAY OR NIGHT
Phone UN 5-7432
After 6 P.M. LO 2-7262
187-189 George St. New Haven
A-L-B-E-R-T-S

ALUMINUM COMBINATION SCREEN DOORS
All sizes to 37" x 85"
\$29.95 cash & carry
ST 7-3971 1000 State Street
Windows from \$18.50 up

16" THREE SPEED GENERAL ELECTRIC FAN \$20.00. Roll-away bed & mattress \$18.00. Steel cot \$6.00. Call Main 4-3407.

GAS STOVE FOR SALE—Recent model, 4 burner with oven. Excellent condition and good looking. Reasonable price. Call IU-8-1422.

PIANO TUNING H-37

PIANO TUNING — PIANOS TUNED, repaired, rebuilt. Moth overhauling. H. M. Bilger, 294 August Street, Hamden, Tel. MA 4-1718.

FOR RENT L-1

COOL, COMFORTABLE ROOM near Whitney Avenue. Gentlemen preferred. \$10.00 weekly. Call CH 8-5379.

OFFICES FOR RENT L-9

CONVENIENTLY LOCATED OFFICES TO RENT, 2607 Whitney Avenue, Centerville, 1/2 mile from entrance to Wylliber Cross Parkway. Plenty of parking space available at all times. Building fronts on Whitney Ave., and goes through to Washington Avenue at the rear. Ideal for manufacturers' representatives or sales agents. Newly decorated

THREE ROOMS IN QUIET HOME, on residential street. Share bath with one other person. Adults only. Everything furnished except linens. Available June 21. Phone CH 8-5703.

and renovated. S. Russota & Son, Inc., 2607 Whitney Avenue, Hamden. AT 8-1556.

RENTS WANTED L-12

YOUNG MAN DESIRES ROOM AND BOARD. Vicinity of Centerville. Reply Box 40, Hamden, Chronicle.

RESPONSIBLE COUPLE WITH 10 year old boy desire to rent small house in Hamden, Centerville preferred. Clean, quiet family. Please phone CH 8-6344.

Legal

Bids will be opened at 8 P.M. Monday, June 21, 1954 for Rough Grading at the Burban Drive School Site. Plans and Specifications may be obtained by prospective Bidders at Office of Superintendent of Schools on Laurel Street, Branford, on School days between hours of 8 A.M. and 4 P.M. The 1952 New School Building Committee reserves the right to reject any and all bids if in its opinion it is for the best interests of the Town of Branford to do so.

J. W. PHELPS
Engineer for the Committee

INVITATION TO BID
The 1952 School Building Committee of Branford, Connecticut will receive sealed bids for the construction of a fire escape and a one story frame addition, consisting of one classroom, including general construction, plumbing, heating and electrical work; to be added to the Stony Creek School in Branford, Connecticut.

Bids will be received in the office of the Superintendent of Schools, in the Laurel Street school building in Branford, Connecticut at 8:00 P.M., E. D. T. June 30, 1954 and immediately thereafter opened and publicly read aloud.

The Owner reserves the right to reject any or all bids and to waive any informality in bidding.

Each bidder must deposit with his bid security in the amount of ten per cent (10%) of the bid in the form of a Bid Bond.

No bidder may withdraw his bid within thirty (30) days after opening thereof.

The successful bidder will be required to furnish a performance and payment bond in an amount not less than 100% of the contract price.

Plans and specifications may be obtained on or after June 15, 1954, at the office of the Superintendent of Schools in the Laurel Street School, Branford, Connecticut, upon payment of twenty-five dollars (\$25.00) deposit for each set, which deposit will be refunded upon return of the plans and specifications in good condition within ten (10) days after date of opening bids.

1952 SCHOOL BUILDING COMMITTEE
Branford, Conn.
F. Sherwood Boyd, Chairman
June 15, 1954

DISTRICT OF BRANFORD, ss.
Probate Court, June 2, 1954.
Estate of WILLIAM C. HIGLEY late of Branford, in said District, deceased.

Upon the application of Gertrude H. Wickstrom, praying that an instrument in writing purporting to be the last will and testament of said deceased, may be proved, approved, allowed, and admitted to probate and that letters testamentary may be granted on said estate, as per application

on file more fully appears; it is ORDERED—That said application be heard and determined at a Court of Probate to be held at Branford, in said District, on the 14th day of June, 1954, at 2 o'clock in the afternoon and that public notice of the pendency of said application, and of the time and place of the hearing thereon, be given to all parties interested in said estate, by publishing this order three times in a newspaper having a circulation in said District, and by posting a copy thereof on the public sign-post in the Town of Branford, in said District. By the Court:
FLORA K. GOLDSMITH
Clerk

DISTRICT OF BRANFORD, ss.
Probate Court, June 15, 1954.
Estate of EMELINE B. BEACH, in said district, deceased.

The Administratrix having exhibited her administration account with said estate to this Court for allowance, it is

ORDERED—That the 21st day of June, A. D., 1954 at 10 o'clock in the forenoon, at the Probate Office in Branford, be and the same is assigned for a hearing on the allowance of said administration account with said estate, and this Court directs Flora K. Goldsmith to cite all persons interested therein to appear at said time and place, by publishing this order in some newspaper published in New Haven County and having a circulation in said district, and by posting a copy on the public sign-post in the Town of Branford where the deceased last dwelt.

By the Court:
FLORA K. GOLDSMITH
Clerk

DISTRICT OF BRANFORD, ss.
Probate Court, June 15, 1954.
Estate of HENRY A. BECK, in said district, deceased.

The Administratrix having exhibited her administration account with said estate to this Court for allowance, it is

ORDERED—That the 28th day of June, A. D., 1954 at 2 o'clock in the afternoon, at the Probate Office in Branford, be and the same is assigned for a hearing on the allowance of said estate, and this Court directs Flora K. Goldsmith to cite all persons interested therein to appear at said time and place, by publishing this order in some newspaper published in New Haven County and having a circulation in said district, and by posting a copy on the public sign-post in the Town of Branford where the deceased last dwelt.

By the Court:
FLORA K. GOLDSMITH
Clerk

DISTRICT OF BRANFORD, ss.
Probate Court, June 15, 1954.
Estate of JOHN ROSS, late of Branford in said District, deceased.

The Administratrix having made application for an order authorizing and empowering her to sell

and convey certain real estate belonging to said estate, as per application on file more fully appears it is

ORDERED—That said application be heard and determined at the Probate Office in Branford, in said District, on the 22nd day of June, 1954, at 10 o'clock in the forenoon, and this Court directs Flora K. Goldsmith to give public notice to all persons interested in said estate to appear if they see cause to be heard thereon, by publishing this order one time in some newspaper having a circulation in said district, and by posting a copy thereof on the public sign-post in the Town of Branford, in said District, and return make to this Court of the notice given. By the Court:
FLORA K. GOLDSMITH
Clerk

FRIDAY NITE'S TELEVISION FIGHT
ORLANDO ZULUETA
(174, L. 19, 10' 11")
vs.
JOHNNY GONSALES
(174, L. 18, 10' 11")
JUNE 19, '54 LIGHTWEIGHTS

STOP! LOOK! and LISTEN!
\$12,600⁰⁰
CASH PRIZES offered weekly

EXCLUSIVE!!

LUCKY BUCKS

10 LUCKY BUCK Numbers Daily

• Nothing To Buy
• Nothing To Write
• Just Match the Numbers We Broadcast With The Numbers On Your Dollar Bills

HEAR YOUR LUCKY BUCKS STATION

WNHC 1340 ON YOUR DIAL

deceased.
The Administratrix having made application for an order authorizing and empowering her to sell and convey certain real estate belonging to said estate, as per application on file more fully appears, it is

ORDERED—That said application be heard and determined at the Probate Office in Branford, in said District, on the 21st day of June, 1954, at 10 o'clock in the forenoon, and this Court directs Flora K. Goldsmith to give public notice to all persons interested in said estate to appear if they see cause to be heard thereon, by publishing this order one time in some newspaper having a circulation in said District, and by posting a copy thereof on the public sign-post in the Town of Branford, in said District, and return make to this Court of the notice given. By the Court:
FLORA K. GOLDSMITH
Clerk

DISTRICT OF BRANFORD, ss.
Probate Court, June 15, 1954.
Estate of EMELINE B. BEACH, in said district, deceased.

The Administratrix having exhibited her administration account with said estate to this Court for allowance, it is

ORDERED—That the 21st day of June, A. D., 1954 at 10 o'clock in the forenoon, at the Probate Office in Branford, be and the same is assigned for a hearing on the allowance of said administration account with said estate, and this Court directs Flora K. Goldsmith to cite all persons interested therein to appear at said time and place, by publishing this order in some newspaper published in New Haven County and having a circulation in said district, and by posting a copy on the public sign-post in the Town of Branford where the deceased last dwelt.

By the Court:
FLORA K. GOLDSMITH
Clerk

DISTRICT OF BRANFORD, ss.
Probate Court, June 15, 1954.
Estate of HENRY A. BECK, in said district, deceased.

The Administratrix having exhibited her administration account with said estate to this Court for allowance, it is

ORDERED—That the 28th day of June, A. D., 1954 at 2 o'clock in the afternoon, at the Probate Office in Branford, be and the same is assigned for a hearing on the allowance of said estate, and this Court directs Flora K. Goldsmith to cite all persons interested therein to appear at said time and place, by publishing this order in some newspaper published in New Haven County and having a circulation in said district, and by posting a copy on the public sign-post in the Town of Branford where the deceased last dwelt.

By the Court:
FLORA K. GOLDSMITH
Clerk

DISTRICT OF BRANFORD, ss.
Probate Court, June 15, 1954.
Estate of JOHN ROSS, late of Branford in said District, deceased.

The Administratrix having made application for an order authorizing and empowering her to sell

and convey certain real estate belonging to said estate, as per application on file more fully appears it is

ORDERED—That said application be heard and determined at the Probate Office in Branford, in said District, on the 22nd day of June, 1954, at 10 o'clock in the forenoon, and this Court directs Flora K. Goldsmith to give public notice to all persons interested in said estate to appear if they see cause to be heard thereon, by publishing this order one time in some newspaper having a circulation in said district, and by posting a copy thereof on the public sign-post in the Town of Branford, in said District, and return make to this Court of the notice given. By the Court:
FLORA K. GOLDSMITH
Clerk

FRIDAY NITE'S TELEVISION FIGHT
ORLANDO ZULUETA
(174, L. 19, 10' 11")
vs.
JOHNNY GONSALES
(174, L. 18, 10' 11")
JUNE 19, '54 LIGHTWEIGHTS

STOP! LOOK! and LISTEN!
\$12,600⁰⁰
CASH PRIZES offered weekly

EXCLUSIVE!!

LUCKY BUCKS

10 LUCKY BUCK Numbers Daily

• Nothing To Buy
• Nothing To Write
• Just Match the Numbers We Broadcast With The Numbers On Your Dollar Bills

HEAR YOUR LUCKY BUCKS STATION

WNHC 1340 ON YOUR DIAL

Hamden Man Testifies On F.B.I. Undercover Role

A 27-year-old Hamden man whose testimony before the Un-American Activities Control Board in Washington last December led, in part, to the arrest of seven Connecticut Communist leaders

two weeks ago, last week was called to Philadelphia to give testimony for the second time. Harold W. Mosher, of 25 Oregon Ave., told a Federal jury there that he joined the Communist Party in 1947 after consulting with Federal Bureau of Investigation agents in New Haven.

The Federal jury now in session in Philadelphia is considering conspiracy charges against nine alleged Philadelphia area Red leaders. Mosher testified that one of the nine defendants signed his, Mosher's, Communist Party card in 1947.

Mosher said the defendant in question, Joseph Roberts, was chairman of the Communist Party of Connecticut in 1947 when he attended a nine-day school at the home of a "Mr. Farmer," in Stony Creek, Branford. Roberts was a teacher at the school at the time, but the Hamden man stated, according to Mosher's testimony, Roberts left the school in December of 1947 to become manager of The Daily Worker.

Last December, Mosher was called suddenly to the Department of Justice Building in Washington, where he testified before the Un-American Activities Control Board. At the time, the Justice Department was attempting to prove that Mosher had been a member in New Haven, was a Communist organization. The president of the League later refuted Mosher's charges that the organization was a Red front.

According to Mosher, he first saw Communism in action when he was stationed in Seoul, Korea, shortly after the close of World War II. "When I got back home, I saw some things I didn't agree with," he recalls when questioned on how he first joined the Communist Party as an undercover man for the F.B.I.

Mosher conferred with Bureau agents in New Haven and they instructed him on the procedure to follow to join the Communist Party in Connecticut. Mosher continued as a member, making periodical reports to the F.B.I. through the mails, until 1949, when he left the LYL and the Party.

He was the first "member" of the Party to be identified as an F.B.I. undercover man although others have since been identified following Mosher's Washington

and convey certain real estate belonging to said estate, as per application on file more fully appears it is

ORDERED—That said application be heard and determined at the Probate Office in Branford, in said District, on the 22nd day of June, 1954, at 10 o'clock in the forenoon, and this Court directs Flora K. Goldsmith to give public notice to all persons interested in said estate to appear if they see cause to be heard thereon, by publishing this order one time in some newspaper having a circulation in said district, and by posting a copy thereof on the public sign-post in the Town of Branford, in said District, and return make to this Court of the notice given. By the Court:
FLORA K. GOLDSMITH
Clerk

FRIDAY NITE'S TELEVISION FIGHT
ORLANDO ZULUETA
(174, L. 19, 10' 11")
vs.
JOHNNY GONSALES
(174, L. 18, 10' 11")
JUNE 19, '54 LIGHTWEIGHTS

STOP! LOOK! and LISTEN!
\$12,600⁰⁰
CASH PRIZES offered weekly

EXCLUSIVE!!

LUCKY BUCKS

10 LUCKY BUCK Numbers Daily

• Nothing To Buy
• Nothing To Write
• Just Match the Numbers We Broadcast With The Numbers On Your Dollar Bills

HEAR YOUR LUCKY BUCKS STATION

WNHC 1340 ON YOUR DIAL

Momaguin Lodge To Meet Monday.
The regular stated communication of Momaguin Lodge 138 A.F. & A.M. will be held in the lodge rooms on Monday, at 7:30 p. m. A business meeting will take place and plans will be made for the annual outing of the lodge. All members are asked to attend.

Weeping Willows RESTAURANT
LAUREL STREET • EAST HAVEN • Tel. HO 7-5576
Come dine with us and enjoy the pleasure of dining out and of finding the many Food Specialties we feature for your enjoyment.
Serving Complete Dinners
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
Featuring "Continental Table Night" Every Tuesday From 5 to 10 P. M.
All you can eat for \$2.50 per person
Make Reservations

EAST HAVEN Business Directory

Augie's Auto Repair
General Repairing
Tires — Batteries
AAA SERVICE AAA
Phone HO 7-5218 439 Main St.

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 7-7890

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
FREE DELIVERY!
191 Main St. HO 7-7468

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. C. 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
176 Main St. HO 7-3735

Enjoy the thrill of a new car... Finance it easily at the **FIRST**

The First National Bank
AND TRUST COMPANY OF NEW HAVEN
MAIN OFFICE BROADWAY OFFICE WEST HAVEN BRANCH EAST HAVEN BRANCH
42 Church Street 88 Broadway 574 Campbell Ave. 232 Main Street
MEMBER FEDERAL RESERVE SYSTEM • MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION
*the "Friendly First" of course!