

Reynolds Promises Humane Efficient Probate Court

Enclosed is a copy of some of the remarks I made at the East Haven Republican outing Sunday. I would appreciate your putting them in this week's edition of the East Haven News.

Sincerely yours,

Edward L. Reynolds
Republican Nominee for the
East Haven Judge of Probate.

The probate court is primarily a court of human relations and to preside over it, one must not only have the expected virtues of honesty, integrity and ability but also have a real liking of people and a sincere sympathy for the problems that come before him.

A Judge of Probate must be able to sympathize with the new widow faced with the responsibility of rearing minor children quite frequently with an estate that is not too adequate. He must so handle and supervise her husband's estate that she and her children receive it in its entirety, even if it means dispensing with fees and costs.

If it is my lot through your approval and that of the voters of East Haven to be your Judge of Probate, through the Probate Assembly and the General Assembly, I shall work for improvement of the probate system by simplifying, consolidating and standardizing it. I shall constantly strive for uniformity in fees and forms.

We, of East Haven, are essentially working people and the bulk of us work in New Haven, or at any rate our hours of work are such that in the normal course of events it would be impossible to go to the court in the daytime without losing time from our jobs. In order to do away with the necessity for anyone being compelled to take time off from work and thereby possibly suffer a loss in their wages, because of pressing probate matters, I propose and pledge that the court would be open, in addition to regular hours, at least one evening a week or on a Saturday morning, whichever time I find to be most convenient for the people.

I also pledge myself to preside impartially over this court, and to treat with courtesy, understanding and sympathy everyone who has business before the court regardless of his or her station in life.

It is my principal aim and concern to administer a court that will reflect credit on the Town of East Haven, the Republican party, and those connected with the court.

My campaign shall start at once and it will be a clean, but hard-hitting positive campaign aimed at not only gaining the support of the independent voters for my candidacy, but also for the entire Republican ticket.

Five Youths Charged With Breach Of Peace Are Continued Nisi

The cases of five young men charged with breach of peace in connection with the throwing of a pair at a policeman were continued nisi in Town Court Monday morning. Judge Vincent Finsano presided.

The teen-agers who were arraigned were Robert Frutin, 18, and John Frutin, 16, both of Jeffrey St.; William Crowley, 16, of 19 Perkins St., New Haven; Robert H. Elliott, 16, of Laurel St., Foxon; and Kenneth LaFontaine, 16, also of Laurel St.

They were arrested after a pair was thrown landing near Officer Frank Konesky as he was crossing Main St. and Taylor Ave. while checking doors.

Momauguin Lodge 138 Exemplifying Degree Mon.

The first degree work of the Masons for Momauguin Lodge No. 138 A. F. & A. M. will take place in the lodge rooms at 265 Main St. on Monday, at 7:30 at which time the Entered Apprentice Degree will be exemplified on a group of candidates. After the degree work refreshments will be served in the banquet hall. All Master Masons are invited to attend.

At The GOP Outing Sunday

Congressman Albert W. Crutella and State Comptroller Fred Zeller, candidates for re-election on the Republican ticket, pose with local candidates for office. Left to right are: Crutella, Edward L. Reynolds, nominee for judge of probate; State Rep. Elizabeth Cronney; State Rep. Adelbert C. Mauter; and Zeller. Both local state representative bids have been nominated for re-election.

Sheehan - Foley

Miss Mary Joyce Sheehan, daughter of Mr. and Mrs. David P. Sheehan, of 77 Ivy St., New Haven, was married to Richard Joseph Foley, son of Mrs. Edith Foley of Foxon Hill Rd., Saturday morning at 9 o'clock in St. Mary's R. C. Church in New Haven.

The ceremony was performed by the Rev. Lawrence P. Dolan.

This is Adult Education Week in greater New Haven, and preparations are underway locally for the re-opening of night school next month.

While modern technology has brought with it the sometimes startling consequences of specialization, it has also created more leisure time for personal activities. For those who are not content with a vegetative existence there is no end to learning.

Before you buy INVESTIGATE!

RUSCO COMBINATION WINDO-DOOR

- Operates just like a window! Glass slides up and down for ventilation.
- Nothing to change... nothing to store. Screen door and storm door all in one.
- Hot-dipped galvanized steel with baked-on satin silver-tone enamel.

See it now! Call
RUSCO WINDOW CO.
Bartlett Brainard Co.
Division of
Established 1921
560 Orchard St. UN 5-1187
J. K. Newton, Mgr.
A product of
The F. C. Russell Co.

News Photos
Sergeant Frank Barker and his wife, Ruth, were among many party officials who attended the Republican outing which was held Sunday afternoon at Wexler's Day Camp.

Lawlor - Gallagher

Miss Nancy Lois Lawlor, daughter of Mr. and Mrs. Harry E. Lawlor, of 57 Second Ave., was married Saturday morning to William McKinley Gallagher, of 627 Howard Ave., New Haven. The groom is the son of Mr. and Mrs. William McKinley Gallagher, of New Haven.

The double-ring ceremony was performed at 9 a. m. in St. Francis Church, New Haven, by the Rt. Rev. Msgr. Vincent McDonough.

Anderson Auto Accessories
222 Main St., East Haven
Phone HO 7-0900

TWO OF THE FIRST RATE MUSICAL PROGRAMS THAT MAKE FOR SOME PLEASANT LISTENING

ON WNHC RADIO

THE FRANK SINATRA SHOW

8:15 - 8:30 P.M.
WEDNESDAY & FRIDAY
SPONSORED BY TONI PRODUCTS

THE TELEPHONE HOUR

DONALD VOORHEES CONDUCTS BELL SYMPHONY ORCHESTRA
9:00 - 9:30 P.M.
MONDAY EVENINGS

WNHC DIAL 1340

State Senator Philander Cooke, of Wallingford, is seen solemnly in a story by Zeller Chairman Mathew Anastasio while Mrs. Charlotte Miller and State Comptroller Fred Zeller stand by. Names read left to right: Mrs. Miller is vice chairman of the local GOP town committee.

Services Held

(Continued From Page One)

lives of Mrs. Amdahl, who was 22 years old, and her husband, Carl, who was 24. The young couple were driving from their home on a shopping expedition when the accident occurred. The other two persons were in the other car.

Their three-month-old daughter, Laura, was left with Amdahl's parents in Esterville.

Mrs. Amdahl was a graduate of the Julius School of Music in New York and attended the University of Iowa. Her husband was a second year medical student at Iowa. They were married by the Rev. Waery on September 13, 1953, and Monday was to have been their first wedding anniversary.

In addition to her parents and her daughter, Mrs. Amdahl is survived by a brother, James Waery, Jr. Her husband is survived by his parents and a sister.

The Rev. Mr. Waery and Mrs. Waery were expected home later this week.

THIS WEEK ON WNHC RADIO AND CHANNEL 8

THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	TUESDAY	WEDNESDAY			
RADIO 7 News Clock Watcher 8 News Clock Watcher 9 News House Guest 10 Bob Smith 11 Phrase Pays 12 News Your Show 1 Listen Ladies 2 Top 20 Club 3 Top 20 Club 4 News Top 20 Club 5 News Top 20 Club 6 News Bill Stern 7 Man On Go 8 Dr. Six Gun 9 Scarlet Pimpernel 10 Fibber & Mollie	TELEVISION Today Today Yankee Peddlers Ding Dong School A Time To Live Window Shopper Strike It Rich One Foundation Love of Life Welcome Travelers Robert Q. Lewis Mid Afternoon News Big Payoff First Love Brighter Day Betsy & Magic Key World We Live In Variety Club Sidewalk Interviews Sportsman Club You Get Your Life Justice Dragnet Video Theatre Foreign Intrigue	RADIO 7 News Clock Watcher 8 World News Roundup 9 News House Guest 10 Bob Smith 11 Strike It Rich 12 News Your Show 1 Listen Ladies 2 Top 20 Club 3 Top 20 Club 4 News Top 20 Club 5 News Top 20 Club 6 News Sports Daily 7 Man On Go 8 Roy Rogers 9 Calvacade of Sports 10 Music for Reflection	TELEVISION Today Today Yankee Peddlers Ding Dong School A Time To Live Window Shopper Strike It Rich Film Search for Tomorrow Welcome Travelers Robert Q. Lewis Big Payoff First Love Brighter Day Cartoon Howdy Doody Sports Show This Is Your Life Man Behind Badge Hey Mulligan Sal. Nite Revue Hit Parade Wrestling Midnight Theater	RADIO 7 News Clock Watcher 8 News Worship Hour 9 World News Roundup 10 News Music 11 Music 12 News Christopher 1 Citizens at Work 2 The Cap-It Hour 3 Go'een Voices 4 Week-end 5 What In World 6 Bob Considine 7 The Marriage 8 Sunday with Caraway 9 TV Playhouse 10 Meet The Press 11 News Clifton Uller	TELEVISION Today Today Yankee Peddlers Ding Dong School Time To Live Window Shopper Strike It Rich Bob Crosby Love of Life Haitian Cookery Welcome Travelers Robert Q. Lewis Guiding Light Big Payoff First Love Brighter Day Pinky Lee Stay Well Sportscope Mr. Dist. Atty. Political Program Film Public Defender Studio One Summer Theatre Colonel Face	RADIO 7 News Clock Watcher 8 World News Roundup 9 News House Guest 10 Welcome Travelers 11 Strike It Rich 12 News 1 Listen Ladies 2 Top 20 Club 3 Top 20 Club 4 Backstage Wife 5 Top 20 Club 6 News Bill Stern 7 Man On Go 8 Dinah Shore 9 Oragnel 10 Fibber McGee 11 News Clifton Uller	TELEVISION Today Today Yankee Peddlers Ding Dong School Time To Live Window Shopper Strike It Rich Bob Crosby Love of Life Haitian Cookery Welcome Travelers Robert Q. Lewis Guiding Light Big Payoff First Love Brighter Day Pinky Lee Sportscope Political Program Milton Berle Meet Millie Danger Fred Allen Waterfront TBA Chandler Pugh Neville Theatre	RADIO 7 News Clock Watcher 8 World News Roundup 9 News House Guest 10 Welcome Travelers 11 Strike It Rich 12 News 1 Listen Ladies 2 Top 20 Club 3 Top 20 Club 4 Backstage Wife 5 Top 20 Club 6 News Bill Stern 7 Man On Go 8 Dinah Shore 9 Oragnel 10 Fibber McGee 11 News Clifton Uller	TELEVISION Today Today Yankee Peddlers Ding Dong School Time To Live Window Shopper Strike It Rich Bob Crosby Love of Life Haitian Cookery Welcome Travelers Robert Q. Lewis Guiding Light Big Payoff First Love Brighter Day Pinky Lee Sportscope Political Program Arthur Godfrey Little Marge Spot Spot Comedy Hour

DO YOU WANT money?

Phone to make arrangements for a loan \$20 to \$500

TAKE 1 to 20 MONTHS TO REPAY

Choose the payment that fits your pocketbook

Amount of Loan	12 MO.	15 MO.	20 MO.
\$100	10.00	8.33	6.72
200	19.99	16.66	13.44
300	29.97	25.00	20.16

At this office you may get:

- MONEY to help with current expenses.
- MONEY for doctor, dentist, hospital, funeral bills.
- MONEY for taxes, interest, insurance, tuition.
- MONEY for furniture, tools, equipment... for the home, farm, summer camp.
- MONEY to make living more convenient, more pleasant, more comfortable.
- MONEY to make your work at home, in the shop, on the farm, easier.

I like to say Your Loan is OK

TELEPHONE - WRITE - or VISIT

PREFERRED

FINANCE CO., INC.
1192 DIXWELL AVE., Rm. 301, 2nd Floor
Wheaton, Ill. • Telephone: 431-4141
Open Monday thru Thursday 9:00 to 5:30
and Friday 9:30 to 4 • Closed Saturday
Loans Made to Residents of Nearby Towns

have been written about my Dad | to present the story about Col. | the Pesce.