6 Cents A Copy - \$2.50 A Year

Vol. 1X — NO. 35

Early Meeting Of Parking Authority Is Promised

Mrs. Flood "Covering"

is! assignments.

Archdiocesan

Local Groups

the Rt. Rev. Monsignor Joseph F.

In the afternoon a Catholic car-

by the Hartford District Council of Catholic Youth.

The Catholic Youth Organiza

Schieder.

For NEWS Next Week
The editor of the NEWS will
be on vacation next week.

ne on vacation next week. Please sent all publicity items to P. O. Box 215 or call Mrs. Phyllis Flood at 11O 7-4541. Mrs. Flood will handle reportor-

The first official meeting of the Parking Authority, and appoint-ment of its five members to def-inite terms of office were promised for the very near future by First Selectman Frank Clancy.

The town chief said he would have John Kmetzo, acting chair-man, convene the authority as goon as possible. Five members have been named but their terms of office have not been designated.

Richard Reilly, town counsel and a member of the authority told the Chumber of Commerce here Tuesday night that the new hody, authorized by the town meeting of October 27, would have meeting of October 27, would have to the control of the contro the very important power of condemnation and its authority would supercede all other town planning

Reilly said that the authority attend the fourth Archdiocesan would have the power of purchas-ing, condemning or receiving land for off street parking purposes for off street parking purposes and would have the power to administer these lots.

St. Joseph Cathedra in the most under the patronage of the most Pev. Henry J. O'Brien, D. D., Archbishop of Hartford.

Discusses Financing

The matter of financing could be handled by several methods: 1) general obligation bonds, which would come under the ten percent bonding limit. 2) revenue bonds not under the limit but harder to market. 3) assignment of park-ing meter revenues to the author-

While the method of financing er and director of the conferenwould be up to authorization by a town meeting, Rellly said, the simpliest way would be by assigning parking meter revenues to the authority. Last year, he said, parking meter revenues totaled about \$4,600. At present the money goes into the general fund, Half of the receiptes must go to the meter manufacturer until they

Reilly also said that it was possible for parking violation fines to be used, but explained that the fines are divided between the state and the local town court. He said he doubted that there would be much left after court costs, were met.

In answer to a question Reilly said that the formulation of a town zoiling plan had no necessary Reilly also said that it was pos

said that the formulation of a activities, 5) recreational competown zoning plan had no necessary titton in athletics on a district, powers and plans. powers and plans.

Favored Assignment of Funds of the Camber, "recalled" that the local business group had supported the installation of the Dayton Weil, former president ported the installation of the parking meters with the provision that their revenues be used for securing future offstreet facilities. Baskets For Needy

later have to obtain the services ning at 8 o'clock in the Town Hall bill"; for of a traffic engineer before it. could plan future offstreet facili-

One point made by Reilly was that it would be necessary for the Town to pass an ordinance

Sponsor 'Family Night' Nov. 19

the event. The "family night" pro-gram will be held in the school gram will be held in the school auditorium. between the hours of 7 p. m.

clude games and other entertain-ment, with dancing to follow. Refreshments will be served. The program may include a father and son basketball game and a mother and daughter volleyball contest.

This is the second year for the annual event, according to Miss was announced.

Parlato, who reported that about An admission charge of 25 cents 200 persons attended last year.

EAST HAVEN, CONNECTICUT, THURSDAY, NOVEMBER 11, 1954

Judy Bunnell revises a graph in the lobby of the High School portraying the results of the ma guzine subscription sales campaign now being conducted for the benefit of Joseph F. Mayo Memorial Scholarship Fund. The theranometers show the nercentages of their quotas that the several

er and director of the conferenses. The afternoon, program also included a Marian Year pageant hy the Hantford District Conference of the conference of th Of Pilot Plan, Policed Code

pils opportunities for: 1) organiant building regulations so that and operating a club and thus learning the relationship of individual to group. 2) religious instructions in the basic truths of the Redevelopment Agency here. Immediate revision of zoning learning the relationship of indi-vidual to group. 2) religious in-structions in the basic truths of

The redevelopment director also survey." called upon the Town administra-lions to roundlete the town plan step. He pointed out that a mere had the support of either political grossi, Maurice Fiondella, and \$300 had been, provided in this party of our town. He pointed Michael, Letis, honorable mention year's budget for maps and print-ing. "Are we going to have to first Clancy administration in the CYO code of sportswait another two years to get the next stage?" he asked.

The director said that the Town should apply for a federal gran should apply for a learnal grant under, the terms of the Housing Act which, he said, provides the sum of five million dollars for grants, to state, redevelopment Pastor Of The

party will be discussed and all equally in hearing the Town's tax members were urged to be pres-ent.

On Friday, Beausoleil spoke to A social hour will follow the classes in Problems of American authorizing the setting and administration of meters in offstreet

the Redevelopment Agency here, and also a commitment on a sor of the contest.

At present, the meters are under the authority of the Board of Public Safety. The net receipts are considered part of the general indirect revenue.

Kmetzo fold the Chamber that he had been advised by the member of another Parking Authority that the Town would sooner or ular meeting next Thursday everage grants to state, redevelopment commissions which, in turn, reallocate the momey to local planning agencies.

Brants to state, redevelopment commissions which, in turn, reallocate the momey to local planning agencies.

Town to start re-massessing the town, now to spare taxpayers the possibility in the next few years the possibility in the next few years. possibility in the next few years of being presented with "a big bill"; for taxes. Re-assessment should be done honestly and fair-Plans for the annual Christmas ly in order that all might share

Contest Winners Are Announced

The winners were announced as follows:

Poster contest, eighth grade Mairlyn Briold, first prize; Linda Leikin, seconde Jacquellne-Pana rossi, Maurice Flondella, and

Upper division: Charles Alderfirst; Linda Richards, seman, first; Linda Richards, se-cond; Billy Rosenquist, Joel Gus-tafson, Lois Judge, and Beverly honorable mention. Essay Contest

Eighth grade, William Pite, first prize; Caren Nichols, Second;

Louise Ewanuff, Maurice Flondella, Billy Barker, honorable men-Upper division, Rosemary Bal-

upper division, Rosendry Samo, first; Theresa Capellaro, second; Marcia Seymour, Mary Ann Dugan, Marie Piscatelli, and Sue Palmieri, honorable mention. First prize winners received fountain pen and pencil sets. The others received pens or pencils.

For Fist Fight In Restaurant Sun.

Two young men, in their early twentles, were charged with morning following a reported fis fight in Vicky's Restaurant, at 15

Hemingway Ave.
The charges were lodged against Donald Bates, 21, of 48 Short Beach Rd., and Albert A. Malo, 24 of 296 Popular St., New Haven. Officers Louis Torello and John Leary filed the charges after investigating.

Bates told police that Malo had shoved his (Bates') date, a 21-

year old girl, and that he had protested. Maio, who disappeared from the restaurant when arresting officers arrived, turned up later at police headquarters where he was booked.

Th New Haven man claims that he bacame involved in the brawl after it had started and he had

Peter Boychuk, supernumary policeman, was one of the Witnesses but reported he did not see the fight start.

Both defendants were released under \$25 cash bond or the equiv-

The management of the restaufurniture and furnishings were damaged in the fight which took place shortly before 12:50 a. m.

Garden Club To Meet In Library To Elect Officers

The Garden Club of East Haven will meet on Wednesday, at 1:30 p. m. in the Hagaman Memorial Library, with Mrs. Frank Laine presiding.

This will be a combined November-December meeting which is being held earlier in the month because of the homonys.

At the October meeting inating committee was chosen consisting of Mrs. William Jas-pers, chalrinan Mrs. Parker Atwood, Mrs. Raymond McCann, Mrs. John Moran and Mrs. Tim-O'Connell. The committee Grove J. Tuttle

man, Mrs. John Croumey, Mrs. George Munson and Mrs. Clara Wright, Mrs. Parker Atwood will provide the flower arrangement, provide the flower arrangement, and Mrs. Alton Redman will pre-

side at the ten table.

Mrs. Harry Lewis, program chairman, has planned a Christmas grab bag, Members are ask ed to bring liems for the grah bag, consisting of flower contain-

Two Men Arrested Industrial Develop't Committee Set Up By Chamber Of Commerce

First Veterans Day Services Are Observed Here

Members and representatives of local veterans organizations took part this morning in Veterans Day services which were conducted at the two war memorlals on the East Haven green.

Wreaths were placed on the nemorials at 11 a.m. in observance of the traditional hour of the Armistice Day ceremonles of past years. This year November 11 has been re-designated as Veterans Day. It will be henceforth observed

Members of the Harry R. Bartlett Post 89 and Auxiliary, Amer-lean Legion; Foxon Post 175, American Legion; AMVET Post 14 and Auxiliary; DAV Chapter 43 and the Spanish American War Veterans were all invited to Prior to the ceremonies the

participating veterans met at the post rooms of the Harry Bartlett Post on Thompson Ave, and marched from there to the green for the ceremonies.
On Sunday these veterans or-

ganizations had participated in a

the Old Stone Church.

In recognition of Veterans Day, Comtract for the Insiallation of Christmas decorations and lights on Main St. was dwarded to the Bartlett Post, declared: "Let us make the first observance of Veterans Day in East Haven an unforgettable demonstration of Americanism: Make this first and The official Thankshive in the Committee of the Insiallation of Christmas decorations and lights on Main St. was dwarded to the Einard Electric Company. The Installation will be ready for lighting the day after Thankshive ing.

The official Thankshive in the Insiallation of Christmas decorations and lights on Main St. was dwarded to the Einard Electric Company. The Installation of Christmas decorations and lights on Main St. was dwarded to the Einard Electric Company. The Installation of Christmas decorations and lights on Main St. was dwarded to the Einard Electric Company. The Installation will be ready for lighting the day after Thankshive ing. forgettable demonstration of Americanism Make this first annual observance a measure community's appreciation

our community's appreciation of the gallant sacrifices of all Amer-ican patriots who fought for America from Valley Forge to Heartbreak Ridge in Korea."

be elected at next week meeting. Plans Annual Fair The hospitality committee will include Mrs. John Moran, chair-hold its annual fair Theodox

The Grove J. Tuttle PTA will hold its annual fair Tuesday, Nov. 23, from 10 a. m. to 4 p. m. in the

Mrs. John Limoncelli, ways an means chairman, will be general chairman of the fair, Mrs. John Degall is the co-chairman and the following are on the committee, he Mrs. Albert Zampiello, James Arthur Trotta, H. Meshanko, R. Arthur Trotta, H. Meshanto, Chris DeFelice, R. Schneider, Philip Saunders, Rudy Weimer, Simon Etzel, Fred Freitag, Wallace Patenty Communication of the Communication of the Patenty Incommunication of the Patenty Incom zik, Sam Cross, Albert Jacob, A. Garitta, Albert Baker, H. Forte,

and Mrs. Proto.

Various items which will be on sale include aprons, handlerchiefs, stuffed toys, candy, doll clothes, haked goods, ceremics, leather goods, white elephant sale and grab bags, and wrought fron ac-

Christmas Fair Committe meets every Tuesday at the home of the chairman, Mrs. John Lim-oncelli of 29 Dwight Place, from

VolunteersNeeded To Help Muscular Dystrophy Drive

participate in the 1952-53 Muscular Dystrophy campaign was issued today by Frank Backus, of 79 Bradley Ave., acting campaign chairman of the East Haven chapter of Muscular Dystrophy Associated are used generally by the state.

lations of America, Inc. Jerry J. Osochowsky, of 355 Thompson Ave., vice president of the New Haven County chapter, has announced that a fund-raising drive will be held on Thanksgiving

next Tuesday at 8 p.m. in the Town Cort for the second year to sponsors will be between \$40 and \$50, the local committee pointed out.

A head coach and assistant for the near the said. "Funds mean research and research means new hope for life for the more than 100,000 dys-

Development and Planning Com-mittee for the purpose of promotng and encouraging the location ing and encouraging the location of more industry in East Haven took place at the monthly meeting of the East Haven Chamber of Commerce Tuesday evening.

The committe will be headed by Alexander Doran, of 63 Martin Rd.

chairman of the Redevelopment Agency. Other members are Rich-ard Rellly, town counsel and attorney; Elwood Scoble, former president of the local Chamber; John Kmetzo, acting chalrman of the Parking Authority; and Day-ton Well, also a former president of the local Chamber.

The committe will study plans to help advertise East Haven as a potential industrial site for light idustries which are needed order to relieve tax burdens on local residences and property

Among recommendations sub mitted to the Chamber at its meetng was one to have a directory drawn up listing the various business establishments of the Town and outlining its history and its

The Chamber also heard a re-port from Kmetzo and Rellly re-garding, the Parking Authority which was authorized recently by

a town meeting action.
In other business the board acepted the application for member-ship of William Jaspers, of 132 Prospect Rd.

Contract for the installation of

ping season will open on D

Adequate Supply Of Polio Aids Are Available In State Note: Because of the in-

crease in reported cases of pollo throughout the state, the Department of Health has issued the following conssuring informutlon) :

Connecticut is experiencing at his time an unseasonable increase in the incidence of pollomyelitis The large number of cases are not of the severe form of the disease which might be expected at this time of year. If new cases should happen to be of the severe form there is an adequate supply of mechanical aids in the state for the treatment of severe police

myelitis.
There are over 30 respirators of the "iron lung" type located at and owned by hospitals throughout the state. In addition, the state department of health owns four respirators which are loaned to strategically located hospitals in the state and several respirators owned by the National Foundation for Infantile Paralysis are on permatient loan to hospitals. Many of the hospitals and all of the state police barracks in the state are supplied with chest respirators either for emergency use in transporting patients or for the care of patients who do not need the fron lung type of respirator, All of the hospitals that accept. pollomyelitis patients for treat-ment have "hot-pack machines"

respirators and are being weane away from them.

If, in spite of all this available equipment, there is need for ad-ditional machines, a supply depot is maintained in Boston by the National Foundation for Infantile Paralysis from which respirators, machines for preparing hot packs and material for packs can be furnished within twenty - four hours.

There have, during the 1954 pollomyelitis season, been a number of patients who needed core in the iron lung type of respirator. Some of these have recovered suf-ficiently so that they no longer need the respirator, a few have been transferred to respirator centers outside the state, for longterm care. At present only six respirators are in actual use. There would seem to be no need for fear that the demand for mechanical aids will exceed the supply.

EHHS Juniors To High School Dramatists Featured In Mayo Fund Fashion-Food Show Tues

working under the direction of ice Department, of the United Joseph Hawtin, faculty member, Huminating Company will con-Friday, Nov. 19 will be "Family Night" at the High School when the families of High School students are invited to "get acquainted" at the annual affair sponsored by the junior class.

Jessica Parlato and James Streeto are co-chairmen of a student's committee in charge of plans for the event. The "family night" propresented at 8 o'clock in the dress up this traditional holiday.

The theme of the presentation isued to all families who have take the audience through a day the light with a twice through a day nildren attending the High with a typical family starting with breakfast and carrying on through the evening meal.

Door Prizes Given

More than 40 door prizes, in-More than 40 door prizes, cluding pressure cookers, turkeys, filled grocery baskets, hosiery, lingerie and sweaters, will be presented to those attending, it

get to know each other and don't into the Mayo Scholarship Fund. get to know each other and don't line mayo Scholarship Fund. Nogt, Harve Clow and Ce meet except at graduation time It will present the latest womor class night", she said. "At "fam-en's and children's clothes fash- The general

Illuminating Company will con-duct a cooking school as part of

gym between the hours of 7 p. m. and 11 p. m.

Written invitations will be sent to the families of junior students and a general invitation is being show format. The players will be served to all families who have take the audience through a day

will be distributed.

Several food firms will give demonstrations of their special food products. Joseph Francis, WNHC-TV star announcer, has been invited to serve as master of ceremonies and commentator for the show.

Members of the drama group

who are participating are; Pat this is the second year to Miss and event, according to Miss admission charge of 25 cents with the levied, with per person will be show to go all proceeds of the show to go all procee Joan Richards, Carole The general public is invited to

or class night", she said. "At 'famniy night', our parents have a
lons in addition to demonstrations
and get acquainted," Miss Parlato
and get acquainted."

Committee

Commit Committee

Members of the committee in tasty meals, easily and efficiently, and Mary Regan's Children Shops Members of the committee in tasty means, easily and efficiently land Mury Regan's Children Sho (Continued On Page Two) | Betty Lowe, of the Home Serv-lin East Haven and Branford.

Beausoleil also called for action sewer system for the town on a town pilot plan which has "Without these two projects," he been in process since last year. said, "we cannot complete our survey."
Beausoloit also declared that

this tremendous project has not 1951, and that surveys were auth-orized by the Barker administra-tion (Republican) which followed.

Pastor Of The Old Stone Church

Ryv. James E. Waery The Rev. James E. Waery, pas-lor of the Old Stone Church, was presented with a traveling bag at Rotary today. It was a going a-way gift for the local minister who will leave his present post old. Boys who have not reached in the New Haven area on Sunday, Nov. 21 to become an their 13th birthday before Nov. on Sunday, 1907, 21 to become an title associate executive secretary of 15 are eligible, the national Board of Missions of The Rev. Willia

names of the local Rotarians.
The Rev. Dr. David Beach, of Thomas, J. Hayes head the list the Center Church in New Haven, for the board of directors for the acted as master of ceremonies for league.
the special luncheon held in the the special function neid in the Annex House. A large and spec-ially decorated cake was brought out during the special luncheon which was held as a surprise to

Mr. Waery. Farewell Reception At the Old Stone Church, At the Old Stone Church, a farewell reception for Mr. and Mrs. Waery will be held on Sunday, Nov. 21 in the parish house from 4 to 6 p. m. All members and friends of the church and the many friends the Waerye have

Biddy Basketball Gets Underway Here **Directors And Governors Are Named**

The Board of Covernors of the evening in the home of Sai Tin-ari, at 62 Burr St., to continue organization for the coming Officers of the lear

ited to attend the session.

To date, sponsors for three Gorge Wagner, secretary. perted to lend their support shortly. The association will need luncheon of the East Haven at least four tenns to operate a local league, which will be con-ducted for boys from 9 to 12 years

The Rev. William O'Brien, pasthe national Board of Missions of the Rev. William O'Brien, passes cost to the sponsors of each team tor of St. Vincent de Paul t of the Rotary, also received from his fellow members an autograph book on which were engraved the heart Retorious the least Retorious

> Other members of this board include: Captain John Chadeayne, of the Bradford Manor, Fire Department; Attorney Anthony V. DeMayo; Dr. Edward L. Cloffi. Other members will be named later. Board of Governors

Frank Crisafi, coach at the High School, is chairman of the "cordially invited to attend."

"Mr. Waery came here as pastor of the Old Stone Church in August of 1950, after serving at the South Church in Waterbury.

"South Church in Waterbury."

"gan, James MacKinnel; George play until parents sign a release play. 2) boys of Associations of America, Inc. playing in the grammun school playing in the grammun school basketball league will not be basketball league will not be lett, president of the Chamber of eligible.

Blddy Basketball League of East Commerce, Pat Florio, Derrick Haven will meet again Monday Schoenwald, Vincent Gagliard

Officers of the league are: Dr All interested adults are in- Raiph Castellon, vice president, 1 to 3 p. m. teams within the league are as-sured, and other sponsors are ex-ner, secretary, Rappeler, treasurer, and George Wag-ner, secretary. Rappele is chairner, secretary. Kappele is chair-man of the committee on sponsors. On Tuesday, several officers at-

tended a meeting of the district organization for Biddy Basketball Sponsor's Cost

A break down of the first year's cost to the sponsors of each team

penses as follows: 1 Biddy basketball Insurance National registration State Incidentals such as stationary, trophies, banquet, official fees 29

\$125

out.
A head coach and assistan board of governors. The follow- coach for each team will be need- for the more than 100,000 dysfrom 4 to 6 p. m. All members board of governors. The follow-coach for each team will be need-trophy victims in the nation."

and friends of the church and the many friends the Waerys have made in the community have been made in the community have been for the more than 100,000 dystrophy victims in the nation."

Local contributions to the M-D hourd were set forth; 1) no child can be sent in checks payable to the Muscular Dystrophy and a release will invited to attend."

Mr. Waery came here we regard.

Sullivan Frank Moveelous Paul parmitting him to play 2) how.

Associations of America Inc. and

Day. The assistance of members of local Volunteer Fire Companies is being sought, but other volun-teer canvassers will also be needed. Backus announced that a special meeting for enlisting interested volunteers has been scheduled for

Local contributions to the M-D home address or at Police Head-

HOSPITAL Mrs. Kay Anastasio, Dir.

Carefully Prepared Meals

and Diets

Phone HO 7-5828

International

Trucks

SALES - SERVICE

East Haven

1\$1.30 PER WEEK SALESMAN

Let This Available Space Sell For You **CALL AT 8-1661**

EXCLUSIVE FRANCHISE DEALER Hotpoint & Universal APPLIANCES Bee Them Now On Display!

For Appointment Call HO 7-1854 LOW DOWN PAYMENT • EASY TERMS Open Evenings & Sat. Only

A. C. P. ELECTRIC SERVICE, INC. "Electrical Contractors"

467 Main St. East Haven

RALPH P. CASTELLON

N YOUR LIFE-YOUR HOM YOUR BUSINESS 664 MAIN ST., EAST HAVEN

Automobile Casualty
21 Childsey Ave. East Have HG 7-7896 GEN'S LAUNDRY

Carit Use H 7 SELL IT THRU THE WANTADS

and DRY CLEANING Complete Laundry Service FREE DELIVERY! 101 Main St. HO 7-7458

Insurance

Fire — Bonds

History Of Momauguin Project D. Charles Beausoleil, director of the Redevelopment Agency, spoke Friday to members of the High School classes on Problems of American Democracy.

The director outlined the history of the proposed million dollar project for the redevelopment of the Bradford Coverage in Momanguin and described how the project would be handled. His talk is printed below with some minor ciliting.

Morigage Association,
SCUR - Shun Clearance & Urban Renewal.

LRPII - Low Rent Public House shown and the time and effort the great interest they have put into the project.

Ratified by Town Meeting Application was then made to the Housing and Home Finance was made in offer the founding and Home Finance and effort the project would be handled. His talk is printed below with some minor ciliting.

which is so designed to meet the meeting. After the contract with are to discuss Public Law provisions of the Federal Housing Signed, application was made for Session, known as the

Second Session, known as the Housing Act of 1944. The Housing Act of 1954. The Housing Act states:

"To aid in the provision and improvement of housing, the climination and prevention of stume, and the conservation and development of urban communities." A very simple statement, yet it has developed into the most compliance of the housing the climinated bill that has ever come interested bill that has ever come into the most compliance of the statement of the st the Bradford Cove, Momanguin of the \$15,000 was advanced and that has ever come true came under this category. Washington. The Federal Mashington. The Federal Mossing and the several divisions, into several divisions, a Federal Housing Author-titles and town officials. The site was to set up on entire, which was done, in the Town Hall. A contract was then executive body, the town meeting, must give authority to the Board of Selectmen to set up an Agency in accordance with our and requirements as outlined in Agency in accordance with our

Agency in accordance with our the act. The engineers met all the survey and planning requirements and the Redevelopment Agency of the Town of East Hamps, which resulted in nine maps such as you see here. maps such as you see here.

Alexander Doran was named Chairman.

James F. Milano was named Vice-Chairman and Secretary.

Robert Decker was named Engineer.

Alfred Bowdon in charge of Affred Bowdon in charge of Bo Gaglardi in charge of second appraisal for the purpose of purchasing and selling of the

These gentlemen were to serve to compensation and would give these efforts to Agency probable ministee met twice a month multice met twice a month of the appraisal was made and submitted to Washington and was reviewed both from the report of the appraisal were used to called the appropriate the month of the appraisal were used to called the multiple of the appraisal were used to called the appropriate the multiple of the appraisal were used to called the appropriate the multiple of the appraisal were used to called the appropriate the multiple of the appraisal were used to called the appropriate the multiple of the appraisal were used to called the appropriate the multiple of the appraisal were used to called the appropriate the multiple of the appraisal were used to called the appropriate the multiple of the appraisal were used to called the appropriate the multiple of the appraisal were used to called the appropriate the multiple of the appraisal were used to called the appropriate the multiple of the appraisal were used to called the appropriate the multiple of the appraisal were used to called the appropriate the multiple of the appraisal were used to called the appropriate the multiple of the appraisal were used to called the appropriate the multiple of the appraisal were used to called the appropriate the multiple of the appraisal were used to called the appropriate the multiple of the appraisal were used to called the appropriate the multiple of the appraisal were used to called the appropriate the multiple of the appraisal were used to called the appropriate the appropriate the appropriate the appropriate the set two contracts and appropriate the appropriate the appropriate the appropriation and appropriate the set two contracts and appropriate the app

Wedding

Plan Approval Awaited

mith you.

This tremendous project has not had the support of either political party of our town. It was started under the Democratic town administration in 1951. During the Republican town administration cooperation was obtained in detailed matters and only after some uncalled for delays.

The present administration has given the project lip service. However, the present first selections, Mr. Clancy, went on record at an Advisory Committee meeting as stating that he thought

area was the greatest thing that
Fast Haven has ever planned. As
far as I know, no member of
other political town committee
is optimistic about the success of
Redevelopment. None have the
courage to give it their full support for far of losing votes. In
a way this is good for it will be
difficult to make a political football out of the issue.

OBSERVER

po-IT-YOURSELF BOOKLET!

Meffert Lumber Co. North Main St., Branford

rersonal FINANCE CO. Phone: STate 7-1181 • Ask for the YES
OPEN THURSDAY EVENINGS UNTIL 8 F.
Leans mode to residents of all currounding lowes

WE'RE ALWAYS READY

Order your poinsettias early for Christmas J. A. LONG COMPANY Dodge Ave. • East Haven • HO 7-6318

A WILSON AUTO -SPECIAL

1953 Ford Tudor V-8 1952 Ford Custom Tudor V-8 Fordomatic

1951 Ford Vict. 1951 Ford For Dor V-8 Fordomatic 1951 Pontiac Four Door Hydramatic

1949 Ford Tudor V-8 1949 Olds. Tudor Hydramatic 1948 Chev. Tudor 1948 Packard Model 2202 Four Door

1946 Ford Tudor V-8 1950 Ford Tudor 6 Cyl. AND MANY OTHERS

> WILSON AUTO SALES HU 8-2546 147 Montowese St., Bfd.

SALE OF CHRISTMAS

NOV. 15 - DEC. 25

Don't Use Flammable

Don't Be Careless

Don't give fire a place to start!

the work of three or more heavy covers. Avoid the nuisance of blanket hunting and adjusting windows. Ask your dealer how susy it is to buy and how little it costs to use beautiful, durable, washable electric blanket. Then get one soon for every member of your family.

THE UNITED ILLUMINATING COMPANY

of thine own

EVERY MEMBER CANVASS

have we given thee

a life of the second

CANVASS SUNDAY, NOVEMBER 14

Foxon Congregational, Old Stone Church,

St. Andrew's of Northford and the Short

Beach Union Chapel are cooperating in

the 13th annual United Every Member

GIVE TO YOUR CHURCH

sored by the New Haven Council of Churches.

IHS

Housatonic League

is a SOUND investment

You'll be proud of a home of your own, It's a moneysaving investment, too. See us for expert help on planning and selection of materials.

MEFFERT LUMBER CO. North Main St., Branford

Tel. HU 8-3484

Easties, Capitalizing On Seymour Fumbles, Win 24-6 Needs For Expansion on Saturday when East Haven High bent the visiting high school team 24 to 6 before about 500

and again, were capitalized upon by the Eastles.

East Haven's first score came in the opening minutes of the game when a fumble by Dick Grzyacz was scooped up by Hank Luzzi giving the Eastles possession of the ball on the Seymour 33-yard line. After Ralph Streeto and Art Concilio took turns ad-

Luzzi giving the Eastles possession of the ball on the Seymour 33-yard line. After Ralph Streeto and Art Concilio took turns advancing the ball from there, Luzzi scored from the four-yard line.

The remainder of the first half resolved itself into a stiff battle with both sides fumbling several times and neither able to score until the second half got underway.

The Seymour team kicked off and then held the home team to yardage short of a first down forcing a punt by Streeto to the Seymour 35 where a fumble put the Eastles in control again on the 36-yard line. Several plays later Streeto passed to Joel Gustafson, East Haven end, on the 11 who ran it over for the second score of the game.

For their third score the Eastless of the responding increase in the decade and transparent boom of great along without health or use-long life and midvidual ragedy, but, a social dileman ser-long life and midvidual ragedy, but, a social dileman ser-long life and midvidual ragedy, but, a social dileman ser-long life and midvidual ragedy, but, a social dileman ser-long life and midvidual ragedy, but, a social dileman ser-long life and midvidual ragedy, but, a social dileman ser-long life and midvidual ragedy, but, a social dileman ser-long life and midvidual ragedy, but, a social dileman ser-long life and

spectators on the local grid-iron.
Despite some valiant offensive

Chronic disease has been called the special tax exacted by nature in return for long life. Statistically, this assertion may be true but certainly it does not need to be true.

In the final quarter it looked like a shut-out when Luzzi took a pass from Streeto on the fouryard line to score, from there.

a pass from Streeto on the touryard line to score from there,
But this was not until after the
Eastles had moved to the Seymour 17-yard line. There they
lost the ball on downs, against
streng Saymour stand only to a strong Seymour stand only to recover again on a fumble on the 13.

The Seymour combination of Walt and John Stosuy, finally contrived a play which breached the tiny colling. With John 1985, there occurs an increasing diverthe jinx ceiling. With John tossing from his own 40 to Walt on gency between individuals. We

ing from his own 40 to Walt on the East Haven 36 who then raced all the way to an only score, the Seymour team scored a single touchdown.

Score by periods:

East Haven 6 0 12 6 - 24 Seymour 0 0 0 6 - 6 Touchdowns: East Haven, Luzzi, 2, Custafson, Concillo; Sey
Seymour Concillo; Sey
Seymour Concillo; Sey
Seymour Concillo; Sey
St. Clare's Ladies

Guild Holding Annual

Christmas Fair Sat.

The Ladies Guild of St. Clare's Church will hold its annual Christmas Fair on Saturday in the fire-house. The general public is invited to see the many attractive features offered for the children, including Santa Claus Express

Touchdowns: East Haven, Luzzl, 2. Gustafson, Concilio; Seymour, Walt Stosuy.

Conversion attempts by side were without success.

Preventive measures against the onslaught of chronic illness are making progress. Today we can prevent many chronic diseases as well as halt the progression of a disease from its early unrecognizations, white elephant items, cakes disease from its early unrecognized ed stage to a more severe one. Our aim should be to prevent, come,

Play No. Haven Sat.

While the East Haven High team rests secure on the top of the Housattonic League football listing, two games remain in the the Housitaile League football listing, two games remain in the season.

This Saturday the Eastles will play host to North Haven High on the local High School Field. The game will start at 2 p. m.

On Thanksgiving Day the Eastley will invade Branford to meet the Branford Hornets in the traditional closing game of the season.

The greatest advances in meditation measures are chaper than the crushing expense of facilities for custodial care of the disabled and public assistance to them and their families. In this new era of chronic disease, results will be slow and often unnoticeable. Today we are dealing not alone with disease but with problems prior to and resulting from disease.

The greatest advances in meditation measures are chaper than the crushing expense of facilities for custodial care of the disabled and public assistance to them and their families. In this new era of chronic disease, results will be slow and often unnoticeable. Today we are dealing not alone with disease but with problems prior to and resulting from the crushing expense of facilities for custodial care of the disabled and public assistance to them and their families. In this new era of chronic disease, results will be slow and often unnoticeable. Today we are dealing not alone with disease but with problems prior to an early rehabilitation measures are chaper than the crushing expense of facilities for custodial care of the disabled and public assistance to them and their families. In this new era of chronic disease, results will be slow and often unnoticeable. Today we are dealing not alone with disease but with problems prior to an early rehabilitation measures are chaper than the crushing expense of facilities and public assistance to them and public assistance to th

son.

League standing for member teams shows East Haven tops with no losses (in the league). Shelton and Branford tied for second place with only one loss each, Seymour third with two losses and Wallingford with no wins.

to and resulting from disease. The greatest advances in made by the prevention and control and not by the cure of disease. The greatest advance in public health in this era of modern medicine, will be through community health services. Research into the methods wins. of disease prevention is valueless unless it is promptly accepted and utilized by the community for the purpose for which it is intendednaintain good health. Well-planned programs focusing on preven health are the most efficient and economical methods of controlling the high cost of medical care.

DON'T NEED IT ? SELL IT THRU THE **WANTADS**

HAVE AN EXTRA KE ONE

Inderson Auto Accessories 222 Main St., East Haven Phone HO 7-0960

UConn President Sees In All Education Levels

Despite some valiant offensive and defensive efforts the Seymour cleven was jinxed with a bad case of the fumbles which time, and again, were capitalized upon by the Eastles.

TOOT HEALTH WAY

Be Nature's Curse and gain, were capitalized upon by the Eastles.

FREE!

ELECTRIC OPERATOR new, with this quality-built, ex-pertly installed garage door that RADIO

EAST HAVEN NEWS. Thursday, November 11, 1954. Page 3

CONTROL \$75.00 PLUS INST easily for many years. Quality

NATION-WIDE Sales-Listallation-Service

OVERHEAD DOOR CO., INC. BOSTON POST ROAD

LOCAL SALES & SERVICE PHILIP SAUNDERS Phone HObart 7-2262

CLOCK - RADIO

RADIO

PORTABLE RADIO

Westinghouse • Sylvania

CALL FOR PROMPT SERVICE

HO 9.0343

DAYTON'S, KELLEY FOOD, METZO APPLIANCES, AND MARY REGAN'S presents:

"Fashions & Food"

Tuesday Evening Nov. 16th 8 p. m

EAST HAVEN HIGH AUDITORIUM

Phyllis. Clouse of United Illuminating Co. gives you the low-down on the new con-See the new | feminine fashions and new things for the children.

Joe Francis, WNHC-TV star as master of Meet some of your favorite TV stars, and Learn new breakfast, luncheon, and dinner

delights. How to use the modern electrical appliances. Lots of prizes, souvenies, refresh-

REFRESHMENTS OUVENIRS-PRIZES Frankly commercial, but lots or fun and very instructive too. A new type fashion show and sooking school presented in East Haven for the first time anywhere. You're sure to enjoy it, and

A Day in the

* of Mrs. Bradshaw

you'll be supporting a wonderful cause,

Admission 25c-Tickets on Sale at above Stores and at the Door

BENEFIT-THE MAYO SCHOLARSHIP FUND

Green Garage 175 Main St. HO 7-3735 Home of Distinctive Cleaning We Operate Our Own Plant 4-Hour Cleaning Service Call For and Deliever 322 Main St Phone HO 7-0007 Augie's Auto Repair General Repairing A bridal portrait from our studio Tires — Batteries AAA SERVICE AAA

Phone HO 7-5215 439 Main 8 GEORGE A. SISSON

And to assure you a complete picture story, our skilled candid photographers will record the cere-

is worthy of the important event it You and your wedding party will appreciate the many conveniences

LUCAS STUDIO

Wins Fire Essay Contest

preceded by a town hearing, delivered to storekeepers A contract will be made with against their wishes. Kessler sa the Housing Authority and funds will be requested to the amount of \$1,000,000. A financial plan magazine he desires to sell. was submitted to Washington last month. I will go over this quickly and then get into a discussion with you.

The property of the desires to sell.

ing as stating that he thought remarkable the way integration that the redevelopment of the has been accepted by the young-area was the greatest thing that sters. I haven't found any major

About Scholastic

THESE CARS MUST GO! Because Our New Cars Are IN!

1950 Pontiac Four Door

1947 Tudor 6 Cyl.

James Brennan, Advertising Manager THE EAST HAVEN NEWS 239 Main Street, Tel. HO 7-5811 Box 215 East Have

ADVERTISING RATES ON APPLICATION Business Telephone ATwater 8-1001 SUBSCRIPTION: \$2.50 per year, payable in advance

SINGLE COPY to Entered as second class matter on May 15, 1952,

Reflections On Election

It was said in many high places that the Third Congressional District in Connecticut

Relications was one of the place to waith for an activate the state of the power of the place to waith for an activate the state of the power of the place to waith for an activate the state of the power of the pow

Letters to

Says "Shame" For

Not Verifying Facts

On Catholic Youth

the Editor

152 Vista Drive

. I read your article in the East To the Editor:

Says Every Parish

Has Active C.Y.O.

issues or candidates with sufficient appeal to induce the voters to elect their candi-

> In a typical off-year election the tow served by Free Press Publications saw the Republicans roll up a margin which in itself was almost sufficient to wipe out the feeble showing the Democratic party made in the city of New Haven where it won by 7,000 votes. Nationally the Democrats gained, but as one observer put it, "the margin was merely the point after touchdown.

Connecticut's Third Congressional District. the Democrats did not gain. They lost. And the margin was something more like two

It would seem that the Democrats in this district could benefit from the opposition's tactics and get a new quarterback. For while the Republicans are giving the ball to the players the voters want to watch, the Democrats are hopelessly mired in a struggle with quarterback John Golden as to who is going to run

Out On A Limb

part of the voters with the Democratic machine, of which Gartland is the nominal head.

This was the decisive factor in giving the Republicans a 900-vote margin.

In Branford, where the balance of power line of the several parishes offer to their parish heads their assistance in surveying the possibil
The national anthem is played for the president and the national anthem is played of the president and the national anthem is played for the president and the national anthem is played for the president and the national anthem is played for the president and the national anthem is played of the president and the national anthem is played for the president and the national anthem is played for the president and the national anthem is played for the president and the national anthem is played for the president and the national anthem is played for the president and the national anthem is played for the president and the national anthem is played for the president and the national anthem is played for the president and the national anthem is played for the president and the national anthem is played for the president and the national anthem is played for the president and the national anthem is played for the president and the national anthem is played for the president and the national anthem is played for the president and the national anthem is played for the president and the national anthem is played for the president and the national anthem is played for the machine for an expresident and the national anthem is played for the machine for an expresident and the national anthem is played for the machine for an expresident and the national anthem is played for the machine for an expresident and the national anthem is played for the machine for an expression that memory the possibility of the president and the national anthem is played for the machine for an expression that memory the played for the national anthem is played for the machine for an expression that memory the played for the patients and the played

Uncle Sam annually owes a debt of gratitude to the more than two million 4-H members who carry on practical projects at home and an the farm. On National 4-H Achievement Day, November 13, citizens throughout the nation commend 4-H boys and girls for their hobits of george Street is not feeling up to par this week. We hope by this time she is O. K. Also our best wishes to Mrs. Leanard Jackson of Cosey Beach Road, who lass been till. We hope to see her tributing to the nation's economy.

You have made a mistake, he United Fund Head

Youth
November 7, 1954 East Haven has an active C.Y.O. Thanks NEWS November 7, 1954 East Haven has an active C.Y.O.

To the Editor:
After reading your article on the and some have teams in has week's News, I, as an active mensure of the sports. (In) which both boys and the thanks of the entire key Drive Organization for the girls participate.

November 7, 1954 East Haven has an active C.Y.O.

To the Editor:
Please accept my personal thanks of the entire key Drive organization for the Rey Drive organization for the reading participate. ashamed of you for not verifying. The C.Y.O.'s meet every week splendid support of the East Haven the facily before printing such a and make plans for activities and News, during the recent United religious instructions.

story.

I cannot speak for the other Sincerely yours.

C.Y.O.'s in East Haven, but I do audify to speak for St. Clare's.
Fuller, Alfred Merust works hard with his C.Y.O. and it is very chert of the C.Y.O. and it is very chert with more. Do you call that a lack of C.Y.O.?

Skating Party and invited St. Vincent's to participate;

On Cet. 22nd they held a broomble.

Name For New School

News, during the recent United Fund-Red Cross campaign.

As you know, east traven residents beginned to they austicated ents beginned to the more can be proud of its 100%-plus effort. I know the East Haven News was a positive factor in this achievement because of the above-mentioned support and the cooperation extended to the year-Vincent's to purticipate,
On Oct. 22nd they held a broom!

Stick dance in the Church Hall:
They are now planning a square
dance to be held the latter part

In regard to the new Foxon

In regard to the new Foxon round public information program Sincerely yours, James S. Johnson

dance to be held the latter phrt of Nov.

I wouldn't call this an inactive quested a name for the new Foxon School, some time ago you required to the new Foxon School, some time ago you required to the new Foxon School, some time ago you required to the new Foxon School, some time ago you required to the new Foxon School, some time ago you required to the new Foxon School, some time ago you required to the new Foxon School, some time ago you required to the new Foxon School, some time ago you required to the Fund Vice President 1954 Key Drive Chairman Poxon Your statement. After this if you would call St. Clare's Rectory before printing anything relating to of Hiram Jacobs School. He was a resident of Foxon years ago and was an official of the Town at one time. His home was on Mapper of the Name of Hiram Jacobs School, He was a notificial of the Town at one time. His home was on Mapper of the Name of Hiram Jacobs School, He was a notificial of the Town at one time. His home was on Mapper of the Name of Hi

Mrs. G.A.Q.

LaPointe Thanks

Voters For Support,

Respectfully,
Mrs. Henry Crosby.

Thank you.

Respectfully,

Thank you.

Thank You.

Thank you. Mr. Lehrer said that many of the leading exhibitors in the oishow. A committee will be selec-Haven News about no C.Y.O. a- I wish to extend my sincere ted sometime during the month round East Haven and I think thanks to those who voted for me to make plans for this event.

Rehearsing For Food-Fashion Show

Joseph Hawtin, High School faculty member and director of the Dramatic Club, instructs his players in a scene to be presented in the Food and Fushion Show Tuesday night at 8 o'clock in the soldod auditorium. The show, sponsored by local retailers, wild be for the

MOMAUGUIN FOXON NEWS

blessings.

Mr. and Mrs. Constantine Alexinger of 18 Jamaca Ct., announce the engagement of their daughter, Claire Marie to Arnold B. Carocci, son of Mr. and Mrs. Albert Carocciston of Mrs. albert Mrs. albert Carocciston of Mrs. albert Mrs. al son of Mr. and Mrs. Albert Caroc-cl of 116 Blake Street. Arnold

son of Mr. and Mrs. Albert Caroccl of 116 Blake Street. Arnold served 2 years with U. S. Army in Germany. A February wedding is planned.

Bradford Manor Auxiliary will hold its monthly card party tomorrow evening in the firehouse. Hostesses will be Mrs. Milton Johnson. Mrs. Bernie Elber and Hostesses will be Mrs. Mitton the start of the group with the way in good condition but of no further use to your children? Miss Eleanore Leary, assistant to the sup-

lic is invited to attend. Belated birthday greetings to off to a good start. The boys held their first pack meeting at McLay who celebrated November 2nd. Itali this week.

Itali this week.

South First No. 1 getting to first pack meeting at McLay dren of the Town. Clothes should be in good condition and clean. Contact Mrs. Virginia Beck. HO who celebrated revenue.

Also to Pat Kling of Dewey Aveue, who was 8 on November 5th.

moor Dr., on Saturday.

ceive their Christmas Club checks
from the New Haven Savings
Bauk, according to President Walter P. Larson.

Representing the largest Christmus Club Savings plan in the state

of Mrs. E. William Muchi, on
Maple St. Following support the
teachers will join the executive
committee in a discussion of ways
in which the P.T.A. can increase
to reserve the Redevelopment Agency, up and around again after being laid up
for several weeks. Glad to see Connecticut, the New Haven its value to the Foxon School.

you back in there punching, Alex!

amounting to a total of \$2,400,000 The Foxon Grange will meet New Christian o people living in the New Haven this Friday evening at 8 o'clock in the Community Hall. Election of officers will be held.

Haven Savings Bank Christmas
Club check will have \$75 to spend
and the indications from past ex-

weekly pay checks for Christmas savings. Consensus of opinion shows the trend to be that the public is invited to use the readgeneral public is becoming a great deal more conscious of the ever Mrs. John E. Croumey will en- to 9 p. m. and Wednesdays to 6 general public is becoming a great Women Thursday

nore Leary, assistant to the sup-Cub Scout Pack No. 7 getting erintendent of schools, is collectbe in good condition and clean Contact Mrs. Virginia Heck, HO

Sorry to hear Mrs. Ray Langlois ing its annual fair next Thursday Every once in a while when we

Washing Machines Disposals

/American Appliance Co. JP.COVERS CUSTOM MADE REFINISHED JRTAINS WASHED AND HONE CE 9-0550 AFTER

Use Free Press Want Ads

sistance in surveying the possibility of these programs:

| Personal Defeat | To the extent that Abe Ribicoffs startling squeak victory was a personal in the last election, and 1 will endeavor, to the best of my ability, to continue my activities for lithin best interests of the neminal so decisively behind his ticket, Old in the best interests of the neminal so decisively behind his ticket, Old after the degree work.

| Sack lunch and fellowship hour moor Civic Association. | We get frequent queries: Who to contact and when to get an vited to attend and refreshments will follow. | Xmas Club Funds | More than 32,000 people in the Foxon School teachers will be Haven News, P.O. Box 215, East Haven, Ct. Deadline is Wednes-New Ilnven area will be richer by the guests of the executive comiday afternoon. Thanksgiving almost two and one half million mittee of the Foxon P.T.A. at a week, deadline will be Monday

The Christian Science Reading Room, formerly situated in the

and the indications from past experience show that it will be spent in the New Haven area, in the next few weeks before Christmas. The Christmas Club plan of the New Haven Savings Bank is begun in November of each year and continues throughout the following year, a twelve month weekly saving plan that aids in assuring the Christmas Club member a sizeable Christmas Club member a sizeable Christmas chemical christmas expenditure. Christmas Club memberships may be started as low as 50 cents per week and anyone is eligible to Join.

"Latest flgures indicate the popularity of the ever growing desire of Connecticut residents to put aside a little each week from their wookly may checks for Christmas."

The Ohristmas Club plan of the New Haven, has now been moved to a ground floor location at 147 Court St., it was announced this week.

"It is considered that the new ground floor location will be of greater service and accessibility to those in East Haven and others in the New Haven. Community who appreciate a quiet room in which to read the Bible, the writings of Mary Baker Eddy and all authorized Christian Science Literature, including the Christian Science Monitor, an interpational daily newspaper," sald Mrs. Marianne Ward, of the committee on publications. publications,

deal more conscious of the ever increasing demand to have a sum tertain the members of the The of momey available for Christmastime spending and evidently the way to do it is by using the Christ-Place. On Thursday, November way to so it is by using the Christ-Place. On Thursday, November and the search of the The p. m. mas Club Savings account," added 18th, at 8:00 p. m. There will be Rehearse Friday

Don't forget the Food and Fashlons Strow being put on Tuesday President. The meeting will be in the High School auditorlum for the benefit of the Mayo Scholarship Fund. Eight o'clock.

USETHE WANT ADS TO BUY TO SELL

RISINESS SERVICE C-1 HELP WANTED LANDSCAPING, LAWNS SEED- RN or LPN for staff night duty in sonable, CH 8.7475 ED, NEW AND OLD. Fertilizing and rolling. 'ransplanting all kinds of shrubbery. New shrubs planted. Yards cleaned. Dry wells for gutters. Call CH 8-5206.

RN or LPN for staff night duty in small convalescent hospital. Vicin- FOR SALE: SHEARED RACOON COAT, size 10. Very good condition. Just cleaned and glazed. S75.00. Call CH 8-1200.

FRENETTE'S LAWN MOWER Buy in New Haven for service. SHOP, 2704 Dixwell Avenue, It Fowler's, 108 State St. LO 2-5821. It cuts grass, we sell and service
It. Tel. Chestnut 8-5214.

WANTED: WAITRESS over 21 ARPENTRY SERVICES—Cabinary Restaurant, Boston ets, bookcases, storage walls, playrooms, attics finished and general building Free estimates.
Call Bill Wilson CH 8-6470.

Post Rd., Guilford, Conn.
STATE OF CONNECT
Open Competitive Exam Open Competitive Examination

Tablecloths and spreads. Mrs. Joseph Pallman. Back of Tucker-Notice: ing Date December 2, 1954) No. Tel. 11tl 8-0973 or III 8-2697 TAMDEN RUBBISH REMOVAL FISHERY BIOLOGIST, GRADE I (Connecticut Residence Waived) GOOD THINGS TO EAT 41-28 In pursuance of an order of Hon. ry our special service \$8.00 per (Connecticut Residence Waived) ar. Good service, rain or shine. (Closing Date December 2, 1954) en and North Haven only.

ARE YOU

GETTING A

NEW HAVEN*

CHRISTMAS CLUB

CHECK?

*THE LARGEST CHRISTMAS CLUB

32,000

New Havenites are.

Make sure you're among

next year!

We carry insurance.

EPAIRING

HIGHWAY CONSTRUCTION IN SPECTOR (Closing Date November 26, 1954) No. 2301 \$3540-\$4980. SENIOR CASE WORKER FOR Home, Office Cleaning Service TILE BLIND (Closing Date No-FLOOR WAXING, WALL WASII- vember 26, 1954) No. 2302 \$3540-LING, RUG SHAMPOOING \$4980. omplete cleaning service at PLUMBING AND HEATING SU-PERVISOR (Closing Date November 25, 1954) No. 2303 \$4440-\$6360.

Apply Office of the Personnel PIANO TUNING. PIANOS TUN- deharred. All personnel Director, Room 405, State Office cleut State Employment Service hauling. H. M. Bilger, 294 Augur mediate payment to ASHING! MACHINE REPAIRS RENTS WANTED 1 WANTED: Woman living in Ham-

den or North Haven to cook and ADULTS would like four or five DISTRICT OF BRANFORD, ss. serve simple dinners or luncheons. Phone CH 8-1792 between 8 and 9 A. M. or write Hamden Chron-WANTED: 5 room unfurnished icte Box No. 65.

flat by an adult couple, no children. Preferably Hamden. Call AT 8-4740. FIRST MORTGAGES BC JGHT WANTED: 5 room unfurnished administration account with said AND SOLD. Loans. Refinance flat by an adult couple, no child- estate to this Court for allowance,

ARTICLES FOR SALE HOUSES FOR SALE M-5 in the afternoon, at the Probate Office in Branford, be and the FOR SALE: U. S. STAMP COL. FOR SALE: U. S. STAMP COL-LECTION — VERY FINE FOR HAMDEN — PINE POCK SEC-COLLECTOR OR INVESTOR. TION. 6 room Cape Cod, newly tion account with said estate, and

Trail horse, one a Show horse, Rea. No agents, Phone CH 8-4289

THE BUDGET BOX

WOMAN'S EXCHANGE

WHERE YOU CAN BUY

OR SELL GOOD USED

CLOTHING - GIFTS -

FURNITURE

Main St. Stony Creek

(Next To

Brainerd's Garage)

OPEN

SAT. ONLY 9-12

Any Day by Appointment

MARIONI'S

Delicious ice Cream Cakes

Telephone STate 7-4969

FOR SALE: 2 GELDINGS, one a transferred, Immediate occupancy.

Figure 2 one a Store to the second in the said to the second in the sec

REAL ESTATE WANTED M--? DISTRICT OF BRANFORD, ss. she will work in the children's PROBATE COURT, November 5th, hospital of the university's medi-

REAL ESTATE LISTINGS FREDERICK G. SIMPSON MYRTLE FLINT REAL ESTATE BROKER late of Branford, in said District, ored nurse 88 WEST MAIN STREET

Legal ISTRICT OF BRANFORD, ss. from the date hereof for the credi-

WILHELMINA' A. HAWLEY late of Branford, in said District, John D. McClusky. Prederick R. Houde, Judge of the West Haven, Conn.

of Branford, notice is hereby given Mousses and Puddings
Fancy Individual Forms For All that said Court hath limited and date hereof for the creditors of of Berlin and was intended to im-The Hon of Fancy lee Cream the said deceased to bring in their plement the Yalta Agreement, 340 Dixwell Ave. Hamden, Coun. claims against said estate. Those

Apply Office in the Persons Plano TUNING. Plano TUN-Director, Room 405, State Office
Building, Hartford or any Connec-ED, repaired, rebuilt. Moth over-Estate are requested to make im-Street Hamden, Tel MA 4-1718. Louis B. Zacher, Executor Branford, Conn.

unfurnished rooms. Phone CII PROBATE COURT, November 8, 8-6181 after 3:00 P. M. 1954.

in said district, deceased. STRETCHED ing. New Loans, Longbotham. ren. Preferably Humden. Call it is Cours for allowance and the state to this cours for allowance and the state of the state of this cours for allowance and the state of the s November A. D. 1954 at 2 o'clock

same is assigned for a hearing on

Ritchen complete with Hotpoint appliances. Tile bath, 5 rooms 1st floor, 1 room 2nd floor, Recreation room, Near school and bus, Ideal for children. Many extras, Must be county and having a circulation in said district.

See the Court:

imited and appointed six months New York.

Those who neglect to exhibit their claims within said time will be debarred.

William T. Montgom

Estate are requested to make im-mediate payment to

| State are requested to make im-from East Haven are backing the November 10.

appointed six months from the out of the Tripartite Conference Association as treasurer and is

THE WINNING WAY ... COURTESY!

Miss Davison graduated last June from Stamford Hospital School of Nursing in Stamford as a registdeceased.

In pursuance of an order of Hon, Frederick R. Houde, Judge of the Court of Prohate for the District of Branford, notice is hereby given that said Court hath limited and appointed six months.

STATE OF CONNECTICUT.
PROBATE COURT, October 27. in their claims against said estate. Graduates Plan Fall William T. Montgomery, of

> plans for the full dinner meeting to be held in New Haven at the Trinity Parish House on Tuesda Montgomery serves on the Ex-

For A Starter

ecutive Committee of the Alumni Paul Bracke, seven, and his two-year-old brother, Stephen, are shown digging into some ice cream at Knudsen's after Paul won first prize (all the ice cream he could eat) in the "Name the Witch" contest staged recently by E. H. Custom Clemers. The upper banana split was Paul's "starter" but he had to quit there - na

Plump FOWL Meaty

Sausage FINAST LINK 14 LB 35c LB 650

Sausage Meat FINAST - Pure LB 45

BETTY ALDEN - Slightly Sweet

Sweet Rye Bread

Regular Price 18c 18-OZ LOAF 16c

Joan Carol

SPECIAL

GREAT

COFFEE BUY

RICHMOND

1-LB BAG 95c

A Mild and

Lamb Forequarters

The state of the s

Garden Peas 4 10-02 57c Orange Juice 4 6-02 49c

Potatoes Fried 4 9.0% 55c Strawberries 2 16.0% 69 PORK LOINS Chine LB 55c Rib Up to 6 lbs LB 45c

Ready LB 45c Regular LB 35c Ready LB 39c Regular LB 29

Butt LB 59c Shank Portion

Mildly Cured to Perfection Finast Bacon Platter Style 18 63c

Bee Liver Salacted Western LB 49c Pickle and Pimento Loaf 1B 49c All Beef Frankfurts LB **89**c Pressed Ham

LATEST GREATEST, MAVINGS APPLE SAUCE 2 16.0Z 296 Pineapple Juice 2 HLB PKGS 39c

Margarine 2 16-07 CANS 25c Tomatoes 2 16-02 CANS 29c Chock Full of Rich Pure Jelly Reg Price 29c

3 16-02 CANS 29c Jelly Donuts PKG Of 6 25c 2 16-02 CANS 29c Grapefruit Cut Beets

LL PKG 45c Pecan Meltaway Coule th 33c Cheese Food MAYONNAISE PT JAR 29c QT 49c WHITE BREAD 18-07 LOAF 15c

Habitant Soups 2 15-02 CANS 25c Vegetable Chicken 2 15-07 CANS 35c Pea Onion . 2 15-02 CANS 37c 8 Onion Soup

Lipton's SOUP MIXES Noodle or Tom. Veg 3 ENV 35c 2 28-OZ CANS 35c Beef Vegetable PKG 15c PKG 15c PKG 15c PKG 15c TO SEE SEE SEE SEE SEE SEE SEE SEE SEE

Reg Price 39c

FRUIT AND VEGETABLES ORANGES Full of Juice and Rich in Vitamins 5-LB BAG 33c Grapefruit Rich in Health 4 FOR 25c Carrots fresh Crisp - Cello Pkgs 2 BCHS 23c Grapes EMPEROR - Plump Micy 2 LBS 25c Celery NATIVE - PASCAL OF WHITE 2 BCHS 33c Bos. Pears Reedy to Eat 3 LES 39c Cucumbers Long Green 3 FOR 19c Tomatoes Red Pipe - Cello Pkgs 2 PKGS 29c Mushrooms Fresh White LB 49c

FIRST NATIONAL STORES

JOIN OUR 1955 CHRISTMAS CLUB NOW! Open an account at any of our five conveniently located offices and guarantee yourself ready cash for Christmas 1955

THE NEW HAVEN SAVINGS BANK

Campbell Avenue 1208 Dixwell Avenue 201 Grand Avenue 170 Orange Street 36 Fountain Street

WEST HAVEN HAMDEN FAIR HAVEN NEW HAVEN WESTVILLE

Assets over \$120,000,000 EVERY DOLLAR OF YOUR SAVINGS GUARANTEED

the lucky ones

The publications may be bor-

Second Fiddle Tunes

MARGIN OF ERROR

There is nothing easier than making mistakes, and many of these can be more amusing to others than to those involved. A paraphrase of a famous poem about a romantic mistake reads:

Of all sad words of tongue or pthings you do.

stein, if he had called you a Jewisl

ing, the entertainers were advised to take not more than one encore.

"For my turn. I sang three num-

over to the center of the vast stage and proceeded to sing again. Then

Can't Use It ?

ome to Chicago!"

was called back for ar encore. Afterward, on the way to the dressing room, I heard the aud-

The saddest are these — 'It might have been,'

and he said; "Gentlemen of the Jury, the plaintiff called my client, Mr. Murphy, an Irish scoundrel, as the evidence has shown. Now, Mr. Olson, I ask you, if he called you a Swedish scoundrel, what would you have done? Or you, Mr. Goldestel, it has had eatled you a lewish. More sad are these we daily see 'It is, but it hadn't ought to be.' Amos and Andy's friend King-fish is quoted as saying: De finance committee had a meetin' at de committee had a meetin' at de lodge halt has night, and dey decided that every member what is modan six months behind in de payment of his dues shall be forthwith dismembered."

scoundry? Or any of you gentle-men, what would you have done, if he had called you the kind of scoundrels that you are?" Two small boys were out in the Two small boys were out in the woods hunting, when one stopped to pick up a chestnut burr. He called excitedly to his friend, "Come here quick. Twe found a porcupine egg!"

Little Bobby had gone to bring in the kittens. His father, hearing in the kittens. His father, hearing the worst mistakes: "Several years ago when I was playing a night club engagement in Chicago, I was invited to participate in a giant benefit held in the Civic Auditorium. To keep the show movement of the control of the contr

porcupine eggi"
Little Bobby had gone to bring in the kittens. His father, hearing a shrill meowing, called out, "Don't hurt the kittens, Bobby!" "Oh, no, Bobby assured him, "I'm carrying them very carefully by

the stems."

A guide was showing an old lady through the zoo, and he took her to the kangaroo cage, explaining, "Here, madam, we have a native of Australia." "Good gractious!" she cried, "and to think that my sister married one of them!"

After a visit to an old friend in the hospital. a man-took the

and proceeded to sing again.

I thanked the people for their generous applause and made my exit to the tune of laughter.

"The MC took a firm grip on the mike and said, "If we can restrain.

Mr. Martin for a moment — again I'd like to say to Mr. Willkie: "Welthe hospital, a man took the patient's very lovely nurse aside, and asked, "Give me the real lowdown - is he making any prog-ress?" "None at all," replied the nurse decisively, "he's not my

An old follow recounting some An old fellow recounting some of-his worst disappointments in life, said, "There isn't one that stands out over the years like the one that came to me as a boy. I crawl-ed under a tent to see a circus and discovered that it was a revival

A group of English women in a Somerset, village set up a snack bar for American servicemen. They contributed sandwiches, cookles and sweets from their silm rations. but the project was a fallure. A few Americans did dash into the Iew Americans did dash into the room, but when they saw the volunteers they hastly backed out, mutering apologies. Finally the disappointed: women asked an American Red Cross girl if she could tell them what was wrong. It was all'cleak to her as soon as It was all clear to her as soon as she took one look at the sign the English ladies had tacked outside the door: COMFORT STATION for AMERICAN SERVICEMEN."

A noted Canadian entomologist was delivering a lecture on the dangers of rat infestation, to the sixth grade class. The children listened with apparent attention and after the talk one of them was assigned to write him a note of thanks. The note concluded: "We didn't even know what a rat looked like until you came."

"Oh, I'm so glad to get my feet "Oh; I'm so glad to get my teet on vice versa again!" exclaimed an American woman as the ship landed in France, "My denr," corrected her husband, "you don't mean vice versa — you mean teura cotta." One igirl' said to another, "Jack was at the missquerade last that was at the missquerade last that totaldn't tell him from Adain." "My "licavens!" exclaimed her friend, "did they dress like that?" On the general subject of making

On the general subject of making mistakes it has been said that you must learn from the mistakes of others — you can't live long enough to make them all yourself. And also: You are young only once—after that you've got to be pretty smart to think up a good line of excuses for all the foolish

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.
- e Hot dipped galvanized steel with baked on enamel in beautiful

See it now! Call

RUSCO WINDOW CO. Division of BARTLETT BRAINARD CO.

Established 1921 UN 5-4187 560 Orchard St. J. K. Newton, Mgr. The F. C. Russell Co.

Annual Harvest Fair At O.S.C. Saturday, 20th

The annual Harvest Fair of the Old Stone Church will be held Saturday, Nov. 20 at 2 p. m. in the church parlor. Many attractive church parlor. Many attractive booths will be set up with "many nice things to buy", according to Mrs. Donald Chidsey, general The lawyer for the defendant was making his appeal to the jury and he said: "Gentlemen of the

The booths will offer for sale the following items which were described as "ideal for Christmas gifts": Mission Social booth, win gifts": Mission Social booth, win the arrangements. African violete hankles and towels; Ever Rendy Group, aprons; Junior Women's League, novelities; Friendly Circle, food; Progressive Friends, candy; Mrs. Lewis Borden will be in charge of the "white elephant" booth; Sunday School, Grab bag: Young Adult Group, miniature Young Adult Group, miniature Christmas trees.

An old-fashloned baked supper will be served at 6 p. m. in supper will be served at 6 p. m. in the Parish House with Mrs. How-ard Eldridge and Mrs. Charles Larson as co-chairmen, Mrs. Edith Fletcher is in charge of tickets. Reservations may also be made with the church office, HO 7-2907.

"Everyone is welcome," ting oresing room, I head the luder lence still applauding — louder than ever! I dashed back for a third appearance. The ovation was thunderous. I bowed all the way Mr's. Chidsey, "plan to buy at the fair and have your supper wi at 6 o'clock. Tickets for the per are \$1.25 for adults and \$.75 for children of 12 and under."

Serving with Mrs. Chidsey on the planning committee are Mrs. Herman Scholz, vice-chairman and publicity; Mrs. Howard Eldridge, treasurer, and Mrs. Malcolm Linsley, decorations.

Exchange Club Holds Harvest Dance Sat.

Annual Harvest Dance of th Annual Harvest Dance of the East Haven Exchange Club will be held Saturday night in the Foxon Community House. Dancing form 9 p. m. to 1 a. m. Buffet dinner will be served. Country-style dress will set the motif for the dance.

Now located at 1170 Chapel St. Tel. ST 7-2738

Wed Recently

TO PAY OFF time payment pur-chases such as autos, furniture, radios, 20 MO,

\$25 to \$500

FINANCE CO. INC. a loan service for all 1 1192 Dixwell Ave. - 2nd Fl. - HAMDEN - Phone: MAIN 4-5141 Open Monday through Thursday 9:30 to 5:30 - Friday 9:30 to 8 - Closed Saturday LOANS MADE TO RESIDENTS OF ALL NEARBY TOWNS

Mary Brereton, Norman Connell Are Wed Here

tober 30 to Norman Kenneth Connell, son of Mrs. Howard Glynn of McKinnel Ct., Branford and the

ding music.
The bride was given in mar-riage by her father. She was 'at-tended by Mrs. John DuPuy as matron of honor. Bridesmaids

over sath, tashoned with a base teau neckline, a basque bodice and long pointed sleeves. Her head-piece was a coronet of lace, and pearly with a fingertip. French silk Illusion veil.

Plan Dinner Mon.

EAST HAVEN NEWS.

Mary Ellen Brereton, daughter of Mr. and Mrs. John Raymond Breceton, of 298 Chidsey Ave., was married on Saturday morning, Oc-

late Timothy Connell.

The double-ring wedding ceremony was performed in St. Vincent de Paul's Church by the Rev. William O'Neill, and in a setting of white chrysanthemums, gladioli and carnations. Salvatore Delise, oloist, sang in a program of wed

matron of honor. Bridesmauls were Miss Carol Dore, a cousin of the bride, and Miss Muriel Andres. The bride wore a white gown of quipure lace and hylon tulle over satin, fashioned with a ba-

U-Conn. "C" Club

CUSTOM ENETIAN BLINDS Custom Made with LEVOLOR enclosed head, precision made hardware, patented self-adjusting tilter, LEVOLOR cord, tape and bottom bar with a wide range of colors to choose from.

Perfect fitting and installation guaranteed. All you do is call us and select

your colors. Levolor is the nationally advertised rade mark of Levolor Lorentzen, inc.

THE S. Barry Jennings co.

• Venetian Blinds

SP 7-3648 New Haven 142 NASH ST.

> COMING TO BRIGHTEN YOUR MORNINGS

> > November 15

PHIL CHRISTIE

NEW HAVEN'S NEWEST RADIO VOICE

AS

YOUR CLOCK WATCHER

6:45 - 8:30 a.m.

TIME . NEWS . TEMPERATURE . MUSIC

WEEK ON WNHC RADIO AND CHANNEL 8

ent tuckered	THURS	DAY	FRID	AY	SATUR			SUN	DAY
	KAD80 WNHO 1840 k	TELEVISION WNHO-TV	RADIO WNIIO 1346 k	TRLEVISION WNHO-TV	RADIO WNHC 1310 k	TELEVISION WNHC-TV	RADIO) T	WNIIO - TV
7. 6	ewit Ince Watshel (ewscast Inck Watcher	Today	Hem Watches	Today	wate Up And Smile With News		7	1	
8	Plack Watcher	:	Norts News Roundup Clock Watche House Guest	•	World News Roundup Resident with Stars Eghert & Uminty		8	Sun. Morn. Mu Worship Hour	ile
	louse Guest News House Guest	Yankee Paddlers	News House Guests	Yankee Peddlers	Just For You	Mr. Witard Parker BUI Cartgons	9	World News Rou Christian Science Music	ndup Barver 8n
10	Bob Smith	Ding Dong School A Time To Live 3 Steps to Heaven	Bob Smith Crosby's Corner	D. M Dong School. A Time To Live 3 Steps to Heaven	Circulate To Romance Clinton's Keyboard It's Combo Time	Capt. Midnight Smills F4	10	Hens, Music Music	Look vin 8
11	Croshy's Corner Strike It Rich Phrase Pays	Window Shopper Strike It Hien	Strike It Rich P'rase That Paya Second Chance	Window Shooper Strike It Hich	Road Show	Space Patrol Annie Dalley	11	Music	Boper Clico
	Second Chance TERNOON PRO	OGRAMS -	AFTERNOON	PROGRAMS	AFTERNOON		AF	TERNOON	PROGRAMS
	News Your Show	One Foundation	News Your Show	Y. B. A. Lore of Life Search for Tomorres What's Cooking	Read Show Farm & Home Hour	#IL Top	12	Nems Christophers -He Eternal Lig	This is the
1	11 tan Ladies	Melcome Tarelers	Lister Ladies	Welcome Travelors	Road Show II. Conn. Football	Ray Rogers TBA	1	Lieten To With Univ. of Chica	Frontiers
9	Tou 20 Glub	Rubert Q. Lewis Guiding Light Mid Atternoon News	Top 29 Glub	Robert Q. Levis Guiding Light News		NCAA Football	2	Catholic Hour Anthology	Disneyla The Chr
3	Top 20 Club	Big Payoff One Man's Family Miss Marlows	Top 20 Club	Big Payoff One Man's Family Miss Marlows	Game of the Week		3	Weekend	Stu Erw Studio
4	News Top 20 Club	Hawkins Falls Secret Sicry Meet the Stars	Top 20 Club	Hankins Falls Secret Story On Your Account		Rin Tin Tin	4	V/ack-end	Mr. Mr Zou Par
5	News Tup 20 Club Switch To Swing Marriage Pays	Tip Top Time Hawdy Doody	Nowe Top 20 Club Switch to Swing Marriage Pays	Dutucor Adr. Clu Hawdy Deedy	Road Shan	Justice Corliss Archer	5	Inheritance Proudly We	Ray Bolg Mail Star St
	VENING PROC	RAMS	EVENING P		EVENING I	ROGRAMS		EVENING	PROGRAMS
6	Naws Rill Stern Sunner Setellarie	State 8 Variety Chib Sportscope Mass	Sports Gally Supper Secendar	This is Your Wor Sportscape News	Mews Band Marine Band Quiz Bowi	Lone Ranger	6	American Fo	
7	Marine Band Tomorrow's Hits One Man's Family	Sidewalk Interview T B A Sportsman Club Camel News Garavar	Tomorrow's Hits	T B A The Passerby Eddle Fisher News Caravan	Stars From Paris To Ba Announced	This is Your Life Man Behind Badge	1.7	N B C Cone	rert People Jack B
8	Roy Rogers Spend A Million	You Bet Your Life Burns & Allen		Mama ay Life of Riley	Conversation Baston Symphony	Hey Mullinan Corlls Archer	8	Dr. Six Gu Barrie Crais	· .
9	Scarlet Pimpernal Hews From NBC	Dragnet Ford Theater	Elsenhawer & Nixo		Old Erlin	Imagene Coca Star Theatre	9	Adventure of Authority Money	
10	Finber & Molly Heart of the New Jane Pickens	Video Theattre	Eplyacade of Sport	Greatest Fights	ta int Night Dance Pa	erty George Cober IIII Parade	110	Fibber & teart ut to meet The News Summ	Molly Lorette lews What'
	Nows Jazz Midnight News. Si	Foreign Intrigue Football Forecast Ign Off News, Sign O	Music for Reflection	H Led 3 Lives Mystery Theatre Ign Ott News, Sign	News Join the Navy Reserved for You News	Wreitling	1	Music	awsh ND ogly an Zumme Zumme

SUNDAY	MONDAY			
RADIO TELEVISION WNIIC 1810 k WNIIC-TV	RADIO TELEV WNHO 1540 k WNII			
1	Newp Today Clock Watcher Hewscast			
8 Sun. Morn. Music	World News Hounday Local News Clock Watcher House Guest			
9 World News Roundup Christian Science Music Barker 8n	Yardon P			
10 Heys, Music Look up & Live	Pol Hope Time To Nevy			
Musik Buper Circus	S.rize It Rich Window Three Ste Phrase That Pays Strike it Second Chance			
AFTERNOON PROGRAMS	AFTERNOON PROGI			
12 Reas This is the Life Christophers the Light Amer. Inventory	News T. B. A. Lave of Search 10 Electric			
Listen to Witness Youth Wants to burn, of Chicago Frontiers of Faith	Listen Ladies Welcome			
2 Catholic Hour Disneyland Anthology The Christofers	Tan 20 Club Robert Guidina News			
Westend Stu Erwin	Top 20 Club Bla Pa One Mi Miss N			
4 Mr. Mrituity Zou Parade	Backstage Wife Hawkin Secret Meet			
Inheritance Ray Bolger Proudly We Hall Star Showrate	Top 20 Club Lorenzo Jones 11 Pays to Be Married			
EVENING PROGRAMS	EVENING PROGR			
6 American Forum Ozzle & Harrie Vou Are There	t Yews Stage Sports Variet Supper Serenade Sports World			
7 N B C Concert People Are Fu	nny Man On the Go Mr. Army Band fomorrow's Hits Tony			
Dr. Six Gune Toast of the	Town Reliroad Hour Sid C			
Adventure with the	feleptione Hour Public Music in the Highl Mason			
Fary Money Fibber & Molty Loretta Young Heart of News Meet The Press Meet Summan What's My Lit	Thu in a Balcony			
Hong Summer Theat Music Summer Theat To summer Theat	necle Hews Summer Proudly We Hell Colo			

AY 1	TUESI		
TELEVISION WNIIO - TV	RADIO WNHO 1840 k	TELEVISION WNHC - TV	RADI
Today	News Clock Watches Newscast	Tuday	Clock Wa Newscast
# #	World News Roundus Local News Clock Watcher House Guest		Local No Local No Clock W House G
Yarbee Pedition	Bythm Ranch	Yantes Paddiers Fun With Food	
Ding Dans School Time To Live	Walcome Travelers Bots Hope News	Ding Dong Sackool Time To Life Three Steps	Welcoma Bob Ho News
Window Shapper Three Steps Strike It Acce	Strike it Figh Phrase That Pays Second Chance	Strike H Rich	Strike Shrasa Second
PROGRAMS T. B. A. Live of Lite Search for Tom. Electric Show	AFTERNOON	Bob Crosby Love of Line Search for tom.	AF
Welcome Travelers	Music Shop Listen Ladies	italian Cookers Weicome Travelers	Music Listen
Robert Q. Lewis Guiding Light News	Top 20 Club	Robert Q, Lewis Guiding Light News	Top 2
Bla Payoff One Man's Family Miss Marlowe	fap 20 Club	Ard Cross Show time Man's Fand Miss Marsowe	Top :
Hawkin's Falls Secret Story Mee' The Stars	Top 28 Club /	Hawkins Falls Secret Story On Your Account	Top
Outdoor Adrt. Clin Howden Doory	Top 20 Club Switch To Swing 11 Pays To Be Ma		Top Swite Marr
Stage B Variety Club Sportscope World News Today	EVENING fewer Bill Stern Supper Seranada	Election Returns	N twi
Mr. Dist. Alty. Tony Martin	Man Un The Up Tomorrow's Hif's ncore	Bill Hickork th's A Pleasure Hews Caravan	Man Air Tom Enco
Sid Caesar	Oinah Shore Be Frank Barry Craft	Mitton Berle	Mus
Public - Defender Macquerade Party		Meet Mittle Danger	Ber
Studie Une	Fibber McGee Can You Tom Thi Issues and Men	Truth, Conseque Vaterfront TBA	The Ri
Summer Theatre Colonel Flare News	News National Vinard Guest Star Midnioty News	Hoht Montgoss Eliarlie Chan Mystery Theatri Styn Ott News, Sign	Pr

Y	WEDNESDAY					
LEVISION VNHO - TV	RADIO TELEVISION WNHO 1840 k WNHO-TV					
•	Clock Water - Newscast					
	S-World News Roundus Local News Clock Watches House Guest Yentur Podeling					
With Food	77-76					
Done Sickool To Life se Steps	Bob Hope fime To Life News fhree Steps					
Mow Shopper	Strive it flich Window Shouser Strive it flich Strike it flich Second Chance					
OGRAMS b Crosby ye of Lim urch for tom.	AFTERNOON PROGRAMS					
illan, Cookers	Hancy's Kitchea Nancy's Kitchea					
eicome Travelers obert Q. Lewis	Listen Ladies Welcome Travelers Top 20 Club Robert Q. Lawit					
ens ed Class Show	Cutding Light News Top 20 Club Bis Payott					
ne Man's Fandi liss Marsowe lawkins Falls	First Loca					
awkins Falls ectet Story he Your Account	Backstage Wite Top 20 Club Outdoor Adventure					
Billukey Done?	Top 20 Club Pinky Les Switch To Swino Howe Toody Marriage Pays					
GRAMS Election Returns	EVENING PROGRAMS Niws Mesane of Mary T B A Sportscope Sportscope News					
Bill flickork H's A Pleasure	Man On Co Death Valley Days Air Force Tomorrow's Hits Conn. Spotlight					
Hews Caravan	Sncore Theater News Carean Music Arthur Godfrey					
Meet Mittle Danger	Hof Your Life Strike it Alen its Afory Little Murgs					
Truth, Conseque Waterfront TBA	Fights McGee Fights The Heart of the News Report of W House Sport Sport					
Hight Montenni Chartle Chan Mystery Theatr	News Comedy Hour Proudly We Hall Night Owl Thes Oct. Midnight News. Sign Uts News. Sign					