

ALL YOUR LUMBER NEEDS MEFFERT LUMBER

North Main St., Branford
Tel. HU 8-3484

OPEN GREEN STAMP TILL

JUST RECEIVED
NEW SELECTION OF
Summer Bags \$2.98
AND
SUMMER BELTS \$1.00

THURS. & FRI. NITES

Dayton's
"THE LADIES STORE OF COURTESY AND VALUE"
78 Hobart St. • 5918 • 301 MAIN ST., East Haven, Conn.

On Signature Only: LOANS \$50 to \$500

CHECK THESE FEATURES:
1. Flexible, convenient location. Easy to get to.
2. No red tape. No waiting.
3. Approval obtained in 15 minutes.
4. No 20 month to repay. Payment may be made in weekly, bi-weekly, or monthly installments.
5. One shift plan - same as a wife's job.
6. Loans made to residents of Branford, East Haven, Guilford, Madison, Clinton, and all surrounding towns and includes all costs.

Pay	10%	15%	20%
100	1.67	2.50	3.33
200	3.33	5.00	6.67
300	5.00	7.50	10.00
400	6.67	10.00	13.33
500	8.33	12.50	16.67

THE MUTUAL LOAN SYSTEM

256 Main St., Branford
Telephone HU 8-1688. Open Friday Evenings

Gifts for Dad THAT ARE SURE TO PLEASE...

GINGHAM SHIRT Colorful plaid sport shirt in woven gingham. A welcome gift! **\$2.95**

BELTS **\$1.00 up**

NYLON SOCKS New socks that will stretch to fit any size perfectly. Pair.

COMPLETE FATHER'S DAY GIFT HEADQUARTERS! EASY CREDIT!

DAN'S Men's and Boys' Shop
315 Main St. • Branford • Tel. HU 8-1134
(1 block below Post Office)

Colorful June Marriage

The marriage of Patricia Jane Donadio and Harry Jacobson took place June 4 at St. Mary's Church. Miss Lorella Jacobson, party, left to right, are Sgt. Edmund Rousseau, usher; Miss Peggy Dertzo, bridesmaid; M/Sgt. Ronald Jacobson, best man; Mrs. Mary Gargano, matron of honor; Sgt. Charles M. Lannitzer, usher; the bride and bridegroom; Miss Helen Kotowski, bridesmaid; and M/Sgt. Matteo Camera, usher.

Patricia Donadio Becomes Bride In St. Mary's Church

The ceremony was performed by Rev. William Wilkey. The bride is the daughter of Mr. and Mrs. Peter Donadio of North Main St. The bridegroom is the son of Mr. and Mrs. Alfred Jacobson of Monson, Maine.

CD Hurricane Funds Sliced For Branford

In a selection committee from the Federal Civil Defense Administration office in Boston, has been informed that Branford's claim for hurricane damage against this organization in the amount of \$7000 has been cut in half. Bontalibus has already connected Les Mucally, State Director, in an effort to have the local request reviewed and amended.

Recitation

Parishioners of St. Elizabeth's Church, Sport Beach, have been invited to a recitation welcoming Rev. William Leary as the new pastor of the church. The affair, sponsored by the Women's Club, will be held Sunday from 7:30 until 9:30 at the church classrooms.

You can't hold me down

I've got money in the bank. At "The Friendly First". Invest in security with regular savings. Starting today. When you're here let us show you the many other ways in which we can help you.

Start the savings habit now at...

The First National Bank
A AND TRUST COMPANY OF NEW HAVEN
MEMBER FEDERAL RESERVE SYSTEM • MEMBER NATIONAL CREDIT INSURANCE CORPORATION

Mrs. Kilpatrick Is Named New Woman's Club President Here

At the annual dinner meeting held Monday evening at the Danes, Mrs. Margaret Kilpatrick was named new president of the Branford Woman's Club. Other officers elected include Mrs. Tracy Cowles, first vice president; Mrs. Frank Chudwick, Jr., corresponding secretary; Mrs. John Quinn, recording secretary; Mrs. Albert Libbey, treasurer.

Miss Blanchard Is Recipient Of Honors

Mrs. Deborah Blanchard, daughter of Dr. and Mrs. Dan Blanchard of Main St., received honorable mention for academic achievement on the special honor list announced by Dean Kenneth T. Shelton at commencement exercises held Monday at Branford Junior College, Branford, N. Y.

New Havener Seeks Junk Yard Permit

A public hearing will be held June 23 on an application for a new junk yard to be established a junk yard on Park St. Joseph Loumaria, Jr., of Westport Place seeks a license to operate the yard to which Branford's Planning & Zoning Commission has already recommended approval.

Garden Club's Card Party Slated Tuesday

A public card party, sponsored by the Branford Garden Club for the benefit of local civic work, will be held at the Pine Orchard Club on Tuesday at 1:30. Tickets for the affair may be purchased from any of the following committee members: Mrs. Thomas Cornell, chairman; Mrs. Arthur Adams, ticket chairman; Mrs. Samuel Donno, Mrs. William Plinkham, Mrs. C. E. Smith, Mrs. E. P. Avery, Mrs. H. E. Cox, Mrs. Erskine Crowley, Mrs. Edgar W. Taft, Mrs. C. B. Guernsey, Mrs. A. J. Hill, Mrs. H. J. MacCormac, Mrs. L. J. Holman, Mrs. Edward Rice, Mrs. R. Van Geler, Mrs. William Newton, Mrs. Nita Mattingly, or Mrs. John McCabe.

Vocal Recital

The voice students of Ruth Linsley Oliver will present the annual song recital on Friday evening, June 17, at 8:15 at the Blackstone Memorial Library hall. The date represents the 50th anniversary of the library's dedication. Although there will be no admission charge, a collection during intermission will aid the activities of the Branford Senior Club.

Ask Yourself This Question!

"Can I Put Aside \$40 Each Month For Investment In Securities?"

If your answer is "yes" then you should let us tell you about the various plans available to you for investing monthly or quarterly. We invite you to take the coupon below for additional information.

Chas. W. Scranton & Co.
200 Church St., New Haven

Gentlemen: Please send me information on investing monthly:

New York Stock Exchange
 Mutual Funds

Name _____
Address _____

Chas. W. Scranton & Co.
Members New York Stock Exchange
200 Church Street • New Haven 7 • Tel. MAIn 4-2121
Waterbury • New London • Danbury • Bridgeport
INVESTMENTS SINCE 1891

Weeping Willows RESTAURANT
Laurel Street - East Haven • Tel. HO 7-5576

Serving Complete Dinners
5:30 P. M. to 9:30 P. M.
Every Day Except Mondays
Special Sunday Dinners 12 Noon to 4:30

CONTINENTAL TABLE
EVERY TUESDAY • ALL YOU CAN EAT 2.50
Dancing Every Sat. Nite - Frankie Durazzo's Orch.
JERRY LA MONICA, Vocalist

How a "dead" corner came to life!

WITH

THE S. Barry Jennings Co
WAREHOUSE AND SHOWROOM
• Combination Windows and Doors
• Modern floor Doors • Venetian Blinds
142 NASH ST. Wellingford, Cheshire, Milford: Call Enterprise 3140
Free Press Publications Want Ads
Get Results In A Hurry

See The Electric Show
Every Monday
12:45 to 1:30
Channel 8

POPular choice in Father's Day Gifts

COOL ROBES
Smart summer robe in cool, washable seersucker, s. m. l. **\$4.95**

TAILORED COTTON BROADCLOTH PAJAMAS
Handsome styled two-tone pajamas of cool absorbent cotton. **\$3.95 up**

GINGHAM SHIRT
Colorful plaid sport shirt in woven gingham. A welcome gift!

TIES **\$1.50**

ARROW SHIRTS VAN HEUSEN SHIRTS **\$3.95**

SUVAL'S DEPT. STORE
280 Main St. • Branford • Tel. HU 8-1434

DON'T STORE YOUR DELAY! FURS and WOOLEN GARMENTS NOW!

BOX STORAGE

All the woolen garments you can pack in a box 36 x 10 x 18 stored in our modern vault. Up to \$50 valuation.

only **\$1.50** plus cleaning

CENTRAL CLEANERS and DYERS
332 MAIN ST. EAST HAVEN
Phone HO 7-0070
Located in East Haven for Over 22 Years

LANDSCAPING LAWNS & GARDENS cared for GARDEN NEEDS

Windows Washed Floors Polished for reliable service

Call **George Johnson HU 8-0057**

ALL-TRUCK BUILT to save you the BIG money!

There's this vital difference between INTERNATIONAL and other trucks: Of the 5 leading makes, only INTERNATIONAL builds a complete line of models that are all-trucks... with no passenger car engines or components asked to do a truck job.

This means that INTERNATIONAL, for all their comfort and easy handling, are engineered and built to save you the big money... the operation and maintenance money.

The proof is in the records of cost-conscious operators who have made INTERNATIONAL the heavy-duty sales leader for 23 straight years! It will save you BIG money to go INTERNATIONAL. Drop by and we'll show you why - in complete detail.

INTERNATIONAL TRUCKS All-Truck Built to save you the BIG money!

EAST HAVEN GREEN GARAGE
175 MAIN ST., EA ST HAVEN, CONN.

STONY CREEK
Please Phone Home For This Column to Bobbie Cloud, 8-0618

Here it's Wednesday again... What's new? Well, we've been having this week-end never know it was June. Feels more like Fall.

Listen, we've been busy these days with their gardens. Weeds were growing fast.

Exams going on all week in the high school. Teen-agers enjoying "life at Betty's" again. Some should try and be a little more considerate.

Watch where they put their feet and how they use the furniture.

Anyone visiting Mr. and Mrs. Ernest Allens' address, here it's 155 Abolton Way, Palo Alto, Calif. Ernie would be most happy to hear from her hometown friends.

Even Stony Creek picture post cards.

Congratulations to Yonnan 3e and Mrs. Robert E. Page of "Bainbridge, Md. They are the new parents of a sweet baby daughter, Barbara Ann, born May 23. Mr. and Mrs. John Bradford are the maternal grandparents and I can tell you, they are so proud.

Win Maoney and assistants doing a wonderful job down at Pat's. Don't want make a difference? (Down on a woman, they tell me).

The folks in town were very sorry to hear about the recent death of Keith Mills. Our deepest sympathy to his family and relatives.

Hickie Arnold sure smiling these past few weeks. Grandpa Isaac like has been visiting him and family for the past few weeks. Grandpa resides in Indiana, you know.

I see Art Payne is tearing down the old house on Railroad Ave. One wouldn't guess that that house is over 100 years old.

We are very sorry to hear that Bernard Page, Sr. is confined to St. Raphael's hospital. He had an appendectomy performed just in

Yes! We Make Loans in ONE TRIP

CASH	Pick Your Own Payments
1000	\$3.50
1500	\$5.25
2000	\$7.00
2500	\$8.75
3000	\$10.50
3500	\$12.25
4000	\$14.00
4500	\$15.75
5000	\$17.50

100 CHURCH ST., 2nd Fl., Woolworth Bldg., NEW HAVEN
Phone: STate 7-1311 • Ask for the YES MANAGER
OPEN HOURS: 10:00 AM to 6:00 PM
Loan made to residents of all surrounding towns.

WASP PRINT CHALLIS Soft touch feel as the fabric for Dad's taste. Exclusive TruVal pattern in many handsome color combinations - all in washable rayon challis. **\$9.95**

SMOOTH SAILOR He'll love his favorite pattern pattern embroidered on this exclusively designed sport shirt. Inexplicably tailored in several popular colors. One of TruVal's many Sportswear patterns. **\$9.95**

PLAID COOLER Dad doesn't have to be Scottish to enjoy this fuss-free cool combat plaid. Short point spread collar and rounded pockets invite compliments - breezes, too. **\$9.95**

COTTON BREEZE He'll enjoy this heat-beating open-weave Sanforized combat plaid. Inexplicably tailored in several popular colors. One of TruVal's many Sportswear patterns. **\$9.95**

INTERNATIONAL TRUCKS All-Truck Built to save you the BIG money!

EAST HAVEN GREEN GARAGE
175 MAIN ST., EA ST HAVEN, CONN.

WALKERS

It was brought to my attention that this week's "Time" magazine (June 10) mentioned the young Larry Cole & Dennis Corbin in one of their articles. It mentioned how they were in the 18th-century world.

Mr. and Mrs. David A. Reynolds had no time to see his charming daughter Mrs. Reynolds, who is now in the hospital.

The Leonard Wells are busy this week preparing to move out to their island for the rest of the summer.

Mr. and Mrs. Louis Hildebrand and children Robin and Rodney from Charlottesville, Virginia, spent ten days with Mrs. Hildebrand's folks, Mr. and Mrs. Rob-

Beneficial FINANCE CO.
100 CHURCH ST., 2nd Fl., Woolworth Bldg., NEW HAVEN
Phone: STate 7-1311 • Ask for the YES MANAGER
OPEN HOURS: 10:00 AM to 6:00 PM
Loan made to residents of all surrounding towns.

WASP PRINT CHALLIS Soft touch feel as the fabric for Dad's taste. Exclusive TruVal pattern in many handsome color combinations - all in washable rayon challis. **\$9.95**

SMOOTH SAILOR He'll love his favorite pattern pattern embroidered on this exclusively designed sport shirt. Inexplicably tailored in several popular colors. One of TruVal's many Sportswear patterns. **\$9.95**

PLAID COOLER Dad doesn't have to be Scottish to enjoy this fuss-free cool combat plaid. Short point spread collar and rounded pockets invite compliments - breezes, too. **\$9.95**

COTTON BREEZE He'll enjoy this heat-beating open-weave Sanforized combat plaid. Inexplicably tailored in several popular colors. One of TruVal's many Sportswear patterns. **\$9.95**

INTERNATIONAL TRUCKS All-Truck Built to save you the BIG money!

EAST HAVEN GREEN GARAGE
175 MAIN ST., EA ST HAVEN, CONN.

Columbia-matic TENSION SCREENS

- A Snap to Install
- Easy to Operate
- Low in Cost

Columbia-matics are a snap to install from inside - only a few minutes per window. Put 'em up in spring, take 'em down in fall in seconds from inside. Self-adjusting because of exclusive automatic tension, they require no adjustment. And they cost surprisingly little.

CHECK THESE AMAZING FEATURES!

- ✓ ALUMINUM... easy to handle
- ✓ FRAMELESS... complete in-section
- ✓ LIGHTWEIGHT... easy to carry
- ✓ FULL LENGTH... complete in-section
- ✓ SAFE AND SECURE... opened from inside only
- ✓ PRECISION MADE... for a perfect fit
- ✓ NO MAINTENANCE for years to come
- ✓ DURABLE rugged construction
- ✓ NO UGLY HARDWARE to mar sill
- ✓ ATTRACTIVE... inside and out

Come In TODAY for FREE DEMONSTRATION

BRANFORD BUILDING SUPPLIES
287 Main St. • Branford • Call HU 8-2518

You'll agree with HORWITZ DEPT. STORE

Every Dad should have his day

TruVal SPORT SHIRT

Want to please Pop? Here are five ways to pamper him in style.

Created by TruVal, these easy-fitting sport shirts are tailored to taste... designed for cool comfort... ALL COMPLETELY WASHABLE.

And - so nice to know - the fashion and quality don't show the thrifty price. Whatever style you choose - he's sure to like it.

Father's Day SUNDAY, JUNE 10th

HORWITZ DEPT. STORE
228 Main St. • Branford • Conn.
Phone HU 8-2549
Open Friday Until 9 pm - Free Parking In Rear
We Welcome Charge Accounts

DANCING
is back at
PALMERS CASINO
INDIAN NECK BRANFORD, CONN.
Saturday Night
Gus Weber's Orchestra
SMOOTH DANCE RHYTHMS
WATCH FOR THIS BIG DATE
SATURDAY JUNE 18, 1955
Coming! The New England Dance Sensation
DANCE . . . Linger awhile with . . .
AL GENTILE
AND HIS ORCHESTRA
14 Outstanding Musicians 14
Featuring
Betty Peterson, Warren Stephen, Joe Olimpio,
George Jalbert, and a host of others
"Dance Music As You Like It"

E.H.H.S. Blasts Boardman, 13 To 0; Crisafimen Face Seymour Tomorrow

Printing their guns for a victory over Seymour tomorrow, the high school baseball cannonaded hapless Boardman Trade School to the tune of 13-0, at the high school field, Monday afternoon.

While Mike Paolillo, with a double and a triple, and Ralph Streto a home run, paced the East Haven attack, Fran Jaurnig muffled the vocational boys' bats with a neat two-hitter.

Pace, Trade's pitcher, got to Jaurnig for a single in the second, and Neber followed with one in the fourth. Pace must have known it wasn't his day, when after being soundly clouted by Paolillo, Coach Frank Crisafi substituted Streto for the heavy hitting centerfielder and Streto promptly sent a pitch all the way.

East Haven opened their half of the first with a five run barrage. Maute singled, Luzzl was safe on an error; Jaurnig was safe on a sacrifice; Paolillo doubled and Sullivan singled.

East Haven turned the game into a complete rout with three more runs in the second. Adding insult to injury, the locals scored one in the fourth and climaxed the day with four in the sixth.

Meanwhile Jaurnig tolled away as though he were protecting a one run lead. Besides pitching two-hit shutout ball Jaurnig struckout 11 and gave up one walk.

Coach Crisafi, in attempting to hold down the score, used his freshmen baseball aspirants freely. However, as Jimmy Duranto says "Everybody wanted to get into the act." Just about everybody did. Five of the regulars accounted for nine runs, and four freshmen scoring the remainder.

But tomorrow is another day, and Seymour is not even a reasonable facsimile of Boardman. Coach Crisafi knows his team has to win tomorrow if they hope to stay in the running for the Housatonic league title.

A win over Seymour could bring the title home, or give the Blue and Gold a chance to share the league title with three other teams.

A loss tomorrow would knock East Haven out of the title picture entirely.

East Haven		Boardman	
ab	r	ab	r
Maute 2b	3	2	0
Luzzl lf	3	2	0
Jaurnig p	4	2	0
Paolillo cf	2	2	0
Sullivan ss	3	1	2
Mellito A. rf	3	0	0
Mellito J. 3b	3	0	0
Gustafson 1b	3	0	0
Lawlor c	2	0	0
Porto 2b	1	1	1
Laine rf	1	1	1
Streto cf	1	1	1
Scholtman ss	1	0	0
Narracci lf	0	0	0
Smith 3b	0	0	0
Store 1b	0	0	0
Griceo c	1	1	1

Coach Crisafi —
(Continued From Page One)

ing program is being arranged with members of the press and clergy to be seated at the head table. The dinner, which will be held at the Weeping Willows will begin at 6:30 p. m.

Messina urged East Haveners who have not already done so, to get out and buy their tickets so they will be assured of a place at the banquet table.

"This testimonial is being conducted by friends of the likable coach who are carrying out a desire to publicly acclaim this young man whose interest in the welfare of our youth goes far beyond his call of duty on the athletic field," Messina said.

"This time we aim to sing his praises, not for his tremendous successes in the realm of sports, but for his successes attained in the quiet confines of a closed room. Here, he has given the youth of our town his wisdom as a mentor and counsel as a friend. Many of our erring youth has been saved from delinquency because of such wisdom and counsel."

"This phase of Coach Crisafi's contribution to the welfare of our community has never been publicized, and although we know he would prefer to keep it that way, we as the grateful recipients of his civic contributions, feel that we should publicly acknowledge our awareness of these things."

Ascension, an island of volcanic origin 34 square miles in area, northwest of St. Helena, is noted for its sea turtles.

E. H. Catholic Women At Dinner Held In Cheshire

Twenty two East Haven members of the New Haven Council of Catholic Women, attended that organization's biennial dinner held recently at the Waverly Inn, Cheshire.

Those in attendance were: Mrs. John Moran; outgoing elected executive board member; Mrs. Raymond Minier, who inducted the new slate of officers; Mrs. John Partland, who acted as one of the hostesses; Mrs. Albert Baker; Mrs. Furman Campbell; Mrs. H. E. Chambers; Mrs. Henry J. Connelly; Mrs. James Colbert.

Also: Mrs. Burdette Colburn; Mrs. Ernest Dowman; Mrs. Thomas Fenton; Mrs. Walter Goutzienski; Mrs. H. W. Hackbart; Mrs. G. V. Heldt; Mrs. Andrew Lang; Mrs. Charles Mauro; Mrs. Thomas Maloney; Mrs. Albert North; Mrs. William Schurk; Mrs. Joseph Smythe and Mrs. Joseph Vigliotti.

Among the featured speakers of the evening were the Very Rev. Henry J. O'Brien, Archbishop of Hartford; Mrs. Lucille Halsey, prominent authoress and the Rev. William J. Daly, spiritual director of the council for 26 years.

Bishop O'Brien, in his talk, commended the ladies for their work as lay helpers of the Bishops of America "within the nation-wide organization of the Council of Catholic Women, under the National Catholic Conference.

Following the dinner the following officers were installed by Mrs. Minier; Mrs. Thomas J. McGreevy, president; Mrs. Anthony Venditto, 1st vice president; Mrs. Lee J. Wallace second vice president; Mrs. Leonard Mischak, third vice president; Miss Grace Bosse, secretary and Father Daly treasurer.

librarian and then be allowed to catch one "fish" for each book read. The contestant then writes his name on one side of the fish, and the name of the book read on the other side. This fish will be dropped into a box on the librarian's desk in the children's room. At the end of the contest the fish will be counted and prizes will be awarded to the winners.

The contestants will be paired off as follows: Third graders will fish for white fish; fourth and fifth graders, green crappies and sixth and seventh graders, red perch.

Members of the school system will act as judges and the winner will be judged on the number of books read, types of books and a report made on one of the books. The fourth through seventh grade contestants will be awarded prizes on a first, second and third basis.

Third graders, who win, will have a party and story hour at the end of the contest. The contest will run from June 27 through August 12. The children may register at any time.

From where I sit... by Joe Marsh

Sad Note From The Bugle

All of us on the *Clarion* were alarmed to learn that our principal rival in the newspaper field—the *Balesville Bugle*—might have to shut down.

Crops were bad in Balesville last year and one of their factories moved out of town. Just temporary hard times, of course—but the *Bugle* needs help now if it's to survive.

So, this paper is going to scrape up a little money to help tide them over, and we hope other local concerns will do the same. We've seldom agreed with them editorially over the years—but

we want their competition to keep us on our toes.

From where I sit, this country needs papers with different points of view—just as it needs people with different ideas and tastes. You may prefer iced tea as a hot-weather cooler . . . I generally choose a cold glass of beer. But if either of us couldn't express his opinion, and act on it, that would be "bad news" for the whole community.

Joe Marsh

Copyright, 1955, United States Brewers Foundation

EAST HAVEN Business Directory

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

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

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

"Authorized Dealer" **International Trucks**
SALES — SERVICE
East Haven Green Garage
175 Main St. HO 7-8785

Angie's Auto Repair
General Repairing
Tires — Batteries
AAA SERVICE AAA
Phone HO 7-5218 489 Main St.

Central Cleaners Dyers
Home of Distinctive Cleaning
We Operate Our Own Plant
4-Hour Cleaning Service
Call for and Deliver
352 Main St. Phone HO 7-0070

RALPH P. CASTELLON
General Insurance
ON YOUR LIFE—YOUR HOME
YOUR AUTO
YOUR BUSINESS
264 MAIN ST., EAST HAVEN
HO 7-7806

STAN'S TV CENTER
CALL FOR PROMPT SERVICE
Phone HO 9-0848
181 Main St. East Haven

ADVERTISING Benefits YOU!

Legal Notice
DISTRICT OF BRANFORD, ss. Probate Court, June 7th, 1955.
Estate of CHARLES REYNOLDS
In said district, deceased.
The Executors having exhibited their administration account with said estate to this Court for allowance, it is Ordered That the 20th day of June A. D. 1955 at 11 o'clock in the forenoon, at the Probate Office in Branford, be and the same is assigned for a hearing on the allowance of said administration account with said estate, and this Court directs Flora K. Goldsmith to cite all persons interested therein to appear at said time and place, by publishing this order in some newspaper published in New Haven County and having a circulation in said district, and by posting a copy on the public sign-post in the Town of Branford where the deceased last dwelt.
By the Court:
Flora K. Goldsmith, Clerk.

SUNDAY, JUNE 19 IS FATHER'S DAY !!

Our gift suggestion to Mother:
Nothing would be nicer than a picture of you and the children. It would be a gift that would grow more valuable with time!
See us for an early appointment so that we can give you the best. Call HO 7-3939.

Syrotiak Studio
Main & High Streets
East Haven

We Couldn't Handle the Crowds Last Weekend!
Only 16 Left!
Cedar Hollow Ranch Homes
\$17,600
5 and 6 Rooms

- 1/2 Acre Lots
- Hot Water Heat
- Plastered Walls
- Marble Dust Ceiling
- Fireplace—Raised Hearth
- Built In Bookcases
- Ceramic Tile Bath
- Poured Concrete Basement
- Asphalt Driveway

Inspection Sun., 10 A.M. to 6 P.M.
(Directions from New Haven: Middletown Turnpike to blinker light at Northford, right on Route 22 to Tommy's Path—drive to end of street. Tommy's Path is just before Echo Ridge Turkey Farm.)
Exclusive Representative
Malcolm C. Munson
ST 7-3342

Three New Schools —
(Continued From Page One)

Total land costs for the three schools: \$72,819.95; Building and grading, Monauguin, \$167,514.63; for Overbrook and Deer Run, \$770,571.77; lawns and planting, all three sites, \$5,377.52. Furniture and equipment for all three schools, \$75,500; Architects and engineer fees, \$53,874.36.

Among those who will be at the dedication ceremonies are: Elementary School Building Committee: Mr. Letts, chairman; James Cunningham, Mrs. Walter Link, Alfred Holumbo, Ray Lurie, Frank Savino and Harry Morgan secretary.

Board of Education: Mr. Walsh, chairman, Miss Elizabeth Chomkovich, Mrs. Mary Furhanks, Bernard Luongo, George Berky, William Wilmington, George Letts, Harold Hall, Harry Morgan.

Board of Finance: Leslie Redfield, John Mulhern, Fred Wolfe Jr., and Ernest Anthonis.

Board of Selectmen: First Selectman Clancy, Second Selectman Dominick Ferrara and Third Selectman Frank A. Barker, Sr.

Library To Conduct Reading Contest For 3rd To 7th Graders

To encourage reading of books by the vacationing school children during the summer, the Jaganman Memorial Library has decided to hold a "fishing" contest for all those who make use of the library's facilities during that time.

Under the rules announced by the library, a child will read a book, or books, return it to the

A MUTUAL BANK WITHOUT CAPITAL STOCK OR STOCKHOLDERS. ORGANIZED IN 1887 AND OPERATED SOLELY FOR THE BENEFIT OF ITS DEPOSITORS

All deposits guaranteed in full by The Savings Banks' Deposit Guaranty Fund of Connecticut, Inc.

- THESE BANKING FACILITIES ARE YOURS!**
- Savings Accounts
 - Home Mortgage Loans
 - Safe Deposit Boxes
 - Travelers Cheques
 - Storage Space
 - Collateral Loans
 - School Savings
 - Club Accounts
 - Bank-Money Orders
 - Bank-by-Mail

SAVINGS BANK LIFE INSURANCE.
If you need help in building a home, see us on a Construction Plan Loan.
For improvements for home, see us about refinancing your present mortgage.
If you do not wish to sell securities at this time, call and see us about a Collateral Loan.

BANKING HOURS
9:00 - 3:00 Monday thru Friday
7:00 - 8:30 Friday Evenings

BRANFORD SAVINGS BANK
204 MAIN STREET, BRANFORD, CONNECTICUT, TELEPHONE, HUBBARD 6-2525

For the REST of his life!

OPEN MONDAYS

GIVE HIM A Beautiful Street Slumber Chair.
PRICES START AT \$79.50

When it comes to a gift for dad—go no further—a Street Slumber Chair is the answer. Because it is adjustable to several reclining positions, it is sympathetic to his tired muscles and his heart's desire for relief of body tension. The pillow-type upholstery of the seat and back rests the body in a cradle of comfort. The matching foot-stool permits stretching the legs out full length for complete relaxation. See our selection of Street Slumber Chairs in both open and closed arm styles tomorrow. You'll be amazed at the beauty they offer, too!

FATHER'S DAY SPECIAL CHAIR SHOWN IN PLASTIC **119.50** **REG. 139.50**
Chamberlain's

HATS OFF to the TOPS
in afternoon entertainment
ED CAPUTO'S TOP 20 CLUB
music as requested by your ballots

every weekday afternoon
2:00 — 5:30 p.m.

W N H C DIAL 1340