

GOOD FRIDAY SERVICES AT TABOR CHURCH
Old Denmark as a soloist. During the gradual extinguishing of the altar candles, the choir will sing the chorale, "O Love Supreme" from the "Passion of Jesus", to be followed after the sermon by the joyful chorale, "The Lamb of God".

WE HAVE A WIDE VARIETY OF EASTER PLANTS and CUT FLOWERS
GROWN IN OUR OWN GREENHOUSES
J. A. LONG CO.
154 Dodge Ave. East Haven

POST DRIVE-IN THEATRE
SALTONSTALL PKWY. ROUTE 1, EAST HAVEN
REOPENS FOR SEASON SATURDAY, APRIL 8
MILTON "M. I. V." BERLE - VIRGINIA MAYO
ALWAYS LEAVE 'EM LAUGHING

JUST OPENED
Wallpapers - Paints & Accessories
DRIVE IN AND MAKE YOUR SELECTION
East Haven Building Supply
Telephone 4-5852

MALLEY'S Sacony suits of Palm Beach
The ONLY WOMEN'S SUITS OF PALM BEACH
The fine art of fine tailoring
Some make a mystery of fine tailoring, but Sacony simply insists on it!

East Haven High History Classes Write On Ireland

Editors Note: The following is the second article in the series of reviews on world nations being prepared by students in the world history classes at the East Haven High School. Last week's article featured Ireland. This third in the series will be Norway.—The Editor.

Ireland is divided into two sections. The northern section is Ulster, with its capital at Belfast. Ulster is still connected with Great Britain by the land bridge of the Causeway. The southern section, Eire, is completely independent. It is a picturesque country, composed mainly of a central plateau surrounded by hills and mountains.

These gifts may be...
Public spirited local merchants, as an expression of goodwill, have donated a fine variety of gifts for the Easter Sunday service.

WELCOME WAGON
EASTER SUNDAY APRIL 9TH
THE IDEAL GIFT IS WHITMAN'S CHOCOLATES
Branford Candy Shop
248 Main Street Tel. 8-9720-8-9312

Booster Club Endorses Boy And Girl Week

Saturday, May 27, has been set as the date when the Booster Club will vote on the proposed Boy and Girl Week. The club will meet at 7:30 P. M. at the Y. W. C. A. building.

At its recent open meeting, held in the Town Hall, the Booster Club played host to several boys and girls who marched in before the session.

Education is free but compulsory. Gaelic, the native language, is now being taught in all the public schools.

THE WORLD FAMOUS SAMPLER AND OTHER WHITMAN'S ASSORTMENTS
Branford Candy Shop

Bus Service Reduced By Shoreline Co.

The New Haven and Shoreline Trolley Company Inc. was granted the right to reduce its service on the New Haven-North Branford trolley line.

Other organizational business discussed was in regards to the coming summer baseball program for all boys 16 years of age and under.

Christian Science Services
First Church of Christ Scientist, 111 Main Street, East Haven.

ROBBINS DEPT. STORE, INC.
228 Main Street Telephone 8-1035 Branford

WHAT NOTS

Art Boullier retires from In-Easter flurry to feature late service on Sunday...
Fishing licenses are available every Easter Sunday morning...

CHRISTIAN SCIENCE SERVICES
First Church of Christ Scientist, 111 Main Street, East Haven.

THE LOYALLY GROUP OF THE SHORT BEACH UNION CHURCH
will hold a rummage sale in the church on Saturday, May 13th.

ROSE BROOK GREENHOUSE
CUT FLOWERS CORSAGES FUNERAL DESIGNS
We Grow Our Own Flowers

THE BRAUNFORD REVIEW

Published every Thursday
WILLIAM J. AUBURN, Editor
The BRAUNFORD REVIEW, INC.
P. O. Box 216 Branford, Conn.

CHRISTIAN SCIENCE SERVICES
First Church of Christ Scientist, 111 Main Street, East Haven.

THE LOYALLY GROUP OF THE SHORT BEACH UNION CHURCH
will hold a rummage sale in the church on Saturday, May 13th.

ROSE BROOK GREENHOUSE
CUT FLOWERS CORSAGES FUNERAL DESIGNS
We Grow Our Own Flowers

WHAT NOTS

Art Boullier retires from In-Easter flurry to feature late service on Sunday...
Fishing licenses are available every Easter Sunday morning...

CHRISTIAN SCIENCE SERVICES
First Church of Christ Scientist, 111 Main Street, East Haven.

THE LOYALLY GROUP OF THE SHORT BEACH UNION CHURCH
will hold a rummage sale in the church on Saturday, May 13th.

ROSE BROOK GREENHOUSE
CUT FLOWERS CORSAGES FUNERAL DESIGNS
We Grow Our Own Flowers

WHAT NOTS

Art Boullier retires from In-Easter flurry to feature late service on Sunday...
Fishing licenses are available every Easter Sunday morning...

CHRISTIAN SCIENCE SERVICES
First Church of Christ Scientist, 111 Main Street, East Haven.

THE LOYALLY GROUP OF THE SHORT BEACH UNION CHURCH
will hold a rummage sale in the church on Saturday, May 13th.

ROSE BROOK GREENHOUSE
CUT FLOWERS CORSAGES FUNERAL DESIGNS
We Grow Our Own Flowers

THE BRAUNFORD REVIEW

Published every Thursday
WILLIAM J. AUBURN, Editor
The BRAUNFORD REVIEW, INC.
P. O. Box 216 Branford, Conn.

CHRISTIAN SCIENCE SERVICES
First Church of Christ Scientist, 111 Main Street, East Haven.

THE LOYALLY GROUP OF THE SHORT BEACH UNION CHURCH
will hold a rummage sale in the church on Saturday, May 13th.

ROSE BROOK GREENHOUSE
CUT FLOWERS CORSAGES FUNERAL DESIGNS
We Grow Our Own Flowers

WHAT NOTS

Art Boullier retires from In-Easter flurry to feature late service on Sunday...
Fishing licenses are available every Easter Sunday morning...

CHRISTIAN SCIENCE SERVICES
First Church of Christ Scientist, 111 Main Street, East Haven.

THE LOYALLY GROUP OF THE SHORT BEACH UNION CHURCH
will hold a rummage sale in the church on Saturday, May 13th.

ROSE BROOK GREENHOUSE
CUT FLOWERS CORSAGES FUNERAL DESIGNS
We Grow Our Own Flowers

WHAT NOTS

Art Boullier retires from In-Easter flurry to feature late service on Sunday...
Fishing licenses are available every Easter Sunday morning...

CHRISTIAN SCIENCE SERVICES
First Church of Christ Scientist, 111 Main Street, East Haven.

THE LOYALLY GROUP OF THE SHORT BEACH UNION CHURCH
will hold a rummage sale in the church on Saturday, May 13th.

ROSE BROOK GREENHOUSE
CUT FLOWERS CORSAGES FUNERAL DESIGNS
We Grow Our Own Flowers

WHAT NOTS

Art Boullier retires from In-Easter flurry to feature late service on Sunday...
Fishing licenses are available every Easter Sunday morning...

CHRISTIAN SCIENCE SERVICES
First Church of Christ Scientist, 111 Main Street, East Haven.

THE LOYALLY GROUP OF THE SHORT BEACH UNION CHURCH
will hold a rummage sale in the church on Saturday, May 13th.

ROSE BROOK GREENHOUSE
CUT FLOWERS CORSAGES FUNERAL DESIGNS
We Grow Our Own Flowers

WHAT NOTS

Art Boullier retires from In-Easter flurry to feature late service on Sunday...
Fishing licenses are available every Easter Sunday morning...

CHRISTIAN SCIENCE SERVICES
First Church of Christ Scientist, 111 Main Street, East Haven.

THE LOYALLY GROUP OF THE SHORT BEACH UNION CHURCH
will hold a rummage sale in the church on Saturday, May 13th.

ROSE BROOK GREENHOUSE
CUT FLOWERS CORSAGES FUNERAL DESIGNS
We Grow Our Own Flowers

WHAT NOTS

Art Boullier retires from In-Easter flurry to feature late service on Sunday...
Fishing licenses are available every Easter Sunday morning...

CHRISTIAN SCIENCE SERVICES
First Church of Christ Scientist, 111 Main Street, East Haven.

THE LOYALLY GROUP OF THE SHORT BEACH UNION CHURCH
will hold a rummage sale in the church on Saturday, May 13th.

ROSE BROOK GREENHOUSE
CUT FLOWERS CORSAGES FUNERAL DESIGNS
We Grow Our Own Flowers

Shartenberg's The Smartest Look in the EASTER PARADE will be the Shartenberg Look!!

A Must with your Uniform A Most for Quality
Official SCOUT SHOES

TORINO'S MARKET
2 DAY SPECIALS - Friday and Saturday, April 7th and 8th
OPEN 7:30 A.M. to 9 P.M. - 7 DAYS A WEEK

EASTER HAM!!
WILSON'S CERTIFIED
SHANK 52c lb. WHOLE 50c lb. BUTTS 58c lb.
KREY BONELESS HAM, Ready to Eat lb. 82c

WHAT NOTS
Art Boullier retires from In-Easter flurry to feature late service on Sunday...

CHRISTIAN SCIENCE SERVICES
First Church of Christ Scientist, 111 Main Street, East Haven.

THE LOYALLY GROUP OF THE SHORT BEACH UNION CHURCH
will hold a rummage sale in the church on Saturday, May 13th.

ROSE BROOK GREENHOUSE
CUT FLOWERS CORSAGES FUNERAL DESIGNS
We Grow Our Own Flowers

WHAT NOTS
Art Boullier retires from In-Easter flurry to feature late service on Sunday...

CHRISTIAN SCIENCE SERVICES
First Church of Christ Scientist, 111 Main Street, East Haven.

THE LOYALLY GROUP OF THE SHORT BEACH UNION CHURCH
will hold a rummage sale in the church on Saturday, May 13th.

ROSE BROOK GREENHOUSE
CUT FLOWERS CORSAGES FUNERAL DESIGNS
We Grow Our Own Flowers

WHAT NOTS
Art Boullier retires from In-Easter flurry to feature late service on Sunday...

CHRISTIAN SCIENCE SERVICES
First Church of Christ Scientist, 111 Main Street, East Haven.

THE LOYALLY GROUP OF THE SHORT BEACH UNION CHURCH
will hold a rummage sale in the church on Saturday, May 13th.

ROSE BROOK GREENHOUSE
CUT FLOWERS CORSAGES FUNERAL DESIGNS
We Grow Our Own Flowers

WHAT NOTS
Art Boullier retires from In-Easter flurry to feature late service on Sunday...

CHRISTIAN SCIENCE SERVICES
First Church of Christ Scientist, 111 Main Street, East Haven.

THE LOYALLY GROUP OF THE SHORT BEACH UNION CHURCH
will hold a rummage sale in the church on Saturday, May 13th.

ROSE BROOK GREENHOUSE
CUT FLOWERS CORSAGES FUNERAL DESIGNS
We Grow Our Own Flowers

BULLARD'S
Open Thursday Till 9 P.M.
CLOSED MONDAY
Open Other Days 9:30 to 5:45
ELM STREET AT ORANGE

CHESTNUT RAIL FENCE
Landscape your place with this attractive hand-split rail fence.
No upkeep when using this durable chestnut fence.

THE DeFOREST & HOTCHKISS CO.
"LUMLBERMEN SINCE 1847"
POST ROAD PHONE MADISON 50 EAST RIVER

A mammoth twin-fuel oven... a range to cook and heat
this Glenwood combination is really hard to beat!

Glenwood's NEW DELUXE OIL-GAS DUAL OVEN RANGE
A COOKING-HEATING MASTERPIECE!
REMEMBER HAMILTON'S CASH PRICES SAVE YOU MONEY

ACCORDION LESSONS
In Your Home
Accordions Loaned FREE

Elm City Upholstering Shop
234 WHALLEY AVENUE PHONE 8-3410 Established 1918

SEPTIC TANK Service?
CALL 8-1129
NUSTONE
SEPTIC TANK AND CESSPOOL SERVICE

THE HAMILTON SHOPS
FURNISHERS OF HOMES
BRANFORD

SHORT BEACH

Anita Pearson

ST. ELIZABETH'S R. C. CHURCH
The Rev. John F. O'Donnell
Daily Mass 7:30 o'clock
Sunday Masses
8:30 - 10:30
Saturday Confessions 11 a.m.
and 7:30 p.m.

9:45 Church School
11:00 Worship Service

UNION CHURCH
Rev. J. Edward Newton, pastor
Kenneth S. Jones, Asst. Pastor

Mr. and Mrs. L. Boatman of Maplewood, New Jersey were weekend guests of Mr. and Mrs. Kenneth Frankish of Clark Ave.
Mrs. J. Pfeiff and Mrs. H. Johnson are co-captains of the Caneet Drive which gets under way in a few days.
"April Fool" was the theme of a party given this week by Mrs. Victor Hutchinson at her home on Beckett Ave.

The ladies appeared in all manner of strange get-ups. Mrs. Hutchinson herself was wearing an enormous corsage of red cabbage and various and sundry colorful vegetables.
Among those present were: Mrs. Heeman Lehr, Mrs. Clarence Manger, Mrs. Eric Swanson, Mrs. O. Kilne and Mrs. Arthur Steller of New Haven.
Mr. and Mrs. Walter Lynch of Granite Bay will return from New York tomorrow after three days spent at the Hotel Statler as guests

MODERNIZE YOUR KITCHEN
with baked-on white enamel metal CABINETS
Floor and wall models available
Immediate Delivery

THE CONN. PLUMBING AND LUMBER CO.
730 State St. New Haven, Conn.
Tel. 7-0294

of "Break The Bank" television show.
Two tickets to "South Pacific" were theirs before they even appeared on the show.
The Lynch youngsters, Shaun and Bryan, will attend the Circus at Madison Square Garden on Friday.
Mrs. John Martin of Bradley Ave. gave a luncheon party for Mrs. L. Boatman of Maplewood, New Jersey.
Guests included: Mrs. George Watrous, Mrs. Stanley Bush, Mrs. C. Dautrich and Mrs. Kenneth Frankish who is Mrs. Boatman's daughter.
Our Representative, Alice Taylor Peterson, is back at her legislative duties following a brief but severe illness.

Miss Elin Bergeson has been one of the story tellers participating in the Blackstone Memorial Library's Children's Story Hour.
Miss Bergeson attends N. H. Teacher's College. The program begins at ten o'clock every Saturday morning at the library in Branford.
Don't forget that a branch of the library is available to everyone in Short Beach on Tuesday afternoons from 2:30 to 4 o'clock at the Fire House on Main Street.
This convenience was created especially for the children of the Beach so won't you encourage yours to become acquainted with the fascinating variety of children's books on hand. Adult requests for particular books are always given prompt attention by Mrs. B. Foote who travels down from Branford every week lugging great loads of books to and fro in all kinds of weather.
Because of Good Friday the meeting the Short Beach Union Church Men's Club has been postponed until next Friday.

That time the meeting will be held in the newly completed club room at the church.
That ancient picture of "Little

North Branford

CONGREGATIONAL CHURCH
Rev. B. C. Trent, Pastor
Miss Ethel Maynard
Organist and Choir Director
11:00 Morning worship
9:45 Sunday School

An Easter Sunrise Service will be held in the Congregational Church at 7 o'clock on Easter morning.
An Easter breakfast will be served in the chapel by the Mr. and Mrs. Club following this service.
The Mr. and Mrs. Club met at 8 o'clock on Tuesday night in the chapel. A talk by Miss Margaret Hurst on "Tulips in the Netherlands" was greatly enjoyed.

ZION EPISCOPAL CHURCH
Rev. Francis J. Smith, Rector
Edmund L. Stoddard
Lay Reader
Mrs. Paul R. Hawkins
Organist

9:30 a.m. Morning Service and Sermon
Holy Communion, 1st, 3rd, and 5th Sundays
Morning Prayer 2nd and 4th Sundays
Church School will be held at 10 o'clock in the Rectory with instructions given by Rev. Francis J. Smith and Mrs. Smith.
Holy Communion will be celebrated at 9:45 A. M. at Zion Episcopal Church on Easter Day, Rev. Francis J. Smith, Rector, Mr. Edmund L. Stoddard, Lay Reader, Mrs. Paul R. Hawkins, organist, and Mrs. Edmund L. Stoddard, choir director.
Holy Communion will be celebrated on Maundy Thursday at 9 o'clock.
An Altar Service and address will be held on Good Friday morning at 9 o'clock.

ST. AUGUSTINE'S R. C. CHURCH
Rev. John J. McCarthy, Pastor
Rev. John McDonald, Curate
Frank Frawley

Organist and Choir Director
Mrs. Charles Donadio, assistant
Masses 7:00 - 9:15
8:00 Northford Congregational Church
Religious instruction will be held on Saturday morning at 10 o'clock.
Dominican Nuns from New Haven will instruct.
Mass will be celebrated on Easter Day at 7, 8, and 9:30 in St. Augustine's R. C. Church, and at

girl with bunnies" hanging in the Frankish Waiting Station was found by Arnold Peterson between the walls of the building he is renovating at the center.
It is dated 1890 and is from the Sunday Supplement of the paper called the "New Haven Union" which many folks seem to remember favorably.

8 o'clock in Northford, Rev. John J. McCarthy, pastor, Rev. John McDonald, assistant pastor, Frank Frawley and Mrs. Charles Donadio, organists and choir directors.
A Good Friday evening service at 8 o'clock will include Stations of the Cross.

The Confraternity of the Rosary met on Wednesday night in the Rectory.
The Holy Name Society will hold their annual Communion breakfast at Toket Inn following the 8 o'clock Mass on April 16. All men and boys of the society will receive at this Mass. An out-of-town speaker will be secured for the event.

NOTES

Residents are again reminded that permits are necessary before fires are lighted out-of-doors. These permits may be obtained by request on suitable days from Fire Warden Nathan Harrison. Requests are taken by the Fire Warden over the phone.
Local schools will close on Thursday of this week for the long Easter recess.

The New Haven County Republicans will give a dinner in honor of John R. Thim Speaker of the House of Representatives and George C. Conway, Majority Leader of the House at Waverly Inn on Monday, April 17th at 7 P. M. Tickets may be obtained from Mrs. William D. Moore or Lawrence Martin.
A meeting of the Board of Directors of the League of Women Voters of North Branford is being held on April 6 at 8 o'clock.
The North Branford Athletic Club played their last basketball game of the season on last Friday night at the Branford Community House. Their opponents were the Branford Carver Club.

Members of the Church School of the Zion Episcopal Church are working hard for their Lenten Mite boxes which will be presented at the Holy Communion Service on Easter Day. The study of Japan is supplementary to the regular class lesson and the mite boxes will be for the benefit of the Japan project.
Great Grand Daughter For Beans
Mr. and Mrs. Francis Haggerty of North Guilford announce the birth of a daughter, Janet Lorraine, on March 30 in Grace Hospital. The little one is the great granddaughter of Mr. and Mrs. Percy Bean of Quarry Road.

Engagement Announced
Mr. and Mrs. Daniel M. Doody of Rolling Acres North Branford announce the engagement of their daughter, Marion Phoebe, to Mr. George Francis Bradley, son of Mr. and Mrs. George M. Bradley of Blatchley Avenue, New Haven. A summer wedding is being planned.

The bride-elect is a descendant of Governor Leete of Connecticut. Lyman Hall, and Ebenezer Goodrich. She is a member of the faculty of East Hampton High School and was graduated from the Teachers' College of Connecticut at New Britain. She is a member of the honor society, Kappa Delta Pi.
Mr. Bradley graduated from the Navy Technical School in Dearborn, Michigan. He served three years in the Pacific Theatre of War and is a petty officer in the Naval Reserve.

CLASSIFIED ADS

HELP WANTED SITUATIONS WANTED
BUY - RENT - SELL - HAVE IT REPAIRED

25 WORDS 50¢ FOUR TIMES \$1.50
Or LESS
One Time

Classified Advertising Must Be Prepaid
For ad over 25 words, 10 cents for each additional 5 words

CLASSIFIED DISPLAY

50c per column inch
Classified ads must be received by 5:00 P.M. Wednesday for publication in Thursday edition.

The Branford Review - East Haven News
c-o THE BRANFORD PRINTING CO.
PHONE 8-2431 BRANFORD, CONN.

Legal Notice

DISTRICT OF NEW HAVEN, ss.
PROBATE COURT, March 23, 1950.
Estate of HILDA SWANSON late of East Haven in said District, deceased.
In pursuance of an order of Hon. James A. Shanley, Judge of the Court of Probate for the District of New Haven, notice is hereby given that said Court hath limited and appointed six months from the date hereof for the creditors of said estate to exhibit their claims against said estate. Those who neglect to exhibit their claims within said time will be barred.
All persons indebted to said estate are requested to make immediate payment to
Thomas F. Reilly, Administrator
Address 185 Main St.
East Haven, Conn. 4-20

DISTRICT OF BRANFORD, ss.
PROBATE COURT, April 3, 1950.
Estate of ANDREW CORCORAN late of Branford, in said District, deceased.
The Court of Probate for the District of Branford, hath limited and allowed six months from the date hereof, for the creditors of said estate to exhibit their claims for settlement. Those who neglect to present their accounts properly attested, within said time, will be barred a recovery. All persons indebted to said estate are requested to make immediate payment to
Mary Isabelle Corcoran,
Address: Palmer Heights,
Branford, Conn. 4-20

DISTRICT OF BRANFORD, ss.
PROBATE COURT, March 23, 1950.
Estate of ALEC GUDONIS late of Branford, in said District, deceased.
The Court of Probate for the District of Branford, hath limited and allowed six months from the date hereof, for the creditors of said estate to exhibit their claims for settlement. Those who neglect to present their accounts properly attested, within said time, will be barred a recovery. All persons indebted to said estate are requested to make immediate payment to
Constance T. Myers,
Address: Branford, Conn. 4-13

DISTRICT OF BRANFORD, ss.
PROBATE COURT, March 8th, 1950.
Estate of SUSAN PALMER late of Branford, in said District, deceased.
The Court of Probate for the District of Branford, hath limited and allowed six months from the date hereof, for the creditors of said estate to exhibit their claims for settlement. Those who neglect to present their accounts properly attested, within said time, will be barred a recovery. All persons indebted to said estate are requested to make immediate payment to
Marion M. Pitt,
Robert S. Linke,
Address: c-o T. Holmes Bracken
205 Church St.
New Haven, Conn. 4-6

DISTRICT OF BRANFORD, ss.
PROBATE COURT, March 27th, 1950.
Estate of ALBERT R. FENN late of Branford, in said District, deceased.
The Court of Probate for the District of Branford, hath limited and allowed six months from the date hereof, for the creditors of said estate to exhibit their claims for settlement. Those who neglect to present their accounts properly attested, within said time, will be barred a recovery. All persons indebted to said estate are requested to make immediate payment to
Homer W. Tefft, Executor
Address: 78 Sopson Avenue
Branford, Conn. 4-20

NOTICE TO TAXPAYERS
Notice is hereby given to all taxpayers of the Town of Branford, resident and non-resident, that the first half of the tax on the list of 1949 is due and payable on April 15th, 1950.
Unless the first half of the tax is paid on or before May 15th, 1950, the whole tax shall become delinquent and it shall be subject to interest at the rate of 5/10 of one percent of such tax for each month, and fraction thereof, which shall accrue from the time when such tax shall become due and payable until the same shall be paid. (rate of interest—6% per year)
The Tax Office will be open daily from 9:00 A. M. to 5:00 P. M. every week day and on Saturdays from 9:00 A. M. until 12:00 noon.
Tax Collector
H. G. Robins,
4-020 6-11 4-6

IMMEDIATE DELIVERY: Iron Enamel Drainboard Sinks, and Lavatories; Chrome Brass Toilet Accessories; Copper Gutter and Leaders; Roofing and Insulation.
THE CONN. PLUMBING AND LUMBER COMPANY
1730 State St. New Haven, Conn.
Tel. 7-0294

REMODELING AND ALTERING
of Women's and Men's clothing. We specialize in Refining, Repairing, Refitting and Remodeling the clothes in your wardrobe you no longer can wear. Towels, Clothes, 201 Main Street, East Haven.

LOST—Pass Book No. 5274. If found return to Branford Savings Bank. 4-6

FIELD FOR RENT—12 acres choice level farm land on Boston Post Road. Good crop of strawberries, tomatoes, corn, etc., raised last year. Ready for plowing. Call Branford 8-3169. 4-6

LAWN MOWERS Sharpened and repaired. All makes. We call for and deliver. Ask for Alex or George, 40 Silver Street, Branford. Call 8-3782 after 5 P.M. 4-13

WANTED—Business couple would like three, four or five room apartment. References supplied. Please call New Haven 8-2994.

FOR SALE—White Crochet Table cloth, \$50. Also bureau scarf. Phone East Haven 4-3061. 4-13

HOUSES FOR SALE

GUILFORD LAKES—White Birch Drive. An opportunity to purchase this year round Lake Front home with immediate occupancy. 5 beautiful rooms including large sunporch, oil heat fireplace, electric hot water heater, etc. in tip-top condition. Landscaped grounds. Well maintained roads. Call Allan Loeb.

S. LOEB & SON
(11 Brokers)
"Super-market for Homes"

LEGAL NOTICES
DISTRICT OF BRANFORD, ss. PROBATE COURT, March 20th, 1950.
Estate of LOUIS ALFRED EITEL late of Branford, in said District, deceased.
The Court of Probate for the District of Branford, hath limited and allowed six months from the date hereof, for the creditors of said estate to exhibit their claims for settlement. Those who neglect to present their accounts properly attested, within said time, will be barred a recovery. All persons indebted to said estate are requested to make immediate payment to
Emily Anna Eitel, Executor
Address: Pawson Park
Branford, Conn. 4-13

DISTRICT OF BRANFORD, ss. PROBATE COURT, March 16th, 1950.
Estate of ALICE M. BURR late of Branford, in said District, deceased.
The Court of Probate for the District of Branford, hath limited and allowed six months from the date hereof, for the creditors of said estate to exhibit their claims for settlement. Those who neglect to present their accounts properly attested, within said time, will be barred a recovery. All persons indebted to said estate are requested to make immediate payment to
Carolyn Stanley, Administrator
Address: 682 Prospect St.
New Haven, Conn. 4-13

DISTRICT OF BRANFORD, ss. PROBATE COURT, March 15, 1950.
Estate of GEORGE T. F. MILNE in said district, deceased.
The Administrator having exhibited his administration account with said estate to this Court for allowance, it is
ORDERED—That the 5th day of April A.D. 1950 at 10 o'clock in the forenoon at the Probate Office in Branford, be and the same is assigned for a hearing on the allowance of said administration account with said estate, and this Court directs Flora K. Goldsmith to cite all persons interested therein to appear at said time and place by publishing this order in some newspaper published in New Haven County, and having a circulation in said district, and by posting a copy on the public signpost in the Town of Branford where the deceased last dwelt.
By the Court:
Flora K. Goldsmith,
Clerk.

restaurant **Easter Cookies** 35c doz.
Easter Bunny Cake 59c

Jim and Nino's RESTAURANT and BAKERY
North Main Street Tel. 8-0271 Branford

MAKE RESERVATIONS FOR YOUR EASTER DINNER

BRING THE FAMILY here to dinner Easter Sunday after church. Dine in pleasant surroundings at Jim and Nino's where you are served promptly and courteously with excellent food from our varied Italian and American menu. Every member of your family will love it... especially Mother. Have Easter dinner with us.

ROAST TURKEY AND CHICKEN
FULL COURSE DINNERS COOKED TO ORDER

OPEN ALL DAY EASTER SUNDAY
Open 7 Days A Week
FROM 7 A.M. to 2 A.M.

Two Piece Parlor Set
Reupholstered and Restyled by Factory Method

\$59 & up

Large Selection of Fabrics
All Workmanship Guaranteed
Reliable Upholstering Co.
BRANFORD 8-9151

One "test drive" is all it takes!

See your Ford Dealer today!

'50 FORD

is the one fine car in the low-price field!
BEFORE YOU BUY ANY CAR "TEST DRIVE" THE '50 FORD
Wilson Auto Sales Co., Inc.
147 MONTOWESE STREET, BRANFORD

Open the door ... and get the Ford "Feel"
Ford's new push-button hoodlatch at both ends so sleeves can't catch.
Sit in the foam rubber seat ... and get the Ford "Feel"
New foam rubber front seat cushion, over non-sag seat springs, buoyant "van" distance driving.

Swing the door shut ... and get the Ford "Feel"
Arm-rest provides full hand grip for easy closing of silent, secure door latch.

Start up the V-8 Engine ... and get the Ford "Feel"
With new super fitted pistons, new silent spinners, new new laminated timing gear, Ford's new V-8 is so quiet it whispers while it works.

Slip off the hand brake ... and get the Ford "Feel"
No stooping or groping to find Ford's conveniently placed hand brake! And operation is easier, too.

Step on the gas ... and get the Ford "Feel"
Just touch the gas pedal and feel Ford's mighty powerplant respond V-8 or Six, both are tops for smooth, sparkling performance.

Steer for the bumps ... and get the Ford "Feel"
You ride "like a ship" in the level center section for super comfort. Ford's "Hydra-Coll" and "Para-Flex" Springs simply soak up the bumps.

Touch a toe to the brake ... and get the Ford "Feel"
Ford's King-Size Brakes use part of the car's own momentum for extra stopping power. You get smooth, straight line, 55% easier stops.

Ask your Ford Dealer about
"Painless" Payments
Generous Trade-ins
Prompt Delivery

"IT HAS THE GOLD MEDAL AS 'FASHION CAR' AGAIN THIS YEAR!"

Easy-To-Use Simplicity PRINTED PATTERNS at **Cut 'n Sew**
293 MAIN ST., EAST HAVEN TEL. 4-4949

A Wallpaper Inspirational "Queen Anno" CHINTZ
FREE! Send today for sample or see it at our showrooms.
W. E. Lloyd, Inc.
48 West 48th St. New York 12, N. Y.