

The East Haven News

Combined With The Branford Review

VOL. VI—NO. 35

EAST HAVEN, CONNECTICUT, THURSDAY, MAY 10, 1951

5 Cents Per Copy—\$2.50 A Year

Speakers Named For Graduation By School Faculty

Miss Marjorie Ahlberg, Miss Nancy Callahan and Donald Smith were chosen by the East Haven faculty today to give the three graduation speeches at the Commencement Exercises in June.

The speakers must all be honor students although not necessarily with the highest standing according to East Haven tradition.

Graduation will take place in the high school auditorium on Thursday evening, June 14th.

TOWN TOPICS

Candy salesman Art Smith is crowing loudly of late about the sales ability of his missus, who is doing downright well with her greeting cards, novelties and stationery business. Ruth denies, however, the report that she will hire Art to tend to the delivery end of her thriving hobby.

Fit as a fiddle and ready for action is Harry Tomlinson, Bradley Avenue asbestos manufacturer, back home in his native town at Ft. Lauderdale, Fla. Harry was subjected to two major operations here during Fall season, and found Florida sunshine just what the doctor ordered.

Sadness, however, was felt by the Tomlinsons upon their return over the news of the death of family pet 15 yr. old foxterrier, Spot.

Another dog fancier popular William "Pop" Carr, for many years mail carrier on the Main stem, lamenting the loss of his pooch last week. Bill says 14yr. old pup will be missed. Irony of death of the animal is that "pop" had just purchased dog tag three days previous.

Clerk of Town Court, Mrs. Mabel Hanley, of Taylor Avenue, is spending this week at Camp Pickett where she's visiting son, Sgt. Ray and his wife and two young sons.

The hard luck Da Re family of Pardee Place has been hit again. Now it's little 7yr. old Donald, who fell while at play and sustained serious multiple breaks in his arm.

Fourth grade boys of Gerrish School turned out en masse Tuesday after school at Memorial Field, going through preliminary workout in preparation for entry in forthcoming Pee Wee Baseball League now being sponsored by Harry R. Bartlett Post, American Legion.

With local legion ball in Branford Armory Saturday night, plenty of excitement exhibited by those attending.

Recent birthday party for Betty Coyle at Fitzgerald's Restaurant was a swell blowout according to the sixty five friends of hers who attended.

For the first time in her life, it will be a strange evening gown for Mrs. Frank Messina at the Military Ball due in Branford Armory Saturday night. Husband Frank will be well satisfied.

Pete Limoncelli, Pat Zampardi and Jim Milano made sharp appearances last Sunday afternoon when they became members of the Fourth Degree, K. of C. in Hartford.

Teachers notified this week that school will close on June 22. Senior exams are slated June 1st and 4th.

Mrs. Earle R. James and Mrs. Arthur W. Endress of East Haven attended the tour and luncheon at "Winterthur" the gardens of Mr. and Mrs. Henry duPont and "Longwood" the gardens of Mr. Pierre S. duPont in Wilmington, Delaware.

Two Communion Breakfasts, one sponsored by the Knights of Columbus, Father Regan Council 390, and the other by the Holy Name of St. Clare's Church are slated for Sunday morning. Six local policemen to lead the procession from the K of C Hall to St. Vincent's Church. More than 200 expected at each affair.

Last night's storm was not sufficient to lift the ban on open fire Chief Hayes instituted last Thursday. Farmers now beginning to call for rain to help strawberry crop. Home owners finding grass beginning to burn.

Joan McKinnell is a busy gal these days at the high school where she is selling tickets for the Junior Prom slated next Friday night in the New Haven Club.

The "Risers" won the Old Stone Church Bowling league which was run under a handicap system this winter. Annual dinner was held at the Oasis in Branford, this week.

Atty. Vin Fasano now taking short street walks after a long siege of illness. Progress will be slow but warm weather helps.

Noticed At Beebe about town this morning. Former East Havener is now transplanted in Guilford.

Main Street is talking about the big real estate deal which will shortly transfer one of the town's biggest apartment buildings to a Guilford buyer. No indication of the coming deal was evident at the Town Clerk's office today, however.

LOCAL MEN RECEIVE SERVICE AWARD PLAQUES

Dominick Ferrera and Louis Maggione both of the East Haven Green Garage were awarded bronze plaques recently in recognition of their long association with Shell Oil Company in merchandising petroleum products. The presentations were made by Maxwell W. Schoen, District Salesman. Both dealers have been associated with Shell for 15 years. They were among 127 dealers and distributors in the company's New England marketing division to receive awards for 10 or more years of service.

Twenty Students Govern Town In Annual Youth Week Program

Twenty high school students took over the functions of town government today, the feature event of Youth Week sponsored by the East Haven Rotary Club.

Albert Vitale was named first selectman and governed the town's chief office until the expiration of the school year.

At noon today, the youngsters were the guests of the Rotary Club at its weekly meeting held in the auditorium of St. Vincent de Paul's Church. Assistant Principal Thomas Murray was present with the students who were presented to the assemblage of civic and business leaders by Brent Barker, Youth Week chairman.

President Joseph Wirtz presided at the dinner meeting which honored tomorrow's leaders.

It was the second time in two years that town functions were turned over to high school students.

Besides Vitale, others who took part by holding public offices were: William Reynolds, Superintendent of Schools; Harold Eyrick, Principal of the High School; Marlon Clark, Secretary of the Board of Education; Harold Henry, Trustee Officer.

Ralph Lenore was school physician, Phyllis Fusco, school nurse, Marjorie Ahlberg and Anne Milano acted as secretaries to the Superintendent and Principal. Bill Thompson was acting head custodian, Donald Male was substitute teacher.

Dalton Brennan was on the zoning commission. Anthony Danese, the building inspector. Paul Falco was a one man Board of Finance member and Jack Young served on the Board of Public Safety.

Henry Graver took over the shores of Police Chief Edwin H. Priest and George McManus was Fire Chief in the stead of Thomas J. Hayes.

Radioman Ken Konesky On 21-Day Furlough After Korean Duty

Radioman Kenneth Konesky, 20-year-old son of Mrs. Mary Konesky of 5 Highland Avenue, Foxon Park, East Haven is home on a 21-day leave, after spending a year and three months overseas.

Konesky is attached to the staff of Vice Admiral A. D. Stubble, commander of the Seventh Fleet. When he first went overseas in January, 1950, he was stationed in the Philippines Islands and in Hong Kong, but after the Korean war started, he transferred aboard the heavy cruiser Rochester and the battleship Missouri. He has three service ribbons, one China service, Japanese occupation and the Korean campaign.

The Foxon Park resident enlisted in the Navy for six years in 1948. He attended East Haven High School, and was employed by the Goodyear Rubber Sundries Co. in civilian life.

WILLIAM E. LYNCH IS JEWEL CLUB OFFICER

William E. Lynch of East Haven is vice president of the Jewel Club of the United Illuminating Company, an organization honoring personnel with twenty five years of service. The ninth annual dinner-meeting of the Club will take place this evening (Thursday) at the Stratfield Hotel in Bridgeport.

ONE HUNDRED FIFTY RESERVE TABLES FOR DESSERT-BRIDGE OF SERVICEMEN'S COMMITTEE

One hundred and fifty reservations have been received for the dessert card party sponsored by the Servicemen's Committee of Old Stone Church to take place Friday evening, May 11, at 8 in the Parish House.

The entire proceeds will be directed towards gifts and cards for men in service.

Among those who have made reservations are the Misses Evelyn Berger, Lillian Nystrand, Ethel Castles, Jill Fleming, June Blackman, Christine Sturgess, Matilda Kissalk, Catherine Maguire, Marie McKee, Isabel Thomson, Christine Thomson, Marion Rowley.

Town Meeting, Petition Called, Will Proceed

The town meeting called by a petition of residents last week will be an actuality in the near future, despite a denial by the Gerrish Avenue P. T. A. that it instituted the move.

The P.T.A. group will meet this evening and the problem of a new school for the area will be foremost in its discussions.

It was said today that a committee was named to look into the matter but no authorization for a town meeting was given.

It was explained that an unnamed person took it upon his duties as a member of the committee to look into the matter through a town meeting.

The meeting in two calls asks for an explanation why the purchase of the DeCaprio property has not been effected as was authorized by a special town meeting last December 28th.

First Selectman Frank S. Clancy will not be present at tonight's meeting but feels that the P. T. A. might have inquired at the town by Marcus Gandossy, Warren Newton, William Strickland, Henry Pommer, Edwin Brown, William McDowell, Elizabeth Whelan, John Male, Herman Scholz, William Braun, Harry Boland, Frank Goss, Gus Kober, Charles Ledick, L. Harkling, Louise Scharf, Alfred Anthonis, Alfred Lowenthal, Harry Johnson, Thomas Bowden, Evan Davies Sr., John Knight, Louis Fischer, Edith Fisher, Howard Lewis, Herbert Rowley, Ernest Stebbings, Margaret Shiner, Charles Hastings, Herbert Barker, Daisy Robinson, Harry Eklblad, Bates Smith, Thomas Geelan, LeRoy Chelsey, Harry Lewis, William Bunder, Kenneth Mansfield, Lynt Russell, James Parsons, William Russell, Carlyle Hazell, Ronald Cargill, Milton Johnson, Mark G. Mandic, William Babcock, Gandossy Jr., Mildred Clarke, Etta Schneider and Hannah Auger.

Also the Mrs. George Miller, Charles Jackson, Howard Eldridge, Carleton Gould, William Bell, Ellsworth Cowles, Herman Johns, Gladys Harris, Anthony Cerrotti, Roy Anstey, Robert Taylor, Donald Thomas, Arthur Gustafson, A. R. Davison, Ted Holcome, Walter Wylie, Edmund Henry, Daniel Carroll, Chester Bombardier, Gertrude Pemberton, Frederic Klein, Wayne Harrington, Andrew Kmetz, Harold Davis, John Allen, Roland Robert John Flagg, Clifford Wilson, David Richards, Lloyd Gilson, Albert Hayden and Howard Frank.

Mr. and Mrs. Walter Cochran have made early reservations and other couples listed are the Mr. and Mrs. Edward Cahalan, Floyd Blakeman, C. L. Weaver, Emery Mitchell, Bernard Kanerson, Walter Woods, C. M. Mandic, William Babcock, Jonathan Bodwell, Herbert Jones, George Frank, Earl Clark, Ernest Hart, Veggo Larsen, Carl Rosenquist, Edward Cromicz, Harry Page, Anthony Caruso, Ernest Anthonis, Leroy Jordan.

Messrs. George B. Nash and Charles Larson conclude the listings.

The junior members of Christ Church will sponsor a motion picture, "Lullaby of Broadway" at the Capitol Theater on Thursday, Friday and Saturday evenings May 17, 18 and 19. Tickets may be procured from the Superintendent of the Sunday School teachers.

\$15,000 Granted Town For Momauguin Study

EAST HAVEN SERGEANT LAUDS BLOOD PROGRAM

"Tell them that blood sent to Korea for our servicemen never will go to waste."

The speaker was dark-eyed, 22 year old Marine Sgt. Felix Del Guidice of East Haven, twice wounded and winner of the Bronze Star Medal, now on a 30-day leave from the Korean battlefield.

The sergeant has seen blood administered "plenty of times." Familiar with the transfusion procedure on the battle field, he declared that he had not known of Red Cross key role in getting blood overseas.

"Gee, what a big job this blood-collecting work is," he said. "Many of my buddies have been brought back to life because the American people and Red Cross are teamed up in it. I hope every body is giving to the drive, now to keep the program going."

Navy medics service the Marines. Sgt. Del Guidice pointed out. They travel with us. Blood is carried very closely to the lines so as to be on hand when it's needed," he said.

The young sergeant talks sparingly of his front line fighting. One reason for his reluctance is that he wishes to save the parents and relatives of servicemen overseas from undue worry. "Everybody knows what war is," he said. "It doesn't help any to talk about it."

Asked about the blood and plasma requirements on the battle-fronts, the sergeant had this to say. "If the Red Cross sends a little more of that, it's better than sending a little less. There's no such thing as too much blood."

The serviceman's pride in the Marine Corps is reflected in his statement he "chose the Marines because I thought it was the best branch of the service. I've never changed my mind."

Sgt. Del Guidice joined the Marine Corps in 1947, two months after graduating from Hillhouse High School. During the next two years he was stationed in the Marianas Islands, China, and the Mediterranean area. He has been on active duty on the Korean front since last August.

The young sergeant was married April 2nd to Miss Rose Lillo of East Haven, in St. Vincent de Paul Church. He has been assigned to the Guard Company at the Marine Barracks in New London. He expects to be discharged from the service in June.

Town Dump Ready For Public Use

The new town dump, located west of the New Haven airport in the Oak Park section of the town has been in operation since Tuesday.

Dumping will no longer be tolerated on the Coe Avenue plot which is fenced off and graded, said First Selectman Frank S. Clancy today.

A road has been built into the new dumping site which is about a thousand feet off the highway.

A new fire training post will be located on the grounds of the old dump on the north side. It will be under the supervision of Fire Chief Thomas J. Hayes.

State Sanatoria Is Discussed By PHNA

The regular meeting of the Public Health Nursing Association of East Haven was held on Monday evening, May 7, in the Town Hall.

In the absence of the president, Mrs. William G. Graves, 1st vice president, conducted the meeting.

Mrs. Lillian Johnston, senior nurse, presented an unusually interesting report on the varied and multiple activities of the Public Health Nurses during the past month.

There was considerable discussion on proposed legislation concerning conditions and care of patients in state sanatoria. It was pointed out that here are beds now idle although there is a waiting list of over 100. The reason for this situation is due to the fact that housing conditions are not adequate to provide accommodations for additional personnel to care for these patients. This is a serious matter since such delays in hospitalization may mean life or death to these unfortunate victims of tuberculosis.

It is hoped that through knowledge of such critical situations the State Legislature may see fit to increase the appropriations for our Connecticut Tuberculosis Sanatoria.

Commendation was given to the Lorraine Club, an active organization composed of former TB patients who have returned to normal life and activities, and are working diligently now to assist others who are afflicted, so that the latter may also receive care sufficient to allow them, too, to become rehabilitated.

Members of the Board of Directors who attended this meeting were Mrs. William G. Graves, Miss Zita Matthews, Mrs. John Blomd, Mrs. Henry S. Crosby, Mrs. Marshall Beebe and Mrs. Elvyn Johnston, senior nurse.

Lt. Walter R. Miller To Become Instructor

Lt. Walter R. Miller, son of David J. Miller of 522 Thompson Avenue, East Haven, a U. S. Army aviator, has been graduated from the Instrument Pilot Training Course at Tyndall Air Force Base in Florida.

Upon his return to his base field, Lt. Miller will act as instructor to teach other pilots the intricacies of instrument procedures which permit them to land aircraft even when weather is bad.

Bloodmobile Visit Slated Here May 25

The Red Cross Bloodmobile will be in East Haven on Friday, May 25, to receive 100 pints of life giving fluid from local citizens.

The unit will be stationed at St. Vincent de Paul's Church between the hours of 1 and 6.

Because of the increased need for plasma in Korea, various state hospitals and stock piling for civilian defense, the amount of blood to be taken here has been increased from 120 to 130 pints and calls for at least 175 donors, fifteen more than was required at the first bloodmobile visit last fall.

Mrs. Eric Dolina is chairman and appointments can be made through her by calling 4-1469.

A volunteer staff will assist certified donors and nurses who travel with the unit.

Contract Signed With Government At Noon Thursday

Local officials signed a contract with the Federal Urban Redevelopment Commission at noon today which will allow the town to proceed with its preliminary plans for the redevelopment of Momauguin.

The contracts were mailed here from Washington, D. C. following a telegram received on Monday from U. S. Director N. S. Keith, which said that \$10,000 has been granted to the town to make its preliminary study.

An office will be set up within the town hall to be known as the East Haven Redevelopment Agency. First Selectman Frank S. Clancy said.

A year has elapsed since the town first applied for information from the government which led to the application for redevelopment funds here.

It is believed that the town will build a park in Momauguin for the convenience and pleasure of East Haven residents. Other proposals would relocate certain streets in the shore area and create a larger and better beach, town owned.

The local commission headed by Alexander Doran, will now proceed to plan and have blueprinted the work anticipated. Properties will be assessed against the day when it may be necessary to move some homes to new locations.

Momauguin residents and townspeople have given their consent to secure the funds for study of the plan but before any actual work is done, the town's plans must be approved by a town meeting. The consent for the first action was given at an open meeting held in Momauguin and at a town meeting held a week later in the high school auditorium.

Legion's Sixth Annual Military Ball Slated Saturday In Branford

The sixth annual Military Ball, sponsored by the Harry Bartlett Post 89, will take place on Saturday evening in the Branford Armory.

First Selectman and Mrs. Frank S. Clancy will lead the Grand March slated for 11 P. M. It was announced this week by Chairman John Craig who also said that many reservations have been made for the event, annually hailed as the largest military function of the year.

Popular Tommy Glass and his orchestra will play for the dancing which is scheduled to start at 8 and conclude at 2.

The huge drill shed will be gaily festooned with white and blue fire resistant drapes and booths will line two sides of the hall. Special light fixtures destined to complement the ladies gowns will be installed Friday.

ALLAN KNIGHT PARTICIPATES IN C. D. PROGRAM

Allan Knight, East Haven's civil defense director, participated in New Haven City Hall ceremonies last Wednesday at noon, at which the first emergency disaster relief convoy to be organized and equipped by local private industry was formally pledged to the service of the Greater New Haven area.

The fifty trucks put at the disposal of the city and civil defense authorities in the area, also will be included in civil defense planning.

George Mahoney, sales manager, acting for Stanhope B. Healey, Hamden branch manager for P. Ballantine and Sons, Newark, N. J. and Paul McFarland, operator of the Ballantine trucks, made the pledge to Hamden's Civil Defense director, Walter Connor, who, in turn made them available to the Greater New Haven area. A spot convoy of five trucks, representing a fleet of fifty was on display during the ceremonies. They carried specially designed emergency kits which included first-aid equipment, stretchers and other disaster relief, emergency lights, blankets, ladders, gear.

Josephine Orlando Nominated Prexy Of Teachers League

The annual meeting of the East Haven Teachers' League will be held on Monday afternoon, May 14 in the Hagaman Memorial Library at 3:15.

The program will include the presentation of annual reports, plans for the Annual Teachers' Dinner and the election of officers.

The slate of officers to be presented is as follows: president, Josephine Orlando; vice president, Margaret Mack; secretary, Evelyn Eberth; treasurer, Elizabeth Joy.

All East Haven teachers are invited to attend this meeting.

Main Street Lighting Project Is Completed

The street lighting program for the west end of the town from the New Haven line to Forbes and Main Street was completed this week.

New lights each of which carries 6000 lumens of lighting power, have greatly illuminated the area for which residents in that section are grateful.

Below the described Main Street area to the Green, the lights were installed a year ago.

Canoe Brook P.T.A. Elects New Officers

Mrs. John Kaselnas was reelected president of the Canoe Brook P. T. A. at its annual meeting held at the school recently. Chosen for other major officers were Mrs. Edwin DaCosta, vice president; Mrs. Elmer Brockett, secretary and Mrs. Lowell LaMotte, treasurer.

is Mrs. Kaselnas and the Mrs. Joseph Zurkus and Kaselnas will co-supervise the recreation committee's duties. Chairman of Hospitality is Mrs. Sal Delise and Mrs. Raymond De Angelo will be in charge of publicity.

STONY CREEK

LUCKY LOGAN—8-2379

When the Stony Creek Association Executive Board regular monthly meeting was held last week, a new Sanitation Committee chairman was appointed—Violet M. Doollittle. Going into immediate action, she engaged in a session with Mr. Stanley Pruski, "boss" of the garbage and rubbish collection locally. She was informed of the following schedule of collection for the spring through the summer would be:

Leete's Island Road thru and including Buena Vista Road — Monday, Wednesday and Friday. Buena Vista Road thru to Prospect Hill — Tuesday, Thursday and Saturday.

Please cooperate with your collection arrangement and put your containers out the night before if you can't get them out early enough on the morning of collection. Tin cans, ashes, rubbish, etc. should be in a separate container from garbage. Garbage should be free entirely of anything not eatable by pigs: that is, broken glass, cans, paper razor blades, match sticks, bottle caps, bobby pins, etc.

Mr. Pruski suggested, when garbage cans were emptied by him, it would help considerably, during the warmer months particularly, if they were "flower arrangements."

Later Mr. Silney, who is chairman of the Board of Education, gave a short history of Canoe Brook School.

Accordian music was offered by Mr. Alfred Chemielecki.

were rinsed out by the owner and several thicknesses of newspaper placed at the bottom. When he emptied the can, he would separate the paper from the garbage, leaving the receptacle with less food clinging to it.

The following from here attended the Grand Assembly of Rainbow Girls at the Masonic Temple on Whitney Avenue in New Haven last Saturday: Mrs. Arthur N. Doollittle, Harriet Doollittle, Mr. and Mrs. Joseph Hafner and Nancy Hafner. Harriet is a Past Worthy Advisor of Rainbow Girls, No. 19, and was Grand Treasurer of the State for the 1950-51 term. Nancy is the present Worthy Advisor of Rainbow Girls, No. 19, and was installed as Grand Chaplain for the 1951-52 term.

John Paul Paik, Jr., of Hicksville, Long Island, grandson of the late Arthur N. Doollittle is recovering from a tonsillectomy performed last week at the Marine Hospital, New York. Arthur Henry Paik will undergo the same operation next week.

On Saturday, the Stony Creek Mariners are going to New York on a sight-seeing tour, accompanied by their Senior Supervisor, Mrs. Mary Dower, and several other chaperones.

The Stony Creek Boy Scouts and the Cub Scouts are taking part in the Scout-O-Rama being held at the New Haven Arena, on Saturday. There will be an afternoon and evening performance. Henry Howls is in charge of the boys and requests that all attending please meet at the school at 1:00 P. M.

The Afghan that the Stony Creek Fire Dept., Ladies Auxiliary have recently completed was awarded to Miss Nancy Acto, of East Main Street, Branford.

Mrs. Julia Cortez accompanied her Brownie Troup on a hike and picnic at the "Old Quarry" last Saturday. The children thoroughly enjoyed themselves, and are looking forward to another such day.

Flash! Correction! It was Mrs. A. Champlin, and not Mrs. Spalding, who had as her guests for the week-end, Mrs. Clyde Spalding, of Bingham Maine, and Miss Donna Spalding, of Shelton, Conn.

Mrs. Earl Dinsmore, of Denver, Colorado, was a recent guest at the home of her sister, Mrs. Gordon Brainerd.

Mr. and Mrs. George Bishop spent last Sunday in Tenafly, New Jersey in attendance of their grandson's third birthday, little Craig Randolph Bishop. Congratulations — Baby — you're growing up fast!

Mr. and Mrs. Walter Plumley have as their guests for a few days, their niece, Miss Beth-Jane Belhards of Wilmington, Delaware. Welcome, Beth — have a good time!

The Philonians will meet on Tuesday evening at the home of Mrs.

Paul Blackstone Discovers Early Demmie Ticket

Bits of local history turn up in the strangest places. Postal Clerk Paul Blackstone discovered recently. Browsing through the pages of an ancient Almanac, vintage 1888, Blackstone chanced upon a scrap of paper which, when studied, proved to be a handbill presenting an old-time Democratic Ticket. Many of those names were forebears of persons prominently identified today with the G.O.P. in Branford.

Listed for town offices were Henry H. Steadman, town clerk and treasurer; George W. Beach, assessor; Austin M. Babcock and Michael P. Harding, Board of Relief; George Bishop, Joseph Donely, Roger Hall and George W. White were the candidates for Grand Jurors.

William R. Foote and Daniel O'Brien sought the town's top posts of Selectmen.

Those who wanted to wear Constables' badges were John J. Buckley, Martin Burke, Edward Howd, John Monahan and Emmerston E. Barker.

Others on the ticket were Lucien Morrison, tax collector; Registrar of Voters, John P. Callahan, second district, Frank R. Hall, School Visitors, Michael P. O'Brien and Henry Morton. For Auditor John P. Callahan, Treasurer of School Bonds was sought by Elmer Rogers. His opponent was the Jordano house which is now situated behind the Federal Savings Building but which once stood where the Post Office is now. Pound Keeper, a polite name for dog warden, was represented by Thomas Creamer.

The Garden Club of East Haven is introducing an innovation in its third Annual Flower Show planned for June 5th. Class Number Eight called "Through Understanding" is open to any child in East Haven between the ages of seven and ten and eleven.

Exhibits may include flower arrangements, bird houses, ferns, books, plants or any original idea of the exhibitor. Entries must be applied for before May 15th by calling Mrs. Caryle Frawley at 4-1838.

Ruth Lay, Co-hostess will be Mrs. Betty Larson. Selection for a new slate of officers for the coming year will be held at this meeting.

A Birthday Luncheon party was held at the home of Mrs. Dorothy MacFarland on Monday, in honor of her and Mrs. Francis Mott's birthday. Those attending were the Mrs. Laura Olovson, Ellen Rellly, Harriet Murray and Pearl Oryl.

Mrs. Richard Howd's Brownie Troup met at her home on Wednesday afternoon. Work was done on the Mother's Day gifts. Their project for the month of May will be collecting and donating used but repairable toys for the Crippled Children's Home in Newington.

Raymond "Sonny" Page was admitted to New Haven Hospital last week—a victim of Pneumonia and Phlebitis in one leg. His Dad, Ray Page, Sr., is also on the sick list. Best wishes to both for a speedy recovery!

Something To Think About! Don't talk about your aches and pains, don't talk about your ills. Cause no one really gives a darn, so shut-up and take your pills!

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

CHESTNUT PANELING
Install this attractive paneling in your home, your den, or recreation room. It gives your panel work the colonial atmosphere for which you have been looking.
Write for free estimate.
The DeForest & Hotchkiss Co.
LUMBERMEN SINCE 1847
PHONE MADISON 50 EAST RIVER

CLASSIFIED ADS
HELP WANTED BUY - RENT - SELL - HAVE IT REPAIRED
SITUATIONS WANTED
25 WORDS OR LESS 50¢ FOUR TIMES \$1.50
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.

Women Demmies To Eat Spaghetti
The Women's Democratic Club will sponsor a Spaghetti Supper at the Indian Head Inn on Saturday evening, May 19, at 6:30. It is announced by Mrs. Michael Ferrell, chairman.

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. 7-8284

LEGAL NOTICES
DISTRICT OF BRANFORD, ss. PROBATE COURT April 24, 1951. Estate of BISMARCK EDWARD GLANZ also known as EDWARD B. GLANZ also known as EDWARD B. GLANCE in said district, deceased. The Executrix having exhibited her administration account with said estate to this Court for allowance, it is ORDERED—that the 7th day of May A.D. 1951 at 2 o'clock in the afternoon, at the Probate Office in Branford, be and the same is assigned for a hearing on the allowance of said 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 of the public sign-post in the Town of Branford where the deceased last dwelt.

BUILDING MATERIALS For Sale: Screens, Bronze and Plastic Wire; Stock Sizes and made to order. Insulation, all types; Cinder Blocks, Cement, Brick, Pipe, Lining, Orangeburg Pipe; Pittsburgh Paints; Asphalt Shingles; Slate Flagstone; Plywood; Wall Board all types; Window Glass, cut to size; Paint Brushes Kitcher Cabinets; Heater Filter Places. MEFFERT LUMBER CO., Branford 8-3484.
FOR SALE—14 ft. Fibra Glass boat with 33 H.P. Evinrude Motor. Both one year old. Price reasonable. V. Westerholm, inquire Hotel Talmadge, East Haven.
LOST — Pass Book No. 15719. If found return to Branford Savings Bank.
FOR SALE—Solid Mahogany Sheraton Buffet; Victorian Chair and Magazine Rack; Currier and Ives Prints. Call Branford 8-3117.
FOR SALE—Combination White Enamel Gas and oil range. Deluxe model. Nearly new. Sacrifice at \$99. Phone Branford 8-9488.
FOR SALE—Lawn Mower in good condition, a good buy. 55 Martin Road, East Haven, Phone 4-0611.
FOR RENT—Building rear, 48 Main Street, suitable for light manufacturing or woodworking shop. Inquire: F. R. Williams, Tel. 8-9055.
FURNISHED ROOM—Indian Neck near Montowese Hotel overlooking Sound. Separate entrance. Grand view preferred. References. Also small furnished bungalow by season. Branford 8-1274.

NOTICE
The Selectmen and the Town Clerk of the Town of Branford, acting as the Board of the Admission of Electors, will be in session at the Town Hall on Friday, May 18th from 5 P.M. until 8 P.M. to examine the qualifications of electors and to admit to the elector's oath those found qualified.
LOUIS C. ATWATER
DOMINIC J. BONTATIBUS
Board of Selectmen
FRANK J. KINNEY, Jr.
Town Clerk
Branford, May 8, 1951.

LEGAL NOTICES
DISTRICT OF BRANFORD, ss. PROBATE COURT May 8, 1951. Estate of CLARA B. FENNER 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: Mildred A. Newton, Administratrix
Address: Indian Neck Road Branford, Conn. 5-24

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 1950 is due and payable on April 15th, 1951. Unless the first half of the tax is paid on or before May 15th, 1951, 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 elapse 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.
H. G. ROBINS
Tax Collector
4-1226, 5-10

DISTRICT OF BRANFORD, ss. PROBATE COURT, May 4, 1951. Estate of MIGNONNE PURCELL late of Branford in said District, deceased. Upon the application of John J. Purcell of Branford, Conn. praying that Letters of Administration may be granted on said estate, as per application on file more fully appears it is ORDERED—that said application be heard and determined at the Probate Office in Branford, in said District, on the 21st day of May A.D. 1951 at 1:30 o'clock in the afternoon. A dthat public notice be given of the pendency of said application and of the time and place of hearing thereon, by publishing this order one time in some newspaper published in New Haven County and having a circulation in said District, and by posting up a copy thereof on the public sign-post in the Town of Branford, in said District.
By the Court:
Flora K. Goldsmith, Clerk

ACCORDION LESSONS
In Your Home
Accordions Loaned FREE
Goldwater Accordion Schools "SCHOOL OF CHAMPIONS" offers over 1,000 accordions — all makes, all sizes, at only \$1 per week.
3 Songs by third lesson or your money back
For information phone Barney Goldwater "Teacher of Teachers"
Goldwater Accordion Schools
Telephone SP 6-2885

OIL BOILER
QUIET—smooth running!
HOT WATER—from the same unit!
CLEAN—no oil smell or soot!
COMPLETELY AUTOMATIC!
Phone for FREE home heating survey
GENERAL ELECTRIC
Gulf Oil Corporation
428-500 Waterfront St.
6-0181 New Haven 6-0181

RE-UPHOLSTERING
At Moderate Cost . . .
By Expert Craftsmen.
Castle Shop
DECORATORS
Designers and Manufacturers of Living Room Furniture
All work done right on our premises
PHONE 4-1693
228 MAIN STREET EAST HAVEN

DISTRICT OF BRANFORD, ss. PROBATE COURT, May 4, 1951. Estate of JOHN A. ANDERSON 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: Karl Swenson, Executor
Address 37 Hopson Avenue Branford, Conn. 5-10

DISTRICT OF BRANFORD, ss. PROBATE COURT, May 9, 1951. Estate of DELBERT B. BASSETT in said District, deceased. The Administrator having exhibited his administration account with said estate to this Court for allowance, it is ORDERED—that the 16th day of May A.D. 1951 at 2 o'clock in the afternoon, at the Probate Office in Branford, be and the same is assigned for a hearing on the allowance of said 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 of the public sign-post in the Town of Branford where the deceased last dwelt.
By the Court:
Flora K. Goldsmith, Clerk

BITE SIZE
PRETZ-L NUGGETS
NO CRUMBS
Good Eating Anytime
Roganson Bros.
DISTRIBUTORS
Short Beach, Conn.
5-17

HERE'S THE REFRIGERATOR MADE FOR ONCE-A-WEEK SHOPPING!
The beautiful new Frigidaire Master Refrigerator
All these features are yours in a Frigidaire!
SUPER-FREEZER COLD
Near zero cold for 41 lbs. frozen foods in the Super-Freezer Chest.
SUPER-SAFE COLD
Plenty of usable space for safe storage of all your everyday foods.
SUPER-MOIST COLD
Twin Hydrators keep 3/5 bushel fruits and vegetables fresh for days.
Sturdy, close-grilled, rustproof shelves
Over 15 sq. ft. of shelf area
Full-width Chill Drawer for extra ice cubes, quick chilling foods
Double-easy Quickcube Ice Trays
Beautiful design with gold, blue and chrome accents
Meter-Miser mechanism protects all your food with SAFE-Cold I
8 1/10 cu. ft. Master Model \$287.75
Ask about new Standard, Deluxe and Imperial models, too!
THE CONNECTICUT LIGHT & POWER CO.
[A Business-Managed, Tax-Paying Company]