

The East Haven News

Combined With The Branford Review

VOL. VI—NO. 52

EAST HAVEN, CONNECTICUT, THURSDAY, SEPTEMBER 13, 1951

5 Cents Per Copy—\$2.50 A Year

TOWN TOPICS

A salute to one of East Haven's grandest old ladies, Mrs. William S. Chidsey, who will celebrate her 90th birthday Monday, September 17. Send her a card of congratulations.

Jackie Glynn Jr., of Francis Street is doing all his house painting. He's on the ladder day and night.

Repubs chucking over the recent Truman appointment which the latest saying goes, "Gives Bowles back to the Indians." Demmie along Main Street are likewise guffawing but their quip is closer to home.

Hale and hearty George Chidsey of River Street used to be one of the state's finest drummers, people in the Bradford Manor district will be happy to recall. He taught many of the old Stony Creek Corps the rudiments.

Send a get well card to William (Pop) Carr who was hospitalized in Grace Hospital on Monday. He's in the hospital for a few days to date and may require more.

Theat colorful parade you'll see Sunday morning will be the Father Regan Council, 3300, parading to St. Vincent's for the third corporate communion. Breakfast will follow in the clubrooms. A color guard of Fourth Degree members will lead the procession.

ven halfback got away for a N.Y. scrimmage. His account: "Bul Meador cracked a pair of touchdowns at a recent to his father brings a laugh. His letter read, 'I just had to score when those big guys hit you, you're hurt.'"

Billy Graves, one of the wheels in last year's graduating class, has entered Vermont Jr. College. The Catholic Shoreline Bowling League gets underway late this month with about the same personnel as last year. Ernie Castellon says that St. Vin's is of finish, but he's talking about the order 2 team will be No. 1 this year.

Frank Messina has entered the field of salesmanship. The popular member has already moved next door to become associated with the Kmetz brothers. His assistant Joe Mancini is currently managing the expansion of message preparatory to taking over the ownership on October 1. The new manager, Anastasi will assist the former assistant. Look for Frank's picture soon in the announcement being prepared.

Ed Stonick is preparing to move from his Bradley Street home to Chidsey Avenue. Coach Frank Crisaffi who is optimistic over his team's chances to win the Houstonian League football crown, will be in Shelton on Friday night to personally scout the Gaels in their opening game.

More than two hundred persons are expected to be made voters this Saturday, the opportunity, 160 made last week which brings the year's total over 400. They are waiting the coming election, politicians feel.

Friends Of Music Open Season With Hagaman Concert

The first regular meeting of the season of the "Friends of Music" was held on Monday evening, September 10 in the Hagaman Memorial Library. Mrs. Marian Munro presided.

Following the business meeting, a variety "Pops Concert" was presented. The program were the following numbers: Choral singing, "There's Music in the Air"; Piano solo, "Overture to the Student Prince"; Miss Hildur Svensson.

Vocal solo, "Do You Know My Garden"; "Cloud Shadows"; Mrs. Helen Hasse, Mrs. Lillian Larsen (accompanist); "Prelude No. 2"; (Gershwin) Miss Josephine Long; Piano duet, "Nola"; Mrs. Marian Fauro, Mrs. Lillian Larsen.

Vocal solo, "Apres un Reve"; "Valley of Laughter"; "Romance" from the Desert Song; Miss Margaret Waery, Guest artist; Mrs. James B. Waery, accompanist; Choral singing, "Juanita"; "All Through the Night".

A social hour concluded the evening. Hostesses were Mrs. Laura Blatchley, Mrs. Helen Finta, Mrs. Ruth Crampton and Mrs. Jennie Colwell. Because of the Town Meeting on October 8, the next regular meeting of the "Friends of Music" will be held on Tuesday evening, October 9 in the Hagaman Memorial Library.

Members and guests present at this meeting were Mrs. Marian Munro, Miss Hildur Svensson, Miss Josephine Long, Mrs. Lillian Larsen, Mrs. Beverly Sanford, Mrs. Lillian Larsen, Miss Dorothy Evars, Mrs. Jennie Colwell, Mrs. James B. Waery, Mrs. Thayer Chidsey, Mrs. Carolyn King, Miss Melba Rowe, Mrs. Helen Hasse, Mrs. Margaret Scofield, Mrs. Margaret Mack, Mrs. Muriel Salern, Mrs. Jean Hopson, Mrs. Ethel Blanchard, Mrs. Flora Peables, Mrs. Ruth Crampton, Miss Gertrude Harrison, Mrs. Helen Finta, Mrs. Laura Blatchley, Miss

Barker Says 'Democratic Fumbling' Delays Schools

Republican candidate for first Selectman, Frank A. Barker, delivered a stinging rebuke to the Board of Finance and First Selectman Frank S. Clancy this week when he made public a letter in which he accused the administration for the present "overcrowded school conditions."

He said that the selection of the new committee to study school needs is repetitious and warned the committee and the town that it was a "pre-election move to remove resentment."

The letter: "We read in the papers that Selectman Clancy has appointed a new committee to study needs for school buildings and building sites in East Haven, and the names of several very able persons are listed as members. I believe that these committee members and the rest of the voters of the town should be warned that this is another pre-election move to remove some of the intense resentment that has been stirred up by Mr. Clancy and his Finance Board. Schools have reopened with double sessions, overcrowded rooms, and an unsettled transportation problem for pupils. This situation is directly due to Democratic fumbling and political maneuvering over the past two years. Now, with public resentment raised to a high pitch, Mr. Clancy has decided to appoint a committee in the hope that this action will indicate good intentions. Once more, let us look at the actions of Mr. Clancy and his Democratic clique.

"Before these Democrats won the election move to try to remove some of the intense resentment that has been stirred up by Mr. Clancy and his Finance Board. Schools have reopened with double sessions, overcrowded rooms, and an unsettled transportation problem for pupils. This situation is directly due to Democratic fumbling and political maneuvering over the past two years. Now, with public resentment raised to a high pitch, Mr. Clancy has decided to appoint a committee in the hope that this action will indicate good intentions. Once more, let us look at the actions of Mr. Clancy and his Democratic clique.

"Before these Democrats won the election move to try to remove some of the intense resentment that has been stirred up by Mr. Clancy and his Finance Board. Schools have reopened with double sessions, overcrowded rooms, and an unsettled transportation problem for pupils. This situation is directly due to Democratic fumbling and political maneuvering over the past two years. Now, with public resentment raised to a high pitch, Mr. Clancy has decided to appoint a committee in the hope that this action will indicate good intentions. Once more, let us look at the actions of Mr. Clancy and his Democratic clique.

"Before these Democrats won the election move to try to remove some of the intense resentment that has been stirred up by Mr. Clancy and his Finance Board. Schools have reopened with double sessions, overcrowded rooms, and an unsettled transportation problem for pupils. This situation is directly due to Democratic fumbling and political maneuvering over the past two years. Now, with public resentment raised to a high pitch, Mr. Clancy has decided to appoint a committee in the hope that this action will indicate good intentions. Once more, let us look at the actions of Mr. Clancy and his Democratic clique.

"In those two years, the South School has not yet reached the point where even plans for the building exist. The completion of the work on Union and Momauguin Schools were many months overdue. These delays were entirely caused by Democratic obstruction tactics and incompetence. The records of the Town Meeting show that the Building Committee prove this statement. When public resentment reached a fever pitch, Mr. Clancy and his little board of political strategy tried to cut out of the situation by attempting to bring the blame upon the Building Committee. You will recall the famous, or infamous, demand by Mr. Clancy, that the Building Committee resign, and his calling of a Town Meeting when they refused to do so. This was the time when Mr. Clancy sent his demands to the home of the Chairman of the Building Committee by a police officer. You will also recall the fact that this attempt by the Democratic

Pollburo to intimidate and get rid of a non-political committee not only failed, but was soundly rebuked by a huge majority of those present at the Town Meeting.

"However, the Democrats asked for and secured additions to the Building Committee. Another Town Meeting was called for the purpose of the South School matter. In short, everything possible was done and voted by the people of the town in an attempt to speed up the critical school building program. Every item on the Town Meeting call was passed by unanimous vote. But here was where the Democratic strategists had inserted another of their arrogant political gimmicks. Every item voted upon had to be approved by the Democratic controlled Boards of Selectman and Finance before anything could be done. And what has been done since then? Nothing. The Building Committee worked hard and loyally. They kept in touch with the above named Boards, and with Mr. Clancy. They submitted preliminary ideas and estimates which were received in silence by these autocratic Boards. Finally, all plans were complete, bids called for, and the contractor for the South School selected. Then, and only then, did the ruling class speak. The common people are told that they were planning to spend too much money, and that they go back and start their planning all over. This early silence and late arrogant action is going to cost the parents and children, in hundreds of families, added months of crowded class rooms, double sessions, meals at many different hours, and other hardships. So, two years have gone by without results, two years without any use of the facts and information which were available on the day Mr. Clancy took office.

"Now Mr. Clancy appoints a new committee to study 'needs'. Why did he wait until a month before the election to discover that there was an acute school situation? Why has Mr. Clancy ignored a very complete survey of future school plant needs which was completed for the Board of Education as late as last June? Mr. Clancy and his Democratic controlled Boards have done nothing with existing needs for two years; what would they do with the findings of this new committee? If future fumbling by the Democrats again aroused the public to strong resentment, would they use the police force to try to pressure this committee into resigning?"

"If the voting public will ask itself these questions, and get the very obvious answers, it must become apparent that it is not only unwise, but dangerous, to continue the men responsible for the this whole messy situation in office. The American way calls for the playing of politics in the making of a law, but it is equally, and more strongly an American tradition that the welfare of our homes and children be not spattered with political mud. The Building Committee has appointed a committee of some very respected, able citizens. In closing, I can only hope that, if they continue to serve on it, they will receive more attention and consideration than did equally fine and able men who were not only ignored, but who suffered an attempt to blast their reputations for high public service and ability while they served with the School Building Committee.

"No Contest" Primary Points To United Democratic Front

East Haven democrats this week were reading an active campaign to elect First Selectman Frank S. Clancy following a "no-contest" primary held at four of the town's polling places last Friday.

Considerable democratic jubilation was evident over party choices on Sunday at the annual Democratic caucus held at Molnar's Grove. Spoken were enthusiastic over the candidates terming them, "a strong ticket."

Authorized to make repeat runs for the major town offices besides Clancy were: Second Selectman Alfred Holcomb, Tax Collector Wilfrid Rafter, and Town Treasurer Herman Scharf. The fifth major office, that of Town Clerk, will be sought by Mrs. Evelyn Bixby of Foxon, new to the ballot this year.

Other named on the slate are James Stone for the Board of Education, Judge Charles Copeland and Thomas Geelan will run for 1951, and Hazel Tirkak and Charles Sizemore will seek for 1952 positions on the Board.

For the Zoning Board of Appeals the committee named D. Charles Beausoleil for 1954, Albert LaPier for 1955, and Harry Morgan for 1956.

John Garrity, Peter Geenty, Albert P. DelVecchio and Harry Lawler were selected to run for constables.

Beth Taylor, Miss Margaret Tucker, Mrs. Ruth Smith, Mrs. Helen Nygard, Miss Zita Matthews and Miss Margaret Waery and Mrs. D'Addio, guests.

Wm. Montgomery To Enter Springfield Tues.

William C. Montgomery, son of Mr. and Mrs. William E. Montgomery, of 57 Elm Street, East Haven, Connecticut will enter Springfield College, Springfield, Massachusetts September 18 where he has been awarded an Alumni Association Scholarship for scholastic achievement. He graduated from Notre Dame High School, West Haven in June, 1951. During his junior and senior years he was a member of the National Honor Society.

Joan Carol Young Enters Air Force

Miss Joan Carol Young, daughter of Mr. and Mrs. William Young, of Hunt Lane, East Haven, was guest of honor at a farewell party given recently at the home of Mr. and Mrs. Reuel Thompson of Pleasant Avenue. About 25 friends attended the party for Miss Young, who left to enter the U.S. Air Force on September 4. She is now receiving basic training at the Air Force Training Base, Lackland Field, San Antonio, Tex.

JR. FRIENDS OF MUSIC The Junior Friends of Music will hold their first meeting of the year in the Hagaman Memorial Library on Saturday, September 15, from 1 to 2 P. M.

Those interested in joining the group are invited to attend this meeting.

Fire Prevention Week Promotion Is Pushed By Exchange Club Idea

National Fire Prevention Week will be emphasized in East Haven this year through the cooperation of the Fire Department, Exchange Club and School authorities.

According to Chief Thomas J. Hayes, students of the high school will compete for poster prizes in two groups. The Exchange Club will offer several prizes. One group will be limited to students of the seventh and eighth grades and the other group will be composed of pupils from 9 through 12 classes.

Fire Prevention Week is observed nationally from October 7-13. According to the requirements set up yesterday at a meeting of the sponsoring groups, the poster contest will be open to junior and senior high school students and will be included in the projects worked on by art classes. Essays of 200-300 words will be assigned to all English classes from the seventh through 11th grades. Students from grade 12 may compete if they so desire, but will not be required to do so.

Any East Haven students in the same grades but not attending East Haven High School, also are eligible to enter the contest.

The tentative deadline for all entries in the poster contest has been set at October 5, so that the posters may be displayed in windows of various stores throughout town. All final winners are expected to be announced shortly after that date. The prizes will be awarded at a special high school assembly some time in October.

The names of judges for the contest are expected to be announced soon. Those already working on the project are Carl H. Garvin, high school principal; Judge Charles Copeland, president of the Exchange Club; Alphonse Anastasio, Fire Chief; Joseph McLaughlin, Louis Hayes, and Joe McLaughlin, Louis Hayes, and Miss Ruth Youngman, of the English and Art departments of the high school.

EDUCATION BOARD TO HEAR REPORT ON OVERCROWDING

Problems arising from overcrowded school rooms and the public health matters are expected to be a part of Friday night's scheduled meeting of the Board of Education.

With 2,596 pupils in the East Haven system the Board will be hard pressed to find an grounds for the transfer of 32 students to the high school. All pupils from the South School and Tuttle Schools are on a double session program. The regrettable feature was presented in the upper grades in Tuttle School, the transfer of 32 students to the high school.

Athletically the Board will be asked to approve the use of West End Field, home of the football team. The high school field, which was recessed and redeveloped during the summer will not be ready for the use until next Spring.

Teenager Hurt In Fall From Truck

A 14 year old East Haven boy suffered hand injuries last Monday afternoon after falling from a truck on High Street and catching the member beneath its wheels.

John Storo, of 113 Hunt Lane, was taken to the hospital with lacerations of his left hand by Dr. Sherling Taylor.

According to Patrolman Walter Marias of the East Haven Police, Storo was riding on a running board of the truck, home by Salverio Giacomini, 28 of 143 Foxon Street. Giacomini told police he slowed down to let the boy get into the cab because he feared Storo would fall off.

Momauguin Lodge Meets Monday Eve.

The regular-stated Communication of Momauguin Lodge No. 138 A.F. & A.M. will be held on Monday, September 17, 1951 at 7:45 P.M. in the lodge rooms at 265 Main Street, East Haven at which time the Entered Apprentice Degree will be conferred. The Official Visitation of the District Deputy will be made to the lodge. All Master Masons are invited and refreshments will be served after the Degree Work.

NURSING SCHOOL GRADUATE Miss Enid Young, daughter of Mr. and Mrs. O. M. Young, of 201 Main Street, East Haven, was graduated on Sunday from the Joseph Lawrence School of Nursing in New London. Miss Young is a graduate of East Haven High School, Class of 1948.

Ground Breaking Ceremony Due At Old Stone Sunday

Dedication Of New Jewish Synagogue Recalls Early History Of E. H. Cemetery

A bit of local history, coincident with publicity surrounding the dedication of Congregation Bikur Cholim Synagogue in New Haven, was announced to East Haven people this week.

The beautiful new church, formerly the First Church of Christ Scientist, will inaugurate two congregations of Jewish faith and terminates efforts in that direction, started in 1950.

The dedication will take place on Sunday.

The East Haven history is concerned with two cemeteries. In 1887 the Hebrew Sick Aid Society conveyed to the Bikur Cholim Congregation 6 1/2 rods of land in East Haven, to be used for cemetery purposes. The name of Jacob Goodhart appears as notary. Adjacent thereto was the cemetery land of Congregation Shevath

Achim subsequently purchased. In connection with the purchase of the cemetery land, there is recorded a purchase money mortgage in the sum of \$30. This was signed by Israel Haloforen and witnessed by Mendel Hayman and Philip Goodhart.

It was not until 1935, on the 50th anniversary of its founding that the synagogue became free and clear of all encumbrances. It was in connection with the celebration of that event that most of the records of the early history of the congregation were lost. However, city records and land records of New Haven and East Haven help to fill in the gap in its history resulting from memory lapses and limitations and the passing from the scene of almost all of the founders, many of whom have left sons and daughters prominently identified with the community today.

Taxpayers Saved \$215,000 In South School Replanning

A saving of \$215,000 to East Haven taxpayers has been effected through the new design of the South School, First Selectman Frank S. Clancy said yesterday.

More important not a single classroom has been eliminated although some had been passed over by the Selectman said.

The saving was brought about by the Board of Finance which some months ago rejected the original plans for the new design of the building at \$220,000. When the plans were refused the Finance Board said that the building could be built within \$400,000 and recommended that the School Building Committee keep within the figure.

New plans have since been drawn up by Architect Harold Davis and have met with approval of the state board of education. The total cost of the new building should be about \$405,000 according to the architect's estimate, Clancy said.

Final drawings and specifications are now in the process of being designed and according to Clancy, the Finance Board has approved the project.

Five Hundred Attend Sunday Demmie Outing

Over 500 persons attended the Democratic Annual Outing on Sunday at Molnar's Grove, East Haven.

Features of the outing included a varied athletic program for both adults and children, a number of prizes donated by local merchants, and social refreshments.

As guests at the Radio Corporation of America Exhibition Hall, they mounted a brightly lit platform on which a television camera themselves "perform" on a television screen which faced the platform.

Other places visited included, The Empire State Building, a boat trip around Manhattan, an N.B.C. tour of a Brooklyn-Giants night baseball game.

Representing the center of town are Marshall F. Beebe, Carlton S. Gould and George E. Wood. Harold B. Wall and Chauncey Warner represent the Foxon district, John F. Cunningham the West End, and James B. Cunningham the Momauguin area.

Mr. and Mrs. Arthur B. Haesche and sons, of 275 Tyler Street, East Haven, had the novel experience of recording on television during a recent New York visit.

As guests at the Radio Corporation of America Exhibition Hall, they mounted a brightly lit platform on which a television camera themselves "perform" on a television screen which faced the platform.

Other places visited included, The Empire State Building, a boat trip around Manhattan, an N.B.C. tour of a Brooklyn-Giants night baseball game.

Other places visited included, The Empire State Building, a boat trip around Manhattan, an N.B.C. tour of a Brooklyn-Giants night baseball game.

Miss Beth Taylor
c/o Hagaman Library
East Haven, Conn.
Jan. 6

Church And Town Officials Speak At A.M. Exercise

The long awaited "breaking ground" ceremony which will signal the start of the \$125,000 addition to Old Stone Church will take place between church services on Sunday morning.

Church and town officials will be included in the speaking program which will mark the event. Excavation is expected to start Monday.

Contracts for the work were signed on Wednesday between officials of the Joseph H. Kelley firm of West Haven and Herbert Korn, chairman of the Church Board of Trustees.

It is estimated that it will take six months to complete the project which calls for church school rooms, a parlor, locker and shower room, a new heating system, enlarged offices, a study for the minister, and enlarged kitchen. The renovation of the old parish house is included in the project. The building will be of cinder block with a brick veneer exterior finish.

Interior finishing and painting will be done by the men of the congregation.

Curator S. Gould is chairman of the ground breaking ceremony. Nearly a year has been spent in making ready for construction. Most of the money was raised through public subscription.

Chest X-rays Slated For High School Thurs.

The public school X-ray program under the sponsorship of the Tuberculosis Committee of the Public Health Nurses Association of the state will be offered in the high school next Thursday and Friday.

More than 800 school children are expected to take advantage of the program which is paid for through the state of Christmas Seals each December.

The X-ray machine is the property of the New Haven Health Department and is being brought here through the cooperation of Dr. Batelli. Supervision of the school nurse Florence Parker who completed arrangements after authorization from Mrs. William Graves, president of the P.H.N.A.

Legion Post Installs New Officers Tonight

The newly elected officers of the Harry Bartlett, American Legion Post 89, will be installed this evening at 8:30 in the Town Hall.

The installation team, made up of Post 89 past commanders, is headed by Leslie Redfield, and will include Frank Wells, Peter Weber, Linus Swanton, Wilfred Talbot, Joseph Glynn, Thomas McMahon, Maurice Garson, Ernest Pemberton and Everett Hanley.

Frank Prabhovic will take over the gavel as commander, and other officers will be John W. Camp, senior vice commander; James McGouldrick, junior vice commander; Frank Mozenious, adjutant; Ernest Cacciglione, finance officer; Mary Alice Cameron, personnel officer; the Rev. Virgil Wolfenberge, chaplain; Robert Gandussy, historian; and Mark Gandussy, sergeant-at-arms.

On Wednesday, September 12 John P. Morgan will be installed in Seymour as finance officer for the district, Department of Connecticut. A large delegation from Post 89 will attend the ceremony.

Bradford Manor Corps Among Paraders In Cigar Valley Festival

The Branford Manor Drum Corps of East Haven was one of 30 military and drum corps units participating in the Cigar Valley Festival parade in Hartford Tuesday evening.

The parade, which opened the three-day festival, also will feature 60 floats, which will carry contestants for the festival queen contest.

Last Sunday, at a meet sponsored by the St. Mary's Junior Fifed and Drum Corps of East Hartford and the Bradford Manor Corps tied for a first place in appearance and won a second place prize for playing in the combination group. Joan Horton, majorette, and Kitty Pollard, twirler, won first prizes for the corps in their respective classes.

Everis Belding Wins Beauty Prize Upstate

Miss Everis Belding, daughter of Mr. and Mrs. Everett B. Belding of Manchester, Conn., formerly of East Haven, was awarded first prize in Lake Killeb beauty parade during the "Belding Days" last week, where the family has a new cottage. Mr. Belding was recently appointed manager of Sears, Roebuck and Company's new Manchester office. There are many former East Haveners now residing in Manchester.

Florence Massaro, John Arcangelo, Married In Foxon

Mr. and Mrs. Fred Massaro, 200 Foxon Boulevard, East Haven, announce the marriage of their daughter, Florence, to Mr. John Arcangelo, son of Mrs. Anna Arcangelo, of 111 James Street, New Haven, on Saturday morning, August 25th in Old Lady of Pompeii Church, Foxon.

Jeannette Hotchkiss Is Classmate's Bridesmaid

Miss Jeannette Hotchkiss of 17 Chidsey Ave., East Haven, is spending a few days in Lowell, Mass., where she was bridesmaid on Saturday at the wedding of Miss Florence MacLean to Mr. Thomas Donald McDonald of Columbus, Ohio.

MISS ROBERTA A. PELLEGRINI PLANS ROME WEDDING TO CONSUL ALBERTO CUPELLI

Miss Roberta A. Pellegrini, daughter of Mr. and Mrs. George M. Marzoni of 492 Pontiac Street, New Haven, announced the engagement of her sister, Roberta A. Pellegrini, to Mr. Alberto Cupelli, Italian Consul Agent for Connecticut, at a garden afternoon cocktail party for the couple given last Sunday afternoon at her home.

Joan Helen Osborn Becomes Bride Of Ernest R. Johnson

In an altar setting of white gladioli at St. Vincent de Paul's Church on Saturday, September 9, Rev. Charles L. Hewitt officiated at the marriage of Miss Joan Helen Osborn, daughter of Mr. and Mrs. Robert L. Osborn, 12 Elm Court, East Haven, to Mr. Ernest Raymond Johnson, son of Mr. and Mrs. Ernest Johnson, 60 Laurel Street, West Haven. Nuptial music included "Ave Maria," "Baccante," and "Punk Angelicus" with Mr. Raymond Johnson as soloist.

MISS HELEN MARIE MOLESKE WAS LABOR DAY BRIDE OF MR. JOSEPH J. FUSARIS

Miss Helen Marie Moleske, daughter of Mr. and Mrs. Peter Moleske of 73 West Main Street, Branford, was married to Mr. Joseph J. Fusaris, son of Mr. and Mrs. Joseph Fusaris of 67 Grove Street, West Haven, on Labor Day morning at 10 o'clock in St. Mary's Church, Branford.

Levesh Tailors BRANFORD'S MOST POPULAR CLEANERS - PRESSERS - REPAIRERS IS SERVING YOU IN ITS NEW STORE on PARK PLACE JUST OFF MAIN STREET

Rex Oil Company announces... Budget Payment Plan Pay your fuel bill monthly during season on our modern FUEL PLAN

REX OIL COMPANY North Main St. PHONE 8-2696 Branford, Conn. 24 HOUR SERVICE DISTRIBUTORS OF ATLANTIC OIL Fuel Oil Tanks from 50 Gallons to 5,000

Chamberlain's OPEN EVERY MONDAY OPEN THURSDAY EVENINGS TILL 9 P. M. Someday you'll get an AUTOMATIC ELECTRIC RANGE Because, they're FAST MODERN CONVENIENT ECONOMICAL and SUPER-CLEAN !!

Claire M. Moore, Kenneth Meillo, Married Recently Mr. and Mrs. Alexander Moore, 22 Hilton Avenue, East Haven, announce the marriage of their daughter, Claire M. Moore, to Mr. Kenneth Meillo, son of Mr. and Mrs. James F. Meillo of 118 Cosoy Beach Avenue, East Haven. The ceremony which took place on Saturday, September 1, in St. Charles Church, was performed by the Rev. John O'Donnell in an altar setting of white roses and lilies. Nuptial music included "Ave Maria" because.

Shirley June Weber Of Meriden Married To John H. Howard Miss Shirley June Weber, daughter of Mr. and Mrs. Alfred Weber, 10 Linsley Street, Meriden, was married to Mr. John H. Howard, son of Mr. and Mrs. John H. Howard of 123 George Street, East Haven, on Saturday morning, September 8, in St. Joseph's Church, Meriden.

Ann Piscatelli Will Marry Pasquale Zullo Mr. and Mrs. Salvatore Sciala of 14 Hughes Street, East Haven, announce the engagement of Miss Ann Piscatelli, daughter of Mr. and Mrs. Pasquale V. Zullo, to Mr. Pasquale Zullo, son of Mr. and Mrs. Orazio of 351 Shelton Avenue.

Betty A. Winkel To Wed Thomas Cornell Mr. E. John Winkel of Jamaica, N. Y., announces the engagement of his daughter, Betty A. Winkel, to Mr. Thomas L. Cornell, son of Mr. and Mrs. H. C. Winkel of Meriden. The daughter of the late Mr. Winkel lives in 17 Chester Street, New Haven.

Priscilla Shorey Will Become Bride Of William Lyich The engagement of Miss Priscilla Shorey to Mr. William E. Lyich, is announced by Mrs. Lyich, who lives at 123 Clark Avenue, Branford. Mr. Lyich is the son of Mr. and Mrs. R. L. Lyich of Maxton, N. C.

DRESSMAKING ALTERATIONS LUCILLE'S LUCY FUSCO, PROP. Phone HObart 7-5551 179 Main Street East Haven Diagonally Across from Green

EARL COLTER "THE PHOTOGRAPHER IN YOUR TOWN" 150 Montowese St. Phone 8-3511

Priscilla Shorey Will Become Bride Of William Lyich (Continued) Mr. Lyich was graduated next Spring from Union Theological Seminary in Richmond. Before entering the seminary Mr. Lyich attended Lees McCrae College, Banner Elk, N. C. and Presbyterian

Priscilla Shorey Will Become Bride Of William Lyich (Continued) The engagement of Miss Priscilla Shorey to Mr. William E. Lyich, is announced by Mrs. Lyich, who lives at 123 Clark Avenue, Branford. Mr. Lyich is the son of Mr. and Mrs. R. L. Lyich of Maxton, N. C.

Priscilla Shorey Will Become Bride Of William Lyich (Continued) Mr. Lyich was graduated next Spring from Union Theological Seminary in Richmond. Before entering the seminary Mr. Lyich attended Lees McCrae College, Banner Elk, N. C. and Presbyterian

Priscilla Shorey Will Become Bride Of William Lyich (Continued) Mr. Lyich was graduated next Spring from Union Theological Seminary in Richmond. Before entering the seminary Mr. Lyich attended Lees McCrae College, Banner Elk, N. C. and Presbyterian

Priscilla Shorey Will Become Bride Of William Lyich (Continued) Mr. Lyich was graduated next Spring from Union Theological Seminary in Richmond. Before entering the seminary Mr. Lyich attended Lees McCrae College, Banner Elk, N. C. and Presbyterian

Priscilla Shorey Will Become Bride Of William Lyich (Continued) Mr. Lyich was graduated next Spring from Union Theological Seminary in Richmond. Before entering the seminary Mr. Lyich attended Lees McCrae College, Banner Elk, N. C. and Presbyterian

Priscilla Shorey Will Become Bride Of William Lyich (Continued) Mr. Lyich was graduated next Spring from Union Theological Seminary in Richmond. Before entering the seminary Mr. Lyich attended Lees McCrae College, Banner Elk, N. C. and Presbyterian

Priscilla Shorey Will Become Bride Of William Lyich (Continued) Mr. Lyich was graduated next Spring from Union Theological Seminary in Richmond. Before entering the seminary Mr. Lyich attended Lees McCrae College, Banner Elk, N. C. and Presbyterian

Priscilla Shorey Will Become Bride Of William Lyich (Continued) Mr. Lyich was graduated next Spring from Union Theological Seminary in Richmond. Before entering the seminary Mr. Lyich attended Lees McCrae College, Banner Elk, N. C. and Presbyterian

Priscilla Shorey Will Become Bride Of William Lyich (Continued) Mr. Lyich was graduated next Spring from Union Theological Seminary in Richmond. Before entering the seminary Mr. Lyich attended Lees McCrae College, Banner Elk, N. C. and Presbyterian

Priscilla Shorey Will Become Bride Of William Lyich (Continued) Mr. Lyich was graduated next Spring from Union Theological Seminary in Richmond. Before entering the seminary Mr. Lyich attended Lees McCrae College, Banner Elk, N. C. and Presbyterian

Priscilla Shorey Will Become Bride Of William Lyich (Continued) Mr. Lyich was graduated next Spring from Union Theological Seminary in Richmond. Before entering the seminary Mr. Lyich attended Lees McCrae College, Banner Elk, N. C. and Presbyterian

Priscilla Shorey Will Become Bride Of William Lyich (Continued) Mr. Lyich was graduated next Spring from Union Theological Seminary in Richmond. Before entering the seminary Mr. Lyich attended Lees McCrae College, Banner Elk, N. C. and Presbyterian

Time To Buy Nitey Nite The Only SHRINK-RESISTANT Sleeper NITEY NITE sleepers are made of pure cotton fabric treated by a scientifically measured process and will not stretch nor shrink out of shape nor size. Double sole bootie foot. Sweater-cuff. Gay sudfast songbird colors.

Time To Buy Nitey Nite (Continued) Two-Piece Style, sizes 0-1-2-3-4 . . . \$2.25 Three-Piece Set (same style with extra pants) sizes 0-1-2-3-4 . . . 3.25 One-Piece Style, sizes 4-5-6-7-8 . . . 2.50 Nitey Nite Junior, a cuddly doll . . . 3.75 Pajama Style, sizes 4-5-6-7-8 . . . 2.50 Colors: Blue, Yellow, Red, Green

LUCAS STUDIO Formal and Candid Weddings Parfaits • Bobbies Commercial Rem. 9, 245 Main St., East Haven Phone HO 7-3939

ROBBINS DEPARTMENT STORE 228 MAIN STREET BRANFORD

BECAUSE THEY DO SOMETHING EXTRA Ruth A. Corcoran of 1457 Quinipiac Ave., New Haven, Service Representative, has been with us for 4 years

A telephone subscriber was about to move. He asked the Business Office to arrange the transfer of his telephone service, but seemed a little uncertain about the right moment for the change-over. Our service representative learned that it would take him several days to move. Since he was not moving outside the exchange, she solved his problem by arranging to provide service at both addresses for three days without extra charge. Because telephone people take extra care like this, your telephone service is the best in the world.

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY Owned and operated by and for Connecticut people since 1882.

Short Beach Briefs

Rev. J. Edward Newton, Pastor 9:45 Church School 11:00 Worship Service ST. ELIZABETH CHURCH Pastor, Rev. John F. O'Donnell Assistant, Rev. T. F. Murphy 10:30 A. M. Saturday Religious Instructions Masses: 8:30 - 10:30 Confessions: Saturday 4:00 P. M. - 7:00 P. M. C. O. Thursday 8:45 P. M.

Guests last weekend of Mr. and Mrs. Don Hayward were Miss Rosemary Carlson, Mrs. Isabelle Ferranti and Eric Osterling of Essex, Connecticut. . . . Last Year About This Time: Mr. and Mrs. Albert Randall were just about ready to move into their new home on Bassett Road. . . .

Mr. and Mrs. Robert Taylor, last Sunday, September 9th, were their 22nd Wedding Anniversary. Family Supper Party at the home of Mr. and Mrs. Harry Broadhurst with Young Children returned to Mr. and Mrs. Taylor. Children and Sheela have returned from their Canadian honeymoon and are now living on Burr Street, Granite Bay, Cape Cod.

Happy Anniversary Wishes to Mr. and Mrs. Fred Frankish, this Saturday, September 15th. . . .

Mr. and Mrs. James Curran, who recently moved to Yale Terrace off Alps Road, Branford, announce the birth of a daughter, their fourth child, in Grace Hospital on September 5. The child, who will be named Gail Patricia, weighed 7 pounds at birth. Mrs. Curran is the former Franklin Jackson of Sperry Bay, Branford, Connecticut. Almost 60 people were present for the birth.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Short Beach Briefs

Guests last weekend of Mr. and Mrs. Don Hayward were Miss Rosemary Carlson, Mrs. Isabelle Ferranti and Eric Osterling of Essex, Connecticut. . . . Last Year About This Time: Mr. and Mrs. Albert Randall were just about ready to move into their new home on Bassett Road. . . .

Mr. and Mrs. Robert Taylor, last Sunday, September 9th, were their 22nd Wedding Anniversary. Family Supper Party at the home of Mr. and Mrs. Harry Broadhurst with Young Children returned to Mr. and Mrs. Taylor. Children and Sheela have returned from their Canadian honeymoon and are now living on Burr Street, Granite Bay, Cape Cod.

Happy Anniversary Wishes to Mr. and Mrs. Fred Frankish, this Saturday, September 15th. . . .

Mr. and Mrs. James Curran, who recently moved to Yale Terrace off Alps Road, Branford, announce the birth of a daughter, their fourth child, in Grace Hospital on September 5. The child, who will be named Gail Patricia, weighed 7 pounds at birth. Mrs. Curran is the former Franklin Jackson of Sperry Bay, Branford, Connecticut. Almost 60 people were present for the birth.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Short Beach Briefs

Guests last weekend of Mr. and Mrs. Don Hayward were Miss Rosemary Carlson, Mrs. Isabelle Ferranti and Eric Osterling of Essex, Connecticut. . . . Last Year About This Time: Mr. and Mrs. Albert Randall were just about ready to move into their new home on Bassett Road. . . .

Mr. and Mrs. Robert Taylor, last Sunday, September 9th, were their 22nd Wedding Anniversary. Family Supper Party at the home of Mr. and Mrs. Harry Broadhurst with Young Children returned to Mr. and Mrs. Taylor. Children and Sheela have returned from their Canadian honeymoon and are now living on Burr Street, Granite Bay, Cape Cod.

Happy Anniversary Wishes to Mr. and Mrs. Fred Frankish, this Saturday, September 15th. . . .

Mr. and Mrs. James Curran, who recently moved to Yale Terrace off Alps Road, Branford, announce the birth of a daughter, their fourth child, in Grace Hospital on September 5. The child, who will be named Gail Patricia, weighed 7 pounds at birth. Mrs. Curran is the former Franklin Jackson of Sperry Bay, Branford, Connecticut. Almost 60 people were present for the birth.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Short Beach Briefs

Guests last weekend of Mr. and Mrs. Don Hayward were Miss Rosemary Carlson, Mrs. Isabelle Ferranti and Eric Osterling of Essex, Connecticut. . . . Last Year About This Time: Mr. and Mrs. Albert Randall were just about ready to move into their new home on Bassett Road. . . .

Mr. and Mrs. Robert Taylor, last Sunday, September 9th, were their 22nd Wedding Anniversary. Family Supper Party at the home of Mr. and Mrs. Harry Broadhurst with Young Children returned to Mr. and Mrs. Taylor. Children and Sheela have returned from their Canadian honeymoon and are now living on Burr Street, Granite Bay, Cape Cod.

Happy Anniversary Wishes to Mr. and Mrs. Fred Frankish, this Saturday, September 15th. . . .

Mr. and Mrs. James Curran, who recently moved to Yale Terrace off Alps Road, Branford, announce the birth of a daughter, their fourth child, in Grace Hospital on September 5. The child, who will be named Gail Patricia, weighed 7 pounds at birth. Mrs. Curran is the former Franklin Jackson of Sperry Bay, Branford, Connecticut. Almost 60 people were present for the birth.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Short Beach Briefs

Guests last weekend of Mr. and Mrs. Don Hayward were Miss Rosemary Carlson, Mrs. Isabelle Ferranti and Eric Osterling of Essex, Connecticut. . . . Last Year About This Time: Mr. and Mrs. Albert Randall were just about ready to move into their new home on Bassett Road. . . .

Mr. and Mrs. Robert Taylor, last Sunday, September 9th, were their 22nd Wedding Anniversary. Family Supper Party at the home of Mr. and Mrs. Harry Broadhurst with Young Children returned to Mr. and Mrs. Taylor. Children and Sheela have returned from their Canadian honeymoon and are now living on Burr Street, Granite Bay, Cape Cod.

Happy Anniversary Wishes to Mr. and Mrs. Fred Frankish, this Saturday, September 15th. . . .

Mr. and Mrs. James Curran, who recently moved to Yale Terrace off Alps Road, Branford, announce the birth of a daughter, their fourth child, in Grace Hospital on September 5. The child, who will be named Gail Patricia, weighed 7 pounds at birth. Mrs. Curran is the former Franklin Jackson of Sperry Bay, Branford, Connecticut. Almost 60 people were present for the birth.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Short Beach Briefs

Guests last weekend of Mr. and Mrs. Don Hayward were Miss Rosemary Carlson, Mrs. Isabelle Ferranti and Eric Osterling of Essex, Connecticut. . . . Last Year About This Time: Mr. and Mrs. Albert Randall were just about ready to move into their new home on Bassett Road. . . .

Mr. and Mrs. Robert Taylor, last Sunday, September 9th, were their 22nd Wedding Anniversary. Family Supper Party at the home of Mr. and Mrs. Harry Broadhurst with Young Children returned to Mr. and Mrs. Taylor. Children and Sheela have returned from their Canadian honeymoon and are now living on Burr Street, Granite Bay, Cape Cod.

Happy Anniversary Wishes to Mr. and Mrs. Fred Frankish, this Saturday, September 15th. . . .

Mr. and Mrs. James Curran, who recently moved to Yale Terrace off Alps Road, Branford, announce the birth of a daughter, their fourth child, in Grace Hospital on September 5. The child, who will be named Gail Patricia, weighed 7 pounds at birth. Mrs. Curran is the former Franklin Jackson of Sperry Bay, Branford, Connecticut. Almost 60 people were present for the birth.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Short Beach Briefs

Guests last weekend of Mr. and Mrs. Don Hayward were Miss Rosemary Carlson, Mrs. Isabelle Ferranti and Eric Osterling of Essex, Connecticut. . . . Last Year About This Time: Mr. and Mrs. Albert Randall were just about ready to move into their new home on Bassett Road. . . .

Mr. and Mrs. Robert Taylor, last Sunday, September 9th, were their 22nd Wedding Anniversary. Family Supper Party at the home of Mr. and Mrs. Harry Broadhurst with Young Children returned to Mr. and Mrs. Taylor. Children and Sheela have returned from their Canadian honeymoon and are now living on Burr Street, Granite Bay, Cape Cod.

Happy Anniversary Wishes to Mr. and Mrs. Fred Frankish, this Saturday, September 15th. . . .

Mr. and Mrs. James Curran, who recently moved to Yale Terrace off Alps Road, Branford, announce the birth of a daughter, their fourth child, in Grace Hospital on September 5. The child, who will be named Gail Patricia, weighed 7 pounds at birth. Mrs. Curran is the former Franklin Jackson of Sperry Bay, Branford, Connecticut. Almost 60 people were present for the birth.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

Mr. and Mrs. Curran Have Daughter (Continued) The bride gown designed with a Peter Pan collar, a nylon net yoke and a cathedral length train. Her French illusion veil of fingerling tulle fell from a cap of Belgian lace and she carried a prayer book with an orchid arrangement of stephanotis.

You Get So Much - You Pay So Little! THIS is a picture of the best Pontiac salesman in all America—the car itself! Come on in and see for yourself exactly how much you get when you become the proud owner of a Pontiac—and how very little this great car actually costs. First of all, you get the outstanding beauty on the road. There's nothing else quite like Pontiac's Silver Streak distinction. You get performance so downright satisfying that you'll look forward to every hour behind the wheel of your Pontiac. And since this is a Pontiac we're talking about, you can be sure that your pleasure and pride will last a long, long time—for Pontiac is built to give you years and years of carefree pleasure. What about the price tag? Well, we think that's the best news of all—Pontiac is priced so low that if you can afford any new car you can easily afford a Pontiac! Come in and see for yourself.

ALONG THE SCOUTING TRAIL

With Charl

Strange enough we didn't get out of town this weekend, we did get around and pick up a little paper and junk, to fortify our treasury balance. I think that we had a little incident that just might interest you folks, who are interested in our kids. It has long been a policy to notify the town through the daily papers when a paper drive is to take place, and the system of your tying the paper in bundles and leaving it at the curb has always worked with only one flaw and that is one missionary group which has on other occasions been seen in town on days that drives have been announced. This week however, encountered their men picking up the paper that our scouts had carried from cellars, porches, garages, bath-houses and any other place that the kind folks had stored it. The boys were on one street placing the paper on the curb. Our truck was back two streets picking up our paper. The other pickup had their truck in the middle street making off with the paper that belonged to us and we had already moved to the street. Several weeks ago I made mention to the way we in Scouting respected the boundary lines of other troops but with this to contend with, the small earnings that we realize from paper drives are cut even smaller. I hope that in the future this can be prevented in some manner, because it seems to me you folks would rather see your junk do good locally than be hauled out of town almost illegally.

Well next week we will be in business full swing with the doors to the Community House swung

Musical Art Soc. Starts New Season With Smorgasbord

A smorgasbord for members and guests of the Musical Art Society will start the new season next Tuesday evening.

Members of the Service Guild will serve the dinner, which will be held in the vestry of the First Baptist Church. Arrangements for the entire meeting and smorgasbord are under the direction of the ways and means chairman, Miss Mary Devlin, Mrs. Jerry Collins, Mrs. Frank Daley, Mrs. Roy Enquist and Miss Louise Pond.

At the executive meeting held Friday evening, two appointments were made by the president, Mrs. Clarence Thomas. Mrs. Harold Baldwin was appointed scholarship chairman and Mrs. George Pond hospitality. The resignation of Miss Marlon Thatcher was read and accepted with regret and it was voted to place her name on the list of honorary members. Mrs. Vincent Giordano and Miss Dorothy Juniper were accepted as new members.

Mrs. Sidney Osborn, program chairman, announced that the program for the year was completed and would be presented to the members at the opening meeting on September 25.

BIRTH ANNOUNCED

A daughter, Deborah Susan, was born to Mr. and Mrs. Albert E. Snively of Branford at the New Haven Hospital, on Saturday Sept. 1. Mrs. Snively is the former Miss Carol Jacobs of West Haven and Mulberry Point, and Mr. Snively is a former Guilford resident.

Wide for all comers who are interested in a good outdoor program, yours in Scouting Charl

Pine Orchard School Opens For 12th Year On Thursday Morning

Lucky children at the Pine Orchard School still have one more week of vacation. The school opens its doors for its twelfth year on September 20th.

Remembered as their favorite teacher by many past pupils, Mrs. Phelps Wall is to be in charge of the kindergarten again and is already busy fixing her room with curtains, window boxes and a goldfish bowl.

Mrs. McDowell is to take over the nursery. A new resident of Stony Creek, she comes with full credentials and past experience from Nashville, Tennessee.

Professor F. R. Erskine Crossley, who is again president of the school association states that pupils will be coming from as far away as Guilford and East Haven. They will see new equipment for the school has been consulting Miss Learned of the Gesell Institute of Child Development in New Haven about the matter. According to Dr. Crossley, the cost of nursery school is less than one dollar a day in spite of the policy of keeping classes smaller than fifteen children.

Addie Studley Wall Dies In New Haven After Long Illness

Funeral services were conducted on Sunday afternoon for Addie Studley Wall of 42 Wilford Avenue, wife of the late Horace C. Wall, from the Curtis Funeral Home. Interment was in Westside Cemetery, Guilford. The Rev. J. Clement Walker of the First Congregational Church officiated.

Mrs. Wall, who formerly lived on Harrison Avenue, Branford, died Friday in Grace Hospital, New Haven, after a long illness. She was 93.

A native of Hartford, Mrs. Wall lived previously in New York and Guilford before coming to Branford where she has resided for about 30 years.

Mrs. Wall is survived by a daughter, Mrs. S. Skidmore Beachy, a son, Fleming Wall, both of Branford, four grandchildren and five great-grandchildren.

MISS BONE ENTERTAINS
Miss Gail Bone of Hamden and Pine Orchard entertained last week in the Pine Orchard Club in honor of her house guest, Miss Clare Burgoyne of New York City.

Those present were the Misses Stephanie Barker, Deborah Shupe, Leigh, Carol Sauer, Carol Wuestefeld, Nancy Crowell, and Katherine Walsh.

SOCIAL WORKERS MEET
The Social Workers of the Congregational Church will open their Fall program with a dinner at the Oasis, on Monday September 24th at 6:30 P. M.

WHITE MTS. VACATIONISTS
Vacationing in the White Mountains recently were Mr. and Mrs. Charles Hoogkirk and Mr. and Mrs. Robert McKenzie and daughter, Lee, of Wallace Road. Many points of interest were visited including Lake Winnepesaukee, Mt. Washington and the Glen House in Pinkham Notch area.

Juvenile Musical Art Starts Season Sept. 24

The Juvenile Musical Art Society will hold its first meeting of the new season at the James Blackstone Memorial Hall on Monday, September 24th. Topic for the initial meeting will be, "My Favorite Piece."

Children, up to eighth grade are encouraged to join the local group which is designed to create an interest in worthwhile music and study composers. Children who sing or play instruments are especially urged to attend.

Officers of the club are Lee Morton, president; Walter Nygard, vice president; Robert Mickelson, secretary and Jocelyn Healy, treasurer. Blythe Bigelow is program chairman.

Mrs. Frederik Hartgen is counsellor.

Mrs. John Dick Dies At Home Of Daughter

Funeral services were held this afternoon for Mrs. Jennie Dick, formerly of 496 Winchester Avenue, who died Saturday at the home of her daughter, Mrs. Louis O'Connor, 120 Frank Street, East Haven.

Mrs. Dick, wife of the late John Dick, leaves a son, Paul Albert; two daughters, Mrs. Louis O'Connor and Mrs. Edward Ripkin; four brothers, Joseph, Archie, Nathan and Samuel Cohen; and three grandchildren.

Services were held from the Weller Funeral Home, 425 George Street, at 1 o'clock. Interment was in the Rambam Lodge Cemetery, East Haven.

New County GOP Group Headed By Ray Brock

The newly organized New Haven County Republican Organization held its first annual dinner at Waverly Inn, Cheshire, on Monday evening, September 10th. County Chairman C. Raymond Brock of North Branford appointed a large general committee to handle the affair.

State Senator William Jaspers of East Haven was Chairman of the Ticket Committee and serving on the dinner committee was Branford's Representative Alice T. Peterson.

A large delegation from Branford attended the dinner. Included were Robert B. Cate, Mrs. Gordon MacArthur, Judge Frank Daley, Howard Gebel, I. C. Jacobs Jr., Ray Plant Jr., Samuel W. Beach, Mrs. Alice T. Peterson, Ralph Nelson, and Mrs. H. H. Van Cleaf.

The officers of the County group include Chairman C. Raymond Brock of North Branford; Vice Chairman, Miss Helen M. Smith of Milford; Secretary, Mrs. Charles F. Sherry of Seymour, and Treasurer, Mayor Howard K. Houston of Meriden.

CHURCH OF CHRIST
Rev. Arnold Vail, who has been vacationing will deliver the sermon, "Good Morning" at the 11 o'clock service at the Church of Christ on Sunday, Sept. 15th.

HOME FROM HOSPITAL
Charles Monast of Rextle Road Stony Creek has returned home after undergoing a throat operation at Grace-New Haven Hospital.

North Branford CONGREGATIONAL CHURCH

The Rev. B. C. Trent, Pastor
Mrs. Arthur Maynard
Organist and Choir Director
11:00 Morning Worship

ZION EPISCOPAL CHURCH
The Rev. Frances J. Smith, Rector
Edmund L. Stoddard, Lay Reader
Mrs. Paul Hawkins, Organist
Mrs. Edmund L. Stoddard
Choir Director

9:30 Morning Service and Sermon
10:00 Church School on Saturday morning - beginning, September 15th.

ST. AUGUSTINE'S R C CHURCH
The Rev. John J. McCarthy, Pastor
Felix Maguire, Curate
Mrs. Ruth Donadio, Organist
Mr. Frank Frawley, Choir Director
Masses: 7:15 - 10:15
8:00 Northford

The CYF held their first meeting of the new season on Sunday evening in the chapel.

The CYO met on Monday night in the Rectory for a regular business session and religious education.

The Sunday School classes were resumed on Sunday morning at the Congregational Church.

A meeting of the Board of Finance was held on Wednesday evening in the Town Room of the Atwater Memorial Library at which time proposed budgets were presented by officials and groups.

The North Branford Boy Scouts met on Wednesday evening in the town hall.

Mrs. Warren Richmond of Notch Hill Road entertained the Zion Parish Guild on Wednesday night.

The Holy Name Society met on Thursday night in the Rectory. Plans for the annual baked ham supper were discussed.

ENTERTAIN FRIENDS
Mr. and Mrs. Gustav Kellner of Flying Point entertained a large group of relatives and friends at "Four Winds," their summer home, over the holidays.

LEGAL NOTICES
The Town of Branford Board of Education invites applications to teach at the New Short Beach School Cafeteria for the school year 1951-52. Approximate, by twenty hours of work per school week involved.

Apply by letter only to Supt. of Schools Raymond E. Pinkham who will arrange for interviews.

By order of Town of Branford Board of Education
9-13)

DISTRICT OF BRANFORD, ss. PROBATE COURT, August 29, 1951.
Estate of JOHN ULLKES BEAMON late of Branford in said District, deceased.

Upon the application of Elsie Beamon 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 8th day of September A.D. 1951 at ten o'clock in the forenoon, and that public notice be given of the pendency of said application 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 Charles S. B. Evans, Executor St. Paul's School, Concord, N. H.

By the Court:
9-13) Flora K. Goldsmith, Clerk

DISTRICT OF BRANFORD, ss. PROBATE COURT, September 10, 1951.
Estate of MARGARET DINGWALL EVANS 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 Charles S. B. Evans, Executor St. Paul's School, Concord, N. H.

DRIVER FOR MAIL TRUCK
10 A. M. to 8 P. M.
3-HOUR LAY-OVER IN SAYBROOK - 6 DAYS
CONTACT
LAWRENCE HALLY
Branford 8-1086
After 8:30 P. M.

No Fuel Failures When You Use Mobil-flame

SEE US
The Wilson Auto Sales Co., Inc.
147 Montowese St., Branford, Conn.

CLASSIFIED ADS

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

25 WORDS 50¢ FOUR TIMES \$1.50
One Time

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

CLASSIFIED DISPLAY
50¢ 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.

LOST—Pass Book No. 12167. If found return to Branford Savings Bank. (9-27)

LOST—Passbook No. 15283. If found return to Branford Savings Bank. (10-4)

HOUSEHOLD FURNITURE, property of Miss Nancy Reed, last known address 100 Bank Street, New York, N.Y., will be sold for storage due or after October 6, 1951, by A. John Galat, Pine Orchard Road, Branford. (9-20)

HELP WANTED—All around kitchen man. Sachem Country House, Guilford. Call anytime between 10 a.m. and 9 p.m.

FOR SALE—Two excellent second-hand Chev. 17 inch wheels, tires, tubes. Also Dodge front end, springs and wheels suitable for trailer. 173 Cedar Street, Branford. Tel. 8-1240

LADIES—Custom made Slipcovers Sale—Sale—Sale \$5.00 down, \$2.00 per week and up. Also sheets, bedspreads, curtains, drapes, childrens clothing, Venetian blinds, etc. Call New Haven 7-1942. (10-4)

LEGAL NOTICES

DISTRICT OF NEW HAVEN, ss. PROBATE COURT, August 14, 1951.
Estate of IDELLA HOWARD COE 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 the said deceased to bring in 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 Howard H. Coe, Administrator Address: c-o The F. Reilly, Atty. 185 Main Street East Haven, Conn. (9-27)

SHORE LINE SCHOOL OF DRIVING—Courteous - Careful - Capable. Qualified Women and Men Instructors. Dual control and heavily insured Cars. Call Guilford 392 for appointment.

HAND LAUNDRY, all kinds of curtains, shirts, linens expertly done. Picked up and delivered. Branford 8-9756.

SHROPSHIRE SHEEP For Sale. Lams and Breeding Ewes. Registered. Loebidge Farm, Sperry Road, Bethany.

FOR SALE—A new red porch glider also platform rocker covered with Italian tapestry. Phone Branford 8-1873.

Help Wanted

Flexible Tubing Corporation

BRANFORD DIVISION

MEN - and - WOMEN

LIGHT ASSEMBLY WORK

JOBS AVAILABLE IMMEDIATELY

Tel. Guilford 1014

FOR COMPLETE INFORMATION

SEPTIC TANK Service?

CALL 8-1129

NUSTONE

SEPTIC TANK AND CESSPOOL SERVICE

Flagged Callers Pumped

- MANUFACTURERS AND INSTALLERS OF FAMOUS, NATIONALLY KNOWN "NUSTONE" RE-INFORCED SEPTIC TANKS.
- UNDIVIDED RESPONSIBILITY FOR DESIGN, MANUFACTURE, INSTALLATION AND SERVICE... SPEEDY TRUCKS (Telephone equipped)
- REGISTERED SANITARY ENGINEERS, BONDED MECHANICS, POWER EQUIPMENT. OVER 65 YEARS EXPERIENCE

"Guarding the Health of the American Family since 1886"

FACTORY AND OFFICES: 200-220 BOULEVARD (off Kimberly), NEW HAVEN

No other car rides like a DESOTO

No other car gives you more new beauty

New Oriflow Shock Absorbers work in combination with other famous De Soto ride and comfort features to turn roads into "boulevards"! Try De Soto anywhere!

New, big, higher-powered engine and De Soto's Tip-Toe Shift with Fluid Drive are teamed to give you the most thrilling ride you've ever had! Try De Soto today!

- Tip-Toe Shift
- Big 12-inch Brakes
- Long Wheelbase
- Safety-Rim Wheels
- Gýrol Fluid Drive
- New Parking Brake
- Featherlight Steering
- New Oriflow Shock Absorbers
- Big, Higher-Powered Engine
- Waterproof Ignition
- More Visibility

DE SOTO-PLYMOUTH DEALERS = GREAT CARS + FINE SERVICE + A SQUARE DEAL

SHORE LINE MOTOR SALES
West Main Street Branford, Conn.