

Political Spotlight

with Jerry Hallas

These Are The Real Issues: As usual, partisan party politicians are trying to focus the American voter's attention on a "red herring" after another — hoping you'll all forget the crucial issues — the only real issues in this election. Here they are — think them over!

Corruption: It took 10 years to catch Alger Hiss. It has taken 4 years just to start cleaning out the known thieves in the Income Tax Bureau. The moment Eisenhower is elected, every appointed administrator goes in, the thieves and traitors will have to be routed out one by one. Which candidate do you think can best clean up corruption most quickly?

Administration handling: get us into Korea; Stevenson has been content merely to defend the rightness of our entry in — which is not the issue. Eisenhower is the wisdom, the knowledge, the experience, and the ability to resolve the Korean problem most quickly and honorably. Do you want Korea surrendering to continue — an on and off?

Cost of Living: Whether you call it "shrinking take-home pay" or inflation — or outright theft of the savings of the people (which it is), you can't expect any change in Stevenson goes in. Democratic Administrations for 20 years have freed creeping inflation; it's built-in government policy to increase the price of everything in the Truman machine. Changing the face on the radiator cap on that machine isn't going to change its direction!

DAYTON'S
THE PRETTY BRIDE TO MAKE A HOME
THE NEIGHBORS WERE SO JEALOUS
TO OFFER HER THE
"GOD AID ME"
"ALWAYS SHOP AT DAYTON'S"

Songs of Satisfaction

THAT'S OUR ADVICE TO YOU
THE PRETTY BRIDE TO MAKE A HOME
THE NEIGHBORS WERE SO JEALOUS
TO OFFER HER THE
"GOD AID ME"
"ALWAYS SHOP AT DAYTON'S"

I dreamed I went skiing in my Maidenform bra

It's really breathtaking — the way a Maidenform bra moulds those curves of yours... gives them a fabulous new lift! Don't just dream about it, come blouse from our exciting Maidenform collection — we've one for every type of figure. Shows in Maidenform's Maidenette® in white nylon taffeta; also available in satin and broadcloth... from \$15.00

Have You Looked Over the Want Ads Today?

Go To Church — Take A Friend

Our Lady of Pompeii Church, Foxon
Rev. Raymond A. Maloney, Pastor
Masses at Our Lady of Pompeii Church are celebrated at 8 p.m. on Saturdays and 10 a.m. on Sundays. School held at 3 p.m. to 3:30 p.m. on Mondays in the Foxon Congregational Hall, and for the Highland School children in the church on Mondays at 3:30 to 4 p.m.

St. Vincent de Paul's Church, Foxon
Rev. William O'Brien, Pastor
Sunday Masses are celebrated at 7:30, 8:30 and 10:30 A.M. on Saturdays and 8:30 and 10:30 A.M. on Sundays. School held at 3 p.m. to 3:30 p.m. on Mondays in the Foxon Congregational Hall, and for the Highland School children in the church on Mondays at 3:30 to 4 p.m.

St. Clare's Church, Foxon
Rev. John O'Donnell, Pastor
Sunday Masses are celebrated at 7:30, 8:30 and 10:30 A.M. on Saturdays and 8:30 and 10:30 A.M. on Sundays. School held at 3 p.m. to 3:30 p.m. on Mondays in the Foxon Congregational Hall, and for the Highland School children in the church on Mondays at 3:30 to 4 p.m.

St. Mark's Mission, Branford
Rev. John O'Donnell, Pastor
Sunday Masses are celebrated at 7:30, 8:30 and 10:30 A.M. on Saturdays and 8:30 and 10:30 A.M. on Sundays. School held at 3 p.m. to 3:30 p.m. on Mondays in the Foxon Congregational Hall, and for the Highland School children in the church on Mondays at 3:30 to 4 p.m.

St. Mark's Mission, Branford
Rev. John O'Donnell, Pastor
Sunday Masses are celebrated at 7:30, 8:30 and 10:30 A.M. on Saturdays and 8:30 and 10:30 A.M. on Sundays. School held at 3 p.m. to 3:30 p.m. on Mondays in the Foxon Congregational Hall, and for the Highland School children in the church on Mondays at 3:30 to 4 p.m.

St. Mark's Mission, Branford
Rev. John O'Donnell, Pastor
Sunday Masses are celebrated at 7:30, 8:30 and 10:30 A.M. on Saturdays and 8:30 and 10:30 A.M. on Sundays. School held at 3 p.m. to 3:30 p.m. on Mondays in the Foxon Congregational Hall, and for the Highland School children in the church on Mondays at 3:30 to 4 p.m.

Lee Shoppe

COMPLETE LINE OF:
★ DRESSES ★ LINGERIE ★ YOLANDE UNDERWEAR
★ SWEATERS ★ HOSIERY ★ Special Orders Filled
★ SKIRTS ★ SHAWLS ★ Matching Accessories

For something distinctively different in Women's fashions visit The...

THIS WEEK ON RADIO AND TELEVISION

THURSDAY	FRIDAY	SATURDAY
RADIO 7:30-8:00 AM: News, Syd Jaffe 8:00-8:30 AM: News, Syd Jaffe 8:30-9:00 AM: News, Syd Jaffe 9:00-9:30 AM: News, Syd Jaffe 9:30-10:00 AM: News, Syd Jaffe 10:00-10:30 AM: News, Syd Jaffe 10:30-11:00 AM: News, Syd Jaffe 11:00-11:30 AM: News, Syd Jaffe 11:30-12:00 PM: News, Syd Jaffe 12:00-12:30 PM: News, Syd Jaffe 12:30-1:00 PM: News, Syd Jaffe 1:00-1:30 PM: News, Syd Jaffe 1:30-2:00 PM: News, Syd Jaffe 2:00-2:30 PM: News, Syd Jaffe 2:30-3:00 PM: News, Syd Jaffe 3:00-3:30 PM: News, Syd Jaffe 3:30-4:00 PM: News, Syd Jaffe 4:00-4:30 PM: News, Syd Jaffe 4:30-5:00 PM: News, Syd Jaffe 5:00-5:30 PM: News, Syd Jaffe 5:30-6:00 PM: News, Syd Jaffe 6:00-6:30 PM: News, Syd Jaffe 6:30-7:00 PM: News, Syd Jaffe 7:00-7:30 PM: News, Syd Jaffe 7:30-8:00 PM: News, Syd Jaffe 8:00-8:30 PM: News, Syd Jaffe 8:30-9:00 PM: News, Syd Jaffe 9:00-9:30 PM: News, Syd Jaffe 9:30-10:00 PM: News, Syd Jaffe 10:00-10:30 PM: News, Syd Jaffe 10:30-11:00 PM: News, Syd Jaffe 11:00-11:30 PM: News, Syd Jaffe 11:30-12:00 AM: News, Syd Jaffe	RADIO 7:30-8:00 AM: News, Syd Jaffe 8:00-8:30 AM: News, Syd Jaffe 8:30-9:00 AM: News, Syd Jaffe 9:00-9:30 AM: News, Syd Jaffe 9:30-10:00 AM: News, Syd Jaffe 10:00-10:30 AM: News, Syd Jaffe 10:30-11:00 AM: News, Syd Jaffe 11:00-11:30 AM: News, Syd Jaffe 11:30-12:00 PM: News, Syd Jaffe 12:00-12:30 PM: News, Syd Jaffe 12:30-1:00 PM: News, Syd Jaffe 1:00-1:30 PM: News, Syd Jaffe 1:30-2:00 PM: News, Syd Jaffe 2:00-2:30 PM: News, Syd Jaffe 2:30-3:00 PM: News, Syd Jaffe 3:00-3:30 PM: News, Syd Jaffe 3:30-4:00 PM: News, Syd Jaffe 4:00-4:30 PM: News, Syd Jaffe 4:30-5:00 PM: News, Syd Jaffe 5:00-5:30 PM: News, Syd Jaffe 5:30-6:00 PM: News, Syd Jaffe 6:00-6:30 PM: News, Syd Jaffe 6:30-7:00 PM: News, Syd Jaffe 7:00-7:30 PM: News, Syd Jaffe 7:30-8:00 PM: News, Syd Jaffe 8:00-8:30 PM: News, Syd Jaffe 8:30-9:00 PM: News, Syd Jaffe 9:00-9:30 PM: News, Syd Jaffe 9:30-10:00 PM: News, Syd Jaffe 10:00-10:30 PM: News, Syd Jaffe 10:30-11:00 PM: News, Syd Jaffe 11:00-11:30 PM: News, Syd Jaffe 11:30-12:00 AM: News, Syd Jaffe	RADIO 7:30-8:00 AM: News, Syd Jaffe 8:00-8:30 AM: News, Syd Jaffe 8:30-9:00 AM: News, Syd Jaffe 9:00-9:30 AM: News, Syd Jaffe 9:30-10:00 AM: News, Syd Jaffe 10:00-10:30 AM: News, Syd Jaffe 10:30-11:00 AM: News, Syd Jaffe 11:00-11:30 AM: News, Syd Jaffe 11:30-12:00 PM: News, Syd Jaffe 12:00-12:30 PM: News, Syd Jaffe 12:30-1:00 PM: News, Syd Jaffe 1:00-1:30 PM: News, Syd Jaffe 1:30-2:00 PM: News, Syd Jaffe 2:00-2:30 PM: News, Syd Jaffe 2:30-3:00 PM: News, Syd Jaffe 3:00-3:30 PM: News, Syd Jaffe 3:30-4:00 PM: News, Syd Jaffe 4:00-4:30 PM: News, Syd Jaffe 4:30-5:00 PM: News, Syd Jaffe 5:00-5:30 PM: News, Syd Jaffe 5:30-6:00 PM: News, Syd Jaffe 6:00-6:30 PM: News, Syd Jaffe 6:30-7:00 PM: News, Syd Jaffe 7:00-7:30 PM: News, Syd Jaffe 7:30-8:00 PM: News, Syd Jaffe 8:00-8:30 PM: News, Syd Jaffe 8:30-9:00 PM: News, Syd Jaffe 9:00-9:30 PM: News, Syd Jaffe 9:30-10:00 PM: News, Syd Jaffe 10:00-10:30 PM: News, Syd Jaffe 10:30-11:00 PM: News, Syd Jaffe 11:00-11:30 PM: News, Syd Jaffe 11:30-12:00 AM: News, Syd Jaffe

CLASSIFIED ADVERTISING

Free Press Publications

CLASSIFIED RATES —
25 WORDS or LESS 3 PAPERS 75c
Display Classified Advertising \$1.00 per inch

All Classified Ads appear in
• THE HAMDEN CHRONICLE
• THE EAST HAVEN NEWS
• THE BRANFORD REVIEW

To get you classified into more than 5,000 homes, call AT 8-1661 and ask for an Ad Taker

Legals

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 21, 1952.
Address: 33 Harding Avenue, Branford, Connecticut.

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 21, 1952.
Address: 33 Harding Avenue, Branford, Connecticut.

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 21, 1952.
Address: 33 Harding Avenue, Branford, Connecticut.

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 21, 1952.
Address: 33 Harding Avenue, Branford, Connecticut.

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 21, 1952.
Address: 33 Harding Avenue, Branford, Connecticut.

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 21, 1952.
Address: 33 Harding Avenue, Branford, Connecticut.

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 21, 1952.
Address: 33 Harding Avenue, Branford, Connecticut.

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 21, 1952.
Address: 33 Harding Avenue, Branford, Connecticut.

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 21, 1952.
Address: 33 Harding Avenue, Branford, Connecticut.

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 21, 1952.
Address: 33 Harding Avenue, Branford, Connecticut.

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 21, 1952.
Address: 33 Harding Avenue, Branford, Connecticut.

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 21, 1952.
Address: 33 Harding Avenue, Branford, Connecticut.

Rep. John McGuire Speaks Here At DEM Dinner Monday Night

Democratic candidate for reelection from the third district, will be guest speaker at an installation dinner of the Women's Democratic Club Monday at 7:30 p.m. in the Annex House.

Arthur O'Keefe, Jr., state secretary, will be the featured speaker at the dinner. He will also be the featured speaker at the dinner. He will also be the featured speaker at the dinner.

On Sunday, the nominees will attend a "Meet Your Candidates" luncheon at the Annex House. The public is invited to attend and a question and answer program will be conducted. Democrats at the state and national tickets are expected to be present.

The public is invited and persons seeking reservations are asked to contact Democratic Headquarters or any member of the committee, which includes Mrs. Betty Chagnon, Mrs. Constance Mansfield and Mrs. George Larkin, according to Mrs. Constance Mansfield.

On Sunday, the nominees will attend a "Meet Your Candidates" luncheon at the Annex House. The public is invited to attend and a question and answer program will be conducted. Democrats at the state and national tickets are expected to be present.

On Sunday, the nominees will attend a "Meet Your Candidates" luncheon at the Annex House. The public is invited to attend and a question and answer program will be conducted. Democrats at the state and national tickets are expected to be present.

On Sunday, the nominees will attend a "Meet Your Candidates" luncheon at the Annex House. The public is invited to attend and a question and answer program will be conducted. Democrats at the state and national tickets are expected to be present.

On Sunday, the nominees will attend a "Meet Your Candidates" luncheon at the Annex House. The public is invited to attend and a question and answer program will be conducted. Democrats at the state and national tickets are expected to be present.

On Sunday, the nominees will attend a "Meet Your Candidates" luncheon at the Annex House. The public is invited to attend and a question and answer program will be conducted. Democrats at the state and national tickets are expected to be present.

On Sunday, the nominees will attend a "Meet Your Candidates" luncheon at the Annex House. The public is invited to attend and a question and answer program will be conducted. Democrats at the state and national tickets are expected to be present.

On Sunday, the nominees will attend a "Meet Your Candidates" luncheon at the Annex House. The public is invited to attend and a question and answer program will be conducted. Democrats at the state and national tickets are expected to be present.

On Sunday, the nominees will attend a "Meet Your Candidates" luncheon at the Annex House. The public is invited to attend and a question and answer program will be conducted. Democrats at the state and national tickets are expected to be present.

On Sunday, the nominees will attend a "Meet Your Candidates" luncheon at the Annex House. The public is invited to attend and a question and answer program will be conducted. Democrats at the state and national tickets are expected to be present.

On Sunday, the nominees will attend a "Meet Your Candidates" luncheon at the Annex House. The public is invited to attend and a question and answer program will be conducted. Democrats at the state and national tickets are expected to be present.

On Sunday, the nominees will attend a "Meet Your Candidates" luncheon at the Annex House. The public is invited to attend and a question and answer program will be conducted. Democrats at the state and national tickets are expected to be present.

Nurses Visit Affiliation With Consultant Service

The postponed regular meeting of the East Haven Public Health Nursing Association was held recently in the town hall. President Albert S. Davidson presided.

President Called 'Dirty Skunk' By Senate Nominee

Calling President Truman a "communist hatchet man for the left-wing Democrats," Prescott Bush, GOP Senatorial candidate, told a group of businessmen in a committee, he shown examining materials for a rummage sale that he held Saturday morning in the basement of the town hall.

High School Drama Workshop Presents 'Our Miss Brooks'

The Drama Workshop of the East Haven High School will present a play called "Our Miss Brooks" on Friday, November 21, in the high school auditorium.

Mrs. George Larkins

Mrs. George Larkins, of 5 Atlantic Street, and Mrs. William Gardner, of 5 Emma Road, were elected chairman and vice-chairman respectively of the Democratic Women's Club, at a recent meeting.

DEM Candidates Offer To Answer Questions

Harold LaPointe and George Wood, Democratic nominees for state representative, announced today they would be willing to present their stands on state issues before any civic groups in the town.

Is There Any HOPE For You?

Organizations wishing to hear from the candidates were requested to call Democratic Headquarters at 110 7-2516 or 110 7-2522. Mr. LaPointe at 110 7-2523, or Mr. Wood at 110 7-2538.

Southern New England Telephone Co. Rights

Bought — Sold — Quoted Prospectus available on request
CHAS. W. SCRANTON & CO.
209 Church Street - New Haven 7 - Tel. MAin 4-0171
Waterbury - New London - Danbury - Bridgeport - INVESTMENTS SINCE 1891

Substrate Now

Yes, I would like to have The East Haven News delivered by mail each week.

Enclosed find \$2.50 for one full year
Please Bill me later.

Rotary Announces Meeting

The Rotary Annals will hold their meeting at the Annex House on Tuesday at 1 o'clock. Reservations may be made by calling Mrs. Charles Condon.

Rotary Announces Meeting

The Rotary Annals will hold their meeting at the Annex House on Tuesday at 1 o'clock. Reservations may be made by calling Mrs. Charles Condon.

**'Fun With Food' Class
Opens Here On Monday**

Miss Laura Kennedy, popular television star of "Fun With Food" will conduct a five-day cooking school in the Old Stone Church gymnasium starting Monday.

Daily instruction will be provided from 1:30 to 3:30 P. M. each day and 150 free prizes will be awarded.

The school, which will be set up complete with model kitchen, is being presented through the auspices of the First National Stores.

The day of building wooden ships is not entirely over in Connecticut. The Navy still prefers them for some mine-sweeping operations, and a Stamford firm builds them, using a revolutionary new method of laminated wood construction.

Three of Connecticut's larger cities have population densities above average for cities of the country. Hartford, New Haven and Bridgeport have average densities in terms of people-per-square-mile in the neighborhood of 10,000. In general, only the larger cities of the country have such a concentration of population.

everyone loves
that child of yours...

No other gift brings so much love. Your child's portrait, made now, will be a happy answer to Christmas giving. Make your appointment now.

LUCAS STUDIO
265 Main St.
East Haven, Conn.
Tel. HO 7-3939

Campaign Committee

RICHARD NIXON **DWIGHT D. EISENHOWER**

The Republican campaign committee looks optimistic here as it smiles for the cameraman. Left to right are: (standing) First Selectman Frank A. Barker; Henry Antz; Judge Vincent Fusano; Albert Vannore; Selectman Ernest Anthonis; June Thompson; and Ralph Harler; (seated) John Lawlor, campaign manager for Adelbert C. Mautte; Mrs. Elizabeth Cronin, candidate for state representative; Mrs. Charlotte Miller, GOP Town Committee vice-chairman; Matthew Anastasio, town chairman; and Mr. Mautte, candidate for state rep representative.

QUESTION AND ANSWER

Q—I am a World War II veteran and I've recently gone back on active duty. I have never used any of my GI loan entitlement. Which GI loan deadline applies to me: July 25, 1957, under the World War II GI Bill, or ten years after the present emergency, under the Korean GI Bill?

A—The Korean GI Bill deadline applies to you. You will have ten years from the end of the current emergency to make use of your GI loan benefit.

**Kenneth Michaels Enters
Naval Officer Training**

Kenneth Michaels, son of Melville G. Michaels, of 20 Tuttle Place, leaves Sunday for Newport, R. I., where he will enter training in the Navy Officer Candidate School. Upon completion of four months of training he will be commissioned an ensign.

Michaels is a graduate of East Haven High School and of the Teachers College of Connecticut in New Britain. He is a member of Kappa Delta Pi, national honor society in education, and was awarded the David N. Camp award for outstanding scholastic achievement during his four years of college.

able each to complete a twelve-inch hexagonal table place mat.

A covered dish luncheon was served by Mrs. Frann, Mrs. Sorenson and Mrs. Blake, who were hostesses of the month.

The Foxon Community Fire Company Ladies' Auxiliary, also held elections at its second fall meeting, the first Tuesday of the month. The following were elected: president, Mrs. James Minahan; vice president, Mrs. Charles Grover, Jr.; secretary, Mrs. Richard Otico; treasurer, Miss Anne Sigrue. These new officers will be installed at the next regular meeting, November 4th.

All kinds of things happen or escape happening to Alrman 3rd Class, Joan Young, who is stationed at James Connally Air Force Base, Waco, Texas. She was so fortunate to have missed taking one of the buses involved in the recent terrific accident near her base, in which many army personnel lost their lives. But she did send all her winter uniforms and civilian clothes to a cleaning establishment that burned to the ground with a resulting \$65,000 loss of Army clothing. Joan writes that this will probably interfere with her plans for spending Christmas leave with her parents in Foxon, as she does not think her clothing can be replaced by them and she has nothing warm enough left to wear back North.

FOXON NEWS

After the gorgeous display of Autumn coloring in these parts last week, this correspondent feels lusty to have recommended anyone's leaving Foxon just to see foliage. The sure that when the folks on Pleasant Avenue, the Cox family on the top of Hunt Lane and others living on high places in this area, look out over the valley, or when the new residents of Glenmoor and those living in the low sections look up to Saltonstall Mountain, they feel that other scenery may be more beautiful. This section abounds with dogwood, and this year the trees are laden with berries which give a brighter spark of crimson than can be found in other places.

"So in the words of the poet, "Give me, not scenes more charming; give me eyes To see the beauty that around me lies."

Members of the Foxon Congregational Church heard, with regret, the announcement that their pastor, the Rev. Virgil Wolfenberge, expects to be leaving this parish after the first of the year. Friends and neighbors are sorry to hear this notice, too.

During the short time Rev. Wolfenberge has been in this community, he has spurred his congregation on to many accomplishments and his leadership will certainly be missed.

"Speedo-weaving" proved to be a fascinating subject to the members of the Foxon Homecoming Group, which met in the Community Hall last Thursday at 10:30. Mrs. Michael Jackelsch and Mrs. Jessie Lewitt were the instructors. Before the close of the meeting, Mrs. Hugh Cox, Mrs. Chasley Patten and Mrs. Marcus Gandy were

**State Changes
Regulations For
Sewage Disposal**

Specific regulations concerning sewage disposal system installations for dwellings, apartments, boarding houses or hotels, have recently been incorporated into the state sanitary code, according to the Connecticut State Department of Health.

Regulation 103, as amended by the Public Health Council, provides that sewer connections shall be made to public sewers if available. If these are not available, then septic tanks must be used on all systems except those using only sink drainage where grease tanks may be installed. In addition, the regulation lists specifications for sizes, locations and grades of house sewers leading to septic tanks; sizes and specifications of the fields, or numbers and sizes of leaching cesspools, for absorption of septic tank in the soil made by digging test pits and measuring rates of water absorption. Also, seepage systems must be installed 18 inches or more above high ground water level; this may require construction of intercepting ground water drains or even restrict the location of houses in wet areas. Another portion of the amended code requires that septic tanks must have a minimum liquid capacity of 500 gallons. In addition to setting forth the

Veterans Corner

Connecticut veterans whose families have outgrown their homes may be entitled to additional GI loan guaranty benefits if they had used their guaranty prior to April 20, 1950, Manager Harry T. Wood of the Veterans Administration Hartford Regional Office stated yesterday.

Wood explained that VA can relieve hardship by restoring guaranties in such cases as those in which the GI lost his home due to fire or other disaster, or if his present home location is injurious to his or his family's health, or if the GI's employment is permanently transferred to another part of the country.

**State Changes
Regulations For
Sewage Disposal**

Specific regulations concerning sewage disposal system installations for dwellings, apartments, boarding houses or hotels, have recently been incorporated into the state sanitary code, according to the Connecticut State Department of Health.

Regulation 103, as amended by the Public Health Council, provides that sewer connections shall be made to public sewers if available. If these are not available, then septic tanks must be used on all systems except those using only sink drainage where grease tanks may be installed. In addition, the regulation lists specifications for sizes, locations and grades of house sewers leading to septic tanks; sizes and specifications of the fields, or numbers and sizes of leaching cesspools, for absorption of septic tank in the soil made by digging test pits and measuring rates of water absorption. Also, seepage systems must be installed 18 inches or more above high ground water level; this may require construction of intercepting ground water drains or even restrict the location of houses in wet areas. Another portion of the amended code requires that septic tanks must have a minimum liquid capacity of 500 gallons. In addition to setting forth the

specific details mentioned above, the amended regulation maintains the former provisions relating to disposal of materials from septic tanks, cesspools and privies; disposal of sewage materials not disposed of on land of owners; toilet accommodations in public buildings; distances that sewage disposal systems can be constructed from neighboring houses and wells. The former provision that such systems shall not be constructed within 75 feet of a well without approval of the local health officer is continued in the amended regulation.

The State Department of Health points out that many towns, boroughs and cities now have ordinances requiring permits for sewage disposal systems, and recommends other towns follow suit. In some town ordinances the minimum requirements for sewage disposal parallel the requirements in the amended sanitary code regulation.

This amended regulation will now apply to all Connecticut communities.

Copies of the amended sanitary code regulation may be obtained from the State Department of Health or local health officers.

Is There Any
HOPE
For You?

Make it easy
on
YOURSELF..

USE OUR
GOOD YEAR
Lay-away For Xmas Plan

- 1 Select your gifts from our complete stocks. Deposit as little as \$2 and we'll put your packages in our lay-away.*
- 2 Use the weeks and months from now 'til Christmas to pay off the balance. Come in and pay a small amount each week if you wish.
- 3 On the day before Christmas your bills will be paid in full and your holiday packages will be ready for you in our lay-away.

ANDERSON AUTO ACCESSORIES
222 MAIN STREET EAST HAVEN TEL. HO 7-0960

**East Haven Autumn
Buying & Service Directory**

Central Cleaners Dyers
Home of Distinctive Cleaning
We Operate Our Own Plant
4-Hour Cleaning Service
Call For and Deliver
822 Main St. Phone HO 7-0077

Barker Trucking Co.
Local and Long Distance
Moving, Crating, Storage
5 Ure Ave. East Haven
Office Residence
17-1870 F. A. Barker HO 7-0601

GEORGE A. SISSON
Insurance
Fire — Bonds
Automobile Casualty
21 Chidsey Ave. East Haven Phone HO 7-5218 439 Main St.

Augie's Auto Repair
General Repairing
Tires — Batteries
AAA SERVICE AAA
83 Main St. East Haven

**A. C. P. Electrical
Service, Inc.**
Industrial, Commercial
and Residential Wiring
Electrical Fixtures
COMPLETE LINE OF
Appliances and
Supplies
467 Main St. East Haven

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

Is There Any
HOPE
For You?

Paying too much for Auto Insurance?
COMPARE YOUR RATES WITH
FARM BUREAU AUTO INSURANCE

Efficiency and careful risk selection keep Farm Bureau rates low. WHY PAY MORE? Policies are standard, nonassessable, with automatic renewal each 6 months. Friendly nation-wide claim service. Over \$19 million in claims paid last year. Check today with —

Charles E. Swartzwelder
Tel. HO 7-4223

Stanley B. Chisholm
Tel. HO 7-2151

Please send me information on your auto insurance. I own a _____
Name _____
Address _____
City _____ State _____

**FARM BUREAU MUTUAL
AUTOMOBILE INSURANCE
COMPANY**
HOME OFFICE: COLUMBUS, OHIO

try
THURSDAY NIGHTS ONLY
Late Shoppers
SPECIAL
\$1.00
Complete Dinner.
HOWARD JOHNSON'S • Landmark For Hungry Americans
BRANFORD HILL ROUTE 1

Masury
PERFECTION
Interior Finishes
LARGEST SELECTION TO
CHOOSE FROM ...

Distinctive Wallpaper Venetian Blinds Window Shades

The ELGENE SHOP
"Interior Decorators"
242 Main St. East Haven Tel. HO 7-3130

**EAST HAVEN
CAPITOL**
NOW SHOWING
Ends
SATURDAY
Evening Shows 7 to 11:30 :: Saturday 6:30 to 11:30

M-G-M presents **LANA TURNER** as
The Merry Widow
Technicolor
Romance! STARRING **FERNANDO LAMAS**
2nd BIG HIT "YOU FOR ME"
Peter Lawford, Jane Greer

Kiddie Show
SATURDAY
Red Stallion
in Rockies
3 Stooges
Mat. 2 P. M.
Cartoons

Sun., Mon., Tues
BURT LANCASTER in color
CRIMSON PIRATE
Bowery Boys 'Foudin' Fools'

In Financial Straits?

Go to the Personal Loan Department
of "The Friendly First"
More folks do it every day.
Get your financial affairs
straightened out
the "First National Way."

**the
First National Bank**
AND TRUST COMPANY OF NEW HAVEN
MEMBER FEDERAL RESERVE SYSTEM • MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

1 MAIN OFFICE 12 Church Street
2 BROADWAY OFFICE 20 Broadway
3 WEST HAVEN BRANCH 274 Campbell Ave.
4 EAST HAVEN BRANCH 232 Main Street