

The East Haven News
PUBLISHED EVERY THURSDAY
BY THE EAST HAVEN NEWS
501 DIXWELL AVENUE, HAMDEN, CONN.
JOHN ZECK, EDITOR
JOHN ZECK, ADVERTISING MANAGER

world. Therefore it will be no surprise if it rejects the new proposal for an international stockpile.
Nevertheless, to continue to think of atomic energy in terms of military usage alone is to think of it in terms of destruction and of waste. Instead, the search must continue for a practicable means of international development of atomic energy for constructive purposes.

Town Emergency Room?
A couple of minor emergencies in which this editor has become involved by dint of occupying an office over the professional quarters of a doctor have served to cause a genuine Town need. Both these cases showed up when the doctor was out, on call. As a result it was necessary to join in a time-consuming search for someone who could provide the medical attention that was needed.

Eisenhower's Speech
President Eisenhower's speech in which he proposed an international pool of nuclear fuel to be used for constructive purposes was an example of the type of leadership which this nation hopes he will continue to exercise.

From where I sit... by Joe Marsh
A Case of "Moostaken" Identity
I look a real moose. But you can bet I took a good look before I did any thing. Visited him yesterday to see what he had to say.

Women Voters League
To Hear Mrs. Meeker
"Government Pattern"
Cretella Opposes Closing Merchant Marine Academy

Rememember.
to SAVE some of your earnings.
JOIN THE NEW HAVEN SAVINGS CLUB

Then you'll have your savings, plus 2 1/2%* interest, earned from the 1st of the month, on deposits made on or before the 10th.

5 CONVENIENTLY LOCATED OFFICES
WEST HAVEN FAIR HAVEN NEW HAVEN WESTVILLE
531 Campbell Avenue 1208 Dixwell Avenue 201-Grand Avenue 170 Orange Street 36 Fountain Street

THE NEW HAVEN SAVINGS BANK
Assets over \$105,000,000
EVERY DOLLAR OF YOUR SAVINGS GUARANTEED

Second Fiddle Tunes
While plenty of people who are ready to play the scales for more money than they care to admit, will be anxiously trying not to play on the scales for the holiday feast, there are all those who don't care what they weigh and they eat to the limit.
An Afro-Cuban native, wearing the light-colored shirt and the green of keeping your figure if you ain't got the strength to move around.

New Books
At the Hogman Memorial Library
New books added during November:
Fiction: Elizabeth and the Prince of Spain, by Lewis. Encantoed cup, Roberts; Envoys, Hays; Heart of the family, Goudie; Inheritors, Abbott; Shadows of the Imagen, Barrett; Times and Domesday, Barr; Murder in bright red, Crane; Crimdon circle, Waller; Crown rides high, Hopkins; Love, Lewis; Sargents; Myster's daughter, Hamill; Oceanic Wauding, Humphries; Return to Romance, Howard; Where two Swells, Non-Fiction: Colling unlimited, Morris; Best plays 1952-1953, Theatre 53; Fourposter, Hartog; Rarola, Danielson; One million times in a year, Fromberg; My heart lies South, Trevino; Tiger's Stomach; Wild place, Hulme; My heart in the hills, Sloppy; Lady with a pistol, Carter; Tom's, Tom's; Carriage; Greatest fish ever known, Currier; Christmas idea book, Biddle; How to build a house, Carter; Tom's, Tom's; Gifts of money are invited for the program. This is used to provide entertainment for the patients and to purchase articles such as recordings for group use.

Total Of 166 High School Students On Top Honor List
A total of 16 students in grades eight through 12 at the High School are listed on the Top Honor List for the year ending Dec. 31, 1953. The list is headed by Principal Carl Garvin announced.

Christ Church Bldg. Plans To Be Reviewed By Appeals Bd.
A compromise setting a 20-foot line for the construction of a 40 by 90 foot one-story supplementary building to the Christ Episcopal Church was the outcome of a hearing held Thursday night before the Zoning Board.

Marines Embark On Toys For Tots Program In Area
The annual "Toys for Tots" campaign conducted by the 2d Automotive Field Maintenance Company, New Haven's own Marine Corps Reserve unit, will enter its second week on Tuesday, Dec. 9, according to Major William Barry, the unit's commanding officer.

Issue 25 Building Permits In Nov.
A total of 25 building permits, among them licenses for seven dwellings with a total construction estimated value of \$67,000, were issued by the Building Department during the month of November.

Named D. A. R. Good Citizen
Teresa Parlatto, a senior at the East Haven High School, has been named D. A. R. Good Citizen for the month of November.

From where I sit... by Joe Marsh
A Case of "Moostaken" Identity
I look a real moose. But you can bet I took a good look before I did any thing. Visited him yesterday to see what he had to say.

Women Voters League
To Hear Mrs. Meeker
"Government Pattern"
Cretella Opposes Closing Merchant Marine Academy

Town Topics
Contributions to Art Riccio, our new police commissioner, he informs us that he has a degree in the Zoning Board. It's an "em-cee" not a "see-see" (teletype engineering).

Christ Church Bldg. Plans To Be Reviewed By Appeals Bd.
A compromise setting a 20-foot line for the construction of a 40 by 90 foot one-story supplementary building to the Christ Episcopal Church was the outcome of a hearing held Thursday night before the Zoning Board.

Marines Embark On Toys For Tots Program In Area
The annual "Toys for Tots" campaign conducted by the 2d Automotive Field Maintenance Company, New Haven's own Marine Corps Reserve unit, will enter its second week on Tuesday, Dec. 9, according to Major William Barry, the unit's commanding officer.

Issue 25 Building Permits In Nov.
A total of 25 building permits, among them licenses for seven dwellings with a total construction estimated value of \$67,000, were issued by the Building Department during the month of November.

Named D. A. R. Good Citizen
Teresa Parlatto, a senior at the East Haven High School, has been named D. A. R. Good Citizen for the month of November.

From where I sit... by Joe Marsh
A Case of "Moostaken" Identity
I look a real moose. But you can bet I took a good look before I did any thing. Visited him yesterday to see what he had to say.

Women Voters League
To Hear Mrs. Meeker
"Government Pattern"
Cretella Opposes Closing Merchant Marine Academy

Marines Embark On Toys For Tots Program In Area
The annual "Toys for Tots" campaign conducted by the 2d Automotive Field Maintenance Company, New Haven's own Marine Corps Reserve unit, will enter its second week on Tuesday, Dec. 9, according to Major William Barry, the unit's commanding officer.

Issue 25 Building Permits In Nov.
A total of 25 building permits, among them licenses for seven dwellings with a total construction estimated value of \$67,000, were issued by the Building Department during the month of November.

Named D. A. R. Good Citizen
Teresa Parlatto, a senior at the East Haven High School, has been named D. A. R. Good Citizen for the month of November.

From where I sit... by Joe Marsh
A Case of "Moostaken" Identity
I look a real moose. But you can bet I took a good look before I did any thing. Visited him yesterday to see what he had to say.

Women Voters League
To Hear Mrs. Meeker
"Government Pattern"
Cretella Opposes Closing Merchant Marine Academy

Rememmember.
to SAVE some of your earnings.
JOIN THE NEW HAVEN SAVINGS CLUB

Then you'll have your savings, plus 2 1/2%* interest, earned from the 1st of the month, on deposits made on or before the 10th.

5 CONVENIENTLY LOCATED OFFICES
WEST HAVEN FAIR HAVEN NEW HAVEN WESTVILLE
531 Campbell Avenue 1208 Dixwell Avenue 201-Grand Avenue 170 Orange Street 36 Fountain Street

THE NEW HAVEN SAVINGS BANK
Assets over \$105,000,000
EVERY DOLLAR OF YOUR SAVINGS GUARANTEED

Christ Church Bldg. Plans To Be Reviewed By Appeals Bd.
A compromise setting a 20-foot line for the construction of a 40 by 90 foot one-story supplementary building to the Christ Episcopal Church was the outcome of a hearing held Thursday night before the Zoning Board.

Marines Embark On Toys For Tots Program In Area
The annual "Toys for Tots" campaign conducted by the 2d Automotive Field Maintenance Company, New Haven's own Marine Corps Reserve unit, will enter its second week on Tuesday, Dec. 9, according to Major William Barry, the unit's commanding officer.

Issue 25 Building Permits In Nov.
A total of 25 building permits, among them licenses for seven dwellings with a total construction estimated value of \$67,000, were issued by the Building Department during the month of November.

Named D. A. R. Good Citizen
Teresa Parlatto, a senior at the East Haven High School, has been named D. A. R. Good Citizen for the month of November.

From where I sit... by Joe Marsh
A Case of "Moostaken" Identity
I look a real moose. But you can bet I took a good look before I did any thing. Visited him yesterday to see what he had to say.

Women Voters League
To Hear Mrs. Meeker
"Government Pattern"
Cretella Opposes Closing Merchant Marine Academy

Rememmember.
to SAVE some of your earnings.
JOIN THE NEW HAVEN SAVINGS CLUB

Then you'll have your savings, plus 2 1/2%* interest, earned from the 1st of the month, on deposits made on or before the 10th.

5 CONVENIENTLY LOCATED OFFICES
WEST HAVEN FAIR HAVEN NEW HAVEN WESTVILLE
531 Campbell Avenue 1208 Dixwell Avenue 201-Grand Avenue 170 Orange Street 36 Fountain Street

Marines Embark On Toys For Tots Program In Area
The annual "Toys for Tots" campaign conducted by the 2d Automotive Field Maintenance Company, New Haven's own Marine Corps Reserve unit, will enter its second week on Tuesday, Dec. 9, according to Major William Barry, the unit's commanding officer.

Issue 25 Building Permits In Nov.
A total of 25 building permits, among them licenses for seven dwellings with a total construction estimated value of \$67,000, were issued by the Building Department during the month of November.

Named D. A. R. Good Citizen
Teresa Parlatto, a senior at the East Haven High School, has been named D. A. R. Good Citizen for the month of November.

From where I sit... by Joe Marsh
A Case of "Moostaken" Identity
I look a real moose. But you can bet I took a good look before I did any thing. Visited him yesterday to see what he had to say.

Women Voters League
To Hear Mrs. Meeker
"Government Pattern"
Cretella Opposes Closing Merchant Marine Academy

Rememmember.
to SAVE some of your earnings.
JOIN THE NEW HAVEN SAVINGS CLUB

Then you'll have your savings, plus 2 1/2%* interest, earned from the 1st of the month, on deposits made on or before the 10th.

5 CONVENIENTLY LOCATED OFFICES
WEST HAVEN FAIR HAVEN NEW HAVEN WESTVILLE
531 Campbell Avenue 1208 Dixwell Avenue 201-Grand Avenue 170 Orange Street 36 Fountain Street

THE NEW HAVEN SAVINGS BANK
Assets over \$105,000,000
EVERY DOLLAR OF YOUR SAVINGS GUARANTEED

Christ Church Bldg. Plans To Be Reviewed By Appeals Bd.
A compromise setting a 20-foot line for the construction of a 40 by 90 foot one-story supplementary building to the Christ Episcopal Church was the outcome of a hearing held Thursday night before the Zoning Board.

Marines Embark On Toys For Tots Program In Area
The annual "Toys for Tots" campaign conducted by the 2d Automotive Field Maintenance Company, New Haven's own Marine Corps Reserve unit, will enter its second week on Tuesday, Dec. 9, according to Major William Barry, the unit's commanding officer.

Issue 25 Building Permits In Nov.
A total of 25 building permits, among them licenses for seven dwellings with a total construction estimated value of \$67,000, were issued by the Building Department during the month of November.

Named D. A. R. Good Citizen
Teresa Parlatto, a senior at the East Haven High School, has been named D. A. R. Good Citizen for the month of November.

From where I sit... by Joe Marsh
A Case of "Moostaken" Identity
I look a real moose. But you can bet I took a good look before I did any thing. Visited him yesterday to see what he had to say.

Women Voters League
To Hear Mrs. Meeker
"Government Pattern"
Cretella Opposes Closing Merchant Marine Academy

Rememmember.
to SAVE some of your earnings.
JOIN THE NEW HAVEN SAVINGS CLUB

Then you'll have your savings, plus 2 1/2%* interest, earned from the 1st of the month, on deposits made on or before the 10th.

5 CONVENIENTLY LOCATED OFFICES
WEST HAVEN FAIR HAVEN NEW HAVEN WESTVILLE
531 Campbell Avenue 1208 Dixwell Avenue 201-Grand Avenue 170 Orange Street 36 Fountain Street

Christ Church Bldg. Plans To Be Reviewed By Appeals Bd.
A compromise setting a 20-foot line for the construction of a 40 by 90 foot one-story supplementary building to the Christ Episcopal Church was the outcome of a hearing held Thursday night before the Zoning Board.

Marines Embark On Toys For Tots Program In Area
The annual "Toys for Tots" campaign conducted by the 2d Automotive Field Maintenance Company, New Haven's own Marine Corps Reserve unit, will enter its second week on Tuesday, Dec. 9, according to Major William Barry, the unit's commanding officer.

Issue 25 Building Permits In Nov.
A total of 25 building permits, among them licenses for seven dwellings with a total construction estimated value of \$67,000, were issued by the Building Department during the month of November.

Named D. A. R. Good Citizen
Teresa Parlatto, a senior at the East Haven High School, has been named D. A. R. Good Citizen for the month of November.

From where I sit... by Joe Marsh
A Case of "Moostaken" Identity
I look a real moose. But you can bet I took a good look before I did any thing. Visited him yesterday to see what he had to say.

Women Voters League
To Hear Mrs. Meeker
"Government Pattern"
Cretella Opposes Closing Merchant Marine Academy

Rememmember.
to SAVE some of your earnings.
JOIN THE NEW HAVEN SAVINGS CLUB

Then you'll have your savings, plus 2 1/2%* interest, earned from the 1st of the month, on deposits made on or before the 10th.

5 CONVENIENTLY LOCATED OFFICES
WEST HAVEN FAIR HAVEN NEW HAVEN WESTVILLE
531 Campbell Avenue 1208 Dixwell Avenue 201-Grand Avenue 170 Orange Street 36 Fountain Street

THE NEW HAVEN SAVINGS BANK
Assets over \$105,000,000
EVERY DOLLAR OF YOUR SAVINGS GUARANTEED

East Haven Hoopsters To Open Here Fri.

Middletown High First On Team's Official Schedule

The East Haven High basketball team will open a 23-game season against Middletown here tomorrow (Friday) evening, under a handicap.

Both of the team's tall boys, who were candidates for the center position, will not be able to play, and it is possible that Anthony Massari, team captain, will be taken from his post as forward to occupy the center position.

Paul Wisninski and Thomas Heffernan, both seniors and both measuring about six feet, three

inches in height, have been benched temporarily by foot injuries. Wisninski, football player who played end with the Easties, has been directed to rest up from injuries he received in the game with Seymour. Heffernan had a slight foot operation which has put him temporarily out of commission.

According to Coach Frank Crisafi, in addition to Massari, his starting team is likely to consist of Ted Sullivan, in forward position, and with Joseph "Red" O'Mara, senior, and Henry Luzzi, a junior, in guard positions.

The remaining guard post remains to be filled and may be occupied by Thomas Bowden, a senior, who has been vying with James Narace, a junior, for that place. Another contender who is likely to see a lot of action Friday is Michael Paolillo, who has shown a lot of fight on the court in his assignments last year.

East Haven will likely find a top-flight contender in Middletown whose coach, Walno Fillback, has turned out some good teams. The last time the two schools met was in 1949 at a state tournament in New Britain.

Coach Crisafi is working hard with the Easties and had arranged a non-schedule game Wednesday night with the New Haven Teachers' Jay-Vees as a warm-up for tomorrow's contest. The Easties' coach claims that the team has "a lot of rough edges" and is not too optimistic about early results. However, he thinks that as the season gets along he will be able to whip the boys into winning shape.

Tom Heffernan is the latest boy to emerge as a strong possibility from among those who have turned out for practice. He played with the Jay-Vees last year but, Crisafi claims, has probably shown the most rapid progress from among all the boys who have turned out this year. Crisafi is especially pleased with Heffernan's performance in snagging the ball off the backboards. He has been looking for someone who can duplicate the work Harold Lawlor and Paul Morman did last season.

Massari's prowess won him state recognition and he was elected to the All-State team. A tall (over six feet) well-built boy of quiet demeanor, he has as an additional

asset a cool and confident approach to the game which enables him to direct his energy most effectively.

Perhaps the single exception was the final game in the Class M state tournament when the entire team was affected by an over-anxiousness which enabled a cooler Lyman Hall team to snatch away what looked like certain victory. But for this, the team would have held the state championship in the medium class.

As center, Wisninski will bring the aggressiveness which he displayed so effectively as an end for this year's football team. Wisninski is on the lanky side, but can move quickly. In fact, until he sustained a leg injury last fall he was slated for the Eastie backfield last year.

O'Mara Veteran

"Red" O'Mara is expected to repeat, and may even improve, his performance of last year. Also a confident and deliberate type of player, he sparked mainly as a defensive man. Variable luck with the basket kept him from attaining an outstanding record in this direction.

Ted Sullivan, who got plenty of experience as a Jay-vee man and as a substitute for the first team, showed rapid progress last year as a promising hoopster.

Other Team Members
Other members of the team, including many who have seen duty during last season's activities, are:

Henry Heffernan, Ralph Castellon, Thomas Bowden, Robert Davison, Joel Gustafson, Joseph Meillo, James Strocto, Donald Fulford, John Boggett, Roddy Bertolini and William Lawlor.
Also Robert Volardi, Lester Knapp, Thomas Haesche, William Bristol, Robert Hollar, Robert Egan, Richard Kowalski, Harry Lago, Albert Petrichich, Martin Halloran, Martin DeFolice, Ralph Paolillo, and Nicholas Villiganti.

First Church of Christ, Scientist
691 Whitney Avenue,
New Haven, Connecticut.

Sunday services are held at 11 a.m. and 4:30 p.m. Sunday School is at 11 a.m. A nursery is provided for infants during the Sunday morning service. Wednesday evening testimony meetings are at 8 p.m.
A free Reading Room is located at 152 Temple St. and is open from 9 a.m. to 8:45 p.m. and Wednesdays until 6 p.m.

That human progress rests upon mankind's understanding of the wholly spiritual origin of man and the universe will be brought out in the Lesson-Sermon entitled, "God the Only Cause and Creator," which will be read at Christian Science services Sunday.

Members of the recently-elected Board of Education took a moment from a busy meeting to pose for the photographer. Seated, left to right, are Harold C. Hall, Mrs. Mary Fairbanks, Francis Walsh, chairman, Mrs. John Sullivan, vice-chairman, Miss Elizabeth Chupkovich and George Berkly. Standing are Bernard Laongo, William Withington, and George Lettis. Lucas Studio

Home Accidents Take High Toll, Commission Warns

Every year millions of dollars are saved in Christmas Clubs because people make concerted effort to save. This year, when you re-join the "have-to-save" club, take out membership in the "have-to-live" society, and join the millions who think safely and live safely, thus giving themselves the chance to live and extending that same chance to others. That's the advice from the Connecticut Safety Commission.

Living dangerously may be exciting. It is a way of life. It has nothing to do, however, with disregard for every-day hazards, many of which are right in your own home. Even a Christmas tree, which is surrounded by warmth and friendliness and generosity, has the elements that make for destruction. Faulty wiring, inflammable decorations, smoking near the tree - these can turn merry-making into tragedy.

The Connecticut Safety Commission bulletin continues; "It must come as a shock to some to learn that since the turn of the century about 60,000 lives of men, women and children have been squander-

ed right here in Connecticut in what seems like useless destruction. And it must be enlightening, if not disconcerting, to learn that during the past ten years 4370 people died in their own homes in this state—more than half of whom, 2690, died as a result of falls, 160 more than the 2530 motor vehicle deaths during this period.

Carelessness in use of gas appliances, etc. cost another 400 lives during this same decade; fire, burns and explosions were responsible for the loss of 575 lives; and 302 deaths were attributable to mechanical suffocation—most of these being infants who smothered to death in their cribs—to mention just a few of the instruments of home deaths.

Christmas-giving usually poses a problem. However, after you

have finally prepared your list, be sure to put your life at the head of it—for it is the most valuable thing you can give your family and friends. Everything else on the list is second-best.

"Assure them of this gift by refraining from smoking in bed walk and drive so as to ensure your own and others' safety free your home of hazards, particularly those contributing to falls disconnect electrical appliances before leaving the room for any length of time dry feet and hands before touching electrical switches or appliances cut away rather than toward you when using kitchen tools use sturdy ladder when necessary rather than unreliable chair turn on light before taking med-

icine to be sure it is not poison remove bullets from guns (war trophies, and the like)

"These are a few - a very few - of the many safeguards to which your life is entitled. Accidents us-

ually come with shocking suddenness - when least expected," concludes the bulletin. "So act NOW. Be a 'joiner' - enroll in the 'have-to-live' club and give your loved ones extended life for Christmas.

The Sentry in the Rice-

The empty battle dress flaps in the gentle wind, the forgotten helmet stares across the field. Once these were the grim harness of war. Now they are a quiet country scarecrow, with no more dreadful purpose than to keep the birds from a Korean farmer's grain.

How good it is to see the harsh figure of war turned into this age-old symbol of work and peace! How good to know that, uneasy though it may be, there is peace this Armistice Day for us!

The peace we made. Out of the courage of magnificent young men who showed the world that we will oppose aggression with fire. Out of the everyday lives of millions more of us whose work and thrift and faith sustain our nation's strength.

Our peace to keep—by keeping our country strong.

Making your family safe, through saving, is the one most important thing you can do to strengthen our country for peace. And one of the world's surest savings systems is investing in U. S. Savings Bonds through the Payroll Savings Plan where you work. Even though you've never been able to save a dime before, Payroll Savings will work for you. Because it automatically saves for you before you even draw your pay. And the Bonds you pile up earn good interest—can pay you back as much as \$33.67 for every \$18.75 you put in!

Peace is for the strong! Help keep the peace by investing in United States Savings Bonds!

The U. S. Government does not pay for this advertising. The Treasury Department thanks, for their patriotic donation, the Advertising Council and

Need a Loan?

see Personal

CASH YOU GET	15 Mo. Plan	20 Mo. Plan
\$100	\$ 8.38	\$ 6.72
\$300	24.25	19.25
\$500	39.05	30.70

Above payments cover anything! A loan of \$100 cash, \$20.00 when promptly repaid in 12 consecutive monthly installments of \$10.00 each.

Employed men and women - married and single - enjoy a prompt "yes" at Personal. A loan at Personal entitles you to nationwide credit. Wide choice of payment plans... you select best payment date. Phone first for a loan in one visit. Come in or write.

Loans \$25 to \$500 on Signature alone

Personal FINANCE COMPANY

2nd Floor - Woolworth Bldg. 109 CHURCH STREET New Haven, Conn. Phone STate 7-1211 Donald Brown, YES MANAGER OPEN THURSDAY EVENINGS UNTIL 8 Loans made to residents of all surrounding towns

STOP! LOOK! READ!

East Haven's Buying Directory

Augie's Auto Repair
General Repairing
Tires - Batteries
AAA SERVICE AAA
Phone HO 7-8218 439 Main St. 21 Chubbey Ave. East Haven

GEORGE A. SISSON
Insurance
Fire - Bonds
Automobile Casualty
Phone HO 7-5828 83 Main St. East Haven

"We Specialize in" Orthopedic Work

WE REPAIR ALL SHOES!

CENTRAL SHOE REBUILDER
279 Main St., East Haven
HO 7-0453

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

RALPH P. CASTELLON
General Insurance

ON YOUR LIFE—YOUR HOME YOUR AUTO YOUR BUSINESS

204 MAIN ST., EAST HAVEN
HO 7-7890

Central Cleaners Dyers
Home of Distinctive Cleaning
We Operate Our Own Plant
4-Hour Cleaning Service
Call For and Deliver
322 Main St. Phone HO 7-0007

GEN'S LAUNDRY
AND DRY CLEANING
Complete Laundry Service
Special Care Taken
101 Main St. HO 7-7458

EXCLUSIVE FRANCHISE-DEALER FOR...

Hotpoint & Universal APPLIANCES

See Them Now On Display!
For Appointment Call
HO 7-1854

•LOW DOWN PAYMENT
•EASY TERMS
Open Evenings & Sat. Only

A. C. F. ELECTRIC SERVICE, INC.
"Electrical Contractors"
467 Main St. East Haven

FRANK A. BARKER
"General Contractor"
1 Car Garage Complete as low as \$750.00
5 yrs. to Pay Tel. HO 7-0601 or MA 4-6058

"Authorized Dealer"

International Trucks

SALES — SERVICE

East Haven Green Garage
176 Main St. HO 7-3735

FRIDAY NITE'S TELEVISION FIGHT

WALLACE "BUD" SMITH (W25, L18, KO#114)
vs.
ORLANDO ZULUETA (W46, L18, KO#113)
DEC. 11, '53 LIGHTWEIGHTS

SANTA STARTS ANNUAL TRIP

North Pole, N. Y.—Santa Claus is still using his faithful reindeer and sleigh as his elfs, gnomes and other helpers load up this year's toys at Santa's Workshop here in the Adirondack Mountains. However, he will use faster transportation in the form of a C-46 airplane on his annual delivery of toys to underprivileged children.

More than 25,000 toys, valued at nearly \$50,000, will be given by Santa, visitors to his workshop and his business associates. They are for orphans and other underprivileged children in New England, New York, New Jersey, Pennsylvania, Maryland and three Provinces in Canada. Santa's airplane is loaned to him by Esso Standard Oil Company.

THE UNITED ILLUMINATING COMPANY

I Said: MAKE IT ELECTRIC

Best advice in the world — from the A#1 specialist in the fine art of making Christmas merry. Reddy Kilowatt knows from long experience that electrical gifts are the most welcome gifts of all. They get work done fast at low cost. They give topnotch service for years. They can be bought for a few dollars a month. See your electrical dealer right away.