

Student Reports On Visit To UN Headquarters

Members of Democracy Class were camped last Wednesday by a field trip to New York City to visit the United Nations.

FREE TICKETS TO FIRST 15 CHILDREN

TO FIRST 15 CHILDREN to bring in a complete list of misspelled words on this program page.

See: MRS. EVE STETSON At Metz Bros. Inc., Main St., E. Haven

Sponsored by Momauguin Fellowcraft Club under the personal direction of Mrs. Eve Stetson. Benefit of Temple Building Fund

YOUR PROGRAM "ON STAGE AMERICA" POPULARITY CONTEST KING QUEEN - PRINCE - PRINCESS DUKE - DUCHESS - LORD - LADY

Tommy's Furniture House Complete Home Furnishings 140 Main St., E. Haven

Metz Bros. Inc. Your Westinghouse Dealer In East Haven Television - Appliances

The Mariani Construction Co. General Contractors New Haven Conn.

THE EAST HAVEN NEWS "Your Own Hometown Paper"

Metalf's Drug Store Inc. Prescription Pharmacy 284 Main St. E. Haven

Frank A. Barker General Contractor 6 Ure Ave., E. Haven HO 7-0001

Whelan's Service Station 342 Main St., Cor. Bradley Ave.

Yedlin Construction Co. Builders of High Ridge Development

Metz Bros. Inc. Your Westinghouse Dealer In East Haven Television - Appliances

The Mariani Construction Co. General Contractors New Haven Conn.

THE EAST HAVEN NEWS "Your Own Hometown Paper"

Metalf's Drug Store Inc. Prescription Pharmacy 284 Main St. E. Haven

Frank A. Barker General Contractor 6 Ure Ave., E. Haven HO 7-0001

Whelan's Service Station 342 Main St., Cor. Bradley Ave.

Best Radio & Hiwear 424 Main St. E. Haven HO 7-1250

Metz Bros. Inc. Your Westinghouse Dealer In East Haven Television - Appliances

The Mariani Construction Co. General Contractors New Haven Conn.

THE EAST HAVEN NEWS "Your Own Hometown Paper"

Metalf's Drug Store Inc. Prescription Pharmacy 284 Main St. E. Haven

Frank A. Barker General Contractor 6 Ure Ave., E. Haven HO 7-0001

Whelan's Service Station 342 Main St., Cor. Bradley Ave.

Best Radio & Hiwear 424 Main St. E. Haven HO 7-1250

Whelan's Service Station 342 Main St., Cor. Bradley Ave.

Metz Bros. Inc. Your Westinghouse Dealer In East Haven Television - Appliances

The Mariani Construction Co. General Contractors New Haven Conn.

THE EAST HAVEN NEWS "Your Own Hometown Paper"

Metalf's Drug Store Inc. Prescription Pharmacy 284 Main St. E. Haven

Frank A. Barker General Contractor 6 Ure Ave., E. Haven HO 7-0001

Whelan's Service Station 342 Main St., Cor. Bradley Ave.

Best Radio & Hiwear 424 Main St. E. Haven HO 7-1250

Whelan's Service Station 342 Main St., Cor. Bradley Ave.

quarters was designed by numerous architects. The Security Council, the General Assembly and the Economic Council rooms are the product of the efforts of many foreign decorators.

High School Notes The blood hunt was in East Haven last Thursday. Several students from the high school are helping with this project.

Managers Named For High School Variety Show Helen Kelsey and William Clapp have been named general managers for the Blue and Gold Variety Show which will be produced

Popularity Contest King Queen - Prince - Princess Duke - Duchess - Lord - Lady to receive Crowns - Loving Cups - Prize Ribbons according to their vote rating.

Company Formed A small band of "pioneers" had succeeded from the Coeys Bank House Company to form the nucleus of the new company.

Fire House Burns In 1934 the company, which had become the pride of the community, received a severe setback when the garage part of the fire house was destroyed by fire on October night in 1937.

Emergency Role In 1938, for example, when the great hurricane wrecked a large part of the waterfront, the volunteers and auxiliary turned out to lead a giant-rescue effort.

Angie's Auto Repair General Repairing Tires - Batteries AAA SERVICE AAA

George's Restaurant East Haven

Anderson Auto Accessories 222 Main St., E. Haven

high school today. It will demonstrate the proper care of the half-donated car.

Managers Named For High School Variety Show Helen Kelsey and William Clapp have been named general managers for the Blue and Gold Variety Show which will be produced

Popularity Contest King Queen - Prince - Princess Duke - Duchess - Lord - Lady to receive Crowns - Loving Cups - Prize Ribbons according to their vote rating.

Company Formed A small band of "pioneers" had succeeded from the Coeys Bank House Company to form the nucleus of the new company.

Fire House Burns In 1934 the company, which had become the pride of the community, received a severe setback when the garage part of the fire house was destroyed by fire on October night in 1937.

Emergency Role In 1938, for example, when the great hurricane wrecked a large part of the waterfront, the volunteers and auxiliary turned out to lead a giant-rescue effort.

Angie's Auto Repair General Repairing Tires - Batteries AAA SERVICE AAA

George's Restaurant East Haven

Anderson Auto Accessories 222 Main St., E. Haven

Anderson Auto Accessories 222 Main St., E. Haven

high school today. It will demonstrate the proper care of the half-donated car.

Managers Named For High School Variety Show Helen Kelsey and William Clapp have been named general managers for the Blue and Gold Variety Show which will be produced

Popularity Contest King Queen - Prince - Princess Duke - Duchess - Lord - Lady to receive Crowns - Loving Cups - Prize Ribbons according to their vote rating.

Company Formed A small band of "pioneers" had succeeded from the Coeys Bank House Company to form the nucleus of the new company.

Fire House Burns In 1934 the company, which had become the pride of the community, received a severe setback when the garage part of the fire house was destroyed by fire on October night in 1937.

Emergency Role In 1938, for example, when the great hurricane wrecked a large part of the waterfront, the volunteers and auxiliary turned out to lead a giant-rescue effort.

Angie's Auto Repair General Repairing Tires - Batteries AAA SERVICE AAA

George's Restaurant East Haven

Anderson Auto Accessories 222 Main St., E. Haven

Anderson Auto Accessories 222 Main St., E. Haven

Anniversary Recalls History Of Bradford Manor Company

Bradford Manor Firehouse

Shown above is a picture of the present quarters of the Bradford Manor Fire Company from an engraving of the building in 1924.

Bradford Manor Firehouse The Bradford Manor Fire Company was organized in 1924. The building was erected by the Town in 1924 at the site of the old fire house.

Emergency Role In 1938, for example, when the great hurricane wrecked a large part of the waterfront, the volunteers and auxiliary turned out to lead a giant-rescue effort.

Angie's Auto Repair General Repairing Tires - Batteries AAA SERVICE AAA

George's Restaurant East Haven

Anderson Auto Accessories 222 Main St., E. Haven

Anderson Auto Accessories 222 Main St., E. Haven

Anderson Auto Accessories 222 Main St., E. Haven

Officers Of Local Women GOP Club Are Installed Thursday

The annual meeting of the East Haven Women's Republican Club was held last Thursday at the Willows.

William R. Lewis Named Foreman At Telephone Company

William R. Lewis of 81 Thompson Avenue was recently named foreman of the telephone company.

Cpl. Louis DelVecchio Helps Celebrate 40th Division Anniversary

Cpl. Louis A. DelVecchio, 21, son of Mr. and Mrs. Albert DelVecchio, 95 Foxon Blvd., East Haven, Conn., helped to celebrate the 40th anniversary of the 4th Infantry Division.

Angela Tinari Betrothed To Pvt. W. J. McKeon

Mr. and Mrs. Nicholas Tinari, of 477 Main Street, announce the engagement of their daughter, Angela Marie, to Pvt. William J. McKeon USA, son of Mr. and Mrs. William P. McKeon of 38 Concord Street, Hamden.

Finance Bd. - (Continued From Page One) estimated that state grants for the three structures would amount to \$22,000 approximately.

Shirley Hill Engaged To California Man

Nothing Like It Ever Before!

RUSCO COMBINATION SCREEN AND STORM DOOR

Officers Of Local Women GOP Club Are Installed Thursday

The annual meeting of the East Haven Women's Republican Club was held last Thursday at the Willows.

William R. Lewis Named Foreman At Telephone Company

William R. Lewis of 81 Thompson Avenue was recently named foreman of the telephone company.

Cpl. Louis DelVecchio Helps Celebrate 40th Division Anniversary

Angela Tinari Betrothed To Pvt. W. J. McKeon

Finance Bd. - (Continued From Page One) estimated that state grants for the three structures would amount to \$22,000 approximately.

Shirley Hill Engaged To California Man

Nothing Like It Ever Before!

RUSCO COMBINATION SCREEN AND STORM DOOR

HALL & CHALKIADI

ANNOUNCE A NEW ASSOCIATE At Anastasio, of Fair Haven, HO 7-9055.

Rusco Of Conn. J. K. Newton, Mgr. Phone UN 5-4187

Call us for Free Entry Blank.

Realtors Celebrate Expansion

Members of the real estate firm of Hall and Chaffin... Tuesday night in the Adams Home. At Annas... Tuesday night in the Adams Home.

Edward J. Hansen Becomes Chief Photographer at SNET

Edward J. Hansen has been promoted to the position of chief photographer for the Southern New England Telephone Company.

Miss Alice De Palma And Joseph Amento To Be Wed Saturday

The wedding of Miss Alice De Palma and Joseph Amento will take place Saturday morning at 10 o'clock in Sacred Heart Church, New Haven.

Education Association To Meet Mon. Afternoon

The regular meeting of the East Haven Education Association will be held on Monday afternoon at 7:30 in the Union School.

Large advertisement for First National Stores featuring various grocery items like Lamb Legs, Corned Beef, and Carrots with prices and promotional text.

Advertisement for Kelley Food Stores featuring 'Kelley Dinner Suggestion' and 'Kelley Quality Meats' with a list of items and prices.

Advertisement for Weeping Willows Restaurant featuring 'Save on These!' with prices for Carrots, Oranges, and Tomatoes.

Advertisement for Bakery Specials and other food items, including Fruit Hermits, Richmond Coffee, and various meats and fish.

Auxiliary Police To Hold Paper Drive, 21st

A paper drive will be conducted by the Auxiliary Police through the town on Sunday, Feb. 21.

Building Permits Total 35, Include 10 of 28 Homes

Compared with the same month a year ago, the number of building permits issued during this past January were up.

Now! Thru Sat. On Our New Giant Screen

Advertisement for a movie screening featuring 'The Sailing Home' and 'The Girl in the Red Coat'.

Advertisement for Weeping Willows Restaurant, including contact information and menu highlights.

Large advertisement for 'Going Up! 76' newspaper subscription, highlighting local news and sports coverage.

Advertisement for 'Buy and Sell, Rent and Hire Profitably Thru the Want Ads'.

Lost and Found

LOST: CONNECTICUT SAVINGS BANK BOOK No. 5676, Springfield Branch, amount \$200.00.

Good Things to Eat

Delicious Ice Cream Cakes, Mousses and Puddings, Fancy Individual Forms For All Occasions.

Household Goods

MAHOAGNY DINING ROOM TABLE, Drop-leaf, extends 100 inches.

Wanted to Buy

WANTED TO BUY USED BEDSPREADS, sewing machines, refrigerators, rugs, all household items.

Legal

DISTRICT OF BRANFORD, PROBATE COURT, January 12, 1951.

Low Price Used Cars

LOW PRICE USED CARS LOW MILEAGE. We have some one owner cars traded-in on the beautiful 1954 FORD.

Advertisement for Wilson Auto Sales, featuring used cars and savings bank information.

Disturbance Removal

Tru special service \$800 per year. Hamden and North Haven only.

Frechette's Lawn Mower

1948 Ford 2-dr. sedan. 1948 Ford 2-dr. Custom V8. 1949 Oldsmobile '38' 4-dr. sedan.

Business Service

AMERICAN APPLIANCE CO. 2516 Whitney Ave. Clainton 8-4444.

Help Wanted

PART TIME GENERAL HOUSE CLEANER, 5 1/2 hours per day. Mt. Carmel near Weatherstone.

Fire Alarm

FIRE ALARM. NEWEST, LOUDEST, CHEAPEST. Needs no wires, no batteries, guaranteed for life.

Job Wanted

DAYTIME BABY SITTING AT MY HOME. Excellent care. By hour, day or week. Call HU 8-1170.

First Mortgages Bought

FIRST MORTGAGES BOUGHT AND SOLD. Loans, Refinancing, New Loans, Longhamton, 297 Orange St. Tel. LO 2-6815.

Dancing Instructions

MISS JUDY'S PROP. School of the Dance. Ballet, tap, modern and tap, character, acrobatic, classic, Spanish, costumes.

Good Merchandise

GOOD MERCHANDISE. ALL THE MERCHANDISE AND BREAKING OF ANY ONE OF WHICH CAN CAUSE A FAILURE.

Notice of the said deceased

Notice of the said deceased to bring in their claims against said estate. Those who neglect to exhibit their claims within said time will be deemed.

Notice of the intention to commence such action

Notice of the intention to commence such action and of the time when the damages were incurred or sustained.

Notice of the Board of Selectmen

Notice of the Board of Selectmen of the Town of Hamden, Connecticut, on Thursday, the 11th day of February, 1951.

Notice of the Board of Selectmen

Notice of the Board of Selectmen of the Town of Hamden, Connecticut, on Thursday, the 11th day of February, 1951.

Notice of Annie E. Scanlon

Notice of Annie E. Scanlon of Branford in said District, an incompetent person.

Notice of the said deceased

Notice of the said deceased to bring in their claims against said estate. Those who neglect to exhibit their claims within said time will be deemed.

Notice of the Board of Selectmen

Notice of the Board of Selectmen of the Town of Hamden, Connecticut, on Thursday, the 11th day of February, 1951.

Advertisement for The New Haven Savings Bank, featuring interest rates and branch locations.

