

Easties Defeat Derby, Move On To Semi's

Raiders Outscore On Floor But Lose On Fouls

East Haven fans, numbering in the hundreds, alternately cheered and groaned Monday night when an underdog Derby quiet which had barely qualified for tournament play gave the Yellow Jackets a run for their money through the third period of the C.I.A.C. Class M quarter-finals.

However, the final expression was a great cheer as the East Haven team pulled ahead in the final period to down the Raiders by a final score of 60 to 51. The score was too close for comfort.

Captain Frank Crisafelli's men had a poor night, relatively speaking. Tony Massari, the prize shooter, was plagued with a demoralizing jinx at the basket. A top-notch player, his efficiency about the entire floor was greatly reduced. However, he managed to hit for five and two for a total of 12 points.

Derby Aggressive
Against the generally poor performance of the Yellow Jackets, the Derby team, playing an aggressive game with the zestful attitude of "nothing to lose, everything to win," made it a nip-and-tuck contest into the final period. However, that same aggressiveness was the downfall of the Raiders who incurred numerous foul shots. The Easties were able to capitalize on these to the tune of 20 badly needed points.

Under a phenomenal long-range bombardment by Joseph Moccia, guard, and William Cafaro, center, the Derby Raiders actually outscored the Easties by one field goal. Confronted with a strong East Haven zone, these two players plopped them in from the outside to the distress of their opponents.

East Haven appeared to have a great deal of trouble in getting the ball in from under the basket. A number of times there were three and four tries at the basket, with an occasional tap in by Henry Heffernan, or Paul Wisninski or Massari momentarily breaking the jinx.

Superior Back - Board Control
It was largely the superiority of East Haven in controlling the backboards that enabled them to tap in the rebounds or to snatch them away from Derby when that team failed to net the ball.

Red O'Mara, East Haven guard, who can be generally counted on for a good game, put his badly needed talents to good account, plopping in the ball at those very moments when East Haven needed a moral shot in the arm.

An Eastie substitute who gained himself a prominent place in the game was little Michael Paolillo, an aggressive guard who helped the East Haven rally by stealing the ball twice and racing down the court to pop in a badly-needed goal.

In the opening minutes of the game, O'Mara was the first to start the scoring but was immediately followed by Moccia. The two teams continued neck and neck to a 10-10 tie until O'Mara cut loose to help give the Yellow Jackets an 18-11 lead at the end of the period.

In the second period Derby outscored the Easties with every man on their team peppering the basket. However, East Haven managed to retain a slim lead of three points at half time.

The third period was almost "one for one" all the way, but

East Haven began pulling away and expanded its lead to five points. In the fourth period the Easties were dominant, Heffernan joining Wisninski and Massari to clinch the game.

Summary:

EAST HAVEN				
	FG	F	T	
Massari, f	5	2	12	
Heffernan, f	3	5	11	
Wisninski, c	4	6	14	
O'Mara, g	5	4	14	
Sullivan, g	1	1	3	
Paolillo, g	2	2	6	
Totals	20	20	60	

DERBY				
	FG	F	T	
DePolice, f	1	2	4	
Madgie, f	2	1	5	
Lango, f	4	2	10	
Cafaro, c	5	2	12	
Saldamaro, g	2	1	5	
Moccia, g	7	1	15	
Totals	21	9	51	

Score by periods: (East Haven) Derby: 18-11, 27-21, 42-37, 60-51.

Non-scoring substitutes: (East Haven) Luzzi.

East Haven In Semi-Finals Vs. Stonington Tonight

East Haven High is scheduled to play Stonington High in the "Class M" C.I.A.C. semi-finals at 7:30 tonight in the Payne-Whitney Gym in New Haven.

At 9 o'clock the Rockville High team will play Gilbert. The winner of the two contests tonight will face each other in the final round on Monday evening. The winner will be the state "Class M" champion.

Tonight's game is calculated to be one of the best of the tournament. East Haven enters

Phone HO 7-1111 The Branwin Co.
446 Forbes Ave., New Haven, Conn.

HIGH SCHOOL NOTES

The Future Business Leaders of America under the supervision of Miss Margaret Lowe sponsored a program for the guidance of eighth graders on Thursday morning, March 4, in the high school auditorium.

Future metalworkers, printers, and workers in Mr. Bonwill's class

Those students who took part in the program were: Barbara Blake, Dorothy Scharf, Jean Batick, Doris Kingsford, Joan Polrier, Alice Matiel, Eleanor Pajeski, Donas McKenna, Marion Parillo, and Elaine Malinowski.

any extra clubs? Well, our wood-working boys under the direction of Mr. Allan Bonwill are fashioning them.

The following boys are participating in this activity: Ralph Marenga, Ken Potter, James Carr, Dwight Boughton, Bill McCaul, Donald DeAngelis, Frank Celentano, Frank Benham, Tim Brown, Frank Funaro, and Ed Jackson.

files to further their education

Here, chick, chick. The biology room will soon have an incubator filled with eggs. Then we can watch the development of them until one fine morning dawn when a small chicken will replace the hard white shell.

herl Andrea, and Ed Jackson. Thanks a lot, boys.

Don't forget tonight's "Family Night" in the high school gym from 7-11. This is another chance for the parents to get together with their children. We wish all the townpeople would participate. See you there.

YOU CAN BANK ON HIS USING OUR TIME-SAVING SERVICES

The busier a person is, the more likely he is to bank at Second National.

Men and women know that they can make deposits in Checking Accounts, and make loan payments, too, at either office or with one short, no-parking stop at the drive-teller's window at our Whitney Avenue office.

They know we welcome their deposits by mail.

They know we plan every service to make banking easy and quick for them.

We would like to speed your banking, too. Come in and we will.

THE SECOND NATIONAL BANK OF NEW HAVEN

135 Church Street (Next to the Post Office)
107 Whitney Avenue

Member Federal Deposit Insurance Corporation Member Federal Reserve System

MAIL THIS BALLOT TODAY
VOTE FOR THE TOP RECORDS IN NEW HAVEN

Choice Song Artist

<input type="checkbox"/>	Secret Love	Doris Day
<input type="checkbox"/>	Oh, My Papa	Eddie Fisher
<input type="checkbox"/>	Stranger in Paradise	Four Aces
<input type="checkbox"/>	That's Amore	Dean Martin
<input type="checkbox"/>	Make Love to Me	Jo Stafford
<input type="checkbox"/>	Till We Two Are One	George Shaw
<input type="checkbox"/>	Changing Partners	Patti Page
<input type="checkbox"/>	I Get So Lonely	Four Knights
<input type="checkbox"/>	Darktown Strutters Ball	Lou Monte
<input type="checkbox"/>	Till Then	Hilltoppers
<input type="checkbox"/>	From Vine Came the Grape	Gaylords
<input type="checkbox"/>	Answer Me, My Love	Nat (King) Cole
<input type="checkbox"/>	Stranger in Paradise	Tony Bennett
<input type="checkbox"/>	Jones Boy	Mills Bros.
<input type="checkbox"/>	Young at Heart	Frank Sinatra
<input type="checkbox"/>	Stranger in Paradise	Tony Martin
<input type="checkbox"/>	Lovin' Spree	Eartha Kitt
<input type="checkbox"/>	Stole De Wedding Bell	Eartha Kitt
<input type="checkbox"/>	Stole De Wedding Bell	Georgie Gibbs
<input type="checkbox"/>	Bell Bottom Blues	Teresa Brewer
<input type="checkbox"/>	Rags to Riches	Tony Bennett
<input type="checkbox"/>	Grandma	Frankie Laine
<input type="checkbox"/>	Heart of My Heart	Four Aces
<input type="checkbox"/>	Changing Partners	Kay Starr
<input type="checkbox"/>	Breeze and I	Vic Damone
<input type="checkbox"/>	Heart of My Heart	Cornell-Dale-Desmond
<input type="checkbox"/>	You'd Be Surprised	Johnnie Ray
<input type="checkbox"/>	Ricochet	Teresa Brewer
<input type="checkbox"/>	Tipica Serenade	Henry Jerome
<input type="checkbox"/>	Two Purple Shadows	Jerry Vale
<input type="checkbox"/>	Wanted	Perry Como
<input type="checkbox"/>	Woman	Jose Ferrer
<input type="checkbox"/>	My Hymn to Her	Artie Wayne
<input type="checkbox"/>	You Alone	Ferry Como
<input type="checkbox"/>	Woman	Johnny Desmond
<input type="checkbox"/>	Ebb Tide	Frank Chacksfield
<input type="checkbox"/>	Cross Over the Bridge	Patti Page

CLIP AND MAIL THIS BALLOT TODAY
ADDRESS WNHC RADIO 110 CHAPEL ST., NH.
ATT. RECORD SURVEY
Listen... TOP 20 CLUB
2-5:30 PM MON. - FRI.
WNHC DIAL 1340

THIS WEEK ON WNHC RADIO AND CHANNEL 8

THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	TUESDAY	WEDNESDAY
RADIO WNHC 1340 k 7 News Clock Watcher 8 Rhythm Ranch 9 Welcome Travellers 10 No Home Every Day 11 Strike It Rich	RADIO WNHC 1340 k 7 News Clock Watcher 8 World News Roundup 9 Rhythm Ranch 10 Welcome Travellers 11 Strike It Rich	RADIO WNHC 1340 k 7 Wake Up and Smile 8 World News Roundup 9 Talent Pattern 10 Top In Tune 11 My Secret Story	RADIO WNHC 1340 k 7 News 8 World News Roundup 9 Music 10 Music 11 And For Tomorrow	RADIO WNHC 1340 k 7 News Clock Watcher 8 World News Roundup 9 Rhythm Ranch 10 Welcome Travellers 11 Strike It Rich	RADIO WNHC 1340 k 7 News Clock Watcher 8 World News Roundup 9 Rhythm Ranch 10 Welcome Travellers 11 Strike It Rich	RADIO WNHC 1340 k 7 News Clock Watcher 8 World News Roundup 9 Rhythm Ranch 10 Welcome Travellers 11 Strike It Rich
TELEVISION WNHC-TV Today Yankee Peddlers Ding Dong School One Man's Family Window Shopper	TELEVISION WNHC-TV Today Yankee Peddlers Ding Dong School One Man's Family Window Shopper	TELEVISION WNHC-TV Today Yankee Peddlers Ding Dong School One Man's Family Window Shopper	TELEVISION WNHC-TV Today Yankee Peddlers Ding Dong School One Man's Family Window Shopper	TELEVISION WNHC-TV Today Yankee Peddlers Ding Dong School One Man's Family Window Shopper	TELEVISION WNHC-TV Today Yankee Peddlers Ding Dong School One Man's Family Window Shopper	TELEVISION WNHC-TV Today Yankee Peddlers Ding Dong School One Man's Family Window Shopper

Need a Loan?
see Personal

Personal Finance Company

2nd Floor - Woolworth Bldg. 109 Church Street
New Haven, Conn.
Phone: STate 7-1181

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. Come first for a loan in one visit. Phone in or write.

Loans \$25 to \$500 on Signature alone