

At Victory Ball

— News Photo

Anthony Massari, star forward and captain of the East Haven High basketball team, is shown receiving gifts from an unidentified official at the Victory Ball Friday evening. Between the two and in the background Alfred Holcombe, chairman of the Local Victory Ball Committee, reads off the names of the East Haven players. A mix-up occurred when individual trophies engraved with "Hillhouse, etc." were handed to the East Haven team members, but a "swap" by players soon had everything all straightened out.

— News Photo

Henry Luzzi shows Marion Parilla the engraved wrist watch which he received, as a member of the East Haven High basketball team. His team-mates and their dates look happily on. Picture was taken at the Victory Ball which was given in honor three New Haven area teams Friday night at the Golfe St. Armory. Each team member was presented with a watch, an individual trophy and a leather wallet bearing his school's name and insignia stamped in gold.

High School Notes

By JUDY CROSS
"Rhapsody in Blue" is the theme chosen by the Seniors for their prom to be held June 8 in the High School gym. The dance committee is headed by Co-chairmen Lillian Thomas and Tony Massari. Faculty supervisors are Miss Mary Rocco and Miss Cayle Frawley.

Everyone is still talking about the wonderful time they had at the Victory Ball last Friday evening. The boys on the team are quite proud and appreciative of the watches and other gifts which they received at the ball.

On Wednesday the several gym classes combined to put on a tumbling and gymnastic exhibition at a student assembly in the auditorium. The exhibition was put on under the expert direction of Miss Yota Bouzoucos and Coach Frank Crisafi.

Now that the seniors are leaving their posts on the Traffic Squad because of graduation, the following officers have been assigned from the junior class to take over these duties: Bill Wolberg, Barbara Brinkman, Carol Bishop, Frank Keefe, Hazel Walters, Anthony Ginnotti, Rudy Bertolini, Ted Sullivan and Elizabeth Kurtz.

Also, Earbana Furnaro, Roberta Chambers, Marie Altair, Kay Lawler, James Avitable, Janet Carefeno, Joanne Wolfe, Mike Paolillo, Sheila Kornglebel, Joyce Rogers, Ginny Schurk, Mary Ann Catalani, Helen Seilla, Ellsworth McQuigan, Harvey Barker, Eleanor Plombino, Carol Velard and May Paolillo.
Also, Vivian Zampano, Jim Narneel, Jim Curry, Jackie Carlson, Judy Applegate, Jean Bradley, Geraldine Jackson, Joan MacFarland, Terry Cricht, Linda Jacobson, Ann Byrne, Elizabeth Herpok, Bill Rosenquist, Raymond Hill, Carol Walsh, Pat Reynolds, Linda Prosch, Frances Lombardi and Marie De Filippo.

— News Photo

Coach Frank Crisafi is shown being congratulated by First Selectman Frank S. Clancy (on his right) and Democratic Town Chairman James Garland (left) while Selectman Dominick Ferrara and Mrs. Ferrara (right foreground) watch cameraman. Local officials headed a large contingent of East Haveners who attended the dance.

— News Photo

The "big five" — members of the first team on the East Haven High basketball squad — pose with their dates. These boys spearheaded the champion team through a perfect season to clinch the Connecticut and New England "31" title.

— News Photo

Some of the members and managers of the High School basketball team and their dates who attended the Victory Ball are shown relaxing between dances.

HIGH SCHOOL NOTES

On Friday of next week the Juniors will hold their Prom at the Lawn Club in New Haven. Elizabeth De Palma and Hank Luzzi are co-chairmen of the dance.

Thought for the week: "Life isn't all you want, but it's all you have - so have it."

The Sophomore Class will hold its annual Hop on Friday, May 28. The dance will have a Chinese motif with decorations in that style. To add to the excitement of the setting, the dance will be held under the stars.

Dancing will be from 7:30 p. m. to 11:30. Admission will be fifty cents. Refreshments will be served.

The dance committee is headed by two very capable co-chairmen, Theresa Petrillo and Mike Cerrito.

Food, soft drinks, music! These are the things which will be offered to those who go to the Junior Prom. The Rotary Club will provide refreshments along with a vaudeville show at the Bradford Manor Fire House on the night of May 21. The members of the club will give free catering service to the Junior Jambo-rom of 1954.

All those who wish to enter a poster of the Junior Prom will be eligible for a chance at receiving a prize.

The golf team is on its way! Under the supervision of Mr. Mark Florello and Mr. Joseph Mellilo, golf balls are really flying. With Dick Kowaleski as acting captain and backed up by Don Boschen, Gil Gaffney, Bob Frain and alternates, Bob and Henry Warmingham, Billy Webster, Ralph Castellon, and Billy Rosenquist, it looks like we really have a good club. Good luck on your games boys.

Sweet melodies issue from the auditorium. The Seniors are practicing for Class Day.

Weeping Willows RESTAURANT
LAUREL STREET • EAST HAVEN • Tel. HO 7-5578
Come dine with us and enjoy the pleasure of dining out and of finding the many Food Specialties we feature for your enjoyment.
Serving Complete Dinners
Daily from 5:30 to 9:30 except Monday
Sunday from 12:00 to 8:30 P. M.
Dancing Saturday Nites to the Music of FRANKIE DURAZZO'S ORCHESTRA
Featuring "Continental Table Night" Every Tuesday from 5 to 10 P. M.
All you can eat for \$2.50 per person
Make Reservations

START YOUR NEW HOME NOW!
See us for building plans and materials. We can help to save you money from start to finish on your new home.

MEFFERT LUMBER COMPANY
NORTH MAIN ST. • BRANFORD • HU 8-3484

EAST HAVEN Business Directory
Auge's Auto Repair General Repairing Tires — Batteries AAA SERVICE AAA
GEORGE A. SISSON Insurance Fire — Bonds Automobile Casualty
Phone HO 7-5218 459 Main St. 21 Chitsey Ave. East Haven

BUY THIS \$1.30 PER WEEK SALESMAN
Let This Available Space Sell For You
CALL AT 8-1661

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
264 MAIN ST., EAST HAVEN HO 7-7886

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

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

FRANK A. BARKER
"General Contractor"
1 Car Garage Complete as low as \$675.00
5 yrs. to Pay Tel. HO 7-0601 or MA 4-6658
"Authorized Dealer"
International Trucks
SALES — SERVICE
East Haven Green Garage
175 Main St. HO 7-3735

BETTER GRADES ON HOMEWORK
When you do it with a typewriter! Nontor... Easier... Quicker Dependable Service Since 1916
RELIANCE TYPEWRITER CO.
RENT OR BUY A TYPEWRITER TO-DAY
For Homework and Commercial Students
TEL. ST 7-2738 115 CROWN ST.

CASH PLUS THE BIG 4
Pick Your Own Payments
1. NATION-WIDE CREDIT. Over 800 affiliated offices in U. S. and Canada.
2. CUSTOM-FITTED LOANS. Loan fitted to needs and income. Ask for "5 Stop Guide" to reducing monthly payments.
3. FAST SERVICE to employed people.
4. SINGLE-VISIT LOAN. Phone first. Get more with the Big 4—phone, write, come in today!
Loans \$25 to \$500
Personal FINANCE CO.
2nd Floor • WOOLWORTH BLDG. 109 CHURCH ST., NEW HAVEN, CONN.
Phone: ST 7-1181 • Donald Brown, YES MANAGER
OPEN THURSDAY EVENINGS UNTIL 8 P.M.
Loans made to residents of all surrounding towns

NOW AVAILABLE IN COLORS
RUSCO
All-Steel, Self-Storing
COMBINATION SCREEN AND STORM DOOR
A screen door and storm door all in one. Just raise glass for ventilation—like a window!
• Call for Free Demonstration •
RUSCO WINDOW CO.
Division of Bartlett Brainard Co.
Established 1921
560 Orchard St. UN 5-4187
J. K. Newton, Mgr.
A product of The F. C. Russell Co.

Why wake up SCREAMING?
Put your valuables in a safe deposit box at the FIRST*
The First National Bank
AND TRUST COMPANY OF NEW HAVEN
MAIN OFFICE 42 Church Street
BROADWAY OFFICE 88 Broadway
WEST HAVEN BRANCH 574 Campbell Ave.
EAST HAVEN BRANCH 232 Main Street
MEMBER FEDERAL RESERVE SYSTEM • MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION
*the "Friendly First" of course!