

An Independent
Weekly Newspaper

The East Haven News

Our Telephone Numbers
Business: Atwater 8-1661
Editorial: Hobart 7-5811

VOL. VIII — NO. 68 Published Weekly by Free Press Publications, Inc. EAST HAVEN, CONNECTICUT, THURSDAY, JULY 8, 1954 6 Cents A Copy — \$2.50 A Year

Summer Recreation Program Opens

Registration of children opened the summer recreation program in the town's five playgrounds this week, as several hundred children signed up for various activities. ON THE LEFT Rochelle Balzano takes the name of Pauline Kling, 13, of 100 Dewey Ave. at the Monaghan School playground while Michael Dattilo, 8, of 174 Coe Ave. looks on. ABOVE Mrs. Jean Hopson registers Joseph Zampò, 12, of 36 Hemingway Ave. as other children await their turn. Fellow on left thoughtfully chews his glove. Next week a complete program of sports and games, together with a schedule under which playgrounds will be operated under supervision will be announced to the public.

Two In Race For GOP Probate Nomination

Local Delegates Leave For GOP State Convention

Four East Haven delegates and four alternates along with other members of the local party organization left today for Hartford where the Republican state convention is opening tonight.

EDWARD L. REYNOLDS

Reynolds And Sturges Declare For Judgeship

Two prominent Republicans this week announced that they are candidates for their party's nomination for Judge of Probate for the newly-created East Haven district.

Four Injured In 3-Car Accident

Several persons were injured Sunday morning at 11:28 a.m. in a three-car accident on Route 80 in Foxon. The accident was one of a number that kept police busy over the week-end.

Asks Closing Of Gerrish Ave. Store For Violation

Charges that a grocery store was being operated in violation of zoning codes at 28 Gerrish Ave. in premises formerly used as an icehouse were heard before the Planning and Zoning Commission last night.

Boy Escapes Injury In Third Bicycle Accident In Month

James C. Weir, 11, of 456 Main St. escaped injury on Friday about 5:30 p.m. when his bicycle was involved in a collision with a car operated by Maurice R. Phoenix, 30, of 2 Russell St., Branford. The bicycle was extensively damaged, but young Weir was not reported to have been injured. It was the third bicycle accident reported in a month.

Tickets For Palma Family Benefit To Be Sold By Police

Tickets for a benefit show for the family of New Haven Detective Ralph Palma, the victim of a fatal gun duel with a desperado last May 12, are being sold in East Haven through local police. It was announced this week.

Farm River OK For Bathing Purposes, Tests Indicate

Small Dam In River Creating Problems In Water Drainage

Town Engineer Robert Decker is studying the effects of a small dam which apparently was constructed in the Farm River off the end of Deborah Lane, to see whether it threatens damage to neighboring property.

The Farm River is not polluted to such a degree that it constitutes a hazard to youngsters swimming in it, according to a report issued today by Dr. Rocco Bove, director of health. The report came from the state Bureau of Sanitation.

West Side Streets Readied For Patching, Oiling

Preparations were being made this week for the oiling of roads in the west side of town. First Selectman Frank Clancy said that town crews were cleaning streets in readiness for oiling and patching next week.

CORRECTION

A story in these columns last week said that Mathew Anastasio, who is employed as an assistant in the office of State Comptroller Fred Zeller is "not officially on the pay-roll of the state." Mr. Anastasio is paid directly by the state and the statement is incorrect.

DEM Appointment To Zoning Bd. Would End 14 Years Of GOP Rule

Fourteen years of Republican rule on the Planning and Zoning Commission will come to an end on July 30 if George McManus, whose present term is expiring, fails to win reappointment as a Republican member of that board. Filling of the post will be decided by the Democratic members of the Board of Selectmen, Frank Clancy and Dominic Ferrara.

At stake would be the Republican chairmanship of Charles Miller, who has served as head of the board since 1940 — possibly without interruption. Records immediately available do not indicate that anyone other than Miller has headed the commission since then.

Minutes of the Zoning Commission reveal that Democratic participation at least since 1948 has not been at its fullest. Although Alexander Doran and his successor, Andrew Vitale, have rolled up impressive attendance records, the Democratic minority participation has been limited mainly to the attendance of only one of two of its members at most meetings.

and was instrumental in the drawing up of the zoning codes which remain in effect to this day. Prior to serving on the commission he was town engineer for East Haven and drafted the first zoning map on the basis of one he had prepared earlier in 1930. He had served since as town engineer for a number of terms.

CD Control Center To Be Installed

A control center for local Civil Defense operations will be set up soon, according to an announcement by First Selectman Frank Clancy. He said that permanent equipment would be installed under the direction of Allan Knight, local director of Civil Defense.

AMVETS Post 14 To Conduct Paper Drive Sun. Morning

AMVETS Post No. 14 will sponsor its monthly paper drive Sunday July 11, at 9 a.m. in all sections of East Haven except Foxon. In addition to paper and rags, all types of books suitable for orphanages and veterans hospitals are being accepted. These books are being accumulated and will be distributed to these institutions at appropriate times.

Tired But Happy . . .

Starlet Ruth Hampton, who seems to be reading an awful lot of newspapers these days, wouldn't feel well informed if she didn't also scan the East Haven News (the editor keeps telling himself). Miss Hampton who appears in the movie "Johnny Dark" showing at the Roger Sherman Theatre, chides over a "boo-boo" on the back page with Irving Hillman, theatre manager. What a way to make a living!

East Haven News PUBLISHED EVERY THURSDAY BY FREE PRESS PUBLICATIONS, INCORPORATED. 8015 Dixwell Avenue, Hamden, Conn. JONATHAN CZAR, EDITOR. James Brennan, Advertising Manager THE EAST HAVEN NEWS 250 Main Street, Tel. HO 1-3811 Box 215 East Haven

ADVERTISING RATES ON APPLICATION Business Telephone ATwater 8-1661 SUBSCRIPTION: \$2.50 per year, payable in advance SINGLE COPY 6c Entered as second class matter on May 15, 1952, at New Haven, Connecticut, under the act of March 3, 1879.

East Haven News A recent safety bulletin declares that "you're just as dead if you drown in five inches of water as in fifty fathoms." The bulletin asks also that city dwellers and vacationists observe common sense safety practices in avoiding water hazards. Drownings of people are cited as evidence that inexperienced persons should be doubly cautious about water pursuits.

Bike Safety Law Town Counsel Richard Reilly is a very busy man. And so are First Selectman Frank Clancy and many other town officials. Therefore, it would seem like bicyclicampting to urge that such a small item as a bicycle ordinance be drawn up this summer for enforcement next fall.

Hate - A Business We have come across one of the most vicious pieces of trash since the hey-day of Gerald L. K. Smith and his publication of "The States Rights Manifesto." Since it has become "unfamiliar waters" to back anti-law and anti-Negro literature, many publishers of these rags have become respected citizens.

Nonclassified Physics Those who were concerned about Dr. Robert Oppenheimer might get some relief from the Atomic Energy Commission revoked his clearance. He says he is going on with his work at Princeton. He also remarks that there is "plenty of nonclassified physics" to work on.

Death Takes No Vacation Rapid computation has shown that Americans lose the swimming of safety councils and commissions by refusing to become high way death statistics during the past holiday week-end.

More Towns Should Use Fluoridation, Scott Asserts Connecticut's experience with fluoridation of water supplies has been found to be safe, inexpensive and beneficial. More of the state's cities and towns should avail themselves of this tooth decay preventing measure without delay, according to Warren J. Scott, Director of the Bureau of Sanitary Engineering of the Connecticut State Department of Health.

Four exposures were used by our photographer to capture the realism of the fireworks display last Saturday at Branford Point.

Polio Season Behavior Set By State Health Department How bad will it be this year? As the "polio season" approaches the Connecticut State Department of Health points out that the question cannot be answered. No one can predict how many cases of poliomyelitis will occur.

63rd Div. Association To Hold Re-Union The 63rd Division Association, composed of former members of the 63rd and 64th Infantry, is holding its 14th annual re-union at the Hotel New Yorker in New York City, Friday through Sunday, July 23-25.

Rug Hooking Bee At Exposition July 30 The fourth annual rug hooking bee at Storowick Village on the grounds of the Storowick State Reservation will be held Thursday, July 30, and this session will be combined with a hooking rug contest. Prizes will be awarded to the winners of the contest.

Cpl. Donald Hamilton Transferred To Korea Second Div. Co. - Cpl. Donald H. Hamilton, 22, of East Haven, Conn., has been transferred to the 2nd Division in Korea.

O.S.C. Young Adults Club To Meet The Young Adult Group of the Old Stone Church will meet at 7:30 p.m. on the fourth of July for a "ghost trip." The group will return to the church for the monthly Bible study, which will be conducted by the Rev. James H. Glavin, group minister.

South End Civic A. To Meet Monday The South End Association will hold a regular monthly meeting Monday evening at 8:30 at the 70-Tu-Va Day Camp on Old Town Highway. Final arrangements will be made for a card party to be held at the Momaquinn School on Friday, July 16.

Short Beach Topics Please Phone Items To This Column Town Clerk - HU 4-1148 Holiday anti-climax time: Boston weekend guests at the Al Krall home for the discouraging weather.

Automobiles For Sale CHEVROLET YEAR 1933 4 door sedan. Reasonable price. CH 8-7058.

Business Service LANDSCAPING, LAWNS CEDDED, NEW AND OLD. Fertilizing and rolling. Transplanting all kinds of shrubs. New shrubs planted. Yards cleaned. Dr. wells for gutters. Call CH 8-5206.

Refrigerators REFRIGERATORS. TABLES. SINKS. DELIVERY SERVICE. Call Mrs. Fullin, HU 8-4124.

Washing Machine Repairs WASHINGTON MACHINE REPAIRS. Washing Machines, Sewing Machines, Dryers - Ironers. Disposal. Guaranteed Service. We have parts to fit any washing machine.

Help Wanted GIRL OR WOMAN LIVING IN HAMDEN. Cleaning and kitchen work. In Grand View Manor. Convalescent Hospital. Call CH 8-1129.

Job Wanted MOTHER WILL BABY SIT. EVIDENCES IN Hamden, Conn. Phone CE 9-0168.

Dogs, Cats, Pests CATS BOARDED. WE A THIR PROOF outside or indoor cages. Small, dogs occasionally. Place your pet with confidence.

Good Things To Eat MARONIS' Delicious Ice Cream Cakes, Mousses and Puddings. Fancy Individual Forms For All Occasions.

Now Available In Colors COMBINATION SCREEN AND STORM DOOR. A new door and storm door. Call for Free Demonstration.

West Haven Hamden Fair Haven New Haven Westville 531 Campbell Avenue 1208 Dixwell Avenue 201 Grand Avenue 170 Orange Street 36 Fountain Street

USE THE WANT ADS TO BUY TO SELL

PERSONALS EXPERT ALTERATIONS. GARMENTS REPAIRED. zippers replaced. Work called for and delivered. Call MA 4-9223. TIDE WANTED FROM INDIAN NECK to New Haven. arriving at Grace-New Haven Hospital by 8:30. Leave New Haven at 4:30 p.m. Call Audrey Peterson, HU 8-2266.

Automobiles For Sale CHEVROLET YEAR 1933 4 door sedan. Reasonable price. CH 8-7058.

Business Service LANDSCAPING, LAWNS CEDDED, NEW AND OLD. Fertilizing and rolling. Transplanting all kinds of shrubs. New shrubs planted. Yards cleaned. Dr. wells for gutters. Call CH 8-5206.

Washing Machine Repairs WASHINGTON MACHINE REPAIRS. Washing Machines, Sewing Machines, Dryers - Ironers. Disposal. Guaranteed Service. We have parts to fit any washing machine.

Help Wanted GIRL OR WOMAN LIVING IN HAMDEN. Cleaning and kitchen work. In Grand View Manor. Convalescent Hospital. Call CH 8-1129.

Job Wanted MOTHER WILL BABY SIT. EVIDENCES IN Hamden, Conn. Phone CE 9-0168.

Dogs, Cats, Pests CATS BOARDED. WE A THIR PROOF outside or indoor cages. Small, dogs occasionally. Place your pet with confidence.

Good Things To Eat MARONIS' Delicious Ice Cream Cakes, Mousses and Puddings. Fancy Individual Forms For All Occasions.

Now Available In Colors COMBINATION SCREEN AND STORM DOOR. A new door and storm door. Call for Free Demonstration.

Oakdale Theatre Opening Hailed; New Show Tuesday

WALLINGFORD — Ticket reservations and seating arrangements were confined and nearby Oakdale Tavern ran out of glasses in the pre-show flood of a 1400 capacity audience as the Oakdale Music Theatre opened its 11-week summer schedule here Saturday night. But, after a masterful opening performance by Helen Gallagher and Mark Dawson, it was generally agreed that the new theatre's round was "the best thing that has happened for Connecticut's theatre-going set in years."

Admitted To Practice Before Immigration Bd. Edward I. Reynolds, of 65 Hotchkiss Rd., Est., has been admitted to practice before the Board of Immigration Appeals and the Immigration and Naturalization Service, according to an announcement this week.

Hamden Teacher Returning From Korea Mrs. Helen Reynolds, of 65 Hotchkiss Rd., Est., has returned from Korea where she spent 18 months. Mrs. Reynolds will return to her home in Hamden, Conn., on Monday, July 12.

Refrigerators REFRIGERATORS. TABLES. SINKS. DELIVERY SERVICE. Call Mrs. Fullin, HU 8-4124.

Washing Machine Repairs WASHINGTON MACHINE REPAIRS. Washing Machines, Sewing Machines, Dryers - Ironers. Disposal. Guaranteed Service. We have parts to fit any washing machine.

Help Wanted GIRL OR WOMAN LIVING IN HAMDEN. Cleaning and kitchen work. In Grand View Manor. Convalescent Hospital. Call CH 8-1129.

Job Wanted MOTHER WILL BABY SIT. EVIDENCES IN Hamden, Conn. Phone CE 9-0168.

Dogs, Cats, Pests CATS BOARDED. WE A THIR PROOF outside or indoor cages. Small, dogs occasionally. Place your pet with confidence.

Good Things To Eat MARONIS' Delicious Ice Cream Cakes, Mousses and Puddings. Fancy Individual Forms For All Occasions.

HANG SCREENS? NOT ME!

Mr. Jones isn't the only one that's talking that way. There's no need for paint and fustiness with old fashioned screens when you can afford to own the new and wonderful WINSTON Aluminum Combination Window. This 3-in-one window requires absolutely no tools... and once you see the quality construction features you'll know that your Summer Screen problems are over. That's good for winter-time too, because once before you can feel a draft, your snugly storm windows are right in place. There's a WINSTON to fit every type of window.

CALL NOW FOR FREE ESTIMATE HO 7-1111
The BRANWIN Co.
New Haven, Conn.
Also Distributors For The BRANWIN JALOUSIE WINDOWS

Use Free Press Want Ads

COME ON IN... AND OPEN AN ACCOUNT WITH US!
THE NEW HAVEN SAVINGS CLUB
2 1/2% interest is earned from the FIRST of the month, on deposits made on or before the TENTH. Start NOW and save REGULARLY! Just one dollar will open an account. Only ONE Bankbook is necessary to deposit or withdraw at any of our Five Offices. And our convenient, exclusive coupon deposit book makes transactions quick - no standing in long lines! All five offices are open until 6 P.M. Fridays.

THE NEW HAVEN SAVINGS BANK

WEST HAVEN HAMDEN FAIR HAVEN NEW HAVEN WESTVILLE
531 Campbell Avenue 1208 Dixwell Avenue 201 Grand Avenue 170 Orange Street 36 Fountain Street

Wed Recently

Mary Dahl, daughter of Mrs. Leonie G. Dahl, of 60 High St., recently became the bride of Richard Russell, of Washington Ave., West Haven. The wedding was performed in St. Vincent de Paul's Church.

Advance Planning Make Picnic Menus Healthful Meals As Well As Pleasant

Summertime is almost synonymous with picnic-time. Health Director Rocco Bove and the State Department of Health urge beforehand preparation to assure that a picnic be healthfully beneficial as well as fun.

The long summer days, vacations and holidays are reminders that its time to pack the picnic basket and eat outdoors. Whether at the shore, mountain, lake or our own backyard, there is a special "taste" to food when it's eaten out.

Picnic Supplies

It will be easier to get ready for the picnic if all equipment and certain supplies are stored in a convenient place. Here you can keep the picnic basket or hamper dishes, coffee pot, wire broilers, thermos bottles, or jugs, salt and pepper shakers, sugar container, paper napkins and towels, and a can and bottle opener.

Outdoor meals should be well balanced and receive the same consideration as those eaten at home. When the picnic is a noon or evening meal it should include a main dish containing protein foods, vegetables and/or fruit, breadstuffs and beverage.

Your choice of a main dish will depend upon the facilities available at the picnic site. If there's a fireplace, you might try broiling hamburgers, frankfurters, chicken, steak or meringe kabobs. The latter can be made by slipping several bite-size cubes of meat on a long green stick or metal skewer, alternately with vegetables.

When sandwiches are to be the main part of the meal, take along the fillings such as meat and cheese. It's safer, especially in hot weather, to mix the mayonnaise or cream dressing with the filling just before it is to be eaten.

Foods It's usually easier to prepare your vegetables at home. Those for the salad may be washed and placed in a plastic bag until ready for use.

Traffic Safety Discussed

Street and highway safety concerned Governor Lodge's "traffic safety" cabinet at a recent meeting. Left to right, Judge J. Round Reginald, president, Assembly of Municipal Judges; State Police Commissioner John C. Kelly; Chairman Robert I. Cutlin, State Safety Commission; Governor Lodge; State Highway Commissioner G. Albert Hill; Motor Vehicle Commissioner Charles F. Kelley and Police Chief Edmund S. Crowley, Bristol, president, Chiefs of Police Association.

Free Press Publications Want Ads Get Results In A Hurry

Poet's Corner

Such is my vision, warmly such, Of long ago, by fancy touch, By an unknown hand, likeness of him much; Around his head ear'vd laurel un- to a wreath; To crown Virgil the Roman best, Truth won the wreath; For such the days he lived, his mused strings in wine, Cupid's bow and lust became a trade for swine; That freedom lived in peace, and Wars call'd great, He charm'd the rustic, by all he rated greatest; 'Twas the art, the poet, and his lyre, from Stygian coast Treasure Came, in memory of unknown hand, and of his ghost. —Geraldine Gilman Bauer

Banking and Trust Services

Planned for Your Convenience

Second National wants you to use—and enjoy using—its facilities to the fullest. When you call at the bank, please ask any member of the staff to direct you to the person who can best answer your questions about the service you want to use.

Here are some of our services you are likely to need more or less frequently during the year.

- BANKING DEPARTMENT
• Automobile Loans
• Bank-By-Mail
• Consumer Credit Loans
• Drive-In Window
• Home Modernization Loans
• Letters of Credit
• Loans for Business
• Mortgage Loans
• Personalized Checking Accounts
• Personal Loans
• Regular Checking Accounts
• Safe Deposit Boxes
• Savings Accounts
• Travelers Checks
• Vault Storage

PERSONAL TRUST DEPARTMENT
• Estate Settlement
• Trusts

THE SECOND NATIONAL BANK OF NEW HAVEN 135 Church Street (Next to the Post Office) 107 Whitney Avenue

We Sell, Rent and Repair TYPEWRITERS & ADDING MACHINES Dependable Service Since 1916 RELIANCE TYPEWRITER CO. Now located at 1170 Chapel St. Tel. ST 7-2738

Chance it — YOU MAY WIN A FORTUNE! Listen to Lucky Bucks \$12,600 Cash OFFERED WEEKLY Nothing to write Nothing to buy 60 LUCKY BUCK NUMBERS WEEKLY WNHC RADIO Dial 1340

THIS WEEK ON WNHC RADIO AND CHANNEL 8

Table with 7 columns: THURSDAY, FRIDAY, SATURDAY, SUNDAY, MONDAY, TUESDAY, WEDNESDAY. Each column lists radio and television programs with time slots.

LAST CHANCE BEFORE THE WHITE PAGES OF YOUR TELEPHONE DIRECTORY GO TO PRESS Including Branford • New Haven For new, changed or additional listings in the WHITE PAGES of the telephone directory, please call the telephone business office. Additional Listings for members of your household or business—only 50c per month, plus tax. THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY