

An Independent
Weekly Newspaper

The East Haven News

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

VOL. VIII — NO. 72

Published Weekly by Free Press Publications, Inc.
Yearly Subscription \$2.50

EAST HAVEN, CONNECTICUT, THURSDAY, AUGUST 5, 1954

6 Cents A Copy — \$2.50 A Year

Legion Auto Derby Pictured As Action - Packed Thriller


Thrilling highlights of Sunday's Auto Derby, sponsored by the Harry Bartlett Post, American Legion, are shown pictorially. Upper left, the East Haven News entry, Neil Mosig, prepares himself for the grind. Lower left, John Carr, head director, gives last minute instructions to Mosig and Arthur DeLuca. Center, John Carr, third place winner is giving his vehicle the final check-up. Upper right, "the winner," Fred Weidner who pushed his way to victory over a field of 47 other entries. Lower right, two entrants ready themselves for the getaway.

Weidner, Linsley And Carr Win Prizes In Legion Derby

Despite the heat, the auto derby, sponsored by Harry R. Bartlett Post, American Legion drew a large crowd of adults and children Sunday afternoon. Fred Weidner of 12 Wilkenda avenue captured first place and also won the prize for the fastest time with 25.8 seconds. Douglas Linsley, won second prize and John Carr, third place. Trophies were presented to the winners by Post Command James McGouldrick. Judges for the race were Paul Deane, Alfred Holcombe, and Alexander Doran. The starter was Anthony Armino and timers, John Craig and Peter Pompano. Heats were five elimination heats held to arrive at the winners. The following were winners in the first heat: Robert Chadeayne, Thomas Knapp, Salvatore Corvi, Robert Santino, Douglas Linsley, Allen Richards, Arnold Mosis, James Knapp, Frank Hopson, Bernard Swarski, William Deane, Harry Leigh, Stephen Florio, Peter Barile, John Carr, George Coleman, Fred Weidner, John Liska, Thomas Fox, Arthur DeLuca, Richard Lynch, Anthony Ferralolo, Gregory Thomas and James Walsh. Second heat winners were: Robert Santino, Thomas Knapp, Douglas Linsley, Salvatore Corvi, Frank Hopson, William Devine, John Carr, George Coleman, Fred Weidner, James Walsh, Arthur DeLuca and Anthony Ferralolo. Third heat winners were: Thomas Knapp, Douglas Linsley, John Carr, Frank Hopson, Fred Weidner and Anthony Ferralolo. Fred Weidner, Douglas Linsley and John Carr captured the fourth heat to become the first, second, and third place winners in that order. Kenneth Levine of Henry street was winner for the best appearing car.

Zoning Board Acts On Appeals; One Rejected

The Zoning Board of Appeals in its executive session following their meeting Saturday, came to the following decisions on the applications received: P. E. DeCosta, 80 Francis St., to build a dwelling on the corner of Coe Ave. and Oregon Ave., approved; William R. Kilbridge of 17 Robert Dr. was approved. The application of Paola R. Scilla, 34 First Ave., to build a pony barn was rejected.

Permits Issued Reach Value Of \$712,000

Building permits for 79 new dwellings, valued at \$712,000 were issued by the East Haven Building Department during June, according to the monthly report released today. The department issued a total of 105 building permits for which the fees amounted to \$1,554.

Other permits and licenses brought into the town were 263 in fees and the total month's receipts were \$2,817.

Permits and licenses issued: 101 plumbing permits, \$684; 30 septic tank installation permits, \$60; three power pump cleanout permits, \$34; 21 street excavation permits, \$282; 81 oil burner installation permits, \$168; six electrical contractor licenses, \$40; one permit to install 1,000 gallon gas tanks, \$2.

Could Promoted To Telephone Sales Post

John E. Gould, of Bartlett Rd., was recently promoted by the Southern New England Telephone Company to the position of sales instructor in the company's New Haven office. Gould began with the Western Electric Co. in 1937. In 1942 he entered the U. S. Air Corps and was discharged three years later as a first lieutenant. Gould joined the Southern New England Telephone Co. in 1945 as a commercial representative at New Haven and was made a salesman in 1947. He was advanced to sales engineer in 1950, the position he leaves for his new post.


5,000 Spectators View Bradford Manor Field Day Conducted Here

An estimated crowd of five thousand people were delighted last Saturday evening when the largest and most colorful parade in the history of Bradford Manor Drum Corps vied with competitors to provide one of the gala days of the town's yearbook. The parade, whose line of march extended through the principal streets of East Haven, was reviewed at the Town Hall terrace by the Board of Selectmen and other officials.

At 2:30 the junior competitions took place on the high school athletic field. In the evening, at 8 the senior events were held in the gymnasium of the school. The members of the Bradford Manor Drum Corps and members of the corps committee have expressed gratitude to Town officials, chiefs of police and auxiliary police and fire depts., Businessmen's Assoc., merchants and local Red Cross Unit and all other individuals who extended their cooperation to make the Field Day a success.

Winners in the Senior corps were: Senior Ancient: 1. Lancraft, New Haven; 2. Sons of Liberty, Brooklyn, N. Y.; 3. North Branford, North Branford; Feminine Five: 1. Women's Benefit, New Britain; Value Bugle: 1. St. Mary's, Torrington; 2. American Legion, Milford; 3. Post 45, Meriden; Combination: 1. East End, Waterbury; 2. St. Francis, New Haven.

Majorities Appearance: 1. Irene Shirely, 2. Pat O'Connor. Major Appearance: 1. Ed. Karolowicz; 2. Harry Miller, Twining; Girls: 1. Mary Ellen Franklin; 2. Joan White; 3. Barbara Elliott, Color Guard; 1. Danbury American Legion. Appearance Feminine: 1. Women's Benefit, New Britain. Ancient Appearance: 1. North Branford. Modern Appearance: 1. Danbury Legion, 2. St. Mary's Torrington.

Individuals: Snare Drum, Male: 1. Howard Kenealy, 2. Hugh Quigley, 3. Ned Park. Base Drum, (Continued On Page Two)

First Division Plans Reunion; Local Vets Asked To Participate

The Society of the First Division, composed of men who served in the Army's oldest infantry division in two world wars, has planned its annual reunion for Washington, D.C., August 20-22nd.

Guests of the Society will be the 1st Infantry Division's five best soldiers, winners of a competition held by the Division, which has been stationed in Germany since the end of World War II. These five men were chosen to represent the military at the gathering of the Division "alumni," after a series of competitions involving tests of military knowledge, tactics, history and current events.

Among the many activities will be the presentation of a scholarship to a man now serving in the First Division, or a son or daughter of a man who has served in the unit. Judging will be based on an original essay, entitled, "Democracy's Role in a Divided World." Local Representative of the Society is Major A. J. Willner, Rocky Top Road, Mt. Carmel, who may be contacted for additional information.

Festivities Planned For Babe Ruth League

The committee in charge of the post-season Babe Ruth League banquet met last night to go over further plans for the affair which is set for Thursday, Aug. 26, at 6:30 at the Weeping Willows. At this time a trophy will be presented to the winning team. There will be a special speaker whose name is to be announced later.

League officials are planning another special event for Sunday, August 22, as a means to raise funds to buy trophies for personnel of the Babe Ruth teams. The event will be a doubleheader at the high school field with the top two teams and the bottom two paired in games. Officials are also thinking of having the winners meet in a playoff on the following Wednesday.

Nine East Haven Students To Enter State Teachers

Nine students from East Haven have been accepted for admission to the New Haven State Teachers College in September, 1954, and have indicated their intention to attend.

These prospective students, who will be members of the Class of 1958, will be among the first students to use newly created facilities for the study of sciences at the college. In addition to the New Administration - Library - Class building and Physical Education building, both of which were completed and placed in use last year, the college will open this fall at its forty acre Crescent Street campus a wing containing four laboratories for the study of Chemistry, Physics, Biological Sciences and Earth Sciences.

These East Haven students comprise a part of the more than three hundred and fifty applicants who already have completed plans for attending the Teachers College following their approval by the faculty admissions committee. Additional candidates will be screened until the full quota for the Class of 1958 is completed. Entrance examinations are presently scheduled for Friday, July 30, and again during the third week of August. Applications and information may be secured from the college by mail or phone.

The following students from the area plan to attend: Teresa Parlatto of 492 Main St.; Joan Backman of 25 Guilford St.; Kenneth Lord Jr., of 8 Jamaica Ct.; Dolores Esposito of 112 Robert St.; Salvatore Vergati of 8 St. Andrew Ave.; Francis Mitchell, Jr., of 32 Palmetto Trail; Nicholas Vausio of 23 Oregon Ave.; Richard Ayr of 15 Joyce Rd.; Paul Norwood of 418 Main St.

Gartland Given Nod To Oppose Cretella Amid Spirit Of Rebellion

Accepts With Plea For Expanding Of Economy & Unity

James F. Gartland, Democratic nominee for Congressman from the Third District, Saturday night scored the Eisenhower administration for what he called the "recent Indo-China debacle." He blamed the Republican administration for what he described as costly blunders in foreign policy. Speaking before some 400 persons in the East Haven Town Hall where he was nominated at a district convention, Gartland went on record as favoring domestic policies which would ensure a continuously expanding economy. He wound up his speech with a plea for Democratic unity.

His acceptance speech follows: I realize that we face a difficult campaign and I plan to wage a straight-forward, clean, hard-hitting program. From personal knowledge of my opponent, I know that his campaign will be along the same lines so I realize that we will definitely win because I feel we are right. In my humble opinion, there are two major issues facing the American people today and I plan to build my campaign around these issues. First will involve the foreign policy of the present Administration and secondly the domestic affairs as they are being handled today by the Republican organization.

Regarding the foreign policy, I intend to show why and how the Republicans have failed and how the "American aims" are best achieved. I am convinced that the American people want to put an end to a foreign policy (Continued On Page Two)

Longobardi Explains Taxes Due On Aug. 15

Tax Collector Sal Longobardi announced this week that current taxes for the Town of East Haven are due and payable by August 15th. The thirty-day grace period extended to taxpayers expires September 15. The penalty for delinquent payments is figured at a percent a year thereafter. Tax receipts for the month of July were \$22,409.75. Interest amounted to \$95.00. Back taxes collected \$708.81, and interest \$55.00. Liens amounting to \$41.20.

Mancuso To Build 11 Homes On Lot In North Branford

The purchase by Joseph Mancuso, of 35 First Ave., New Haven, of five-acre plot of land off Totoket Rd. and Catherine St. in North Branford was announced this week by the office of Alfred Holcombe, East Haven realtor and insurance man. The property is part of the estate of the late E. Judd Moore of East Haven.

Building Permits

The following building permits were issued by the Building Department in the past week according to Building Inspector Thomas Friscoe: S. Meoli, two-car garage, 90 Charter Oak Avenue; Harriet J. Ryan, addition, 117 Stevens St.; William Walters, one-car garage, 91 Vista Drive; Charles Rose, one-car garage, 31 Nicholas Drive; H. Grehl, rear porch addition, 11 Clearview Avenue; Charles Turcilo, one-family dwelling, Thompson Avenue; E. Albini, remodel porch, 575 Main Street; A. Hanson, enclosure patio, 270 Laurel Street.

By JONATHAN CZAR, Editor, East Haven News

In accordance with predictions, the massive 90-vote bloc of New Haven delegates was thrown into the center Saturday evening to defeat a come-back try by John A. McGuire at the Democratic Third Congressional District convention. McGuire supporters had all the enthusiasm, supporters of James F. Gartland had all the votes.

Gartland, Democratic town chairman of East Haven, was voted the convention choice for the Congressional nomination by a vote of 159 to 87 for McGuire at the end of a two-hour battle on the floor of the East Haven Town Hall auditorium, where the convention was held.

No other candidates were nominated and one delegation, from the Town of Orange, disappeared from the convention hall and failed to cast its five votes. The delegation was reported to be in the McGuire camp.

"Steaming Mass" Some 500 persons were packed into the approximately 100 by 75 foot room with only the open windows as ventilation. Within minutes after National Committeeman John M. Golden, chairman of the convention, asked the delegates to be seated at 8:25 p. m. the entire body was reduced to a steaming, perspiring mass.

McGuire made a surprising show of strength in view of predictions that the small town delegations would clamor aboard the Gartland handwagon before the convention was through.

Spirit of Rebellion

Instead, there appeared to be a general spirit of rebellion which was reflected in the cheering and exhortations of speakers for McGuire. Robert McKeon, of Wallingford, in his nomination speech for the Wallingford borough warden, drew a great roar when he shouted that his candidate "will (Continued On Page Two)

RELIANCE TYPEWRITER SALES SERVICE. We Sell, Repair and Rent TYPEWRITERS & ADDING MACHINES. Dependable Service Since 1916.

INSTALL IT YOURSELF - SAVE 50%! RUBBER TILE. Armstrong's Heavy Duty-1/2" Thick. LIFE-TIME floor of 8" x 8" size beauty!

Plastic Wall Tile. 4 1/2" x 11" TILES. LIFE-TIME floor of 8" x 8" size beauty!

SUMMER FLOOR COVERINGS. Cut Rate! Call for Free Book!

Get Results In A Hurry. Low In Cost - High In Readership.

Venetian Blinds. If your Venetian Blinds show signs of wear and shabbiness, keep them in appearance...

THE S. Barry Jennings CO. Aluminum Screens and Combination Windows. Stainless Steel Combination Doors & Radiator Enclosures.

HANG SCREENS! NOT ME! Mr. Jones isn't the only one that's talking that way. There's no need for painting and dusting with old fashioned screens...

The BRANWIN CO. Also Distributors For The BRANWIN LOUISIE WINDOWS. CALL NOW FOR FREE ESTIMATE HO 7-1111

5,000 (Continued From Page One) Mike I. Nick Altamirano, 2. Joy Tomney, 3. John E. Connelley, 4. Frank Fred Plant, 5. W. Gallagher, 6. Robert F. Glick, 7. John McCarthy, 8. Modern Bugle, 9. Betty Leary, 10. Modern Bugle, 11. Steve Prinos, 12. Howard Cooke...

Garland (Continued From Page One) never take the decision of the committee. The remaining members of the committee generally considered the loss of the New Haven delegation, at which it was observed...

Accepts (Continued From Page One) based on the outpouring of billions of tax dollars into the vast, completely new and modern building of tax and duty from the Administration signifying nothing...

Barbieri Nominates Garland (Continued From Page One) New Haven's first nomination to the Democratic Party. I come before you tonight," he said, "to place in nomination the name of a man known throughout this district as a symbol of moral and political courage and convictions...

HOME DECORATION. CACTI GARDENS. CHRYSANTHEMUMS. PHYLLODENDRONS. J. A. LONG COMPANY. Dodge Ave. • East Haven • HO 7-6318. Free Press Publications Want Ads Get Results In A Hurry!

SHORT BEACH. Mrs. and Mrs. Ed Neslitt escaped the humidity of last week's Cape-Coddling... Stephen Ayer reported from severe poison oak, causing the infected areas to swell...

News Stands Carry East Haven News. Need extra copies of the East Haven News? You may get them at any of the following news stands in town...

NEW AVAILABLE IN COLORS. COMBINATION SCREEN AND STORM DOOR. Call for Free Demonstration. RUSCO WINDOW CO. Division of Bartlett Brainerd Co.

THE SECOND NATIONAL BANK OF NEW HAVEN. 135 Church Street (Next to the Post Office) 107 Whitney Avenue. Making a deposit at Second National's drive-in window at 107 Whitney Avenue usually takes less time than you spend waiting for a traffic light to turn green.

Women's Club Plans Annual Summer Picnic. The East Haven Women's Club will hold its summer picnic on Wednesday, August 11, in the home of Mrs. Walter Schoenkrueh...

Health Director Urges Precautions Be Taken To Assure Safe Picnicking. Pointing out that picnics usually involve an excursion from our homes and the abandonment of our sanitary safety devices...

Mrs. Vitale Dies; Had Resided Here 3 Years. Mrs. Anna Cerreto Vitale, 45, wife of Pasquale Vitale of 22 Guilford Court, died at her home Saturday morning...

Swim Classes Begin Monday At Momaungin. Mrs. Anin P. Sanford, program chairman for the Red Cross safety water program...

Exchange Plans Outing. Committee members for the Exchange Club on long which is in the planning stages are shown at the meeting. Mrs. John E. Cronney is chairman of the committee and is being assisted by Mrs. Vincent Farnsworth...

NEWS. MADE WHILE YOU WATCH IN ONE MINUTE. Anderson Auto Accessories. 222 Main St., East Haven. Phone HO 7-8888.

DEPOSITS MADE ON OR BEFORE 10 AUGUST. Earn 2 1/2% interest per annum from the FIRST! THE NEW HAVEN SAVINGS BANK.

Save Money With a NEW HOME FREEZER! Local fruits and vegetables are at their freshest, picked best, plentiful and priced low enough for you to stock up and save money.

EAST HAVEN Business Directory. Aggie's Auto Repair General Repairing Tires - Batteries. AAA SERVICE AAA. GEORGE A. SIBSON Insurance Fire - Bonds Automobile Casualty.

LINDEN CONVALESCENT HOSPITAL. Registered Nurses in Attendance Day and Night. Carefully Prepared Meals and Diets.

RALPH P. GASTELLON General Insurance. ON YOUR LIFE - YOUR HOME - YOUR AUTO - YOUR BUSINESS.

FRANK A. BARKER "General Contractor". 1 Car Garage Complete as low as \$675.00. EXCLUSIVE FRANCHISE DEALER FOR Hotpoint & Universal APPLIANCES.


Health Director Urges Precautions Be Taken To Assure Safe Picnicking. Pointing out that picnics usually involve an excursion from our homes and the abandonment of our sanitary safety devices...

Mrs. Vitale Dies; Had Resided Here 3 Years. Mrs. Anna Cerreto Vitale, 45, wife of Pasquale Vitale of 22 Guilford Court, died at her home Saturday morning...

Swim Classes Begin Monday At Momaungin. Mrs. Anin P. Sanford, program chairman for the Red Cross safety water program...

Exchange Plans Outing. Committee members for the Exchange Club on long which is in the planning stages are shown at the meeting...

MEFFERT LUMBER CO. DIAMETRIC COMBINATION ALUMINUM WINDOWS AND DOORS. ROOFING & SIDING MATERIALS.

Lions Club Appoints New Committee. At a recent meeting of the Lions Club board of directors, committee chairman for the coming season were appointed...

USE FREE PRESS Want Ads. HAVE YOUR CAR TUNED UP BY MACHINE. THERE IS NO GUESSWORK! P & R MOTORS.

It pays to deal with friends when you remodel! Stuffed Olives, Pickles, Heinz Relish, Mustard, Strawberry Preserve, Peanut Butter, Light Tuna, Sardines, Wax Paper, Paper Napkins.

Time to have that next portrait made. Don't be high-pressure into remodeling your home. Don't submit to the tactics of unkindness...

PALE DRY GOLDEN Lager Ale. Also Cols., Cream, Grape, Lemon & Lime, Lingo, Rico, Orange, Root Beer, Sarapapilla, Tom Collins Mix.

MEFFERT LUMBER CO. DIAMETRIC COMBINATION ALUMINUM WINDOWS AND DOORS. ROOFING & SIDING MATERIALS.

GREEN FRONT FOOD STORES. LUNCHEONETTE SARDINES. Here is the low cost straight-line for you when you need a Transfer truck for moving...

FIRST NATIONAL STEAKS. Fancy Briskets. Dainty Butts. Porterhouse Steaks. Sirloin Steaks. Chopped Beef.

Low Prices on Picnic Needs. Stuffed Olives, Pickles, Heinz Relish, Mustard, Strawberry Preserve, Peanut Butter, Light Tuna, Sardines, Wax Paper, Paper Napkins.

Unusual Summer Tea Value! 24 Tea Bags Pack in Attractive Frosted "POLKA DOT" Tumbler.

FARM FRESH PRODUCE. ELBERTA - July Orchard Rippe PEACHES 3 lbs 33c. Grapes 1 lb 23c. Cantaloupes 19c ea.

BAKERY SPECIALS! Cracked Wheat Bread. RASPBERRY COCOANUT Coffee Cake. SPECIAL Regular Price 45c. RAISIN POUND CAKE.

Our East Haven News PUBLISHED EVERY THURSDAY BY THE EAST HAVEN NEWS INCORPORATED

Looking Homeward Facing the recent Supreme Court anti-segregation decision squarely, the North may be advised that the area south of the Mason-Dixon line does not stand alone insofar as effect is concerned.

UTMEG NOTES From The LAKESIDE JOURNAL. It is a fact that summer is being made more and more enjoyable by the number and quality of the fairs and shows being staged in this area, largely for beneficial purposes.

Congratulations! An uncommon honor has been conferred upon this community with the selection of one of its political personalities as a candidate for the Congress of the United States.

Because attitudes are not determined by geographical demarcation alone, the area often termed Dismal Yankee territory had better sit up and take notice.

From The WALLFORD POST. The fact that time changes many things was brought home most forcibly to us this past week. A friend of ours was relating the experiences of his young daughter in just one of our summer camps.

"Stick 'Em Up" Almost since the beginning of time youngsters have made hero worship an integral part of growing up.

The desire of all Americans to establish their acceptance as important contributors to the economy can not be overlooked.

From The WEST HARTFORD NEWS. Anybody who makes a first hand inspection will agree with Councilman Alvin Howard and the Charter Golden that the West Hartford dump is a disgrace.

Things are a little different nowadays. We haven't decided what the real cause of the "change" is. Whether the faster pace of living or a complete shift in values is the precipitating factor cannot be pinpointed.

What Is Bad? "Each rule, Senator Joseph McCarthy is quoted as telling a Senate subcommittee considering ways to curb abuses of congressional investigative powers, 'makes it more difficult to get a conviction.'"

From The WEST HARTFORD NEWS. Anybody who makes a first hand inspection will agree with Councilman Alvin Howard and the Charter Golden that the West Hartford dump is a disgrace.

The "glamour" of gangsterland has become the chief attraction of "adventure" among many kids. No longer is the relatively wholesome play of "good guys against bad" or "cops and robbers" sufficient.

The Wisconsin senator's revealing because unguarded remark has yet another significance in the public confidence (and the politician's exploitability) recently cited as a current danger by the committee on federal legislation of the New York City Bar Association.

From The WEST HARTFORD NEWS. Anybody who makes a first hand inspection will agree with Councilman Alvin Howard and the Charter Golden that the West Hartford dump is a disgrace.

We find it difficult to place the blame for the situation directly on the shoulders of entertainment venders. Where a market exists, the product will continue to be supplied.

That is bad. From The Christian Science Monitor. The utility companies of Connecticut have spent some small amounts of money of late in an effort to discourage the practice of using their poles for the poring of entertainment placards.

FROM THE DARIEN REVIEW. The utility companies of Connecticut have spent some small amounts of money of late in an effort to discourage the practice of using their poles for the poring of entertainment placards.

News From North Branford Please phone Mrs. Daniel M. Dooly, 8-2928, with items for this column.

The Board of Education met at the Jerome Harrison School for a special meeting to open bids for the transportation of school pupils in North Branford.

Science Gives Much - - But Not Enough! AS A MEMBER of the Atomic Energy Commission, I have had the time to ponder about God and the atom, and how science and our individual lives ought to be ordered in this atomic age.

Second Fiddle Tunes

An epistolist has been described as a man who thinks that if he hadn't been born, people would have wanted to know why not. It is surprising how many acquaintances one can name, who are exaggeratedly pleased with themselves.

Town Topics

Summer passing! Days getting shorter. High School interest taking on new look. Housing being secured with attractive new colors.

Real Estate Transactions

The following real estate transfers took place in the office of the town clerk this past week according to warranty deeds recorded:

Cases Heard By Judge Fasano On Monday

Judge Vincent J. Fasano presided at the session of town court Monday morning when Robert Taylor at prosecutor. The following cases were disposed of:

Appliance Sales-Service A. C. P. Electric 427 Main Street HO 7-1254

Garden Notes

There is nothing in a garden if one is looking on and garden does not open the gate, no need to wait.

Science Gives Much - - But Not Enough!

AS A MEMBER of the Atomic Energy Commission, I have had the time to ponder about God and the atom, and how science and our individual lives ought to be ordered in this atomic age.

Cases Heard By Judge Fasano On Monday

Judge Vincent J. Fasano presided at the session of town court Monday morning when Robert Taylor at prosecutor. The following cases were disposed of:

Appliance Sales-Service A. C. P. Electric 427 Main Street HO 7-1254

Use Classified Ads

LOST AND FOUND A-16 LOST: PASSBOOK, No. 16716. If found return to Bradford Savings Bank.

HELP WANTED D-1 WANTED - YOUNG HAMDEN MAN anxious for business career to assist manager of large National Company.

ARTICLES FOR SALE H-11 CORRUGATED CARTONS, 2 1/2 x 1 1/2 x 1 1/2 inches. Rollways 192 with mattress SIBIG.

PIANO TUNING H-17 PIANO TUNING - PIANOS TUNED, repaired, rebuilt. Most overhauling. H. M. Hiler, 294 August Street, Hamden, Tel. MA 4-1178.

RENTS WANTED L-12 TEACHER WANTS 3 or 4 ROOM BENT, Kitchen facilities in Hamden. Residential area preferred.

REAL ESTATE WANTED M-1 LOT, ACRES, URGENTLY NEEDED by Prospective home owners in East Haven, Branford, Hamden, Guilford, etc.

LEGAL Estate of JOHN J. DEVLIN In said district, deceased.

WESTPORT COUNTRY PLAYHOUSE BARBARA BEL GEDDES THE LITTLE HUTT

US ROYAL TIRES NO MONEY DOWN! CREDIT TERMS AVAILABLE

On Dean's List Vincent Bruno, son of Mr. and Mrs. Frank Bruno of 12 Wright Place, has been named to Dean's List at Trinity College.

LOANS GET \$25 TO \$500 PLUS THE BIG 4! 1. NATION-WIDE CREDIT. Over 800 affiliated offices in U.S.

East Haven SAVE TIME & MONEY... SHOP LOCALLY! CONSULT MAP & INDEX FOR BEST BUYS!


James F. Gartland, victorious in a dogged Congressional convention in East Haven Town Hall Saturday night, is escorted to the rostrum where he made his acceptance speech, tashing out at the Republican administration. Gartland is at right.


Philip McLean of New Haven, standing at left, charged that the New Haven delegation had been illegally selected since it had not been named the required number of days before the Congressional convention. McLean a McGuire supporter, carried his unsuccessful battle on further later in the convention.

"Summer's End" To Be Theme Of Sixth Annual Garden Show

The sixth annual flower show of the Garden Club of East Haven will be held Thursday, September 14, at the East Haven Town Hall.

The theme of the show will be "Summer's End." There will be three classifications: flower arrangement classes, horticulture display and a junior exhibit.

The general chairman of the show is Mrs. John Tirpak, with Mrs. John Crouney as co-chairman. Additional chairmen are Mrs. Frank Laine, schedule; Mrs. Leverett Clark and Mrs. Richard Fofatt, judges and awards; Mrs. Francis Flood, entries and publicity; Mrs. Kenneth Griffiths, horticulture; Mrs. Harry Lewis, conservation; Mrs. A. Michael Aceto, junior exhibits; Mrs. Harry Johnson, hospitality; Mrs. Russell Frank, plant sale. Mrs. Laine will also be in charge of properties and Mrs. Aceto is serving as treasurer of the show.

Mrs. George Munson will be chairman of staging, assisted by Mrs. Aceto, Mrs. Fred Wolfe Jr., Mrs. Walter Schoenknecht, Mrs. Raymond McCann, Mrs. Timothy O'Connell, Mrs. John Moran, Mrs. Harry Johnson, Mrs. William Jasper, Mrs. Robert Young and Mrs. Paul Goss.

Mrs. Sherwood Chamberlain will plan the stage arrangements which will include a nursery display provided by Van Wilgen Nurseries.

The show will be open to the public from 2 to 8 p.m. and there will be a nominal admission charge.

Old Stone Church

Thursday, 7:00 p. m. rehearsal for Young Adult Group choir.

Sunday, 9:45 a. m. Morning Worship Service. Young Adult Group in charge. Sermon topic, "Lead Me, Lord." Miss Malvina Montgomery, Miss Dorothy Kingsford and Mr. Roger Cargill will participate in the service.

Music by a special Young Adult choir, with Mrs. Stephen June conducting. Ushers and receptionists will be from among the group. Nursery (supervised) for small children whose parents are attending church service.

12:00 noon: The Young Adult Group will leave the church for a picnic at Crystal Lake, Stafford Springs. There will be a picnic lunch, games, baseball, swimming and boating. A worship service will be held in the evening.

Standings In Pee Wee League Are Listed

Age Group 10-12		Won	Lost
1. Police Dogs		7	0
2. Jokers		6	1
3. Carnivals		5	2
4. Bird Dogs		5	2
5. Coe Haven Orioles		4	2
6. Laurels		1	6
7. Giants		1	6
8. Bears		1	6
9. Chiefs		1	6
10. Royals		1	6
Age Group 7-9		Won	Lost
1. Hawks		3	0
2. Eagles		2	1
3. Tigers		0	3
4. Wildcats		0	3

The following rained out games in 10 to 12 age groups will be played Thursday, August 12, at 9:30 a.m., at Memorial Field: Coe Haven vs. Laurels and Giants vs. Bears.

Momargin

Even though it decided to rain Wednesday evening just at the time of St. Clare's Guild summer card party, a capacity crowd was present. The committee wishes to express its sincere thanks to all who helped to make it a success.

St. Clare's Guild will meet Monday evening in the Church Hall. Mrs. Frank Dumark will preside at the business session. The Altar Society will meet at 8 preceding the regular meeting.

This week's card party at the farmhouse is sponsored by St. Clare's Guild. The public is invited to attend.

Mrs. Agnes Chapman of Cosey Bench Road, enjoyed a trip to Vermont recently.

Enjoying a trip to Lake Saranac, New York, this week are Mr. and Mrs. Elliott Pantalone of Bradford Avenue and Mr. and Mrs. Herman Scharf of Atwater Street.

Richard Smith of Henry Street, is spending two weeks at Camp Palmer.

Buddy Keegan of Stevens St. left Friday to join the U. S. Air Force. He is stationed at Samsom, New York. Buddy was a graduate of East Haven High School, Class 1954. He is the son of Mrs. James Keegan of Stevens Street.

Congratulations to Tommy

Dempsey of 52 Second Avenue who is seven years old today.

The sewing group of Princess Chapter 70, Order of Eastern Star, met Tuesday evening at the home of Mrs. Milton Johnson, 65 George Street.

Summer schedule for masses at St. Clare's Church are 7:30; 8:30; 9:30 and 10:30.

Bradford Manor Drum Corps will defend its State Championship title Saturday at the State Meet being held at Windsor Locks.

Mr. and Mrs. Al Walters and family, Hazel and Chris, and nephew Jacqueline of Mansfield Grove have returned from a vacation at Virginia Beach, Va. and Roanoke Island, S. C.

Mrs. Edward Cordner, the former Roberta Bowden of Coe Ave., has joined her husband A2/c Edward Cordner, who is stationed at Elgin Air Force Base, Florida.

Mr. and Mrs. Edward C. Nyack, formerly of New Britain have moved to Atwater Street, Momargin. Mr. Nyack will retire officially next week after 37 years as a trolley bus driver in New Britain. The couple has spent and has decided to settle here permanently. They have a son and a daughter living in New Britain.

Mrs. and Mrs. Anthony Stanekowicz and family of Stevens St. have returned from a vacation in New Jersey.

Twenty-four states now have constitutional amendments to prevent diversion of highway user tax money to non-highway purposes. It is reported by the Connecticut Motor Club, AAA.

The first TV stations were WNBC (NBC New York), WCBS (CBS New York), and Dumont.

BUILDING ?

Architects and builders know that the best garage door is the most economical. When you build or remodel, buy The "OVERHEAD DOOR"—strongly built, perfectly balanced, expertly installed by trained men and promptly serviced!

THE OVERHEAD DOOR

FOR GARAGE · FACTORY · WAREHOUSE

WITH RADIO CONTROL

OVERHEAD DOOR CO., INC.

BOSTON POST ROAD ORANGE

LOCAL SALES & SERVICE

PHILIP SAUNDERS

Phone HObart 7-2262

Better than the Comstock Lode!

10 Lucky Buck Numbers Daily

HUNDREDS OF DOLLARS PAID OUT TO DATE TO

LUCKY BUCKS WINNERS

Plus

NEW HAVEN'S MOST LISTENABLE MUSIC SHOWS

Brace Gilson as Your Clock Watcher 6:45 to 8:30 am Mon.-Fri.

Alan Fletcher's House Guests 8:30 - 10 am Daily

Ed Caputo's Top 20 Club 2:00 - 5:30 pm

3 1/2 Hours Of The BEST ALL-REQUEST MUSIC!

WNHC DIAL 1340


Arthur Barbieri, Democratic Town Committee chairman in New Haven, places the name of Gartland in nomination to oppose Republican Albert Crestella at the polls in November. Barbieri called Gartland "a man known throughout this district as a symbol of moral and political courage and convictions, a man of integrity and a man of vision."

THIS WEEK ON WNHC RADIO AND CHANNEL 8

THURSDAY	FRIDAY	SATURDAY	SUNDAY	MONDAY	TUESDAY	WEDNESDAY
RADIO WNHC 1340 k	RADIO WNHC 1340 k	RADIO WNHC 1340 k	RADIO WNHC 1340 k	RADIO WNHC 1340 k	RADIO WNHC 1340 k	RADIO WNHC 1340 k
TELEVISION WNHC-TV	TELEVISION WNHC-TV	TELEVISION WNHC-TV	TELEVISION WNHC-TV	TELEVISION WNHC-TV	TELEVISION WNHC-TV	TELEVISION WNHC-TV
7 News Clock Watcher	News Clock Watcher	Weta Up And Smile With News	7 News Clock Watcher	News Clock Watcher	News Clock Watcher	Clock Watcher
8 Clock Watcher	World News Roundup	World News Roundup	8 News	World News Roundup	World News Roundup	World News Roundup
9 Hymns House Guest	Bob Hope News	Bob Hope News	9 World News Roundup	Bob Hope News	Bob Hope News	Bob Hope News
10 Welcome Travellers	Bob Hope News	Bob Hope News	10 News	Bob Hope News	Bob Hope News	Bob Hope News
11 Strike It Rich	Bob Hope News	Bob Hope News	11 Music	Bob Hope News	Bob Hope News	Bob Hope News
12 News	Bob Hope News	Bob Hope News	12 News	Bob Hope News	Bob Hope News	Bob Hope News
1 Listen Ladies	Bob Hope News	Bob Hope News	1 Citizens at Work	Bob Hope News	Bob Hope News	Bob Hope News
2 Top 20 Club	Bob Hope News	Bob Hope News	2 The Catholic House	Bob Hope News	Bob Hope News	Bob Hope News
3 Top 20 Club	Bob Hope News	Bob Hope News	3 Golden Voices	Bob Hope News	Bob Hope News	Bob Hope News
4 News	Bob Hope News	Bob Hope News	4 West-end	Bob Hope News	Bob Hope News	Bob Hope News
5 News	Bob Hope News	Bob Hope News	5 News	Bob Hope News	Bob Hope News	Bob Hope News
6 News	Bob Hope News	Bob Hope News	6 News	Bob Hope News	Bob Hope News	Bob Hope News
7 News	Bob Hope News	Bob Hope News	7 News	Bob Hope News	Bob Hope News	Bob Hope News
8 News	Bob Hope News	Bob Hope News	8 News	Bob Hope News	Bob Hope News	Bob Hope News
9 News	Bob Hope News	Bob Hope News	9 News	Bob Hope News	Bob Hope News	Bob Hope News
10 News	Bob Hope News	Bob Hope News	10 News	Bob Hope News	Bob Hope News	Bob Hope News

TO SAVE YOUR LIFE

heed SIGNS OF LIFE

WALK ON LEFT SIDE OF ROAD

CROSS ONLY WHEN SIGNALS ARE GREEN

DO YOU WANT money?

Phone to make arrangements for a loan \$20 to \$500

TAKE 1 TO 20 MONTHS TO REPAY

FINANCE CO., INC.

1113 BIRWELL AVE. • Rm. 301 • 2nd floor

Open Monday thru Thursday 9:30 to 5:30 and Friday 9:30 to 8 • Closed Saturday

Loans Made to Residents of Nearby Towns