

An Independent
Weekly Newspaper

The East Haven News

Our Telephone Numbers
Editorial: HObart 7-5811

Vol. X — No. 34.

Published Weekly by Free Press Publications, Inc.
Yearly Subscription \$3.50

EAST HAVEN, CONNECTICUT, THURSDAY, NOVEMBER 3, 1935.

COPY 8 CENTS

Barker Charges Democratic Members Of Town's Board Of Selectmen Dodging Issues

Third Selectman Says School Building Funds Not Yet Appropriated

The third selectman of the town of East Haven yesterday charged that, despite request by the Junior High School Building Committee for funds to cover preliminary planning fees, the Democratic members of the Board of Selectmen have ignored the matter.

Also, the Republican member of the board, scored his Democratic colleagues for their hesitancy in taking action against the town's dog warden in the Doneday affair.

Frank A. Barker, minority party member of the Board of Selectmen, claimed yesterday that although the secretary of the school building committee had written a letter to Dominick A. Ferrara, First Selectman, on Oct. 19, asking monies be appropriated to cover preliminary planning fees, two meetings of the board have been held since without this matter being placed before it.

The third selectman said that Ferrara, upon being questioned on the matter, admitted receiving the letter. Barker said further investigation revealed the first selectman wrote the secretary of the building committee stating that the matter would be brought before the next meeting of the Board of Finance.

Barker says this is unnecessary as the \$90,000 sum voted to cover such costs under the control of the selectmen and not the finance board.

The Republican member further scored the actions of Ferrara in handling the Doneday matter, claiming that although Anthony Gambardella, the town's dog warden was guilty of "misbehavior" in office, Ferrara has not taken any action against the man.

(Ed. note: Since the receipt of Barker's letter it was announced by Ferrara that Gambardella had resigned upon the request of the First Selectman.)

Barker's charges read as follows:

"I have intended to publish one fact a week concerning Town affairs but things are happening so fast that I will have to use more than one each week to keep up on the mistakes and blots of our new Town administration. This week I will take up the matter of funds for the junior high school and the mystery of the missing dog. I had intended to go into detail about the Town money that has passed through Dominick (First Selectman) Ferrara's garage, but that will have to wait until Ferrara slows down a little on his current rate of making mistakes or doing nothing when he should be acting. I will get around to the garage take next week as I already have the facts and figures ready.

"On the Junior High school funds, a Town Meeting voted to borrow \$90,000 for the use of the building committee. They have to (Continued On Page Two)

Exchange Club Presents Awards To Student Winners in Poster Contest On Fire Prevention

Exchange Club Presents Awards To Student Winners in Poster Contest On Fire Prevention 2-24

The East Haven Exchange Club presented awards to the 16 winners of the Fire Prevention Poster and Essay Contest sponsored by the Exchange Club in conjunction with the East Haven Fire Department.

The presentations were made by First Selectman Dominick A. Ferrara, during the assembly period in the high school auditorium yesterday morning.

Members of the awarding committee were: John Esposito, Pat Masotta, Ferrara, Anthony Marino and John Kmetzo of the Exchange Club; Chief Thomas Hayes representing the Fire Department and Principal Carl Garvin of the high school.

The poster winners were: Eighth and Ninth grades: first, Mike Letis; second, Hugh Quick; third, Al Mellillo; fourth, Lorraine Mattel.

Grades 10-11-12: first Charles Alderman; second, Joan Raymond; third, Richard Melvin and fourth, Howie Siskovitch.

The Essay winners were: Grades eighth and ninth: William Barker, first; Judy Tucker, second; Michael Guidone, third, and Judy Betis, fourth.

Grades 10-11-12: Mike Powell, first; John Fitzgerald, second; Judy Hofrichter, third, and William McGaul, fourth.

Bartlett Post Hold Church Rotation St. Clare's Nov. 6

Church Rotation Services by the Harry R. Bartlett American Legion Post, this year will be held at Saint Clare's Rectory, 234 Coe Ave., East Haven, on November 6th at 10:30. Bill Maher wishes all Legionnaires attending services to assemble at the Post between 10:00 and 10:15 A. M.

Our regular meetings will be changed from the second and fourth Thursday of the month, to the first and third Thursday of the month starting November third.

Veteran's Day will be celebrated by Post 89 on November 11th. Refreshments will be served at the Post from 10:00 to 10:30 A. M. The Post will then march to the East Haven Green for the Veterans' Day Service. At 8:30 P. M. Chairman Walter Woods will be glad to see all the Legionnaires attend the party at the Post Room. So let us all make an effort to attend the party and have a great time.

Paints Prize Winning Poster

Charles Alderman shakes First Selectman Dominick A. Ferrara's hand as he accepts the award for having painted the best poster in the Fire Prevention Poster Painting Contest sponsored by the East Haven Exchange Club. Alderman was winner in the group for students in Grades 10-11-12.

Laurel Street School Brownie Troop Has Brownie Party

Brownie Troop 102 held a Halloween party at the Laurel Street School Monday.

Costume prizes were won by Madeline Ann Hanson for the prettiest costume; Barbara Pompano, fannest, and Lucille Link as most original.

Game prizes were won by Patty McLaugh and Mary Jo Shumway. The girls served Halloween refreshments.

East Haven Shore Ignored As \$625,000 Is Allocated For Erosion Control In District

Cretella "Expects" To Hear Report On Local Shore Funds

According to a report from U. S. Rep. Albert W. Cretella (Rep.-Conn.), he has been notified by Gen. Robert J. Fleming, Jr., U. S. Army, that a total of \$625,000 has been allocated for beach erosion and navigation projects within the Third Congressional District.

Of this sum, not one penny is to be spent on the problem confronting East Haven concerning the considerable damage being caused by shore erosion.

Cretella said that the specific appropriations made by Congress have set aside \$375,000 on the Housatonic River navigation project, \$167,000 to the state for the federal share of the shore protection project at Hammonasset Beach, which was completed this summer.

In addition to this total of \$542,000, Guilford Harbor is earmarked to receive \$29,000; Milford to get \$89,000 to restore four of its beaches.

However, the distance between Hammonasset Beach west to New Haven Harbor has been ignored by Congress.

Although East Haveners have petitioned to have appropriations made available to protect the town's shore from further inroads of erosion, their complaints appear to have fallen on deaf ears.

Army Engineers have surveyed (Continued On Page Two)

Our Lady Of Pompeii Ladies Guild To Hold Christmas Fair Dec. 3

The Ladies Guild of Our Lady of Pompeii Church, Old Foxon Road, Foxon, are preparing for their annual Christmas Fair to be held December 3 and 4.

The committee in charge of arrangements will be headed by Mrs. Anthony Marcucci and Mrs. Charles G. Fischer.

Other members of the committee and the booths they will be in charge of are: White Elephant booth, Mrs. M. DeChello and Mrs. E. Hyland; Fancy Work booth, Mrs. Gerald Storro and Mrs. Kennedy; Tea Shoppe; Mrs. H. Pawlikowski, Mrs. S. Veroski, Mrs. Healy and Mrs. Tomaso.

Children's booth, Mrs. C. Erato and Mrs. Stanley Glezowski; Trinkets, Mrs. A. Welch and Mrs. G. Rivard; Aprons, Mrs. Vincent Mitchell and Mrs. Frank Clifford; Parcel Post, Mrs. D. Archangel and Mrs. Dino Ricci; Christmas cards, Mrs. Petrus and Mrs. Archie O'Donnell; Religious articles, Mrs. M. O'Donnell; Infant's, Mrs. Joseph Halloran; Christmas Decorations, Mrs. James Confrey and Publicity, Mrs. Nicholas O'Brien.

Women's Club Meet Nov. 9 At Library

The East Haven Women's Club will meet Wednesday, November 9, at 8 o'clock in the Hagan Memorial Library. Mrs. Vincent J. Faano, president, will preside at the business meeting.

Mrs. John E. Croume, program chairman, will present Walter R. Schoenkecht who will show a film on "Let's Go Skiing."

Assisting Mrs. John Mulhern as chairman of the hostesses will be Mrs. A. Michael Aceto, Mrs. Frank M. Clifford, Mrs. Joseph DiMezza, Mrs. Forrest Doten Jr., Mrs. W. Dale Gerling, Mrs. George A. Harriek, Mrs. Carleton E. Pratzner, Mrs. John A. Ruotolo and Mrs. John J. Walker Jr.

Folk-Dance Training To Be Given To Girl Scout-Brownie Leaders

All Brownie and Girl Scout leaders are urged to attend the folk-dance training classes to be given Wednesday evenings, Nov. 9 and 16, it was announced this week.

The classes which will start at 7:45 a.m. will be held in St. Barbara's Greek Orthodox Church, 56 Dwight Street, New Haven. Mrs. Greta Tracey of Branford will be the instructor.

Nurse Assn. Meets

The regular monthly meeting of the Public Health Nursing Association of East Haven will be held Monday, Nov. 7, at 8 p. m. in the town hall.

Cifarelli Gets Continuance On Weapons Charge

Lawrence Cifarelli, 20, of North High Street, who was arrested two weeks ago after his car was found near the scene of an unprovoked attack on a girl and her two escorts, while they were walking along Grannis Street, had his case continued until this Saturday, by Judge James P. Gartland.

Cifarelli, who is charged with carrying concealed weapons in an automobile, was picked up by Patrolman William Mahoney, after the latter answered a complaint that Miss Joan Hopson, 18, her brother James, 20, both of 88 Grannis Street, and Joseph Plascik, of New Haven, had been assaulted by six youths near the Hopson home.

Mahoney, on arriving on the scene, found Mr. Frank Hopson, father of two of the attack victims, examining a car parked near the scene of the assault. According to the victims this was the vehicle that had borne their attackers to the scene.

On checking the registration and finding the car belonged to Cifarelli, the policeman picked Cifarelli up at his home and brought him to the police station for questioning. Cifarelli denied any part in the attack and according to Mahoney, claims the reason for his car being found near the scene was that it had broken down while Cifarelli was driving down Grannis Street at about 7 p.m. The attack occurred between 7:30 and 8 p.m.

An inspection of the car revealed it contained a bowling pin, a club, and a length of chain wrapped around the steering post. Cifarelli was booked and released under a \$25 cash bond.

The Hopsons and Plascik were walking along Grannis Street towards the golf course prior to the attack when a car containing six youths stopped and inquired as to how to get to High Street. The pedestrians gave the directions and the car, described as "a hot rod," continued on towards High Street.

Shortly afterwards the trio turned and retraced their steps towards home. However, as they approached 88 Grannis Street they noticed their path was blocked by six youths strung across the road. As James Hopson attempted to walk around them, one of the youths reached out to grab him. Hopson flung the youth into a nearby ditch, but the other five attacked Hopson and Plascik, fleeing on foot when Miss Hopson screamed for her father.

Later the three victims were unable to identify Cifarelli as their attacker, stating the light at the time of the attack was too uncertain as to make for positive identification.

First Selectman Asks Gambardella Resign As Town Dog Warden

Family Life and Religious Training Basis For Attack On Juvenile Delinquency

(Ed. Note: Mr. Guidone, who studied criminology under Dr. Manning at St. Bonaventure University, has spent a great deal of his time among juvenile delinquents in an effort to find the cause and cure. Active in the CVO movement, Mr. Guidone seeks to impress upon the parents the need for a family life for today's juveniles.)

In my last article on Juvenile Delinquency I concluded that the prize factors of this problem are the lack of emphasis on religious training, and the crisis in family life. Perhaps a little more attention might be had about the family and its function.

One great purpose of the family is the perfection of the individual. When young couples decide upon entering the marriage contract this thought should foremost in mind, and should direct them in a wise choice of their life-mate. They are, under God, going to find their happiness in each other. Therefore, they should realize the seriousness of their step, since it is one of the most important of their lives. They are making a decision in which the "I" of their former self existence is replaced by the "we" of a mutual existence.

The newly-weds can be considered the family in its embryonic state. They are potential

father and mother. They are called to give life to their children and not only life, but a happy life. It is therefore of the utmost importance that they understand their job as parents and their various functions as father and mother.

What artist can paint the joy and pride that radiates from the beaming smile of the new father as he peers through the glassed in nursery at his first born? Or what poet describe the quiet complacency of the new mother as she beholds her infant for the first time. And yet, would not their expressions be changed a bit if at that moment they were to realize the gravity of the obligations which lie ahead.

Who is this baby? Aside from the fact that he is their flesh and blood he is also a unique combination of physical nature. (Continued on Page Twelve)

Ferrara's Action Follows Furor Over Missing Dog

As a result of the furor being raised by the owner of a missing pet boxer, the First Selectman of East Haven yesterday demanded that the town dog warden hand in his resignation.

Anthony Gambardella who has been the center of a controversy between Fred Doneday of 151 Laurel Street and the town administration was asked to resign as town dog warden by First Selectman Dominick A. Ferrara as the result of Gambardella's action concerning a boxer, Sir Kim, owned by Doneday.

In releasing the fact that he has asked Gambardella to resign, Selectman Ferrara said that he thought such action was in the best interests of the town.

However, Doneday on learning of Ferrara's action was not satisfied, asserting that instead of being allowed to resign, the dog warden should be dismissed.

The First Selectman is trying to get out of this the easy way for political reasons," Doneday charged. "But there have been a group of people, all interested in protecting their pets, who are willing to demand that Gambardella be punished for what he has done, and that such punishment be severe enough that it will prevent a recurrence of such a thing as this happening again."

"I can honestly say, that I have received more than 200 calls," Doneday continued, "wanting to know why Gambardella was not subject to immediate dismissal."

Doneday also revealed that as the result of what has happened to Sir Kim, he is preparing to sell his home and move out of East Haven.

"I want to sell and move to another locality," he said, "I'm not happy here anymore. I just can't understand what has happened, or how such a thing could have happened in a town like this. From what I have seen the people here are very nice and how they could have allowed a man of such calibre as Gambardella appointed dog warden is beyond me."

The ruckus over Gambardella started at about noon on Wednesday, Oct. 19, when Sir Kim followed a Bradley Street housewife home. The woman, fearing the dog might get hit by a car, or be stolen, phoned the dog warden to pick him up. Gambardella did, according to the woman and Doneday.

Later that day Doneday contacted Gambardella who denied having picked up Sir Kim, stating (Continued from Page Twelve)

East Haven Trounces Hapless Lyman Hall 24-0; Smith Injured

Gustafson To Return As Replacement Break Ankle; Melillo Hurt

The Blue and Gold clad football warriors of East Haven got back into the victory column Saturday, when they ran rough shod over hapless Lyman Hall of Wallingford. However, the victory was dulled by the fact that several more first stringers of the local varsity suffered severe injuries.

Joe Smith, the fullback Coach Frank Crisafi converted into left end to fill the vacancy created when Co-Capt. Joel Gustafson broke his finger, is out for the season as the result of a fractured ankle sustained during Saturday's contest.

Other first stringers hurt were (Continued on Page Twelve)

Mrs. Fred Wolfe Jr. To Make Industrial Tour In Waterbury

Mrs. Fred Wolfe Jr., Federation chairman of the East Haven Woman's Club, announced there will be an Industry Tour Thursday, November 17, at the Scovill Manufacturing Company, Waterbury. Registration will be at 9:30 a.m. and the tour of the plant will begin immediately. Luncheon will be served at 12 noon in Doolittle Hall with a menu consisting of baked ham, tossed salad, scalloped potatoes, peas, ice cream, coffee and tea. Following the luncheon there will be short talks on the work of Scovill's by members of the company.

Reservations may be made with Mrs. Fred Wolfe by November 7.

Prize Winners And Committee Of Halloween Party

Committee members of the Lions Club and Judges of the Halloween Party sponsored by the Lions last Sunday at the East Haven Town Hall, are shown as they stand behind the costumed winners who were among the 700 children who attended the party. The Committee members are: L-r, Sal Timari, George Kappler, Anthony Bruno, Pat Florio, chairman; George Wheeler, Mrs. Anne Hart Judge; Mrs. Alvin Thompson, judge; Lambert Harrison, judge; Ralph Fusco and Dr. George Steponkus.

Members Of Fire Prevention Poster Committee

Members of the East Haven Exchange Club are shown as they confer with Fire Chief Thomas Hayes and High School Principal Carl Garvin prior to awarding prizes to the winners of the Fire Prevention Poster and Essay Contest sponsored by the Exchange Club in cooperation with the Fire Department and the High School. Shown from left to right are: Chief Hayes, Principal Garvin, First Selectman Dominick A. Ferrara, who is showing Garvin one of the awards that will be made. John Kmetzo and Anthony Marino.

Barber — (Continued From Page One) have this money for preliminary architectural fees and other early expenses. It is a month since Ferrara, Grady and the rest took office and this money is still not available for the use of the building committee.

High School Receives Training Car. East Haven Superintendent of Schools R. Vernon Hays, left center, accepts the keys for the automobile to be used in the high school's driver education program from William L. Wilcox, president of Wilcox Auto Sales, Branford. Those present at the ceremony when the car was turned over to the school system this week were left to right, Jerry Lembo, high school driving instructor; Francis Walsh, chairman of the Board of Education; Chief of Police, Edwin Cretella; and Mrs. Hays, high school principal and Frances McCarthy, director of the Safety Division of the Conn. Motor Club.

Delinquency — (Continued From Page One) emotional nature and spiritual nature. Each side of him has its demands. It is the privilege of the parents to understand their children, as it is a privilege to fulfill their needs. That most parents today are satisfying their obligations toward their children is obvious. Children today are better fed, better clothed, and better housed. Modern science and present economy have aided the parents in this regard, as is evidenced by comparative studies of height, weight, etc. When there is public evidence of physical neglect, society has laws to protect the child. How about the emotional needs of the child? More attention should be paid to this. The child should be guided more closely in his relationships with others, and when signs of emotional instability arise, immediate attention should be given to them. All of this work ought not be left to the school and overcrowded clinics.

Horwitz Dept. Store. Happy days! A bright new offspring from Carters. Your favorite knits now in pastel PIN CHECKS. Brand-new — for gifting or owning... lubbable, lovable Carters in soft, neat-as-you-please Pin Checks — the nicest layette news we've heard. Of course, the colors are soiled right in — and each fine knit is Carters-SaB... won't shrink out of fit. Same famous features, tool Seamless Navabond sleeves! Wat-proof plasticized pants! Super-absorbent, no-iron fabric! Delightful! Come and see. We have Carters' complete selection now.

Horwitz Dept. Store. Happy days! A bright new offspring from Carters. Your favorite knits now in pastel PIN CHECKS. Brand-new — for gifting or owning... lubbable, lovable Carters in soft, neat-as-you-please Pin Checks — the nicest layette news we've heard. Of course, the colors are soiled right in — and each fine knit is Carters-SaB... won't shrink out of fit. Same famous features, tool Seamless Navabond sleeves! Wat-proof plasticized pants! Super-absorbent, no-iron fabric! Delightful! Come and see. We have Carters' complete selection now.

Horwitz Dept. Store. Happy days! A bright new offspring from Carters. Your favorite knits now in pastel PIN CHECKS. Brand-new — for gifting or owning... lubbable, lovable Carters in soft, neat-as-you-please Pin Checks — the nicest layette news we've heard. Of course, the colors are soiled right in — and each fine knit is Carters-SaB... won't shrink out of fit. Same famous features, tool Seamless Navabond sleeves! Wat-proof plasticized pants! Super-absorbent, no-iron fabric! Delightful! Come and see. We have Carters' complete selection now.

WON'T BE JUST FISH STORIES — If You Have The Money to Improve Your Home. Your dreams won't be just big dreams if you stop in the Branford Savings Bank and get all the information on a modern way of making your dreams come true.

Refinance Your Mortgage the Easy Way. BANKING HOURS: 9:00 - 3:00 Monday thru Friday, 7:00 - 8:30 Friday Evenings. BRANFORD SAVINGS BANK. 228 Main St. • Branford Phone HU 8-2549. Open Friday Until 9 pm • Free Parking in Rear. We Welcome Charge Accounts.

Advertisement for Horwitz Dept. Store featuring various clothing items like shirts, pants, and sweaters with prices and descriptions.

HORWITZ DEPT. STORE. 228 Main St. • Branford Phone HU 8-2549. Open Friday Until 9 pm • Free Parking in Rear. We Welcome Charge Accounts.

First Selectman Dominick H. Ferrara to form a committee to survey the erosion and flood control conditions in that area. Ferrara, several weeks ago, promised that such a committee would be formed and would be made up of persons concerned with conditions along the shore. Cretella in his press release on the subject says he "expects in the very near future to receive a report on Area B covering the distance from the Hamamtsent Beach west to New Haven Harbor, including the Town of East Haven, where erosion during the years has caused considerable damage and of value to waterfront property."

Brownie Troops Resume Weekly Fall Meetings. All Brownie and Intermediate Girl Scout Troops of the town of East Haven and Morris Cove have resumed weekly meetings. It was announced this week. The members are busily engaged with their Fall activities and in the present sale of Girl Scout calendars.

COMBINATION DOORS Aluminum — Wood Combination Wood Windows MEFFERT LUMBER. North Main St., Branford. Tel. HU 8-3484.

ORLANDO'S SUPER MARKETS. HIGH RIDGE SHOPPING CENTER AT ROSE ST. IT'S WORTH THE TRIP TO ORLANDO'S where NAME BRANDS are featured.

your SUPER MARKET for SUPER SAVINGS. The Best Buys of the Week.

- Pet Dry Milk 4 qts. 29c
Pet Milk 2 for 27c
Sea Dale Tuna 23c
Ivalon Sponges - size 25 29c
Swee Choc. or Vanilla Frosting 31c
Statler's Facial Tissue 19c
Baker's Eating Chocolate 37c
Velveta Loaf 2 lbs. 83c
Krasdale Applesauce - 1 lb can 2 for 29c
1 lb. Lean Webster Bacon 98c
& 1 doz. Strictly Fresh Med. Eggs

You may get the LUCKY KEY that opens the TREASURE CHEST. HURRY—hurry—hurry—get a key, absolutely free—it opens the Treasure Chest, YOU WIN! FRI. and SAT. only — Nov. 4-5. ORLANDO CASH REGISTER TAPES CAN BE REDEEMED FOR NAME BRAND PREMIUMS. FREE PARKING OPEN THURSDAY NIGHT 'TIL 9 P.M.

Hey Judge Lookit Me

As the three judges, Lambert Hartson, Lon Zane, and Mrs. Ann Hart, sit ready to start the judging at the Lions Club Halloween Party held at the East Haven Town Hall, a goodly portion of the 700 contestants crowd around the judging table.

It Was Real George

George Wheeler, a member of the Lions Club Halloween Party Committee, stands out among the small fry who attended the party held Sunday afternoon in the East Haven Town Hall, when 700 kiddies between the ages of two to 15 years were in attendance.

Laurel School PTA To Meet Thursday Nov. 10. The executive committee of the Laurel School PTA will meet Thursday, Nov. 10, at 8 p.m., in the home of Mrs. Margaret Schenck, of 600 Laurel St. It was announced this week. In addition to the members of the committee in charge of the Laurel School Fair, the following are requested to attend this meeting: Mrs. Bessie, president; Mrs. Walter Schoenkecht, vice president; Mrs. Frank Logan, secretary and Mrs. William Paulsen, treasurer.

EAST HAVEN Business Directory. A.G.P. ELECTRICAL SERVICE, INC. Industrial Electricians "CONTRACTORS" General Electric and Hotpoint APPLIANCES. Store & Office 467 Main St., East Haven. Phone HU 7-2296. Open Evenings & Saturday.

RALPH P. CASTELLON. General Insurance ON YOUR LIFE YOUR HOME YOUR BUSINESS. 264 Main St., East Haven. HO 7-7889.

STAN'S T.V. CENTER. Call for PROMPT SERVICE. Phone HO 4-6845. 181 Main St., East Haven.

Central Cleaners Dyers. Home of Distinctive Cleaning. We Operate Our Own Plant 4-Hour Cleaning Service. Call for and Deliver. 332 Main St. Phone HO 7-0019.

BUY THIS \$1.30 Per Week SALESMAN. Let This Available Space Sell For You. CALL AT 8-1661. ADVERTISING Benefits YOU!

700 Kiddies Have A 'Ball' At Lions Halloween Party

More than 700 East Haven kiddies, between the ages of 2 and 15 years, thronged the town hall Sunday, as they attended the annual Halloween Party sponsored by the East Haven Lions Club. Dresser in costume that ranged from the Old Death strip to the beautiful Fairy Godmother, the children paraded before a judges panel composed of Lambert Harris, of Guilford, Lon Zane, chairman, and Mrs. Alvin Thompson, who picked 60 winners from the various age groups. Success of the affair was attributed to the work of the committee in charge of arrangements headed by Pat Florio and to the members of the Lions Club who were on hand to pass out the goodies, entertain the children and soothe injured feelings. Prizes were awarded in the various age groups on the basis of originality, originality and funniest. The winners in each age group are as follows: Under 5 years: Donna Cavaugh, Mary Ellen, Donald Boughton, Jimmy Sena, Frank Gerrit and Edward Swadarsky. 5 to 6 years: Nancy Flagg, Ann Frank, Linda Pagano, Jay Mason, Tom La Bonte and Charles Rose. 6 to 7 years: Lorraine Coburn, Donna Maloney, Diana Massimino, George Bery, John Porelli and Dennis D'Amato. 7 to 8 years: Karen Ferguson, Steve Harrington, Fred Flagg and Walter Swadarsky. 8 to 9 years: Nancy Flagg, Michael Jackson, Barbara Fink, Robert Bourton, Edie Pux and Richard Naylor. 9 to 10 years: Judy Fran, Sharon Albertson, Linda Hart, Bruce Berrington, Bogue and Richard Naylor. 10 to 11 years: Eleanor Connelly, Kathy O'Brien and Jeffrey Loretto, Robert Gerski, Robert Layevs and Cliff Milk. 11 to 12 years: Roberta Degno, Elizabeth Comaru, Ida Blano, Dick Lakawsky, Bobby Walsh and Joe Ferrillo. 12 to 13 years: Karen and Mike Burke, Roberta Monaco, Ellen Colburn, Paul Campbell, Pat Porelli and Neil Masto.

Junior Varsity Maults Brantford In Winning 20-0

The East Haven Junior Varsity football team event their season's record at 2-2 Sunday afternoon as they trounced the junior varsity of Brantford 20-0. After a scoreless first period, the locals started a touchdown march at the midfield stripe with Mike Letts, calling the plays or halfbacks Ralph Schlattman, Lucas Latta, and Dick Melvin, and for fullback Tom Gallagher. The Blue and Gold started an interrupted march to the eight yard line, where on a keep play, Letts kept and raced unopposed for the score. On a similar play for the PAT, Letts made it 7-0. Following the kickoff, Brantford was stymied in three attempts to get the ball on the 10-yard line, prepared to punt out of danger, he center flouted a pass that sailed over the kicker's head and ended up on the five yard line. East Haven took over, and after two cracks at the red-shirted forward wall of the visitors gained 10. Letts pitched out to Gallagher, who turned his right end for the touchdown. The PAT was set for the kickoff. East Haven 13, Brantford 0. The Hornets took the kick-off that opened the second half, and brought it back to their 30 yard line. Two line plays netted very little, and the visiting team decided to try a pass. This backfired as Letts, the air-borne oval scammed 40 yards to make it 19-0. Gallagher on a pitch out from Letts made it 20-0. Late in the fourth quarter, Brantford was forced to punt on its 21 yard line. Dick Melvin took the kick on the 31 and sliding off leapers like a wet dog does drops of water, scored the final points of the game, with East Haven on the big end of the 20-0 score. Turkey's terrain is in general a rugged plateau with hot dry summers and cold winters with snow remaining until May.

E. H. Reading Club Slates Autograph Tea On Thursday

Today at 2 o'clock the final hour Reading Club of East Haven will hold an autograph tea honoring Mrs. Wilma Pritchard, author of "Pilgrim Thanksgiving," in the Ingham Memorial Library Club Room. Mrs. Pritchard has been writing magazine stories for some time. Her first book, "Pilgrim Thanksgiving" was a November selection of the Junior Literary Guild. In January, her second book, "A Valentine Story" will be published. Mrs. Pritchard is a native of Nohanna, Ia. She is the wife of Mr. R. Vernon Hays, superintendent of the East Haven schools. The Brantford Half-hour Reading Club, the East Haven Garden Club and the Friends of the Club have been invited to the tea to meet the author and to hear her discuss the research and the writing of her first book. She will answer questions, and autograph books for the guests.

Miss DiYanno Welts Raymond Rose In Derby Church

Miss Alary DiYanno, daughter of Mr. and Mrs. Dominick DiYanno of 115 Roosevelt Drive, Derby, became the bride of Mr. Raymond Rose, son of Mr. and Mrs. George Rose of 23 Sanford St., East Haven, yesterday morning at 10 o'clock in St. Mary's R. C. Church, Derby. A program of nuptial music was presented by Mrs. Jere McCarty, organist, and Mrs. Daniel Blackwell, soloist. Given in marriage by her father, the bride was escorted by Mrs. Pasquale Franco of Derby, her sister, as matron of honor, and by two bridesmaids, Mrs. John Blaino of Bridgeport, and Miss Marie Yola of Ansonia. The bride was graduated from St. Vincent's Hospital School of Nursing. At present she is on the operating room staff of Griffin Hospital, Derby. Her husband served with the U. S. Army for two years. Many industries flourish in Sweden, whose main natural resources are forests, iron ore, and water power.

700 Kiddies Have A 'Ball' At Lions Halloween Party

More than 700 East Haven kiddies, between the ages of 2 and 15 years, thronged the town hall Sunday, as they attended the annual Halloween Party sponsored by the East Haven Lions Club. Dresser in costume that ranged from the Old Death strip to the beautiful Fairy Godmother, the children paraded before a judges panel composed of Lambert Harris, of Guilford, Lon Zane, chairman, and Mrs. Alvin Thompson, who picked 60 winners from the various age groups. Success of the affair was attributed to the work of the committee in charge of arrangements headed by Pat Florio and to the members of the Lions Club who were on hand to pass out the goodies, entertain the children and soothe injured feelings. Prizes were awarded in the various age groups on the basis of originality, originality and funniest. The winners in each age group are as follows: Under 5 years: Donna Cavaugh, Mary Ellen, Donald Boughton, Jimmy Sena, Frank Gerrit and Edward Swadarsky. 5 to 6 years: Nancy Flagg, Ann Frank, Linda Pagano, Jay Mason, Tom La Bonte and Charles Rose. 6 to 7 years: Lorraine Coburn, Donna Maloney, Diana Massimino, George Bery, John Porelli and Dennis D'Amato. 7 to 8 years: Karen Ferguson, Steve Harrington, Fred Flagg and Walter Swadarsky. 8 to 9 years: Nancy Flagg, Michael Jackson, Barbara Fink, Robert Bourton, Edie Pux and Richard Naylor. 9 to 10 years: Judy Fran, Sharon Albertson, Linda Hart, Bruce Berrington, Bogue and Richard Naylor. 10 to 11 years: Eleanor Connelly, Kathy O'Brien and Jeffrey Loretto, Robert Gerski, Robert Layevs and Cliff Milk. 11 to 12 years: Roberta Degno, Elizabeth Comaru, Ida Blano, Dick Lakawsky, Bobby Walsh and Joe Ferrillo. 12 to 13 years: Karen and Mike Burke, Roberta Monaco, Ellen Colburn, Paul Campbell, Pat Porelli and Neil Masto.

Junior Varsity Maults Brantford In Winning 20-0

The East Haven Junior Varsity football team event their season's record at 2-2 Sunday afternoon as they trounced the junior varsity of Brantford 20-0. After a scoreless first period, the locals started a touchdown march at the midfield stripe with Mike Letts, calling the plays or halfbacks Ralph Schlattman, Lucas Latta, and Dick Melvin, and for fullback Tom Gallagher. The Blue and Gold started an interrupted march to the eight yard line, where on a keep play, Letts kept and raced unopposed for the score. On a similar play for the PAT, Letts made it 7-0. Following the kickoff, Brantford was stymied in three attempts to get the ball on the 10-yard line, prepared to punt out of danger, he center flouted a pass that sailed over the kicker's head and ended up on the five yard line. East Haven took over, and after two cracks at the red-shirted forward wall of the visitors gained 10. Letts pitched out to Gallagher, who turned his right end for the touchdown. The PAT was set for the kickoff. East Haven 13, Brantford 0. The Hornets took the kick-off that opened the second half, and brought it back to their 30 yard line. Two line plays netted very little, and the visiting team decided to try a pass. This backfired as Letts, the air-borne oval scammed 40 yards to make it 19-0. Gallagher on a pitch out from Letts made it 20-0. Late in the fourth quarter, Brantford was forced to punt on its 21 yard line. Dick Melvin took the kick on the 31 and sliding off leapers like a wet dog does drops of water, scored the final points of the game, with East Haven on the big end of the 20-0 score. Turkey's terrain is in general a rugged plateau with hot dry summers and cold winters with snow remaining until May.

E. H. Reading Club Slates Autograph Tea On Thursday

Today at 2 o'clock the final hour Reading Club of East Haven will hold an autograph tea honoring Mrs. Wilma Pritchard, author of "Pilgrim Thanksgiving," in the Ingham Memorial Library Club Room. Mrs. Pritchard has been writing magazine stories for some time. Her first book, "Pilgrim Thanksgiving" was a November selection of the Junior Literary Guild. In January, her second book, "A Valentine Story" will be published. Mrs. Pritchard is a native of Nohanna, Ia. She is the wife of Mr. R. Vernon Hays, superintendent of the East Haven schools. The Brantford Half-hour Reading Club, the East Haven Garden Club and the Friends of the Club have been invited to the tea to meet the author and to hear her discuss the research and the writing of her first book. She will answer questions, and autograph books for the guests.

Miss DiYanno Welts Raymond Rose In Derby Church

Miss Alary DiYanno, daughter of Mr. and Mrs. Dominick DiYanno of 115 Roosevelt Drive, Derby, became the bride of Mr. Raymond Rose, son of Mr. and Mrs. George Rose of 23 Sanford St., East Haven, yesterday morning at 10 o'clock in St. Mary's R. C. Church, Derby. A program of nuptial music was presented by Mrs. Jere McCarty, organist, and Mrs. Daniel Blackwell, soloist. Given in marriage by her father, the bride was escorted by Mrs. Pasquale Franco of Derby, her sister, as matron of honor, and by two bridesmaids, Mrs. John Blaino of Bridgeport, and Miss Marie Yola of Ansonia. The bride was graduated from St. Vincent's Hospital School of Nursing. At present she is on the operating room staff of Griffin Hospital, Derby. Her husband served with the U. S. Army for two years. Many industries flourish in Sweden, whose main natural resources are forests, iron ore, and water power.

Advertisement for GE Stratoliner Automatic Pushdown Range and Automatic Washer. Features include: New Automatic Calrod Surface Cooking Unit, Huge-Capacity Master Oven, New "Starlight Grey" Oven Liner, Pushdown Controls, Tola-Cook Lights, Removable Easy-to-Clean Calrod Oven Units, New "Calrod" Bake Unit, New "Focused Heat" Broiler, New Hi-Speed Surface Units, One EXTRA HI-SPEED Unit, Automatic Oven Timer, New Electric Minute Timer, Pushdown Appliance Outlet and Easy-Change Fuse Receptacle, Automatic Interior Oven Light. ROAST MEAT THERMOMETER with Skewer 39c. SEE OUR NEW G-E WALL REFRIGERATOR. NOW ONLY \$249.95. EXTRA BIG TRADE IN. 232 MAIN ST. Your Branford GE Dealer. PHONE HU 8-9735.

EDITORIALS

The High School Athletic Field

At the outset of the 1955 football season, East Haven High School boasted a football team that promised to go through an undefeated season. This dream vanished on the bright Saturday afternoon of Oct. 22, when Woodrow Wilson High School, of Middletown, defeated the local eleven 13-6.

In The Driver's Seat

A few weeks ago, Frank A. Barker, Third Selectman announced that he was through half of the townpeople. In so doing he is running for public office. At that time he stated that he was going to play the role of public reporter.

The Gambling Referendum

A law enacted at the last session of the General Assembly gives each town the option of deciding whether or not it will permit raffles and lotteries to be conducted by non-profit organizations.

Entered as second class matter on May 15, 1952, at New Haven, Connecticut, under the act of March 3, 1919.

Town Topics

Donny Taylor, son of Dr. and Mrs. Robert Taylor, was elected a member of the Middletown (N.Y.) Cross-section, Inc. He was elected to the position of secretary.

Lions Club To Hold Bulb Sale Sunday, Nov. 6

The annual Light Bulb Sale of the East Haven Lions Club will be held in the town this Sunday, November 6th.

Jean Donahue On Open House Committee Of Catholic Grad Club

Miss Jean Donahue of East Haven, is a member of the Open House Committee of the Catholic Graduates Club of New Haven.

Unusual High Tides Flood Shore Roads

Roads along the Momauguin Beach were made impassable before were made impassable by unusual high tides, it was reported by residents of the beach area.

Chamber Of Commerce Announce Names Of 16 Prize Winners In Halloween Window Painting

Donald Bartlett, president of the East Haven Chamber of Commerce announced the names of 16 boys and girls who won prizes as the result of the Halloween window painting contest.

MOMAUGUIN

Street filled with children with their trick or treat bags filled to capacity Halloween Night. All ages represented.

Lions Club To Hold Bulb Sale Sunday, Nov. 6

The annual Light Bulb Sale of the East Haven Lions Club will be held in the town this Sunday, November 6th.

Jean Donahue On Open House Committee Of Catholic Grad Club

Miss Jean Donahue of East Haven, is a member of the Open House Committee of the Catholic Graduates Club of New Haven.

Unusual High Tides Flood Shore Roads

Roads along the Momauguin Beach were made impassable before were made impassable by unusual high tides, it was reported by residents of the beach area.

Baptist Construction Program

This architect's sketch shows the first phase of construction which will be undertaken by the First Baptist Church. The fund-raising effort to divide the vestry into classrooms, strengthen floors, building a modern kitchen and fellowship hall and installing a new heating system.

\$60,000 Building Expansion Aim Of Baptists

Sunday will mark the official start of a fund-raising project at the First Baptist Church for expansion of the church's facilities. During the following week, the Rev. Oliver C. Northcutt, representing the national office in New York, will direct the fund drive for \$60,000 in pledges.

United Fund Drive Raises Largest Sum In Five Years

At press time the United Fund Drive campaign was close to its goal of \$100,000, the largest sum raised in the five year history of the federated agency.

Town Awards Youth \$55 For Injuries Received In Football

At the special session of the Board of Selectmen last Friday night, the town awarded \$55 to the injured players of the football team.

We have a large selection of CONOLITE

Quality is of utmost importance in lumber and building supplies for all your repair or remodeling needs. Inferior materials can result in costly repairs later on.

High quality are produced along Connecticut shores. Some shellfish sold in this state are produced in other states.

Advertisement for Jim & Nino's Restaurant. Includes text: 'Your Invitation to the GRAND Opening at Jim & Nino's RESTAURANT' and 'Last Word in Farm Machinery'.

Advertisement for Veterans Day. Includes large text: 'VETERANS DAY' and 'NOVEMBER 11th'.

Advertisement for Branford Building Supplies. Includes text: 'THIS YEAR DO - IT YOURSELF... SAVE TIME - SAVE MONEY' and 'We have a large selection of CONOLITE'.

Advertisement for Jim & Nino's Restaurant. Includes text: 'Jim & Nino's RESTAURANT' and '287 Main St. (Next to P.O.) HU 8-2518'.

Garden Notes

October... East is an old woman sitting in the sun... Hands folded quietly, her labors done...

L. B. Longfellow... The Branford Garden Club will meet tomorrow (Friday) at 2 p.m., at Pilgrim Hall of the First Congregational Church...

The recent storm certainly laid low Branford gardens, especially the shrubs... Many of the shrubs were severely staked but against that cast wind everything was flattened and the leaves appeared fast...

Remove leaf drop from the lawn as quickly as it attains any degree of coverage... Tender bulbs, such as dahlias and cannas, should not be dug until a killing frost...

Adequate Wiring Gives You Today's Biggest Bargain in Better Living... There's nothing in the whole world like Adequate Wiring for helping you to live comfortably and well in the electrical present...

Introducing a Big and Vital General Motors "Automotive First!"... You enter a joyous new era of motoring when the lure of Pontiac's glamorous new style of tomorrow gets you behind the wheel...

CLIP THE CONNECTOR LIGHT AND POWER COMPANY... Ask your Electrical Contractor, Appliance Dealer, or CLIP for details on our adequate wiring plan.

St. Bernadette's School Building Drive A Success

The St. Bernadette's School Campaign went "over the top" last week in its fund raising drive with a total of \$124,622. At the final report meeting of the General Solicitation Committee held on Wednesday October 19...

Local Gun Club Now Member of National Association

An announcement from Washington, D. C., reveals that the Branford Gun Club, Inc. has joined the ranks of National Rifle Association affiliated organizations. Officers of the newly-chartered club are Kenneth Swannelder...

Hardy bulbs are not the only plants that must be planted in the garden... Conservation is much discussed these days and we can practice it in our gardens...

It will not grow so tall and consequently will be easier to space under the tree. In addition, the roots penetrate the soil to a good depth... Tender bulbs, such as dahlias and cannas, should not be dug until a killing frost...

Witnesses Offer Educational Film Tomorrow Eve.

"The New World Society in Action," a film depicting the growth and activity of Jehovah's Witnesses, will be presented by John W. Suelotter, traveling representative of the Watchtower Bible and Tract Society Inc. Friday evening at 7:30 p.m. at the East Haven Town Hall auditorium...

St. Claire's Guild To Hold Xmas Fair At Bradford Manor

The members of St. Claire's Guild, Monrovia, are making plans for the annual Christmas Fair, to be held Nov. 12, at the Bradford Manor Hall. Members of the committee in charge of arrangements are: Mrs. Edward Karmazyn, chairman...

FREE PRESS WANT ADS ARE GO GETTERS... The Rev. Charles L. Hewitt, Pastor of St. Bernadette's Church, announced to the volunteer workers that there will be a Victory Banquet held in their honor on Wednesday October 26, 1955 at 6:30 p. m. in the San Remo Restaurant...

East Haven Promoted To Cadet Corporal At U.S. Military Academy

John E. DeSola, son of Mr. and Mrs. John G. DeSola, 31 Orchard St., East Haven, Conn., recently was promoted to cadet corporal at the U. S. Military Academy at West Point. DeSola was advanced because of his leadership ability...

George, in the saying was Cardinal Georges d'Amboise, Prime Minister to Louis XII. It would seem he was a willing sort of a fellow, at least, willing when the king said so. Another George popularized the saying in America - George McManus in his early comic strip...

George, in the saying was Cardinal Georges d'Amboise, Prime Minister to Louis XII. It would seem he was a willing sort of a fellow, at least, willing when the king said so. Another George popularized the saying in America - George McManus in his early comic strip...

George, in the saying was Cardinal Georges d'Amboise, Prime Minister to Louis XII. It would seem he was a willing sort of a fellow, at least, willing when the king said so. Another George popularized the saying in America - George McManus in his early comic strip...

George, in the saying was Cardinal Georges d'Amboise, Prime Minister to Louis XII. It would seem he was a willing sort of a fellow, at least, willing when the king said so. Another George popularized the saying in America - George McManus in his early comic strip...

George, in the saying was Cardinal Georges d'Amboise, Prime Minister to Louis XII. It would seem he was a willing sort of a fellow, at least, willing when the king said so. Another George popularized the saying in America - George McManus in his early comic strip...

George, in the saying was Cardinal Georges d'Amboise, Prime Minister to Louis XII. It would seem he was a willing sort of a fellow, at least, willing when the king said so. Another George popularized the saying in America - George McManus in his early comic strip...

George, in the saying was Cardinal Georges d'Amboise, Prime Minister to Louis XII. It would seem he was a willing sort of a fellow, at least, willing when the king said so. Another George popularized the saying in America - George McManus in his early comic strip...

Low on Cash?

Get \$25 to \$500 in 1 Trip! Phone for 1-trip loan. Upon approval, pick up cash. Loan custom-tailored to your needs. Income. Consolidate bills with our Bill Consolidation Service. Frequently reduces monthly payments. Finance, or come in today!

100 CHURCH ST., 2nd Fl., Woolworth Bldg., NEW HAVEN Phone: State 7-1151. Ask for the YES MANAGER. OPEN THURSDAY EVENINGS UNTIL 8 P.M. Loans made to residents of all surrounding towns.

100 CHURCH ST., 2nd Fl., Woolworth Bldg., NEW HAVEN Phone: State 7-1151. Ask for the YES MANAGER. OPEN THURSDAY EVENINGS UNTIL 8 P.M. Loans made to residents of all surrounding towns.

100 CHURCH ST., 2nd Fl., Woolworth Bldg., NEW HAVEN Phone: State 7-1151. Ask for the YES MANAGER. OPEN THURSDAY EVENINGS UNTIL 8 P.M. Loans made to residents of all surrounding towns.

100 CHURCH ST., 2nd Fl., Woolworth Bldg., NEW HAVEN Phone: State 7-1151. Ask for the YES MANAGER. OPEN THURSDAY EVENINGS UNTIL 8 P.M. Loans made to residents of all surrounding towns.

100 CHURCH ST., 2nd Fl., Woolworth Bldg., NEW HAVEN Phone: State 7-1151. Ask for the YES MANAGER. OPEN THURSDAY EVENINGS UNTIL 8 P.M. Loans made to residents of all surrounding towns.

100 CHURCH ST., 2nd Fl., Woolworth Bldg., NEW HAVEN Phone: State 7-1151. Ask for the YES MANAGER. OPEN THURSDAY EVENINGS UNTIL 8 P.M. Loans made to residents of all surrounding towns.

100 CHURCH ST., 2nd Fl., Woolworth Bldg., NEW HAVEN Phone: State 7-1151. Ask for the YES MANAGER. OPEN THURSDAY EVENINGS UNTIL 8 P.M. Loans made to residents of all surrounding towns.

coffee break... Either Mock

A dull, drizzly day is the very best to devote to high-class worrying. If you get properly set, in a foul enough mood, you can get the majority of your worrying taken care of in one depressing day, and have the rest of the month, or season, clear for other matters.

George, in the saying was Cardinal Georges d'Amboise, Prime Minister to Louis XII. It would seem he was a willing sort of a fellow, at least, willing when the king said so. Another George popularized the saying in America - George McManus in his early comic strip...

George, in the saying was Cardinal Georges d'Amboise, Prime Minister to Louis XII. It would seem he was a willing sort of a fellow, at least, willing when the king said so. Another George popularized the saying in America - George McManus in his early comic strip...

George, in the saying was Cardinal Georges d'Amboise, Prime Minister to Louis XII. It would seem he was a willing sort of a fellow, at least, willing when the king said so. Another George popularized the saying in America - George McManus in his early comic strip...

George, in the saying was Cardinal Georges d'Amboise, Prime Minister to Louis XII. It would seem he was a willing sort of a fellow, at least, willing when the king said so. Another George popularized the saying in America - George McManus in his early comic strip...

George, in the saying was Cardinal Georges d'Amboise, Prime Minister to Louis XII. It would seem he was a willing sort of a fellow, at least, willing when the king said so. Another George popularized the saying in America - George McManus in his early comic strip...

George, in the saying was Cardinal Georges d'Amboise, Prime Minister to Louis XII. It would seem he was a willing sort of a fellow, at least, willing when the king said so. Another George popularized the saying in America - George McManus in his early comic strip...

George, in the saying was Cardinal Georges d'Amboise, Prime Minister to Louis XII. It would seem he was a willing sort of a fellow, at least, willing when the king said so. Another George popularized the saying in America - George McManus in his early comic strip...

Town's Flood Loss Set At \$50,000; No State Aid Foreseen

The damage wrought last weekend's storm to the town of East Haven was estimated at about \$50,000 by First Selectman Dominick H. Ferrara. In concluding a tour of the town's shorefront and to the flood-damaged roads in the northern section of the town, Ferrara said that it was very likely the town would have to bear the burden of repairing the damage.

In the shore area, much of the beachfront was denuded of sand and the mud base. Collage fronts were damaged and many porches and steps were battered extensively by a 1 1/2 foot surge. The roads along the shore, which were completely under water during most of the weekend, are in sad shape, the packing materials having been undermined. However, they are still in their original road beds, and therefore have not been swept away by the tides. This factor makes the town ineligible for state flood damage funds.

The same conditions exist in two vehicles to pass each other. However, Ferrara continued, he was going to press for state funds to repair the Maple Street bridge. This bridge has long been a sore point between the town and the state. The last two administrations have requested the state do something in way of repairs. The state has consistently refused.

However, Ferrara pointed out that even before the storm, the bridge has constituted a safety hazard, particularly to school buses that must negotiate the bridge in pick-up or drop-off. The bridge is not wide enough for state flood damage funds.

The same conditions exist in two vehicles to pass each other. However, Ferrara continued, he was going to press for state funds to repair the Maple Street bridge. This bridge has long been a sore point between the town and the state. The last two administrations have requested the state do something in way of repairs. The state has consistently refused.

The same conditions exist in two vehicles to pass each other. However, Ferrara continued, he was going to press for state funds to repair the Maple Street bridge. This bridge has long been a sore point between the town and the state. The last two administrations have requested the state do something in way of repairs. The state has consistently refused.

The same conditions exist in two vehicles to pass each other. However, Ferrara continued, he was going to press for state funds to repair the Maple Street bridge. This bridge has long been a sore point between the town and the state. The last two administrations have requested the state do something in way of repairs. The state has consistently refused.

The same conditions exist in two vehicles to pass each other. However, Ferrara continued, he was going to press for state funds to repair the Maple Street bridge. This bridge has long been a sore point between the town and the state. The last two administrations have requested the state do something in way of repairs. The state has consistently refused.

Morgan Pointers Seek Erosion Control Group

Residents of Morgan Point have petitioned First Selectman Dominick H. Ferrara to appoint a Flood and Erosion Commission to start work on a project to save the beaches in that area. Under such a commission, plans would be set into motion to arrange for a \$250,000 loan from the state to finance the construction of groins to protect West Silver Sands Beach from further erosion.

Repayment of two thirds of the loan, or about \$148,000, will depend on how the first selection forms the commission. If an area commission is formed the residents will have to repay the loan during a 20 year period. If a town commission is formed the town will have to repay it. First Selectman Dominick H. Ferrara said that he intends to appoint a committee, and that it probably would be made up of Morgan Point residents. In view of the fact that they are better acquainted with the situation than anyone else in the town.

Syria is a member of the United Nations, and became a member of the Arab League by a pact signed in Cairo in March of 1946. The spurs of the eastern Andes mountains and the foothills are covered with dense forests; and the high plateaus provide excellent grazing.

Syria is a member of the United Nations, and became a member of the Arab League by a pact signed in Cairo in March of 1946. The spurs of the eastern Andes mountains and the foothills are covered with dense forests; and the high plateaus provide excellent grazing.

Syria is a member of the United Nations, and became a member of the Arab League by a pact signed in Cairo in March of 1946. The spurs of the eastern Andes mountains and the foothills are covered with dense forests; and the high plateaus provide excellent grazing.

Syria is a member of the United Nations, and became a member of the Arab League by a pact signed in Cairo in March of 1946. The spurs of the eastern Andes mountains and the foothills are covered with dense forests; and the high plateaus provide excellent grazing.

Syria is a member of the United Nations, and became a member of the Arab League by a pact signed in Cairo in March of 1946. The spurs of the eastern Andes mountains and the foothills are covered with dense forests; and the high plateaus provide excellent grazing.

Syria is a member of the United Nations, and became a member of the Arab League by a pact signed in Cairo in March of 1946. The spurs of the eastern Andes mountains and the foothills are covered with dense forests; and the high plateaus provide excellent grazing.

J. A. LONG COMPANY

FLORIST of EAST HAVEN

- * Weddings
* Birthdays
* Illness
* Special Occasions

DODGE AVE. - TEL. HO 7-6318

Free Press Publications Want Ads

Public Notice

Having been engaged for over a dozen years in the baking of quality breads and rolls which have found favor in this community, it is our pleasure to call to your attention a new loaf known as ARNOLD HEARTHSTONE WHITE. We think the name appropriate since this unusual bread is GENTLY BAKED on a GLOWING HEARTH. All the fine things that go into it, such as BUTTER and EGGS, are listed right on the wrapper. The very reading will make your mouth water. Yet words are feeble substitutes for the pleasure that comes when you bite into a slice of our HEARTHSTONE WHITE BREAD. And that is exactly what we hope you will do. In all modesty we predict some of the HAPPIEST EATING you've ever enjoyed. Your favorite provisioner has the new ARNOLD HEARTHSTONE loaf waiting for you NOW.

As of Yore... Gently baked on a glowing hearth

Call Spruce 7-4646 FOR THE RIGHT TIME

ANY TIME - IT COSTS YOU NOTHING

The First National Bank and Trust Company now offers free "time-of-day" service to all telephone subscribers in the greater New Haven area. You simply dial the number and hear the correct time - night or day.

Please make full use of this service. And we hope that you'll make full use of the complete banking services of "The Friendly First", where you can attend to all your banking needs under one roof. You'll find our offices at 42 Church Street and 88 Broadway in New Haven branches in East Haven, West Haven, Hamden, Milford and Devon.

The First National Bank AND TRUST COMPANY OF NEW HAVEN MEMBER FEDERAL RESERVE SYSTEM - MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

CENTRAL GARAGE, INC.

64 Main St. Branford

Public Safety Board Endorses Dystrophy Drive

The East Haven Board of Public Safety officially endorsed the Muscular Dystrophy fund campaign, sponsored by the East Haven Fire Department.

In a letter to Jerry Osochowsky, vice president of the New Haven County Chapter of the Muscular Dystrophy Association of America, the board stated that it was only too pleased to endorse the drive here in East Haven.

However, the board pointed out that it was speaking solely in behalf of the paid firemen, since it has no control over the activities of the volunteer units in such matters.

"The letter to Osochowsky reads as follows: "This is to officially notify you that this board is in receipt of your letter of October 24, 1955.

"At our last regular meeting held in the East Haven Town Hall Tuesday evening, Oct. 25, 1955, the board was only too pleased to endorse the drive here in East Haven for funds necessary to support the medical and scientific endeavors of the Muscular Dystrophy Association of America.

"We regret we are unable to commit the services of the East Haven Volunteer Fire Companies as these companies almost fully govern themselves. We are, however, passing your letter on to Fire Chief Thomas Hayes for distribution to the individual Volunteer Companies for their independent action.

"May your efforts be fully rewarded.

"Sincerely yours
"By Order Of the
Board Of Public Safety."
(Signed)
Leroy R. Jordan,
Clerk

OSO Basketball Schedule
The Old Stone Church Basketball team will start practice next week. Church members who want to participate are asked to report on the following schedule: Mondays: 7 p. m. all boys, between the ages of seven and 12 years; 8:30 p. m., all youths of 18 years of age and older. Wednesdays: 7 p. m. all boys under 15 years old; 8:30 p. m., all youths under 18 years of age. Coaches this year will be Jack Poulton and Russell Stone.

The Week's Weather
Cold high winds continue, with snow in the morn.—From The Old Farmer's Almanac.

The interior of Spain is a high enclosed plateau traversed east and west by mountain ranges and deficient in rainfall.

First Church of Christ Scientist
Sunday Services at 11 a. m. and 4:30 p. m., with nursery provided at the morning service. Subject "Adam and Fallen Man." Golden Text: Ephesians 5:8. Sunday School at 11 a. m. Wednesday evening testimony meeting at 8 o'clock.

Old Stone Church
Friday: 7:30 p. m. Boy Scouts and Badminton Club meet.
Sunday: 9:45 a. m. and 11 a. m., Church worship, Holy Communion and meditation "Commitment" conducted by the Rev. Edward S. Hickcox, D.D., pastor. 9:45 a. m. church school for all departments. Nursery provided at 11 a. m. service. 5 p. m. Pioneer Fellowship; 7 p. m. Pilgrim Fellowship; 7:30 p. m. Young Adult Group.

Monday: 7 p. m. Basketball practice in gym.
Tuesday: 10 a. m. Sewing set of the Ever Ready Group. 6:30 p. m. Men's Club supper honoring "Telephone Night" with Herbert Rowell of S.M.E.T. as speaker. "The Telephone" - Glee Club, composed of 38 women's voices will sing. Reservation may be made by calling Benjamin Goodman at HO 7-1121.
Wednesday: 11 a. m. Adult Bible Class; 7:30 p. m. Evening Bible Class. 7 p. m. Basketball practice in the gym.

Christ Episcopal Church
Sunday: 8 a. m. Holy Communion. 10:30 a. m. Youth Bible Class. 10:30 a. m. Family Service, church school, holy communion and sermon by the rector. 4 p. m. Holy Baptism. 5:30 p. m. Young Peoples Fellowship to leave church on a hike at 2 p. m. returning to the church for a box-supper. This will be followed by a church service and talk by the rector.
Tuesday: 8 p. m. Vestry monthly meeting in the Memorial room.
Wednesday: 1:30 p. m. Women's Auxiliary to meet in the home of Mrs. E. H. Sprenger, 34 Ilichmond Street.

Thursday: 3:30 p. m. Jr. and Boys choir to meet in the church. 7:45 p. m. Sr. choir will rehearse in Memorial room.

Momonaquin Lodge Meets
The regular stated communication of Momonaquin Lodge, No. 138 A.F. & A.M., will be held in the lodge rooms at 265 Main St., East Haven, on Monday, November 7, at which time a business meeting will take place and plans completed for the official visitation of the District Deputy at the Nov. 21 meeting. All members of the degree team are asked to be present for the rehearsal following the business meeting.

Spain occupies the entire Iberian peninsula with the exception of Portugal. The lofty Pyrenees separate it from France.

Blue And Gold

(Continued From Page One)
Co-Capt. Al "Butch" Mellilo, out with an injury to his right foot, and Bill Ginnetti, converted right guard, playing right end in place of Joe Mellilo, who suffered leg injuries.

The chances of Butch Mellilo and Ginnetti playing against Seymour this week-end are "doubtful." On the brighter side, Gustafson, who it was first feared would not be able to play until late November, is expected to return to the lineup Saturday, and Joe Mellilo has his leg out of the cast and is expected to start conditioning this week.

Last Saturday, East Haven lost no time in asserting their domination of the local game. After Lyman Hall kicked when they failed to make a first down following the opening kick-off, East Haven took over on the visitor's 44 yard line. Sal Store passed on the first play to Marty DeFelle, which was good for nine yards.

Art Concilio picked up a first down and five yards on the next play, and Al Pettinichi hit the line for three more. Store then faded and found his favorite target, fullback DeFelle, on a pass play that traveled to the enemy's six yard line. "Pat" lost no time in going over for the score. DeFelle's kick for the PAT was off to the right.

Taking the next kick-off Lyman Hall returned it to their 40 yard line. In the next two plays the visitors picked up 11 yards and a first down, but that was it, and they kicked to the East Haven 30 yard line. Store worked Concilio, DeFelle and Concilio for a first down. Then on a quick hand-off to Harry Lage, Store fooled the opposition and sprung his half-back loose. Lage was brought down on the Lyman Hall 29 yard line.

DeFelle went for eight more, and Store on a "snake" got the first down on the enemy 18 yard line. Then Store called on Ralph Paollilo who swept his left end, behind terrific blocking to race for the second touchdown without a hand being laid on him. DeFelle missed again and at the end of the first quarter, the Blue and Gold led 12-0.

And this is the way the score stood at the half as neither team threatened during the second period.

DeFelle missed the PAT. For the remainder of the quarter East Haven was content to merely push the opposition around, gaining more ground when Wallingford had possession than when Store was directing the attack. For example, in one series of downs, with Wallingford in possession on the local's 20 yard line as the result of a fumble by Concilio, the visitors ended up punting from their 40.

The period also saw a beautiful punt return of 60 yards by Paollilo that left the spectators gasping. Ralph took the punt on his 40 yard line, raced towards the west sidelines, got himself hemmed in by the whole Lyman Hall team and disappeared. By the time the crowd and visiting players realized where Paollilo was, he was racing down the far sidelines, too distant to be caught, and behind a vanguard of six blockers.

The play was recalled for a clipping penalty that was only evident to one official and called on Ginnetti who was far down the field from the spot at the time the offense allegedly occurred.

Midway in the fourth quarter, Crisafi put in Mike Letis in place of Store and Gallagher for DeFelle. Both played well and moved the ball from the East Haven 27 to mid-field, before Store and DeFelle came back in.

With the return of the two regular backs, the Blue and Gold began a march that ended with Paollilo taking a pitch-out from Store and then heaving a 25 yard pass to Bill Ginnetti who was racing alone in the Wallingford end zone. Bill's ambition to score at least one touchdown after four years of play was finally realized. DeFelle again missed the extra point try. This was the final meeting of the game and East Haven took it 24-0.

However, before the final whistle, Crisafi put in Letis, Gallagher and Ralph Schlotman, in the local backfield. Schlotman showed his appreciation immediately by intercepting an enemy aerial on his 48. This turned out to be unfortunate for East Haven, for their was less than a minute to play at the time and on the first play from scrimmage after the pass interception, Letis tackled after catching the ball and thrown to earth. The result — a fractured ankle for Smith.

On the next play, the last of the game, Tom Gallagher smashed through the middle of

the Wallingford forward wall and raced 15 yards to the visitor's 22 as the game ended.

The lineup: Ends - J. Smith, W. Ginnetti, D. Meeker; tackles: C. Borrmann, A. Mellilo; guards: D. DeAngelis; J. Backman; Center: J. DeCaprio, M. Cerrito; quarterback: S. Store, M. Letis; halfbacks: H. Lage, A. Concilio, R. Paollilo, A. Pettinichi, R. Schlotman; Fullbacks: M. DeFelle and T. Gallagher.

East Haven Woman's Club To Meet Tonight

The executive board of the East Haven Woman's Club will meet tonight at the home of Mrs. Vincent J. Fasano, 26 Taylor Avenue at 8 o'clock. Mrs. Fasano, the president will preside at the business session. Mrs. Andrew Kmetz and Mrs. Theodore French will assist the hostess.

Members of the board are Mrs. Kenneth A. Griffiths, Mrs. Walter R. Schoenknecht, Mrs. John Scoble, Mrs. Albert Jacob, Mrs. Robert Thomas, Mrs. Maurice Sarason, Mrs. John W. O'Donnell, Mrs. Fred P. Wolfe Jr., Mrs. John Gallagher, Mrs. John E. Gould, Mrs. R. Vernon Hays, Mrs. John E. Croumery, Mrs. Robert J. Kelleher, Mrs. Willis P. Hendricks, Mrs. Alvin L. Thompson, Mrs. David Peck, Mrs. Francis Manix, Mrs. Ellsworth Brockett, Mrs. Frank A. Barker, Mrs. James Garland and Mrs. Bart Richards.

The committee in charge of arrangements is composed of the following members: Mrs. Frank Al. Barker, chairman; Mrs. Bart Richards and Mrs. James Garland, co-chairmen; Mrs. Frank Bayzat, Mrs. George Cameron, Mrs. William Cogger, Miss Alice Conway, Mrs. Joseph DiMezza, Mrs. Vincent Fogarty, Mrs. W. Dale Gerling, Mrs. John E. Gould.

Also, Mrs. Kenneth A. Griffiths, Mrs. Albert Hayden, Mrs. Willis Hendricks, Mrs. Albert Jacob, Mrs. Robert Kelleher, Mrs. Harold Larsen, Mrs. John Mulhern, Mrs. Edward Pite, Mrs. Carleton Pratzner, Mrs. John Ruotolo, Mrs. Alvin Thompson, Mrs. John Walker and Mrs. Fred P. Wolfe Jr.

May — Glennon
The marriage of Miss Barbara Glennon, daughter of Mr. and Mrs. Robert Glennon, of 231 Division Street, New Haven and Franklin May, of 724 Savin Avenue, West Haven, took place recently at the home of Mrs. Marie Kronberg, of 93 Grannis Street, East Haven, who officiated at the marriage.

warden again, and again Gambardella, it is alleged, said he didn't have it—that the woman was mistaken.

Doneday then sought legal assistance and confronted Gambardella with the woman—Gambardella is said to have admitted picking up the dog but that he turned it loose near the vicinity of Laurel Street, hoping it would find its way home.

Queried as to his actions, the dog warden said he did it to save himself a "couple of steps," and that such big dogs as Sir Kim wreaked havoc with his kennels.

Doneday has since hired legal counsel and has threatened to bring suit against the town as the result of Gambardella's actions.

St. Mark's
Sunday: 9 a. m. Morning prayer and sermon by Mr. Martin Dwjyer. 10:15 a. m. church school.

Edward J. Rice
Warden
Borough of Branford

Dog Warden

(Continued From Page One)
the dog owner claims, that he hadn't seen any boxers for quite some time.

The pet owner then advertised in the daily papers for the dog's return. It was this ad that the Bradley Street woman saw and she called Doneday. On learning the dog to be the same one that followed her home, she informed the owner what she had done. The owner then called the dog

NOW —
the Italian influence
in fragrance!

Bellezza inspires sparkle and elegance. Makes you feel the beauty and spirit of sunny Italy. Try it and see!

Perfume 2.00 to 21.50
Cologne 2.00, 4.00 (plus tax)
And bath accessories

LIGGETT DRUG STORES
Only at Liggett
OF BRANFORD
"On the Green"

Legal Notice

WARNING OF SPECIAL BOROUGH MEETING
Notice is hereby given to all the legal voters of the Borough of Branford that a special meeting of said Borough will be held in the Town Hall in said Borough on Tuesday, November 15, 1955 at eight o'clock in the evening (8:00 P. M.) Eastern Standard Time, for the following purpose, to wit:

To consider and act upon the jurisdiction of the Planning and Zoning Commission of the Town of Branford over the Borough of Branford.

Dated at Branford, Connecticut, this third day of November, A. D. 1955.

Edward J. Rice
Warden
Borough of Branford

Advertisement for Mutual Loan System. Includes a photo of David Birtwistle, a table showing cash you get vs. payments, and text describing the service: "It's MANAGER'S MONTH and I'm anxious to show you the fast, friendly service you will find here. If you can use a CASH LOAN OF \$50 to \$500 for fall expenses, to pay accumulated bills, or for any other good purpose, stop in or phone me today. I can offer you a repayment schedule to fit your budget and up to 20 months to repay. I feel sure you will like doing business here."

TV PROGRAMS

Table listing TV programs for Friday, Saturday, and Sunday. Columns include time, program name, and channel.

Large crossword puzzle grid with the text: LOOK AROUND YOUR HOME WHAT ONE THING GIVES YOU SO MUCH YET COSTS SO LITTLE? OF COURSE! IT'S THE CONNECTICUT LIGHT AND POWER COMPANY. Includes small icons of household appliances.