

Board of Finance Members

East Haven's Board of Finance takes time out for a picture following the Board's Monday night session in Town Hall. From left, standing, are Ernest Anthonis, James Canina, First Selectman Dominick H. Ferrara, member ex-officio, Derrick L. Schonwald, newest member of the Board, and Thomas Geelan. Seated is Mrs. Walter Smith, clerk of the Board. (News Photo).

Finance Board, Newest Member Get Acquainted

Newest member of the Board of Finance, Derrick L. Schonwald, got acquainted with his fellow members Monday night, during the board's bi-monthly meeting in Town Hall.

Following the meeting the board announced the firm of Weinstein & Timm, accountants of 185 Church Street, New Haven, have been re-appointed town auditors for the fiscal year 1955-1956.

Vice Chairman Ernest Anthonis said that the Board had approved a request made by Deputy Chief Joseph Fallo, and that \$150 was transferred to the police miscellaneous account from the contingency account for the purpose of inaugurating a registration and licensing system for the registration of bicycles in East Haven.

Thomas Geelan said, "this is a worthwhile project, beneficial to the town and working with the program to curb delinquency."

Present at the meeting were First Selectman Dominick H. Ferrara, ex-officio member and chairman of the Board, Ernest Anthonis, vice chairman of the board, James Canina, Mr. Geelan, Mr. Schonwald and Mrs. Walter Smith, secretary of the Board.

\$500 Reward Offer Listed For Information

A reward of \$500 for information leading to the arrest and conviction of the person or persons involved with the disappearance of his boxer dog, "Sir Kim" was announced today by Fred Doneyday of Laurel Street.

The 19-months old dog stands 24 to 26 inches high, at the shoulder and weighs about 70 pounds. Golden deer colored, the dog has a few faint brindle markings on its side, a black mask with a white mark at left of nose and a small, quarter inch, pink mark to the left of the center of its upper lip, four white paws and white throat and chest.

"Sir Kim" answers to the name, is "friendly and will go with anyone, his owner said. Mr. Doneyday saying he is "still very much upset," over the loss of his dog, said he has gone as far as Massachusetts to check on a call. Anyone with information about the dog is asked to call Mr. Doneyday at HO 7-7970.

Engineers Sought To Close Damaged Maple Street Span

Maple Street Bridge, in poor condition since the floods, and presently under repair so that it might be kept open until Spring when construction on a new bridge is expected to start, U. S. Army Corps of Engineers felt the bridge, in its present condition, should be closed. Photo shows some of the repair procedure at the foot of the abutment where sandbagging has been placed so that some of the water may be pumped away to permit repair work to be done. (News Photo).

Maple Street bridge was found to be in such poor condition on a recent inspection the U.S. Army Corps of Engineers wanted the bridge closed. First Selectman Dominick H. Ferrara has disclosed.

Workmen, he said, have placed sandbagging around the bridge abutments and will work with pumps in order to get at that lower part of the abutment usually under water in order to make repairs.

Temporary repairs, he said, will enable the town to keep the road and bridge open during the Winter months. Construction work on a new bridge will begin in the spring, he said.

Damage to the bridge was caused during the flood. Earlier efforts to replace the bridge were based on the safety hazard the narrow bridge posed. On the bridge or on the approaches the way is too narrow to permit two vehicles to pass simultaneously.

Findings of the engineers have established the town's claim for State aid in reconstructing the bridge. During the Fall Selectman Ferrara has been actively pressing for state help in re-building the narrow span.

Particular emphasis on the bridge's danger was made in regard to school buses which have to negotiate the bridge in order to pick up children in the housing developments beyond the bridge.

Selectman Ferrara explained the engineers told him the undermining action at work on the bridge abutment had placed the bridge in danger of sliding down and to one side.

Long Court Session Hears Four Trials

Four trials were held and eight defendants fined a total of \$174 in Saturday's criminal session of Town Court which lasted nearly four hours.

Edward Robert Riolino, 18, and John Timothy Reed, 16, were found guilty of carrying burglar tools in a motor vehicle, following trial. Judge James Gartland sentenced each defendant to three months, suspended in care of the Probation Officer.

Attorney Milton Harriman, representing the accused pair, entered a plea of not guilty to the charges.

Officer William Mahoney first took the stand to testify he arrested the two youths at about 2:20 a.m. November 9 near an intersection on Route 80. He explained he noticed the car stopped at an intersection and saw it driven out on the main road. Following the car he motored for it to pull over.

Officer Mahoney said that Riolino then got out of the car and came over to the cruiser to ask if the officer wanted to see his license. Officer Mahoney said he then was suspicious and called for assistance.

A search of the car, he said, disclosed a compass in the back of the car, a pinch bar, two sticks, two pairs of rubber gloves. The articles were then submitted in evidence. Officer Mahoney said the Riolino boy admitted putting the pinch bar in the car and said he used it for removing hub caps.

The officer said that when questioned the two claimed they were on their way to Riolino's house in Quinnipiac Avenue and were talking and missed their turn from route 80. He said that they told him the Reed boy finished work at 12 midnight.

In cross questioning Attorney Harriman asked if Officer Mahoney had checked the records of the boys. He asked if they had any records connected with burglary. Prosecutor Charles Copeland objected. Defense Counsel said that the State has to establish intent and the court overruled the objection, saying counsel could establish background.

Officer Tonello was then called to the stand. He concurred with earlier testimony and the state rested its case.

Attorney Harriman then called on John Reed who said he and his companion didn't know the objects were in the car. Edward Riolino then took the stand. In answer to a question of the Prosecution, "What do you do with your time?", he replied, "Nothing."

The Court agreed with Attorney Harriman that it was a serious charge. In its finding the court said "The Court feels the state has brought forth to light circumstances that we want to keep within the jurisdiction of this court. The officers should be commended for their very thorough investigation." The guilty finding was then announced and the suspended sentences imposed.

Edward Williams of New York acted in his own behalf, pleading innocent of a charge of evading responsibility. Edward Snurkowski of High Street testified he heard a crash right outside his

house on November 19, looked out and saw a blue moving van moving alongside his car. The truck failed to stop, he said, and he took the marker number. The collision caused damages of about \$220 to his car, he said.

(Continued On Page Four)

Court Dismisses Weapons Charge Against Cifarelli

Failure of the State to produce evidence linking objects found in the automobile of Lawrence Cifarelli to a crime, resulted Saturday in the dismissal of charges against the 20-year old North High Street resident.

Cifarelli was arrested in October and was charged with carrying weapons in a motor vehicle. After several continuances the charges were heard Saturday by Town Court Judge James Gartland who ruled for dismissal on the motion by defense attorney William Fox Geenty.

In presenting the State's case Prosecutor Charles Copeland called on Officer William Mahoney following the plea of not guilty entered by Mr. Geenty.

Shortly after Officer Mahoney took the stand Mr. Geenty started raising a number of objections, testing the admissibility of certain points in Officer Mahoney's testimony, and the questions asked by Mr. Copeland. Through his objections Mr. Geenty closed several lines of questioning to Mr. Copeland by asking for a rigid enforcement of the rules of evidence.

Questioning of Officer Mahoney disclosed that Mahoney found the Cifarelli auto on Granmoss Street about 7 or 8 o'clock October 23, and an inspection of the car turned up several objects offered in evidence by Mr. Copeland.

In submitting the objects Mr. Copeland described one as "black-jack-like" which drew the objection of Mr. Geenty that same article could be called an "ornament." Upon ruling of the court upholding the objection, it was called an object.

Following the prosecution's questions, Judge Gartland briefly queried the officer, then Prosecutor Copeland told the Court the officer was the only state witness, "We base our case on the presence of the objects in the car."

Attorney Geenty then moved for a discharge, contending the state failed to prove its case.

In making the ruling Judge Gartland said, "There is no doubt in the mind of the court that these objects are dangerous weapons, but the court agrees with counsel the state hasn't proved the objects connected with a crime. Much to the regret of the Court it must go along with Counsel, but the court wants it to be known these objects are dangerous."

"By Grace of God and good counsel . . . with regret . . . the court discharges the case."

Barker Re-opens Discussion On Garage Business

Replying to a statement issued by First Selectman Dominick H. Ferrara in last week's News, Selectman Frank A. Barker re-opens his discussion of town garage business.

Mr. Barker's statement follows:

"In reply to Ferrara's statement that I was overwhelmingly rejected at the polls, in two successive elections, therefore my opinions have no value to the Town, I have never disputed the figures of my defeats. (A total of some 900 votes for two elections combined.) Does Mr. Ferrara forget that Mr. Gartland, the Democratic boss, was defeated by a similar number of votes, in a single election, last year, suffering the greatest defeat of any leading East Haven candidate in many years? Does Ferrara consider Mr. Gartland's opinions and ideas worthless, because of his 'overwhelming super defeat'?"

"Who was responsible for creating the post of Vice Chairman of the Board of Finance, if there is no provision in the act, for such a position? I have noted, also, with some interest, that Board of Public Safety meetings have been conducted by the Vice Chairman of that board. Doesn't Mr. Ferrara feel capable of conducting

(Continued On Page Four)

Democrats Name Six New Members To Town Committee

Six members were added to the roster of the Democratic Town Committee at this week's meeting.

Representing the Momanquin area, William A. Rogan, Robert C. Zamparo and Joseph Zamparo were named to the Committee. Patrick O'Leary, Wayne Eldrich and Thomas Bertucelli were named from the Foxon area.

Other business to come before the Democratic Town Committee was a discussion of plans for a Christmas party.

Young GOP Party

East Haven Young Republican Club will hold a Christmas Party Tuesday at Republican Headquarters. Co-chairmen of the affair are Thomas Webster and Anthony Peto.

They report food and refreshments will be served and invite anyone interested in becoming a member to attend the party.

Delinquency Group Holds First Meeting

In a well-attended meeting Friday members of a newly-formed committee to combat juvenile delinquency, heard Town Court Judge James Gartland outline a working plan for the formulation of a town-wide program, discussed the phases of such a program and formed sub-committees for planning.

Telling the committee the town, "should recognize the problem, not minimize it," Judge Gartland explained many persons have expressed interest in the problem to him. He cited letters he has received that tell of efforts elsewhere to reduce the incidence of delinquency.

Chamber To Hear Court Requirements

Chamber of Commerce directors will meet at 7 p. m. Tuesday in the Court Room of Town Hall with Judge James Gartland to hear the necessary steps and procedures required to establish a small claims court in East Haven.

Board Of Education

Regular meeting of the Board of Education will be held in the Board Room at the High School tomorrow evening at 8 p.m.

Buy Christmas Seals

Insurance companies are now in a position to make a partial recovery, he said.

Judge Gartland went on to outline five categories into which he suggested his committee divide for planning a program for East Haven.

First, he said, religious. Among suggestions he outlined are use of clergymen as probation officers, officers who can also reach the parents. He said the clergymen can work with the Chamber of Commerce in overseeing the types of movies available to teenagers as well as books, "and perhaps TV. Some of the shows aren't fit to be seen"

"There are five churches in the area, and I think all should have representation — all are willing to co-operate," he said. Judge Gartland also discussed briefly the possibility of expanded church service work for teenagers and possible religious classes in school.

Second category listed includes civic groups. Here, he said, is the group that can set up the program of athletic and social activities for teenagers. He said such a program would require the cooperation of all concerned, pointing out Auxiliary Police could offer services in supervision and schools could be opened to offer facilities for the program. He suggested training school teachers might well be interested

(Continued On Page Four)

Chamber To Hear Court Requirements

Insurance companies are now in a position to make a partial recovery, he said.

Judge Gartland went on to outline five categories into which he suggested his committee divide for planning a program for East Haven.

First, he said, religious. Among suggestions he outlined are use of clergymen as probation officers, officers who can also reach the parents. He said the clergymen can work with the Chamber of Commerce in overseeing the types of movies available to teenagers as well as books, "and perhaps TV. Some of the shows aren't fit to be seen"

"There are five churches in the area, and I think all should have representation — all are willing to co-operate," he said. Judge Gartland also discussed briefly the possibility of expanded church service work for teenagers and possible religious classes in school.

Second category listed includes civic groups. Here, he said, is the group that can set up the program of athletic and social activities for teenagers. He said such a program would require the cooperation of all concerned, pointing out Auxiliary Police could offer services in supervision and schools could be opened to offer facilities for the program. He suggested training school teachers might well be interested

(Continued On Page Four)

On Town Hall Pistol Range

Using the pistol range in Town Hall are members of the Auxiliary Police under the direction of Deputy Chief Joseph Peto and regular members of the East Haven Police Department. Kneeling, from left, are Andrew Gambardella and Randall Reid, auxiliary policemen and Officer Frank Konoske. Standing, from left, are William Hendricks, Frank Juliano, Frank Piergrass

St. and Salvatore Longobardi all members of the Auxiliary Police. Officers Pat Duffy, Captain Edward Stelman, Peter Linnone, of the Board of Public Safety and Deputy Chief Fallo. Using the newly-revised range the Auxiliaries are gaining some benefits in training as a result of the paper drives and other efforts. (News Photo).

Frank Fountain Is President Of Kling Brothers

An East Haven resident heads a firm that has purchased Kling Brothers Trucking Company of Hamden and took over operation on Monday.

Frank L. Fountain of 256 Chidsey Avenue is president of the company which will continue to operate under the Kling Brothers name.

The trucking firm, with its main office at 1373 Dixwell Avenue, Hamden, also maintains an office at 489 West 18th Street, New York City and has operating franchises in Connecticut, New York and New Jersey.

Mr. Fountain said this week the new owners, "intend to follow the same policies the previous owners operated under." The firm has been operated for 35 years by the three Kling brothers, Lawrence, Harry and Walter. Mr. Fountain announced that Walter Kling will stay on with the firm as operating manager.

A veteran of many years in the trucking business, Mr. Fountain was employed by Adley Express Company Inc. for 13 years; with Hartford Transportation for one year and nine years with Yale Motor Service of West Haven.

In 1938 Mr. Fountain was awarded an Interstate Commerce Commission practitioner's certificate, culminating over four years of study. Since that time he has taught traffic courses at Yale.

Mr. and Mrs. Fountain have lived in East Haven since 1935. They have one daughter, Florence Rena, who is now Mrs. Stanley E. Robinson of Bridgeport, and one grandson, Mark Fountain Robinson, 19-months.

Other officers of the new firm include S. W. Catalde, treasurer; Dominick Conte, vice president; and Concetta Pascarella, secretary, all of New Haven.

Mr. Fountain explained Mr. Catalde has a wide background of experience in transportation. He said Mr. Catalde was head of Connecticut Transfer for some 10 years, was associated with Hartford Transport for four years and was executive vice president of Yale Motor Service for nearly two years.

Mr. Catalde, he said, is well-versed in traffic and rate matters and has appeared before the ICC in many cases.

Fight Tuberculosis Buy Christmas Seals

CHECK YOUR GIFT LIST NOW! At The Store Which Says "Merry Xmas" to You Home of Gifts For The Home HAMILTON

FRANK W. SMITH HOME FURNISHINGS Madison Center NOW SHOWING - One of the finest collections of Slipcover and Drapery Fabric at the lowest prices possible for quality and design.

Say Merry Christmas! POINSETTIAS Red - Pink - White New Year's and Christmas Closures & Table Sets \$5.00 up

J. A. LONG CO. Florist of East Haven Dodge Ave. Tel. HO 7-6318

GIVE RECORDS FOR CHRISTMAS We have a complete stock of Classical Popular & Children's Records for your selection.

WARD'S Radio & TV 232 Main St. Branford HU 8-3735

CASH FOR ANY GOOD PURPOSE! Any man or woman of legal age is eligible to apply for a prompt loan from us.

Gift Suggestions Clock Radios - Phonographs - Records Small Appliances - Television - Major Appliances All for your shopping convenience.

THE Mutual LOAN SYSTEM Toole Building 256 Main St., Branford Telephone HU 8-1688. Open Friday Evenings

MOMAGUIN

Brownie Troop 317 Ham Dinner Monday

Brownie Troop 317 will hold a baked ham dinner at the Paxon Community Hall on Monday, December 12th, from 5 to 7 P.M.

FRANK W. SMITH HOME FURNISHINGS

Now showing - One of the finest collections of Slipcover and Drapery Fabric at the lowest prices possible for quality and design.

Say Merry Christmas!

Poinsettias Red - Pink - White New Year's and Christmas Closures & Table Sets \$5.00 up

J. A. LONG CO.

Florist of East Haven Dodge Ave. Tel. HO 7-6318

GIVE RECORDS FOR CHRISTMAS

We have a complete stock of Classical Popular & Children's Records for your selection.

WARD'S Radio & TV

232 Main St. Branford HU 8-3735

CASH FOR ANY GOOD PURPOSE!

Any man or woman of legal age is eligible to apply for a prompt loan from us.

Gift Suggestions

Clock Radios - Phonographs - Records Small Appliances - Television - Major Appliances All for your shopping convenience.

THE Mutual LOAN SYSTEM

Toole Building 256 Main St., Branford Telephone HU 8-1688. Open Friday Evenings

Sighting In On Target

Sighting in on target are, from left, Peter Linnonelli, a member of the Board of Public Safety; Auxiliary Police Officer...

Woman's Club Meeting Stated Wednesday At 8

East Haven Woman's Club will meet Wednesday evening at 8 o'clock in the Ingersoll Memorial Library with Mrs. Vincent J. Fasnano presiding.

To Install Officers

Judge Richard L. Reilly will install officers of the East Haven Democratic Association Inc. Monday night at the Annex House.

Buy Christmas Seals

Judge Richard L. Reilly will install officers of the East Haven Democratic Association Inc. Monday night at the Annex House.

CASH FOR ANY GOOD PURPOSE!

Any man or woman of legal age is eligible to apply for a prompt loan from us.

Gift Suggestions

Clock Radios - Phonographs - Records Small Appliances - Television - Major Appliances All for your shopping convenience.

THE Mutual LOAN SYSTEM

Toole Building 256 Main St., Branford Telephone HU 8-1688. Open Friday Evenings

Put your furnace on a diet with Ever - Seal

Combination Triple Track Windows • Self-Storing • Low in Cost • No Down Payment • Factory Installed

Call weekdays 5 to 9 p.m., anytime Sat. or Sun. HO 7-3423 Free Home Demonstration

YOUR BUILDING NEEDS

- U. S. G. Struccolite Plaster • Balsam Wool Insulation • Bird Roofing Shingles • Stanley Hardware • Black & Decker Tools • Devco Paints • Fasco Fans • Conolite • Anderson Windows • Corbin Locksets

AND MANY OTHER ITEMS AVAILABLE FROM

Branford Building Supplies 287 Main St. (Next to P.O.) HU 8-2518

Free Press Publications Want Ads Get Results In A Hurry

Entered as second class matter on May 15, 1952, at New Haven, Connecticut, under the act of March 3, 1879.

Our EAST HAVEN STORE at 226 MAIN STREET

OPEN THURSDAY and FRIDAY EVENINGS 'TIL 9

Johnson & Sons THE "LIVE STORE" INCORPORATED NEW HAVEN 85 CHURCH ST.

EDITORIALS

Program For Delinquents?

Town Court Judge James Garland pre-empted a sound basis for the program. This exchange will extend to the juvenile delinquents through the experience of mobilizing the facilities of the town department.

No Regret For Ruling

All too often a court ruling that does not follow a pattern pre-conceived in the public mind, carries with it the general public impression of a miscarriage of justice.

Delinquency

In helping such a program on a voluntary basis if it were set up in that such work would help them earn credits toward a degree.

Long Court

He was found guilty and fined \$50. Irvin P. Thompson, represented by Attorney Fred Trotta, pleaded guilty to a charge of operating a motor vehicle while intoxicated, and a fine of \$50 was imposed on the violation of the rules of the road.

Federal Aid For Schools

One of the most heartening statements to come out of the recent White House Conference on Education was that of Secretary of Health, Education and Welfare Marion B. Folsom which placed the administration on record as favoring more Federal aid.

Pair Face Charge Of Dog Stealing

Two New Haven men are scheduled to appear in court here to face charges of stealing a boxer dog, the property of William H. 20 Stationway, East Haven.

Buy Christmas Seals

Judge Richard L. Reilly will install officers of the East Haven Democratic Association Inc. Monday night at the Annex House.

CASH FOR ANY GOOD PURPOSE!

Any man or woman of legal age is eligible to apply for a prompt loan from us.

Gift Suggestions

Clock Radios - Phonographs - Records Small Appliances - Television - Major Appliances All for your shopping convenience.

THE Mutual LOAN SYSTEM

Toole Building 256 Main St., Branford Telephone HU 8-1688. Open Friday Evenings

EDITORIALS

Program For Delinquents?

Town Court Judge James Garland pre-empted a sound basis for the program. This exchange will extend to the juvenile delinquents through the experience of mobilizing the facilities of the town department.

No Regret For Ruling

All too often a court ruling that does not follow a pattern pre-conceived in the public mind, carries with it the general public impression of a miscarriage of justice.

Delinquency

In helping such a program on a voluntary basis if it were set up in that such work would help them earn credits toward a degree.

Long Court

He was found guilty and fined \$50. Irvin P. Thompson, represented by Attorney Fred Trotta, pleaded guilty to a charge of operating a motor vehicle while intoxicated, and a fine of \$50 was imposed on the violation of the rules of the road.

Federal Aid For Schools

One of the most heartening statements to come out of the recent White House Conference on Education was that of Secretary of Health, Education and Welfare Marion B. Folsom which placed the administration on record as favoring more Federal aid.

Pair Face Charge Of Dog Stealing

Two New Haven men are scheduled to appear in court here to face charges of stealing a boxer dog, the property of William H. 20 Stationway, East Haven.

Buy Christmas Seals

Judge Richard L. Reilly will install officers of the East Haven Democratic Association Inc. Monday night at the Annex House.

CASH FOR ANY GOOD PURPOSE!

Any man or woman of legal age is eligible to apply for a prompt loan from us.

Gift Suggestions

Clock Radios - Phonographs - Records Small Appliances - Television - Major Appliances All for your shopping convenience.

THE Mutual LOAN SYSTEM

Toole Building 256 Main St., Branford Telephone HU 8-1688. Open Friday Evenings

Lion Biddy Cage League Lists Survivors Of 1st Cut

East Haven Lions' Biddy Cage League held a meeting Monday night, at which the coaches who participated in screening the prospective Biddy Cage candidates during the past few weeks, announced the survivors of the first cut.

Vincent Fasnano Named To Head March Of Dimes

Judge Vincent J. Fasnano has again accepted the appointment as chairman of March of Dimes for East Haven.

Former Pro Gridder To Speak At Dinner

Fritz Barzilauskas, formerly a lineman on the New York Football Giants, will be the featured speaker at a dinner to be held at the East Haven High School on Monday night.

To Install Officers

Judge Richard L. Reilly will install officers of the East Haven Democratic Association Inc. Monday night at the Annex House.

Buy Christmas Seals

Judge Richard L. Reilly will install officers of the East Haven Democratic Association Inc. Monday night at the Annex House.

CASH FOR ANY GOOD PURPOSE!

Any man or woman of legal age is eligible to apply for a prompt loan from us.

Gift Suggestions

Clock Radios - Phonographs - Records Small Appliances - Television - Major Appliances All for your shopping convenience.

THE Mutual LOAN SYSTEM

Toole Building 256 Main St., Branford Telephone HU 8-1688. Open Friday Evenings

Pair Face Charge Of Dog Stealing

Two New Haven men are scheduled to appear in court here to face charges of stealing a boxer dog, the property of William H. 20 Stationway, East Haven.

Buy Christmas Seals

Judge Richard L. Reilly will install officers of the East Haven Democratic Association Inc. Monday night at the Annex House.

Gift Choors
ONE NEW NAME CONVOY...
The regular meeting of the Branford Juvenile Musical Art Society will be held Monday, in keeping with the season, a "Musical Grab-Bag" will be presented by the young musicians. Each member has been asked to bring a 25-cent gift. These will be distributed by the local VNA at Christmas time. Older children will meet at 11 a.m., and the younger group at 1:30.

Santa Says Choose A Chair for "Him" or "Her"
From \$8.95 to \$100.
The HAMILTON Shops
Branford

Check your Christmas List

When you're in Branford stop in and see our new MUSICAL DECANTERS and a splendid array of Christmas Decanters designed by famous artist.

ROBBINS PASKAN

218 Main St., Branford HU 8-3533

GIVE YOUR WIFE A PERMANENT HOLIDAY from Lugging a heavy clothes hamper in the...

- Rain
- Snow
- Sleet
- Zero Weather

If not - you are ready for a 1956 NORGE Electric Dryer - Dryers are priced as low as \$129.95

NORGE RATED NO. 1

FREE HOME TRIAL - SEE IT WORKING AT

SHORELINE ELECTRIC CO., INC.
222 Main St. • Branford • HU 8-0810

GIETS For the DO-IT-YOURSELFER for Christmas

*** SPECIALS! ***

4 1/2" SKIL SAW \$29.95
31 Pieces

DRILL & SAW KIT Reg. \$35.40 \$29.95
BLACK & DECKER • SKIL • SHOPMASTER
And Many Other Power Tool Suggestions for Xmas!

POWER TOOL RENTALS Including Sanders & Polishers

ALUMINUM Comb. DOORS Now 39.95
WOOD Combination DOORS Now 15.95
WOOD Comb. WINDOWS Now 9.95

ALLIED Lumber & Woodwork
DO-IT-YOURSELF CENTER
345 Kimberly Ave. Tel. SP 7-2515 Free Parking
Builders Hardware—Paints and Wood Finishes

Mariners Plan Friday Sale

— Collier Studio
Santa Claus, for the sale of Christmas novelties to be held tomorrow (Friday) from 9 a. m. to 5 p. m., in front of the Horwitz Department Store. The troop needs Wednesday at St. Mary's church with Mrs. Erich Schmitt, leader. Proceeds from the sale will be used to purchase troop equipment.

SHORT BEACH
Please Phone Items For This Column To Mrs. Francis W. Schultz, 8-1148

Christmas Spirit beginning to activate the air and Christmas music makes you feel it's impossible another year is almost closing. Time to get those cards addressed and mailed—immediately if they are not local ones. Foreign Rate Weeks. Colorful as always, Christmas Seal received last week through the Western and Mid-western U.S. should be in the mails this week, at the latest. Happy Birthdays today to Anne Parsons. Short Beach Firemen meet this Friday p.m., and further details of their annual children's Christmas party will be discussed. It is scheduled, by the by, for Sunday, December 18, at 2 p.m., in the Fairlee Park Scout House for 8-year-olds and under, living in our Third Fire District. The Loyalty Group meets this Friday evening at the Union Church clubroom. They extend many thanks to everyone who helped make their annual sale such a success last Saturday, despite the gloomy weather. Birthdays cards in the mails this Friday for Barry Hesley, Cynthia Bush, Dexter Condit, Joyce Medall and Frank (Sandy) Schultz. Many Santa Claus letters being written by our boys—where are they in the mails yet? Saturday wedding anniversary greetings are due Mr. and Mrs. Alexander Martiniell. Christmas turkey dinner party of the Short Beach Sunshiners all set for Monday at 1 p.m., in the firehouse. Those attending are reminded to bring their own table service and a 60-cent gift for the grab bag. Mrs. Ed Finn may be contacted if members are doubtful as to what edible item they may bring towards the dinner. Greg Courler and Ronald Tucker share Saturday birthday greetings are due Mr. and Mrs. John Temple of Windmill Hill Road, made his debut to schoolmates and pupils of Mrs.

Harbor Street PTA
A meeting of the Harbor Street School PTA will be held Monday at 8 p.m. It has been requested that room mothers of the five grades meet at 7:45 to discuss plans for the children's Christmas party. Also, a representative will be named to attend executive meetings. A short business session will be followed by refreshments served by mothers of fourth graders. Mrs. Melvin A. Burruss is acting as chairman.

Be a Do-It-Yourself Santa

This year... make your own Christmas gifts and decorations with easy to use... **FIR PLYWOOD**

Meffert Lumber
North Main St., Branford
Tel. HU 8-3484

Make Their Gift dreams Come True!

JOIN OUR CHRISTMAS CLUB NOW FOR A BETTER CHRISTMAS NEXT YEAR

Make next Christmas the best ever for your family, your friends and yourself! Give your children the gifts they've been dreaming of. It's possible if you join our Christmas Savings Club now!

SEE US FOR YOUR BANKING NEEDS ALWAYS READY TO SERVE!

BRANFORD SAVINGS BANK
222 MAIN STREET, BRANFORD, CONNECTICUT 06405

Co. 1 Yule Party Scheduled Sunday
Plans for the third annual Christmas party for children of members of Hook & Ladder Co. 1, of the Branford Fire Department are now complete. The party is scheduled for Sunday at the Firehouse on John St. It is expected that more than 70 youngsters will be entertained at the affair. "Santa" will present each child with a gift and movies will be shown by George Tyler at 3 o'clock. The party will begin at 2 p.m. Invitations have been sent to Fire Chief John Zvonkovic and Irving Baldwin, as well as to Frank Torino, Louis Yanger and Casimer Johnson, honorary members of the company.

Junior League Inc.
The Junior League, Inc. will meet Tuesday at 8 p.m. at the evening a cup social will be held. Mrs. James Martino and Mrs. James Maccarro will serve as hostesses.

OPEN EVERY NITE TILL CHRISTMAS
lucky men get what all men want...

ARROW
"DART" and "PAR"

FOR CHRISTMAS MEN'S - BOYS' FURNISHINGS OF ALL KINDS

ARROW "DART" and "PAR" feature smart cord-edge stitched medium-point collars that won't wilt; handsome easy-to-worn French front. Fine white broadcloth is "Sanforized."

How to become very, very popular with a man at Christmas

SUBURBAN COATS
Today's swing is to the finer-tail-length suburban coat... so right for so many occasions. Choose here from a bevy of beauties... for some very lucky man!

... right in the style swing

TWEEDS
SWEATERS
All Colors
Orlon, Wool & Nylon
V-Neck & Round Neck

CAMPUS Sportswear

Sundial Shoes for the family
We have SLIPPERS for Men Women Children

EAST HAVEN DEPT. STORE
THE FAMILY SHOPPING CENTER
291 MAIN STREET EAST HAVEN, CONN.

COMET BUSINESS Staff Is Given Credit For Work

We're proud of our school paper, "The Comet." Students work many hours collecting and composing information to make it the paper it is. But the "unsung heroes" that actually do the necessary "leg work" are seldom given the credit they deserve. Under the guidance of Mr. Mack Florelo, the Business Staff obtains the ads to finance it, do all the publicity work, and sell the issues to the school body. Rosemarie Balsamo, Business Manager, and her helpers are the backbone of our news circulation. "Ro" is a senior from home-room 209. She is very active in extra-curricular work and committees she has joined are so numerous to mention. As she says, "I'm in everything except detention hall and the failure list."

She is on the Traffic Squad, Student Council, Future Business Leaders, Varsity Show, Art Club, Student Council and Future Business Leaders. She is home room treasurer and has worked with the Teen Canteen and Freshman Frolic Committee.

Other members of the Business Board are: Fran Quinlan, Nancy Harrington, Mary Ann Nuzzo, Pat Grudenski, Irene Feberg, Sue Owen, Francis Scarpace, Kathy Stratton, John Scarpace, Pat Lupoli, Corinne Fappiano and JoAnn Pucci.

Coast Guard Officer Conducts Academy Talks

Lieutenant Babcock of the United States Coast Guard conducted an interesting discussion with senior boys. The talk was not to recruit the students, but rather to tell them of the fine engineering program at the Academy. The Coast Guard Academy is located in New London and offers a four year program culminating in an ensign's commission which is the equivalent of a second lieutenant in the Army. Lieutenant Babcock is at present stationed aboard the "West Wind," which is anchored at the Brooklyn Navy Yard. He attended high school at Groverville, New York, and upon graduation entered the Academy. His official duty aboard ship is that of engineering officer.

High School Press Page

Teacher Of Month
Miss Dorothy Kane is honored as teacher of the month for December. (Syratnik Photo).

Students Honor Miss Dorothy Kane
By Jessica Parallo
For December, the Journalism class has selected Miss Dorothy Kane as teacher of the month. She is in charge of homeroom 201 and has junior and senior English. Miss Kane attended East Haven High School and then graduated from Albertus Magnus. Reading is her hobby and she thinks every student should do more outside reading. Her good taste in clothes is quite apparent, for she always wears the latest and most becoming styles. The attractive sweaters and unusual shoes that she has, catch the eyes of many a style stepper. Bright colors make up her wardrobe and always add a gay note to her attire.

Swimming Schedule
Jan. 6-Amity Regional vs. East Haven at "Y" 3 P.M., Jan. 13 Swatuck vs. East Haven at "Y" 3 P.M., Jan. 19 Warren Harding vs. East Haven at Croft Club 5 P.M., Jan. 29 Yale vs. East Haven at Payne Whitney Gym 7 P.M., Jan. 27 Ballard Haven vs. East Haven at "Y" 3 P.M., Feb. 1 Naugatuck vs. East Haven at "Y" (Naugatuck) 7 P.M., Feb. 10 Hamden High vs. East Haven at "Y" 3 P.M., Feb. 15 Greenwich vs. East Haven at "Y" 3 P.M., Feb. 17 Wilbur Cross vs. East Haven at "Y" 3 P.M., March 1 Hillhouse vs. East Haven at "Y" 3 P.M., March 3 C. I. A. C. vs. Yale at Payne Whitney and Mar. 10 New England Champ. at Andover, Mass.

Football Formal Queen
Sue Owen receives her crown as the Football Formal Queen of the school year. She is flanked by the co-captains of the team, Joel Gustafson, left, and Al "Butch" Meiliss. (Syratnik Photo)

Football Formal Is Bright Spot Of School Year
One of the brightest occasions of the school year is the Football Formal which closes the season for the team. The grand style of all the beautiful gowns and the bright decorations make the evening a memorable event. The melodic sound emanating from the gym was that of Jack Long's orchestra. Artistically draped streamers in the school colors, blue and gold, gave the occasion a festive air. The highlight of the evening was the crowning of the Queen, Sue Owen. A senior from 209, Sue is a real peppy cheerleader and an active participant in many school activities. She wore a blue tiered net gown and looked most charming when presented a floral crown by Mrs. Alvin Thompson. At 11:00 the dance ended, but most of the couples then attended a party at the Weeping Willows.

CONGRATULATIONS Offered To Team For CIAC Award
By Thomas Gallagher
Congratulations are extended to Coach Frank Girard and the team for being chosen as the top Class 'B' team in the state. East Haven High School, Housatonic League Football Champions, were selected for the C. I. A. C. Awards of Merit. Two other area high schools, Shelton and Naugatuck, were also among the eleven outstanding high school teams which are... Class A - Crosby (8-0), Fairfield Prep (7-1), Naugatuck (6-1) and New Britain (6-0). Class B - East Haven (6-1-1), Middletown (7-1), Shelton (7-1-1) and Stonington (8-1). Class C - Berlin (6-0-1), New Canaan (5-1), Putnam (5-2). The teams are chosen on the point and record system adopted by the organization. There is no set number of schools to receive the awards. This organization is made up of superintendents, principals and coaches of the schools, who meet once a month to discuss athletic problems. These same men select the top teams.

Take your pick of our famous Carter's ROSEBUDS

Four fresh blossoms that need no extra fuss to keep them petal-soft. They're kind of Carter's fine-combed absorbent cotton... pop right in the washing machine... never need ironing... Carter-Set—processed so they won't shrink out of fit. And how they wear! Every stitch is knit to last and last. Every rosebud is guaranteed to stay fresh—bright. For gifts... for your own baby—how about some rosebuds by Carter's? Pink, blue or yellow on white.

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

Student Tells Of Irish Life Seen On Trip
by Kathi Morgan
A few years ago I was fortunate enough to accompany my mother on a visit to her native land, Ireland. I found the Emerald Isle, with its green hills and immortal shamrocks, a simple but beautiful country. In Dublin, the capital, there are many magnificent cathedrals, beautiful public buildings, modern department stores, and numerous lakes and parks which all add to the beauty of the city. On our tour through the many towns in Ireland, I discovered that an Irish home, contrary to popular thought, resembles our American homes very closely—even to all the modern conveniences. In an Irish home every visitor is given the warmest welcome, and always there is a cup of tea ready. This Irish hospitality, incidentally, has been admired for many centuries by many different nationalities. The styles of the Irish people are similar to those in our country, but there are a few variations. One main difference is the black shawl which completes the attire of the older women. It was a wonderful and thrilling experience for me and I shall never forget my trip. Nor will I ever forget my parents who made it all possible.

Students Honor Miss Dorothy Kane
By Jessica Parallo
For December, the Journalism class has selected Miss Dorothy Kane as teacher of the month. She is in charge of homeroom 201 and has junior and senior English. Miss Kane attended East Haven High School and then graduated from Albertus Magnus. Reading is her hobby and she thinks every student should do more outside reading. Her good taste in clothes is quite apparent, for she always wears the latest and most becoming styles. The attractive sweaters and unusual shoes that she has, catch the eyes of many a style stepper. Bright colors make up her wardrobe and always add a gay note to her attire.

Bowling Schedule
Dec. 14—Amity
Dec. 21—St. Mary's
Jan. 4—West Haven
Jan. 11—Boardman Trade
Jan. 18—Notre Dame
Jan. 25—Hillhouse
Feb. 1—Wilbur Cross
Feb. 8—North Haven
Feb. 15—Hamden
Feb. 22—Hamden
Mar. 7—St. Mary's
Mar. 14—West Haven
Mar. 21—Boardman Trade

More and more families read the EAST HAVEN NEWS every week!

OVER 50 New Subscribers in 2 Weeks

We Welcome these East Haven people to our swelling list of East Haven News subscribers:

Mrs. Violet Hoffman	28 Van Horne Dr.	72 Hillstrom Rd.
Mrs. A. Kruehek	37 Van Horne Dr.	5 Van Horne Dr.
Mrs. E. DuSard	44 Van Horne Dr.	60 Hillstrom Rd.
William Pascale	28 Van Horne Dr.	4 Hillstrom Rd.
Mrs. Dickson	46 Hillstrom Rd.	18 Raymond Ct.
Mrs. Audrey Kasube	42 Hillstrom Rd.	98 Hillstrom Rd.
J. C. Barry	56 Hillstrom Rd.	4 Ellen Pl.
Alce Kolam	81 Hillstrom Rd.	102 Hillstrom Rd.
N. Pucino	58 Hillstrom Rd.	108 Hillstrom Rd.
Mrs. L. P. Lee	121 Hillstrom Rd.	108 Hillstrom Rd.
Sol Lieberman	7 Hillstrom Way	54 Hillstrom Rd.
Iving J. McKay	3 Jane Ct.	55 Van Horne Dr.
Francis J. Marra	22 Hillstrom Rd.	125 Hillstrom Rd.
Charles Mason	88 Hillstrom Rd.	125 Hillstrom Rd.
Mrs. Kenneth Pierce	10 Hillstrom Rd.	108 Hillstrom Rd.
Mrs. Paul Roland	125 Hillstrom Rd.	125 Hillstrom Rd.
Mrs. Leonard Bennett Jr.	23 Van Horne Dr.	38 Hillstrom Rd.
Mrs. M. Schumer	5 Ellen Pl.	5 Ellen Pl.
Mrs. Chester Shear	30 Hillstrom Rd.	30 Hillstrom Rd.
E. J. Sullivan	121 Hillstrom Rd.	89 Hillstrom Rd.
Mrs. Raymond Teller	1 Raymond Ct.	1 Raymond Ct.
Mrs. S. A. Tingey	24 Hillstrom Rd.	24 Hillstrom Rd.
Mrs. Edward Brown	108 Hillstrom Rd.	59 Van Horne Dr.
Mrs. Harry Verheyen	2 Hillstrom Rd.	2 Hillstrom Rd.
Richard J. Carr	55 Van Horne Dr.	5 Van Horne Dr.
Mrs. Donald Cox	57 No. High St.	122 Hillstrom Rd.

Students Look Ahead At College Pictures

Pre-engineering students study a film illustrating the campus and facilities of Worcester Polytechnic Institute. Seated, from left, are Robert Danahy, Nicky Vignanti, Joe Melillo, Paul Doane and Bill Hightshy. Standing, from left, are Bob Heller, Bob Chodogony and Dr. M. L. Price. (Syratnik Photo)

Medieval Days Library Show Draws Interest
By Jayne Nolan
A great deal of enthusiasm has been evidenced around the Medieval Days library show. The English I classes put on display pictures and material illustrating the life and times of Medieval Days as presented in the reading of "Ivanhoe" by Sir Walter Scott. Objects made by individual members of the classes include cardboard and wooden castles, drawings of food and other medieval characters, knights a-d their horses, and d'11s dressed as knights of the court. In the collection is an authentic steel helmet and shield.

Storo Chosen
Sal Storo, 9th Senior Quarterback, was chosen by the team principals and athletic directors as mascot of the football squad as mascot of the football squad as mascot of the football squad.

The EAST HAVEN NEWS is Growing

with More Mail Subscriptions, More Street Sales, More Home Delivery Every Day!

FREE PRESS PUBLICATIONS, INC., Publishers of Hamden Chronicle, East Haven News, Branford Review

Chapman Photo
Rep. Lutz T. Chapman of Branford is shown with Mrs. Anton Helgeson, vice president of the Gullford Women's Revitalization Club as they discuss the State's flood recovery program.

Authorities Give Hope For Cure Of Cystic Fibrosis, Childhood Disease

Connecticut again seems to be leading the way in the fight against another killer and crippling of the country's future citizens. A program for cystic fibrosis of the pancreas has now been added to the services of the division of crippled children of the state department of health.

What is this disease which such a long name and how is it important? Cystic fibrosis of the pancreas (usually known simply as cystic fibrosis or pancreatic fibrosis) is a familiar disease of infancy and childhood. It is characterized by a lack of the pancreatic digestive juices and chronic lung infection.

Diagnosis Difficult
Diagnosis is often difficult and, therefore, delayed. The early symptoms are similar to many of the common illnesses of childhood including asthma and whooping cough.

The Welcome Wagon Hostess
Will Knock on Your Door with Gifts & Greetings from Friendly Business Neighbors and Your Civic and Social Welfare Leaders

And this most important gift is so easy to give — a comfortable, pleasant sitting in our friendly studio — the choice of likable poses — and then, the finished Portrait — a gift you can be proud to give!

Garden Notes

By Mrs. M. D. Stanley

Red and yellow, green and brown Autumn leaves are tumbling down. Each leaf sheds its nature's tear. Jack Frost dealt a killing blow; flower heads are hanging low. Snow will lay a snowy blanket down. So sleep, my garden, do not fear Spring's warm kiss will make you — next year.

In spite of clear medical supervision the outlook has not been good for these children. In the past, very few have lived to reach their teens. The future is perhaps somewhat brighter.

Recently a new diagnostic test has been developed called the sweat test. A sample of the patient's sweat is analyzed and is found to contain an excessive amount of sodium, chloride and potassium.

Treatment, especially if instituted early, may accomplish much to slow the downward course of the disease. Antibiotics are given, continuously or almost so, to control the inevitable lung and bronchial infection.

Diagnosis Difficult
Diagnosis is often difficult and, therefore, delayed. The early symptoms are similar to many of the common illnesses of childhood including asthma and whooping cough.

Diagnosis Difficult
Diagnosis is often difficult and, therefore, delayed. The early symptoms are similar to many of the common illnesses of childhood including asthma and whooping cough.

And this most important gift is so easy to give — a comfortable, pleasant sitting in our friendly studio — the choice of likable poses — and then, the finished Portrait — a gift you can be proud to give!

of white pine, juniper, Japanese black pine, arbutus, ivy, southern magnolia and spruce decorated with a large variety of cones, acorns, all kinds of berries, silver balls, grapes, apples and gold and silver bells.

December's cold, freezing winds usually bring garden chores to a close and thoughts turn to Christmas and gardening indoors. However, there is still time, early in the month, to finish raking up fallen leaves, dead vegetables and other materials for your compost pile.

Flowers which bloom from bulbs are needed in gardens, large and small. But it is, perhaps, in the small, intimate garden that they most endear themselves to the gardener.

Flowers which bloom from bulbs are needed in gardens, large and small. But it is, perhaps, in the small, intimate garden that they most endear themselves to the gardener.

Flowers which bloom from bulbs are needed in gardens, large and small. But it is, perhaps, in the small, intimate garden that they most endear themselves to the gardener.

Flowers which bloom from bulbs are needed in gardens, large and small. But it is, perhaps, in the small, intimate garden that they most endear themselves to the gardener.

Flowers which bloom from bulbs are needed in gardens, large and small. But it is, perhaps, in the small, intimate garden that they most endear themselves to the gardener.

Flowers which bloom from bulbs are needed in gardens, large and small. But it is, perhaps, in the small, intimate garden that they most endear themselves to the gardener.

Flowers which bloom from bulbs are needed in gardens, large and small. But it is, perhaps, in the small, intimate garden that they most endear themselves to the gardener.

Flowers which bloom from bulbs are needed in gardens, large and small. But it is, perhaps, in the small, intimate garden that they most endear themselves to the gardener.

Flowers which bloom from bulbs are needed in gardens, large and small. But it is, perhaps, in the small, intimate garden that they most endear themselves to the gardener.

Flowers which bloom from bulbs are needed in gardens, large and small. But it is, perhaps, in the small, intimate garden that they most endear themselves to the gardener.

Flowers which bloom from bulbs are needed in gardens, large and small. But it is, perhaps, in the small, intimate garden that they most endear themselves to the gardener.

Flowers which bloom from bulbs are needed in gardens, large and small. But it is, perhaps, in the small, intimate garden that they most endear themselves to the gardener.

coffee break ...

BY Esther Mock

One way to keep a two-day car ride with four boys, a crazy pup and a parakeet, from becoming monotonous is to make the trek at the time of year of sudden weather changes.

Then I decided, human nature being what it is on both sides of Christmas giving, I'd alternate between worthwhile gifts and frivolous gifts, year by year. But that was doomed at the outset.

So what if it was grey, overcast, cold and windy? We de-iced the windshield wipers, and fitted ourselves snugly — in say the least — into the car. And what if the weather girl predicted sleet, snow and slippery roads?

But I could forecast accurately that one boy was sure to get car sick. Had a dramatic plus Ben's Pepsin Gum fixed that?

It seems to me, people—that wide range of receivers of Christmas gifts—simply into three classes: those who like something useful; those who use anything likeable; and those you just can't guess about.

That long and lovely creation shown in action above—glamorous with smartly distinctive car-of-the-future styling, and packed with all the terrific "go" suggested by its fleet and flowing lines—is actually a member of Pontiac's lowest-priced series, the value-setting 800 line.

Can't Use It? SELL IT THROUGH THE WANT ADS

Library After First Snowfall

A new study of Isaacman Memorial Library. Photograph was taken on the heels of the season's first snowfall the week before Thanksgiving. (News Photo)

REAL ESTATE

Real estate transactions filed in the office of Town Clerk Donald Dec. 5, 1955 include the following:

Warranty Deeds
Genevieve Anna Zaleski to Marie M. Cipriani et al.
Florence Amelia Hall Huskin to Mildred A. Cory.

Lillian F. Lyons et als to Tolok Construction Co.
Branford Federal Savings & Loan Association to Frederic H. Henthall.
Progressive Savings & Loan Association to Churchill Realty Co.

FREE PRESS WANT ADS ARE GO GETTERS

EAST HAVEN Business Directory

A.G.P. ELECTRICAL SERVICE, INC. Industrial Electricians "CONTRACTORS" General Electric and Motonut APPLIANCES

STAN'S TV CENTER Call for PROMPT SERVICE Phone HO 8-8845 181 Main St. East Haven

Can't Use It? SELL IT THROUGH THE WANT ADS

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

ADVERTISING Benefits YOU!

"What an EASY way to do Christmas Shopping ... and what Wonderful gifts!"

1. "The other day, Mother dropped a hint. She asked if I'd seen the beautiful beige phone Mrs. Guthrie had in her living room, next door."

2. "I decided on green — to match the color scheme of Mother's sewing room, where I know she needs a phone. The service representative had one attractively gift-wrapped, all ready to take along home. (It will be installed later, at Mother's convenience.)"

3. "The cost was very reasonable. And I didn't have to pay cash! The charges will be put right on my regular telephone bill. (I learned that certain charges can even be billed in easy installments, if you wish.)"

4. "Then I spotted a new kind of phone that seemed perfect for Aunt Edith's bedroom. An illuminated dial Phone — the dial lights up automatically when you lift the receiver! It'll be a real comfort to her."

5. "For Grandfather Hill, I chose a Volume Control Phone. This has a special button to adjust the loudness of incoming voices. A wonderful invention for anyone who's hard-of-hearing."

6. "Then ... you guessed it! I couldn't resist a lovely ivory wall telephone for my own kitchen. No more frantic dashes to the phone for me! I'll just reach for the phone like a lady of leisure."

"So, just ONE STOP at the Telephone Office solved most of my shopping problems. Try it yourself. It's the easy, economical way to find gifts that will give pleasure all year long."

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

Bishop Hackett Presides Tues. At Monastery Event

The Most Rev. John F. Hackett, D.D., auxiliary bishop of Hartford, will preside at the ceremony of profession of solemn vows on Tuesday at the Monastery of Our Lady of Grace, North Gullford.

The ceremony, which is public, will begin at 10:30 a.m., with high mass celebrated by the Rev. H. Justin McManus, O.P., who will also preach the sermon.

Can't Use It? SELL IT THROUGH THE WANT ADS

The car says "GO" and the price won't stop you!

That long and lovely creation shown in action above—glamorous with smartly distinctive car-of-the-future styling, and packed with all the terrific "go" suggested by its fleet and flowing lines—is actually a member of Pontiac's lowest-priced series, the value-setting 800 line.

IT'S A FACT—YOU CAN HAVE ALL OF PONTIAC'S BIG-CAR GLAMOUR AND GO FOR LESS THAN THE PRICE OF 44 MODELS OF THE "LOW-PRICED THREE"

'56 Pontiac CENTRAL GARAGE, INC. Branford

OPEN THURSDAY, FRIDAY and SATURDAY TO 9:00 P. M. TILL CHRISTMAS

SEARS ROEBUCK AND CO.

say Merry Christmas

With GIFTS FROM SEARS

for the finest... on your Christmas list! tailored from the finest...

gift dress shirts by Pilgrim 3.98

Watch him beam his approval when he unwraps his Pilgrim shirt! He'll spot the famous FormEase collar that won't wrinkle... ever, never needs starch. And the expert single needle stitching and smart pleated pocket will tell him for sure that smart pleated shirt exceptional in style, outstanding in quality. Available in luxury-wool corduroy cloth, and long wearing cotton broadcloth. Choice of many popular collar styles, french or button cuffs.

Kashara woven flannel gift sport shirts 2.98

An attractive addition he'll welcome to his wardrobe... smartly styled with the new short point spread collar. Washable and sanforized* for practicability. Choose his now from our latest color assortment.

sale priced for Christmas giving cotton knit pajamas 1.99

Assorted solid colors with contrasting blazer stripe ribbed neckband. Elastic waist; double gusset crotch. sizes 4-18.

leatherones, stripes and patterns boy's gift sport shirts 1.98

Choose from handsome patterns, all with the smart button down short pointed collars. Cotton flannel. Convertible interlined collar. Gift boxed. 6 to 18.

Woollet 'n' Belt Roy Rogers Combination Only... 1.98

Tiny Tots Gun Set For Your Little Cowpokes Boyville... 1.98

Footbase Socks Genuine Roy Rogers Style! Sizes 6-10... 2.98

Shirt & Tie Sets Boyville Jr.—French Cuffs Sizes 4-12... 1.98

gift shop the easy way just say 'Charge It' on Sears Revolving Charge 6 months to Pay... Small Service Charge

he'll be proud of his Hercules jacket! you'll be proud of him!

New Zealand leather gift suede jackets sizes 34-46 13.98

He'll like the elegant feel of the suede... the classic styling. Knit trim at collar, waist, wrists. Lustrous rayon lined. In new shades.

cordovan brown leather gift A-2 flight jacket 19.98

Sturdy, rugged horsehide with 100% Nylon knit trim for hand wear. Sleek rayon lining. Buy today! sizes 36-48

Just say "Charge It" on Sears Revolving Charge 6 Months to Pay... Small Service Charge

Horsehide Motorcycle Jacket 3750

Solid Melton Suburban Coat 1498

Rayon-Nylon Sheen Gabardine Slacks 498

here's cushioned leisure for men men like this light flexible elk leather opera

shearling lamb lined leather opera 3.98 Grand romeo cushioned from Attractively braided trimmed opera heel to toe. Soft kid, leather era in soft kid leather, all lined. 4.98

Prof. Pank Named Reading Director At Cornell Univ.

Prof. Walter J. Pank, a former Branford resident and son of Mrs. Anastasia Pank has been named director of Cornell University's reading improvement program, according to word received from the University of Connecticut at Storrs.

The project's research in the field of reading improvement has led to the development of reading exercises, principles and techniques which have been widely adopted by other institutions. Its courses are intended to help stu-

You don't have to hurry You don't have to push Courteous, Experienced Sales personnel at The HAMILTON Shops Branford

DEPOSITS MADE ON OR BEFORE

earn interest from the FIRST 3% latest rate

THE NEW HAVEN SAVINGS BANK WEST HAVEN 531 Campbell Avenue NEW HAVEN 170 Orange Street HAMDEN 1208 Dixwell Avenue WESTVILLE 38 Franklin Street FAIR HAVEN 201 Grand Avenue All 5 offices are open until 6 p.m. every Friday ASSETS \$180,000,000.

report to Branford..

by REP. LUCY T. HAMMER

The burning question before the legislature right now is, of course, the discussion about how to raise the money to pay the flood damage. The papers have been full of it, but at the risk of repetition, I am going to try to clarify the situation a bit. Sometimes, it seems to me, the papers give so much detail, and so many side-lights, and sometimes so much effort towards presenting their own particular angle, that it is hard to get the facts.

One thing that makes it difficult to arrive at a solution of the problem is that there is as yet no acceptable estimate of the cost of the required reconstruction. The figures used by the Knapp Committee were estimates made on the spot soon after the disaster, and are necessarily inaccurate in many instances. Therefore the amount to be raised is spoken of as somewhere between 30 and 45 million dollars. We are using the figure of 30 million in our discussions, as it is generally believed that the real need exceeds that amount, one of several funds can be tapped for two to three million dollars that, between 3 and 5 millions will be forthcoming in federal aid.

Of the 30 million dollars, about half will be needed to repair state-owned roads and bridges; the other half will be for town roads and bridges, and other forms of aid to the towns.

The Governor has recommended raising the full 30 million by a 10 percent increase on all state taxes (except the gasoline tax) and by a one cent increase on cigarettes, for a period of two years. House Republicans do not believe this is necessary and have voted to support the following program:

- 1. Take 15 million dollars from the funds of the highway department. Legislators close to the state financial situation say this can be done without interfering with the highway projects planned by the department during the current biennium, 1955-1957.
- 2. Increase the sales tax by one cent, for 2 months, which will bring in about 11 million dollars. This increase would run through the first half of 1956.
- 3. Increase the corporate business tax by one-half of one percent, for one year. This will bring in about 4 million, and would end Jan. 1, 1956.
- 4. Extend for one year the two cent increase in the gasoline tax, voted in the regular 1955 session for a two year period only. The purpose of this is to provide extra funds to permit the Highway Commissioner to make his plans for construction, and to commit anticipated revenues from the gasoline tax, rather than operate on a cash basis as at present. If that revenue is not needed (and House leaders do not believe it will be) it will revert to the Highway Fund. Second, the department will never be able to blame failures in completion of projects to the fact that the legislature took some of its funds.

It is recommended in this program that the funds obtained from all four of these sources be placed in a separate account to be known as the Flood Recovery Fund, and any money not expended for this purpose will be made over to the highway department.

One of the very important things about this program is that the two tax increases come to an end before the next session of the legislature, and the gas tax increase ends between sessions. Experience has shown that a tax which is in existence when a legislature convenes, is almost invariably continued. The Governor's 10 percent increase program would apply to the current biennium, and would still be on the books when the 1957 session begins. The House feels that whatever method may be adopted to raise these funds should be a temporary measure, adopted while properly it will be put into effect at once, paid for and put behind us; not carried on into the future, for any reason whatsoever.

This program I have outlined is the program of the Republican House. The Democratic Senate is still supporting the Governor's 10 percent across-the-board tax increase for the whole 10 million. Compromise is clearly inevitable. I hope the Governor will agree to taking the 15 million from the highway funds. As for the remaining 15 million which must be raised by increased taxation of some sort, we in the House have taken our position. We have said what we think is the best and fairest way for all the people of Connecticut. If the Governor wants to raise other taxes instead, or more taxes, the responsibility will be his and in my opinion, the House cannot stand in his way too long. With the two legislative houses under complete political control, compromise between the two programs is the only way. We have to pass legislation which will take care of the disaster costs. We are in the special session for that purpose. We want to

Letters to the Editor On Parties A Connecticut employer continues to regret a tragedy arising from the Christmas party his factory held five years ago. One employee, drunk from highballs, driving home killed a young father and his 15-year old daughter. The father and daughter are dead; the drunken driver served a prison sentence. The employer would like to forget the tragedy. The Christmas season can and should be a happy time, when joy and gratefulness abound. In that hope, the Christmas office and factory parties are held. At some of these parties—through the serving of liquor—the festive note gets out of hand. Happily the number of such parties is decreasing. An ever-increasing number of committees after weighing the risks, especially regarding highway safety, have agreed it is just good sense to omit beverage alcohol from Christmas parties, both large and small. Many have found that the money formerly spent for liquor now used to supply gifts to underprivileged children in the factory neighborhoods or given to

Thur. Dec. 8, 1955. Branford Review-East Haven News 9 The comptroller supervises expenditures, draws orders on the treasurer for the payment of bills, and has charge of all state properties. Gifts you enjoy giving And hope to receive. Fine 100% Wool Blankets Bissell's Sweepers Samson Card Tables The HAMILTON Shops Branford

Weeping Willows RESTAURANT

Laurel Street - East Haven - Tel. HO 7-5576 Serving Complete Dinners 5:30 P. M. to 9:30 P. M. Every Day Except Mondays Special Sunday Dinners 12 Noon to 8:30 CONTINENTAL TABLE EVERY TUESDAY • ALL YOU CAN EAT 2.50 Dancing Every Sat. Night — Frankie Durazzo's Orch. JERRY LA MONICA Vocalist

Bissell SWEEPER! 15 WASHING... GETS BEST CLEAN IN A MINUTE! See the reason for heavy workloads... Bissell's Sweepers Use Bissell Sweepers The HAMILTON Shops Branford

SPECIAL THIS WEEK Blended Whiskey 86% 40% - 6-Years-Old Bottled in Kentucky! \$3.49 per fth

CHAMPAGNE and SPARKLING BURGUNDY Chateau Deauville... N. Y. State lge. btle. \$2.49 G & W Seal... N. Y. State btle. 4.10 Great Western N. Y. State lge. btle. 4.15 Taylors... N. Y. State lge. btle. 3.85

SCOTCH TEACHERS \$6.06 fth HAIG & HAIG (5 Star) 6.05 fth VAT 69 5.94 fth JOHNNIE WALKER Red 5.92 fth WHITE HORSE 5.93 fth BLACK & WHITE 5.88 fth DEWAR'S W-LABEL 5.93 fth JOHNNIE WALKER Black Label 7.49 fth KING'S RANSOM 7.82 fth BALLANTINES 6.21 fth GUTTY SARK 6.07 fth MARTIN'S VVO 5.92 fth

BONDED WHISKEY

JAMES E. PEPPER \$5.78 fth COUNTY FAIR 4.26 fth OLD OVERHOLT 4.89 fth OLD GROW 5.78 fth MT. VERNON 4.89 fth OLD FORESTER 6.41 fth I. W. HARPER 6.41 fth KENTUCKY TAVERN 6.22 fth

Luxury Gift-wrapped \$3.85

SCHENLEY O.F.C. fth \$5.93 Case \$64.04 CORONET V.S.O. fth \$4.43 Case \$47.84

J. E. PEPPER BLEND \$4.27 fth SEAGRAM VO 5.93 fth McNAUGHTON'S 5.32 fth IMPERIAL 3.85 fth CALVERT'S RESERVE 4.27 fth SEAGRAM 7 CROWN 4.27 fth SCHENLEY 4.27 fth FLEISCHMAN GARSTAIRS WHITE SEAL 3.85 fth PARK & TILFORD 4.03 fth PM DELUX 3.85 fth HUNTER'S 4.27 fth DOM — BENEDICTINE, B & B and DRAMBUIE 5th \$8.84 10th \$4.69

SAVE 30c for limited time Golden Wedding \$4.45 full qt. Reg. \$4.75 Case of 12 qts. \$48.06

TOWN LINE PACKAGE STORE 673 MAIN STREET EAST HAVEN Bart Vitiali, Prop. TEL. NO 7-5693

"Satisfaction guaranteed or your money back" SEARS 2301 DIXWELL AVE. AT SKIFF ST. TEL. CH 8-3811 OPEN DAILY 9:00 - 5:30 THURS. FRI. & SAT. 9:00 - 9:00 FREE PARKING TWO LOTS

Recreation

ADEQUATE WIRING Is An All-Out Incentive To Santa. But Santa knows that Reddy Kilowatt needs Adequate Wiring in order to do his work well...

THE UNITED ILLUMINATING COMPANY. The Hamilton Shop Branford.

Ball Clinics

Two basketball clinics are scheduled for Branford fourth grade youngsters. The clinics will be held on Saturday morning, Dec. 10 and Dec. 17, at the Community House gym.

Golden Age Club

Billy Cox, 81, and Mike Petela, 72, members of the Branford Golden Age Club, were honored at a party at the weekly Golden Age Club meeting.

Legal Notice

DISTRICT OF BRANFORD, ss. Probate Court, November 30, 1955. Estate of JOHN E. TOOLE, in said district, deceased.

Fifth District Dems

The Fifth District Democratic Club will meet Tuesday at 8 p.m. at the Indian Neck Firehouse.

Christmas Ser Vice

The fifth annual Women's Christmas Service will be held next Wednesday at 8 p.m. at the First Baptist Church.

Leagues Open

The Recreation Department's high school basketball league will formally open the season this Monday night at the Community House.

Health Report

Polio in Connecticut continued to show a decline with five cases of the disease reported by the State Health Department as compared with six cases for the previous seven-day period.

STAY SAFE WHILE PAINTING YOUR HOUSE

Ladders are safe when properly used. Here's what to do: In setting an extension ladder in place, start with the foot of the ladder against the house and "walk it up" from underneath until vertical.

but his covering is 100% modern... It's an Automatic Blanket

There's nothing old-fashioned about getting a good night's sleep. Not too long ago, achieving bedtime comfort in winter meant adjusting windows, adding or throwing off quilts...

5-DAY FREE TRIAL

For a limited time, many Electric Appliance Dealers and CL&P want you to test an automatic blanket on your own bed without obligation.

See your dealer or call CL&P for the complete restful details.

CL&P

THE CONNECTICUT LIGHT AND POWER COMPANY

holden at Branford, in and for the District of Branford, on the 5th day of December 1955. In said district, deceased.

Need a new bath? Build it with a Home Improvement Loan from 'The First National Bank'. Your convenience comes first...

T.V. PROGRAMS

Table listing TV programs for WNHC Channel 8, including shows like 'The Tonight Show', 'The Ed Sullivan Show', etc.

Wanted-Housekeeper For Family of Four. This is a live in position for someone who desires a good home.

Pardon My Spout! 264 Whalley Ave. I just had to let it out! Get the deal on Oldsmobile that others only promise.

Brown & Thomas. 264 Whalley Avenue. MAIN 4-5166. Open evenings. Connecticut's largest dealer in Cadillacs and Oldsmobiles since 1904!

WANTADS WHERE MORE PEOPLE DO MORE BUYING AND SELLING!

FREE PRESS PUBLICATIONS WANT ADS GO INTO THE HOMES OF OVER 7,000 FAMILIES THROUGH THE PAGES OF THE BRANFORD REVIEW THE EAST HAVEN NEWS THE HAMDEN CHRONICLE

LEGAL NOTICE DISTRICT OF BRANFORD, ss. Probate Court, December 2, 1955. Estate of VALEMIAR T. HAMMER, JR. in said district, deceased.

Public Auction, Antiques, Used Furniture, Etc.-Etc. For Convenience of Sale to be held at "PUBLIC AUCTION" 1145 2816 Whalley Ave., Hamden, Conn., Sat. Dec. 10th starting at 10:00 A.M.

THE YESTERDAY SHOP ANTIQUES BOUGHT, SOLD, REPAIRED, REFINISHED. One block before traffic light on Boston Post Rd. to left.

Legal Notice DISTRICT OF BRANFORD, ss. Probate Court, December 2, 1955. Estate of VALEMIAR T. HAMMER, JR. in said district, deceased.

WANTADS. A place for all your wants and needs. From cars to furniture, we have what you want.

Savings Like These Make Your Food Dollar Go Further

FIRST NATIONAL STORES LAMB LEGS

Table listing various food items and prices: Lamb Legs, Pork Roast, Face Rump Roast, Smoked Picnics, etc.

LOW PRICES ON HEARTY COLD-WEATHER FOODS

Table listing winter food items: Fruit Cocktail, Applesauce, Cranberry Sauce, Instant Coffee, etc.

MIRABEL PRESERVES

Delicious Ice Cream Cakes, Meringues and Puddings. Fancy Individual Forms Packaged in All Occasions.

COFFEE

Richmond Mild and Mellow. Copley Regular or Drip Grind. 12-oz. PKG 31c.

ORANGES

Grapefruit, Grapes, Green Beans, Iceberg Lettuce, Broccoli, Escarole, Chicory, Corn.

Golden Cookies, Old Dutch Cleanser, Cashmere Bouquet, Mrs. Filbert's Margarine.

FIRST NATIONAL STORES

Poets' Corner
SOCIAL WORKERS
 I have known these Social Workers now these many years, And I'm sure it's been a pleasure and quite devoid of fears. We began to meet together some fifty years ago, And though time is swiftly passing, we grow younger as we go. There are many dearly-loved ones over on the other shore Who were once our active members and we see them now no more. Ah! but still the Social Workers, staunch and true to their ideals, Keep the bonds of loyal service and for them the glad bell peals. Along with work and hours of service we have our play and lots of fun And we love to be together till it's time for us to run. Now tonight we are all together; a surprise for us in store Just for fun and lots of pleasure;

just to laugh till we are sore. This is what the doctor ordered and I'm sure the dose will cure Any sort of creature ailments, that a body may endure. So, we hail the Social Workers, May God bless us, every one; As we journey ever onward, till the setting of the sun. —Laura W. Ayer

Social Workers
 The Social Workers of the First Congregational Church will meet Monday at 6:30 p.m., for a covered-dish supper, followed by nomination of officers. A Christmas party will also be featured. Mrs. Joseph Hainer will conduct a musical program. Members have been reminded to bring individual table service and a gift for the Children's Center in Hamden.

FREE PRESS WANT ADS
 ARE GO GETTERS

"Uncle Mike" Presents Trophies

"Uncle Mike" Petela recently had the distinct pleasure of presenting championship trophies on behalf of the Recreation Department, to Dave Prather, left and Jerry Clrie, both of whom are Petela's grandchildren. Dave captained Indian Neck's sixth grade champs while Jerry led the Laurel Street fifth grade winners in the Recreation Department's football league.

Hotchkiss Grove

Please Phone Items For This Column To Mrs. James King, 8-2601

Hi, neighbors. Have you noticed the new, green Plymouth that our friends, the Frank Colemans, have purchased. Even the interior is a verdant green.

Thanks to Mrs. Howard C. Coleman of Dudley Ave., for the wonderful story she has written for the Japan series. She lived there for nine years. She has full credit for it and I do appreciate having her as a neighbor. Hear tell that Donald Hawthorn was an usher at the wedding of his sister-in-law, Nancy Swanson.

Weather was very bad for the Rosary Confraternity and Marian Guild bazaar on next Sunday, after Mass, others will be given an opportunity to make purchases. The home-made aprons are really something to see. Everyone is Christmas shopping

and almost no one is having visitors.

Happy birthday to Mrs. Bernard Bernard in Windsor Dec. 14. Today, Dec. 8, is the Feast of the Blessed Mother.

This week, one of our small fry was missing. Sgt. John Mullins dispatched a cruiser promptly but the boy had already been located over on Third Ave.

More On Japan
 The Japanese do not have greeting cards as we know them, but they do have post cards ranging from plain to highly decorated with birds, winter scenes, and many others including, of course, scenes of the famous Mt. Fuji, the sacred mountain of Japan. This is the favorite scene in Japan and can be found on everything that might have occasion to be decorated. Post cards are sent as greetings for the New Year and usually are never delivered before the first of the year, no matter how early they were mailed.

For home decoration, depending upon the financial situation with the family, there are several symbols used. Every family has hanging over the doorway — so as to be seen by passers-by — the

traditional straw pieces with oranges. These represent offerings. Bamboo is another decoration frequently seen. Any number of bamboo stalks about five feet high are lashed together and stand in front of the house. They are cut at the top so as to be razor sharp, looking a little like a picket fence. The other symbol, widely used, are the two pine trees in front of the house. All these are symbols of congratulation for the fresh new year.

The traditional foods for this occasion are the festive rice cakes and the national wine made from rice, sake. All food is prepared in advance of the holiday so that the housewife will be free to receive guests on the New Year's day and, in turn, make her calls the second or third day. The men visit the first day and the children spend the day out-of-doors playing shuttlecock with gaily decorated paddles.

It is imperative that one visit all relatives if possible at this season and exchange small gifts. Their gift-giving is not nearly so lavish as our Christmas has become. The visiting is more important. Another "must" is to pay all debts before the end of the

STONY CREEK

Please Phone Items For This Column to Bobbie Howd, 8-0616

News briefs—New stop sign at four corners causing lots of discussion—White lines painted on Leete's Island Road between the Abland and Mellillo homes gives the road that "new look."—Howds houses going up real fast now — Stores putting up Christmas decorations, real pretty—Nice toys at the Bonnie - Ray — Christmas packages being sent off to friends and relatives—P.O. starts busy time of year—How about doing a good turn for Postmaster Frank Abland and get those Christmas cards off early this year?

Belated birthdays to Donald Griegley and Alford Allen, Dec. 4—Ida Paine, the 5th, and Lester Hill, the 6th. Art Paine gains another year on the 10th. Mr. and Mrs. George Cory have left for Florida.

Mr. and Mrs. Donald Hennessee have moved from Bohay Hill to Watrous Ave.

The Descola family will move today from Hall's Point Road to Leete's Island Road.

Mr. and Mrs. Carl (Ray) Johnson of Ridge Road, celebrated their 35th wedding anniversary Dec. 3. Their eight children and grandchildren surprised them with a party. Flowers, gifts and a buffet supper were enjoyed. Many friends stopped in with best wishes.

Glad to hear that Mrs. Raymond Barnes is home from Grace N. H. Hospital, where she underwent surgery for gall bladder and appendix. "Pappy" is busy with his housework these days.

The Stony Creek Drum Corps junior division won first prize for the best junior ancient drum corps at a festival of music in Meriden last Sunday.

The festival was sponsored by the Meriden American Legion Post Number 45 Drum Corps at the State Armory in Meriden. More than 30 corps took part in the contest. Congratulations boys

Have a nice week-end.
 Bobbie

old year so as to start the new year fresh and clean. Tradesmen collect early in December to get all their accounts settled in time. It is considered a matter of honor to do this. More on Japan next week.

Mary King

CUT YOUR SPEED AFTER DARK

Trifolium Party

Members of Trifolium will enjoy a Christmas party next Wednesday evening at 6:30 at the home of Mrs. Harold Mullins, Wilcox Place, Short Beach. Co-hostesses will be Mrs. Nathan Zaffin, Mrs. James Fisher and Mrs. Harold Corcoran. Those attending have been asked to bring a gift and individual table service

Sunday Service

"God, the Preserver of Man" will be the subject and Exodus 15:2 the Golden Text for Sunday's 11 a.m. service at the First Church of Christ, Scientist, 691 Whitney Ave., New Haven. Sunday School is also held at 11 o'clock.

A nursery for infants is provided during the Sunday morning service.

The Time When Memories are made With GIFTS From The HAMILTON Shops Branford

BRANFORD MOTORS Inc.

CHEVROLET

Phone Hubbard 8-2535

COMPLETELY FURNISHED

DOLL HOUSE

in Metal

- Living Room
- Dining Room
- Kitchen
- Master Bedroom
- Child's Bedroom
- Bathroom

37 PIECES — \$5.00 VALUE

ALL FOR \$2.98

Boxes of CHRISTMAS CARDS 50c up

Special box of 50 CHRISTMAS CARDS \$2.50 value now 98c

DOUBLE KAY MIXED NUTS this week-end only

Delicious Almonds, Cashews, Pecans, etc. Packed in lb. vacuum tin.

Filed to the top CHRISTMAS STOCKINGS valued 98c now 59c

PEN & PENCIL SETS \$2.00 up

\$1.39 Value ... 89c 1 full lb.

LIGGETT DRUG STORES

OF BRANFORD "On the Green"

The HAMILTON Shops BRANFORD, CONN.

Come on and mix it's 56
 Music by the Melody Boys
 The Happiest Band in Town

Your Choice Full Course Steak Dinners
 Chicken Dinners
 Noise Makers — Hats — Streamers
 \$10.00 per couple

JIM & NINO'S RESTAURANT
 Branford
 Call for your reservation at the GAGE ROOM
 Rt. 1 HU 8-0271

Christmas Begins in the Home
 with this beautiful **BRIDGE SET** for added pleasure!

- Sturdy Channel Steel Construction
- Removable upholstered table top
- Comfort contoured chairs, upholstered seats
- Baked-on, chip resistant enamel
- Feather-touched leg locks
- Choice of color combinations.

5 PIECES
24.95
 TABLE 9.95

Chamberlain's
 OPEN EVENINGS
 • MONDAY
 • TUESDAY
 • WEDNESDAY
 • THURSDAY

THE HOTTEST BUY in BRANFORD
 with the COOLEST PRICES

IT'S **BIG** the **USED CAR SALE**
 that is Now Going on at

WILSON AUTO
 all cars and trucks are going at fantastically Low Prices

- ★ 1954 Ford - Custom, 4-Dr., 8 Cyl., Fordomatic, Blue
- ★ 1954 Ford - Custom, 2-Dr., 6 Cyl., Fordomatic, Blue
- ★ 1953 Chrysler - Windsor, 4-Dr., Black, Very Clean
- ★ 1953 Pontiac - 4-Dr., Hydramatic, Blue
- ★ 1953 Chevrolet - 2-Dr., Model 150, Green
- ★ 1953 Ford - 2-Dr., Mainline, 6 Cyl., Blue
- ★ 1953 Ford - 2-Dr., Custom, 8 Cyl., Overdrive, Green
- ★ 1953 Plymouth - Belvedere (Hard-Top), Green

— Special —
 Two 1955 Ford - One 1953 Ford Police Cars
 Interceptor Engines - See us for Price

Santa says, "What a gift for Christmas. The family in the country needs one."

Wilson Auto Sales Co., Inc.
 147 Montowese St. Branford