THE HOME TOWN PAPER

BRANFORD-NORTH BRANFORD STONY CREEK-PINE ORCHARD GRANNIS CORNER-MORRIS

VOL. VIII—NO. 32

Branford, Connecticut, Thursday, November 7, 1935

being pressed in other states. Mr. Col-

BECOMES BRIDE

Mr. and Mrs. Edward Cooke of Wis

Dr. Carpinella, a graduate of the

Yale Medical School and the Roches-

of a bedridden invalid of a romantic

OF LOCAL DOCTOR

WISCONSIN GIRL

Saturday, November 2.

Price Five Cents

ETHIOP MOVIES NEW HAVEN MAN AT LIBRARY HALL TUESDAY NIGHT

Dr. Wilfred H. Osgood, Curator of the Department of Zoology at the Field Museum in Chicago, leader of the Field Museum-Chicago Daily News Expedition several years ago will present the visualized story of his 2,000-mile journey through the heart of ancient Ethiopia, when he appears here Tuesday, November 12 in Library

DR WILFRED H. OSGOOD

Bearing heavily on the history and character of the people, whose strange customs of life are fascinating in the extreme; the valuable resources of the country; the political situation and the only presents an absorbing narrative, pictures and slides, but also gives imand probable outcome of the war with

Abyssinia is a land of wonderful scenery; a land of savages, semi-civscenery; a land of savages, seem of the nominating committee. Materials

Traveling some 2,000 miles from one end of the ancient kingdom to the tributed through the FERA. Clothing other, in the Field Museum-Chicago Daily News Expedition, of which Dr. 30 families for their own use. Blan-Osgood was the leader, he will tell of the thrilling experiences, from encounters with wild bandits and wild tribes, who had never seen white men, to receptions and magnificent medieval demonstrations by rulers and

provincial potentates. Widely known on the field of scientific-explorations and a traveler of Chirstmas soldier bags were provided wide experience, Dr. Osgood is an effective and popular speaker. The unique and timely character of his visualized story meets the eager demand for knowledge of this land. the world.

MUSICAL ART PLANS MEETING

at the home of Mrs. Jonathan Hart for convalescent veterans in hospitals of Miss Olive Pratt as previously OUTLOOK BRIGHT

The meeting will be held Tuesday evening, November 12, at 8 o'clock Miss Pratt and Miss May Devlin will

presented by Miss Theresa McStrav- in the shape of a Bingo Party which ck, Mrs. Charles Baxter, Mrs. J. J. will precede the ball. Substantial priz-Collins, and Mrs. Yates, sopranos; es are offcred for the winners. Ayer, contraltos: William Reynolds. baritone, and the following planists: kets have already been sold and en-Mrs. Earle Barker, Mrs. Sidney V. ough others have signified their inOsborn, Jr., Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Jr.,
Mrs. Willys Pratt, Vetter, and Mrs. Harold Baldwin, sum may be realized for the welfare lowing an appendix operation on Mon- Westcott. This bit was very well pre-There will also be two numbers by the chorus of the society.

ROTARIANS HEAR TALK ON BONDS

Henry F. Fletcher of Hartford, of ficial of the International Revenue de the meeting of the Branford Rotary ning at 8 o'clock. The first of the ser- Gordon in the New Haven Hospital actress, Margaret Laich Klimas as the Chub Monday noon on the subject ies, held some time ago, proved to on October 8.

Among those at the meeting were night's affair will see a much larger John D. Dyer, also of the Treasury attendance. Department and visiting Rotarians fred Holcombe of the New Haven Ro- forty novelty prizes will be distributed

The O. E. S. served the luncheon.

Mr. and Mrs. Wallace H. Foote left Mr. and Mrs. Wanace H. Fuore late Hospital on October 26. Club at 591 Whitney

Avenue. Pro- guests of Avenue. Pro- guests of a musical pro- course in ursing in one of the schools

Saturday for an extended tour of the club build- the broadcasting of a musical pro- course in ursing in one of the schools

HELD FOR THEFT

Ralph Rosetti, 20, of 170 Congress venue. New Haven, charged with January term of the Superior Court. here he was removed to the Whalley

Ralph Rosetti, a canvasser, was Murphy, Officer Anthony Ifkovie and Supernumerary John E. Mullin upon the cooperation of all Rotary clubs a complaint of Mrs. Guiseppe Royaldi of 138 East Main Street that \$100 in Among the officers and k ewelry had been stolen from her

The stolen jewelry found on the hree women's rings, a necklace and a

Rosetti admitted having entered the

The annual meeting of the Branord Branch of the Red Cross was held in the Library Friday afternoon where the following officers were reappointed:

Chairman, Mrs. James J. Walworth vice-chairman, Mrs. Pacific Sanzero, secretary, Mrs. R. F. Bailey, treasurer, Charles N. Baxter, chairman of military organization, Dr. Osgood not Junior Red Cross, Florence Royal, chairman of knitting, Mrs. Axel Michbeautifully illustrated with motion elson, chairman of sewing, Miss Marion Thatcher, chairman of gauze, portant information as to the nature Miss Virigina Robinson, chairman of preparedness, Thomas G. Fisher, chair been evolved to afford the millions of reporters from being thrown into jui nan of publicity, John E. Donnelly, chairman of Home scrvice, Thorwald F Hammer.

left over from previous years have been made into garments and disor material have been given to about kets, comfortables and sweaters have also been given away.

It was reported that the amount of money received from the roll call last year was \$329.63.

baskets was made and \$50.00 was appropriated for dental clinic work

Plans are under way for classes in home hygiene and care of the sick also for first ald for boys.

Mrs. A. A Michaelson, chairman of the knitting committe asks that any-The Musical Art Society of Bran- pieces of yarn, let her know.

FOR SUCCESS OF

The success of the ball seems as-

work of the Corcoran-Sundquist Post Dancing will begin at 8:30 and the Grand March is scheduled for 10:00 o'clock, with Roger Wessman's orches tra of Meriden furnishing the music

FELLOWCRAFT CARD PARTY The Followcraft club will hold their second card party of the season in 369 Maln Street, East Haven an- the invalid to take part in a bit of ury, gave a very informative talk at the Community House tomorrow eve- nounce the birth of a son, Jonathan make believe. Callista Claney as the "The United States Savings Bonds," be a great success, and tomorrow

R. F. Bailey, R. J. Farnham and Alt to the holders of lucky tickets, and Seward of 45 Foxon

the furniture mart.

ROTARY ASKED COLLINS HEADS ASSOCIATION OF IN LOCAL HOME TO AID MEMORIAL FOR WILL ROGERS Eli Ives Collins, son of Mrs. Hope I.

Collins of Branford and St. Peters-The Branford Rotary club has ex- burg, Fla., has been elected president pressed itself as heartily in favor of of the Hudson County New Jersey Following his trial in Town Court a movement inaugurated by many Press Club, Inc. Collins received his prominent men of the country to pro- grammar school education from 1911 vide a suitable memorial to Will Rog- to 1917 in the old Damascus School, ers. At the meeting Monday noon a the abandoned building which was picked up by Chief of Police James T. letter was read from the Will Rogers transformed into a meat market near Memmorial Commission requesting

Among the officers and leading members of the commission are Viceresident John N. Garner, Governor E. W. Marland of Oklahoma, Rex person of Rosetti included a man's Beach, Fred Stone, Owen D. Young, ocket watch, a woman's wrist watch, Alice Roosevelt Longworth, Amelia girl's watch, two men's gold rings, Earhart, Eddie Rickenbacker and

many others of national note. Eddie Rickenbacker, famous Ameri can ace, is the writer of the circular

LOCAL RED CROSS have signified a desire to perpetuate his memory in some continuing form PICKS OFFICERS of a charitable, educational and hunanitarian nature.

The Will Rogers Memorial Commission has been formed for this pur- Mill Plain a few years ago by Caspe

memorial purposes. A period of three Jersey the second state in the union butions.

Plans of utmost simplicity have confidence" law and bills to protect Will Rogers' friends and admirers a for protecting their news sources are convenient way to make their contributions, and have a part in the lins was one of the Hudson County

You, and your organization can be lng the New Jersey law passed. yery helpful, and it is hoped you will be willing to cooperate in the manner

(1) That the banks in the United States will open a Will Rogers Memorlal Account and accept deposits of cash contributions for this account.

Through channels of national publicity, newspapers, the radio and such The usual plans for Thanksgiving other organizations as are willing to cooperate, information will be conveyed, so that all who wish to do so veniently make their contribu-

mencing on Nov. 4th, and continuing throughout the period of the solicita-A sum of money was appropriated tion, some announcement shall be unte work in the New Haven Hospiwhich is challenging the attention of for a campaign in Branford to reudee made in public meetings that the tal. the number of accidents and the first bank facilities are available for all who care to participate.

ter Medical School in Rochester, N. (3) That the Rotary Clubs so cooperating will display material to be Y., completed his interneship at Grace per cent and the town the rest. one who wishes to donate left over furnished from the commission head- Hospital. Later he opened an office Odd quarters with, of course, the privilege here. bits will be made into small afghans of latitude to extend the message in Dr. and Mrs. Carpinella are at home for convalescent veterans in hospitals such form as best suits the individ- to friends at 48 Kirkham Street.

(4) It is the belief of the small body PLAYERS HOLD of Will Rogers' firends, who, at the request of Vice-President Garner and ARMISTICE BALL Governor Marland of Oklahoma, have undertaken the responsibility of rais-The committee in charge of the Said or anomal, that the affection and act plays by members of the Committee in charge of the Armistice Ball in the State Armory

The committee in charge of the funds, that the affection and act plays by members of the Community Players in music has been arranged by Mrs. Lo-Saturday evening have provided an will be better indicated by the num-House last evening. retta Cannon Yates, which will be additional feature of entertainment ber of contributions rather than the

> Every dollar subscribed will be ex- situation which develops when a ne'er ended for memorials, the cost of ga-do-well who kills his best friend, not gram. thering the contributions being genborne by the aviation indus-

Mr. and Mrs. Joseph Antigo of Saw er vein. The situation involves the Mill Road, North Branford, announce visit of a famous actress to the home the birth of a daughter on Monday.

nature. There is a "play within the Ventres of play" in which the aetress persua-Mr. and Mrs. Gordon

A son, James Robert, was born on play. October 3 in the Hospital of St. Ra- Frederick Houde appeared as the Twenty door prizes are being given plusel to Mr. and Mrs. William H. announcer of the evening.

Mr. and Mrs. Lewis G. Hamilton of South Main Street, are in Grand Raplets, Well-like, Mich, where they are attending Before her marriage Mrs. Bigelow was ceeds will be used for the bridge of a musical pro-course in nursing in one of the school of a musical pro-course in nursing in one of the school of a musical pro-course in nursing in one of the school of a musical pro-course in nursing in one of the school of a musical pro-course in nursing in one of the school of the sch ing fund.

SOCIAL DISEASES

We have the following communicaion which we believe will be of general interest, from Rosamond L. Hammer, chairman of the Nurses' Committee, Visiting Nurse Association: Editor, Branford Review:

There have doubtless often arisen in your mind, questions as to what to do or say about the whole subject of social hygiene, a matter which is, as you know, primarily medical but with vast social and economic consequences -a matter which touches lives from the unborn babe to old age; the wbolly innocent as well as the so-called transgressor. Yet modern medical sci-

greater authoritative information or the subject, with the chance for ques- MARK LOCATED tions and discussion, the B. V. N. A is sponsoring a series of four talk hy Miss Rowena Belden R N. of the State Bureau of Venereal Diseases.

There will be four talks in the High School, on Thursdays, at 4 P. M., November 14, 21. December 5, 12.

Block. The now press club leader has An opportunity will be given to the been a member of the editorial staff Nurse Association is inviting all the Grand Central Station, New York millions who hold Will Rogers and of the Jersey Journal, Jersey City, for teachers, doctors, and ministers in City, and told her that he would be his humanitarian principles in affect he past decade. The Hudson County town and we urge you to share Miss home. tionate regard to express their senti- Press Club in 1933 succeeded in hav- Belden with us. She is very desirous ment by contributing to a fund for ing a law enacted which made New of having questions presented to ber 13 Sable Avenue, Indian Neck to look now national president of the Yankee before the talks begin. Will you please weeks has been selected commencing which exempts newspaper writers signify your acceptance of the invitaon the anniversary of Will-Rogers' from divulging the source of confibirthday, Nov. 4, and continuing until
Thanksgiving Eve, to gather contrifirst state to enact such legislation. the undersigned, who is gathering signify your acceptance of the invita- letter from him which contained a been secured as speaker for the exerthem for Miss Belden? Recently Alabama has passed a "press

Yours very truly. ROSAMOND L. HAMMER Chairman Nurses Committe (Mrs. Alfred E. Hammer)

consin announce the marriage of their East Haven, should break ground on December 16. Bids are tentatively informed the local headquarters that ael J. Carpinella, son of Mr. and Mrs. called by December 2, at which date the missing man had been seen at Charles Carpinella of New Haven, on they will be opened, provided the date is set definitely. Mrs. Carpinella is a graduate of

Judson College, Marion, Ala., took a Graduate Nurse course at Salter Hospital, Euraula, Ala., and a Post Grad- the original plans as submitted at the uate course at Cook County Hospital, town meeting and will make an effort Mark worked on newspapers and was Chicago, Ill., and also did Post Grad- wherever possible to lower the cost the owner of a small printing estabequipment.

The estimated eost of the school is pondent for some time. close to a half million dollars with the federal government putting up 45

James F. Hines was chosen to head the special high school building com-mittee and J. F. Talbott was elected had repeated demonstrations of the secretary at a meeting of the special high committee held Monday night,

building itself get underway, Superin- mants of the 1934 drought elsewhere GUEST NIGHT tendent of Schools William E. Gillis have called the Red Cross into action has begun drawing up a curriculum Wherever disaster strikes, it can be About one hundred invited guests and is studying present courses and said of this organization, as it has witnessed the presentation of two one additional needs. The survey shows been said of another, "The Red Cross The first of the plays, directed by ply constructive courses for this group al Roll Call of the Red Cross will take the farm?" Not only did home acci-Carrie Baisley, pictured the tragic of pupils shop work and domestic sel
place this year from November 11, to dents last year cause nearly as many ence will be an added important pro- 28.

knowing the identity of his vietim, seeks refuge in the home of the mur- be required and it is the intention to Approximately twenty teachers will TOWNSEND CLUB dered youth's mother. Parts were tak- hire as many as possible from East;

to assist in the details.

LOCAL PLAYERS WILL BROADCAST

The Branford Community Players did an excellent bit of acting in this play over Station WIXBS of Water-play. bury, Monday evening, November 18. A number of the Players will visit the studio, Sunday, November 17, at Local contractors have been asked

NURSES SPONSOR Armistice Day Observance N. J. JOURNALISTS TALK SERIES ON Will Be Featured By Parade Memorial Exercises And Ball

Major Leonard J. Maloney, National President Of The Yankee Division Veteran's Association, Will Be Speaker Of The Day-Captain Farrington H. Lay As Grand Marshall Of The Parade—Legion Asks For Public Support In Proper Observance of The Occasion

Branford will observe Armistice Day next Monday in a fashion which is becoming traditional, with a parade of ence can do much, both to prevent and inilitary and civic societies through the center of town, excure syphilis, and to a lesser degree, ereises at the Cenotaph, and a Military Ball in the evening in the State Armory.

A state-wide search for Harry Mark, 30 ended this morning when he Greeu, where the paraders and spectelephoned his mother Mrs. Fishbaum To this series of talks, the Visiting of Wallingford about 10:15 from the

Until the time of his disappearance Neck but moved that day to 145 South chusetts city to accept the invitation Orchard Street, Wallingford, the home to address the Branford gathering. of Mrs. Mark's parents. The change

WORK TO START
His mission to Branford was to see local citizens, to secure the falled to keep his appointment. At Armistice the community in this policy of the community in the falled to keep his appointment. At Armistice the community in this policy of the community in the falled to keep his appointment. At Armistice the community in this policy of the community in the communi

Branford police located his hat, top- FARM.BUREAU TO Under the present schedule the new coat and pocketbook on the spat of public high school in Tyler Street, his car in the garage at andian Necket Francis Tobin of Lincoln Av

South Norwalk this morning. The committee will confer with R. from New York about the same time The turkey W. Foote, New Haven architect, about the original plans as submitted at the A printer and the land to be of Mrs. Fishbaum received the call

Mark worked on newspapers and was without decreasing the standard of lishment here, which he recently sold. Failing health had made him des-

PRAISES RED CROSS

Henry A. Wallace, Sec. of Agricul Cross. Floods in the Middle West and As details for the erection of the East, tornadoes in the South, rem

FORMING HERE

submitted to the Board of Education November 12 at 8 o'clock, with a view and later to the State Board of Edu- to organizing a Townsend Club in The second, and larger, one-act directed by Charlotte Pfelff, was in light cation for approval. It is probable Branford. The State Secretary or Orected by Charlotte Pfelff, was in light that sub-committees will be appointed ganizer will be present to explain and answer questions relative to this time- ed the cost of all accidents in 1934 ly movement that is attracting nation totaled nearly 3-4 as much as the

FROM WATERBURY held in Chicago was the largest occasion of its kind ever held in this country. There were over 6,000 dele-Invalid and Julia Tisko as the maid are scheduled to broadcast a one act did an excellent bit of act. attendance. Everyone interested is

The parade will form at the Armory, and at 10 o'clock will march up Montowese Street, South Main Street IN NEW YORK and West Main Street to the junction of Bradley Street, thence countermarching on Main Street to the tators will gather about the cenotaph. Captain Farrington H. Lay of the Branford Battery will be grand marshal of the parade.

Major Leonard J. Malency, former The local police were asked to go to gas officer of the 102nd Infantry, and for Mark' when his wife received a Division Veterans' Association, has cises. It is particularly gratifying to learn that the major cancelled an en on Tuesday, Mark lived at Indian gagement to speak in a large Massa-

An enmest effort is being made by members of Corcoran-Sundaulst Post American Legion, and other patriotic

HOLD MERGING

reau will hold its annual meeting and at 6:30 P. M., at the Masonic Temple

The turkey dinner, which is prom ised to be of the highest order will be put on by Mr. George Childs and the Fellowcraft Club of Olive Branch Temple. The invocation will be by the Reverend Frank, J. Smith of North Branford.

Friends of the Farm Bureau as well as members are invited to attend this annual meeting of the New Haven County Farm Bureau,

The committee in charge of arrangements are as follows: Mr. C. F. Cass, John Bishop, Mrs. LcRoy Gesvalue of the American Red ner, W. W. Ham, E. R. Rowland, Mrs. Henry Russell and Mrs. C. P. Wallace.

HOME ACCIDENTS

Farm and Homo Accident Prevention which is the new nation-wide pro-The survey shows been said of another, "The Red Cross gram initiated by the Red Cross is automobiles, but injuries accidentally in the homes outnumbered temporary disabilities caused by traffic mishaps by nearly five to one. Accidents in American homes kill some 800 persons an hour; They run up a medical, nursing and insurance bill at more than \$1,000 a minute. Work accidents in the farms last year killed 4,000 persons. Safety experts tell us that most home accidents are preventable. For the practical mind-President's work relief appropriation The Townsend convention recently of \$4,880,000,000. There can be no question that an accident prevention program in a national scale is necessary.

> The following new enterprise has filed papers of incorporation with the secretary of state at Hartford:

which time a rehearsal will be held, to bid on 540 bags of portland cement Main Street, Branford; shares sub-Wednesday evening, November 13 The play to be presented will be se- for use in the Branford Point seawall, scribed for 30 com., on which no cash and \$1,500 in property have be lall of Branford,

The Brutturd Review chough food for their own needs. They Established 1028 Published Every Thursday at

THE BRANFORD REVIEW, Inc.

MEYER LESHINE

Telephone Branford 400

World War veterans often have a feeling that the general public is luke warm toward the observance of Armistice Day, having largely forgotten the true significance of the occasion. If such a tendency exists, every control to the world such a plan for the world such a plan would involve tremendous difficulties, it probably could be done, but even the wildest optimist will not hope to the course of the course of the worlds of the world such a plan would involve tremendous difficulties, it probably could be done, but even the wildest optimist will not hope to the course of time established a politan mixture,—descendants of country known as the United States—to the "union" and these revation of the "union" and these creation of the states—surely their descendants of the origin of this race is still disputed. United States—surely their descendants of the origin of this race is still disputed. United States—surely their descendants of the origin of this race is still disputed. United States—surely their descendants of the origin of this race is still disputed. United States—the various of the origin of the wrinter and the secondary of the origin of the writer and the second the press should portray vividly to instead we shall probably have again of America, and the people of that scendants of people of various races the young pepole of our country the the working up of the pressure to country were known as Americans, who adopted the United States as

long to what is fast becoming the old- glorified by emashing into untidy bits cans" regardless of whether our an- guish them from people of other nar generation need only send their as many as possible of the brutal cestors came on the Mayflower, or tions. namories back to that November day enemics of all sacred things who live were of foreign extraction.

overseas forces might particularly remember the moment when they learn SIR WILFRED J. GRENFELL, M D dians, unable to say the French word ed that the period of fearful waiting was over, and that their men would Grayed by years of arduous toll soon come home again. This day might well have been what riches have come his way made the annual occasion for a world-wide colebration dedicated to peace Building hospitals here and there, and good will among the nations. Spreading health and happiness That it has not become so is due to those tragic weaknesses of human nature which allow prejudice and ignorant fear to smother the finer and

wiser instincts. America can set an Newfoundland, example to the world by making Arm. Health of the North lands istice Day the occasion for glorifying was made up of peace-loving citizens Of cops where the work of the "fire

BEANEATH IT ALL

is larger than in our country, Many

REMEMBER WILL Nothing deserves the heartier support of the American people than the

dom of Lincoln's inspiring leadership, And some day I'll stand by the gates will be associate delegate.

dom of Lincoln's inspiring leadership, all of these things take their place among the ideals of our school children, the men and women of tomorrow.

And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some day I'll stand by the gates of gold,
And some da thing to our national life which "No, he's only a plain, honest news should be perpetuated. Rogers was paper guy."

more than a super-clown; he was a THE MARINES' BIRTHDAY a hater of meanness, cruelty, injustice and pretence. His shrewd humor (Born: November 10, 1775) and clever raillery showed many Hall to you fighting chaps. things in our national life which were

Victors in many scraps, Working in a somewhat different Fighting your way through the way, Will carried on the battle against hypocrisy waged so nobly by Mark Twain, whom Rudyard Kipling calls Gosh, we are proud of you—

one of the greatest men of his cen- You have carned bravely our plan tury, Will Rogers accomplished more and cheers!
good with his humor than a thousand Heedless of any foe,

memory of such a man should not be strive; allowed to grow din.

Blazing a record clear - Back to that gallant year Seventeen Hundred and Seventy-Five! stopped short only of murder in col-Experienced observers seem united | Holding your standard high,

Experienced observers seem united in the belief that we shall sooner or later see another European war, more probably sooner. If we wonder the Buropean nations can be so how the European nations can be so Whenever danger's found, whenever danger's found, of rich gangsters to the prison doors. insane as to embark on another tra- Pledging your lives to the Land of the of rich gangsters to the prison doors. gic venture such as that of twenty

uses which brought on the Here is a toast to you; World War still exist, and have even Long may we boast of you grown more aggravated.

First at the front in all troublous Street. The subject of the meeting More than half applifion people live scenes;
in continental Europe, an area about equal to that of the United States, al
Birthday of fighting men—

The Tabor Lutheran Cemetery Asthough the proportion of arable land Pride of their cou of their country— the U. S. Marines!

must therefore engage in manufacturing and sell a portion of the product outside the country, importing food-stuffs and raw materials in re-

AMERICANS AND VANKEES? lais" would say, "Yenkees." In time THEW, Inc.

turn. This is why the last century, which saw the growth of large scale manufacturing, witnessed also the manufacturing, witnessed also the struggle for colonies and preferment in foreign markets such as those prein foreign markets such as those pre-sented by China, South America and Africa. Naval rivalry was a direct re-sions as: "you wop", you "harp," you interesting history. It was a tune "square-head" etc. and when asked of known in the long ago, by the com-

Subscription Rate:

\$2.00 a Year, Payable in Advance
Advertising Rates: On Application

Entered as second-class matter, October 18, 1623, at the Post Office at Branford, Conn, under Act of Marcr

Branford, Conn, under Act of Marcr

\$8. 1887.

Sult of this struggle.

Sult of this struggle.

Sult of this struggle.

To take Germany again as an example, if that country were to face the permanent ruin of its foreign trade the result would be a beggarly plongists, Americans are people lived by the Americans was sung to the birth rate, and probably eventual conceptance.

Subscription Rate:

"square-head" etc. and when asked of known in the long ago, by the common people of Italy, Holland and of England, as early as Shakespeare's time. The Cavaliers used it for a song in Cromwell's day. This song adjusted by the Americans was sung to the birth rate, and probably eventual conceptance. tion by emigration and a drop in the ling in cluster the Portin of South And probably eventual conclusions and absorption by some more fortunate neighbor. Itnly is similarly situated so is Japan, so other nations believed to be natives of India, called During the Civil War the Confedition of the Civil War the Civil War the Confedition of the Civil War the C situated, so is Japan, so other nations them Indians. Anthropolgists, and his crates called all northerns "Yankees". The only alternative to war would torians have now classified these To these people we all owe the pres-

rue significance of the day.

the blow-off point, the same old hoConsequently, we all who are citizens their country. Since that day the word,
kum about dying for God and the Faof these United States by law or birth Yankee is given to all American citiquality of inspiration, those who be- therland, both of which may best be can rightfully call ourselves "Ameri- zens of the United States to distin-

As Armistice Day approaches, let's As far as the word "Yankee" is think of those "Yanks" who in their last over. Let them recall the scenes of God," often does curious hastower. Let them recall the scenes of God," often does curious of hystorical delight, the great out things to the pattern. he world that the Great War was at Man "made in the image and like- concerned, there exists several expla- youth gave all, especially to those who from the Scotch word, "Yankee," etc.-trying so very hard to get a meaning "shrewd" and "excellent", grip on life-and to those who ar was over. Women who had husbands, POET'S CORNER other authorities claim that during caring for them—let's all offer a silthe French and Indian Wars, the In- ent prayer for them all.

Editors on The Globe

Admiral Heads Navat Parley

Hands Across

subject to arrest, Federal Judge Mering, but the diplomals are concentrating upon the Mediterranean where
a temporary order sought by Ernest
A. Schroer and Robert Stocker, manuMay be the diplomals are concentrating upon the Mediterranean where
trifling amounts with both wrists
chained to their ankles so that they
could not stand straight.

Miss Mary O'Nell of Chest
is recovering from an filness.

Miss Mary O'Nell of Chest
is recovering from an filness.

Short Beach
with buildings, Short Beach
and with buildings, Short Beach
John Elliott to V. Webster Culver, see a man push his way through the rill E. Otis ruled today.

al power had offered to blockade the fettening on Manhattan's poor. After two months' secret work by the investigators of Thomas E. Dewey, special prosecutor, the heads of 27 companies are brought peep-holes and prosecutions arranged. The small-time tusury business had attained the progood with his humor than a thousand preachers could have done by bitter Giving them blow for blow, denunciations from the pulpit. The portions and form of a racket which is said to have netted its operators a profit of \$1,000,000 a week. Money

IN CIVILIZED ETHIOPIA

City Delebano's Column

stopped short only of murder in collecting usurlous interest rates. Having accepted a loan as low as \$2, the

The Juvenile Musical Art Societ will meet this afternoon at the home of Miss Marion L. Thatcher in Roger

The Tabor Lutheran Cemetery Asat the church to transact regular bus

THE REVIEW FROM OUR READERS SNAPSHOTS

Newfoundland,
Health of the North land.
Health of the North land.
ONE OF THOSE NEWSPAPER
ONE OF THOSE NEWSPAPER

Hopers Awarded Aviation Honor

ENGLAND VS. ITALY
(Bridgeport Telegram)

ENGLAND VS. ITALY
(Bridgeport Telegram)

The newspaper correspondents are down while his right hand was cut where nothing important is happenont for theft, others, with both ands
subject to arrest. Federal Judge Meroff for steelings of proceedings in the cartain for the week were as follows: Albert Altmannsberger, et ux to Alice Dunn
dwm while his right hand was cut
Wether, building lot, Short Beach
off for theft, others, with both ands
Manor; Ines Grunge Davison, et al.,
building lot, Short Beach
the little guest of honor.

was made up or peace-loving citizens to whom war had never been more than a word, yet they acquitted themselves in such a way as to compare favorably with the men of other nations who had been reared in the military tradition. The day might also be used to inculcate the lesson that a nation which loves peaces may be willing and able to fight when certain for an able to fight when certain for a temporary order sought by Ernest fieet and where world shaking events may happen.

A temporary order sought by Ernest fieet and where world shaking events may happen.

A temporary order sought by Ernest fieet and where world shaking events may happen.

A temporary order sought by Ernest fieet and where world shaking events may happen.

A temporary order sought by Ernest fieet and where world shaking events may happen.

A temporary order sought by Ernest fieet and where world shaking events may happen.

A temporary order sought by Ernest fieet and where world shaking events may happen.

A temporary order sought by Ernest fieet and where world shaking events may happen.

A temporary order sought by Ernest fieet and where world shaking events may happen.

A temporary order sought by Ernest facturers of the "canned quacks" restanding happen.

The chief?" I inquire—but the fire-facturers of the "canned quacks" restanding happen.

A temporary order sought by Ernest facturers of the "anned quacks" restanding happen.

The chief?" I inquire—but the fire-facturers of the "canned quacks" restanding happen.

The chief?" I inquire—but the fire-facturers of the "canned quacks" restanding happen.

The sea wer "mild" photographs of that "nacient civilization." Others could not stand straight.

The sea wer "mild" photographs of that "nacient civilization." Others could no tion which loves peaces may be will crook
ing and able to fight when certain And he scorns the police, but brings

in their petition they had manufact—a rarce and a cover for this continued dreadful process of mutilation practiced upon them.

And he scorns the police, but brings him to book.

"Sherlock Holmes?" I inquire. Some"Sherlock H.— No: he's one of these hewspaper guys."

I see a man sit in the seat of the

I see a man sit in the seat of th Tokyo.—The Japanese Government | Mussolini goes on with his Ethiopi ing his book on "The Life of the Edward and Sonny Cook, Charles

Rogers by popular subscription. More than is generally realized, our national all character has been moided by the traditions of our great mon which have been handed down to us. The page here handed down to us. The page has a page hand to the London Naval has a pa at character has been monded by the traditions of our great mon which have been handed down to us. The have been handed down to us. The have been handed down to us. The chief Japanese delegate will be sanctions which will include the closshould end a government descended turned to his home in Georgira this should end a government descended turned to his home in Georgira this should end a government descended turned to his home in Georgira this ing of the Suez canal and a complete from the Queen of Sheba and King week.

Nagal, former Ambassador to Berlin, an expedition, insisting that he will be associate delegate.

Nagal, former Ambassador to Berlin, an expedition, insisting that he will make which little hows are given this week to celebrate the four-

> posthumously to her late husband, the British will persist in the pretense postnumcusly to her late husband, the British will persist in the precense actor-humorist. The gold medallion that such a course on their part would was awarded by the American So- not constitute war and that Mussolini nical Engineers in hon-would not be justified in meeting it city of Mechanical Engineers in honoring Rogers as one who had contributed most to the development of public confidence in aviation.
>
> New York.—New York City smashes the principal rings of loan sharks of the principal rings of loan sharks of the principal rings of loan sharks of the principal rings of loan sharks at the principal rings of loan sharks at power had offered to blockade the fittening on Manyattan's power Action [16] they have no principal rings of loan sharks at power had offered to blockade the fittening on Manyattan's power Action [16] they have no principal rings of loan sharks at power had offered to blockade the fittening on Manyattan's power Action [16] they have no principal rings of loan sharks at power had offered to blockade the supper served.

ANNOUNCING THE OPENING OF The Branford Federal Savings And Loan Association ROOM 7, TOOLE BUILDING

SAVINGS INSURED up to \$5000 MORTGAGE LOANS on direct reduction plan

Chartered and supervised by the United States Government

tographs of proceedings in the REAL ESTATE TRANSFERS son of Mr. and Mrs. Reginald Gell of

unite with St. Andrew's Parish on Armistice Day in the annual service | A meeting of the Church Brother- | Small in numbers and mobile in

> members was very impressive and the portant matters are to be discussed. fight or a frolic. Garbed in the conflowers were numerous and beautiful,

AND JEWELERS Just to Remind You That This is Tonic Time Take Peptona, Mellow Malt, Be Then enjoy the winter with goo

Watches, Clocks, Jewelry Here, or we will repair what yo Gebelin and Whitman Candies Soda Fountain Service the year

Choice Wines and Liquors for the table or sick room

"Ethiopians and Their Stronghold"

At Library Hall

Tuesday, November 12th

MOTION PICTURES AND

PERSONAL STORY BY

Dr. Wilfred

H. Osgood

Curator, Department of Zoology, Field Musuem

A GREAT SCIENTIFIC EXPLORER GIVES THE

MOST COMPREHENSIVE ACCOUNT OF

ABYSSINIA AND ITS PEOPLE

EVER PRESENTED

Illustrated with Beautiful Motion Pictures and Slides

tive board in her home. The Board of Assessors met for the

day, when all property owners were Charles Bauer and Edward Wall, Jr fancy hats and buckled shoes, but the to have listed their taxable proper-ty. A penalty of added mills will be in New Haven during the past week world.

in New Haven during the past week their property.

in New Haven during the past week world.

But let's turn back the dusty pages

tee met on Tuesday evening in the home of Mrs. John McKenzie for Lurkeys were given away daily.

| turkeys were given away daily. | from their first expedition to New Providence Island, in 1776, where they their annual meeting. Reports for the officers for the coming year took place | were Mr. and Mrs. Wallace Hall and British

Schools celebrated Hallowe'en in various ways in their respective rooms r and usual Hallowe'en stunts were

Mr. and Mrs. Daniel M. Doody entertained a group of little children on Thursday evening at a Hallowe'en party. Guests present included Joyce Bean, Eunice Colter, Robert Colter Cecelia Doody. Jeannette Wharton, Billy Wharton, Joan Prisley, Harold Prisley, Marion Doody, Agnes Doody and Daniel Edmund Doody. PARENT-TEACHER MEETING

Mrs. Vincent Matt, chairman of the sociation announces that the guest speaker at the coming Meeting, Nov. 11. will be Miss Ethel Stevens of New Haven. Miss Stevens has a most appealing message, telling of the training and her experiences with her Seeing eye" dog. This meeting will be of vital interest to all, and any person not yet a member of the association is most cordially invited to attend and join the organization at this time. Refreshments will be served at the close of Miss Steven's talk, and members will be welcomed and made acquainted with each other by Mrs.

NORTH BRANFORD Hospitality committee and the mem-

and Standard Chevrolets for 1936 show marked Either Knee-Action or conventional springing may be had in the Maste

ventional fighting attire of that era

powdered or more often an overly

The powdered wig went out with

Since that historical foray on the

PUT YOUR HOME LIGHTING

IN ORDER NOW!

HANDY HOUSEHOLD LAMP KIT

containing two 40-watt, three 60-watt and

one 100-watt genuine Mazda Lamps.

Place Your Order with Your Dealer

or with Any of Our Employees

CONNECTICUT WIGHT & POWER

"Better Light — Better Sight"

ONLY 95 DELIVERED

Fill empty electric light

sockets and replace all

worn-out and dim bulbs.

Buy Mazda Lamps in the

1936 Master De Luxe and Standard Chevrolets Are Replete With Features

pages of world history.

St. Augustine's Catholic Church, HALLOWE'EN PARTY . Rev. Thomas J. Murray, Pastor, Mrs.

Character and the full of the largest gatherings of lings of Tun Tavern, a small waterEdward Daly, organist and choir dirthe Hallowe'en season was a neighector. Mass will be celebrated at 9:30 borhood party given by Mr. and Mrs.

cmber 10,1775, and numbering less

Sclock. John R. Doody of Foxon, Guests were than 300 officers and men, these col-Zion Episcopal Church, Rev. Fran-present from Northford, North Haven, orful nephews of Uncle Sam have cis J. Smith, rector, Mrs. Leroy Old-eak, organist and choir director. Branford. Hallowe'en games were units of our country's defense. played and dancing was enjoyed un-til a late hour. Refreshments were fighting tops or furl a mains'i aboard Local members of the Womans Auxiliary of the Epsicopal Church will guests were present.

seventy our newly built men-of-war, today they embody the essential features of

of the Holy Bucharist and special hood of the Congregational Church peace intercession for world peace.

hood of the Congregational Church movement they are ready at a moments and peace intercession for world peace.

will be held in the home of Burton Colerch's notice to man a battleship battery, this Sunday evening, Nov. 10th tery or pacify a native uprising. The annual memorial service, held at 8 o'clock. It is hoped that there will In these long ago Colonial days at Zion parish church for departed be a good attendance as several im- they went into battle dressed for a

The first card party of the season | colored long coats, tight fitting pants, Mrs. R. Earle Beers, president of under the auspices of the North Bran- high black leggings, buckled shoes, the Northford-North Branford League ford Athletic Club will be held at the and topped off with a powdered wig of Women Voters and Mrs. Alden J. club rooms on Wednesday evening, and a fancy hat, the marines carned Hill, secretary, attended the meeting November 13th. Through the efforts the respect of General Washington in North Haven Community House of this club, North Branford has been when they fought with his colonial on Monday afternoon and listened to a leader in the realm of Sport for troops at Trenton and Princeton, New an able address by Mr. Mallon on the past fifteen years, so it is hoped of fancy iopian situation."

the past fifteen years, so it is hoped of fancy it was during the period of fancy at their first party of the season.

On Wednesday afternoon Mrs. Beers entertained the members of the Execu ments will be awarded and refresh-known cognomen "Leathernecks," due to the high leather stock they were to of a pleasant evening.

last time in the Town Hall on Fri- EXHIBIT AT FOOD SHOW hibit was part of the Conn. Turkey of American history and follow the

The North Branford Relief Commit- Producers Association exhibit, and 2 marines down the corridors of time. Sunday dinner guests in the home of captured military supplies for General

Mrs. King of West Haven, The children of the North Branford and in groups. Costumes were popustormed the heights at Chapultepec line that opens their famous battle Montoguma

the Leathernecks are lines that recall many famous battles. When Commodore Perry opened up Japan to
world commerce in 1854, the marines

A preliminary meeting was held

The verlous Parent

EAST II formed the honor guard, captured Tuesday evening in the school and 1859, took part in many battles of the the move. ama in 1885, were first to land at Teacher Association, Proceeds will be d their motto "Semper Edelia" on Rose Brown. the soil of France during the World

powers of the world, Uncle Sam's ing of the Council held Monday eve-In neatly pressed khaki he sails

as a "mountie" in far-off Peiping, sociation met Monday evening at the The Golden Links met yesterday in China, and goes ashore at a foreign home of Mrs. Daniel M. Doody, chair- the Labor Church Parlors. The hosport in his liberty blues. If it's a trip man. tess for a tiff you'll find these guardians of A graph showing the growth of the Rank. MARINES LEAVE Bahamas came some of the outstainting episodes in the history of our country which are epitomized in the country which are epitomized in the Surely a knowing nation will forCOLORFUL TRAIL

COLORFUL TRAIL

The next regular meeting of the orMr. and Mrs. Robert Harrieson of mr. and Mrs. Fred Whittle of Spring-

IN MANY LANDS

Marines' Hymn by that stirring line, where fought in every climic and place we could take a gin."

By Richard Rylee Rhodes

Surely a massing nation will forpardonable boast when ganization will be held in the Center blood, Monday evening, Nov. 11. Corps which we are proud to serve,"

The guest speaker will be Miss Ethel place we could take a gin."

Under the fearless leadership of as they go marching down the closing stevens who will tell how the "accing UNITED." North Branford Congregational Church, supply preacher from the Yale Divinity School; Miss May Countryman, organist and choir director. Morning worship at 11 o'clock, Sunday school at 10 o'clock with Orrin Snow, superintendent.

By Richard Rylee Rhodes

Philadelphia, Pa. (Special)—Cradled in the Colonies' fight for freedom in 1775, the United States Marines of the Under the fearless leadership of as they go marching down the closing Slevens who will tell how the "sacing days of this, their 160th birtiday year. The membership committee consists of Mrs. Daniel M. Doody, chairman, in defeating the gallant ship Serapls of 1775, the United States Marines in 1775, the United States Marines of the town of the Branford Point section South Meriden recently came back have marched down the long trail of pirates in 1805, fought in the War of zens from the Branford Point section and adventure to leave behind action and adventure to leave behind superintendent.

By Richard Rylee Rhodes

Under the fearless leadership of as they go marching down the closing dow

pages of world history.

Born amid the humble surround
led their blood in the Florida swamps made regarding city carrier's service Mrs. Vincent Matt is chairman of the humble surround
led their blood in the Florida swamps made regarding city carrier's service Mrs. Vincent Matt is chairman of the program committee this year. Mrs.

song.....remember....from the Halls of Francis J. Smith, chairman of the FOXON SCHOOL Throughout that classic verse of If efforts to organize a Parent- hospitality committee and members he Leathernecks are lines that re- Teacher Association at the Foxon of the committee will be the hostess-EAST HAVEN

The various Parent Teacher Groups John Brown at Harper's Ferry, in indications were that Foxon approves of East Haven are urged to invite fierce savages in Formosa in 1867.

Fight followed fight and in 1871 the A nickle luncheon will be served period is American educational week leathernecks stormed the barrier forts Nov. 14 in the Town Hall between and will so observed in the schools.

at Korea, preserved order in Pan- 11:30 and 2 by the Tuttle Parent-Cuba in 1898, won undying fame in given to the dental clinic fund, Mrs. | Mrs. Edward DeJon is chairman of the Boxer Rebellion, assisted the cap- Robinson L. Sperry, chairman, will be the committee arranging for a public ture of Vera Cruz in 1914, and inscrib- assisted by Mrs. Bertram Well and card party to be given on the evening EAST HAVEN COUNCIL the homes instead of in the school

Steeped in the traditions which have A discussion of important points in Hostesses are asked to notify Mrs. soldiers of the sea follow the trail of ning in the Hagaman Memorial Lib-es. The change in the meeting place NORTH BRANFORD

the seven seas aboard our battleships The membership committee of the going out in the evening. and cruisers, wears breeches and boots North Branford Parent Teacher As-

UNITED WALL PAPER CO. "We Save You Money"

93 CROWN ST.

NEW HAVEN, CONN.

Telephone 8-5465

SHORT BEACH

for their own tables and will play at

has been made to accommodate men members who often prefer to play, cards at their own fireside instead of

THE NEW CHEVROLET FOR 1936

The only complete low-priced car

THE Chevrolet Motor Company climaxes a quarter.

HYDRAULIC BRAKES the safest and smoothest ever developed

NEW PERFECTED

IMPROVED GLIDING KNEE-ACTION RIDE* the smoothest, safest ride of all

SOLID STEEL one-piece TURRET TOP

century of quality manufacture by presenting Chevrolet for 1936-the only complete low-priced car. This new Chevrolet is the only car that brings you all these good things at lowest cost. The only lower-priced car with New Perfected Hydraulic Brakes. The only lower-priced car with the Improved Gliding Knee-Action Ride.* The only lower-priced car with beautiful new Body by Fisher-new high-compression valve-in-head engine-solid steel Turret Top, and many other improvements which give smarter, smoother, safer and ;

more economical motoring. See and ride in the only complete low-priced car - today! CHEVROLET MOTOR COMPANY, DETROIT, MICHIGAN Compare Cheerole's low delivered prices and the new greatly reduced G.M.A.C. of per cent time payment plan—the lowest financing cost in G.M.A.C. history. A General Motors Value.

NO DRAFT VENTILATION ON NEW BODIES BY FISHER ever created for a low-priced car

HIGH-COMPRESSION VALVE-IN-HEAD ENGINE giving even better performance with even • e gas and oil

ALL THESE FEATURES AT \$495 CHEVROLET'S LOW PRICES

35 West Main St.

Phome 1125

SLINEY'S GARAGE

SHOCKPROOF STEERING*

News Of General Interest To Women

Calendar of Meetings

Friday, November 8th

Cards, Widow's Son Felloweraft Club, Community House, 8:00.

Harvest Supper, Foxon Community Hall, Annual Meeting, Foxon Grange Patrons of Husbandry.

Saturday, November 9th

Armistice celebration, Ball and bingo party. State

November 11 - 16

Cards, series throughout the week. Benefit Short Beach PTA; Chairman, Mrs. Edward Dejon.

Tuesday, November 12th

Cards, Benefit new Catholic Church in Short Beach. Hostess, Ms. Lanis DeAngelis. 8 o'clock.

Thursday, November 14th

Nickle Luncheon, Tuttle PTA. Town Hall, 11:30 to 2, Benefit of Dental Clinic fund St. Vincent Guild, hostess Mrs. George Caffery, Coe

The four women's groups of the Old Stone Church are making plans for a joint annual fair to be given November 20 in the parish house. Booths will open at 2 o'clock and Supper will be served in the evening. Mrs. William Hopkins is acting charman.

Miss Dorothy Kepple of Fair Haven

Miss Dorothy K

Colorful Provide a "Lift"

We Nominate Salada

On Being Alone With The Child

Among the remembered days of childhood, none stands out more distinctly than a day I spent alone with my mother, I was next to the youngest in a large family and until that particular day came I cannot recall ever having been quite alone with my mother. Upon this remembered day I asked to stay home from school for no reason at all except that I wanted to be with her. When my wise mother ranted my request and my brothers and sisters had trooped off to school, I shall never forget the wonderful cence I felt in a house so still that could hear the clock tick. I do not ecall asking mother questions or that she said much to me. I know that she iade ginger cookies and that I sat close beside her as she cut out countless rounds of spicy dough. The really important thing which took place, and which I shall never forget, is that I felt so very close to her and

This is not a plea for truancy but in Columbia's "She Married Her Boss." is one of the higest and most satisa plea to the mother of many for times alone with each of her flock. dian Red Cross Nurse's uniform. She in terms of the individual's needs and There are countless ways in which this may be accomplished. Perhaps member of the world famous organithe student who stands eagerly on the each child could help at certain times zation. with household duties. One child might help with the bed making, another ac- Always important to every outfit only by one who has a deep love of

company mother to market, another in winter is a smartly plaided typical sential worth as individuals. help with the dinner, or perhaps the children could go with mother, one at

by finding ways to separate the pu- inrtoduction to New England baked tablishing a close, confidential relationship will do much toward reforming breakfast maintain bean apparently are going to cost more ing the seemingly incapable, irrespon- fame at its proud topmost. Bronzed than last year, a survey by the United sible child, not only because of the jowl pork and perfect brown bread States Department of Agriculture in

duty to be performed but because of round out the repast. A jug of new the bond of love to be established.

A Plan From The Children
One kindergarten teacher in a foreign district in a large city used a takes all this praise of his unique cully the property of the control of plan for individual contact with her inary specimens as a matter of course.

little ones so advantageously that it He never tires of his beatific beans. Red, symbol of communism, is avoid was decidedly noticeable in the increased ability of the kindergarten throughout the year—And then in the
child to handle first grade work the nippy days of November he is truly

have no ideas or interests. The kinder- Byran Road. imes they would look at a picture book, conversing about the pictures: window at the clouds in the sky, and

once in a while the little one, resting in loving arms, would nestle down and ake a much needed nap. Some of the children who didn't seem especially to need this quiet time began asking for it. Then it was that they decided i was only fair to take turns being alone with the teacher. The teacher, now a mother, has

ever forgotten those precious moments and the blessings of them must have followed those children down the years just as the light still shines girl spent alone with her mother.

In England they have wine color- "Stars of Tomo

No matter how fine the teaching n class, a school has not taken advantage of its highest opportunitie ntil it co-ordinates this teaching with the individual's possibilities and needs. And as this in itself is an intimate thing, which cannot be done with completeness even in small classes, there has happily come into being in enlightened schools, a work done by those who are known as Coun-Sympathetic, friendly, and under-

standing, this older man or woman

out of his or her greater experience

and wisdom, opens up to the young person a world of opportunity for right self-expression and for service, and in doing so, helps the student to find his place in this world. This is not a matter of finding the right jobfield, although that may be a part of the work, later. Primarily, it is a matter of helping the young person to orient himself to the world here and I know that ever after I felt a near- Inroducing the nine-year-old "ve- now, to do his work better, and to be ness and a dearness in our relationship which I had not felt before.
With Each Child Taken In Turn
With Each Child Taken In threshold. It is a beautiful work for a beautiful purpose, and can be done

PERSONALS

week-end, Mr. and Mrs. Murray Skin- sweet like, and I grunt back at her. Miss Mable Foote. ner of Fitchburgh, Mass.

Set the Pace

sented an ideal topping because of their midget size and their definitely savory taste.

And Now!

And now we have devised even better sardine dishes—curries, Newburgs and similar highly seasoned good foods. These are excellent entrées for your cold weather dinners, or main dishes for Sunday night suppers. Look into the whys and wherefores of these new sardine dishes, and make them your own.

Curried Sardines: Drain the oil from two 3½-counce cans of sardines in a shallow baking dish. Mix two tenspoons curry powder and two tenspoons cornstarch to a paste in six tablespoons hot water. Add six tablespoons hot water. Add six tablespoons hot water. Add six tablespoons hot water. Sorve with said place and six and six and pepper. Break the oil, cooking until creamy. Pour over the sardines and heat to boiling in a hot oven. Serve with

Notes From the Diary Of a Bathroom Tenor Who Sang Before Breakfast

casionally a child who seemed to at the home of Mrs. George Hansen of newed once in about every 90 to 110 open, spring, summer and fall. Morn-one or two little physical conditions o open, spring, summer and rain. Morning after morning I lie in bed with as that were bothering me, I'm a new much pep as a ten cent bottle of ginsuch a child up on her lap, near enough to the group so that she could supervise, if necessary, but far enough away so that the child on her lap would feel they were alone. Somelow "Asleep on the Deep," "Yes, Sir, have been prevented if only the vic-Instead of striking the hours this That's My Babby," or even "Onward tims had taken the trouble to visit a nodern timeplece shouts them out, Christian Soldiers." Guess he must good doctor and have a physical exam including in the timely information get to bed early, or at least he must ination at least once a year. Men my nemaing in the timery information become appropriate "boost" for a particular product.

get a certain number of hours sleep age, the Doc says should be checked every week. Not a bad idea to try up twice a year. They have more At 8 o'clock in the morning it might sometime. My wife says the next door chance to go wrong in shorter time d that it is time for Soand-so's chap tells his wife that one of the re- than young people do. Doc is a real breakfast food, and at 2 p . m. it quirements for staying in the pink is live one. We've started to play golf

was lame for a week. How does that shower room salon, we sang "Sunrise neighbor chap keep so active? Per- and You." It was good, except I think haps he keeps sticking to it, and prac- he was a bit off key.

ry Hill Road entertained over the Jones always says "Good morning" so V. T. Hammer, Jr., Miss Doolittle and

jersey. Jersey is extremely important, burnette with the daughter, Miss Barbara Burleigh of Land beat that neighbor's singing all Haven.

This dazzling brunette with the daughter, Miss Barbara Burleigh of hollow if I only felt better. I'm going The G. F. S. is an organization to keep better hours, get more exer with 28,841 members scattered all ov-cise and watch my diet. I'll walk er the country and also has an inter-

prow," the new series John H. Connelly, Branford's popu-downtown to work, too, and make it in national organization with branches

board was held last evening at the Tea Kettle Shop, New Haven where

EAST HAVEN

OUR USED CAR VALUES

A SPECIAL FOR THE WEEK END

You are invited to come in and inspect them.

GEORGE H. LORELLO, Prop.

144 USED CARS AND

Due to the exceptionally large number of trade-

us on the new 1936 Ford "V-8s" we are forced to make

drastic price reductions on our entire stock of used

cars—nothing held back! Every last car must be sold.

EASIEST TERMS EVER OFFERED

Top Allowance for Your Present Car

PAY AS YOU RIDE

SPECIAL TODAY AND TOMORROW

And 138 other late light low priced cars to choose

from—\$25 to \$600

LA SALLE — PACKARD

OPEN NIGHTS

New Haven Motor Sales Inc.

Pass. Car Headquarters, 250 Whalley Ave.

Truck Headquarters, 171 Whalley Ave.

1934 Ford "V-8" Tudor Sedan

1930 Plymouth 4d. Sedan ..

1929 Chevrolet Coach

1933 Ford "V-8" 5 Window Coupe

1932 Chevrolet 5 Window Coupe .

1931 Ford Deluxe Tudor phaeton, radio .

ESSEX — DODGE — CHRYSLER

TRUCKS "ON THE SPOT

Tel. 8-7191

PONTIAC 1934 4-Door Sedan, Radio Equipped.

DODGE 1933 6 w. w. Sedan, DuPlate Glass and Trunk Carrie

PLYMOUTS Model PE Conv. Coupe, real beautiful car.

HEVROLET 1931 Sport Coupe, 6 w. w. Trunk Carrier

DODGE 1933 Sport Coupe, Rumble Scat, DuPlate Glass, . .

PLYMOUTH 1934 2-Door Sedan, Gun Metal Finish

BUICK 1932 6 wooden wheels, Trunk Carrier

NASH 1929 Model 400 Small 6 Coupe ...

162-164 Whalley Ave.

CHEVROLET 1934 Town Sedan, Butt-In Trunk

Elm City Used Car Exchange!

Mrs. S. B. Hanover, Mrs. James Mautas, Mrs. Ernest Meckins, Mrs. Charles O'Conner, Mrs. Levertt Tyrell, Mrs. Etta Rowe, and Mrs. George

Telfare, and has started her duties

All Cars Inspected by Motor Vehicle Dept. and ready for delivery. For the present she is in Hartfo but she will probably be transfered to the regional office in New Haven, which is under the direction of Miss New Haves

> with the Family Society of New Havand with the American Red Cross

By J. F. Winchester, S.A.E. Supervisor of Motor Vehicle Equipment, Colonial Beacon
Oil Company

THE other day a reader wrote to ask what, in general, are the rules promoting economy in automotive maintenance. This is a broad subject, and the rules are difficult to put forth in a few words. In general, however, and as briefly as possible, here are the basic rules:

Inspect your car frequently. Replace or repair parts with quality material and with the best available workmanship. Use only good fuels and lubricants. If you lubricate the car yourself be sure to reach not only every point but get right to the frictional area of every point. Do not be penny wise and pound foolish in attempting to save on small items. Before driving a new car see that

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly Society met Charles McGowen, Mrs. E. Knie, Mrs.

The Girls' Friendly McGowen, Mrs. E. Knie, Mr

Chester Knight in Frank Street.

Karl Derbeacher, Mrs. Fred Kennel, day evening, November 19 in the Mouse at the Town Hall. It is expected that severable film will be shown at the Astor Boothe Theatre. Taken from Hugh at hundred people will attend, include the property of the trustile and the Astor Boothe Theatre. Taken from Hugh at hundred people will attend, include the property of the trustile and the Astor Boothe Theatre. The monthly meeting of the trustees of the Old Stone Church will be held this evening at 8 in the church.

Sr., Mrs. Fred Kennel, Jr., Mrs. Frank all hundred people will attend, including invited guests from surrounding towns. Dinner will be served in the lower auditorium at seven. Prominent Dr. C. Tyler Holbrook has acquired the residence at 596 Thompson Avenue for his offices which until ed the residence at 596 Thompson Streetis in a critical condition in the Avenue for his offices which, until Grace Hospital. He was operated on cing in the upper hall. William J. Holing in the upper hall. Will have the upper hall have the upper hall. Will have the upper hall. Will have the upper hall have the upper hall. Will have the upper hall have the upper hall have the upper hall. Will have the upper hall have the upper hall. Will have the upper hall have the u

Dr. C. Typer Holbrook has acquired the residence at 500 frompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers will be heart.

Frederick Thompson, of 100 High peakers

doubt it, there evidently is some wis-The Parrott Club will meet tomor- dom in women as exemplified at the row afternoon at the home of Mrs.

Alexander Doran in French Avenue.

Last Friday afternoon the club gave
hallowden matter that the club g hallowe'en party at the home of Mrs. a point to visit this delightful comedy Ralph Davis in Thompson Avenue.
Guests were: Mrs. Robert Cooper,
Mrs. Earl Clark, Mrs. Thomas Bracken, Mrs. Alexander Doran, Mrs. Hat- Anders and Betty Lawford go quite tie Fairchild, Mrs. Caroline Hagan, a long ways towards proving it.

"Night In The House" Opens This Thursday witnessed the open

Capitol Theatre ceived an appointment from Frederic 271 Main St., Fast Haven, Conn. C. Walcott, State Commissioner of Churs., Fri., Sat., Nov. 7, 8. .W. C. Fields, Madge Evans in

'David Copperfield' Walter C. Kelly in ''The Virginia Judge'' "TWO FISTED"

with Lee Tracy and Roscoe Kari Co-Feature "The Man Who Knew Too Much'' with Nova Pilbeam, Peter Lorre

'This Woman is Mine' with Gregory Ratoff, Mehard Bennet Co-Hit Mady Christians, Charles Bickford in 'A Wicked Woman' pers., Fri., Sat.—Nov. 14-15-16

Dick Powell, Ruby Keeler In 'Shipmates Forever' "Little America"

ANNEX "THEATRE Grannis Corner Phone 4-229 ırs., Frl.—Bargain Nites—Nov. 7 "Shadow of Doubt" Ricardo Cortez, Virginia Bruce also selected short subjects

t, Sun., Nov. 9-10-2 Big Attrac "Old Man Rhythm" "Little Big Shot"
Sybii Jason (the 5-year old Star Seissation
The Foreign in TO ANIMALS"
THORN-Please remember that on Patrons—Please remember funday there is a continu rom 2:00 P. M. on.

Mon., No. 11—\$10.00 CASH FREE DON'T FORGET TO ATTEND Special Holiday Matinee at 2:00 P. N or Children, Get your coupon ticke "West of the Pecos" ur Gang Comedy and other selections

"Alice Adams" rine Hepburn, Fred MacMi "Superspeed" urs., Fri. -Nov. 14 -15 "Atlantic Adventure" Nancy Carroll, Lloyd Nolan and a variety of selected short subjects "Remember the Day" Continues
Our prediction that "Remember Ohio, is spending a two weeks' vaca-

The Day would last for some time at the National Tentre is now bearing Charles Meglin of Jordan's Place. truit. This play which has all the hom ly virtues of good playwriting as well is the support of one of the best casts in town, is the kind of a show follo

Dr. Charles H. Porter and Edga

WOOD RANGE OIL CORDWOOD for Furnace or Fireplace \$10 a cord

STERLING

ICE CO.

SLABS \$8 a cord Will Deliver Anywhere PHONE 4-0818 28 Gerrish Avenue-EAST HAVEN

OUR LIQUOR DEPARTMENT IS NOW LOCATED AT 287 MAIN STREET

Next to First National Store

We stock only well known brands of Liquors and Wines. Free Ginger Ale or Lime Rickey with every purchase of Liquor for \$1.50 or more. WE DELIVER

Economy Market Package Store "Shipmates Forever" 287 Main Street

with Margaret Lindsay

"PURSUIT" with Chester Morris, Sally Elle BEACHWOOD CIGAR FACTORY HIGH GRADE CIGARS Under Expert Supervision of John J. Gelinas

Beachwood Favorite 10c — Beachwood Regular 5c Beechwood Panatela 5c — Gelinas Independent 5c Will Sell Wholesale or Retail at Factory Special Attention Paid to Phone Orders

New Movie MYSTERL MADIO THIS NEWSPAPER I FULL YEAR AND 3 OF THESE FAMOUS MAGAZINES! CHOOSE cluding detective storie MAGAZINES IN GROUP A radio, something for every MAGAZINE IN GROUP B // member of the family. 3 IN ALL GROUP B CHOOSE 1 ROUP A CHOOSE 2 WOMAN'S WORLD 1Yr. McCALL'S MAGAZINE . HOUSEHOLD MAGAZINE . . . CAPPER'S FARMER MYSTERY (Detective) HOME MAGAZINE . . NEW MOVIE
TOWER RADIO MAGAZINE HOME CIRCLE LUSTRATED MECHANICS THE FARM JOURNAL. . . THE COUNTRY HOME . . SERENADE (Romance-Fiction) PATHFINDER (Weekly) BETTER HOMES & GARDENS. . . . MOTHER'S HOME LIFE GOOD STORIES 1 Yr. NEEDLECRAFT

This Offer. Fully Guaranteea. be Extended

MAIL THIS COUPON NOW! Check the three magazines desired and return list with your order. Fill out coupon carefully.

TOWN AND STATE

all Renewals will QUOTATIONS ON MAGAZINES NOT LISTED SENT ON REQUEST

has been the house guest of Miss Dorothy Linsley in Twin Lakes Mond. North Branford. Nor

FRUIT SALADS

BRIGHT warm colors do things for us when autumn roils around. They buck up our spirits for chilly days to come—a pagan inhoritance perhaps. Nature knows about that and weaves out-of-doors a flaming tapestry to flaunt in the face of October wired. Serve cold on crisp lettuce with mayonnaise, Serves eight. flaunt 'In the face of October winds. Indeors, we light a log-fire and candles which catch the highlights in our warmer rugs and draperles. It's a cozy sort of comfort.

Friends drop in—for a game, for a chat, or just to be companionable over the knitting needles which are weaving bright, warm winter togs. And what have you? What have you to serve for these pleasant chatty memonts, when there's no time to fuss over foods?

Still More Fruits

We Nominate Salads

If you're a good pagan, you know how to put bright warm colors and delicious oxhilarating flavors into fruit salads. Pagans weren't salad fans, so far as wo know, but it is recorded that they did worship the harvest goddess. They heaped up red and gold and russet fruits and no doubt mingled them for the sheer glory of bright color and glowing flavor. Autumn salads, gay with the gold of peaches, the amber of pineapple and the red of tomato, can be quickly made in the morning, put away in your refrigorator all ready to emerge for luncheon, tea—or saved for dinner if there is no call for them to be served sooner. Experiment—play with some of the new colorful salads, and see how much zest they add to your autumn menus.

For Example

Jellied Pineappla and Peach Salad: Siloso was the proposed to the contents. Fill the cavities with a mixture of diced pineapple saleds and see how much zest they add to your autumn menus.

For Example

Jellied Pineappla and Peach Salad: Siloso was the proposed to the centers. Fill the cavities with a mixture of diced pineapple and heart of the proposed to the content of the proposed to the centers. Fill the cavities with a mixture of diced pineapple and heart of the proposed to the center of the page to the page to the proposed to the center of the proposed to the proposed to the center of the proposed to the proposed to the center of the proposed to the proposed to the center of the proposed to the center o

sinuous cruves is Miss Rita Rio, who Mount Holyoke College. is now appearing in the featurette

In England they have wine colored and wine flavored lipsticks.

The formen the most flattering of hats is the derby, with just the right flattering and excelving such list the derby, with just the right flattering and excelving such list the derby and excelving all over the country.

The England they have wine colored and wine flavored lipsticks.

John H. Connelly, Branford's population with barners and chemist, had the misfortune to better time than he does. Yes, sir, in several foreign countries.

I'm going to beat him singing in the morning if it's the last thing I do.

Haven, spent the week-end with her country.

The productions which are now being brought to the screen by Collistic field. Mr. Connelly, Branford's population with branches better time than he does. Yes, sir, in several foreign countries.

The going to beat him singing in the morning if it's the last thing I do.

Haven, spent the week-end with her country.

The productions which are now being brought to the screen by Collistic fields with being brought to sh brim and slightly belled shaped, all over the country. he is rapidly on the mend.

Speed Their Way to New Culinary Vogues

THERE'S something very integrating about sardines. They speed through the waters 2.3 tiny dish of many varieties; they speed through multiple machines in processes which convert them from nore fish into canned sardines; and they speed the pace of smart foods by finding ever new ways to anhance canapés, sandwiches and hors d'oeuvres. They have a dashand-ors d'oeuvres and the contents of two 4-ource and barrier tablespoons flour, two cups liver cam, one tablespoons butter, three tablespoons flour, two cups liver cam, one tablespoons flou

them, and modern dietitians began to devise new ways to distinguish them. Sandwiches, of course—then came canapés, which are just one step beyond the ordinary sandwich, because they are hot, toasted and gaily decorated. For hors d'oeuvres assortments, they presented an ideal topping because of their midget size and their definitely sayory taste.

Fifty-five shades of nail polish are | Every morning the young fellow ing for a month, Sundays included. from the children themselves. During the free occupational period there was the free occupational period there was completely re-

might give a reminder that the program starts in 15 minutes at the XYZ | Sometimes I look out the side wingram starts in 15 minutes at the XYZ cinema.

The talking clock is not intended for home use. It will be installed in restaurants and hotels.

Sometimes I look out the side wind the side wind side wind see my singing neighbor cutting the hedge or digging a new rose bed. Comes in the house with golf chap next door and I had last Sunday morning. While we were shaving, he in his bathroom studio and I in my

tice makes perfect. My wife says he
William E. Gillis, superintendent of walks to work, too, but I wouldn't The following members of the schools in East Haven will attend the know it; he's up and gone while I'm Girls' Friendly society attended the convention of New England school still in bed trying to get that last 43rd annual convention at Christ superintendents to be held in Boston minute of sleep. I hurry through Church, Bridgeport: Michelin Desidernext week.

minute of sleep. I hurry through Church, Bridgeport: Michelin Desiderbreakfast, run for the trolley, and by io, branch representative, Mavis Falk, the time I reach the office my diges- Adda Mansfield and Virginia West-Mr. and Mrs. Robert Cate of Chertion and disposition are shot. Miss cott. Others who attended the Mrs.

Wonder if she gets to bed early and The cast of the "Passing Show of walks to work after taking time to 1935" will include Ruth Anderson, Mr. and Mrs. George R. Adams of cat a good warm bretatat! Not a Edith Jaspershon, Michelin Desiderio Itdian Neck entertained over the bad idea to try that, too. and Adda Mansfield. The show will week-end, Mr. and Mrs. Nathaniel G. I've got a sneaking suspicion I be given November 8 and 9 in New

Miss Louise Emily Kennel is being widely entertained previous to her marriage. Those attending a recent shower at the home of Mrs. Karl Kennel were: Misses Alice Knie, Clara Mogwitz, Mary Christofani, Marie Montanaro, Ethel Weisner, Dorothy Weidner, Edna Schroeder, Clara Sorensen, Mrs. Arthur Sorensen, Mrs. Gustave Mo.

Miss Louise Emily Kennel is being widely entertained previous to her ted that the Association's nurses attended 695 cases and made 2,243 nursing visits.

The Board of Directors for the term meet this afternoon in the Hageman Memorial Library. Mrs. W. H. Rowlock in it, Mr. Perkins is actually pressent to that the Association's nurses attended 695 cases and made 2,243 nursing visits.

The Board of Directors for the term Memorial Library. Mrs. W. H. Rowlock in it, Mr. Perkins is actually pressent to the term meet this afternoon in the Hageman Memorial Library. Mrs. W. H. Rowlock in it, Mr. Perkins is actually pressent to the term meet this afternoon in the Hageman Memorial Library. Mrs. W. H. Rowlock in it, Mr. Perkins is actually pressent to the term meet this afternoon in the Hageman Memorial Library. Mrs. W. H. Rowlock in it, Mr. Perkins is actually pressent to the term meet this afternoon in the Hageman Memorial Library. Mrs. W. H. Rowlock in it, Mr. Perkins, is perhaps, even more fortunate in his selection of plays Mrs. Perkins, is perhaps, even more fortunate in his selection of plays Mrs. Perkins, is perhaps, even more fortunate in his selection of plays Mrs. Perkins, is perhaps, even more fortunate in his selection of plays Mrs. Perkins, is perhaps, even more fortunate in his selection of plays Mrs. Perkins, is perhaps, even more fortunate in his selection of plays Mrs. Perkins, is perhaps, even more fortunate in his selection of plays Mrs. Perkins, is perhaps, even more fortunate in his selection of plays Mrs. Perkins, is perhaps, even more fortunate in his selection of plays Mrs. Perkins, is perhaps, even more fortunate in his selection of plays Mrs. Perkins, is perhaps, even more fortuna Christian Sorensen, Mrs. Gustave Mogwitz, Mrs. Nelson Sorensen, Mrs. The regular monthly meeting of the

BUICK 1933 DeLuxe Sedail, Runs and looks like a New Car. PONTIAC 1934 Town Sedan, Buitt-in Trunk, Run 10,000 miles CHEVROLET 1935 Master Sedan, Run 4000 miles — A Practically new Car

.\$397

.\$247

..\$197

..\$127

- LINCOLN

Tyrell, Jr. Miss Florence M. Philpotts has re

as a field worker in the old age as-

aroline Walsh. e staff in the New Haven Depart nent of Charitles and Correction when she was called to take charge o he work in East Haven, Previous t that she had considerable experience

it is correctly adjusted in every de-tail. Drive sanely and be considerate of others. Adjust, repair and replace when it is necessary; that is, when competent mechanics recommend it. Don't try to save money by driving the car "as is," when it isn't advisable to drive it without repair, replacement or adjustment. To do so is to court trouble and let yourself in for added expense.

dada Rebertt also "Outlawed Guns" n., Mon., Tues,-Nov. 10, 11, 13

The Big Broadcast of 193

with Jack Calde, Bing Crosby an

with Dick Powell, Ruby Keeler niso Personal Maid's Secret'

"LES MISERABLES" with Frederic March Phone 4-0545

Union Made ANEW SUBSER PHION OFFER

THAT BRINGS YOU MANY NEW

Check I magazine thus (x) Check 2 magazines thus (x)

Green Wave Eleven Primed For Crucial Contest Here With Travers Club

Local High Meets Commercial Thanksgiving Day Laurels And Travers Resume

Knechtmen Idle This Week, Play Shelton Team Next Friday And Commercial Here Turkey Day

Knechmen Fast Rounding Into Great Shape As Season Draws Near To End—Commercial Squad Will Meet Tough Opponent Here For Annual Thanksgiving Day Classic—Tilt Set For 10:00

Coach Johnny Knecht is resting his weary Branford High school charges this week in preparation for their last Housatonic Valley League contest with Shelton away next Friday and for the impend ing Commercial classic to be played this year at Hammer Field. Thanksgiving Day morning at 10,00 o'clock. Branford High Schools' next home

Travers Victors, football game will be the final en-counter with New Haven Commercial 6 To 0 On Last High at Hammer Field. This week Knecht's team will be idle, but next Minute Pass and oppose the strong Shelton gridders who are quite jubliant about the

Vandermacha, Travers Back Runs combine last Saturday when they beat 85 Yards To Top Strong Annex them 6 to 0, With two victories under Team in Thrilling Finish their belts the Sheltonites believe

large crowd.

The winning score came after the Trayers had been turned back repeated by the Annex line. Five times the Four Corners combine carried the hall within the 10-yard line and once reached the 1-foot mark, only to loss the ball on downs.

good record this senson, but compara 70 yards, featured by the line plung-ing of DelVecchio and Dixlo's bulletke passes and reached the 1-foot

FOR LOCAL SPORTS last time, ending the thrilling game. | Read The BRANFORD REVIEW

Malleable Iron Basketeers Await Season Opener

Standing left to right are G. Otson, J. Waish, B. Kleckars, A. Aguzzi, S. Sokolowsky, H. Reyden: front row, left to right, M. Montelius, manager; L. Aceto, W. Sanieski,

Doneyan Field, Sayin, Rock.— A Frank Merriwell finish in which Georgie, Vandermaelan, Travers Smoker backfield ace, scored a touchdown in the last few minutes of play when he intercepted an Annex pass, and gallopped 85 yards gave the Travers a for the Commercial combine comes to took victory over the Annex last Sunday at Doneyan Field, before a fairly large crowd. They have hit their stride and appear to be formidable, opponents for the Branford High squad. This will be a regular Housatonic Valley, league tilt. On Thanksgiving Day morning old opponents will face each other when the Commercial combine comes to town to try conclusions with Johnny Knocht's Branford High School. In the games which have been played between those keen rivals in times gone Start Season December 5 Under New Coaching Start Season December 5th Under New Coaching Staff

Malleable Iron Fittings Co. Team Improving Rapidly Under New lock with Stratford High on the lat-

has characterized their play all the season is expected to witness this great crucial game which will start park yarding, the Annex boys started from their own 35 yard line, and marched 70 yards, featured by the line plunes to line in their own 35 featured by the line plunes to line in their own 35 yard line, and marched 70 yards, featured by the line plunes to line play all the season is expected to witness this per placed by Kaufman.

Coach Johnny Knecht's edition of the Malleable Iron Fittings and offense that should have given their play all the the season is expected to witness this per placed by Kaufman.

Coach Johnny Knecht's edition of the Malleable Iron Fittings and offense that should have given the loose against Stratford at 2:30 Sunday afternoon.

Stratford scored first, almost at the beginning of the game, when Pulaski drubbed Commercial 13 to 7 at Beaver a strong Industrial League team.

Malleable Iron Fittings Co. Team Improving Rapidly Under New lock with Stratford High on the late throughout the entire lower part of the state by fans for the coming conflict and one of the largest crowds of the state by fans for the largest crowds of the largest c

got away and took the ball almost to three championships, coached the M. unnamed opponent. He also stated a 7 to 0 win over Branford last year

Impressive Display Of Power Shown

By Laurels In Routing Walco Eleven

Green Wave Scores In First And Last Periods To Win Before Large Crowd, As Backfield Aces Dazzle Upstaters Defense With Speed, Power And Passes, 13 To 0—Naimo And Earle Score

The tenm for two years, the first the sure of playing home games at the local State Armory, due to the heavy expenses and so forth, the Industrial League, class A division, has resigned conching the Malleable Transfer Branford devery Tues on they will put a team on the local court floor.

Practices are being held every Tues of the game, Stratford dominated the second play of the games. Branford scored in the second quarter to the second quarter to the server of playing home games at the local State Armory, due to the heavy expenses and so forth, ut will let us know soon whether to not they will put a team on the local court floor.

Practices are being held every Tues of the game. Stratford dominated the second quarter at the Malleable from Pittings team this year, and was replaced by John Kneeth, and Mauritz Montellus appointed as manager.

It was announced by Mr. Montellus appointed as manager.

It was announced by Mr. Montellus appointed as manager.

It was announced by Mr. Montellus appointed as manager.

It was announced by Mr. Montellus appointed as manager.

It was announced by Mr. Montellus appointed as manager.

It was announced by Mr. Montellus appointed as manager.

It was announced by Mr. Montellus appointed as manager.

It was announced by Mr. Montellus appointed as manager.

It was announced by Mr. Montellus appointed as manager.

It was announced by Mr. Montellus appointed as manager.

It was announced by Mr. Montellus appointed as manager.

It was announced by Mr. Montellus appointed as manager.

It was announced by Mr. Montellus appointed as manager.

It was announced by Mr. Montellus appointed as manager.

It was announced by Mr. Montellus appointed as manager.

It was announced by Mr. Montellus appointed as manager.

It was announced by Mr. Montellus a Branford fans who went to Wallingford last Sunday had the satisfaction of seeing the Laurels show a fine brand of football that gave them a well-earned 13 to 0 victory over their traditional rivals, the Walcos, There could have been no question in anybody's

line put it all over the Walco forwards, in a word, everything was Jake Connecticut State Tackles Coast Guard Saturday

or practice and working hard, and Scored Upon In Eight Years the effect showed in the game. Many fans feel that the same brand of foot-

FOR SALE AT ans scratch hard to hang on. Harry Branchini Marke Branford News Stand Sportsman's Tavern Brewer's Drug Store J. Cavallaro Victor Trojanoski Market and Rostaurant C. W. Prann Store AT STONY CREEK

R. S. Paine Store Peter Ablondi Mrs. Grand's Store Brownie's Tavern

5 c CIGAR

UNION MADE IN EAST HAVEN

ALBRIGHT | Nor the Green Wave clevel. Albie Booth's lambs took this game Ninth Annual Classic To Start At 2 in review on the lower athletic field Third Annual Alumni Home-Coming. HONEST VALUE | seriously and pointed for it. The pro- ceeding week found all the squad out tain Record of Never Having Been of Connecticut and Captain Edward Features Include Rally, Songfest, Jones, Superintendent of Coast Guard | Military Review And Big Race

in the reviewing stands. After the review the units will march to Gardin- The Nutmeggers scored a 20 to 0 (Special to the Review) ball would make the Danbury Tro- Storrs.-More than 3,000 Connecti- er Dow Memorial Field where D. Jor- win over the Kaydets in 1927, a 19 cut State College alumni are expected gensen and Everett Dow, Alumni As- to 0 victory in 1928, and a 13 to 0 de-The first touchdown came in the to return to their Alma Mater tomor- sociation president, will make brief cision in 1930. For three years, 1931first quarter. Early in the game the row and Saturday to take part in the Armistice Day speeches. Music will 1933, the two teams battled to score-Laurels advanced to the Walcos 12- third annual Alumni Homecoming be played by the West Hartford Amless ties and last fall the Conn. Stayard line as the result of line bucks Armistice Day celebration. Features by Parcinski and Naimo, and a long include a rally and songfest tomorrow by Parcinski and Naimo, and a long include a rally and songfest tomorrow bonds. Polymore the long to the season.

by Parcinski and Naimo, and a long include a rany and songtest tomorrow pass, Parcinski to Naimo. A pass night and on Saturday a military over the goal gave the ball to the review, special speeches, the Connect-tory unit will stage a special drill and tory to their credit and the Kaydets Mott Walcos, who failed to advance it and leut State-Coast Guard football game, the cross country meet between State have the benefit of a veteran backkicked out. Parcinski and Naimo did a cross country meet with Middlebury and Middlebury will be finished. field with several line-men continuing most of the ball carrying to bring the a soccer game with Tufts and a dance Storrs.—Coach Christy Christian's from last season. Connecticut will pigskin down the line again. Then in the evening.

Conn. State College football eleven have no easy job in upholding the 8- Jake Stegina Laich almost made the double in a 12 After the football rally to be held will on Saturday aim to maintain its year record—the speedy Coast Guard

yard gain around right end but was in the Hawley Armory at 7:30 P. M. record of never having been scored backs will be a real threat. forced out on the one foot line. On Friday (a torch parade with students upon by the U. S. Coast Guard Acad- Early in the season it looked like he second try Pete Naimo dived over and alumni all taking part, will be emy team in the eight games play- the Staters would be able to ease up on the tuochdown, and Battler Laich formed after the rally and proceed to ed between the two institutions since for this annual battle but with the kicked a perfect placement to made the Music House for an all-college 1927. The game, which will be one of improvement shown by the New Lonthe third annual Alumni Home-com- don boys, CoachChristian is putting K. Fisher

he score 7 to 0.

Sing.

The second and third quarters saw

At 1 P. M. on Saturday the Conn.

The second and third quarters saw

At 1 P. M. on Saturday the Conn.

State ROTC regiment and the United at 2 p. m. on Gardiner Dow Memorial stressing both forward pass defense E. Richkowski

State ROTC regiment and the United State ROTC (Continued on Page Seven) States Coast Guard cadets will pass Field.

84 74 -----158 ..108 95 102-305 **— 73 103—176** 464 433 523-1420 Hardware .105 84 102-291

. 85 91 110-286 115 95 90-300 92 111 92-295 Sliney Chevrolet Co 96 91 81-268

Kneuers Hayshakers . 88 92 101-281 103 92 120-315 (Continued On Page Seven) and offense, blocking and signal drill.

Allen Shoe Store

Rivalry On Hammer Field Gridiron Sunday Afternoon

Thrilling Contest Expected In Clash Of Contenders For Title Of Greater New Haven—Largest Crowd Of Season To Be On Hand For Most Crucial Encounter - Kickoff Set For 2:30

The Branford Laurels are going through all the motions of being serious in their preparation for the game with the New Haven Travers. But having whipped an aggressive and aerial-minded Walco outfit last week, Coach Albie Booth's charges are confident of their first victory over the hard-fighting Travers when they meet at Hammer Field Sunday afternoon at 2.30.

The Travers smokers are putting the finishing touches on their attack and defense this week, and knotted the noose around their bag of tricks-not to be opened again until they take Ex-Local Hi Star, the field against the Laurels in Bran-**Great at Princeton** ford Sunday afternoon. The tapering-off process consisted

of light workouts as the climax of a Tigers Display. Crushing Attack week of grueling practice sessions which carried far into the floodlight Slate Clean—Pauk, LeVan Star It is evident that the Travers are

prepared to shoot the whole works" LeVan and the hard-hitting Paul against the Green Wave. Inspired by Pauk of Branford, fit for service neir 6-0 victory over the Annex team, again after early-season injuries, the he Smokers are in a fighting mood. Tigers presented their full strength Meanwhile, as the New Haven against the Navy last week, as Coach Smokers are shaping up in the pink of Crisler's Tigers claws proved more Breaks Even With condition, Coach Albie Booth's team who stopped the running attack and out-charged set to burned actually out-rushed and out-charged shreds, defeating them, 26 to 0.

Princeton's first tally came at the Stratford Combine

Branford High School registered another the in the Housatonic League last Friday playing a 7 to 7 dead-last Friday playing

has characterized their play all the the season is expected to witness this

Hardware Trims Fellowcraft, Allen ing lineup this at the YMCA in their the goal line, from which point two opening contest December 5th with an plays put it over. Incidentally, it was the Shoe Edge Sliney Co. In Duck Pin Tilts

I. F. team for two years, the first they were not sure of playing home when he galloped 50 yards for a score Ashley Shirt Bowlers Defeat Stony Creekers in Hard Fought Con-

DKinga Co.

.119 98 107-324

500 550 547-1597

Are well-known for their presentation of distinctive elothing.

Your desires for the best and correct will be realized by viewing our new selection of Suits and Overcoats in all models and with the new style adaptations.

PRICED FROM \$30. TO \$45. An early inspection is cordially invited

Drowning^{*} DKing & Co.

'Every Customer Carefully and Correctly Fitted. 1070 Chapel St., at High

INSPIRING!!

COLOSSALI

DRAMATIC!!

The Coming

Cold Wave

SENSATIONAL!

BIRTHDAY GIFT

WITH EVERY PURCHASE

Yes Sir!...A New Hat FREE! Just Pick

Out a Suit or Coat and Help Yourself to

Hat!...It's Our Birthday Gift to You!

THIS WILL PANIC

ALL COMPETITION

Frozen Dessert Law Machinery

Clark Gable, who owes as much his "Romeo No. 1" ranking tra have seen "engaged" for the song filmfans to strong arm the mythical night club program, "Much club and the strong transition of the mythical night club program, "Much club and the strong transition of the stron wagon this month. the program books attractions for the will be heard a limited number of weeks instead alonday evening of the usual 13.

over CBS on the same full hour.

*** Jessica Dragonette, star of dramatic series that friday night NBC show, takes which brings the biggest of the stage and sereen them will be found.

Right Out Of The Air

stars to the mi-crophone. This medals, handker dillo Theatre series fast year woo neles, table linen e annual vote of the radio editors and tramed poems "the best dramatic program on air."

and tramed poems dedicated to her, all of them are hand made and represent months of tireless effort ith Ramona as "tops" among sing or the past of the last of the second state. ith Ramona as "tops" among sing on the part of het gig planists, uses an entirely different style from that used by the popular Whiteman favorite. Nella chaots letter she gets. Dragonette her songs "sweet and low" while and they're all mounted in hugo

Ramona specializes in the "hot "memory" books, scat" style which has made her *** While Harriet Hilliard is in man, radio's loveliest lark, dashed

Ripley-Nelson programs Sunday evenings. Harriet will be back with *** James Melton is in great de-Ozzie in a month after she makes a picture as a co-star with Fred late first movie isn't released until Late November, but he's been signed for a second one, "The Desert

*** While John Mills, Jr., is re | Song," already. doesn't hesitate to come right out in favor of studio audiences. Hesays that when the boys in the band have an audience, have an audience,
they work a lot
harder than they
might in a baro
studio. He has
tried both types

hestra, and contratto Grace Dunn of the most Grace Dunn Important of the newer singing this experience shows him, he says, that the boys Peter sound a third bet- Van Steeden

mund Romberg's Tuesday evening Studio Parties, it alternates a one *** Ray Noble, heard Wednesstep, a waitz, and a fox trot tune days at 9:30 p.m., e.s.t., over CBS, signifying the types of music Rom- got in from London the same day berg features on his popular pro-

Bowling Results Atlantic Wire Fee E. Driscoll .106 116 114-336 Conn. Light& Power Lenzi McCabe (aver.) ... 70 70 70-210 son with the New Haven St. Johns

Impressive Display Of Power Shown by Laurels (Continued from Sports Page) G. Zuraski

but driving Walco rallies and several M. Granovitch

and Tom Ahern took a brief nap af- Norton

fair after a Walco player smacked Wall into his stomach hard enough to be Total

Laurels Primed

Left End

. 93 85 113—291 row last season.

103 102 137—342 This was the first pre-season practical and afficient of the season of the sea severe penalties. As the final frame S. Brada began the Laurels had the ball on F. Tisko . 438 455 500-1393 tice game the Trojans played and aftheir own 20, following an incomplete Walco forward over the goal line. Stony Creek Creek sp 93 80—262 tunity to observe his candidates in From that point they staged a spec-Ablondi 73 86 74—233 before cutting his squad to ten.
73 73 73—219 Congratulation to you, Branford Al acular march which showed what E. Cate the Green machine is capable of do- Average ing when it is going right. Petela, F. Lavassa 82 82 86-250 Stars on your 28-37 victory last Sun-90 105 111—306 day May the best team win in the opening game of our 1935 season on Sunday Nov. 17 at Jeffersonian Hall. Parcinski and Naimo took turns V. Doolittle smashing forward, gaining anywhere Total from 4 to 9 yards at a clip. Petela often made two or three extra yards with half the Walco team hanging T. Hylenski on to him. After they had rolled C. Melesky . 81 87 86 254 92 66 77 235 Smith steadily down to the Walco 20, Par- C. Abrams cinski tossed a pass which Earle F. Ramon 87 92 87 -- 266 Stegina caught behind the Walco goal line for M. Resjan 94 82 86—262 Zuraski the second touchdown of the day. The Total . 432 403 423-1258 Tott try for the extra point went wide. The rest of the game, about four H. Keyes 85 76 78-239 Total minutes, saw the Walcos throw a flock P. Holsenbeck . 85 71 /89-245 nen Tavern .169 161 149-479 of passes, none of which got any- L. Burne 86 85 76-247 Marsh .134 134 178-446 sent, in all his reserves who were giv- N. Hylenski ing the Walcos a good tussle when Total . 414 408 406-1228 Barker .206 159 147-512 the game ended. BIG PIN LEAGUE Total .858 829 787-2547 Although both teams had to take time out several times for players Atlantic Wire Co 225 172 160-58 temporarily disabled, there were no Mann 183 198 243-595 Anderson serious injuries. Both Dykuns were Caddy .179 159 144-482 Snow banged on the head more or less, Zvonkovi 158 162 143-463 Lillquis 104 123 149--376

.165 212 202-579 Doolittle

.895 902; 954-2751 Total

Ashley Shirt

Federal Funds To Pay | Pontiac Works Students For Work Done Now In Motion at funds to Connecticut for student

aid under the National Youth Admin-Cooperating istration include the sum of \$49,478 With Dairy And Food Commissioner which is being paid to high school boys and girls in return for work daily and the total production of

done, State NYA Director Thomas J. 1936 model Pontiacs has reached the Testing activities of the State De- Dodd announced upon the arrival of 19,000 mark with the factories workpartment of Health Laboratories supplementing the enforcement work of "High school students who are to every possible shipment." the State Dairy and Food Commissioner under Connecticut's new "frozen desserts" law should go far toward elminating from the market, ducts of unscrupulous manufactur- pal has appointed," Director Dodd makes it a foregone conclusion, he ers and ice cream and other frozen said. "The NYA provides funds which says, that sales will go forward at products which do not meet with the are paid to needy students in amounts the record breaking pace already estriglid requirements of the law, Friend not exceeding \$6.00 n month, but the tablished for this year. Laboratories of the State Department the selection of the students or the 1936 Pontine line followed the shortent's weekly broadcast today.

This will mean, Mr. Mickle stated, that all persons in the State may purchase and use ice creams, frozen custards, sherbets, fees and the growing list of attractive frozen specialities, secure in the knowledge that the health, food and dary authorities are doing their share to make these appetizing and nutritious products pure.

There are several thousands youths in Connecticut who have been hard pressed to continue high school work, in Connecticut who have been hard pressed to continue high school work, which has given us over 4000 cars each of those weeks," says Mr. Gliph. "That makes a total production of a month ago that Ponside their share to make these appetizing and nutritious products pure.

The are several thousands youths in Connecticut who have been hard pressed to continue high school work, in Sou cars per day, which has given us over 4000 cars each of those weeks," says Mr. Gliph. "That makes a total prediction of a month ago that Ponside tide will build 48,000 of the new 1036 cars by January 1."

Actual inspection of a month ago that Ponside tide will build 48,000 of the new 1036 cars by January 1."

Actual inspection of a month ago that Ponside tide will build 48,000 of the new 1036 cars by January 1."

Actual inspection of the may be obtained, free of lith Street, New York, N. Y.

Actual inspection of a month ago that Ponside tide will build 48,000 of the new 1036 cars by January 1."

Actual inspection of the may be obtained, free of lith Street, New York, N. Y. There are several thousands youths izing and nutritious products pure, olesome and safe. By intelligently, olesome and safe. By intelligently,

frozen dessort as to the ingredients it must be doing creditable school work.

In must contain, Mr. Mickle said. For example a frozen product in Connecticut is now not "ice cream" unless it it will not be possible to aid all of the contain and contain are members of relief families.

It will not be possible to aid all of the contain the con is pure and clean, made from a combination of milk products, eggs, water sugar and contains at least ten persuance cent of milk fat and 18 percent of milk solids, except that if it contains co"The responsibility for the selection November and December doubtless" coa, chocolate or similar ingredients of those to be helped is definitely a will be the best last two-months per these percentages may each be lower local one," Director Dodd stated, "and lod that this company as well as the by two percent. If to this product the there will be no interference by the equivalent of five dozen eggs yolks NYA in the selections."

industry ever has experienced. It is equivalent of five dozen eggs yolks NYA in the selections." has been added to each 90 pounds of -

us "frozen custard" or "French ice persons who come in contact with ment and auto show dates to the carcream." A fine or imprisonment is pro vided for selling it as ice cream. A zen desserts shall be healthy and shall "When we got the reports of th frozen product containing from three be subject to an annual health exame three groups of executives who preto ten percent of milk fat is not ice ination. The Bureau of Laboratories, sented the new cars to our entire de ream and must be labelled and sold Director Mickle explained, assists the er body in twenty-four great meetas "ice milk." A product made from Dairy and Food Commissioner and ings from coast to coast during the pure, clean water and sugar contain-local health officers by examing many first two weeks of October, it was ev ing no milk solids is an "ice or "ice samples of frozen desserts to see that dent that our new line would be receiv herbet" and must be so labelled. Any each meets the requirements of the led with greater enthusiasm than were frozen product which fails to meet class under which it is labelled and the 1935 cars.

poet says, "such things must be in itation ice cream" and its sale is prothe bacterial standard every famous victory." Altogether it hibited in the State. was a beautiful afternoon, and a nice The State Dairy and Food Commis-For Travers Till time was had by all except the Walco slioner has recently adopted regulations requiring that the premise

> tured or sold must be clean and 523 520 521-1564 Wink' Swirskp To

109 124 107—340 107 122 113—332 108 110 89—297 Play With St Johns .109 119 121-349 Al Aguzzi, former M. I. F. baske and "Mink" Swirsky, former Alumni brilliant, will play basketball this se 99 83 97-279 big five finalists in last season . 90 86 84-260 greater New Haven Tournament. 96 77 92-265 They will open up their 1935schedule Thanksgiving Day with Bil Cullen, handling the coaching reins . 88 93 81-262 Other stars will be Marenna, Mitchell . 73 67 69-209 Milici, Thompson, Bouler and Coloss

. 80 89 72—241 . 97 93 99—289 BIG STEVE COLLINS EAST .338 342 321-1001 HAVEN TROJANS LOSE FIRST

The Branford All Stars went to bosoms last week, for the East Haven of the East Haven trojans who defeated them two in a

Signed BILL O'ROURKE 179 169 158---5 ..136 129 97-363 .154 203 191---548 . 167 191 190-548 .820 882 793-2495

191 132 157-480

650 Suits 515.85 Values like these happen but once in lifetime. Business and sport models--new colors-single and double breas-

Outstanding Values \$22.00 DeLuxe tailored suitsthe finest money can buy.

Canine Carving Collects Cash HERE is the result of the lucky day that heenne herenda, New York sculpter, took her crange stick in one hand and a cake of soap in the other. (Schult)!

Overtime To

Supply Demand

"Our total production during th

other. "Saluki," the name of this beautiful sculpture, earned for its creator the first prize, professional class, of \$250 in the Eleventh Annual Competition for Small Sculptures in White Sony. Submitted along with more than 4,000 other carvings, by sculptors young and old, amateur and profes-sional alike, "Saluki" is a striking example of the strides made in son nodelling since the beginning of the

in libraries, museums and leading

The students given aid are required to work for the money they get, wholesome and safe. By intelligently reading the label on each package, the purchaser may know exactly what he is purchaser for his family.

The new law defines each type of frozen dessert as to the ingredients it.

The students given aid are required to work for the money they get, the family of the ball of the content of the largest confirmation classes ever held in St. George's B.

C. Church of Guilrot was held Satturday morning. Rev. Thomas Murray and Rev. Edwin Demensito assisted find will then inspect the home classes are the largest confirmation classes ever held in St. George's B.

C. Church of Guilrot was held Satturday morning. Rev. Thomas Murray and Rev. Edwin Demensito assisted filld will then inspect the home classes are the largest confirmation.

Special On

Christmas Cards

50 CARDS IMPRINTED WITH YOUR NAME

P. C. GILLETTE

CONGRESS

Making! . . . The Whole City Should

FLASH!ODD PANTS

300 OVERCOATS REDUCED TO

\$ 7 .85

BAL MACS • ULSTERS • ULSTERETTES

 POLO COATS • • RAGLANS • CHESTERFIELDS

YOU'LL BE WISE! SUITS

YOU'LL BE

YOU'LL BE WARM! STYLISH! IF YOU BUY ONE OF THESE SUITS OR O'COATS

\$22.50

FRIDAY STROKE

O'COATS A Value Among Values

cannot be duplicated a

Just Once A Year Congress Clothes Gives This Feast Of Values

HOME LIFE

Family gatherings offer unusual opportunities for story-telling pictures.

A READER of the Snapshot Guild type, use the largest stop. With the example of what can be done by an anateur photographer with an infinite exposure; open the shutter and time exposure are time exposure.

Photographically it is an excellent

picture and this Guild member is to

picture and this Guild member is to be congratulated on his work. To the Snapshot Guild, however, this picture represents much more than an example of good photogra-iphy. It tells a real story, As we visu-

than an example of gays. As we visualize the stary behind this picture it takes us into the homes of thousands of typical American family groups gathered at the home of parents for the day or evening.

It is finst such pictures that add interest and value to your snapshot collection and every year, as the children "grow up," you will cherish such snapshots more and more. Record pictures, such as scenes, buildings, monuments and other places of interest you snap in your travels are important and interesting, but don't overlook the innumerable opportunities for intimate, and

able opportunities for intimate, story-telling pictures of the family. With present day film and Photo-fash or Photoficod builbs you can take indoor pictures with any camera ognipped for "line" exposure. The believe abuye was taken with an or-

picture above was taken with an or-dinary camera with the aid of a No.

Here is what you do. Place you

camera on a triped, table or some-thing solid so that there will be no movement of the eamera when the pleture is taken. Locate your sub-tects, or group in the finder. At arm's

length to the side of your camera by length to the side of your camera phace an ordinary floor lump; to get full officiency from the light, remove the shade and hold a white card or a pillow case in back of it to serve as a reflector. If in a group picture of this kind you find that the distance at which the Photoflash will be placed is about 10 feet from the group use stop f.11 with an anastigmat lens or No. 1 stop on single lens cameras or box cameras. With double lenses not of the anastigmat

ing a survey in this community to determine the wishes of the residents in

connection with the WPA educational and recreational program in Branford.

Leaders are available for a large

Papers are being circulated to en-

Arnold Peterson, Mrs. Archer Knowlton, Mrs. Joseph Robinson and Dan-

r parts of the city, was written by

Edwin Meiss of Woodbrige, formerly

Boy Scout patrol headed by Billie

lunger came in victory at a scavan-

ber boots, last Saturday's evening

white stove blacking. The scouts were

tend her classes in the high school because of an infected hand.

Saturday afternoon Miss Catherine

Kinney of South Main Street enter-

tained at bridge for her house guests,

class mates at Trinity College, Misse Ann Glavin of Albany, N. Y. Irene Byrne of Waterbury, Ruth Gilmartin

of Southampton, L. I. and Mary Se-

utes. Several guests were present.

Bristol Street yesterday,

wall of Albany, N. Y.

of Taylor Place, Short Beach. Not long ago the play was given in Washington at a meeting on the

luman Needs committee.

list of activities and others will be av-

allable as the demands grow.

lel D. Owens.

20 Photoflash bulb.

ime exposure; open the satter and instantly "turn on" the Photofiash halb which you have placed in the floor famp. There will be a vivid, instantaneous flash of light. Immediately after this flash close the shuiter

ately after this flash close the shutter of your camera and you have your picture.

It you prefer you can take a snap shot of such a group, providing you have a camera with an f.6.3 lens of faster, using Photoflood bulbs. It will be necessary to employ two

will be necessary to employ two
floor lamps; place one lamp about
5 feet in front and a little to the
right of your subjects; place lamp
number two about six feet to the
front and left of the group. Tilt the

front and left of the group. Tilt the shades on the lamps so that the light is east over the entire group. Place two Photoflood bulbs in the lamp to the left and one or two in the one to the right. Be sure to use super-sensitive panchromatic film for best results for snapshots with this kind of a set-up. With film slower than super-sensitive short time exposures can be made with Photoflood bulbs.

Set the diaphragm at f.6.3 and the

Photofood builds.

Sot the diaphragm at 1.6.3 and the shutter speed at 1/25 of a second; turn on your Photofood lamps and—you have made a snapshot at night Indoors.

When shades on home lamps cannot be third or are of a kind that

not be tilted or are of a kind that does not permit directing the light on the subject, remove the shade. In

on the subject, remove the shader such cases, some kind of reflector back of the lights will throw considerably more light forward.

Don't forget these important pletures around the home, Get some

tures around the home. Got some Photofiash or Photoflood bulbs (they can be purchased in almost any store where they sell photographic supplies), load your camera with super-sensitive panchromatic film and take a few snapshots at night indoors. It's a lot of fur.

SHORT BEACH

is now out of doors part of the day.

The Womans Auxillary met Monday noon for a covered dish luncheon in the firehouse. A short business table decorated in appropriate decor meeting followed with Mrs. Thomas C. Bracken presiding, Mrs. A. A. Young was admitted to membership.

Billy Costello of Double Beach Road James and Jack Glynn, Edward Sheet is suffering from the effects of a bro-han and Bill Markham. ken arm.

at 10 in the club house to transact her marriage, Mrs. Bauer was Miss

Mr. and Mrs. John Gow and family of Taylor Place who have been in

Rev. Edith Dowey is spending a few days this week in New York City.

working on layettes which will be given to some worthy family during the winter. Their winter program also includes making up baskets of grocer-less for shutting. ies for shut-ins.

Mrs. Anna Stone of Grove Street entertained on Sunday Mr. and Mrs. William Marvin and Mr. and Mrs. Robert Wilcox of Bristol.

Misses Virginia and Betty Boldt-mann of Double Beach Road entertained a group of guests at a Hallow e'en party this week at their home A buffet luncheon was served from a atlons.

Among the guests were: Misses Agnes Swenson, Catherine Greenvall, Betty Purcell, and Billie Stonick,

Mr. and Mrs. Rollin G. Bauer, form Members of the Square Shooters erly of Short Beach announce the are asked to meet Saturday morning birth of a son, Rollin Goodrich at the Charlotte Andrews of New Haven.

Armistice service will be conducted Hartford for several weeks have re-turned to their home here. sultable message for the and patriotic organizations are invited to attend.

The Short Beach Sunshiners are One of a series of card parties will be Reservations may be made with the hostess.

> Mass will be said in the Claremon Sunday morning at 10 o'clock. Sunday school will follow.

Re-Upholster Now!

Modernize Your Old Furniture and Save Money

Prices Are Low!

We know our workmanship and materials will meet with your approval because 18 years in the uphrovan because 35 years in the Upholstering business, serving the people of New Haven and vicinity has taught us QUALITY first, last and always. All estimates are Free.

ANTIQUE RESTORING REFINISHING CHAIR CANING MATTRESSES SLIP COVERS

ELM CITY UPHOLSTERING SHOP Phone 8-3410 New Haven 234 Whalloy Avenue

COME TO THE SKEET SHOOTING

— AT —

FOXON SKEET CLUB EVERY SUNDAY AFTERNOON WEATHER PERMITTING

Quality First

Service Always

Rex Oil Company

Wholesale - Retail

ATLANTIC REFINING CO. PRODUCTS

RANGE OIL FURNACE OIL KEROSENE

5½°

PER GAL.

GUILFORD Phone 364

BRANFORD

82 Ivy St., Phone 855

DINE and DANCE - PRIVATE BOOTHS

ROSE BUD RESTAURANT

JOSEPH AURORA, Proprietor TASTY ITALIAN DISHES

Caterers to Banquets and Parties

Orchestra Wednesday and Saturday

LIQUORS - COCKTAILS - MIXED DRINKS Telephone 7-5694 New Haven 1203 Chapel Street

> YOUR HOME IS YOUR CASTLE Admit only clean, constructive news by reading THE CHRISTIAN SCIENCE MONITOR

A Daily Newspaper, for the Home A Dully Neurspaper, for the Home diversal the constructive world news but does not exploit crime and idel. Has interesting feature pages for all the family on Women's livities, Homemaking, Gardens, Education and Books. Also pages for Children and Young Folks, Vigorous editorals and an interpretation of a in the "March of the Nations" Column are of special interest to men.

One year Bix months

Sample Copy on Request

Report cards for the first six week narking period of the year were given out in the Branford Schools yester

Trinity Church Notes

speaker at the November meeting of November 13th at 6:30 p. m., at the Parish House. Mr. Eaton is a nephew of the late Mr. V. T. Hammer and his interest in the trees of Branford is great. His subject "Shade Trees," is one of interest to every resident of

our community.
Supper will be served by Trinity Aid and reservations should be made in advance with the supper commit-

ARMISTICE DAY

There will be a special celebration of the Holy Communion at 8:50 a.m. on Armistica Day, Monday, November 11th with prayers for peace.

After the Service the Church will Guild as the supply is limited. be open all day in order that everyone may have the opportunity of honoring praying for the peace of the world.
They have no pact to sign—our peaceful dead.
Pacts are for trembling hands and heads grown

Ten million graves record what youth has said, (And cannot now unsay.

They have no pact to sign—our quiet dead. Whose eyes in that eternal peace are drowned. Age doubts and wakes, and asks if night be fled But youth sleeps sound.

They have no pact to sign—our faithful dead. Theirs is a deeper piedge, unseen, unheard; Scaled in the dark, unwritten, sealed with red; And they will keep their word.

They have no pact to sign—our happy dead.
But if, O, God! If WE, should sign in vain.
With dreadful eyes, out of each narrow bed,
Our dead will rise again.
—ALFRED NOYES.

Trinity Aid will serve the Men's Club Supper on Wednesday, November 13th with Mrs. Charles Phillips as chairman of the Supper Committee.

TRINITY GUILD

Miss Marion Freeman will give eport of the Pomfret Young Peoples' Conference at the meeting of the Guild to be held November 13th at 3 . m. at the Parish House.

On the first Wednesday of every month the Guild will hold a Card Party and Social.

The Work Committee for Novem ber is Mrs. C. F. Kimball and Mrs Henry L. Randall.

BOY SCOUTS

House under the leadership of W. a dance at Svea Hall the Saturday Mr. Fred S. Eaton, Superintendent scoutmaster. Mr. Smith is assisted by of Trees of New Haven, will be the speaker at the November meeting of nolds and Edward Walker The Dearer of the pages and speaker at the November meeting of nolds and Edward Walker The Dearer of charges: Breach of the pages and speaker at the November meeting of nolds and Edward Walker The Dearer of the pages and speaker at the November meeting of nolds and Edward Walker The Dearer of the pages and speaker at the November meeting of nolds and Edward Walker The Dearer of the pages and speaker at the November meeting of nolds and Edward Walker The Dearer of the pages at Svea Hall the Saturday evening previous. the Men's Club to be held Wednesday, is now chairman of the Troop Com-

> Scouting is open to all boys twelve the same penalties for similar offenses years of age and over. Any boy who and an additional \$15 for resisting an interested is invited to join. Scouting is open to all boys twelve is interested is invited to join.

The November meeting of the Wowill be held Monday, November 4th at 7:45 in the parish house. Mrs. Fredat 3 p. m. in Trinity Parish House, crick Clark, Mrs. Frederick Blicker New Haven. The speaker will be Miss and Mrs. Frank Elsinger will be hos-Catherine Barnsby on furlough from tesses. Shanghai, China.

The Every Member Canvass will be held December 8th.

Trinity Guild has ordered a numwill be sold for 35 cents each. Those Farm, Meriden. who desire one are asked to notify the

The Men's Club will meet Wednes day, November 13th at 6.30 p. m. at the memory of those who have died the Parish House. Supper will be in the service of our country and of served by Trinity Aid after which their will be a speaker.

Services on Thanksgiving Day will be as follows: 8 a. m. Holy Commun ion; 9:30 a. m. Morning Prayer.

"It's a good idea for an American to keep his mouth shut while he's traveling abroad."—Wm. T. Tilden.

Business Directory

BATHROOM OUTFITS-Three piece \$35.00 China Toilet Outfits \$16.95. New and Complete, Conn. Plumbing & Heating Materials Co., 1730 State St., New Haven. Phone 6-9028.

TYPEWRITERS - ALL MAKES New, Rebuilts, Rentals, Portables Supplies Convenient Terms

RELIANCE TYPEWRITER CO. 109 Crown Street Now Haves C. B. GUY, Mgr.

LOST-The Branford Trust Co. Savings Pass Book No. 433. If found, return to The Branford Trust Co.

WANTED-Man with car for Rawleigh Route of 800 consumers. Good proposition for right man. Route ex-perience preferred. Write Rawleigh, Dept. CUK-4-MA, Albany, N. Y.

LOST-A wire haired terrier, brown Reward. Phone 16.

In Town Court Saturday morning three young men pleaded guilty to every Tuesday evening at the Parish charges following some arguments at

Assistant Scoutmasters William Rey-nolds and Edward Walker. The Rector is now chairman of the Troop Com-Hill Road, Branford and Stephen Miller of 125 Sliver Street, received

Trinity Aid will meet this evening

The Young People of The Baptist Church will meet at the church tomorrow evening at 7:15 and attend an ber of 1936 Church Kalendars which old fashioned husking bee at Rice's

New Haven, Conn.

Hulme's Kennels

Breeders of DOBERMAN

PINCHERS SCOTTYS WIRE FOXTERRIERS

BOSTONS COCKER SPANIELS

All Pedigreed

Puppies and Grown Stock For Sale and at Stud 1698 Dixwell Ave., New Haven

SPECIAL OFFER

For a Limited Time Only

The Universal Wringer, Washer and Ironer Attachment

A Complete Electric Laundry Equipment Now **\$67.50**

IRONER ATTACHMENT

Purchased Separately

\$18.00

Available for all Universal Wringer Washers

Now you can have complete laundry equipment all in one unit. The washer does the washing quickly, safely, thoroughly and without effort - and with the ironer attachment you can easily do two days work on Monday and finish your entire laundry fresh and untired.

Come In And See Our Display Of Home Laundry Equipment Our Representative or Any Cooperating Dealer will Gladly Help You Select the Washer and Ironer best suited to your Needs.

Phone 744

221 Montowese St., Branford

BEING SHOWN BY GENERAL MOTORS Write your name on the sanded surface of a disc. Press a button and the

disc begins to rotate, slowly at first, but quickly gaining momentum. When able people to state their desires and the speed rises to 1800 rpm, press anmay be secured along with further in-formation from the following comother button and your name becomes as legible as though the disc were mittee: Mrs. Clarence Munger, Mrs.

in the exhibit of the research laboratories of the General Motors Special Show, a free exposition of the big in-The Community Chest play, "Six Show, a free exposition of the big in-Characters in Search of-?" which was dustrial family, open daily from 10 a. given in Yale University Theatre this m. until midnight. The dates are coeck and which will be shown in othace, Nov. 2 to 9 inclusive, at which General Motors is exhibiting also its 1936 cars and trucks.

thus pave the way for the car of to-

given an hour to locate the articles but the winners came in in 25 min-Mrs. Fred Roganson and infant daughter returned to their home in

This evening at 7:45 the study of the Book of Acts will be resumed by

> 892 Grand Avenue NEW HAVEN, CONN.

The Short Beach PTA is conduct- STROBOSCOPE

JOHN VAN GUILDER

standing still.
You are operating the stroboscope

Another stroboscope, which, in this case, is operated by a trained attendant, shows in slow motion the action of stitching cloth on a fast-moving home sewing machine. In the General ger hunt conducted last evening Motors research laboratories in De Proops were in full attendance and troit, stroboscope views enable enginwere sent after such articles as rub-eers to study high speed machinery in operation and obtain hitherto unpaper, mouse trap. Derby hat and known facts about the automobile and

> Men of the Baptist parish met last evening for supper in the vestry. There was an entertainment and speakers program.

Miss Alice Murphy is unable to at- the group. Alfred Gale will lead de votions.

> EYES EXAMINED GLASSES FITTED Dr Frank D. Cohen **OPTOMETRIST**

Telephone 5-5244