

THE HOME NEWSPAPER IS A VITAL FORCE IN EVERY TOWN PORTRAYING AS IT DOES LOCAL HAPPENINGS IN FAMILIAR LANGUAGE

The Branford Review

AND EAST HAVEN NEWS

THE HOME TOWN PAPER — of BRANFORD—NORTH BRANFORD STONY CREEK—FINE ORCHARD SHORT BEACH—INDIAN NECK GRANNIS CORNER—MORRIS COVE—EAST HAVEN

VOL. XI—NO. 27

Branford, Connecticut, Thursday, October 13, 1938

Price Five Cents

East Haven Prepares To Bring Out Big Vote In November Election

Large Democratic Rally Planned For October 29—Charlotte Miller and Ernest C. Carpenter Nominated By Republicans As Candidates To The General Assembly

Ernest C. Carpenter and Mrs. Charlotte Miller were nominated for the posts of representatives in the General Assembly at the Republican primary Tuesday, with light voting reported in the three districts. The official town committee ticket recommending their nomination and that of five candidates for Justices of the peace was unopposed. George Beckett was moderator in the center district of East Haven at the town hall while the Republican deputy registrars presided at the primaries in Momaugwin and Foxon.

In the naming of Mrs. Miller to the candidacy for the legislature the Republican party has departed from its usual course. This is the first time the party has named a woman for this place. Mrs. Miller has long been an active party worker in East Haven and is widely known for her interest in civic affairs. Her running mate, Mr. Carpenter, was at one time head of the former municipal Americanization Bureau in New Haven.

Mr. Carpenter has not previously been active in local politics. In the past he has held a number of important pastorates in the Methodist Episcopal denomination and is at present the pastor of the Union Chapel, Short Beach. He has frequently been heard on various local issues in East Haven town meetings and has written extensively on East Haven civic topics. Mr. Carpenter is a life-long Republican.

He has been called upon in previous years to speak at 75 high schools and has addressed political gatherings in St. Louis, Baltimore, Ohio and Philadelphia.

The official slate for justices of the peace carries the names of Judge Clifford B. Sturges, Roy E. Burwell, Joseph F. Adams, Rudolph

Continued on page eight

Death Follows Ill Health Of Walter Clapp

The sudden death of Station Agent Walter Henry Clapp of A-111 Place occurred Tuesday morning following a period of ill health for the past 48 years he had been employed by the rail road company either as passenger or freight station agent.

He was in his 70th year and was born in Boston, Mass., a son of Cornelius Clapp and Ruth Tenney. He had been a resident of this town for about 50 years. He was a member of the Order of Railroad Telegraphers, Woodland Lodge, K. of P., and Modern Woodmen.

Surviving him are three sons, Alden A. Walter H. Jr. and Warren H., all of Branford. The funeral will be held this afternoon at 2:00 o'clock with services in the funeral home of Norman V. Lamb conducted by Ernest Brooks of New Haven. The burial will be in Center cemetery.

WEEKLY LUNCHEON

The speaker at the weekly luncheon of the Rotary Club Monday noon in the parlors of the First Congregational Church was John S. Spargo, merchandising representative of the Crowell Publishing Co. He showed a motion picture "Yankee Doodle Goes To Town," sponsored by Collier's Magazine. There were 40 present including two visiting Rotarians from New Haven, R. D. Case and Dr. Victor Kowaleski.

BESSIE COE COOPER

Bessie L. Coe, wife of the late George H. Cooper of North Haven died October 10 in her 91st year at Haycock Point.

Funeral service was held yesterday afternoon in the parlors of Beecher and Bennett.

Business Group Organize For Cooperation

A large group of business men and women met in the Community House Thursday night, organized "Associated Business of Branford." The purpose of the organization is to promote better business in Branford, forward the interest and welfare of the town, and bring about better understanding and better co-operation between those doing business in Branford and its environs.

The meeting adopted a set of by-laws submitted by R. S. Baldwin, chairman of a committee appointed at a preliminary meeting.

The following slate of officers, presented by Harry Rasman, chairman of the nominating committee, was approved: President, Solite Donadio; first vice-president, John Bombolski; second vice-president, R. S. Baldwin; secretary, Mrs. Alice Wallace; treasurer, R. Edwin Madern; board of directors, Charles Freeman, chairman; Fred Blicher, Mrs. Walter Delon, Elwood Caddy, Norman V. Lamb.

Freeman Named Head Of Drive

Charles F. Freeman has been appointed as chairman of the annual Boy Scout finance campaign for Branford, Stony Creek and Short Beach which will be held from November 7 to November 14.

A discussion meeting, recently held at the Oasis was attended by Charles F. Freeman, Walter H. Palmer, Sidney V. Osborn and John Brainerd of Branford, Samuel D. Bogan, Scout executive of Quinnipiac Council, and Robert E. Pettit, field director. Mr. Bogan recommended that a portion of the money raised by the campaign be set aside as a permanent fund for the district to help reduce the cost to local boys of attending the summer camp at Camp Sequassen. During the past summer 44 scouts and 14 cubs from this area were at the camp.

Elects Officers For Next Year

At the meeting of Sidney Beach Camp, U S W V, Friday night the following officers were elected: commander, C. H. Page; senior vice-commander, Daniel Brandriff; junior vice-commander, T. J. McCarthy; officer of the day, J. F. Kinney; chaplain, Matthew Sullivan; quartermasters, William S. Clancy; adjutant, Thomas G. Fisher. A joint installation with the Auxiliary will be held the first Friday of November.

The following officers were elected Friday night at the meeting of the Auxiliary of Sidney Beach Camp, U S W V: president, Mrs. Inez Spencer, first vice-president, Mrs. Anna C. Hart, second vice-president, Mrs. Catherine Page; chaplain, Mrs. Anna C. Hart; secretary, Mrs. Anna Colburn; patriotic instructor, Mrs. Mary Reynolds; musician, Miss Eugenia Kline; treasurer, Mrs. Margaret Boynton; secretary, Mrs. Nellie H. Redding; conductor, Mrs. Gertrude Tobin; assistant conductor, Mrs. Margaret Driscoll; guard, Mrs. Margaret Fisher; assistant guard, Mrs. Mary Scanlon.

The registrars of voters sat Tuesday, 379 names in all were received to be on the "to be made" list, 324 in the first district; 15 in the second and 40 in the third.

Post Office Has Storm Relief Information

Postmaster Joseph Driscoll attended a meeting in Hartford Tuesday in the House of Representatives held to suggest plans for hurricane damage relief.

It was estimated that 200,000,000 hardwood trees are down in Connecticut. Twenty years is the ordinary consumption period to use the wood.

A tentative set-up was made with a \$10,000,000 pool revolving fund to release the trees as the need demands. It was recognized that the conditions create a tremendous fire hazard and that the lumber will deteriorate rapidly.

Committees are busy on the proposed set-up. Meanwhile Dana Davis, secretary to Thomas Hewes, State Coordinator has placed with Joseph Driscoll four circulars to be distributed to the public "Relief for Farmers," "Relief for Individuals Other Than Farmers," "Relief for Farmers and Fishermen," "Relief for Municipalities."

Amelia B. Ross Reads Paper On Welfare Work

There is a conference being held in the Hotel Onondaga at Syracuse, New York this week on New York State Social Work, it being the 39th annual conference.

Listed among the speakers is Amelia B. Ross, supervisor of the division of Old Age Assistance in the New York City department of Welfare who speaks on "Problems of Family Relationship of Elderly People."

She is the daughter of Mr. and Mrs. Robert L. Rosenthal, was valedictorian of her graduating class of Branford High School, studied two years at Albertus Magnus, received her B. A. degree at Columbia and later a degree at the American Social Service Academy.

Branford Girl Becomes Bride of V. H. Kennedy

Before a setting of chrysanthemums and palms a pretty wedding was solemnized in St. Mary's Church Saturday morning at 10 o'clock when Miss Mary Elizabeth McGrall, daughter of Mrs. Lawrence McGrall, became the bride of Vincent Hugh Kennedy, son of Mrs. Mary Kennedy of New Haven. Miss Shelley McGrall, sister of the bride, was maid of honor. Thomas J. Coffey of New Haven acted as best man for Mr. Kennedy. The ushers were Joseph Costigan and Lee McGrall.

The bride, given in marriage by her brother, wore a gown of ivory crepe fashioned with long streamers which fell from the shoulders and formed part of the train. Her long veil fell from a coronet of orange blossoms. She carried a bouquet of white orchids and lilies of the valley. The maid of honor wore a gown of blue Chinese embroidered net, a muscatel velvet doll hat and matching shoes. Her bouquet was of tallman roses.

Following the ceremony a reception was held at the Racebrook Country Club. Receiving with the bride and groom were the bride's mother, who wore blue with matching tulle hat and corsage of orchids, and the groom's mother who wore Bay Blue with black accessories and a corsage of white roses and bavardia.

Upon their return from a wedding trip to Virginia, Mr. and Mrs. Kennedy will be at home after November 1 at 96 Atwater St., New Haven.

CONSOCIATION MEETING

The 229th annual meeting of the New Haven East Consociation, including the churches of Branford, North Branford, Durham, Northford, East Haven, North Guilford, Foxon, North Haven, North Madison, Madison, Stony Creek and Guilford was held Tuesday in Guilford at 10:30 a. m. The Rev. James F. English, general superintendent of the Missionary Society of Connecticut was the speaker.

TO OUR CUSTOMERS

By Friday of this week, all of our customers should again have electric service. Good progress has been achieved by our regular and special forces assisted by favorable weather.

In our efforts to promptly restore service to several thousand customers under emergency conditions, it is possible that unknown to us a few customers are still without service. If you are one of these, please notify our office immediately.

In a few days, the line crews will begin to substitute permanent construction for the temporary lines and repairs made during the emergency. Occasionally on that account, the electricity may be cut off for a short period, and we shall be grateful for your continued patience while this reconstruction is going on.

THE CONNECTICUT LIGHT AND POWER COMPANY
V. R. Kiernan, Local Manager.

Tickets To Hear Herbert Hoover Now Available

On October 17 at 8 p. m. in the Bushnell Memorial, Hartford, the Hon. Herbert Hoover will address a Republican Rally.

Mr. Hoover is making only three addresses in the Nation prior to election, Hartford, Kansas City and San Francisco.

Anyone desiring tickets for the rally, for which there is no charge, may call Mrs. R. F. Geier.

Annual Meeting Of Garden Club Attracts Many

The annual meeting of the Branford Garden Club was held Friday afternoon in the home of Mrs. G. E. Evans of Averill place. At the meeting of the executive board the resignation from membership of Mrs. George Jaquet was received because of her removal to Hartford. Mrs. Judson White was accepted as a member.

Mrs. R. E. Beers, president, presided. It was voted to use the proceeds from the Christmas sale for replacing trees on the Branford Green. Annual reports were read by the following: recording secretary, Mrs. Arthur Bowman, who reported that nine meetings had been held during the year, all new members and three social events; corresponding secretary, Mrs. Frank Lowe, who reported on the Christmas doorway decorations; treasurer, Miss C. Kenyon reported a balance of \$216.49 in the treasury.

Mrs. Frederick Catlin reported on the Christmas sale held in the home of Mrs. Harry Smith, the proceeds of which were \$45; Mr. V. T. Hammer, Jr., civic chairman, reported that four window boxes had been filled at the Community House and that trees planted by the club had been sprayed and straightened; Mrs. C. N. Baxter reported on conservation.

Mrs. J. B. Smith reported that

Warren Brockett Meets 4-H Club

The fortnight meeting of the Branford 4-H Vegetable and Flower Club was held Friday night at the home of Mr. and Mrs. Addison Cooke, Boston Post Road. A Social followed.

Officers elected were: president, Edith Cecollini; vice-president, Schuyler Quackenbush; secretary, Shirley Linsley; treasurer, Edward Cooke; reporter, Henry Fox.

The next meeting will be held at the home of Mr. and Mrs. Albert Fox, October 21 at which time Mr. Warren Brockett will be present to suggest plans for the coming year.

Norbert Kneuer, Master of the 1st and 2nd Degree Team of the Guilford Grange was given a surprise Birthday Party Wednesday by the Degree Team of Guilford. There were 18 present.

George Cawley Appointed As F.W.A. Engineer

Local Man Is Well Known In Engineering Activities—Erected Buildings Here

Appointment of George W. Cawley as Resident Engineer for the Federal Works Administration on the new \$3,686, 674.00 Public Works Administration financed Veterans' Home, at Rocky Hill, Conn., was announced today by Colonel M. E. Gilmore, Regional Director, in charge of Region No. 1.

Construction on the new Veterans' Home, made possible by an outright Public Works Administration grant of \$1,850,000.00 was started on September 13th, 1938, and is scheduled for completion June 30th 1940.

Mr. Cawley will bring with him a wide experience gained as engineer on other important undertakings, to aid the State Department of Public Works and the contractors in meeting Public Works Administration Administrator Ickes demands for speed, in order that the community may have the new facility

Continued on page eight

GOP Card Party Scheduled Soon

The Women's Republican Club will sponsor a public card party in the Republican Club rooms Tuesday, October 25 at 8 o'clock.

Reservations may be made by calling any of the following members of the committee: Mrs. Frank Duley, chairman; Mrs. Raymond Buel, Mrs. James M. Wulp, Mrs. Clarence Munger, Mrs. Grace Hunter, Mrs. Albert Fenn or Mrs. W. R. Morgan.

Opens Factory To Visitors

To-day, Thursday, October 13th, the New Haven Chapter of the American Society for Metals is holding its Meeting in Branford. As the general subject is the usage of Malleable Iron, the Malleable Iron Fittings Company is opening its Factory to the inspection of all the visiting members of whom from sixty to one hundred are expected. The tours or visits through the Malleable Plant are under the care of the Technical Chairman of the Society and the Master Mechanic at the Malleable Factory, Mr. Ernest C. Craig, and also the Secretary and Treasurer, Mr. D. Sawtelle, Metallurgist of the factory.

In addition to the above, the following will act as guides: Mr. Leroy Moore, Mr. Raymond Wright, Mr. Dominic Bontalibus, Mr. George A. Agnew, Superintendent, Mr. Lawrence Lindberg, and Mr. Mauritz Montellus.

The visitation will begin at 2:00 p. m. and continue during the afternoon until 5:00 p. m., when the moving picture called "The Wheelabrator," will be shown at the auditorium of the Branford High School. Dinner will follow at 6:30 p. m. Following the dinner in the evening, there will be a lecture, by Mr. Eugene Grist, of the Fort Pitt Malleable Iron Company on the "Uses of Malleable Iron." Mr. Grist being a high authority on this subject.

Tuesday night the first fall meeting of Stony Creek PTA was held in the school and was in the nature of a get-together to make plans for the winter.

This year's officers are: president, Pere G. Wallmo; vice-president, Miss Cecelia Fitzgerald; secretary, Mrs. Clarence Williams; treasurer, Mrs. Frank McGee.

The standing committees will be appointed Wednesday at the executive meeting in the home of the treasurer.

Mr. and Mrs. Alex Greenvald of Stony Creek are now established in their winter home in Stony Creek, having been forced out of their summer cottage by the recent hurricane.

Mrs. John J. V. Cunningham has been removed to the hospital.

District Unanimously Nominates Roy Enquist Candidate For Senator

Republican Caucus, Annual Town Meeting And Democratic Convention Keep Branford Voters Busy—Both Parties Plan Activities Previous To Voting Date.

Milton Bradley Again Chairman

The Board of Education has re-elected Milton P. Bradley as chairman and Mrs. W. L. Marsh as secretary for the ensuing year.

Standing committees have been chosen as follows: Repairs, Irving Harrison, John B. Sliney, T. Holmes Bracken; teachers, Milton P. Bradley, Mrs. John Connell, Mrs. Whitney Marsh; Finance, Robert Williams, Mrs. Flora Goldsmith, Mrs. Terry Morehouse.

Bills for \$4,753.40 were approved. It was voted to engage Howard Kelsey to inspect all school buildings of the town with a view to ascertaining what damage they may have suffered from the storm. Upon the certification of the architect, the building committee voted to pay \$8,878 to the Eastern Construction Company for work on the building. Mrs. Flora Goldsmith, Mrs. Dagmar Applegate and Mrs. Roland F. Geier were appointed as school census takers.

Half Hour Club Yearly Program

The Half Hour Reading Club meets the second Thursday of each month at 3 p. m.

The program for the year follows: October 13th—Luncheon: 1:30 p. m. at Althea Tea Room; What is America Reading?; Speaker—Mrs. Mary B. Hays.

November 10th—Personal Experiences in Palestine and Arabia; Speaker—Captain George Halg; Hostess—Mrs. S. A. Griswold.

December 8th—Christmas Party; Leader—Mrs. F. T. Catlin; Reader—Mrs. Charles Neely; Hostess—Mrs. R. F. Bailey.

January 12th—Illustrated Lecture: Ca-Vel-Cade of Velvet; Trinity Parish House; Open Meeting

February 9th—Book Review; Leader—Mrs. Robert Williams; Hostess—Mrs. Donald Sawtelle.

March 9th—Branford Looks at Broadway; Reader—Miss Harriet Cox; Hostess—Mrs. Harriet Hoadley.

Continued on page seven

Teacher Married To M. Thompson

The marriage of Miss Helen Agnes Ramon, daughter of Mr. and Mrs. Ignatz Ramon of 86 Main St., to Martin Edward Thompson, son of Mr. and Mrs. William Thompson of Hazardville, was solemnized in St. Mary's Church Saturday morning at 7 o'clock. Rev. Edward J. Demenske performed the marriage ceremony and Father Fitzgerald sang the mass. Mrs. J. J. Collins was organist and James Cosgrove was soloist. Miss Frances Ramon, sister of the bride, was maid of honor and John Thompson, brother of the groom, was best man.

The bride was given in marriage by her father. She was dressed in a brown suit with matching hat and accessories. She wore a corsage of gardenias. The maid of honor wore a duobonnet and a corsage of tallman roses. Upon their return from a wedding trip, Mr. and Mrs. Thompson will reside in Hazardville.

The bride is a graduate of Branford High School and New Haven Teachers' College. She was a member of the Branford teaching staff. The groom is a graduate of Enfield High School, and attended Providence College and the Bigelow School of Craftsmanship. He is now connected with the Bigelow-Sanford Carpet Company.

Roy C. Enquist, Branford Fire Chief, was unanimously nominated by Republicans of the 12th district to run for state senator at a convention Saturday in the Hamden Town-Hall. Enquist was unopposed as Irwin Morton also of Branford, withdrew from the race before the convention.

H. B. White, of Guilford presided over the convention and Miss A. Loretta Plumley of Northford was secretary. Col. Ernest L. Averill of Pawson Park placed Enquist's name before the convention.

The convention was adjourned to Centerville for luncheon, after all business had been transacted and a change in the meeting place.

The Republican caucus was held Tuesday night, at which the following officers were nominated for the election Nov. 8: representatives John W. Barron and Harry G. Cooke; Justices of the peace, Earle A. Barker, Louis B. Zacher, Albert Hillman, and Raymond F. Barnes. Other local candidates who will appear on the ticket are senator, Roy C. Enquist and judge of probate, Edwin R. Kelsey.

The adjourned annual town meeting which met Monday forenoon in the Community House voted affirmatively on all articles of the warrant which had to do with the acceptance of official reports and the passing of appropriations as recommended by the board of finance.

Article 6, proposing that the town accept as public thoroughfares Brainard Road and Matthew Road, owned by the Lakeview Realty Company, was tabled. Walter H. Palmer served as chairman of the meeting, and Winfield R. Morgan as clerk.

Delegates from the 12th senatorial district held a district convention in the town hall for the purpose of nominating a Democratic senatorial candidate for the district which includes, Branford, East Haven, Hamden, North Haven, Wallingford, North Branford, Guilford and Madison.

Prof. Fleming James of the Yale Law School received the nomination. Democrats here believe he has a good chance to win as Robert A. Rosenthal, two years ago was only defeated by 187 votes.

Branford delegates were: Maurice Kirby, John B. Sliney, Edward Longergan, Charles Wilkowsky, Oscar Hansen, Louis Richtell and Charles Jones.

Bronson Co. Is Now Open

The Bronson Chevrolet Company, located in Veto Street, next to Nygard's Garage, is now in complete operation. The new company will specialize in selling and servicing Chevrolet motor cars.

Mr. H. G. Bronson, who for the past several years has been associated with the Cooley Motor Car Company in New Haven, is the proprietor. He has many friends throughout this section and aims to increase his number of friendships through an improved service. The building which houses the new project has been improved and modernized so as to offer a very attractive display room and also to provide a modern mechanical arrangement to service the new as well as the previous models of the Chevrolet. The 1939 series of new cars is expected to be announced for display some time later this month.

Mrs. Archer Knowlton reports that the Andrew's tree felled in the storm measurs 48 inches in diameter. It is a maple, about 50 years old.

John Gutman, for the past 12 years a representative in this area for the Metropolitan Insurance Co. is now with the Lion Brewery Co. of New York for the New Haven territory.

Riverside News

Saturday afternoon, Mrs. Herbert Rowley gave a birthday party for her daughter, Phyllis. Miss Marlon Rowley and Miss Barbara Briggs served as hostesses. Phyllis received many lovely gifts. Games were played and refreshments were served at a table decorated in pink, green and white.

SOCIETY

Following a session at Pine Orchard Mr. and Mrs. Charles E. Smith have returned to their home, 282 Prospect Street, New Haven.

All In The Day's Work

REVERENCE FOR GOD In these days when moral life is at such a low ebb in daily and national life, when men in high places and even nations make promises only to break them if self-interest is at stake, perhaps there is no one of the ten commandments which deserves more emphasis than the first, the Church School lesson for next Sunday, October 16. "Thou shalt not take the name of the Lord thy God in vain."

SHORT BEACH

August Herlich, Granite Bay has returned from a month's stay in New Jersey. A large gathering of Chapel Work met in the chapel Tuesday for the social hour. The program consisted of a social hour, a play, and a singing. The play was "The Ten Commandments" and the singing was "The Lord's Prayer".

Danbury

Mr. Clyde A. Thompson and daughter closed their cottage Sunday to return to New Haven. Mr. G. Freshett has closed the Jess-Marsh cottage to pass the winter in Cheshire.

THE PINES RESTAURANT

THE PINES RESTAURANT SERVED IN BRANFORD COSTS Only 50c Served from 11 to 8. Delicious home cooked meals... prepared by a master chef with the finest of foods. Change of menu every day.

REAL ESTATE TRANSFERS

During the past week the following real estate transfers were recorded for record in the office of the town clerk: Samuel S. Beach to...

Western Auto Associate Store

Home Owned and Home Operated STANLEY C. TOLMAN WINTERIZE Your Car We have just what you need to make your car modern and comfortable at a low cost.

WINTERIZE Your Car

Listen to the World Series on a TRUETONE 3-WAY HEATERS Fully guaranteed. Has all the features of heaters that sell for three times this price. \$4.19

SAVING TOWN MONEY

It was at the East Haven Town Meeting the other night and listening to the long debate on how we might save town money, a matter in which we are all interested. On one side the debate was led over by Mr. Hines, and wish I was would be glad to have him for a personal friend.

REDDY KILOWATT SAYS

BUY MAZDA LAMPS NOW in HANDY Household LAMP KITS See Any Employee or your lamp dealer. Buy Lamps Now in the Handy Household Kit - 6 Genuine Mazda Lamps of popular sizes - one 40 watt, three 60 watt and two 100 watt

BEFORE FUEL OIL

LET'S TALK IT OVER! We are fuel oil specialists and can best advise you on the proper type of oil for your range or furnace. The Atlantic Fuel Oil, of which we are exclusive distributors, is unsurpassed for its Purity, Richness and Long-Burning qualities. It will reduce your fuel bill considerably.

PERSONALS

Mr. and Mrs. Elton Greenwall of Danbury announce the birth of a son, Sept. 21. The child has been named Elton Gerald.

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

The New Telephone Directory goes to press on Saturday, October 22

All orders for new service, additional listings or changes in present listings must be received in our Business Office on or before that day to be included in this new issue.

ADVERTISERS - NOTE

Forms for Advertising in the New Directory close at 5 P. M. Friday, Oct. 14

PARIS FASHION CABLE

The newest hand-knit dresses follow the slender modern silhouette, featuring evening lines achieved by clever and varied handling of pleats. A new fall collection of evening dresses is being prepared by designers in Paris.

WOUND DRESSINGS

Dressings containing asphaltum are the best. Wound dressings are available in a variety of sizes and shapes. They are made of a special material which is soft and pliable.

MICE SEVERELY DAMAGE APPLE ORCHARDS

Pine mice and meadow mice have taken heavy toll of Connecticut apple trees and shrubs. The damage is estimated to be in the millions of dollars.

THE WORLD'S GOOD NEWS

THE CHRISTIAN SCIENCE MONITOR will come to your home every day through the mail. It is a daily newspaper of world news, news of the day, and news of the world.

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

News Of General Interest To Women

Crock O' Smacks

Roast Pork, A Good Choice For Sunday Dinner In Cool Weather Tuesday-Breakfast Orange juice Cooked cereal Bacon Fried eggs Coffee

Garden Notes

New England's trees are one of the region's most precious possessions. To assist New England tree owners to repair, where possible, the damage wrought by the hurricane...

DIANA GOES TO TOWN

Magpie Chie The excitement of the most glorious fashion season in the last half century has gone to the heads of the accessory designers and window displays of Fifth Avenue shops...

IT'S A FACT

Queen Alexandra visited her kens in each year a Merry Christmas and to provide for their comfort. King George, her son, followed the same custom.

WEAKENED TREES

There are many trees now standing which have been decidedly weakened by the blow. If a branch is split, it may possibly be saved by the maximum size of the trunk which can be thus saved as this depends entirely on the strength and weight of the branch.

WEAKENED TREES

There are many trees now standing which have been decidedly weakened by the blow. If a branch is split, it may possibly be saved by the maximum size of the trunk which can be thus saved as this depends entirely on the strength and weight of the branch.

WEAKENED TREES

There are many trees now standing which have been decidedly weakened by the blow. If a branch is split, it may possibly be saved by the maximum size of the trunk which can be thus saved as this depends entirely on the strength and weight of the branch.

WEAKENED TREES

There are many trees now standing which have been decidedly weakened by the blow. If a branch is split, it may possibly be saved by the maximum size of the trunk which can be thus saved as this depends entirely on the strength and weight of the branch.

Bakers Add Apples To Flour To Improve Quality Of Bread

Bakeries in the Pacific Northwest have developed methods for adding apples to bread which are gaining considerable attention. One method, in process since the first of this year and used, or about to be used, by 20 concerns in Washington, Idaho and British Columbia, consists of an apple sauce formula which permits the adding of 20 or 30 per cent apple ordinary bread, without resulting in a soggy loaf.

PERSONALS

Mr. and Mrs. Elton Greenwall of Danbury announce the birth of a son, Sept. 21. The child has been named Elton Gerald.

PERSONALS

Mr. and Mrs. Elton Greenwall of Danbury announce the birth of a son, Sept. 21. The child has been named Elton Gerald.

PERSONALS

Mr. and Mrs. Elton Greenwall of Danbury announce the birth of a son, Sept. 21. The child has been named Elton Gerald.

PERSONALS

Mr. and Mrs. Elton Greenwall of Danbury announce the birth of a son, Sept. 21. The child has been named Elton Gerald.

PERSONALS

Mr. and Mrs. Elton Greenwall of Danbury announce the birth of a son, Sept. 21. The child has been named Elton Gerald.

PERSONALS

Mr. and Mrs. Elton Greenwall of Danbury announce the birth of a son, Sept. 21. The child has been named Elton Gerald.

PERSONALS

Mr. and Mrs. Elton Greenwall of Danbury announce the birth of a son, Sept. 21. The child has been named Elton Gerald.

PERSONALS

Mr. and Mrs. Elton Greenwall of Danbury announce the birth of a son, Sept. 21. The child has been named Elton Gerald.

PERSONALS

Mr. and Mrs. Elton Greenwall of Danbury announce the birth of a son, Sept. 21. The child has been named Elton Gerald.

Pears Delicious At This Season

At this season of the year, pears are so delicious, that we like to serve them often for dessert. They should be allowed to ripen at room temperature, after which they may be chilled in the refrigerator if you like your fruit cold.

IT'S A FACT

Queen Alexandra visited her kens in each year a Merry Christmas and to provide for their comfort. King George, her son, followed the same custom.

IT'S A FACT

Queen Alexandra visited her kens in each year a Merry Christmas and to provide for their comfort. King George, her son, followed the same custom.

IT'S A FACT

Queen Alexandra visited her kens in each year a Merry Christmas and to provide for their comfort. King George, her son, followed the same custom.

IT'S A FACT

Queen Alexandra visited her kens in each year a Merry Christmas and to provide for their comfort. King George, her son, followed the same custom.

IT'S A FACT

Queen Alexandra visited her kens in each year a Merry Christmas and to provide for their comfort. King George, her son, followed the same custom.

IT'S A FACT

Queen Alexandra visited her kens in each year a Merry Christmas and to provide for their comfort. King George, her son, followed the same custom.

IT'S A FACT

Queen Alexandra visited her kens in each year a Merry Christmas and to provide for their comfort. King George, her son, followed the same custom.

IT'S A FACT

Queen Alexandra visited her kens in each year a Merry Christmas and to provide for their comfort. King George, her son, followed the same custom.

IT'S A FACT

Queen Alexandra visited her kens in each year a Merry Christmas and to provide for their comfort. King George, her son, followed the same custom.

IT'S A FACT

Queen Alexandra visited her kens in each year a Merry Christmas and to provide for their comfort. King George, her son, followed the same custom.

IT'S A FACT

Queen Alexandra visited her kens in each year a Merry Christmas and to provide for their comfort. King George, her son, followed the same custom.

IT'S A FACT

Queen Alexandra visited her kens in each year a Merry Christmas and to provide for their comfort. King George, her son, followed the same custom.

IT'S A FACT

Queen Alexandra visited her kens in each year a Merry Christmas and to provide for their comfort. King George, her son, followed the same custom.

IT'S A FACT

Queen Alexandra visited her kens in each year a Merry Christmas and to provide for their comfort. King George, her son, followed the same custom.

IT'S A FACT

Queen Alexandra visited her kens in each year a Merry Christmas and to provide for their comfort. King George, her son, followed the same custom.

The Branford Review

Established 1928
Published Every Thursday at Branford, Conn.
By THE BRANFORD REVIEW, INC.
37 Rose Street

MEYER LESLINE, Publisher
ALICE T. PETERSON, Editor
Gordon W. Barry, Adv. Manager

Telephone Branford 400
Subscription Rate: \$2.00 a Year, Payable in Advance
Advertising Rates. On Application

Member Of New England Press Association

Entered as second class matter, October 18, 1928, at the Post Office at Branford, Conn., under Act of March 3, 1879.

Thursday, October 13, 1938

LOST FAITH

You are a mean treacherous contemptible two-faced knave who hate you. You fed and bathed us, fondled, embraced and caressed us teaching us love and trust.

It is true, on occasions you got beyond control, went a bit wild but we knew the extent of our concern. Knew that after your rampage you would return repentant, an affectionate prodigal, sorry for his sins. You never pushed a certain point.

Cross and ugly you had been all week. Nothing pleased. In an uncalculated display of temper you lost yourself in a tidal wave and hurt those who liked you most.

We have lost faith. Just now we fail to see how we can return you to favor. That one display killed your reputation and we are suspicious, suspicious of your every move.

But as we saw you at the harbor this morning, saw you reaching for the sands, slowly, calmly with that sad whipped dog expression you have assumed we knew we could forgive you.

Not at once will you be returned to favor. A dead lie that cannot go un punished, unreprised.

We will forgive because we love you—you are so like us.

BE LOYAL TO BRANFORD

"Be Loyal to Branford" is an appeal that will soon be broadcast to residents of this community by the newly formed Branford Business Association, in an endeavor to better business conditions in the borough.

There is no doubt but what the local merchants will be right in appealing to local residents for loyalty in their shopping. Local merchants deserve first consideration by the community.

They are part, a very important part, of our community life. Without their cooperation throughout the year, day in and day out, we would have a very trying and expensive time purchasing the daily necessities for our home. For this reason alone, if not for community loyalty, we should respond wholeheartedly to the justified appeal of the local tradesmen.

There may be a criticism from some folks that Branford merchants do not carry everything that is on the market. That's true. Neither does New York where so many people go for shopping sprees. Many New Yorkers go to London and Paris. Perhaps the fields afar do look greener than our own field is sighted.

Such is always the temptation beyond the horizon... that which we can not see... However to get right down to concrete facts local merchants will provide any commodity that you want to purchase in a few days for it in his youth or lost it in the transition from youth to maturity. Homes with good libraries well-read by adult members of the family seldom are the scene of juvenile revolt against helpful reading.

It is not until we are all considered. "Be Loyal to Branford" is a worthy creed for all of us to follow. It is entirely unselfish and if adopted will go far in making Branford OUR BRANFORD IN UNITY.

WHITTLING

Is whittling becoming a lost art? Not until we mention times when we watched a countryman leisurely and deftly reduce a pine stick to curly shavings with his jackknife did we realize how long since we'd seen a whittler before. In our boyhood 'most everybody, man or boy, whittled and kept his knife sharp and shining. You sat on the milkstand by the barn or on the porch of the farmhouse or crossroads store and whittled—sometimes alone and often as you conversed with companions. If a neighbor pulled up beside the road with his horse and buggy and stopped under a shade tree, you put one foot restfully on the hub of a front wheel, and found a stick.

Most of the whittlers we know, member, except a few who whittled our paddles, watch charms or other articles, seemed to whittle just for the sake of whittling—in the plain, pure, relaxation, and joy of the shavings fall where they would. Not all whittling, however, was as simple and guiltless as that. When Hiram Stebbins was cogitating those trade or wanted to buy your boy, he could whittle so nonchalantly that those or cut seemed the farthest thing in creation from anything that he wanted to possess—that is, if you didn't know Hiram.

Maybe a census of whittlers would show more of them left in this country, than that of whittling in villages and on farms than the city man thinks. If so, "something" by whittling passed, something very American, might be whittled away from anything that it is to us today and continue its contributions to serenity and contentment in its simpler days.—Christian Science Monitor.

Pastor Tells A New Story

Ernest C. Carpenter, nominee of the East Haven Republicans for State Representative in the "Blue State" primary, Vermont this week, came home with the following previously untold story.

Carpenter's alter, whom Mr. Carpenter visited said that in her room a certain farmer had, Ed, who owned a handsome, but badly horsed Billy, Ed said that he crossed with the mule as it whenever it was possible.

There came a day when Ed Chubb, the body of his choice for the big ride. They were accompanied by another Plymouth Miss who went along as sort of chaperone.

Heart of the Green Mountain's returning home toward dusk via Plymouth Union Mountain an exceedingly busy sleep mountain.

Billy saw a puddle of water at the foot of the mountain. Billy elected his day's work was done and much to the mule's chagrin, stopped short, decidedly balked.

Mr. Carpenter's sister fed surgery to Billy, Ed said words—out to a vet. Billy remained firm. Ed's holiday was ruined.

A troop of village boys, off on a hike saw a badly horsed and offered suggestions to no avail. In a last effort the group pushed from behind the buggy, forcing Billy, Ed, across the water on their way down the country road.

Calvin Coolidge ducked the splash of the puddle as he and the other youngsters continued their tramp into the country.

Among those from here who will sail on the S. S. Kungsholm from New York city today, on the Masonic cruise of Nassau and Bermuda, to be away a week are: Mr. and Mrs. Mauritz Nickerson, Gustave A. R. (Norman), Norman V. Lamb, Emil A. Nygaard, Howard Young, Emil Johnson, Reginald S. Baldwin and John R. Hamre.

Mr. and Mrs. Harold Edwards have returned to their home in Meriden following a summer spent at Stony Creek.

The Ariston Club has set December 8 for the date of its proposed annual ball show in the First Congregational Church.

Miss Dorothy Bradley, daughter of Mr. and Mrs. J. Arthur Bradley of Willford Avenue, underwent an operation for appendicitis last week in regard to the Monticuli club and Mr. Peterson on the activities of the club.

The Student Council met with Mrs. Tomes Tuesday after school while the Social Program Committee met with John C. Carr.

School was closed yesterday in observance of Columbus Day.

Tuesday, October 11 in the Home Room period, Doris Monticuli spoke in regard to the Monticuli club and Mr. Peterson on the activities of the club.

The Service Club dance will be held October 14.

The Friday Oct 7 assembly opening march was followed by Miss Evelyn Stueck which was followed by Miss Alice Wilson announcing that the assembly would sing "America the Beautiful," Beatrice Kelsey was pianist.

"Home on the Range" was followed by "The Beer Working" on the radio. The students joined in the chorus "A Merry Life" was sung by Grace Lee. Group singing of "Old Black Joe" and "Sidelwalks of New York." Cheer leaders: Barbara Carr, Glee club.

Applications will be taken by Mrs. Daniel M. Doody at her home. Also there is still a long way to go to meet the quota assigned to North County fund being raised by the Red Cross at this time. Donations may also be left with Mrs. Doody.

Services in the local churches will be held on Sunday morning as follows: North Branford Congregational Church, Rev. G. D. Lesley, pastor. Mrs. Douglas B. Holmberg, organist and choir director. On Sunday morning the service at 11 o'clock will be conducted by the laymen of the church, Burton Collier and Douglas B. Holmberg co-chairmen. Church school will convene in the chapel at 10 o'clock.

St. Augustine's R. C. Church, Rev. James Coughlin, pastor. Mrs. Edward Daly, organist and choir director. Mass will be celebrated at 8 o'clock, Sunday School will follow with instructions by the Dominican Nuns from New Haven.

Zion Episcopal Church, Rev. Francis J. Smith, Rector. Mrs. Paul R. Hawkins, organist and choir director. Holy Eucharist will be celebrated at 9:30 o'clock, Church school will follow.

NORTH BRANFORD B. H. S. Notes

Alphonse Papagego returned to school Monday after a long illness.

Another fire drill was held last Friday.

The Service Club dance will be held October 14.

The Student Council met with Mrs. Tomes Tuesday after school while the Social Program Committee met with John C. Carr.

School was closed yesterday in observance of Columbus Day.

Tuesday, October 11 in the Home Room period, Doris Monticuli spoke in regard to the Monticuli club and Mr. Peterson on the activities of the club.

The Service Club dance will be held October 14.

The Friday Oct 7 assembly opening march was followed by Miss Evelyn Stueck which was followed by Miss Alice Wilson announcing that the assembly would sing "America the Beautiful," Beatrice Kelsey was pianist.

"Home on the Range" was followed by "The Beer Working" on the radio. The students joined in the chorus "A Merry Life" was sung by Grace Lee. Group singing of "Old Black Joe" and "Sidelwalks of New York." Cheer leaders: Barbara Carr, Glee club.

Applications will be taken by Mrs. Daniel M. Doody at her home. Also there is still a long way to go to meet the quota assigned to North County fund being raised by the Red Cross at this time. Donations may also be left with Mrs. Doody.

Services in the local churches will be held on Sunday morning as follows: North Branford Congregational Church, Rev. G. D. Lesley, pastor. Mrs. Douglas B. Holmberg, organist and choir director. On Sunday morning the service at 11 o'clock will be conducted by the laymen of the church, Burton Collier and Douglas B. Holmberg co-chairmen. Church school will convene in the chapel at 10 o'clock.

St. Augustine's R. C. Church, Rev. James Coughlin, pastor. Mrs. Edward Daly, organist and choir director. Mass will be celebrated at 8 o'clock, Sunday School will follow with instructions by the Dominican Nuns from New Haven.

Zion Episcopal Church, Rev. Francis J. Smith, Rector. Mrs. Paul R. Hawkins, organist and choir director. Holy Eucharist will be celebrated at 9:30 o'clock, Church school will follow.

Examination Announcements

Clerk Typist, Grade I, No. 75; Salary \$840-\$1140 per annum. Senior Grapher, Grade I, No. 76; Salary \$840-\$1140 per annum.

Age Requirements: A candidate shall not have reached his forty-first birthday on October 15th, 1938.

Applications will not be considered until the last day for filing applications is October 15, 1938. Applications will be accepted at the Personnel, State Capitol, Hartford, Conn. or at the Branford Post Office on that date or hereafter, but not later than that date.

The Ladies Sewing Society of the Congregational Church met on Wednesday evening in the Chapel, Mrs. R. Earle Beers was the hostess. A picnic dinner was served at 12:30.

Mrs. George Williams of Sen Hill Road entertained the Parish Guild at her home on Tuesday. A hot luncheon was served at noon.

Mrs. Paul Boyce presided at the meeting of the North Branford Parent Teachers Association on Monday evening. During the business session it was voted to hold the Douglas School during the coming year. Considerable enjoyment and some education were derived from an ad lib fashion spelling bee. The evening closed with refreshments.

The Board for the admission of electors will meet on Saturday October 15 in the Northford Community House from nine o'clock forenoon until six o'clock in the afternoon and in the North Branford Town Hall during the same hours on the purpose of examining and admitting to the polls those who shall be found qualified.

Both major parties held their caucuses on Tuesday evening for the nomination of justices of the peace and Judges of Probate.

WASHINGTON SNAPSHOTS

By JAMES PRESTON

Taking Up The Cudgels For The Enemy

By HOWARD PATE

To paralyze the chains snuffed out by Mr. Patman consumers' turn their store.

There was a quickening of pulses in the Department of Agriculture the other day when press wires brought news to Washington that Farmer Otto Gray, of Stillwater, Oklahoma, had developed a breed of midget cows.

Here at last, it seemed to some AAA planners, was an answer to the "why not midget cotton plants to eliminate the annoying surplus of cotton; half-sized hogs, ears of corn, potatoes, etc.?"

They asked themselves: Here, indeed, seemed the answer to the ever normal granary problem without the need for large of reference, marketing quotas, export subsidies and farm regimentation.

But lo! The cloud with the silver lining suddenly drenched their hopes with rain. Farmer Gray's midget cow only eats half as much hay and actually may be a competitor of his full-sized cow.

So now it seems that Farmer Gray is to be accused of nothing but a reason against the AAA. Agricultural experts were quick to point out that a full crop had grown before, this incorporation of non-cooperating farmers would be a still greater production with less effort.

Talk, talk, Farmer Gray, we are told, the theories that Utopia is not to that direction!

HERE AND THERE Without making the Department has lifted its ban against love birds on air transport ships. The ban was placed to stop the spread of parasites.

Now the Dies committee is setting out to expose other alien propaganda fusions, Nazism, Fascism, etc. It is hoped that Congress will provide the funds for the inquiry to go the whole way in developing the extent to which these foreign "isms" are being propagandized in this country.

The sentiments of all thoughtful Americans have been reflected by Charles R. Hook, President of the National Association of Manufacturers, who said in a letter to Representative Dies:

"Those who are behind such movements should be forced to stand before the public and receive the judgment of the people. If they are industrialists, doctors, teachers, ministers, or political dilettantes, let their names be registered in the official records of your committee."

AMENDING THE WAGNER ACT From many sides comes evidence of the need for amending the Wagner Labor Relations Act at the next session of Congress and straightening out the tangled employer-employee relations which the act and its confused administration has caused.

In one day's newspapers came the demand of the head of the Metal Trades Department of the American Federation of Labor for a change in the law.

"Both the law and the personnel (of the Board) must be changed," said John P. Frey, one of the Federation's spokesmen. And, at the same time the Federal Court of Appeals at Portland, Ore., was refusing a petition of the Labor Relations Board because of its queer ways of reaching conclusions.

The Court remarked that the Board had relied for its conclusions on a "novel method" of procedure consisting of "statements made by dissatisfied employees, although, in specific instances, this evidence was modified or eliminated by admissions on cross examination. On the other hand, testimony by company officials which disputed the charges even where apparently corroborated, was invariably disregarded wherever there was a conflict in evidence."

That type of law and that type of Board rulings will never make for security in employment relations.

PER CAPITA (From the Albany, Mo., Capital) When we read about the national debt, we wonder just how much they are talking about. It is not until we see the figures that we are able to get a picture of the magnitude of the debt.

THE "FLAG" POLE ON THE GREEN FIFTY JOBS OFFERED DISPROVE PREJUDICE PHILADELPHIA (I.P.S.).—Women, by popular belief, are supposed to have the happy faculty of "forgetting" their age. Two Philadelphia women, however, have set out deliberately to capitalize on their age and to disprove another popular belief—that people over 40 can't get jobs in business and industry.

The score after six weeks: 50 Jobs. The women, Miss Clara Belle Thompson and Mrs. Margaret Wise, both 40, left Philadelphia recently in a rattle-snake automobile and made a tour of 13 cities asking for jobs "just for the fun of it to see if people over 40 really aren't acceptable to employers." They applied for...

WASHINGTON SNAPSHOTS

By JAMES PRESTON

Taking Up The Cudgels For The Enemy

By HOWARD PATE

To paralyze the chains snuffed out by Mr. Patman consumers' turn their store.

There was a quickening of pulses in the Department of Agriculture the other day when press wires brought news to Washington that Farmer Otto Gray, of Stillwater, Oklahoma, had developed a breed of midget cows.

Here at last, it seemed to some AAA planners, was an answer to the "why not midget cotton plants to eliminate the annoying surplus of cotton; half-sized hogs, ears of corn, potatoes, etc.?"

They asked themselves: Here, indeed, seemed the answer to the ever normal granary problem without the need for large of reference, marketing quotas, export subsidies and farm regimentation.

But lo! The cloud with the silver lining suddenly drenched their hopes with rain. Farmer Gray's midget cow only eats half as much hay and actually may be a competitor of his full-sized cow.

So now it seems that Farmer Gray is to be accused of nothing but a reason against the AAA. Agricultural experts were quick to point out that a full crop had grown before, this incorporation of non-cooperating farmers would be a still greater production with less effort.

Talk, talk, Farmer Gray, we are told, the theories that Utopia is not to that direction!

HERE AND THERE Without making the Department has lifted its ban against love birds on air transport ships. The ban was placed to stop the spread of parasites.

Now the Dies committee is setting out to expose other alien propaganda fusions, Nazism, Fascism, etc. It is hoped that Congress will provide the funds for the inquiry to go the whole way in developing the extent to which these foreign "isms" are being propagandized in this country.

The sentiments of all thoughtful Americans have been reflected by Charles R. Hook, President of the National Association of Manufacturers, who said in a letter to Representative Dies:

"Those who are behind such movements should be forced to stand before the public and receive the judgment of the people. If they are industrialists, doctors, teachers, ministers, or political dilettantes, let their names be registered in the official records of your committee."

AMENDING THE WAGNER ACT From many sides comes evidence of the need for amending the Wagner Labor Relations Act at the next session of Congress and straightening out the tangled employer-employee relations which the act and its confused administration has caused.

In one day's newspapers came the demand of the head of the Metal Trades Department of the American Federation of Labor for a change in the law.

"Both the law and the personnel (of the Board) must be changed," said John P. Frey, one of the Federation's spokesmen. And, at the same time the Federal Court of Appeals at Portland, Ore., was refusing a petition of the Labor Relations Board because of its queer ways of reaching conclusions.

The Court remarked that the Board had relied for its conclusions on a "novel method" of procedure consisting of "statements made by dissatisfied employees, although, in specific instances, this evidence was modified or eliminated by admissions on cross examination. On the other hand, testimony by company officials which disputed the charges even where apparently corroborated, was invariably disregarded wherever there was a conflict in evidence."

That type of law and that type of Board rulings will never make for security in employment relations.

PER CAPITA (From the Albany, Mo., Capital) When we read about the national debt, we wonder just how much they are talking about. It is not until we see the figures that we are able to get a picture of the magnitude of the debt.

THE "FLAG" POLE ON THE GREEN FIFTY JOBS OFFERED DISPROVE PREJUDICE PHILADELPHIA (I.P.S.).—Women, by popular belief, are supposed to have the happy faculty of "forgetting" their age. Two Philadelphia women, however, have set out deliberately to capitalize on their age and to disprove another popular belief—that people over 40 can't get jobs in business and industry.

The score after six weeks: 50 Jobs. The women, Miss Clara Belle Thompson and Mrs. Margaret Wise, both 40, left Philadelphia recently in a rattle-snake automobile and made a tour of 13 cities asking for jobs "just for the fun of it to see if people over 40 really aren't acceptable to employers." They applied for...

WASHINGTON SNAPSHOTS

By JAMES PRESTON

Taking Up The Cudgels For The Enemy

By HOWARD PATE

To paralyze the chains snuffed out by Mr. Patman consumers' turn their store.

There was a quickening of pulses in the Department of Agriculture the other day when press wires brought news to Washington that Farmer Otto Gray, of Stillwater, Oklahoma, had developed a breed of midget cows.

Here at last, it seemed to some AAA planners, was an answer to the "why not midget cotton plants to eliminate the annoying surplus of cotton; half-sized hogs, ears of corn, potatoes, etc.?"

They asked themselves: Here, indeed, seemed the answer to the ever normal granary problem without the need for large of reference, marketing quotas, export subsidies and farm regimentation.

But lo! The cloud with the silver lining suddenly drenched their hopes with rain. Farmer Gray's midget cow only eats half as much hay and actually may be a competitor of his full-sized cow.

So now it seems that Farmer Gray is to be accused of nothing but a reason against the AAA. Agricultural experts were quick to point out that a full crop had grown before, this incorporation of non-cooperating farmers would be a still greater production with less effort.

Talk, talk, Farmer Gray, we are told, the theories that Utopia is not to that direction!

HERE AND THERE Without making the Department has lifted its ban against love birds on air transport ships. The ban was placed to stop the spread of parasites.

Now the Dies committee is setting out to expose other alien propaganda fusions, Nazism, Fascism, etc. It is hoped that Congress will provide the funds for the inquiry to go the whole way in developing the extent to which these foreign "isms" are being propagandized in this country.

The sentiments of all thoughtful Americans have been reflected by Charles R. Hook, President of the National Association of Manufacturers, who said in a letter to Representative Dies:

"Those who are behind such movements should be forced to stand before the public and receive the judgment of the people. If they are industrialists, doctors, teachers, ministers, or political dilettantes, let their names be registered in the official records of your committee."

AMENDING THE WAGNER ACT From many sides comes evidence of the need for amending the Wagner Labor Relations Act at the next session of Congress and straightening out the tangled employer-employee relations which the act and its confused administration has caused.

In one day's newspapers came the demand of the head of the Metal Trades Department of the American Federation of Labor for a change in the law.

"Both the law and the personnel (of the Board) must be changed," said John P. Frey, one of the Federation's spokesmen. And, at the same time the Federal Court of Appeals at Portland, Ore., was refusing a petition of the Labor Relations Board because of its queer ways of reaching conclusions.

The Court remarked that the Board had relied for its conclusions on a "novel method" of procedure consisting of "statements made by dissatisfied employees, although, in specific instances, this evidence was modified or eliminated by admissions on cross examination. On the other hand, testimony by company officials which disputed the charges even where apparently corroborated, was invariably disregarded wherever there was a conflict in evidence."

That type of law and that type of Board rulings will never make for security in employment relations.

PER CAPITA (From the Albany, Mo., Capital) When we read about the national debt, we wonder just how much they are talking about. It is not until we see the figures that we are able to get a picture of the magnitude of the debt.

THE "FLAG" POLE ON THE GREEN FIFTY JOBS OFFERED DISPROVE PREJUDICE PHILADELPHIA (I.P.S.).—Women, by popular belief, are supposed to have the happy faculty of "forgetting" their age. Two Philadelphia women, however, have set out deliberately to capitalize on their age and to disprove another popular belief—that people over 40 can't get jobs in business and industry.

The score after six weeks: 50 Jobs. The women, Miss Clara Belle Thompson and Mrs. Margaret Wise, both 40, left Philadelphia recently in a rattle-snake automobile and made a tour of 13 cities asking for jobs "just for the fun of it to see if people over 40 really aren't acceptable to employers." They applied for...

WASHINGTON SNAPSHOTS

By JAMES PRESTON

Taking Up The Cudgels For The Enemy

By HOWARD PATE

To paralyze the chains snuffed out by Mr. Patman consumers' turn their store.

There was a quickening of pulses in the Department of Agriculture the other day when press wires brought news to Washington that Farmer Otto Gray, of Stillwater, Oklahoma, had developed a breed of midget cows.

Here at last, it seemed to some AAA planners, was an answer to the "why not midget cotton plants to eliminate the annoying surplus of cotton; half-sized hogs, ears of corn, potatoes, etc.?"

They asked themselves: Here, indeed, seemed the answer to the ever normal granary problem without the need for large of reference, marketing quotas, export subsidies and farm regimentation.

But lo! The cloud with the silver lining suddenly drenched their hopes with rain. Farmer Gray's midget cow only eats half as much hay and actually may be a competitor of his full-sized cow.

So now it seems that Farmer Gray is to be accused of nothing but a reason against the AAA. Agricultural experts were quick to point out that a full crop had grown before, this incorporation of non-cooperating farmers would be a still greater production with less effort.

Talk, talk, Farmer Gray, we are told, the theories that Utopia is not to that direction!

HERE AND THERE Without making the Department has lifted its ban against love birds on air transport ships. The ban was placed to stop the spread of parasites.

Now the Dies committee is setting out to expose other alien propaganda fusions, Nazism, Fascism, etc. It is hoped that Congress will provide the funds for the inquiry to go the whole way in developing the extent to which these foreign "isms" are being propagandized in this country.

The sentiments of all thoughtful Americans have been reflected by Charles R. Hook, President of the National Association of Manufacturers, who said in a letter to Representative Dies:

"Those who are behind such movements should be forced to stand before the public and receive the judgment of the people. If they are industrialists, doctors, teachers, ministers, or political dilettantes, let their names be registered in the official records of your committee."

AMENDING THE WAGNER ACT From many sides comes evidence of the need for amending the Wagner Labor Relations Act at the next session of Congress and straightening out the tangled employer-employee relations which the act and its confused administration has caused.

In one day's newspapers came the demand of the head of the Metal Trades Department of the American Federation of Labor for a change in the law.

"Both the law and the personnel (of the Board) must be changed," said John P. Frey, one of the Federation's spokesmen. And, at the same time the Federal Court of Appeals at Portland, Ore., was refusing a petition of the Labor Relations Board because of its queer ways of reaching conclusions.

The Court remarked that the Board had relied for its conclusions on a "novel method" of procedure consisting of "statements made by dissatisfied employees, although, in specific instances, this evidence was modified or eliminated by admissions on cross examination. On the other hand, testimony by company officials which disputed the charges even where apparently corroborated, was invariably disregarded wherever there was a conflict in evidence."

That type of law and that type of Board rulings will never make for security in employment relations.

PER CAPITA (From the Albany, Mo., Capital) When we read about the national debt, we wonder just how much they are talking about. It is not until we see the figures that we are able to get a picture of the magnitude of the debt.

THE "FLAG" POLE ON THE GREEN FIFTY JOBS OFFERED DISPROVE PREJUDICE PHILADELPHIA (I.P.S.).—Women, by popular belief, are supposed to have the happy faculty of "forgetting" their age. Two Philadelphia women, however, have set out deliberately to capitalize on their age and to disprove another popular belief—that people over 40 can't get jobs in business and industry.

The score after six weeks: 50 Jobs. The women, Miss Clara Belle Thompson and Mrs. Margaret Wise, both 40, left Philadelphia recently in a rattle-snake automobile and made a tour of 13 cities asking for jobs "just for the fun of it to see if people over 40 really aren't acceptable to employers." They applied for...

WASHINGTON SNAPSHOTS

By JAMES PRESTON

Baseball
Golf
Basketball

LATEST SPORT NEWS

JOSEPH M. ZAFFINO

SPORTS EDITOR

Tennis
Football
Wrestling

Laurels Anticipate Hard Grid Struggle Against Eagles

Hamden High Gridders Here Saturday Green Wave Eleven

Branford High Team In Great Shape For Non-League Contest

Knechtmen To Make Strong Bid At Defeating Strong Hamden Combine—Visitors Hold Slightly Better Record Than Locals, But Margin Is Very Slim—Contest Will Be At 2:30 At Hammer Field

Not a bit discouraged by last week's defeat at the hands of Stratford, Coach John Knecht's Branford High School gridders will make a very strong bid at defeating the Hamden eleven when the Hamdenites come to Hammer Field Saturday afternoon in a non-league contest starting at 2:30. The visitors have a fairly good club which has not made such a greater showing than Branford so far.

Laurels Beat Lenox Eleven In Third Game

The sturdy Branford Laurels won a 7 to 0 victory over the New Haven Lenox team at Hammer Field last Sunday afternoon before a small crowd. The only score of the game came near the end of the second period as the result of an intercepted pass by "Killer" Torrell on the opponents 20-yard line and raced down along the sideline for the touchdown. He also converted for the extra point.

The opening quarter was rather slow, as both teams put up a strong defensive but showed nothing in the way of offensive power. In the second half the Green Wave dominated the play as they threatened to tally twice, but their offensive bogged down before reaching the double-stopping line. Coach Knecht was surprised to see the entire Lenox team, under the wing of Sokolowsky and Harrison, show more drive and power than they have shown all season. With the hard hitting Panazol in the lineup, teamed with "Killer" Torrell, the Branford Laurels will start going places this Sunday.

Dartmouth - Brown Game, Will Be Sensational Standout

Ready For Brown Bear After Defeating Princeton Tigers, 23 To 0 Saturday—Big Contest At Hanover

(Special to the Review) Hanover, N. H.—An Eastern gridiron clash of major importance took place Saturday when the Dartmouth football team meets an aroused Brown University eleven from Providence, Rhode Island. For the first time in ten years, the Bruins' team strong enough to pin the Indians in defeat.

Playing Brown as the second major game on its schedule, the Big Green grid machine is still having its problems finding capable replacements for the line. Coach Barthelemy has been driving his team all day in an effort to build up reserves.

Champion Lewis Getting In Shape For Al Gainer

Stopped In New Haven Tuesday Evening To Meet Al Gainer October 21st

(Special to the Review) John Henry Lewis, the heavy-weight champion, who will defend his title against Al Gainer, New Haven challenger, at the Arena on Friday night, October 21, was in the city from Pittsburgh Tuesday morning.

The champion was preceded by his Manager, Gus Greenlee, two sparring partners, "Big" Thompson and Honeyboy Jones, and Chief Frank Sutton. The party stopped for time in New Haven and then returned to Pittsburgh where Lewis has established his training camp.

Last reports from Pittsburgh, J. Henry Lewis was down to 170½ pounds and should have little trouble making the light heavyweight limit of 175 pounds. Al Gainer, who seldom tips the beam over 170 will be down to his normal fighting weight of 168 pounds.

Gainer is working out daily for the title battle at the Elm City gym with James J. Johnson and will have Phil Johnson added to his sparring staff today.

Andy Niederster and Low Raymond, co-promoters of the championship bout, report a heavy demand for the best tickets and say that everything looks promising for a record-breaking house.

Backers of the West Haven Eagles are predicting a two touchdown victory for their team, but it is hard to see where they have any basis for such optimism. In last Sunday's game the Laurels showed a sturdy defense that makes it seem unlikely that the West Haveners are going to push them around very much.

That date Dartmouth has taken the measure of the Rhode Island team 15 times with Brown adding 10 more victories. The lone tie, 10-10, came in 1886. Since the series was resumed in 1925 after a lapse of 5 years, Dartmouth has scored 116 points to 0 for Brown in three games. But when Tuse McLaughry leads his men onto the field, it will be a Bear of a different color. And the collective Dartmouth face will do well to escape without bearing the tinge of the scarlet from the surrounding hills.

Conn. State Plays Maine Saturday

Coach J. O. Christian Looks For Tough Battle With State Main University Gridders, Saturday

(Special to the Review) The Connecticut State College Coaching staff has every reason to be happy about the results of the athletic contests to date. Over the past week end Coach J. O. Christian's Varsity Football squad turned in their second victory by defeating Mass. State College, 19-0. The season record now stands two wins and no losses. In spite of the victory Christian was disappointed with the drive and precision of his team, handicapped by the loss of Wilfred Roberts of Norwich and of Arnold Schwolsky of West Hartford, both of whom have been called upon for signal calling duties; the team appeared ragged and uncertain in their offense. Christian was encouraged by the performance of several new men who were thrust into the line-up in an endeavor to make an improvement. Henry Juan of Greenwich and Bill Blythe of Eastford at the tackle position and Stanley Papanos of West Hartford at guard along with Henry Koch, and from Waterbury showed marked improvement and should make strong bids for the starting positions in the University of Maine game to be played at Orono, Maine Saturday.

At the present time the State traveling squad will probably be composed of Coach Christian, Assistant Coach Van Bibber, Trainer Carl Mann, and Manager Marshall Richards along with thirty players. The squad will leave Storrs at 8:00 o'clock Friday morning and will stay overnight in Waterville, Maine, before going on to Orono the next morning.

The Maine team is the strongest team to be met by State to date although they have so far only one should be the greatest game of the season excepting the Rhode Island game to be held at Storrs on Nov. 5. The probable starting lineup for Connecticut will be: Panchera, right end; Koskowsky, right tackle; Robinson, right guard; Gordon, center; Monnier, left guard Juan, left tackle; Peterson, left end; Waltman, quarterback; Posner, right halfback; Robert Donnelly, at left halfback; and Schwolsky at fullback.

Varsity Cross Country Teams Wins Coach Ivan Fagua who divides his time as backfield coach of the Varsity Football team with his duties as head coach of Cross Country has started. His charges so far have defeated Northeastern and M. I. T. in the past two week ends. Saturday they again won. W. P. J. Stevens over M. I. T. Bob Whetton of Putnam, Merrill Johnson of Winsted, and John Osborn of Woodbridge came in first on a triple tie to garner victory for State.

Soccer Team Fares Badly Conn. State's young soccer coach, John C. Squitieri, who came to State from Springfield College last year is not discouraged about the team's losses to Wesleyan, 8-0 and to Mass. State, 4-0, during the past week ends. He knows that his team will improve sufficiently to win at least a few of the remaining games on his schedule.

Branford High Goes Down To 12 To 0 Defeat

The Stratford high school team showed that its victory over Branford high was no flash in the pan at Hammer Field last Saturday with Branford as the victim. Stratford entirely outclassed the Knechtmen in practically every department of the game to win the 12-0 decision before some five hundred fans.

The Stratford score was made in the third quarter when fullback, Bova after three line plays scored the first tally of the game. The second touchdown came in the closing minutes of the game when the Branford team seemed to be pretty much out of the game. Bova repeated his former tactics and went around the field for the final tally. Stratford failed to convert both times.

New officers of the Public Health Association elected at the annual meeting are president, Mrs. George Wood; first vice-president, Joseph Adams; second vice-president, Mrs. John Blond; secretary, Mrs. John Wood; treasurer, Ellsworth W. Cowles.

The following were members of the Board of Directors of the Public Health Association for the next three years: Harold Davis, Mrs. Robert Doring, Mrs. Marshall Beebe, Mrs. Walter Russell, William E. Gillis, and Mrs. Henry Crosby.

Troop No. 28 of the Girl Scouts recently elected the following officers: Seribe, Dorothy Caswell; patrol leaders, Barbara Sears, Mildred Rubin, Virginia Shepherd and Dorothy Caswell.

Miss Dorothy Erickson of Hughes Place was given a miscellaneous shower recently in the home of Mrs. Lionel DaCosta at 30 Dodge Avenue. Those present were: Mrs. and Mrs. Albert Erickson, Mr. and Mrs. Abel Leavestrom, Mr. and Mrs. Leonard Leslie and sons, Mr. and Mrs. Harry Carlson, Mr. and Mrs. Robert Pratt, Mr. and Mrs. John Cornelius, Mrs. Daisy Carlson, Mrs. Ethel Carlson, Mrs. Wilbur Cornelius, Mrs. Fudge Mrs. Robinson, Misses Edna Erickson, Ruth Leavestrom, Lillian Keelson, Isabel Worthing, Miss A. Adams, Mr. and Mrs. Lionel DaCosta, Edwin DaCosta, Jr., John DaCosta, Miss Dorothy Erickson and Herbert bert Warner, Jr.

Gerrish School PTA meets this evening at 8 p. m. to hear Miss Rose Brown speak on the "Typical Child" of the North Haven PTA will present a skit.

High School PTA will sponsor a card party Nov. 9 at 8 p. m. in the school. Mrs. Alvin Thompson is in charge.

The 20-40 club of St. Andrew's parish will take a trip to New York City on Saturday.

Miss Muriel Beebe, 11 Prospect Road was hostess to the Alpha Sigma Rho Sorority Thursday night.

The assessors will meet in the town hall every Tuesday, Thursday and Saturday from 9 a. m. to 10 p. m. and every Thursday evening from 7 to 9 o'clock to receive tax lists.

A daughter was born Oct. 6 in the hospital of St. Raphael to Mrs. Mrs. V. S. Nygard of 10 Bartlett Road.

Past Worthy Advisors of Order of Rainbow for Girls met Tuesday evening in the home of Miss Jean Blakeman, Pardee Place.

Parish House Helpers meet this evening at 7:45 p. m. in the Old Stone Church parish house.

EAST HAVEN

Chairman Daniel Barker is arranging a card party soon for the East Haven Democratic party.

The schools of East Haven have collected \$214.10 to the Red Cross for hurricane aid flood relief.

St. Andrew's Mothers' Club met Monday night in the home of Mrs. J. Wickell, Hamden.

Sunday at St. Andrew's Methodist Church a rededictory service for the newly renovated church organ will be held, at which the speaker will be the Rev. George A. Brownson, D. D., of Northfield, Mass. Mr. Brownson was the pastor during 1911 and 1912 when the organ was first installed. Dr. Fred W. Roberts, one time organist of the church, now presides at the organ at the special service which will be held at 11 a. m. The church recently spent approximately \$550 for repairing the organ.

The organization meeting of the Board of Education will be held Tuesday night in the high school. Officers and committees for the coming year will be elected.

The symposium, "Enriching Life Through the Home, the School, the Church and the Community", which will be held in connection with the meeting of the Union School Parents-Teachers association in the high school this evening at 8. Those taking part will be Mrs. Everett A. Blanchard, Dr. Robert M. Taylor, Principal William E. Fagerstrom, Edward L. Reynolds, Miss Pauline Korn will lead the symposium. There will also be a program of entertainment and the meeting will be preceded at 6:30 by a supper in the school cafeteria.

Prospective voters who registered Tuesday will take oath before the Board of Registration Oct. 15 between 9 a. m. and 6 p. m. or on October 22 between the hours of 9 a. m. and 8 p. m. at the town hall.

A benefit show will be sponsored October 17 and 18 in the Capitol Theatre by the Union School PTA.

College Notes

Richard Knowlton was at his home in Short Beach for the week end. He is at Connecticut State College.

Everett Holmstrom is home from Pratt Institute suffering with a head cold.

Members of the press board of the New Haven State Teachers' College had the interesting experience of visiting the Register building Monday afternoon.

After having their picture taken by the Register photographer the group was guided on a tour of the building by Joseph B. Smith, a member of the staff.

He first took them to the Associated Press room where news and stock reports were being read. In the editorial room, where many reporters were busy writing, Daniel Mulvey, sports writer was presented to the group. They then saw the typesetting and press rooms where actual printing of the paper takes place.

The nominating committee, Mrs. S. A. Griswold, chairman, presented the new slate of officers as follows: president, Mrs. R. E. Beers; vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Mrs. Stephen Zvonkovic, Mrs. Walter Newton, Mrs. Andrew Corcoran and Mrs. George Harbo, members of Nashawana Council, D. vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Among the group were the following local students: Helen Shoemaker, Helen Malone and Helen Robinson.

Miss Helen Malone, 66 Frank St., a graduate of East Haven High School has been elected president of the sophomore class of New Haven State Teachers' College.

Robert Smith, of Montrose Street broke his collar bone while playing football recently at Hopkins Grammar School where he is a student.

Miss Ann Virginia Williams, daughter of Mr. and Mrs. Robert H. Williams of New Haven, has resumed her college work at Bradford Junior College, Bradford, Mass.

Nelson Cooke, 1930, Connecticut State College was a delegate at the national convention of Alpha Gamma Phi Fraternity at Bowdoin College, Brunswick, Me.

Miss Rita Russell of New Haven who summers in Short Beach is registered at Albertus Magnus College this year.

Mrs. Stephen Zvonkovic, Mrs. Walter Newton, Mrs. Andrew Corcoran and Mrs. George Harbo, members of Nashawana Council, D. vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Mrs. Stephen Zvonkovic, Mrs. Walter Newton, Mrs. Andrew Corcoran and Mrs. George Harbo, members of Nashawana Council, D. vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Mrs. Stephen Zvonkovic, Mrs. Walter Newton, Mrs. Andrew Corcoran and Mrs. George Harbo, members of Nashawana Council, D. vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Mrs. Stephen Zvonkovic, Mrs. Walter Newton, Mrs. Andrew Corcoran and Mrs. George Harbo, members of Nashawana Council, D. vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Garden Club

Continued from page one
flowers and cards had been sent to members who were ill; Mrs. George Foster on the flower show held last week; Mrs. J. H. Birch on the history of the club; Mrs. Frank Stone on horticulture, making an announcement that the study session meet the first Fridays of November, December and January at 2:30 p. m., and anyone wishing to join may give their names to Mrs. Frank Stone or Mrs. J. W. Phelps. The subject of the first one will be "Ferns and Their Culture".

Mrs. W. H. Ptoole of the membership committee, reported that 11 members were admitted during the year and the club's membership is now 100; Mrs. S. A. Griswold on the program committee; Mrs. A. J. Hill on ways and means; Mrs. M. D. Stanley on publicity. Mrs. Beers, president, in her report urged that more civic work be done during the next year. Mrs. H. E. H. Cox reported on the Federation meeting held this week. It was voted to donate \$5 to the Red Cross for the relief fund.

The nominating committee, Mrs. S. A. Griswold, chairman, presented the new slate of officers as follows: president, Mrs. R. E. Beers; vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Mrs. Stephen Zvonkovic, Mrs. Walter Newton, Mrs. Andrew Corcoran and Mrs. George Harbo, members of Nashawana Council, D. vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Mrs. Stephen Zvonkovic, Mrs. Walter Newton, Mrs. Andrew Corcoran and Mrs. George Harbo, members of Nashawana Council, D. vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Mrs. Stephen Zvonkovic, Mrs. Walter Newton, Mrs. Andrew Corcoran and Mrs. George Harbo, members of Nashawana Council, D. vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Mrs. Stephen Zvonkovic, Mrs. Walter Newton, Mrs. Andrew Corcoran and Mrs. George Harbo, members of Nashawana Council, D. vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Mrs. Stephen Zvonkovic, Mrs. Walter Newton, Mrs. Andrew Corcoran and Mrs. George Harbo, members of Nashawana Council, D. vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Mrs. Stephen Zvonkovic, Mrs. Walter Newton, Mrs. Andrew Corcoran and Mrs. George Harbo, members of Nashawana Council, D. vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Mrs. Stephen Zvonkovic, Mrs. Walter Newton, Mrs. Andrew Corcoran and Mrs. George Harbo, members of Nashawana Council, D. vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Mrs. Stephen Zvonkovic, Mrs. Walter Newton, Mrs. Andrew Corcoran and Mrs. George Harbo, members of Nashawana Council, D. vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Mrs. Stephen Zvonkovic, Mrs. Walter Newton, Mrs. Andrew Corcoran and Mrs. George Harbo, members of Nashawana Council, D. vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Mrs. Stephen Zvonkovic, Mrs. Walter Newton, Mrs. Andrew Corcoran and Mrs. George Harbo, members of Nashawana Council, D. vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Mrs. Stephen Zvonkovic, Mrs. Walter Newton, Mrs. Andrew Corcoran and Mrs. George Harbo, members of Nashawana Council, D. vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Mrs. Stephen Zvonkovic, Mrs. Walter Newton, Mrs. Andrew Corcoran and Mrs. George Harbo, members of Nashawana Council, D. vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Mrs. Stephen Zvonkovic, Mrs. Walter Newton, Mrs. Andrew Corcoran and Mrs. George Harbo, members of Nashawana Council, D. vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

Mrs. Stephen Zvonkovic, Mrs. Walter Newton, Mrs. Andrew Corcoran and Mrs. George Harbo, members of Nashawana Council, D. vice president, Mrs. Frank Stone; recording secretary, Mrs. J. W. Phelps; treasurer, Mrs. John M. Phelps. Flowers were presented to Mrs. Beers.

the retiring officers, Mrs. Bowman, Mrs. Lowe and Miss Kenyon. Mrs. Griswold introduced the speaker, Frederick S. Eaton, superintendent of trees in New Haven, who spoke very interestingly. He answered questions on tree problems. A social hour followed and refreshments were served by the hostesses, Mrs. Harry Smith poured.

Half Hour Club

Continued from page one
April 13th—Hooded Mugs; Speaker—Mrs. Henry Gullinoff; Hostesses—Mrs. George Adams.

May 11th—Musical Program; Leader—Mrs. George Foster; Hostesses—Mrs. S. V. Colburn, Jr. June 8th—Play Day. Officers: President, Mrs. George Adams; 1st vice-president, Mrs. Donald Saville; 2nd vice-president, Mrs. Hugh MacLeod; Secretary, Miss Harriet Cox; Corresponding Secretary, Miss Lavonia Blacock; Treasurer, Mrs. Arthur S. Knogwe; Program, Mrs. Charles Neely; Hostess, Mrs. Harold Baldwin; Music, Mrs. E. Barker; Press, Mrs. J. Weston Phelps.

Mrs. Charles R. Coolidge gave an illustrated talk on his recent trip to California at last week's meeting of the Follow-ers' club.

Mrs. Frank Smith has returned to Stony Creek following a visit with her daughter in Norwich. Hotel, Bridgeport today.

PRESENTING - 3 New Silver Streaks for 1939

PAY LESS FOR A PONTIAC THIS YEAR - AND GET MORE!

AMERICA, WE GIVE YOU: The Quality Six . . . the De Luxe Six . . . and the De Luxe Eight! Three stunning new Silver Streak beauties that will win your heart as it's never been won before. One glance and you'll know that they're styled with an eye for tomorrow. One ride and you'll never be satisfied with less than Pontiac's amazing new Duffex springing. And one look at the price tag tells you that someone's at last succeeded in building a quality car priced so close to the lowest you'll never miss the dollar-difference! Get the whole wonderful story from your Pontiac dealer today!

YOU'LL BE PROUD TO OWN A PONTIAC
CENTRAL GARAGE
68 MAIN STREET PHONE 968 BRANFORD, CONN.

When "Easy Payments" Are Hard To Raise
Get PERSONAL Loans in phone, or write. You'll get us GLAD to lend where and when you will! We'll give you the lowest possible rate on \$100 and 25 months. No credit inquiries of friends, relatives, or employers. No cash down. In a store. Personal Loans up to \$500.
PERSONAL FINANCE CO.
199 CHURCH STREET
Tel. 7-6257
License No. 173

Western Auto Associate Store
Home Owned By STANLEY C. TOLMAN
FISHING EQUIPMENT GARDEN TOOLS AUTO SUPPLIES
BOYSCOUTS, RADIOS PAINT, Etc.
270 Main St. Branford
Tel. 733

Alterations & Repairs
Paterson Construction Co., Inc.
BUILDING CONTRACTORS
Tel. 6-0045 New Haven, Conn.

AUTO PAINTING
By Expert Craftsmen AT LOW PRICES
Estimates Cheerfully Given
Brown & Hines
150 Meadow St. Branford

LET US WINTERIZE YOUR CAR
Our sub-zero lubricants will keep your car from cold weather destruction.
Brennan's Service Station
302 Main Street Branford
Tel. 888

Ralph Palumbo
Formerly With Paul C. Gillette
317 Main Street
Watch and Clock Repairing
Long Experience

Conn. State Plays Maine Saturday
Coach J. O. Christian Looks For Tough Battle With State Main University Gridders, Saturday

The Connecticut State College Coaching staff has every reason to be happy about the results of the athletic contests to date. Over the past week end Coach J. O. Christian's Varsity Football squad turned in their second victory by defeating Mass. State College, 19-0. The season record now stands two wins and no losses. In spite of the victory Christian was disappointed with the drive and precision of his team, handicapped by the loss of Wilfred Roberts of Norwich and of Arnold Schwolsky of West Hartford, both of whom have been called upon for signal calling duties; the team appeared ragged and uncertain in their offense. Christian was encouraged by the performance of several new men who were thrust into the line-up in an endeavor to make an improvement. Henry Juan of Greenwich and Bill Blythe of Eastford at the tackle position and Stanley Papanos of West Hartford at guard along with Henry Koch, and from Waterbury showed marked improvement and should make strong bids for the starting positions in the University of Maine game to be played at Orono, Maine Saturday.

BROWNING KING & CO.
Compare
SUITS - TOPCOATS REVERSIBLES
In all the wanted Models and Fabrics
\$29.50 \$34.50 \$39.50
Exceptional Values in Quality and Style
Clothing for Men and Young Men
For Your Convenience Use Our Extended Payment Plan
BROWNING KING & CO.
Chapel at High Street - New Haven

BUY, BUILD or RE-FINANCE YOUR HOME NOW
Under Our FLEXIBLE HOME MORTGAGE PLAN
Savings in our Institution are insured up to \$5000
BRANFORD FEDERAL SAVINGS & LOAN ASSOCIATION
R. S. BALDWIN, Mgr. Branford, Conn.

- ALWAYS GOOD FOOD - STEAKS - FULL COURSE DINNER - CHOPS
YOUR FAVORITE DRINKS PERFECTLY MIXED
WINES - LIQUORS - BEERS
POP'S GRILL
292 MAIN STREET JOHN ZURKUS, Prop. BRANFORD, CONN.

THE MOVIE GUYED

Twenty young Chinese doing the "big apple" in a Shanghai cafe sounded the signal for Clark Gable and Myrna Loy to go back to work in their seventh picture together. With praises for their recent work in "Test Pilot" still ringing in their ears, Gable and Miss Loy began their new co-starring roles in "Too Hot To Handle," the story of daring newsreelmen covering epic news event around the world, Friday Oct. 14 at the Collego Theatre for the second big week.

The opening scenes of their new

picture were filmed in a replica of a bamboo-latticed cocktail lounge in Shanghai's International Settlement, with Gable filming the "Big Apple" for one of his newsreels. Miss Loy's role is that of a courageous flyer who first meets Gable when she crashes her plane while landing in China.

From Shanghai ruins, the action swings swiftly across the Pacific to bustling New York, then to serenity of a Pennsylvania farm and finally Amazonian jungles to rescue Miss Loy's brother, a missing flyer.

Walter Pidgeon plays the role of Gable's rival for news shots and Miss Loy's affections, Walter Connolly is seen as Gable's boss and Leo Carrillo has the role of the stars' soundman, the remainder of the cast includes Johnny Hines, Virginia Weidler, Betsy Ross Clarke, Henry Kolker, Willie Fung and Pat O'Connor.

The 2nd Big Feature on the same program is "The Gladiator" with Joe E. Brown and Man Mountain Dean in one of the greatest laugh riots of the year.

Pequot Theatre
Fri., Sat.—Oct. 14-15
"I AM THE LAW"
with Edw. G. Robinson and Barbara O'Neil
— ALSO —
"Boss of Lonely Valley"
with Buck Jones
Sun., Mon., Tues., Oct. 16-17-18
Sonja Henie, Richard Green in
"MY LUCKY STAR"
— ALSO —
"PRISON BREAK"
with Barton MacLane and Glenda Farrell
Wed., Thurs.—Oct. 19-20
Franko Rosso Chinaware Nights
"HIGH COMMAND"
— WITH —
Lionel Atwill, Lucy Mannheim
— ALSO —
"HIGHWAY PATROL"
with Jacqueline Wells and Richard Paige

Capitol Theatre
271 Main St., East Haven, Conn.
Sun., Mon., Tues., Oct. 16-17-18
Sonja Henie, Richard Green in
"MY LUCKY STAR"
— ALSO —
Edith Fellows, Leo Carrillo in
"CITY STREETS"
Wed., Thurs.—Oct. 19-20
"FOUR'S A CROWD"
— WITH —
Errol Flynn, Olivia de Havilland
— ALSO —
"Passport Husband"
with Stuart Erwin
Fri., Sat.—Oct. 21-22
Edward G. Robinson in
"I AM THE LAW"
— ALSO —
"DANGER PATROL"
with John Beal, Sally Eilers
Play Honey Sat. Nite

WATCH FOR THESE HITS:
"Sweatharts" with Jeanette MacDonald & Nelson Eddy.....
"Straight Place and Show" with The Ritz Bros.....
"Frankenstein" with Boris Karloff and "Dracula" with Bela Lugosi on the same program.....
"Meet The Girls" with Lynn Bari and June Lang.....
See You In The Movies,
Your MOVIE GUYED.

East Haven High School Notes
During the course of the year, many art projects will be undertaken. The most important will be painting landscapes in oils and coloring pictures with pastel chalk. An interesting project to be carried on by art students who show unusual artistic ability will be the painting of several murals to be hung in various rooms of the school. At present thirteen students are working on designs for the Pioneer. The most symbolical as well as the best designed cover will be chosen for the 1939 classbook.
Miss Mary E. Sharon of the High School Commercial Department has been appointed to succeed Thomas A. Murray, who resigned at the close of school last June, as business advisor of the monthly school publication, the "Comet." Miss Sharon is experienced in student news-

Cross And Sullivan Tour Hurricane-Stricken Conn.

To ascertain at first-hand the extent of the hurricane and flood damage suffered throughout the state, Governor Wilbur L. Cross, State Relief Coordinator Col. Thomas Howes and Congressman William J. Fitzgerald accompanied State WPA Administrator Vincent J. Sullivan on tour of Connecticut's stricken areas. Pictures typical of damage seen are shown above.

Upper left, highway bridge from Windsor Locks to Warehouse Point inundated by flood waters of Connecticut River; upper right, tobacco barn at Somersville; center, Sullivan, Cross, Fitzgerald and Howes at Willimantic; left center, fisherman's boats left high and dry by huge tidal wave at Stonington; right center, WPA gang loading trucks with sandbags to save Hartford's dikes; lower left, typical tree and property damage, Baltic; lower right, district school at Yantic buried beneath great uprooted tree.

paper work, having assisted as a student in the publication of "Commercial News" and as typing advisor of the "Comet" for the past two years. The "Comet" at the end of its second year of publication reports payment of all bills and a reserve fund set aside for future emergencies.

During the homeroom period today, Student Council representatives were elected, one girl and one boy from each room. The 1938-39 senior representatives are Jennie Rocco and Maurice Sarasohn—210, Virginia Dohna and Henry Crosby—212, Barbara Hastings and Jack Lynch—204, May Johansson and Larry Belanger—308. Juniors include Marilyn Priest and Donald Hawthorne—312, Bernice Carlson and Guillo Moltis—209, Gloria Gallo and Edward Reynolds—201, Eleanor Friscoe and Leslie Tipping—103, Carolyn Wheeler and Jack Mintz—205.

Sophomores are Jane Thompson and George Sabine—305, Marlon Laidke and Bernard Gimple—301, Doris Jeanette and William McGuire—207, Mildred Jones and Dino Pionzio—211, Loretta Simon—306, Fresh men include Joseph Rocco—306, Gloria Palmieri, Justine Rose—304, Patricia FitzPatrick and Billy Clancy—302, Phoebe Lang and Robert Taylor—131, Dorothy Fitzsimmons and Robert Coe—309. These students were chosen for their good leadership, mental alertness, intelligence and expected contributions to benefit the Student Government.

Following the meeting of the Parent-Teacher Association, held on Thursday, Oct. 6, with Mrs. Henry Crosby presiding, the Entertainers' Club presented a program with Malcolm Douglass as Master of Ceremonies. The program included a song by Genevieve Stephenson; a tap dance by Virginia Ann MacArthur; a harmony duet by Barbara Hastings and Betty Danielson; a tap dance by Radley Clemens; an oration, John Scallia; a piano solo by Ed Simon; and a tap dance by Laura Jane Adams. The entertainment was in the hands of production manager, Virginia Dohna, and stage managers, John Messina and Kenneth Bissell.

the legislature and did so with considerable success. He will undoubtedly be renominated.

Abel Jacobs, who was also elected to the last general assembly, is not expected to be a candidate this year, and a number of names have already been heard as his possible successor on the ticket. Among these are R. A. Watson, present court probator officer, and an active leader in Christ Church parish activities; Judge Arthur T. Connor of the town court; and Bertram Well, member of the county bar and well known Legionnaire.

Plans for one of the largest Democratic Rallies ever held here is scheduled for October 29th in the town hall. Prominent speakers are being engaged by Bertram Well.

At a meeting of the Democratic town committee tonight in the Democratic club rooms candidates will be picked for the caucus Monday night to choose nominees for representatives in the general assembly and for justices of the peace.

George Cawley

Continued from page one
as quickly as possible so that men will be put to work.

Mr. George W. Cawley is well known in engineering activities throughout the United States and Canada, especially in the State of Connecticut, where for a period of years he was in the Engineering Profession and he has represented the Federal Emergency Administration of Public Works for a period of five years. Representing them, covering the following projects: Hamden, Conn., High School, a three quarter of a million dollar project; East Haven, Conn., High School, a half a million dollar project; sewerage disposal plants: West Haven, Conn., Danbury, Conn., and Norwalk Water Works, Thomaston, Conn., High School; Madison, Conn., High School and numerous highway and road-jobs throughout the State of Connecticut. Mr. William J. DeFormato, of Stamford, Conn., is the first man appointed, he will assist and aid Mr. Cawley with the clerical work on the project.

"It will be his duty," Colonel Gilmore announced, "to see that the new Veterans' Home is built in accordance with the high standards embodied in the plans and specifications. He will see to it that the quantity and quality of materials being used is in accordance with requirements, that workmen are paid in accordance with established wage scales, and that they are adequately protected against accidents, as prescribed by Public Works Administration regulations."

Mr. Cawley will be in Rocky Hill during the construction of the new Veterans' Home. The local Public Works Administration office will be at the construction site.

Mr. Cawley is a charter member of the Branford Rotary Club. He built the Atlantic Wire addition, Central Garage, and the M. I. F. Co. stack and train railing.

PERCIVAL E. BORDEN, SR.
Perceval E. Borden Sr., of 2920 Main Street, Stratford, Conn. died at the Bridgeport Hospital, Saturday, after a lingering illness. He is survived by three sons, Sylvanus S. Borden, of Branford, Conn., Percival E. Borden, Jr., of White Plains, New York, and Robert H. Borden of Stratford, Conn. and eight grandchildren.

His eldest son, Carleton G. Borden died just two weeks ago at the St. Agnes Hospital in White Plains, N. Y.

Mr. Borden was born in New Canaan, Conn., April 28, 1868, where he spent his boyhood and young manhood. After his marriage to Florida J. Murray, he moved to Shelton, Conn. where he resided until her death eight years ago.

He was a member of the United Brotherhood of Carpenters and Joiners, and a charter member of the Order of the Golden Scepter and a member of the Ancient Order of United Workmen.

Funeral services were held Tuesday afternoon at 2 o'clock from the Stratford funeral home of Charles L. Dennis & Son, 2611 Main St. Interment in Riverside Cemetery, Shelton, Conn. S. S. Borden is a carrier in the local post office.

FOR SALE

Automatic Gas Hot Water Heater, Welsbeck Hotzone, copper insulated, used only a short while. Price \$50. Write in care of Branford Review.

Bank Statement

REPORT OF CONDITION OF THE BRANFORD TRUST COMPANY OF BRANFORD, CONN. at the close of business on the 30th day of September, 1938.

ASSETS	
Loans and discounts	\$ 84,508.84
U. S. Government obligations, direct and fully guaranteed	50,275.00
Other bonds and stocks	101,016.47
Real estate taken for debt and other real estate owned	67,216.14
Cash on hand and due from banks	312,988.51
Cash items, checks and exchanges	3.00
Other assets	73,091.93
Funds set aside for savings depositors:	
Mortgage loans	\$11,570.00
Collateral and other loans	4,415.00
Real estate taken for debt	18,104.87
Total Funds set aside for Savings Depositors	34,089.87
Total Assets	\$724,089.76

LIABILITIES	
Demand deposits, except U. S. Government deposits, public funds and deposits of other banks	\$480,123.97
Time deposits, except postal savings deposits, public funds and deposits of other banks	6,375.00
U. S. Government and postal savings deposits	8,099.18
Deposits of other banks (demand and time)	18,400.75
Public funds of state, municipalities, etc. (demand and time)	23,282.99
Certified and officers' checks and dividends unpaid	31,083.23
Other Liabilities: Reserve for taxes and Social Security	4,879.77
Savings deposits	28,250.58
Bills payable and redemptions—savings department	5,830.29
Capital Account: Common stock	\$ 25,000.00
Surplus	89,800.00
Undivided profits—net	2,955.00
FOR SALE—1929 Ford Coach. Good condition. 112 Montwese Street. Call evenings.	
Total Capital Account	117,755.00
Total, Including Capital Account	\$724,089.76

Business Directory

42 inch sink and tub combinations \$29.95 complete. Toilet outfits complete \$12.95. Bath tubs \$14.50. Wall Basins \$5.45. Conn. Plumbing and Heating Materials Co., 1730 State St., New Haven, Conn. Phone 6-0028.

TYPEWRITERS — ALL MAKES
New, Rebuilt, Rentals, Portables. Supplies. Convenient Terms.
RELIANCE TYPEWRITER CO.
C. B. GUY, Mgr.
Telephone 7-2738
109 Crown Street, New Haven

LOST—Pass Book No. 7922. If found return to Branford Savings Bank. S22 OS-20

LOST—Pass Book No. 11430. If found return to Branford Savings Bank.

Total pledged \$ 10,000.00
Pledged as follows:
For other purposes, viz:
Postal Savings \$ 10,000.00
Total pledged \$ 10,000.00
State of Connecticut, County of New Haven, ss. Branford October 13th, 1938.
I, Wallace H. Foote, Treasurer, of the above named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief.
WALLACE H. FOOTE,
Treasurer.
Subscribed and sworn to before me this 13th day of October, 1938.
JOHN H. BIRCH,
Notary Public.

FOR EVENING APPOINTMENT PHONE 6-2135

Chamberlain

Orange at Crown
New Haven

October Sale of Rugs

Special Values — New Designs — Fine Weaves

MANY PRETTY "AXMINSTERS" IN THIS GROUP — 9x12 Size **29.75**

"WILTONS" Copies of Fine Orientals
9x12 Size
\$39.50 to **\$54.50**

NEW! Leaf Designs in So Many Colors
9x12 Size
\$42.50 to **\$54.50**

Convenient Terms

WE GIVE S & H GREEN STAMPS

Pontiac Skill In The Design Of 1939 Cars

Pontiac engineers have displayed skill and originality in the design of three new lines of cars for 1939 that combine the height of fashion and good taste in modern streamlining and rich appointments with important mechanical improvements that feature Duflex rear springs as the greatest engineering achievement.

The Quality Six, a newcomer to the line, is designed for large production at a low price. With five body models (Two and four-door sedans, business and sport coupes, and station wagon) of 100 inches overall length, it digs deeper into the lower price field than any previous Pontiac.

The DeLuxe Six, with the same engine but longer chassis than the Quality Six, comes in five more finely appointed bodies. A cabriolet with two coupes and two sedans constitute the line. Overall length of 106 1/4 inches makes it the longest six by four inches Pontiac has ever built.

The DeLuxe Eight with its famous smooth running and economical straight eight engine, will embrace the same five body styles as the DeLuxe Six.

In the appearance of the three lines we find complete modernization in the styling of hood, radiator, fenders and body. Continuing the Silver Streak through the center of hood and radiator for the

East Haven Voters

Continued from page one
Kuen and Alvin Thompson.
East Haven Democrats will hold their caucus to nominate two candidates for representatives in the general assembly and the usual quota of justices of the peace in the Democratic club rooms in the Olson Block, October 17 at 8 o'clock. Herbert Herr was elected to represent the town at the last session of

Shorthand, Typewriting, Book-keeping, Accounting, Business Administration, Dictaphone, Comptometer, Day and Evening Sessions. Co-educational. Enter at any time.
STONE COLLEGE
129 Temple St., New Haven