

Momauguin News

By Mrs. Blanche O'Connor
Masses at St. Charles Parish, Momauguin are 8:30 and 10:30 o'clock.
Concessions every Saturday afternoon at 4 o'clock.

Town Topics

The Rome Confectionery store in West Main street adjacent to Red Men's Hall, is now under new management.
FOR SALE: A beautiful walnut dining room set. Come and see it at 175 Main Street.

Scholarships For Three E.H. High Graduates

Scholarships have been awarded to the following students-graduates of the class of 1947, East Haven High School.

Mr. and Mrs. Panico Plan Golden Wedding

Mr. and Mrs. Antonio Panico of 532 Main Street will celebrate their Golden Wedding with a big family party to be held on Columbus Day.

YOUTH GROUP HOLDS SERVICE AT OLD STONE

The youth group which attended conferences during the past summer conducted the services last Sunday in the Stone Church.

CLASSIFIED ADS

Classified ad rates: 50c per insertion of twenty five words or less.
For ad over twenty-five words, 10c for each added five words.

SHORT BEACH

ST. ELIZABETH'S R. C. CHURCH
The Rev. J. F. O'Donnell
Daily Mass 7:30 o'clock
8:30 and 10:30

CHURCH NOTES

TABOR EVANGELICAL LUTHERAN CHURCH
The Rev. Emil G. Swanson, Pastor
tel. 739
9:30 Sunday School (ages 6-12)

SPURNS GLAMOR

Barbara J. Walker, of Memphis, selected Miss Ann Marie 1947 at the annual Pageant in Atlantic City.

STONY CREEK

CHURCH OF CHRIST
Rev. Joseph White
9:45 Sunday School
11:00 Morning Service

CAPITOL THEATRE

281 MAIN ST. EAST HAVEN
Thurs., Fri., Sat., Sept. 25-26-27
Framed
Trouble With Women

East Haven News

Buying and Service Guide

George A. Sisson
INSURANCE
FIRE - BONDS
AUTOMOBILE - CASUALTY
11 Chidsey Ave., East Haven

RAINBOW GIRLS INSTALL THEIR NEW OFFICERS

East Haven Assembly No. 107 Order of the Rainbow for Girls held a semi public installation Sept. 24th.

RECEIVED DEGREE

Miss Kathryn A. Gorman received her Bachelor of Arts degree from Florida State College of Western Reserve University on September 17, 1947 at Severance.

AMENAGED OUTING

The annual outing of the American Club will be held Sunday at Lake Cappello.

ENJOYED TOUR

Mr. and Mrs. Thomas Mello accompanied Mr. and Mrs. Dan Parilla on their recent tour of Eastern Canada.

ROSSIERS' 247 Laurel St.

East Haven, Conn. Tel. 4-4871
Frozen Meals - Groceries - Beer Soda - Ice Cream

BEST NEW CROP ORANGES

GRAPEFRUIT, PEACH, NECTARINES
Write for price list. DAVID NICOLAS and Co.

UPHOLSTERING

For repainting, re-covering or re-finishing your furniture, our work cannot be excelled. Use AIR FOAM to fill chairs and sofas.

LANPHIER'S COVE GRANITE BAY

Mr. and Mrs. Burdette Babcock and their children have returned from California to make their home here again.

LEGAL NOTICE

DISTRICT OF BRANFORD, ss. PROBATE COURT, September 24th, 1947.

FOR SALE MEAT AND GROCERY STORE

DIXWELL AVE., NEW HAVEN
Long established. Owner leaving town and wishes to sell WILL SELL AT INVENTORY PRICE

CHAMBERLAIN'S

HOW DO YOU LOOK!
No longer a luxury—now a necessity. The full length door mirror, framed or Venetian style is your personal aid while dressing.

George A. Sisson

INSURANCE
FIRE - BONDS
AUTOMOBILE - CASUALTY
11 Chidsey Ave., East Haven

Wm. H. Brennan

Wash - Clock Repairing
175 Main Street East Haven
Next to Capital Theatre

NEW HOMES ON LONDON DRIVE

Reasonably priced dwellings considering the luxury features in a planned community—each home is different in appearance.

ANGIE, YOUR HOST, WELCOMES YOU TO FOXON TOWNE HOUSE

ROUTE 80 FOXON PARK, EAST HAVEN
DANCING EVERY SATURDAY
TINY EDWARDS AND HIS BAND

WANTED

BOY TO WORK AND LEARN TRADE, EITHER FULL TIME OR AFTER SCHOOL HOURS.

Wanted To Buy Sewing Machines

Will pay from \$25 to as high as \$100 for Singer, Royal, Drop Heads—Any Condition NO OBLIGATION TO BUY

Wanted To Buy Sewing Machine

129 CONGRESS AVE., NEW HAVEN TEL. 5-4753

Wanted To Buy Sewing Machine

129 CONGRESS AVE., NEW HAVEN TEL. 5-4753

Wanted To Buy Sewing Machine

129 CONGRESS AVE., NEW HAVEN TEL. 5-4753

Wanted To Buy Sewing Machine

129 CONGRESS AVE., NEW HAVEN TEL. 5-4753

Wanted To Buy Sewing Machine

129 CONGRESS AVE., NEW HAVEN TEL. 5-4753

Wanted To Buy Sewing Machine

129 CONGRESS AVE., NEW HAVEN TEL. 5-4753

Wanted To Buy Sewing Machine

129 CONGRESS AVE., NEW HAVEN TEL. 5-4753

George A. Sisson

INSURANCE
FIRE - BONDS
AUTOMOBILE - CASUALTY
11 Chidsey Ave., East Haven

Wm. H. Brennan

Wash - Clock Repairing
175 Main Street East Haven
Next to Capital Theatre

NEW HOMES ON LONDON DRIVE

Reasonably priced dwellings considering the luxury features in a planned community—each home is different in appearance.

ANGIE, YOUR HOST, WELCOMES YOU TO FOXON TOWNE HOUSE

ROUTE 80 FOXON PARK, EAST HAVEN
DANCING EVERY SATURDAY
TINY EDWARDS AND HIS BAND

WANTED

BOY TO WORK AND LEARN TRADE, EITHER FULL TIME OR AFTER SCHOOL HOURS.

Wanted To Buy Sewing Machines

Will pay from \$25 to as high as \$100 for Singer, Royal, Drop Heads—Any Condition NO OBLIGATION TO BUY

Wanted To Buy Sewing Machine

129 CONGRESS AVE., NEW HAVEN TEL. 5-4753

Wanted To Buy Sewing Machine

129 CONGRESS AVE., NEW HAVEN TEL. 5-4753

Wanted To Buy Sewing Machine

129 CONGRESS AVE., NEW HAVEN TEL. 5-4753

Wanted To Buy Sewing Machine

129 CONGRESS AVE., NEW HAVEN TEL. 5-4753

Wanted To Buy Sewing Machine

129 CONGRESS AVE., NEW HAVEN TEL. 5-4753

Wanted To Buy Sewing Machine

129 CONGRESS AVE., NEW HAVEN TEL. 5-4753

Wanted To Buy Sewing Machine

129 CONGRESS AVE., NEW HAVEN TEL. 5-4753

Puzzled? Perplexed? Ask Julia Lynchath

Dear Julia, I fear of death and funerals because they are subjected to one or more of an early age. If the child is shocked to see her youngest daughter, a child hardly passed...

4,000 Copies Of News To Be Distributed For East Haven Days

The following letter was sent the past week to the Chairman of the Republican and Democratic Town Committees by Secretary Robert D. Schirmer of the East Haven Business Association:

Mr. and Mrs. Nils Mortenson As Mr. Brinley Sees It

"Line upon line and precept upon precept," by building upon the rock, Christ Jesus. "Our foundation hath no man, except what is laid in Jesus Christ."

The Branford Review (ESTABLISHED IN 1928) AND The East Haven News (PUBLISHED EVERY THURSDAY)

MEYER LESHINE Publisher BRANFORD REVIEW ALBICE T. PETERSON Editor EAST HAVEN NEWS PAUL H. STEVENS Editor

JUST A FEW MORE DAYS TO FALL... Before you pack those summer duds away send them to the American Laundry. They'll come back looking like new...

To Meet And Settle Quarrels

In the interests of keeping unbroken an attendance record of over five years' standing, we attended this past Monday the regular weekly meeting of Branford Rotary Club.

Salvation Army Drive For Funds Continues

Many of the old friends of the Salvation Army have not as yet responded to its appeal for funds and many new friends are only beginning to make known their esteem for this unique humanitarian organization.

NORTH BRANFORD

Services in the local churches on Sunday will include: Congregational Church, Rev. Darrell K. Wolfe, pastor...

RE-UPHOLSTERING At Moderate Cost... Castle Shop DECORATORS Designers and Manufacturers of Living Room Furniture

"Tell Ya What Ya Gonna Do!" DODGE PLYMOUTH OR DODGE TRUCK TRAINED MECHANICS WILL SERVICE IT, IF REPLACEMENT PARTS ARE NECESSARY

Scanlon & Pagnam Tel. 4-1625 199 Main St. East Haven

FRED'S RESTAURANT 274 Main St., East Haven Telephone 4-0126

ANNOUNCING THE RETURN ENGAGEMENT "VICTOR" The Virtuoso of the Accordion

CAPTURE FALL'S BEAUTY Our breath-taking, lovely flowers will add beauty and charm to your living room these bright Fall days.

Hotel Talmadge SHORT BEACH BUSTER KING AND HIS LATIN-AMERICAN ORCHESTRA

Some Figures On Town's Finances

September 10, 1947 The attached data represent the financial status of the Town of East Haven as of Sept. 30 of the year 1947. These figures mark respectively, the termination of a Republican and a Democratic administration and the last complete year of the "Iron Curtain Era," so called.

BUSY SEASON IS PLANNED BY MEN'S CLUB

The winter program of the Men's Club of the Old Stone Church will get under way on Tuesday Oct. 14 with the first of a series of meetings in the temple, mechanism by the Work of the Holy Ghost, and the Church of Jesus Christ.

American CLEANERS & LAUNDRY 101 MAIN ST. EAST HAVEN

EAGLE PITCHER Combination Window Screen & Storm Sash

!WANTED! Hand Painted China, small cup and saucers, tea cups and saucers, mustache cups, cut glass, pattern glass, colored glass, also very old

Ferraiola Cast Stone Product Manufacturers of: Insulators, Cast Pieces-Lawn and Garden Benches-Cement Urns, Porch Boxes - Bird Baths - Concrete Urns, etc.

Totoket Golf Driving Range ROUTE 80 - Between Foxon and North Branford

Autumn Clothes Problems Fly Away With The Leaves When you have your Garments Cleaned The 3-WAY METHOD

Garden Notes Sponsored by Branford Garden Club Mrs. M. D. Stanley, Correspondent

MEADOW MILE I knew a garden Where everything grows Mullen and Chicory Clover rose; Bouncing Bell, buttercup, Joe-pye weed...

The Timekeeper Being quotes taken from publications and letters from earlier days.

Last Polio Health Hint: Avoid Sudden Chilling! Sudden chilling such as plunging into cold water on a very hot day should be avoided.

WHAT NOTS

Robert Rosenthal entertained at family dinner to celebrate his birthday. I invited myself to Betty Duffy's house for coffee and to see her new home.

Coming Events

Sept. 27—Pilgrim Brotherhood, Acedemy Sept. 27—Honorees at Shelton 7:30 Sept. 28—Supper at the Oasis, Social Workers.

CONNECTICUT FAIRS

Sept. 28-29 Stamford Fair, Stamford Sept. 28-29 Durham Fair, Durham Sept. 27-28 Danbury Fair, Danbury

Vic Vet says DON'T PUT OFF GETTING YOUR CERTIFICATE OF ELIGIBILITY FROM THE V.I. YOU NEED IT BEFORE YOU ENTER TRAINING

Shartenberg's NEW HAVEN FREE PHONE SHOPPING SERVICE CALL ENTER-PRICE 2340

CHOICE is the keynote of today's career

Would you go to Europe, Japan or Korea? Or would you stay near home? Any man who had prior service in the Armed Forces may elect to move.

Would you select a career in aviation? This you can do, and be guaranteed the training you choose before you enlist!

What Other Editors Are Thinking About

DIG DEEP
The Town Budget—any town's budget—in these times can pose a very knotty problem.

SHOP AT A&P!
Whiskies
WRIGHT'S
GREEN VALLEY
M.T. VERNON
LANSDOWNE
HIRAM WALKER
MARTINI
RODERICK DHU
GLEN CRIMMAN

Whiskies
WRIGHT'S
GREEN VALLEY
M.T. VERNON
LANSDOWNE
HIRAM WALKER
MARTINI
RODERICK DHU
GLEN CRIMMAN

Whiskies
WRIGHT'S
GREEN VALLEY
M.T. VERNON
LANSDOWNE
HIRAM WALKER
MARTINI
RODERICK DHU
GLEN CRIMMAN

Whiskies
WRIGHT'S
GREEN VALLEY
M.T. VERNON
LANSDOWNE
HIRAM WALKER
MARTINI
RODERICK DHU
GLEN CRIMMAN

Whiskies
WRIGHT'S
GREEN VALLEY
M.T. VERNON
LANSDOWNE
HIRAM WALKER
MARTINI
RODERICK DHU
GLEN CRIMMAN

Whiskies
WRIGHT'S
GREEN VALLEY
M.T. VERNON
LANSDOWNE
HIRAM WALKER
MARTINI
RODERICK DHU
GLEN CRIMMAN

Whiskies
WRIGHT'S
GREEN VALLEY
M.T. VERNON
LANSDOWNE
HIRAM WALKER
MARTINI
RODERICK DHU
GLEN CRIMMAN

Whiskies
WRIGHT'S
GREEN VALLEY
M.T. VERNON
LANSDOWNE
HIRAM WALKER
MARTINI
RODERICK DHU
GLEN CRIMMAN

St. Andrew's Fellowship At Retreat

Eleven members of the Youth Fellowship of St. Andrew's Methodist church at Granville Corner, led by President George Longyear, will attend a retreat from Friday through Sunday at the Plainville Camp Ground.

World Wide Community and Loyalty Sunday will be observed at St. Andrew's on Sunday, Oct. 5. At that time new members will be received into the church.

The flowers on the altar Sunday were given by Mrs. G. A. Quirk in loving memory of her mother, Mrs. Ellen Shaw.

BOWLING SEASON OPENS
The Inter-Church Bowling League will start its season on Wednesday October 1 and Friday October 3 at the Stamford bowling alley.

OFF TO SCHOOL
Thomas S. Onofrio Jr. of Main street entered the Atlantic City Academy at St. Joe Beach, New Hampshire for a course of study.

William R. Burns And Sons
Licensed Plumbers & Heating Contractors for East Haven and New Haven.

CONFORTE'S GARAGE
SERVICE STATION
Expert Service for all makes of automobiles.

George Barba and His Orchestra
MUSIC FOR ALL OCCASIONS
SQUARE DANCES a Specialty.

Carnavale's Colonnade
LUNCHBOONS SERVED DAILY — from 85c
DANCE EVERY FRIDAY AND SATURDAY TO "THE COLONNADERS"

Your Week

WEEKSCOPE
LITERARY: THE TOWN BUDGET...
SPORTS: BOWLING SEASON OPENS...
LOCAL: ST. ANDREW'S RETREAT...
NATIONAL: FROM OUR MAIL BAG...

FROM OUR MAIL BAG
Editor Stevens: I am afraid my subscription for is long overdue...

State Teachers College Enrolls Area Students
New Haven State Teachers College began the 1947-1948 school year with the largest enrollment in its fifty-four years of service...

OLD MILL ANTIQUE SHOP
Restoring Antiques Wanted
Nils Ahlberg

George Barba and His Orchestra
MUSIC FOR ALL OCCASIONS
SQUARE DANCES a Specialty.

Carnavale's Colonnade
LUNCHBOONS SERVED DAILY — from 85c
DANCE EVERY FRIDAY AND SATURDAY TO "THE COLONNADERS"

Vic Vet saw
YOU CAN STUDY AT NIGHT SCHOOL UNDER THE G.I. BILL.

From where it is... by Joe Marsh
We All Need Fun!

CHRISTIAN SCIENCE SERVICES

Sunday, September 25, 1947
First Church of Christ, Scientist, Winthrop and Derby Avenues, New Haven.

CHURCH OF OUR LADY OF PEACE
Rev. Raymond A. Mulcahy, Pastor
Sunday Masses, 8 and 10:30 A. M.

CHROME PIPE GALVANIZED STEEL PIPE STOVE BRICK PAINT
RUTLAND PATCHING
ALUMINUM WARE

HAZEL FRANK GITHENS School of the Dance
Will Reopen at the Riverside Hall, Short Beach Road

Branford Sanitary Service
Cesspools Built and Repaired
MODERN EQUIPMENT WITH BACK FLUSH PUMP AND 1000-GALLON TANK

Dancing Every Saturday
ANN SCHNEIDER AND HER MELO-DEARS ALL GIRL ORCHESTRA
Live Broiled Lobster ALWAYS A SPECIALTY

Double Beach House
RESERVATIONS — PHONE 441

From where it is... by Joe Marsh
We All Need Fun!

From where it is... by Joe Marsh
We All Need Fun!

The Home Requires The Help And Guidance Of The Church

United States Commissioner of Education, J. W. Studebaker says of Religious Education Week, "May the observations today in religious churches and church schools be their supreme important task."

THE WEEK OF THE 28th of this month has been set aside to commemorate National Religious Education Week.

During this week the great religious bodies will stress the importance of the home and family life.

Considered from this viewpoint, Christianity is concerned with all the knowledge of God's love...

EDUCATION IN RELIGION
Every thoughtful parent is concerned these days for the children and the youth, not only of his own field, but for all in the community.

There is an ever increasing emphasis upon religious education in all our Protestant churches.

"I LOVE TO TELL THE STORY"
The Festival of St. Michael and all angels will introduce Parish Education Week in the Lutheran Church.

From where it is... by Joe Marsh
We All Need Fun!

From where it is... by Joe Marsh
We All Need Fun!

Novena Begins At Monastery

The Dominican Nuns at the Monastery of Lady of Grace will begin a novena to Our Lady of the Rosary on Friday, Sept. 26 at 3:30 P. M.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Religious Week Has Approval Of President

Of National Religious Week the President writes: "The war years confirmed our faith in the abiding dignity of man."

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

JUST ARRIVED

Mr. and Mrs. George M. Garrity (Anna V. Keam) of Kensington are pleased to announce the birth of a son, Paul Halpin on September 16.

Mr. and Mrs. Frank Bourke of Main Street have announced the birth of a son, Michael Henry.

Chief Petty Officer and Mrs. Edward Puella of Bradley Street have announced the birth of a daughter, Martha Susan on September 17 in the U. S. Naval Hospital, Brooklyn, N. Y.

Mr. and Mrs. Anthony Trollet of South Main Street have announced the birth of a son, Joseph.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School

ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction, with a fine faculty, for children of ages 3-18.

This year marks the introduction of many of the latest educational techniques, including a Department of Visual Aids.

If your child has no church affiliation you are invited to enroll your child now! Call Branford 283 or write in care of Trinity Church, Branford, Conn.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Trinity Church School
ON THE GREEN BRANFORD, CONNECTICUT
Offers to the Community a modern course of religious instruction.

Safeguard Precious Eyesight With Good Home Lighting!

Each year the end of Daylight Saving Time and the change back to Standard Time emphasizes the fact that the long, dark evenings of fall and winter are not far away.

Prepare now for good lighting in your home so that the eyesight of every member of your family is protected from the dangers of poor lighting. Glaring light is harmful, as well as too little light. Bulbs that are too small or blackened with age cause eyestrain.

THE CONNECTICUT LIGHT & POWER CO.
A Business-Managed, Tax-Paying Company

FATHER and SON

MODEL SUBMARINE
Budget: Dad, \$3.00 for motor - Son, .60c for materials

Dear Dad:
This almost true scale miniature submarine can be made to dive or run free on the surface at will. It is powered with two 104 Eveready flashlight cells which actuate a miniature electric motor driving a small 3-bladed propeller.
The switch, which operates on the push-pull system, extends through the dummy periscope and, when on, seals the periscope tube against possible leaks. Upper and lower sections of the hull are secured with seven brass screws as shown in the drawing. Thus the hull is readily opened for battery changes or other servicing. It constructed properly no leaks will occur but it is important that the propeller shaft is well greased before inserting in the shaft tube or housing. Water will not harm the motor but the Eveready batteries can be damaged by water. It is essential the hull is tested against leakage.
To build: Lay out full size drawing from the squared pattern given in Fig. 1 and rough out the hull as shown in Fig. 2. The degree of fidelity will depend upon your patience and skill but truthfully there is no particular difficulty in working up this hull. It will be helpful to have a few pictures of real submarines on hand while getting out the hull.
The external keel shown is necessary, not only to produce vertical balance but also to trim the sub so that it will dive when the diving rudders are set. Keel should be just heavy enough to permit the sub to

float with deck awash and so that a gentle shove will send the rudder. Exact size and weight of this keel will have to be determined on the job. The fore and aft diving rudders are made of tin can stock crimped over pieces of paper pulp.
Electric leads are bent soldered but this is not essential. A liberal use of the model airplane glue will do the trick and for that matter the propeller can be secured to the shaft in the same way. Do not use a larger diameter propeller but follow the full size pattern given. This propeller should be bent to a moderate pitch and if properly balanced will develop surprising speed on this 1 3/4-inch model.
The hull should be thoroughly painted inside and out before testing. Outside finish is up to the builder but the original model was done in flat grey dope paint and this is recommended.
The rubber gasket which seals the hull joint can be cut from a piece of ordinary bike inner tube. Total cost of this model, less motor, should not exceed 60 cents if paper clips, odd bits of tin and so forth are utilized. The keel may be a problem for those who do not understand the properties of lead but actually it is a simple matter. Just melt down a small piece of lead pipe and cast it in a thin strip in a fat can and then cut up as required until the desired balance is obtained.
Sincerely yours,
Doug Rolfe

Hornets Opening Game Scheduled Against Shelton

With only Captain Francis Reynolds and Joe Petela carried over from last year, Coach Warren Sampson has been working with a turnout of 35 boys for Hornet football. The season did not look promising for the high school lads.
Last evening Coach Sampson's voice had a joyful ring over the phone when he said he commences the season Saturday evening at 7:30 at Shelton with three complete teams in uniform. This in three weeks.
Derby will be here Saturday afternoon, October 4; October 10 the Hornets will play under lights at East Haven at 7:30. October 17 is unscheduled; Seymour will come to Branford for a night game October 24.

On the 31st the local men will go to Darien and will play in Milford November 8.
November 16 is open.
East Haven will come to Branford to play the traditional Thanksgiving Day game at 10:30 in the morning.
Back 'em!

Television Network For Branford Area

Television, radio miracle of the present day, actually first made news 70 years ago. It was between 1875 and 1880 that G. E. Carey, an American, first published details of an instrument intended to imitate the action of the human eye.
However, it was only 15 years ago that large companies were convinced that television could be successful; and only six years ago that the first television network was organized. The latest startling bit of television news reveals this week that residents of the Branford area are going to have a television station literally in their own back yard.
The Elm City Broadcasting Corporation, owners of WNHG, have received notice from Washington that the Federal Communications Commission has granted a permit for the construction of a television station in New Haven.
According to present plans, this will be the first key station in a proposed television network from New York to New England. And it is hoped that this station will be on the air in 1948, the first one in New England to commence telecasting.

NATIONAL PRESS BUILDING
WASHINGTON, D. C.
By Anne Goole

Keep your hair in its loveliest during summer months by shampooing as often as it needs it. And remember that the sun is an excellent "drier." After drying, brush hair with a clean brush, bending over from the waist to let the blood run down to the head as you brush.

Don't start your vacation with dog-eared luggage. Wipe leather pieces carefully to remove dust and grime. Then if there are badly scuffed places touch them up with a paste shoe polish to match. Fabric luggage should be brushed and spots cleaned with a good liquid cleaner.

If hands are chilled in icy water before handling raw fish, the odor won't cling (so they tell me).

To measure molasses, honey or syrup without waste, grease measuring cup lightly with vitaminized margarine.

Here's a pretty carring fad for the younger set. Make rosettes of lace using pretty buttons for the center and attach to plastic ear-ring backs. They're very fetching with party frocks.

Keep parsley, watercress and mint leaves fresh and color bright by washing thoroughly, draining and storing in the refrigerator. Then they're ready to garnish any meat platter.

When tabs fall off the end of the youngsters' shoestings, coat the end with clear nail polish and let dry thoroughly.

New Haven and Branford.
Dave Hyllinski will captain the following men: Ed Kamb, Hugo Mann, Jack Doolittle, Joe Resjan, and Frank Ablondi.

Weddings

SATURDAY WEDDING
Mr. and Mrs. Chester Aull Meyer, Beckett Ave., Short Beach, announce the coming marriage of Mrs. Meyer's daughter, Miss Jean Cochran to Mr. Henry Frederick Rumbell of Zurich Switzerland, niece of Mrs. Ida B. Rumbell of Bryan Road.
The ceremony will take place Saturday afternoon at 3 o'clock at the summer home at Hotchkiss Grove, of Mr. and Mrs. Anson A. Mills of New Britain, the brides grandparents. Mr. Mills will give the bride into marriage and the Rev. William Alderson of Bridgeport will perform the ceremony.
The bride will be attended by Mrs. Anthony Karlowich and Mr. Karlowich will be best man.

ANNOUNCE WEDDING PLANS
Mr. and Mrs. Egbert Helser, Main Street, Short Beach announce the coming marriage of their daughter, Audrey Marlon to Marshall Holabird, son of Mr. and Mrs. Ralph Holabird of North Branford.
The ceremony will take place October 18 at 11 A.M. in St. Elizabeth's rectory.
Miss Leatrice Tucker will be maid of honor and William Altmanberger will be best man.
A reception will be held at Silver Spruce Inn, North Branford.

STEVE PRUSSICK GARAGE
EQUIPPED TO REPAIR ALL MAKES OF CARS
W. Main St. Phone 438 Branford

FOUND
A Place to Buy GOOD HEATING EQUIPMENT!
FURNACES OIL BURNERS HUMIDIFIERS BLOWERS AIR CONDITIONING
Hendricks Heating Co.
376 Lombard St., New Haven PHONE 5-0308

Clarence Lake At Convention
Mr. Lake, a New England Mutual advanced underwriter, is a member of the local Rotary Club and the Red Men.
Clarence R. Lake, 78 East Main Street, district agent of the New England Mutual Life Insurance Company of Boston, is attending

SUMMIT HOUSE
FAMOUS FOR
SHORE DINNERS
STEAKS-CHOPS-CHICKEN
CHOICE LIQUORS
ORCHESTRA - Friday and Saturday
GEORGE CARTER Prop. PHONE BRANFORD 420

College Notes

Kendall Lewis of Linden Point Road has resumed his studies at Yale.
Edmund Sobolewski, son of Mr. and Mrs. Charles Sobolewski Russell Street enters Syracuse University.

Among the students at Hamden Hall this year will be Lain Devlin. James O'Connell has registered for study at Clark University.
Jean Sangree B. H. S. '47, of Lamplier Cove will be at New Haven State Teachers College.

The public relations bureau of the United States Coast Guard, Washington, D. C. has issued a release which states that when Donald Courlson son of Mr. and Mrs. Frederick Courlson, Granite Bay entered nation wide competition to cadetship he was among the 149 in competition with 699 other young men throughout the nation.
Cadet Courlson, class of 1951 was graduated from Branford High this June. He is in New London at the U. S. Coast Guard Academy.

The next nationwide competitive competition
William Van Wic of East Main street leaves today to return to his studies at Syracuse University. His parents, Mr. and Mrs. Raymond Van Wic will accompany him and stop at Binghamton, N. Y. to visit their daughter.
Lee Laurie of Short Beach is registered to attend Collegiate Prep.
William Patterson, son of Mrs. Lester H. Patterson of Short Beach has entered Cardinal Parley Military Academy at Rhinecliff-on-the-Hudson.
Janet Bartholmew is attending U. of C.

Barbara Oppel is at New Haven State Teachers College.
Stanley Petela has returned to Michigan.
Miss Elaine Levy, daughter of Dr. and Mrs. Nathan Levy Montowese Street is in Storrs, attending the University of Connecticut.
Two hundred and eighteen students from Connecticut are among the 1,080 members of the entering Freshman Class who began their studies at Yale University Monday.

Freshmen from this area include: Branford, Charles C. Elwell; Pine Orchard, Thomas E. Brained; East Haven, Joseph E. Finnegan, Richard R. Powelson, Frank S. Tarbell; Northford, Anthony F. Wilde; Short Beach, Walter J. McCarthy Jr.
Frank Zemina is, majoring in business administration at the University of Connecticut in New London. He is son of Mr. and Mrs. Frank Zemina of Pawson Park.
Cleo Cartels attending Larson

Miss Barbara Harrison, daughter of South Main Street has returned to her studies at the University of Mr. and Mrs. Herbert Harrison Connecticut.

Window Screens, Cabinets, ALL WOODWORKING MADE TO ORDER FURNITURE REPAIRED PORCH FURNITURE PAINTED
CALL 4-3310 - ESTIMATES GLADLY GIVEN
43 Sidney Street East Haven

BULLARD'S
Open Thursday Till 9 P.M.
Closed Every Monday
Open Other Days 9:30 to 5:45
ELM STREET AT ORANGE

PHONE BRANFORD 145-14
EARL B. BALDWIN
PLUMBING - HEATING OIL BURNER SERVICE
ROGER ROAD STONY CREEK, CONN.

The Branford Printing Co.
Commercial Printers
TICKETS • STATIONERY • BILLS NAME CARDS • WEDDING INVITATIONS ANNOUNCEMENTS • CIRCULARS
SEE OR CALL
The Branford Printing Co.
ROSE STREET BRANFORD

HOW YOU WILL BENEFIT BY READING
the world's daily newspaper—
THE CHRISTIAN SCIENCE MONITOR. You will find yourself one of the best-informed persons in your community on world affairs when you read this world-wide daily newspaper regularly. You will gain fresh, new viewpoints, a fuller, richer understanding of today's vital news—PLUS help from its exclusive features on homemaking, education, business, theater, music, radio, sports.
Subscribers now to this special "get-acquainted" offer 12 months for \$1. Enclosed is \$1. for which please send me The Christian Science Monitor for one month.
The Christian Science Publishing Society, One, Norway Street, Boston 15, Mass., U. S. A.
Name _____
Street _____
City _____ State _____

Cheerleaders Dress In New Snazzy Outfits
When the high school Hornets go to Shelton Saturday night they will be accompanied by a group of snazzy cheerleaders decked out in sharp new uniforms. For football cheering the girls, who have been receiving instruction from Miss Virginia Moessmann, girls' physical education director, will wear red and white saddle shoes, full bright red skirts and heavy service white sweaters with a large red B in front.
Gail Bolter is captain of the following varsity girls: Carol Crawford, Betty Damborg, Barbara Reynolds, Evelyn Knapp and Leona Peterson.
Jaycee cheerleaders are Joan Kaminisky, Barbara Pepp, Joan Austin, and Pat Kennedy.

Branford Bombers About To Bowl
Another team to enter the bowling field this fall is the Branford Bombers. Chet Tiska will be captain. Others Bombers are Pete Paik, Ernie Donofrio, Louie Zuroski and Charlie Pepp.
The Bombers, like the Hyllinski men hope to make the ABC tournament in April in Detroit.
LAURELS REORGANIZING
A meeting has been called for tonight to make plans for reorganizing the Laurel football team which was dissolved in 1942 due to war. This is exciting news to fans of the game.

SHE'LL NEVER FORGET
the gift of a diamond from our outstanding collection. Honor in and see our matched engagement and wedding ring sets so reasonably priced.
SONDERGAARD
JEWELER
Main Street Tol. 230 Branford

Silver Spruce Inn
(On Route 80—1/2 mile from center of North Branford)
DELIGHTFUL DINING ROOM ATTRACTIVE COCKTAIL LOUNGE
Try Our Delicious Dinners
Orchestra Every Saturday Night
PHONE BRANFORD 1189
Wedding Parties and Banquets A Specialty
OPEN DAILY FROM 12 NOON

CONNECTICUT FAVORITES
FRANK 'SPEC' SHEA
"Rookie Pitcher of the Year"
FAMOUS HULL'S BEER
"The old favorite of sports fans"
"MY FAVORITE? YOU BET!"
"I've been drinking Hull's for years... always a favorite with me and my friends."
Order Hull's Famous Beer or Ale at your favorite eating place. Or enjoy it at home by ordering it in bottles or cans at lending grocery, package and drug stores.
Hull's Beer Ale Porter
THE HULL BREWING CO. NEW HAVEN, CONN.