

DELIVERED BY MAIL ONLY
SUBSCRIBE NOW

The East Haven News

ADDRESS COMMUNICATIONS
TO P. O. BOX 153

Combined With The Branford Review

VOL. IV—NO. 5

East Haven, Connecticut, Thursday, October 9, 1947

Two Dollars Per Year

"BLANKET OF HEALTH"

Forming a veritable "blanket of health, welfare and recreational service" for the entire community, Red Feather agencies are an integral part of a city's progress and good-citizenship. In Greater New Haven, annual contributions to the Community Chest campaign help 30 individual agencies carry on.

STRICTLY LOCAL

A LITTLE ABOUT THIS AND THAT

BY PAUL H. STEVENS

GIVE GENEROUSLY

The citizen's movement is on again! As in past years the free, voluntary surge of good-will is always a highlight of the annual Community Chest campaign and becomes again an amazing demonstration of the strength that is America. A free people, mobilizing to provide for our own community in our own way, giving of our time and our money—that is our strength.

Starting Monday, some 2000 volunteers moved out into the community to ask their neighbors to share in this community responsibility. The goal is \$831,000, and the Campaign area includes New Haven, East Haven, West Haven and Hamden. These volunteers are going out for \$90,000 more than was raised last year—the rapidly-increasing cost of living has made this additional sum absolutely necessary.

Our strength is in our voluntary citizenship—and in the services we provide for our dependent children, our old folks, our families in trouble, our young people who need recreational facilities. We urge that each East Haven resident open their doors and their hearts to the Chest volunteer, and to remember, in giving to this campaign, that "all are needed by each one, nothing is fair or good alone."

NEW ENGLAND TOWN MEETING

The Windsor Locks Journal commenting upon the Windsor Locks Town Meeting which, like our own Town Meeting, will be held next Monday night, has this to say:

"Time was when the New England Town Meeting was something that all citizens of a community attended if able. The old-time meeting seems to be passing—a pity, to say the least. There should be no cut and dried business meetings; there should be a good airing of views now every two years under the biennial election plan in effect in most places. Yet there is a sad lack of interest in Windsor Locks. Maybe a town manager type of government would pep up the old town. Other progressive towns have taken up this type. Maybe some of the present day citizens will live to see this modern type of government operative locally. Maybe!"

And we noticed in the New York Herald-Tribune Sunday, a special report from Fairfield, one of Bridgeport's suburban neighbors, that fifty town representatives were to be elected Monday to transact community business in place of the 300 year old town meeting which quietly passed out of existence by special legislative act and a referendum the past summer. The town representatives chosen from 120 candidates will alone have the vote in future town meetings but all residents may attend and express opinions. Under the new charter Fairfield will have a Board of Health, Department of Welfare and a Public Works Department. The representatives will serve as a town "council" to make local ordinances and pass on appropriations recommended by the Board of Finance.

It would seem that the days of the old New England Town Meeting, in the larger towns at least, are numbered.

ON CHURCH SOCIETIES

The Catholic Transcript in a recent issue carried an editorial that applies with equal strength to all church organizations. "At this time of year," says the editor, "the various parish societies resume their activities after the summer respite. From the pulpit an appeal is made for the resumption of membership by those previously active in these organizations and the access of new members. In many instances, while the first part of the appeal may be fairly well heeded, the second effects very little. The societies go on in much the same way and with much the same numbers as before. This is regrettable, for the organizations provide an excellent means of drawing the people of a parish together, making them acquainted with one another, fusing their abilities and resources in essential good works and thus benefiting the parish as a whole and all those participating in the societies."

The editor then goes on to give reasons why people refrain from joining. Some are too busy, others are shy, still others feel that the societies have little or nothing to offer, while yet others are deterred by no more than inertia.

As for those critical of the societies, "an attitude of superiority or peevishness is indefensible. However, when there are real faults in an organization, those responsible should see that they are corrected. Sometimes for example, such a society becomes the private province of an individual or a clique, or a battleground for several cliques. Or the society is diverted from its original purpose into some narrow byway. Or spirituality and sociality are eclipsed by a secondary concern. Or all initiative and activity is monopolized from above, without any opportunity for these on the part of the general membership. Or the affairs of the group are so lackadaisically conducted, without plan or order, that it becomes slack and tedious.

In concluding the writer points out that many societies should be more extensive, active and effective, and that now, at the beginning of another season they should be overhauled and joined by many new members.

HERE'S HOW THE VOTE STOOD IN MONDAY'S ELECTION WHEN SULLIVAN WON SIXTH TERM

SELECTMEN	Center	Momauguin	Foxon	Total
James J. Sullivan	1547	290	200	2037
Lyman Goodrich	1574	278	201	2053
Frank S. Clancy	1211	283	184	1678
Thomas J. Hayes	1193	294	183	1670
TOWN CLERK				
Margaret J. Tucker	1591	294	201	2086
Ethel James	1165	282	182	1629
TOWN TREASURER				
Lm. F. Hase, Jr.	1592	292	202	2086
Arthur J. DeFilippo	1175	285	182	1642
TAX COLLECTOR				
James C. Ogilvie	1576	295	203	2074
Sal Longobardi	1190	281	181	1652
ASSESSOR				
George M. Chidsey	1586	296	202	2084
Robert Brooks	1175	281	182	1638
BOARD OF TAX REVIEW				
Alvin Thompson	1593	293	203	2089
Chas. A. Capella	1175	282	181	1638
GRAND JURORS				
Henry Smith	1585	293	203	2081
Clifford L. Weaver	1590	293	202	2085
Chas. W. Keyes	1587	295	202	2084
John V. Simoni	1179	284	181	1644
C. E. Mansfield	1174	284	181	1639
Thomas A. Fenton	1177	281	182	1640
REGISTRAR OF VOTERS				
Mathew Anastasio	1581	294	202	2079
John V. Simoni	1180	283	182	1645
BOARD OF EDUCATION				
Beatrice Doolittle	1584	294	207	2085
Edward Donroe	1585	295	200	2080
Joseph T. Rodenski	1583	291	203	2077
James M. Bancroft	1586	295	203	2084
Clifford B. Sturges	1591	292	202	2085
Mary W. Connor	1181	281	182	1644
Flora E. Noonan	1174	281	183	1638
Bart A. Gaffney	1180	286	181	1647
Vincent J. Ventrone	1180	282	181	1643
Florence B. Garland	1174	280	180	1635
CONSTABLES				
John Norwood	1585	295	202	2083
Herbert Rowley	1583	295	203	2081
Allen B. Knight	1584	294	202	2080
Clement Catalano	1587	294	202	2085
Joseph Holt	1181	282	181	1644
Frank Crisafi	1183	282	181	1646
Walter H. Andrea	1179	281	182	1642
J. Vincent DeCarlo	1176	283	182	1641

District Head Here To Visit Rotary Club

James G. Hammond

James G. Hammond, Governor of the 200th District, Rotary International, is scheduled to pay his annual visit to the East Haven Rotary Club at the luncheon this Thursday and the program committee has planned an interesting program. President LeRoy Perry will greet the new governor.

Mr. Hammond has been a member of the Rotary Club of New London for 30 years, the past 20 of which reveals an amazing record of perfect attendance—more than a quarter century.

Governor Jim is more widely known as "Uncle Jim", thru the years of radio on the air presenting a program titled "Uncle Jim Says," Top.

Throughout New England, and elsewhere, he is familiarly and affectionally called "Uncle Jim". Numbers of rural "Boys and Girls" clubs he has organized and sponsored near his home, are also called "Uncle Jim's club by the many youngsters he has generously served.

Governor Jim served over two years as Assistant Secretary of Rotary International on the Headquarters Staff in Chicago, which he

Down Memory Lane 25 YEARS AGO

Oct. 3 - 9, 1922

Mr. and Mrs. Roger Bruce left by automobile to spend the winter at Melrose, Pa.

The Ladies Guild of Christ Episcopal church gave a surprise party for Mrs. Edward Russell.

The Grand Officers of the Eastern Star were entertained by Princess chapter in the Town Hall and a supper was served by the Auxiliary of the Fire Department.

The annual harvest supper of Christ church attracted a large crowd.

E. A. Cooper and Floyd Blakeman were elected deacons at the annual meeting of the Stone church. Edgar Bacon was chosen Sunday school superintendent and John Male, assistant.

Mrs. Sarah Pardee was elected president at the annual meeting of the Woman's Aid.

A D.A.R. tea was held in the Little Mill Tea Room by Mrs. W. H. Hosley.

Kiddies Party On Hallowe'en At Saltonstall

Plans are completed for the Saltonstall Civic Association's party on Hallowe'en night, Oct. 31. The committee, headed by John Van Wilgen has rounded out a program that promises to be attractive. The party will start at 6:45 P. M. and will end about 9:30 P. M. All children 15 and under will participate and festivities will start with a parade from the beginning of Estelle Rd., making the entire circle around Saltonstall and ending at Estelle Rd. & Saltonstall Place, where the party will be held. Police protection will be given while crossing the Parkway.

Volunteers for the parade band are needed Trumpets, trombones, harmonicas, etc. will make up the impromptu band. Judges will award prizes for costumes and games.

There will be plenty of candy, apples, etc. for the kids. Lights will illuminate the block and weather permitting, dancing for the adults after 9:30 will follow the kids' party. Old fashioned music and polkas will be played over a loud speaker. Expenses will be met by donations.

BUSINESS GROUP MEETS

MONDAY AT 8 P. M.
The October meeting of the East Haven Business association will be held Monday at 8 P. M. in the Town Hall for the transaction of regular business.

Notices sent to the members by Secretary Robert Schirmer urge a large attendance and presents several items up for consideration.

SPECIAL FEATURE AT

STONE CHURCH SCHOOL
Mrs. Delmar Dover's class will lead the opening exercises at the Stone church Sunday school Sunday at 9:45 A. M. There will be a special piano and violin offertory selection by Barbara and Betty Crampton.

Red Feather Drive Gets Good Start

John Male—Confident East Haven Will Do Its Part To Raise Funds For Community Chest

Volunteer workers in East Haven's Community Chest effort are organized to do "one of the most active solicitation jobs in chest history," for the big Red Feather campaign which began Monday, stated John Male, who heads East Haven's part in the endeavor.

Male said that both team leaders and team workers have put in "serious and diligent preparation" in rounding out organizational plans, during the past few weeks and are now "set to cooperate in a plan of approach in which every potential giver is made aware of the need to succeed in this year's drive."

The goals of this year's Red Feather campaign has been set at \$831,000 for Community Chest agencies, whose service benefit the

populations of East Haven, West Haven and Hamden, in addition to the residents of the "New Haven area."

Male pointed out that this figure is approximately \$90,000 higher than was contributed in last year's drive.

"Two factors must be assured, if we are to reach our objective, here in East Haven," Male said. "Workers must contact more givers and givers must this year add an increase to the amount pledged last year."

The East Haven campaign leader stressed the fact that the budget committee, in naming the 1947 goal figure, were compelled to reduce individual agency requests to the barest minimum.

"This means," he said, "that the thirty Community Chest services grouped in the Red Feather family will be able to furnish only the minimum degree of required coun-

sel, assistance and recreational work. It means that we must not fall short of gaining our total objective."

Volunteers who are taken a part in the East Haven endeavor are joining other hundreds of campaigners throughout the Greater New Haven district. The drive extends to October 22.

Giving the campaign impetus will be several special events, including celebration of Red Feather Day at the Yale-Cornell game. In addition, the Community Chest symbol and message will be flashed from flagpoles, car and buses, store windows and homes.

Captains for East Haven are Mrs. Ernest L. Pemberton, Mrs. Albert Davison and Mrs. Frances Coulter.

TOWN TOPICS

WHAT'S GOING ON IN TOWN

Beautiful October!
Foliage time here.

Season for motor riding through countryside.

And don't forget to bring home a jug of sweet apple cider.

Another G. O. P. clean sweep at election but Democrats whittled down big majority of other years.

Annual Town meeting takes place in Town Hall Monday night but there's little interest shown in session.

Town meetings today are not what they were back in the old days.

"Open House" at Fire Headquarters Thursday and Friday nights, Latch string out for public to come in and look things over. This is part of Chief Ernest Harrison's program for Fire Prevention Week. Chief also speaking in schools this week and has Fire Prevention Posters around town.

Congratulations to the Woman's Shop on West Main street on occasion.

relinquished to become the National Field Representative of the famed Rockefeller Foundation Fund in whose interests he traveled extensively over all America, lecturing on the conservation of our woods, waters and wildlife.

Governor Jim is a Justice of the Peace in his home Town of Waterford, and Chairman of the local Board of Tax Review. He served his state for six years as a State Commissioner on the Connecticut state Board of Fisheries and Game, and is now serving his second term in the Legislature as a Representative.

Governor Jim is a widower, his wife was the former well known actress and star of stage and screen, Clara Turner.

Governor Jim was born in Eugene, Oregon and is a member of the Class of '01, University of Oregon.

of Second Anniversary. Woman's Shop opened on Columbus Day two years ago and has won a place among thrifty women shoppers. Be sure to read the Woman's Shop announcement this week.

Raymond Howell of Martin Road who was recently discharged from Grace Hospital, has returned to the hospital for further treatment.

Mrs. Edna Stevens reports very enjoyable weekend trip to Maine. The party attended services at reopened Sweden (Maine) community church Sunday evening at which Mrs. Edna Forbes of East Haven played the organ.

The American War Mothers, East Haven Chapter, No. 1 will meet in the club room of the Hagan Memorial Library Monday evening at 8. All mothers of Servicemen of World Wars 1 and 2 are invited to attend. This is a new chapter just organized for East Haven, Branford, Short Beach, Foxon and Morris Cove. For information call Mrs. Esther Levine 4-3374.

Herman Anderson, chairman of the "Silver Dollar Days", last week, sponsored by the Business Association desires to thank all those who participated. Mr. Anderson said that this was another step forward in the efforts of the business people of the town to call public attention to the rapidly developing shopping center in East Haven.

It looks like good eating ahead for dinners-out in East Haven with the Eastern Star planning an "Old Fashioned" corned beef dinner on Oct. 16, the St. Clare's Guild arranging a spaghetti supper on Oct. 29 and the Ladies of the Stone church announcing an Oyster supper on Nov. 6.

Mr. and Mrs. Frank Colwell wish to thank neighbors and friends for their kindness during Mrs. Colwell's recent illness.

Dates Ahead

Pequot Tribe, Improved Order of Red Men, each Monday at 8 P. M., Red Men's Hall, 458 Main Street.

Star of Victory Lodge, No. 03, O. S. of B. First and third Tuesdays, Red Men's Hall.

Rotary Club each Thursday 12:15 noon. St. Vincent De Paul's Auditorium, Taylor Ave.

Navajo Council, No. 54, Degree of Pocahontas meets first and third Wednesday, Red Men's Hall.

Princess Chapter, No. 70 O. E. S. Meets second and fourth Mondays, 8 P. M. in Masonic Hall.

Harry R. Bartlett Post, American Legion, meets 2nd and 4th Thursday 8:30 P. M. Legion Buildings.

East Haven Assembly, Order of Rainbow for girls meets first and third Friday, Masonic Hall 7:30 P. M.

South District Civic Association meets second and fourth Tuesdays, 8:30 p.m. 83 Vista Drive.

Saltonstall Civic Association, first Tuesday of month 8 P. M. Hagan Memorial Library.

Momauguin Lodge, No. 138 A. F. A. M. Stated Communications 1st and 3rd Mondays except July and August.

Amerigo Club meets last Sunday of each month at 4 P. M. in Club House.

East Haven Business Association, Meets Second Monday of month 8 P. M. Town Hall.

Narkeeta Council, No. 27, Degree of Pocahontas, second and fourth Wednesdays, Red Men's Hall.

Pequot Junior Council, every Thursday, Red Men's Hall.

East Haven Democrats, first and third Fridays, Red Men's Hall.

Perseverance Council, No. 33, D. of L. second and fourth Fridays, Red Men's Hall.

Woman's Aid, Stone Church meets first Monday 8 P. M. P. M., Parish House.

Legion Auxiliary meets Third Friday 8 P. M. Legion Building

East Haven Fire Co. No. 1, meets first Wednesday 8 P. M. Fire Headquarters.

Public Health Nursing Ass'n meets first Monday 1 P. M. Town Hall.

Old Fashioned and Modern Dancing every Thursday night Foxon Community Hall.

American War Mothers, East Haven Chapter, meets second Wednesday, 8 P. M. Hagan Memorial Library.

Oct. 13—Annual Town Meeting Town Hall, 8 P. M.

Oct. 14—Foxon Well Child Conference Highland School 2 P. M.

Oct. 14—Supper Meeting, Men's Club Stone Church, Parish House 6:30 P. M.

Oct. 16—Momauguin Well Child Conference, Bradford Manor Hall 2 P. M.

Oct. 16—Princess Chapter, Order Eastern Star, Fair and Supper

Oct. 20—Friends of Music, 8 P. M.

Oct. 21—Rummage Sale, Junior Guild, Christ Church.

Oct. 21—Household paper products Demonstration, Foxon Congregational Church.

Oct. 21—Junior Friends of Music, 3:30 P. M.

Oct. 28—East Haven Well Child Conference Town Hall 2 P. M.

Oct. 29—Supper Auxiliaries St. Clare's Guild, Happy's Restaurant, Momauguin.

Oct. 29—Harvest Home Service Christ Church.

Oct. 29—Harvest Supper, Christ Church.

Nov. 6—Church Fair Stone Church Parish House—Oyster Supper.

Nov. 30—Men's Corporate Communion and Breakfast, Christ Church.

Dec. 3—Christ Church Parish Fair.

Dates Ahead must be in the Editor's hands the Monday before publication.

ANNOUNCING
Saturday Night Dinner Dances
Music by
JACK LAWLOR'S SOCIETY ORCHESTRA
AT THE NEW
ANNEX HOUSE
Under management of
Charlie Canary Jigger McCarthy
Ballstonhall Parkway East Haven

Watch For "SPECIALS"
LOOK AHEAD TO CHRISTMAS AND SAVE
EVERY WEEK SOMETHING DIFFERENT
The Gift Shop
240 MAIN STREET PHONE 4-1730
Open 8 A.M. - 6 P.M. - Sat. 8 A.M. - 9 P.M.

East Haven News
Buying and Service Guide

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

EAST HAVEN GARAGE
JOHN MONROE, PROP.
GENERAL AUTOMOBILE REPAIRING
BODY AND FENDER WORK
518 Main St. East Haven

Wm. H. Brennan
Watch - Clock Repairing
Next to Capitol Theater
East Haven

A.C.P. ELECTRICAL SERVICE, INC.
Electrical Contractors
Industrial Electronics
Electrical Appliances
PHONE 4-1864 EAST HAVEN

EAST HAVEN UPHOLSTERY SHOP
John C. Santino, Prop.
Olefin Made To Order
Repaired - Remodeled
100 Main St. Phone 4-1565

STERLING RANGE AND FUEL OIL CO.
Anthony B. Prop.
Orders taken for Range and Power Burners
Phone 4-3134
90 French Ave. East Haven

Bring us Your Ignition and Carburetor Problems
EAST HAVEN GREEN GARAGE
Auto Repairing and Accessories
Phone 4-3735 175 Main Street

YOU BREAK IT - WE FIX IT
CAMP TRAILER REPAIR SALE
CONN. WELDING SERVICE
PORTABLE EQUIPMENT
Cross Brn. 34 Dodge Ave., E. H. 4-3105

TUCKER BROTHERS
Driveways Resurfaced with BLUE DIAMOND
Sand, Fill and Loan For Sale
10 High St., 4-3033, East Haven

DONALD G. ALEXANDER
ELECTRICAL CONTRACTOR
PHONE 4-4553
64 Hillon Ave. East Haven

CENTRAL SHOE REBUILDING CO.
WE REBUILD YOUR SHOES LIKE NEW
We specialize in Satisfiable Hair Sales
970 Main Street Phone 4-1388

Momauguin News
By Mrs. Blanche O'Connor
Masses at St. Charles Parish, Momauguin are 8:30 and 10:30 o'clock. Joint sessions every Saturday afternoon at 4 o'clock.
Christ church, Momauguin branch Rev. Alfred Clark, rector, 9:30 a.m. Morning Prayer and sermon.
Regular Friday evening phoebos at Bradford Manor Fire House, George street, 8:30 p.m.
A miscellaneous showermass given Wednesday evening at the home of Betty Lou Kappeler of Hobson street in honor of Mrs. Frank Durringer the former Jacqueline Downer of Dewey avenue. The guests included the Misses Florence and Ruth Kiro, Joan Howard, Evelyn Eberth, Dorothy LaBonte, Mildred Hinesley, Eleanor and Betty Hogan, Ruth Parquharson, Joyce Koelle, Beverly Dion, and Lillian Maltese. Mr. and Mrs. Branson Miller of Baltimore, Md. were guests of Mr. and Mrs. Kenneth Miller of Palmetto Trail the past week.
Mrs. Irving Kappeler of Hobson street has returned home after a visit to White Plains, N.Y. over the week end.
Mr. and Mrs. William Martins entertained the Martins family reunion at their home recently with a garden party. Guests were present from far and near.
Mr. and Mrs. Kenneth Miller and son Gary have returned to their home in Palmetto Trail after a visit with Mr. and Mrs. Branson Miller of Baltimore, Md.
Captain Fred Esposito of George

Town Topics
The Slatonville Civic Association has received word from the State Highway Commissioner that the application for a pedestrian-controlled traffic light at Estelle and Slatonville parkway is under consideration.
Mrs. Edna Forbes, Mrs. Clara Hana, Mrs. Louis Clark, Mrs. Bronner and Mrs. Paul Stevens spent Friday through Monday at Mrs. Forbes' farm at Sweden, Maine. They made the trip by automobile.
Charles Timmer of Joyce road is improving and hopes to be home soon from the hospital.
Mr. and Mrs. Harry Eiler of Estelle road have been entertaining Mr. Eiler's brother and wife from Ohio.
New arrivals at Slatonville as reported in the Slatonville SCAN include a baby girl for Mr. and Mrs. Fred Phillips, a baby girl for Mr. and Mrs. Theodore French.
Birthdays celebrated, also reported by SCAN were those of Ethel Lynch, Tommy Fox, Richard Collins, Patsy Hunt, Dianne Rochelleau and Minister Jenkins.

NEW HOMES
FOR IMMEDIATE OR NEAR FUTURE OCCUPANCY
In Several Very Desirable Sections of East Haven
Quality homes ranging from 4-room cottages to 10-story residences, with 2 bathrooms. An interesting choice of locations and lot sizes. Save time by calling The Charles T. Lynch Co. For information about a home to meet your individual requirements as to location, size and price.
REALTORS -
LINCOLN COMPANY
101 Whitney Ave., New Haven, Conn.

SEWING MACHINES
SALES - ELECTRIED - PURCHASED.
REPAIR RATES Your treadle machine Overhauled machine \$3.00 converted to electric Retiming of machine 1.50 in a portable or floor model Oil and adjusting 1.00 Sewing Machine. \$39.50 to Labor \$1.50 per hour plus parts. \$65.00. Work guaranteed
TRADE-IN We use an authorized V. FEDERICO DISTRIBUTOR-DEALER at ALLOWANCE on the new NASH INC. New Home Sewing Machine 301 Main St., East Haven

BEATSON & McDONALD
180 Grand Avenue 5-7212 Fair Haven

FAMOUS FOR SELECTED USED CARS
(Watch our Listings in the Register Classified Pages)
Fred Beatson Frank McDonald
64 Edwards Street 274 Hemingway Ave.

Petco OIL BURNER
Efficient - Dependable
Precision Built
Standard Equipment
Easy Budget Terms!
24-Hour Free Service
114 Wallace St., New Haven, Conn.

Gus's Main Restaurant
Regulars Dinners Served Daily 75c up
Gus Schuermann
Phone 4-0168
333 Main St. East Haven

Now is the time to have your Fall Hat BLOCKED
DEL MONICO HATTERS
952 Grand Ave. New Haven

San Remo Restaurant
SPECIAL SUNDAY DINNERS AND A La Carte
WE CATER TO BANQUETS AND WEDDINGS
206 Cove Street Phone 4-0159 Morris Cove

REIL'S
Cor. Ferry and Chapel Sts., Tel. 8-9909
Dancing Every Saturday Night
Enjoy Delicious Dinners
STEAKS - CHICKEN - CHOPS
CHOICE LIQUORS

ANGIE, YOUR HOST, WELCOMES YOU TO FOXON TOWNE HOUSE
ROUTE 80 FOXON PARK, EAST HAVEN
DANCING EVERY SATURDAY
TINY EDWARDS AND HIS BAND
DANCING 9 to 1
GOOD FOODS - WINES - LIQUORS

Capitol Theatre
201 MAIN ST. EAST HAVEN
Thurs., Fri., Sat., Oct. 9-10-11
Variety Girl
DANGER STREET
Sun., Mon., Tues., Oct. 12-13-14
Trial Street
The Web
Wednesday, October 15
Frenchmen's Creek
Twice Blessed
Thurs., Fri., Sat., Oct. 16-17-18
Romance of Rosy Ridge
Arnello Affair
Worth stopping for
Worth shopping for
Ask for it TODAY at your favorite dining spot, leading grocer and package store.
THE HULL BREWING CO. NEW HAVEN, CONN.

Capitol Theatre
201 MAIN ST. EAST HAVEN
Thurs., Fri., Sat., Oct. 9-10-11
Variety Girl
DANGER STREET
Sun., Mon., Tues., Oct. 12-13-14
Trial Street
The Web
Wednesday, October 15
Frenchmen's Creek
Twice Blessed
Thurs., Fri., Sat., Oct. 16-17-18
Romance of Rosy Ridge
Arnello Affair
Worth stopping for
Worth shopping for
Ask for it TODAY at your favorite dining spot, leading grocer and package store.
THE HULL BREWING CO. NEW HAVEN, CONN.

Deaths This Week In East Haven
FERGUSON - Funeral services for Clifford Ferguson, husband of Lucy Schmidt Ferguson, of 106 George Street were held on Saturday in Christ Episcopal Church at 2 P. M. Rev. Alfred Clark officiated. Mrs. Ferguson's sudden death occurred in the New Haven Hospital. He was stricken while working. He was a veteran of World War II, having served with the Seabees. He is survived by his wife, Lucy; his father, William E.; three sisters, Mrs. George Prings of East Haven, Mrs. Hessler of New Haven, and Mrs. Ward Doonan of Devon; one brother, Henry of West Haven. Interment was in East Lawn Cemetery.

Something NEW AND BEAUTIFUL for your windows!
VENETIAN BLINDS
Lighter - 1/2 the weight of ordinary blinds.
Lustre - satin-smooth finish blends with any color.
Longer lasting - made of flexible aluminum alloy to last a lifetime.
Sunproof plastic finish won't chip, crack or peel.
Easy to clean - flexibility makes cleaning simple and quick.
Custom made to fit your windows. Let one of our Representatives show you how we can fit Flexaluminum blinds to your windows at smaller cost than you'd think possible.
Eastern Woodworking Co.
240 Main St. East Haven Phone 4-4338

Would you like to receive \$10 to \$25 worth of merchandise Free?
When you need a PLUMBER
Call 4-1357
Peter A. Limoncelli
PLUMBING AND HEATING CONTRACTOR
No Job Too Large No Job Too Small
199 Hemingway Ave. East Haven

WHEN YOU NEED A PLUMBER
Call 4-1357
Peter A. Limoncelli
PLUMBING AND HEATING CONTRACTOR
No Job Too Large No Job Too Small
199 Hemingway Ave. East Haven

CHRISTIAN SCIENCE SERVICES
Sunday, October 12, 1947
First Church of Christ Scientist
Withrop and Derby Avenues New Haven
"Are Sin, Disease, and Death Real?" will be the subject of the Lesson Sermon for Sunday, October 12, 1947.
God of salvation; and unto God the Lord belong the issues from death."
N.Y.C. Scholarship to University of Washington; Betty Hogan, N. H. Teachers College; Audrey Howard, St. Vincent's Hospital, Bridgeport, Conn.;
N.Y.C. Scholarship to University of Connecticut; Frank Igo, Trinity College; Elaine Kliggits, Stamford Hospital, School of Nursing; Alan Legge, N. H. Teachers College; Hugo Lendroth, University of Connecticut; Ann Mascola, Albertus Magnus College; Ann McGuire, Laurent J.F. College; George Munson, University of Connecticut; Charles Pecora, YMCA College of Engineering; Rodman Pickett, Colby College, Maine; Beverly Porter, Stone Business School; Betty Post, University of Connecticut; Dennis Ryan, Willoughby College; Henry Salfors, University of Connecticut; Marilyn Stone, New Haven Jr. College of Commerce; Marilyn Swanson, Arnold College; Richard Underwood, University of Connecticut; Mary Ann Yeager, St. Vincent's Hospital, Bridgeport, School of Nursing.
Robert Corbett, Class of 1946, has been accepted at the General College, Boston University.

CHRISTMAS CARDS YOUR FRIENDS WILL FRAME!
French etchings by Rust Craft
For your Christmas cards... Beautiful French etchings. Gorgeous way to send your Christmas greetings. 25 assorted cards in a box \$2.50

JOHN P. MORGAN
PRINTER - STATIONER
218 MAIN STREET EAST HAVEN

ROSSITER'S
247 Laurel St. East Haven, Conn. Tel. 4-4916
Frozen Meats - Groceries - Beer Soda - Ice Cream

Gus's Main Restaurant
Regulars Dinners Served Daily 75c up
Gus Schuermann
Phone 4-0168
333 Main St. East Haven

Now is the time to have your Fall Hat BLOCKED
DEL MONICO HATTERS
952 Grand Ave. New Haven

San Remo Restaurant
SPECIAL SUNDAY DINNERS AND A La Carte
WE CATER TO BANQUETS AND WEDDINGS
206 Cove Street Phone 4-0159 Morris Cove

REIL'S
Cor. Ferry and Chapel Sts., Tel. 8-9909
Dancing Every Saturday Night
Enjoy Delicious Dinners
STEAKS - CHICKEN - CHOPS
CHOICE LIQUORS

ANGIE, YOUR HOST, WELCOMES YOU TO FOXON TOWNE HOUSE
ROUTE 80 FOXON PARK, EAST HAVEN
DANCING EVERY SATURDAY
TINY EDWARDS AND HIS BAND
DANCING 9 to 1
GOOD FOODS - WINES - LIQUORS

Capitol Theatre
201 MAIN ST. EAST HAVEN
Thurs., Fri., Sat., Oct. 9-10-11
Variety Girl
DANGER STREET
Sun., Mon., Tues., Oct. 12-13-14
Trial Street
The Web
Wednesday, October 15
Frenchmen's Creek
Twice Blessed
Thurs., Fri., Sat., Oct. 16-17-18
Romance of Rosy Ridge
Arnello Affair
Worth stopping for
Worth shopping for
Ask for it TODAY at your favorite dining spot, leading grocer and package store.
THE HULL BREWING CO. NEW HAVEN, CONN.

Capitol Theatre
201 MAIN ST. EAST HAVEN
Thurs., Fri., Sat., Oct. 9-10-11
Variety Girl
DANGER STREET
Sun., Mon., Tues., Oct. 12-13-14
Trial Street
The Web
Wednesday, October 15
Frenchmen's Creek
Twice Blessed
Thurs., Fri., Sat., Oct. 16-17-18
Romance of Rosy Ridge
Arnello Affair
Worth stopping for
Worth shopping for
Ask for it TODAY at your favorite dining spot, leading grocer and package store.
THE HULL BREWING CO. NEW HAVEN, CONN.

Capitol Theatre
201 MAIN ST. EAST HAVEN
Thurs., Fri., Sat., Oct. 9-10-11
Variety Girl
DANGER STREET
Sun., Mon., Tues., Oct. 12-13-14
Trial Street
The Web
Wednesday, October 15
Frenchmen's Creek
Twice Blessed
Thurs., Fri., Sat., Oct. 16-17-18
Romance of Rosy Ridge
Arnello Affair
Worth stopping for
Worth shopping for
Ask for it TODAY at your favorite dining spot, leading grocer and package store.
THE HULL BREWING CO. NEW HAVEN, CONN.

Capitol Theatre
201 MAIN ST. EAST HAVEN
Thurs., Fri., Sat., Oct. 9-10-11
Variety Girl
DANGER STREET
Sun., Mon., Tues., Oct. 12-13-14
Trial Street
The Web
Wednesday, October 15
Frenchmen's Creek
Twice Blessed
Thurs., Fri., Sat., Oct. 16-17-18
Romance of Rosy Ridge
Arnello Affair
Worth stopping for
Worth shopping for
Ask for it TODAY at your favorite dining spot, leading grocer and package store.
THE HULL BREWING CO. NEW HAVEN, CONN.

Capitol Theatre
201 MAIN ST. EAST HAVEN
Thurs., Fri., Sat., Oct. 9-10-11
Variety Girl
DANGER STREET
Sun., Mon., Tues., Oct. 12-13-14
Trial Street
The Web
Wednesday, October 15
Frenchmen's Creek
Twice Blessed
Thurs., Fri., Sat., Oct. 16-17-18
Romance of Rosy Ridge
Arnello Affair
Worth stopping for
Worth shopping for
Ask for it TODAY at your favorite dining spot, leading grocer and package store.
THE HULL BREWING CO. NEW HAVEN, CONN.

SHORT BEACH
ST. ELIZABETH'S R. C. CHURCH
The Rev. John F. O'Donnell
Daily Mass 7:30 o'clock
Sunday Masses 8:30 and 10:30
Sunday School for first four grades after 8:30 Mass.
LUNcheon CLUB
Rev. J. Edward Newton of Westville Pastor.
Undermanagement
9:45 Sunday School
11:00 Morning Worship
4:00 People and events of importance in the growth of Christianity will be shown on colored slides in the chapel at this hour. This program of pictures of famous works are especially pleasing to young people. Mrs. Herbert Jackson will be leader.
The Women's Auxiliary held a covered dish luncheon at the firehouse yesterday which was followed by a business meeting and social. Mrs. Sarah Twining of Main Street will pass the winter with Mrs. Ada Shepard of Clark Ave.
A visitor in town Monday was Edward Krous of Wallingford.
St. Elizabeth's Women's Club will hold its annual meeting tonight at 8:30 at the Dramatic Club.
A meeting of the Good Fellowship Club has been called for October 13 at 8.
Mrs. Edward Dejon of Rockland Park left this week for Ohio.
Mr. and Mrs. William Verwohlt of New Haven are occupying the apartment vacated by Mr. and Mrs. Leo Brennan.
Miss Hazel Chadburn has returned from Guilford to occupy her Main Street home.
Mr. and Mrs. Clarence Manger have returned home after staying at Muberry Point for the summer.
Mr. and Mrs. Russell P. Judd and their children have moved from Hingham Lane to New Haven.
William Thompson is here from Troy, N. Y. for a week's vacation.
Charles Scovill has been ill at his home on Bradley Ave.
Mr. and Mrs. Jack Martin are now living on Bradley Ave.
Following a summer in Florida, Burdette Hart has returned to his home in Short Beach.
Over 100 attended the clam Chowder Monday night at the chapel given by the men of the church.
Mr. and Mrs. Charles Regan and Mrs. Winifred Messenger spent Monday in New York.
Mrs. Marcel Burfle returned home Monday from Tuscolook, N. Y. where she attended the funeral of her sister.
Mrs. Mary Kennedy has been confined to her home by illness. Maxine Roganson fell a few days ago and broke her ankle.
Fred Roganson has returned from a business trip to Main.
Mrs. Paul LaChance of Canada is the guest of her parents Mr. and Mrs. John Dwyer of Main Street.
Reed Nichols, chairman of the General Accounting committee has postponed the meeting scheduled for this evening.
The Board of Assessors will be at the Short Beach firehouse Thursday, October 16 for the purpose of listing taxable property.

ARRANGE RUMMAGE SALE
Girl Scouts of troop 98 will conduct a rummage sale in the chapel on October 25. It is hoped that the community will give generously of articles they no longer require. Mrs. Edward Evis of the troop committee will arrange to have articles picked up if deliveries cannot be made at the Chapel.
FINANCIAL REPORT OF TOWN ISSUED
The financial report of the Town of Branford as of September 1, 1947 with the recommended budget for the next fiscal year was distributed at the polls Monday.
Extra copies are available at the town hall.

Lanphier's Cove GRANITE BAY
Mrs. Wallace Foote is convalescing at her home in Johnson's Point.
Mr. and Mrs. Leo Farler and their family are now established in their Double Beach home.
Mr. and Mrs. John Oros have moved from Double Beach Road to East Haven.
Mr. and Mrs. John Ku'ac are on a fortnight trip to Nova Scotia.
George Trupp, Burr Street, who has been ill for sometime is now considerably improved.
Mrs. Daniel Bandriff is recuperating from her recent illness.
Mrs. Susan Hunn who has been in Cambridge, Mass. for several years has returned to make her home here.
Mrs. Dorothy Bowers is confined to her home by illness.

Pavillion Property Transfer Recorded
Deeds have been recorded on the transfer of property in Short Beach from Ellsworth B. Foote, trustee for William Kennedy to Amelia Bracken, George P. Brown, William Peveah, Kenneth B. Wayland and Charles A. Torburne.
The property, once used as a dance pavillion has a frontage of 280 feet on Bradley Avenue.
Hires Beverages has rented the building on West Main Street recently occupied by Wilson's Garage.
The Center is over crowded and the need is very great, as there is a large waiting list.

Urgent Need For Foster Home Care
A meeting of the special Committee of the Branford Children's Center Care for foster homes was held at the home of Mrs. R. Earle Beers chairman on Tuesday.
Present were the Mrs. H. E. H. Cox, Alden T. Hill, Branford Reeves, M. D. Stanley and Miss Olive Pratt.
All organizations in Branford, North Branford and Northford are urged to cooperate in this urgent appeal for foster homes, and speakers will be furnished as requested. The Center is over crowded and the need is very great, as there is a large waiting list.

AN UNFAIR, UNTRUE ACCUSATION
The Brotherhood of Railroad Trainmen has accused the Management of the New Haven Railroad of refusing to abide by the decisions of the National Railroad Adjustment Board.
In an effort to enforce their demands - regardless of the facts and contrary to the best interests of all concerned - the Brotherhood of Railroad Trainmen has threatened strike action involving about 5,000 of our road train and yard service employees.
Because a strike of this nature will affect adversely all classes of employees on our railroad and the employees of industries we serve, as well as the shipping and traveling public, we feel the full facts should be known. There is no need for strike action; IT CAN BE AND SHOULD BE AVOIDED! There are established and orderly processes for settling Railroad labor-management disputes; all the New Haven Management asks is that the accepted normal course be continued - before it is too late.

FACT No. 1
Under Section 2 of the Railway Labor Act of 1926 as Amended, General Duties are defined as follows:
"First. It shall be the duty of all carriers, their officers, agents, and employees to exert every reasonable effort to make and maintain agreements concerning rates of pay, rules, and working conditions, and to settle all disputes, whether arising out of the application of such agreements or otherwise, in order to avoid any interruption to commerce or to the operation of any carrier growing out of any dispute between the carrier and the employees thereof..."

FACT No. 2
The New Haven Railroad signed an agreement with the Trainmen, effective November 1, 1944, The Railway Labor Act clearly sets forth how grievances arising out of this agreement's application shall be handled. Of the cases in dispute, mutually satisfactory settlements have been reached in all but eleven. The present controversy revolves around these.

FACT No. 3
The Railway Labor Act provides for the proper "machinery to interpret and settle disputable labor-management issues. Usually, issues that cannot be negotiated satisfactorily are referred to the National Railroad Adjustment Board. Of the eleven cases still open for negotiation in the present instance, seven are properly referable to this Board. The New Haven Management had previously offered to submit these issues to the Board; the Brotherhood has not agreed to join in such action, notwithstanding that they have done so on previous similar occasions. The New Haven Management will abide by the Board's decision - AS IT HAS AT ALL TIMES AND IN ALL CASES; the Brotherhood refuses to submit to this orderly procedure.

FACT No. 4
Of the 4 remaining cases, one involves Yardmasters who are covered BY THEIR OWN agreement with the Railroad and therefore should be handled under the Yardmasters Agreement. This the Trainmen refuse to do. Two other cases involve issues on which new claims have been made.
The final case at point is one that was definitely settled and so acknowledged, in writing, by the Brotherhood; they now insist on reopening this case, which quite properly the Railroad refuses. Certainly the Railroad could not reverse ITS position once it had decided a case in favor of the employees. The same obligation should hold true for the Brotherhood.

The New Haven Management is proud of its employee relations; it has been outstanding in that respect and is so recognized throughout the field of railroading, its labor relations record will show there have been fewer cases before the Adjustment Board from the New Haven than from any other major railroad with a comparable number of employees. The attitude of the New Haven Management toward labor always has been - and will continue to be - one of friendliness and cooperation.

It is in the sincere hope that such relations will in no way be disturbed that the Railroad presents the facts underlying the present situation. Again we repeat: THERE IS NO NEED FOR A STRIKE that can easily be avoided if orderly methods established by law for handling such matters are followed.

THE NEW YORK, NEW HAVEN & HARTFORD RAILROAD CO.

Puzzled? Perplexed? Ask Julia Lyncath

Within the last few weeks many people have written and asked me just why it is that so many children are unwilling to go to bed, and there are many reasons. For one thing, the bedtime hour may vary so much from time to time that it is more or less a hit and miss affair. Sometimes at seven, sometimes at eight, and if Mother is particularly busy, it might be at six-thirty. This type of irregular routine will often lead to trouble. If, however, seven o'clock is invariably the hour for bed, there is no need for trying to talk or cry his way into staying up later. He just takes it as a matter of course. And, not only should there be a regular time, but the procedure should not be hurried or in any way disturbing or exciting.

RE-UPHOLSTERING At Moderate Cost... Castle Shop DECORATORS... FRED'S RESTAURANT... ANNOUNCING THE RETURN ENGAGEMENT "VICTOR" The Virtuoso of the Accordion... CAPTURE FALL'S BEAUTY... J.A. LONG Co. Ferraiola Cast Stone Product... Totoket Golf Driving Range... Autumn Clothes Problems Fly Away With The Leaves... EAST HAVEN CLEANERS and SHOE REPAIRERS

Big Rush For Tickets To Hear Shields

President David Richards and Members of the Board of Trustees of the Branford Review are pleased to announce that the Monday election day party also reveals that the Democratic party in East Haven cut deeply into the heavy Republican majority of 1946. Taking the position of Registrar of Voters as an average of the voting, there being no contest for these two places on the ticket, the vote this year was 2073 for the Republican nominee and 1645 for the Democratic nominee, the former winning by 428 votes out of a total of 3718 cast. Two years ago the Republican candidate for registrar received 2262 votes and the Democratic nominee 945 out of a total of 3147, the former winning by 1457 votes.

E. H. Democrats Cut Deep Into GOP Majority

An analysis of the Monday election figures in contrast with those of the election two years ago reveals that the Democratic party in East Haven cut deeply into the heavy Republican majority of 1946. Taking the position of Registrar of Voters as an average of the voting, there being no contest for these two places on the ticket, the vote this year was 2073 for the Republican nominee and 1645 for the Democratic nominee, the former winning by 428 votes out of a total of 3718 cast. Two years ago the Republican candidate for registrar received 2262 votes and the Democratic nominee 945 out of a total of 3147, the former winning by 1457 votes.

As Mr. Brinley Sees It

"He being dead, yet speaketh". How lively we list the passing of some great man, and how over-emphasized is the passing of another, and some that is very small, are made great in death, but only for a time, for that which is not truly great, fades into oblivion and is remembered no more, while the truly great live on in the spirits of men, and their invisible shrine moves down the ages, undimmed and unimpaired, for time is not time to these that are great. Long after the carnal has perished, long after the conqueror has rotted and his sword has rusted away, and his hatred and his sins are not remembered, the poet, singer and on, in the spirits of generations of the past and ages to come, should the world last that long. The good lives on in thought and mind or soul, Evilly and unrighteousness, are transitory, things of time, they are known or remembered in Eternity. The good that men do, only live after them. The poet that writes in love, writes for Eternity, for love is of God, and has nothing in common with evil. There are many unrighteousnesses, some are great, some are small, some are carried out in the minds and hearts of the hearers, and ever bear about, an hundred fold. So is it with the Singer and some songs, some are not heard, but the Singer ever so well trained, and sometimes a Singer asong, which the hearer carries in his heart, all his natural life, and some times I even dare to think, they are ever bear about, an hundred fold. So is it with the Singer and some songs, some are not heard, but the Singer ever so well trained, and sometimes a Singer asong, which the hearer carries in his heart, all his natural life, and some times I even dare to think, they are ever bear about, an hundred fold. So is it with the Singer and some songs, some are not heard, but the Singer ever so well trained, and sometimes a Singer asong, which the hearer carries in his heart, all his natural life, and some times I even dare to think, they are ever bear about, an hundred fold.

Gunther Praises Miss Hunter's Bibliography

"Unfinished Business" is the title of a bibliography compiled by Mrs. Frances Hunter, Dean of girls and English instructor at East Haven High School. In her booklet, Mrs. Hunter has collected and edited data on the literature of each one of the forty-eight states and territories with a supplement of the Pikes Peak Region. As an English teacher in high school, she has been through the Colorado State Library in 1942. Mrs. Hunter sent a copy of her bibliography to John Gunther, author of "Inside U. S. A." In her letter to him, she states: "Some where in your pages, you spoke of liking local data, pamphlets and the like. I promised myself the fun of sending a copy of this bibliography with which I beguiled what might have been lonely hours of driving many times, from Colorado Springs to New York, or from New England to Santa Fe." In Mr. Gunther's reply, he thanked her, saying, "Thanks for the bibliography that you have been so kind as to send me. It really is a thoroughly useful work."

Slipshod Absentee Voting

We are approaching the yellow caution light in absentee voting. Soon the red light will flash on but we will have passed the yellow. Originally in 1944, the law which permits electors to cast votes by absentee ballot, was intended to aid the serviceman, the bride and aged and filled a long felt want. Like so many good laws this law permits careless handling of the right to vote and lends up to a full time pre-election job for election officials. Absentee ballots are very convenient for the voter. On town election days an elector who wakes with a big head and a stiff neck may call for an application which is delivered to his sick bed, get the ballot from the town hall. A notary hustles around and duly authorizes the vote, then dashes to the post office to mail it by noon of that day. The voter rolls over and takes a nap. We shudder to think how many sore throats could develop should election day morning be one of nasty cold rain and mud. When the voter applies for an application for this convenient type of ballot, he states that he "expects to be unable to appear at my polling place during the hours of voting of the next election... because of (1) membership in the armed forces; (2) absence from the State of Connecticut, as a civilian, on military or physical disability."

WHAT NOTS

Can put up with a lot of things these politicians do in D. C. but do not do at the station and found the scrap which she easily identified. Mrs. Alexander McKenney, formerly of Lamphere Cove are now making their home at Cocheo Ave., Indian Neck. COMING DANCE Fellowship Club will sponsor an old fashioned and modern dance Friday, October 17 in the Community House. George Barba's Orchestra will play. HARBOR SCHOOL PARTY Harbor Street P. T. A. will hold a public card party October 22 at 8 P. M. in the Community House. Mr. and Mrs. Walter Child of Laurel Street have been vacationing a week in Chicago. American Railway Express offices are now located on West Street, opposite the Post Office.

CHURCH NOTES

FIRST BAPTIST CHURCH The Rev. A. W. Jones, Pastor 10:00 Church School, 11:00 Morning Worship 11:00 Nursery 11:00 Junior Church 9:30 Wednesday Junior Choir rehearsal The opening meeting of the Brotherhood will be held on Thursday evening, October 9th, in the church vestry. The mid-week service is held on Tuesday evenings at 7:45 and will feature further study into the program of Evangelism being sponsored by the Northern Baptist Convention. The junior choir meets Wednesday afternoons at 3:15. ST. MARY'S CHURCH Rev. E. A. Cotter, Pastor Sunday Masses 7:30, 8:00, 10:00, 11:00 Confessions Saturday 4:00-6:00 - 7:30-8:30 THE FIRST CONGREGATIONAL CHURCH The Rev. Carl C. Hochwald 9:30 Church school 10:45 Morning service Church Time Nursery Kindergarten in the Academy 6:30 Junior Fellowship 7:45 Senior Fellowship Parents may attend Divine Worship with the knowledge that their children are being adequately supervised. A covered dish supper and "Monte Carlo" Party will be held by the Young Adult Club, Saturday, 7:45 Evening Service. Wed. 7:45 Wesley prayer meeting Friday Youth Board meets Saturday Junior and senior choir rehearsals. ST. STEPHENS A. M. E. ZION The Rev. I. Atkins Tel. 1076 21 Rogers Street 9:45 Sunday school 11:00 Morning Service 7:45 Evening Service Wed. 7:45 Wesley prayer meeting Friday Youth Board meets Saturday Junior and senior choir rehearsals. TRINITY EPISCOPAL CHURCH The Rev. J. Edison Pike, Rector Harrison Roller, Supt. church school 10:30 SUNDAY AFTER TRINITY 8:15 Holy Communion 10:45 Family Service

REPORT OF THE CONDITION OF THE BRANFORD TRUST COMPANY

Table with columns for Assets and Liabilities. Assets include Cash, Deposits, and Real Estate. Liabilities include Demand deposits, Savings department deposits, and Other liabilities.

REPORT OF THE CONDITION OF THE BRANFORD TRUST COMPANY

Table with columns for Assets and Liabilities. Assets include Cash, Deposits, and Real Estate. Liabilities include Demand deposits, Savings department deposits, and Other liabilities.

CHURCH NOTES

FIRST BAPTIST CHURCH The Rev. A. W. Jones, Pastor 10:00 Church School, 11:00 Morning Worship 11:00 Nursery 11:00 Junior Church 9:30 Wednesday Junior Choir rehearsal The opening meeting of the Brotherhood will be held on Thursday evening, October 9th, in the church vestry. The mid-week service is held on Tuesday evenings at 7:45 and will feature further study into the program of Evangelism being sponsored by the Northern Baptist Convention. The junior choir meets Wednesday afternoons at 3:15. ST. MARY'S CHURCH Rev. E. A. Cotter, Pastor Sunday Masses 7:30, 8:00, 10:00, 11:00 Confessions Saturday 4:00-6:00 - 7:30-8:30 THE FIRST CONGREGATIONAL CHURCH The Rev. Carl C. Hochwald 9:30 Church school 10:45 Morning service Church Time Nursery Kindergarten in the Academy 6:30 Junior Fellowship 7:45 Senior Fellowship Parents may attend Divine Worship with the knowledge that their children are being adequately supervised. A covered dish supper and "Monte Carlo" Party will be held by the Young Adult Club, Saturday, 7:45 Evening Service. Wed. 7:45 Wesley prayer meeting Friday Youth Board meets Saturday Junior and senior choir rehearsals. ST. STEPHENS A. M. E. ZION The Rev. I. Atkins Tel. 1076 21 Rogers Street 9:45 Sunday school 11:00 Morning Service 7:45 Evening Service Wed. 7:45 Wesley prayer meeting Friday Youth Board meets Saturday Junior and senior choir rehearsals. TRINITY EPISCOPAL CHURCH The Rev. J. Edison Pike, Rector Harrison Roller, Supt. church school 10:30 SUNDAY AFTER TRINITY 8:15 Holy Communion 10:45 Family Service

EASTERN STAR FAIR-SUPPER ON OCT. 16

All funds will be for the Stone church Parish House. Thursday, Oct. 16 for the big Harvest Fair, plans for which have been under way for some time. One of the features will be an old fashioned New England Baked Dinner to be served at 6:30 o'clock and for which the tickets are \$1.25. The Fair will start at 1:30 P. M. and there will be booths for the sale of a variety of merchandise. Mrs. Ruby Munson is in charge of the dinner and Mrs. Swanson is chairman of the fair committee. Members of the supper committee are Mrs. Bestie Cowles, Mrs. Bertha David, Mrs. Egbert Gould, Mrs. Mary Leeper, Mrs. Glen Sanderson, Mrs. Mary Sprenger, Mrs. Irene Allen, Mrs. Len McComb, Mrs. Marie Jordan and Mrs. Theresa Johns. One of the booths in the fair will be in charge of the Rainbow Girls with Mrs. Rose Hoogink and Miss Doris Fisher in charge. The regular meeting of the princess chapter will be held Monday evening at 8 in the chapter rooms and there will be a vote on the change in the by-laws. All members are asked to be present.

SECOND ANNIVERSARY at THE WOMEN'S SHOP Gigantic Store Wide SALE

MONDAY, OCTOBER 13th thru SATURDAY, OCTOBER 18th ALL YARNS REDUCED 10% ALL UNDERWEAR REDUCED 20% ALL LINENS AND APRONS REDUCED 30% The Savings Event of East Haven Individual Items Too Numerous To List MONDAY, OCTOBER 13th thru SATURDAY, OCTOBER 18th the women's shop 453 MAIN ST. EAST HAVEN, CONN.

3c is approximately the amount each agency receives if you contribute but \$1.00 to your Community Chest.

\$3 would allow but 10c to each of the Chest agencies.

Remember this when you make your contribution!

The Community Chest is Your Investment \$831,000 Is The Minimum Required To Safeguard You and Your Community - This Annual Drive Is ONE Appeal For 30 Local Red Feather Services of The Greater New Haven COMMUNITY CHEST INCLUDING NEW HAVEN, EAST HAVEN, WEST HAVEN and HAMDEN October 6 - 22

E. H. Townies Hold Basketball Tryouts

Monday night in the high school gym, over 25 candidates reported for try-outs conducted by the E. H. Townies. Coach Fritz Miralaski, former Arnold College star athlete, was extremely enthusiastic over the wealth of material he had in which to pick from, and believes he will have a club capable of taking on the very best in basketball circuit, state-wide or other wise. With plenty of time until the opening date, Sunday, November 30, to cut the squad to the necessary ten men, Coach Migalski will give every aspirant a fair chance to show his mettle. East Haven is sure to have a first-rate basketball club this season, if they ever had one. From last season's squad, four players are quite positive to be placed in active service. Will present keenness in competition such as it is, it is vitally necessary to be amply fortified with the required tools of the trade to be on equal footing with contending clubs. And to have just such a quintet, is the aim of Migalski, who has the start he needs.

DAVID SHEEHAN ASSIGNED TO HIGH SCHOOL

David Sheehan, of New London, a recent graduate of the University of Connecticut, is spending a six week's practice teaching period at the East Haven High School. Mr. Sheehan has majored in history and the social studies and will work in the history department of our high school. Mr. Sheehan spent a two week's observation period at the local high school, a year ago and then returned to the University to complete his senior year, receiving his degree in June of this year. Mr. Sheehan served about four years in military service being discharged with the rank of Captain. He is now looking forward to a useful career in the teaching profession. The high school is pleased to cooperate with the University of Connecticut in contributing training facilities for future high school teachers.

EVER READY GROUP

The Ever Ready Group of the Old Stone Church will meet in the Parish House, Tuesday, Oct. 14, at 7 P. M. Mrs. Marcus Gantsoy will be the leader and Mrs. Alfred Lowenthal and Mrs. Edwin Brown will be the hostesses. Mr. and Mrs. Clyde Adams of 140 French Ave. drove to Randolph Center Vt. this week end to visit their grandson, Clyde Goodhue, who is attending the State of Vermont Agriculture School this year. The history department of our high school. Mr. Sheehan spent a two week's observation period at the local high school, a year ago and then returned to the University to complete his senior year, receiving his degree in June of this year. Mr. Sheehan served about four years in military service being discharged with the rank of Captain. He is now looking forward to a useful career in the teaching profession. The high school is pleased to cooperate with the University of Connecticut in contributing training facilities for future high school teachers.

RALPH'S POULTRY FARM

BROILERS - EGGERS - DRESSED TO YOUR ORDER FRESH EGGS We Raise Our Own and Deliver Phone 4-4419 33 Prospect Pl. Est.

TREES

Trimmed Fertilized Sprayed Removed, etc. CERTIFIED EXPERTS MODERN EQUIPMENT Harold L. Pope TREE EXPERTS CALL 2-0240

WANTED!

Hand Painted China, small cup and saucers, tea cups and saucers, mustache cups, cut glass, pattern glass, colored glass, also very old furniture, etc. Highest Prices Paid - Call Anytime TOMMY CROCKER 6-4181 33 Prospect Pl. East Haven

Chamberlain's CLOSED All Day Monday OPEN Thursday Evenings till 9 p.m. Shop Other Evenings by Appointment CALL NEW HAVEN 6-2135 "The Nation's Oldest Furniture Store"

YOU HAVE MORE TELEPHONE NEIGHBORS NOW

Our of more than 627,000 telephones now in service in Connecticut, over 130,000 have been added since V-J Day alone. Telephones have been going in faster than ever before in our history. This means a bigger value for you! For new telephones mean new people you can call, and more people who can reach you.

Doctors for telephone poles

Telephone poles need "doctors," too. For the lives of the poles are shortened by many things - wind and weather, ants, termites, various types of fungus, and sometimes even woodpeckers! So Bell System scientists are constantly studying these "diseases" to learn new methods of treating the poles to lengthen their lives. This is just one example of the many ways the Bell Telephone Laboratories have worked to offset costs which have risen sharply in the last few years.

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

From where I sit... by Joe Marsh

How to Tell You're Getting Old Doc Walters gave me this formula: It's a sure-fire sign you're getting old when you resent other people having a good time. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others who resent the young folks being happy who feel that community fairs and dances are just a waste of time; or who criticize temperate people for enjoying a mellow glass of beer with friends. They're often well-intentioned folks, too. But from where I sit, the minute we criticize our neighbors for enjoying wholesome pleasures like a game of horseshoes, a glass of beer, or an afternoon's fishing - it's a sure sign we're growing old (in spirit anyway) no matter what our ages are. And there are some others

TWO EAST HAVENERS GET SCHOLARSHIPS
Anthony Piccolino and Albert Nelson, sophomore and junior respectively, at Yale University have received notices that they will be the recipients of scholarships to that university. Both young men have been at Yale on scholarships since their entrance. They are representative of East Haven High School students, each man standing high in his class academically and taking part in the extra curricular affairs of the school.

While at high school Anthony Piccolino was Prom Co-Chairman, member of the Student Council and Tri-Plan.

Albert Nelson served on the Prom Committee, was president of the National Honor Society and class vice president during his senior year.

East Haven To Get \$193,373 From State

The News is in receipt of figures from Hartford indicating that the Town of East Haven will this year receive a total of \$193,373.27 from the State of Connecticut under the new legislation which has caused the financial situation in the cities and towns through the means of other taxation.

Under the new set-up East Haven will receive \$85,840 from the education grant and \$30,882 from the highway grant or a total of \$116,722, as against the old grants totaling \$48,335 for both education and highways.

In addition East Haven as of May 1947 had 80 persons receiving old age assistance or a total of \$48,000 as the annual cost to the state. There were five cases of aid to dependent children at an annual cost to the state of \$6,000 and two aid to the blind cases at an annual cost of \$600.

East Haven was formerly assisted by the state for old age assistance by the state for \$1,922.27, which tax has been repealed and also \$5,329 for state tax on towns, also repealed.

These items added together show that the town is benefiting to the extent of \$193,373.27 through the new state taxation system.

CONFIRMATION IS HELD AT CHRIST CHURCH

The Rt. Rev. F. G. Budlong, S. T. D. came to East Haven Sunday to administer the rite of confirmation on a large class in Christ Episcopal church. The service was held at 11 A. M.

On Tuesday evening the Men's Club met and after the business a movie entitled "A Great Railroad at Work" was shown. The executives of all 11 organizations met in the church Wednesday evening.

The Junior and Boys choirs will hold practice this Thursday at 4:30 P. M. and the Senior Choir at 7:45 P. M.

Future events at Christ church are as follows:
Oct. 14 Vestry Meeting.
Oct. 21 Rummage sale, Junior Guild.
Oct. 28 Harvest Home service.
Nov. 30 Men's Advent Corporate Communion and Breakfast.
Dec. 3 Parish Fair.

E. H. Cleaners Team Receives Ball Trophy

Members of the East Haven Cleaners Soft Ball Team, winners of the Southern Connecticut Championship this season, and invited guests were entertained by Andrew Concelmo of the East Haven Cleaners at a most enjoyable banquet held Tuesday evening at Fred's Restaurant in Main street. At this time the championship trophy was received by the handsome trophy upon which was engraved the words "East Haven Cleaners 1947 Champions Southern Connecticut." Seated with Mr. Concelmo at the head table were Coach Jim Hefferman, Capt. Charles Ayer, Vin Bozak, umpire in chief and Phil Del Vecchio, umpire.

A steak dinner was enjoyed by all and there was an exciting review of the season's activities.

NORTH BRANFORD

Services in the local churches on Sunday will include:
Congregational Church
Rev. Durand H. Wolfe, pastor
Mrs. Douglas B. Holabird, organist and choir director.
11:00 Morning worship
The children of the parish will have Sunday School classes at 9:45 in the chapel and the older groups in the church.
St. Augustine's R. C. Church
Rev. John J. McCarthy, pastor
Frank Pawley organist and choir director.
Masses 7:00 - 9:15
Mass, 8:00 Northford Congregational Church
Zion Episcopal Church
Rev. Francis J. Smith, Rector.
Mrs. Paul R. Hawkins, organist
Mrs. Edmund L. Stoddard, Choir Director.
9:30 Holy Eucharist

A total of 346 votes were cast at Monday's election. Town officials received were Seiteen, Douglas B. Holabird, Merton F. Wright, and Daniel M. Doody; Town Clerk, R. Earle Beers; Agent of Town Deposits, R. Earle Beers; Town Treasurer, R. Earle Beers; Tax Collector, Charles R. Leonard; Assessor, Frank H. Sherry; Directors of Voters, Ist. district, Ruth Foote, and Ellen Kearney; 2d district, George Jennings; Board of Finance, Stanley Ellen C. Kearney; Library Directors, Hazel S. Hill, Sarah C. Corbin and Margaret C. Johnson.

A total of 40 split ballots were recorded and 23 ballots were rejected. The Republicans voted 216 straight ballots and the Democrats 61. On the amendments only a small percentage of those voting registered voters on these issues. The results were in favor of the amendments.

Anniversaries

The Review extends congratulations to the following who celebrate birthdays or anniversaries:
BIRTHDAYS
Joseph Buzza—Oct. 20
John Dendas—Oct. 7
David Burdge—Oct. 12
Mrs. Robert Howard—Oct. 18
Mrs. Joseph Bodner—Oct. 27
Albert F. Hooghkuk—Oct. 27
Gilbert Allen—Oct. 15
Allen Swenson—Oct. 17
Mrs. Charles Novicki—Oct. 9
Raymond Pinkham—Oct. 17
Linda Elaine Clark—Oct. 21
Patty S. Clark—Oct. 19
Charles Messer III—Oct. 14
Mrs. Charles Gaugue—Oct. 10
Frank Jurczyk—Oct. 12
Mrs. William Dingwell—Oct. 22
Patricia, daughter of Mr. and Mrs. Carl W. Jordan of Main Street, Northford, celebrated her birthday with a party.
Lanny Belabusi—Oct. 5
Joe Ann Williams—Oct. 27

CLASSIFIED ADS

50c per insertion of twenty five words or less.
For ad over twenty-five words, 10c for each added five words.
Add twenty-five cents if ad is to appear in bold face, upper and lower case.
ADD FIFTY CENTS IF AD IS TO APPEAR IN BOLD FACE CAPS.

Why not have your typewriter and adding machine equipment placed in first class condition? Our fully equipped service department will do this work promptly and efficiently and furnish, without charge, loan machines.
RELIANCE TYPEWRITER CO.
C. B. GUY, Mgr.
Telephone 7-2738
109 Crown Street New Haven

IMMEDIATE DELIVERY: Iron Enameled Bradford Sinks, and Lavatories; Chrome Brass Toilet Accessories; Copper Gutter and Leaders; Roofing and Installation.
THE CONN. PLUMBING AND LUMBER COMPANY
1730 State St. New Haven, Conn. Tel. 7-6234

LOST—Passbook No. 11927. If found return to Bradford Savings Bank.

Legal Notice

DISTRICT OF BRANFORD, ss. PROBATE COURT, September 24th, 1947.
ESTATE OF EUGENE V. ROWLEY late of Branford, in said District, deceased.
The Court of Probate for the District of Branford, hath limited and allowed six months from the date hereof, for the creditors of said estate to exhibit their claims for settlement. Those who neglect to present their accounts properly attested, within said time, will be barred a recovery. All persons indebted to said estate are requested to make immediate payment to SHERWOOD A. ROWLEY, Administrator
Cedar St., Branford, Conn. 10-9-1947

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 1st, 1947.
ESTATE OF ERNEST MANN SANGRE late of Branford, in said District, deceased.
The Court of Probate for the District of Branford, hath limited and allowed six months from the date hereof, for the creditors of said estate to exhibit their claims for settlement. Those who neglect to present their accounts properly attested, within said time, will be barred a recovery. All persons indebted to said estate are requested to make immediate payment to FRANK W. DALEY, Administrator
185 Church St., New Haven, Conn. 10-10-1947

Garden Notes

AUTUMN MOORING
In the autumn a man needs a home. He may sail the summer away, but when leaves fall and cold winds blow, the man who has a home to go to, will find it a blessing. And the steel-white day when the northeast wind is at large in the ruffled sky, when the shock of the sea shakes the foaming mark-Of murderous rock.
Then he turns his back to the storm and crosses the lawn to his door and step inside, and is warm To the very core.
Robert Hillier

The annual meeting of the Branford Garden Club was held at the Castle on Friday, October 3, with luncheon at 12:30. Regular meeting followed. Miss Madolin Zacher, president, reported the members and guests, and reports were given by officers, then followed annual reports from recording secretary Mrs. George J. Fouser, corresponding secretary, Mrs. Charles E. Smith, treasurer, Mrs. Arthur E. Allier; Bird chairman, and co-chairman, Mrs. J. H. Goss and Mrs. J. W. Phelps, Civic and Roadside; Mrs. A. Perry Tucker, Conservation; Mrs. E. Earle Beers; Flower; Mrs. C. B. Hillecock; Flower Show (19th annual); Mrs. Harry Smith; History; Mrs. Allen J. Hill; Junior Group; Miss Corene Kenyon; Program; Mrs. Winchester Bennett; Publicity; Mrs. M. D. Stanley; Ways and Means; Mrs. S. A. Griswold; Telephone Squad; Mrs. R. M. Van Wie. Miss Zacher gave a most interesting presidents report of the accomplishments of the club during the past year—flower planting and caring for the Yale Marker on the Green, Yew planting at Memorial at High School, flower arrangements at Chamberlain's Flower Show, Christmas bouquets made for the Newington Home for Crippled Children and taken to them, annual flower show and benefit at the Montwese House.

Mrs. Amos Barnes chairman, spoke of 1948 Flower Show plans, unusual and period flower arrangements at member's homes.

Mrs. C. P. Paradise presented the slate for 1948, and the present officers.

Large Delegation

A large delegation from East Haven is making plans to attend the annual meeting of the New Haven County Women's Republican Club at the Black Horse Inn on the Milford Turnpike Oct. 16-17 P. M. There will be many distinguished guests headed by Governor and Mrs. Conoughy, Mayor and Mrs. Poole, Secretary of State Reddick and first selectmen and Representatives from the Towns of the county.

Reservations from East Haven and vicinity may be made through Mrs. Charlotte Miller.

OFFICIALS SWORN IN
Town Clerk Frank J. Kinney Jr. swore-in all newly elected town officials on Tuesday.

FOR TOPS IN QUALITY-ASK FOR 'Super-Right!'

There's no compromise with quality of A&P—it's the same fine "Super-Right!" usually available in the A.A. and A grades you've always enjoyed.

FOR THE 'REST' OF YOUR LIFE

SLEEP

UNDER AN ELECTRIC BLANKET

YOU'LL never know such refreshing sleep until you have an electric blanket. No matter what the weather does—even with your window wide open—your electric blanket keeps you warm and "comfy". You will SLEEP as you've never slept before and awake next morning ready to start the new day right!

JUST THINK of getting into a bed that is already warm all over! No waste of your body energy trying to get warm! No burden of heavy blankets! You just relax while your electric blanket maintains just the degree of warmth you want the whole night through.

ORDINARY BLANKETS—even the finest—merely retard the escape of warmth which the body produces. That's why you get chilly and have to pull up more covers in the middle of a cold night. That's why you feel cold sometimes no matter how many covers you pile on. The ordinary blanket cannot produce any warmth at all.

The Electric Blanket does produce heat—just the right amount, automatically at the right time to keep you comfortable all through the night. The Electric Blanket—not your body—compensates for outside temperature changes. Thus, you save energy—sleep relaxed and awaken completely refreshed.

Electric blankets are sold by various local dealers handling electrical appliances for the home. These merchants will be glad to tell you more about this wonderful new and better way to sleep. See about the "REST" of your life—today!

HOWARD JOHNSON'S

Branford Hills Tel. 1144
Serving Delicious Food
Famous Ice Cream and Confections
From 11:30 A.M. to 9 P.M.
Special Businessman's Lunch 60c
Full Course Dinners from 85c to \$2.25

YOUR HOME DESERVES A NEW PAINT JOB LET DAHL DO IT!

FREDERICK C. DAHL
PHONE 4-9382
10 HIGH STREET EAST HAVEN

Attention Ladies!
CLOTHES REMADE ALTERATIONS CHILDREN'S DRESSMAKING CURTAINS and DRAPERIES EXPERT WORK
Edna Cunningham and Carol Morris
103 Fifth St. East Haven
Res. Phone 4-3394

FROM OUR MAIL BAG

Editor Stevens:
With the Marshall Plan proposing to your country (4) four billion dollars down the European drain, it is time to survey the conditions under which the United States Congress has conditioned the aged American citizens who flow would a Congressional budget the average \$33 per month which is all very few needy men and women past 65.

From 20-24 percent of payroll will go to social security in 20 years. We combine under the present help-aid patch-work laws, says a Mr. and Mrs. Franklin E. Stevens of Foxon Road, East Haven. He is a graduate of East Haven High School.

In his welcoming speech to the midshipmen, Capt. McCorkle announced that the Brown unit totaling 185 is the second largest in New England and fourth largest of the world.

Margaret M. Cilli

Stony Creek

CHURCH OF CHRIST
Rev. Joseph White
8:45 Sunday School
11:00 Morning service

ST. THERESE'S CHURCH
The Rev. Francis Breen
Sunday Masses at 8 and 9:30.
The Holy Eucharist has been discontinued for the winter months.

An offer by Capt. Jerome F. Donovan Sr. to the Rev. Francis Breen for the use of a house on Prospect Hill, for use as a rectory for the parish of St. Therese has been accepted by Father Breen.

Father Breen was appointed the first pastor of St. Therese last June. He has been making his residence at the rectory of George in Guilford.

His parish embraces the territory at Stony Creek, Pine Orchard and Hotchkiss Grove.

The house was formerly occupied by Capt. Jerome F. Donovan Jr., U. S. Navy, now stationed in Virginia. Capt. Donovan Sr., a native of New Haven and retired lawyer has his home next to the new rectory. He was captain of the old Saratoga Field Second Conn. Infantry Regiment, C. N. G., from 1897 to 1903 and served two terms as a member of Congress from a district in New York City. After his retirement as a member of Congress he has made his home at Stony Creek.

The Board of Assessors will be at public Hall Stony Creek on Wednesday, October 15 for the purpose of listing of taxable property.

The Jill-O-Teens will hold a food sale Saturday after noon at the Church of Christ.

A minister under the sponsorship of Mrs. Earl Berger will be given on Saturday evening, November 8, in Seaside Hall in Stony Creek.

The next meeting of the Philonians and the direction of Mrs. Earl Berger will be given on Saturday evening, November 8, in Seaside Hall in Stony Creek.

The first meeting of the Girl Scouts started last Wednesday at the school with an enrollment of 28. Marion Gray is leader, assisted by Mrs. Melvin Robertson.

Gordon Brainerd is convalescing after an illness at the New Haven Hospital.

BRANFORD CLASH

This Friday evening (Oct. 10) the East Haven High School football team will clash with Branford. The game, scheduled for 8 o'clock, will be played at the East Haven High field.

Last year, on a rainy, windswept evening, the Hornets overcame the local team, but on Thanksgiving Day East Haven rallied to set back the Branford Squad 12 to 6.

This year East Haven has played two games, defeating Gilbert High of Winsted and losing a thriller to Ralph Walker's commercial High School. Branford has the same won and lost record, looking to Stetson in this opener two later defeating Derby.

Both teams have had losses from last year, and this game promises to be one of the most exciting yet played by either team.

52 college NROTC organizations in the United States.

The newly sworn-in men will be outfitted with uniforms and gear at once and will begin their studies and drill in Naval Science with the opening of regular University classes.

Gordon Brainerd is convalescing after an illness at the New Haven Hospital.

ANNOUNCE COMING MARRIAGE

Mr. and Mrs. Carl Hendrickson of Solana Beach, California announce the coming marriage of Mrs. Hendrickson's daughter, Miss Patricia Hendrickson of New Haven, to Dr. Wilbur Nelson Falk, son of the late Mr. and Mrs. Carl O. Falk of this place.

The wedding will take place October 16 in California.

Chapel Workers will meet at the Chapel on Tuesday, October 14 at 3 P. M. All members are asked to attend.

EDITOR-IN-CHIEF
Steven Flint will be editor-in-chief on the Branford High School Milestone this year. Sid Ward is business manager and it has been voted to have the Learning studio do the photography.

NEW ROOFS and REPAIRING FLAT and STEEP ROOFS MAIO & BOSCO

GENERAL CONTRACTORS
211 HANCOCK ST. East Haven
TELEPHONE 4-2776
ALL WORK DONE REASONABLE GUARANTEED
SIDEWALL INSULATION
GUTTER and LEADER WORK

ACE RUG CLEANING CO.

CUSTOM RUG CLEANING
SINCE 1920
LOCATED IN EAST HAVEN

Visit Our Plant and See the Work Done
Phone 4-1455
111 Laurel St. East Haven

East Haven Service Station
Pat Florio, Mgr.
All Car Needs Tires - Batteries
Opp. Town Hall East Haven Main and Thompson Aves.

Lighter Roasted Coffee
2 1/2 LBS 77c
Redo Coffee
2 1/2 LBS 81c
Dark Roasted Coffee
2 1/2 LBS 85c

Sparkle Puddings
ASSORTED FLAVORS 3 PKGS 19c

Tomato Soup 3 CANS 29c
Ann Page Beans 2 CANS 23c
Peaches 2 1/2 CANS 25c
Tomato Juice 2 1/2 CANS 35c
Iona Tomatoes 2 1/2 CANS 35c
Fruit Cocktail 2 1/2 CANS 39c
Grapefruit Juice 2 1/2 CANS 35c
Grape Jelly 2 1/2 CANS 25c

Whiskies
OLD HARVEY
PROOF BOT 2.99
WHISKIES IN THIS PRODUCT ARE SEVEN YEARS OLD

WRIGHT'S STRAIGHT BOURBON
86 5TH BOT 3.99
SIX YEARS OLD

GREEN VALLEY BOURBON
86 5TH BOT 3.99
SIX YEARS OLD

MT. VERNON
86 5TH BOT 3.35

ICED COLD BEER AVAILABLE AT ALL TIMES
Shop at the A&P Liquor Store nearest to you

Wanted To Buy Sewing Machines
Will pay from \$25 to as high as \$100 for Singer Round-Boffin Drop Heads—Any Condition NO OBLIGATION TO BUY

Brand Appliance & Sewing Machine Co.
129 CONGRESS AVE. NEW HAVEN TEL. 5-4753

MODERNIZE YOUR KITCHEN
with baked-on white enamel metal CABINETS
Floor and wall models available Immediate Delivery

THE CONN. PLUMBING AND LUMBER CO.
1730 State St. New Haven, Conn. Tel. 7-6234

AP LIQUOR STORES
SHOP AT A&P
For Choice Wines and Liquors

Gin
85 5TH BOT 2.49

ROBIN HOOD
90 5TH BOT 2.79

DIXIE BELLE
90 5TH PROOF BOT 3.10

Rum
GOVERNMENT HOUSE
WRITE TO GOLD 5TH BOT 2.99

GRAVES
NEW ENGLAND RUM
90 5TH BOT 2.49

George Barba and His Orchestra MUSIC
FOR ALL OCCASIONS
SQUARE DANCES a Specialty
Amplifier and Phonograph for Hire
Phone Branford 537-3

UPHOLSTERING
For repairing, re-covering or re-finishing your furniture, our work cannot be excelled. Use AIR FOAM to fill chairs and boot cushions. Uncleaned furniture for sale at low rates. Antiques restored

ELM CITY UPHOLSTERING SHOP
TEL. 8-3410
234 Whalley Ave. New Haven

SHE'LL NEVER FORGET
the gift of a diamond from our outstanding collection. Come in and see our matched engagement and wedding ring sets so reasonably priced.

SONDERGAARD
JEWELER
Tel. 230
Main Street Branford

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

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

THE CONN. PLUMBING AND LUMBER CO.
1730 State St. New Haven, Conn. Tel. 7-6234

Get GOOD SERVICE and CHRYSLER CORPORATION
MOPAR PARTS for BODGE or PLYMOUTH
DODGE, PLYMOUTH, CHRYSLER
Scanlon & Pagnam
199 Main St. East Haven

CONFORTE'S GARAGE
AND
SERVICE STATION
Expert Service for all makes of automobiles. Drive in for a check-up that will assure you care-free Autumn driving.
Phone 4-3510
598 Main St. East Haven

OLD MILL ANTIQUE SHOP
Restoring Antiques Wanted
Nils Ahlberg
Saltonstall Place and Main St. Phone 4-2610 East Haven

Carnavale's Coronade
(Formerly Switz's Hotel Monaghan)
Sunday Dinners (10 COURSES—MODESTLY PRICED)
LUNCHEONS
SERVED DAILY — from 85c
DANCE
EVERY FRIDAY AND SATURDAY TO "THE COLONNADERS"
NO MINIMUM — NO COVER
Monaghan On The Sound
Tel. 4-4285 for Reservations.

East Haven Diner
... where busy business executives can get efficient service—refreshing luncheons any day in the week.
East Haven Diner
294 MAIN ST. TEL. 4-0140

Attention Ladies!
CLOTHES REMADE ALTERATIONS CHILDREN'S DRESSMAKING CURTAINS and DRAPERIES EXPERT WORK
Edna Cunningham and Carol Morris
103 Fifth St. East Haven
Res. Phone 4-3394

FOR THE 'REST' OF YOUR LIFE

SLEEP

UNDER AN ELECTRIC BLANKET

YOU'LL never know such refreshing sleep until you have an electric blanket. No matter what the weather does—even with your window wide open—your electric blanket keeps you warm and "comfy". You will SLEEP as you've never slept before and awake next morning ready to start the new day right!

JUST THINK of getting into a bed that is already warm all over! No waste of your body energy trying to get warm! No burden of heavy blankets! You just relax while your electric blanket maintains just the degree of warmth you want the whole night through.

ORDINARY BLANKETS—even the finest—merely retard the escape of warmth which the body produces. That's why you get chilly and have to pull up more covers in the middle of a cold night. That's why you feel cold sometimes no matter how many covers you pile on. The ordinary blanket cannot produce any warmth at all.

The Electric Blanket does produce heat—just the right amount, automatically at the right time to keep you comfortable all through the night. The Electric Blanket—not your body—compensates for outside temperature changes. Thus, you save energy—sleep relaxed and awaken completely refreshed.

Electric blankets are sold by various local dealers handling electrical appliances for the home. These merchants will be glad to tell you more about this wonderful new and better way to sleep. See about the "REST" of your life—today!

AP LIQUOR STORES
SHOP AT A&P
For Choice Wines and Liquors

Gin
85 5TH BOT 2.49

ROBIN HOOD
90 5TH BOT 2.79

DIXIE BELLE
90 5TH PROOF BOT 3.10

Rum
GOVERNMENT HOUSE
WRITE TO GOLD 5TH BOT 2.99

GRAVES
NEW ENGLAND RUM
90 5TH BOT 2.49

George Barba and His Orchestra MUSIC
FOR ALL OCCASIONS
SQUARE DANCES a Specialty
Amplifier and Phonograph for Hire
Phone Branford 537-3

UPHOLSTERING
For repairing, re-covering or re-finishing your furniture, our work cannot be excelled. Use AIR FOAM to fill chairs and boot cushions. Uncleaned furniture for sale at low rates. Antiques restored

ELM CITY UPHOLSTERING SHOP
TEL. 8-3410
234 Whalley Ave. New Haven

SHE'LL NEVER FORGET
the gift of a diamond from our outstanding collection. Come in and see our matched engagement and wedding ring sets so reasonably priced.

SONDERGAARD
JEWELER
Tel. 230
Main Street Branford

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

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

THE CONN. PLUMBING AND LUMBER CO.
1730 State St. New Haven, Conn. Tel. 7-6234

Pigskin Series Resumes Friday In East Haven

Thrilling offensive football promises to be the order of the day when Branford High's pigskin stylists travel over the hill tomorrow night to meet East Haven High's aerial circus on the High School field.

Both coaches, Warren Sampson of Branford and Frank Crisafi of the Blue and Gold are exponents of wide open football and will open the throttle wide in an effort to pin a defeat on each other's forces.

The home team has many able operators including Augie Perottili, Don Blakely, Lou Paolillo, Bud French, Dede Gambardella, Andy DePino and Carlton Redman.

Branford's hopes lie in the effectiveness of its "T" formation, with its spread variations. Its top executives are Vishno, Galdenzi, Alkerson, Bahnon, Lasko, Mongillo, Markeski, Petela, Chandler, Boutiller and Captain Corky Reynolds.

Aside from the football rivalry the game will produce another contest of a different sort will prevail when Branford's comely cheerleaders invade the Eastie domain to establish their hopes of outcheering and outdrilling East Haven's boys of yellow.

The game is the first of a two contest series with the second fracs scheduled for Hammer field on Thanksgiving Day.

Boys Club Opens Laurel's Season At Hammer Field

Down at Hammer Field this week under the glare of a single flood light coach Nick Weted is driving his Laurel football charges hard every night in preparation for the opening tilt against the East Haven Boys Club on the same gridiron Sunday promptly at 2:30.

Assisting the local mentor in his nightly task is Wally Tamulevich, Branford great, who is aiding the backfield to reach its efficiency peak.

Weted has installed a widely diversified offensive game with his combination which includes several potential semi-pro stars. He will use the T formation and will back its effectiveness with a short put and single wing set-up. His formations will use the spread as well as tight alignments.

New this year at the field will be a sound system which will aid greatly in identifying players, yards to gain, and giving all sorts of necessary information.

The East Haven opponents are made up mostly of former members of the East Haven Rams and already have two wins in two starts in this short season.

Officials for the contest will include Fred Ghirardini, Mike Waselik and John Cammerano, three of New Haven's better known officials.

All former members of the Laurels who can possibly do so are asked to be present at the field not later than 1:30 to assist in pre-game activities.

Branford Lad With B. C. Frosh

Ed Petela, freshman fullback on the Boston College frosh this week wrote friends hereabouts that he likes the school very much although his heavy schedule of studies and football takes up most of his day.

The Boston school plays only three freshmen games all season but during the week's scrimmages must oppose the varsity constantly, each week emulating the attack of the team which is to oppose the big team on the following week-end.

Columbia-Yale To Be Telecast

Local followers of the Yale football team in general and Levi Jackson in particular are advised that this coming Saturday's football contest against Columbia will be televised. Tickets for the contest which will be held at Baker's Field in New York are at a premium. Both teams are undefeated in regular season play.

Branford Rotary Club will omit its meeting Monday because of Columbus Day.

Weather permitting, Briarwood Golf Practice Fairway is open every day and pleasant evenings.

Mr. and Mrs. Robert Buell of Harding Ave., announce the birth of a son, Gregory Raymond on September 27.

Easties Rout Gilbert 12-0

A sound passing game, in which 11 out of 17, passes were completed, gave East Haven High a 12 to 0 win over Gilbert High of Winsted in the latter town last Saturday.

A Gilbert fumble on its own 10 yard stripe in the second period, after the home team had stopped an Eastie 50 yard march on its own 8, paved the way to the first score on a pass from Dede Gambardella to Don Blakely. French failed to convert the extra point try.

In the final period the Blue and Gold worked the pigskin to the 30 yard mark where Augie Perottili swept end for a 20 yard advance. A pass from Perottili to Blakely netted five big yards before Perottili went to the one foot mark on a tremendous plunge. Carlton Redman hit the line for the second score. Again French lost out on his placement try for the extra count.

HORNETS STING DERBY 19 to 6

The greatest upset in Branford High football annals occurred last Saturday at Hammer Field where a good, bordering on great Derby High eleven was trounced by the Hornets 19 to 6.

The visitors were never able to cope with the Sampson attack as presented by quarterback Corky Reynolds, and a stalwart local line, which neither asked nor gave any quarter, repeter, stalled Leo Ryan's fine team or burst wide holes in its makeup with savage blocking.

Nifty running on Joe Petela's part plus accurate passing on captain Reynolds' side combined to give the Branford gridlers untold opportunities which seldom were overlooked.

Immediately after opening the game the locals uncorked a 60 yard march to a touchdown and quarterback Reynolds climaxed the effort with a short plunge for the score from his T position. Markleski's conversion attempt was wide.

Previous to halftime intermission Branford again tallied on the game's most spectacular play when Petela traveled 35 yards for score on the payoff end of a thrilling reverse play. Markleski again missed his extra point try.

Midway in the third stanza Reynolds butted through the Derby line on a quarterback sneak to rack up a comfortable 18 point lead and Markleski added Branford's final point with a successful placement.

Derby was not to be denied however and suddenly switching to an aerial offensive in the final quarter eventually counted when Cesaro heaved a money pitch to Ginapaulo for the low Raider score.

CLOSE FOR HOLIDAY
Offices of the town hall will be closed all day Monday in observance of Columbus Day.

Social Workers will meet in the Congregational Church Monday evening, October 13. Hostesses will be Mrs. William Smith, Mrs. J. B. Smith, Mrs. Maurice Smith, Mrs. Abner Sandquist and Mrs. Clarence Townsend.

Mr. and Mrs. Ralph Moan are newcomers to Indian Neck. Mrs. Moan is the former Miss Patzela Hall.

Branford Sanitary Service
Cesspools and Septic Tanks Cleaned
Cesspools Built and Repaired
by a man with many years of experience
MODERN EQUIPMENT WITH BACK FLUSH PUMP AND 1000-GALLON TANK
REASONABLE PRICES — WORK GUARANTEED
Phone Days 623 Evenings 828
Owned and Operated by Moody Cook
18 Hillside Avenue Branford

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

Hunters Post Property For Fall Catches

The Branford Gun Club is busy posting signs about its leased hunting grounds in preparation for the opening of the hunting season. Licenses must be procured at the town clerk's office. Club members are asked to attend an important session at the club tomorrow evening. Club secretary, Anthony Everich, has announced that club favors will be presented to each attending member.

Fisherman report that the last of snappers have about run out but linker mackerel are running in and about the Branford River. Good catches of black fish are being reported and flats are commencing the fall run.

Many local Isaac Walton devotees will journey to Nantule River next Wednesday for the opening of the scallop season. Scallops must be netted and no power dragging is allowed. Licenses are available in the Town clerk's office there.

BRANFORD BEATS DERBY (Contributed)

From the opening kick off Branford marched down the field for two quick downs. Then quick kicked to Derby's 20 yd. line. Derby tried two play and made no gains. A Derby fumble set Branford up for the first touchdown, which was scored by Reynolds from the yard line.

At the end of the first quarter Branford, after a sustained march, passed midfield and had the ball on Derby's 35 yd. line. With good blocking, Reynolds took the ball for a first down at the 25 yd. line. Atkinson followed with a 5 yd. gain around end. The next play, saw Petela carrying a naked reverse over the pay off mark after two beautiful blocks by Markleski and Veshno. It eventually proved to be the most spectacular play of the afternoon.

The Hornets in a sustained march after capitalizing on a Derby fumble pushed over another touchdown in the third period. A 15 yd. gain by Chandler and another 15yd. run around left end by Boutiller brought the ball to Derby's 2ft goal line. From here Reynold behind a fast charging line took the ball over and Markleski converted, making the score 19-0.

With seven minutes remaining Derby made a sole touchdown by a pass from Casaro that sailed over Reynold's head into the waiting arms of Genopoulo who was stand-meet will under the light station in the end zone.

The Hornets meet will meet under the lights at East Haven at 8 P. M. Friday night.

LEAGUE OF WOMEN VOTERS
The next meeting of the Branford Discussion Group of the Greater New Haven League of Women voters will be held on Tuesday, November 4 at 8 P. M. in the Academy on the Green.

FOR FRENCH BOY
Pupils of Division 8 I will hold a public food sale on the Green Friday afternoon at 3. Ken Donadio and Ann Cudgma are co-chairman for the venture, the proceeds are for the Roland Jung, French boy fund.

College Notes

Bradford Sturtevant, son of Mr. and Mrs. Julian M. Sturtevant of Hotchkiss Grove is registered at Hopkins Grammar School.

Peter, son of Mrs. James Donnelly of Three Elms Road Stony Creek is among the students at Hopkins Grammar school.

Henry Olejarek is another Branfordite attending the University of Conn.

Charles Gell is now studying in New Haven at Boardman Trade School.

Ann Sturtevant of Pine Orchard is attending Prospect Hill School.

Five students from Branford were among the 146 freshmen who entered the Junior College of Commerce on September twenty-ninth when fall classes started.

The local freshmen include Alton Ceccorulli of 81 Ivy Street; Harold Holsenbeck of South Montwese Street; Carl Mattson of Grove Street, Short Beach; Robert Scott of Main Street, Short Beach; and James Donofrio of 33 Silver Street, Branford.

The total registration at the Junior College of Commerce for the fall semester is 615 students, making this another record enrollment for the 18-year old institution, president Samuel W. Tator announced. Seventy-two per cent of the students are veterans taking advantage of the educational benefits of the G. I. Bill of Rights.

Col. Carl Damberg, whose mother, Mrs. P. Johnson, resides at 80 E. Main Street, Branford, is currently attending the Air War College, Air University, Maxwell Field, Ala.

Col. Damberg, who completed his flight training in Texas in 1931, is a command pilot. He served with Headquarters of the 5th and 13th Air Forces for 29 months during World War II in the Southwest Pacific and Western Pacific.

He is a graduate of the old Air Corps Technical School, the Engineering School and the Command and Staff School at Fort Leavenworth, Kan.

His most recent assignment was at Fort McKinley, in the Philippines.

Mrs. Damberg is the former Wanda Olivia Werff of Branford.

The nine months' course at the Air War College in which the

Colonel is enrolled is at the highest level of the Air University which operates five schools to provide the career educational development for Air Force officers. The Air War College prepares its students for the employment of major air force units and promotes sound concept on the board aspects of air power to assure the most effective development of the Air Force as a whole.

MRS. DOOLITTLE JOINS W N H C RADIO STAFF

A new member has been appointed to the staff of Radio Station WHIC in New Haven. Ruth (Mrs. Lewis L.) Doolittle will become the station's continuity director, also in charge of women's programs, effective October 17th when the current continuity head, Mary di Fant, starts a leave of absence from the organization.

A graduate of Dickinson College, Carlisle, Pa., Mrs. Doolittle spent five years as executive secretary of

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

SINGER SEWING MACHINES
ELECTRIFIED — BOUGHT SOLD — REPAIRED
Oiling and Adjusting \$1
Your treadle machine could be converted into a Portable or Console from \$35 up to \$60, including adjustment of machine. Good trade-in allowance for your Treadle Machine toward an Electrified Machine
ALL WORK GUARANTEED BY TRAINED MECHANICS
BRAND SEWING MACHINE CO.
127 CONGRESS AVE. NEW HAVEN
TEL. 5-4753

The Association of Professional Employees, located in the Department of Agriculture, Washington, D. C. She also served as editor of the St. Augustine (Fla.) weekly Observer, and was a news commentator over a northeastern Florida regional network, originating with WFOY, St. Augustine.

CARD PARTY
St. Augustine's Church will give a card party November 17 in North Branford Town Hall.

The Junior Fall Dance is scheduled for October 31 at the high school. There will be no school October 31 because of the annual Teacher's Convention.

The high school Service Squad will hold a dance on October 17.

William R. Burns And Sons
Licensed
Plumbing & Heating Contractors
for East Haven and New Haven
GUTTERS - LEADERS JOBBING
Boston Post Rd. Branford
Telephone 1957

GIRLS - WOMEN WANTED
On Singer Sewing Machines
Experience Not Necessary
Paid While Learning - High Earnings
40 Hours Per Week
Overtime Work If Desired
If unable to work full time, part time work can be arranged
WE PAY TRANSPORTATION
APPLY
Ashley Shirt Co. Rose Street
TELEPHONE 638 **BRANFORD**

What a billion dollar steel expansion program means to you

THE steel companies of America are spending one billion dollars to add 2,500,000 tons of new steelmaking capacity for your benefit. Parts of this program were started two years ago.

Further expenditures of many more hundreds of millions are planned for additional plants and equipment.

This means that more and more steel will be available to make the things you need—houses, farm implements, automobiles, freight cars and thousands of other products of everyday use.

Steelmakers Have Faith in our Nation's Future.

This year's production of steel is the greatest in peacetime history, far greater than all the rest of the world combined.

But demand is great, too—greater than supply for some kinds of steel. If 18,000,000 tons of steel had not been lost in the last two years because of strikes in steel, coal and other industries there would be few complaints about the steel shortages today.

The huge expansion programs were planned to enable the industry to catch up with demand in all kinds of steel as quickly as possible.

In 1929 the steel industry could make 1,173 pounds of steel for each man, woman and child. Today it can make 1,499 pounds. With the expansion in prospect it will make 1,540 pounds.

As always throughout its history, steel is expanding its capacity to meet the growing needs of the country.

American Iron and Steel Institute
350 Fifth Avenue - New York 1, N. Y.

There are 101 member companies of the Institute with plants in 173 American communities. They produce 96.3 per cent of the country's steel.