

DELIVERED BY MAIL ONLY
SUBSCRIBE NOW

The East Haven News

ADDRESS COMMUNICATIONS
TO P. O. BOX 183

Combined With The Branford Review

VOL. IV—NO. 9

East Haven, Connecticut, Thursday, November 6, 1947

Two Dollars Per Year

STRICTLY LOCAL

A LITTLE ABOUT THIS AND THAT
BY PAUL H. STEVENS

IMPORTANT EVENT FOR EAST HAVEN

The coming to East Haven next April of the two-day convention of the Connecticut Parent & Teachers promises to be one of the most important events in the recent history of our town. To Supt. of Schools William E. Gillis and the officials of the local P.T.A. units who were instrumental in having East Haven chosen for the 1948 convention is due a real vote of thanks for an important accomplishment.

Enthusiasm runs high for the convention as evidenced by the largely attended meeting of representatives of the various organizations of the town held Monday night at the Town Hall. It goes without saying that the townspeople will get solidly behind the various committees which will arrange for the big convention to be attended by from 1,500 to 2,000 delegates from every city and town in the state.

Although the arrangements are yet in the early planning stage it can be said that accommodations will be made here for rooms in private homes for the delegates who will remain over night. Suppers will be served in all the local churches on the first day of the convention and on the second day box lunches will be provided by the townspeople. The convention will conclude with a banquet in the High School.

In connection with the holding of the P.T.A. convention here, the first time a small town has been chosen, there will be many jobs to be done. We believe that with cooperation from everyone the visitors will leave East Haven knowing that all of the jobs have been well done.

OCTOBER ODYSSEY

(A guest Editorial by T. D.)

Comes October and Autumn, nipping at the edges, spreads her color with bolder strokes than an impressionist painter. Summer has fled before, taking in tow its twin satellites—Swimmin' an' Sunnin'. And we with a vacation still to be lived.

Where to go? Out comes the road map. Born and bred a New Englander the eye roves up and down the Atlantic coast line. It centers on the Chesapeake Bay section.

In Baltimore we are shown to our stateroom aboard the steamer bound for Norfolk. For the next twelve hours here is gracious living, good companions, good dining. Awakened early by voices, very southern, we find ourselves at Old Point Comfort. No need to hurry; our stop is an hour away. And so to passage across Hampton Roads at last, with blast of whistle and reversing motors we come into our slip.

We know where we're going. Our fleet bus takes us on the ferry to Portsmouth, then on to Newport News and open country. A sign looms—Williamsburg.

One wonders what Williamsburg was like before its transformation back to its 17th century beauty. The Rockefeller have rendered a great service in this "living museum", this restoration of the Capitol, Governor's Palace, Raleigh Tavern, Parish Church and hundreds of other buildings. A ride in an open carriage through tree-lined streets makes one marvel at the ingenuity that planted the original jewel in primitive America over 300 years ago.

This point was used as a base for so-called "shrines". Does one remember names like Smith, Pocahontas, Jamestown? Or Cornwallis and Yorktown? Such historic places are but a few miles away. A trip to Richmond, Fredericksburg—a Harvard-Virginia football game. We saw them all (alas, poor Harvard!).

So time arrived to bid good-bye, Suh, to the dear old mid-south. Cape Charles greeted us after a pleasant three hour ferry trip from Norfolk. A train awaited us, to take us up the peninsula between the Bay and the Atlantic. Wilmington and Philadelphia came and went. And then we were in New York and not long afterward—home.

No vitamins acquired, no sun on the torso, nonetheless the mind is peaceful. Out-of-season does not mean out-of-mind. Somehow we think things done and seen have been good for the soul. And that, after all is what matters, whether it be October or July.

THE GROWING SHOPPING CENTER

The opening last week of a new super-market in lower Hemingway avenue and the opening, probably this month, of another new super-market in Main street at the center, together with the recent construction of new buildings designed to be occupied by retail stores, also the new Post Office Building, now nearing completion, and the Bank Building soon to be started, emphasize the fact that East Haven is rapidly becoming the shopping center for the eastern end of Greater New Haven.

We read recently that trends such as this away from large congested urban areas is presenting a threat to retail business in many cities large and small. Traffic congestion in the cities has led to the development of shopping areas in the suburbs, far enough away from city downtown areas to be free from dense traffic.

These suburban areas, such as East Haven, that are becoming the new shopping centers, must be alert to the future needs or they too will find business threatened. Chief of these needs are planning and provision for adequate parking.

In this connection we again remind our town officials and business people of the Second Annual Planning and Zoning Clinic to be held at the Hotel Bond in Hartford, Wednesday, Nov. 12, starting at 9 A.M. under the auspices of the Connecticut Development Commission. Of special interest will be the Clinic on Successful Shopping and Business District Requirements, to be led by First Selectman George T. Barrett of Stamford. Experts well fitted to discuss the problems of congestion vs. traffic controls, mass transit vs. private car operation, on street vs. off street parking, control through zoning, and continuity of frontage vs. confusion, will be heard.

Matters to be discussed at the other clinics of the day will include: The Place of Industry in a Progressive Community. Effective Zoning, Getting together on a Regional Basis, Highways of the Future, and New Subdivisions vs. Planned Neighborhoods.

These are all subjects vital to East Haven. We feel with Managing Director Sidney A. Edwards of the State Development Commission, that every town having such problems should be adequately represented. All will have the chance to voice opinions and local viewpoints concerning the future growth of the towns and proposed units of action to safeguard the residential, recreational and industrial areas.

The "Winnahs" at Saltonstall Frolic

Rain failed to dampen the ardor of the Community Halloween celebration at Saltonstall. Shown above right, Editor Stevens one of the judges holds aloft little Tommy Fox one of the winners. In the center Dickie Reed, another of the winners poses amid the spoils and goblins. At the right Harry Etta, another of the judges, holds little Patsy Hunt, also a winner, while the third judge, Mrs. Frank Kelleman, looks on.

Although rain threatened it did not dampen the spirits of the scores of kids and their elders who thronged Friday night to the Saltonstall Frolic arranged under the sponsorship of the Saltonstall Civic Association, Inc. To John Van Wilgen and his energetic committee and others who assisted to give a real vote of thanks for a fine time and a start toward an organized Halloween activity to keep the youngsters happy, amused and busy at an otherwise dangerous season.

Many Attend Funeral of Chief Farrell

St. Vincent de Paul's church was thronged this Wednesday morning for the funeral services of the late Hugh Farrell, (above) chief of the East Haven Police Department since its establishment in 1925. Chief Farrell died Saturday night in New Haven Hospital after a three week's illness. A solemn requiem high mass celebrated in the church followed by interment in St. Mary's cemetery, Branford.

Department served as active bearers. Sgts. Edward P. Priest and Herbert Smith, and members of the supernumerary force acted as a guard of honor. The entire police force attended the services and troopers from the Westbrook State Police Barracks patrolled the town. State and Branford police escorted the funeral party to the cemetery.

A delegation from the State Police Department made up of Commissioner Hickey and Captains Mulcahy and Schatzman and Lieut. Shaw attended the funeral as did representatives of other police departments, members of the State Chiefs of Police Association and local town officials.

The Town Hall was closed Wednesday morning out of respect for the late chief of police.

The funeral arrangements were in charge of Wm. S. Clancy & Sons, East Haven funeral directors.

ANOTHER OLD HOUSE BEING RESTORED

Recently purchased by Mr. and Mrs. Lewis Borden of Morris Cove who plan to occupy it when changes are completed, the old Weatherly house on Hemingway avenue facing the Town Green is now in process of renovation and restoration.

The property has a frontage of 75 feet on Hemingway avenue and a depth of more than 250 feet.

The house is of colonial architecture and one of the oldest in town. The dwellings on either side were recently renovated and restored.

Start Planning For Convention Of State P.T.A.

With practically all organizations of the town represented, an enthusiastic meeting was held in the Town Hall Monday night to make preliminary plans for the coming to East Haven in April of the annual convention of the State Parent Teacher Associations.

Mrs. Raymond S. Powelson of Brown road, state program chairman of the P. T. A. presided, and explained the tentative program of the two-day session she called upon the organizations to lend their support to making the coming to East Haven of hundreds of delegates from every city and town in Connecticut a notable occasion for them and for the town of East Haven.

She outlined a few of the details necessary for the holding of a successful convention and the representative of the various organizations promised their cooperation.

A general reception committee will be set up, and on motion of Rev. William G. West, pastor of the Old Stone Church, Rev. Father Buckley of St. Vincent de Paul's church was chosen as chairman.

also, adding much to the good appearance of the area around the Town Green.

Annual Y.M.C.A. Campaign Underway

East Haven People Share Many Activities Of Greater New Haven Organization.

The Greater New Haven Young Men's Christian Association launched its campaign for new members this Wednesday evening.

The drive got underway with a dinner meeting and program for all campaign workers at the "Y" 52 Howe street, New Haven. This kick-off dinner featured a talk by Yale Coach Howie Odell, an appearance of the famed Whiffenpoofs, and the giving of campaign instructions to the workers.

The top campaign organization is headed by Edgar Lyle as chairman, C. Kenneth Catlin, as vice chairman, and Robert Bantz, Aide.

The Division Leader, chairmen and vice chairmen, respectively, are as follows.

Physical division, George Brickwood and Hillary Waugh. Youth Council: Elmer Schlegel

and William Bliss. Junior College: Eugene Rosazza and H. R. Frickenhaus. Fathers of "Y" Boys: Phillip Raspe and Joe Miller. Industrial: Arvin Wiedemann and Harold Roberts. "Ys" Men: Warren Perkins.

Residents of East Haven are urged to participate actively in this membership campaign, inasmuch as East Haven shares in a great many of the activities of this important organization.

Many of the youth groups and basketball organizations use the facilities of the "Y" and East Haven young men play an important part in the various activities, recreational and otherwise, provided by the Y. M. C. A.

One of the most important of the "Y" activities is situated in East Haven. This is Camp Hubinger, a delightful large tract of wood-covered land surrounding beautiful Hubinger Lake in the upper High street.

Part Of Funds Will Be Used To Further Develop Lake Hubinger Herd.

It will be recalled that this recreational area was much in use the past season and that a very successful day camp was sponsored there which was well patronized locally.

The successful prosecution of the current membership drive gives promise of furthering developments of Camp Hubinger.

Many facilities have already been installed there including beach, boat house, outside camping areas and other features. There are plans under way now for further improvements at Camp Hubinger which will make it one of the best recreational areas of its kind in the Southern Connecticut area.

There is very reason to believe that East Haveners will take a full part in promoting the success of this membership campaign.

TOWN TOPICS

WHAT'S GOING ON IN TOWN

Ready for Armistice Day.

Special Armistice Sunday Service in Stone church. Legionnaires also planning to attend Holy Hour at St. Mary's in New Haven.

Exercises set for 11 A. M. Tuesday on Town Green.

Birthday Greetings to Frank Clancy. Also to David Miller.

Decorative front work being placed on New Post Office Building. Place is going to look well when completed. Looks like there's going to be plenty of room inside too.

Clearing of Main street—Childsey avenue corner starts soon to make way for new Bank Building.

Dog Warden warns all dog owners that because of excessive damage by dogs recently drastic action will be taken. Stray dogs will be picked up and owners of unlicensed dogs and those not properly confined will be subject to fine of \$50.

We've started a waiting list of new subscribers to be added to our list after first of December. Send in your name and address now.

Big attendance desired at Business Association meeting Monday night with important changes in by-laws coming up for action.

Frank Messina, who views the Main street scene daily from his friendly barber shop gave us an idea this week which we pass along with the hope that it may be put into use. He suggests that a sign be placed at the corner of Main street and Taylor avenue directing strangers to the East Haven High School.

There is a utility pole at the curb there which could be put to good use. We might add also that a sign there could also direct strangers to the location of St. Vincent de Paul's church.

In case you haven't been made aware of it, this is being observed throughout the country as National Flower Week.

Mr. Joseph Tribot is convalescing at his home in Bartlett Road after his recent operation in St. Raphael's Hospital. Joe is our well known member of our safety board. We are glad to hear that he is on the mend.

Down Memory Lane

25 YEARS AGO

Oct. 31 — Nov. 6, 1922 More than 150 attended the supper of the Visiting Nurse association held at the West End Hall. Mrs. Chester Knight gave a report of the many activities of the association during the year.

It was a big victory for the Grand Old Party at the polls in the state election when the Republicans, defeated at the town election held the past month, brought out 749 votes for Tompsett for Governor while the Democrats cast 486 for Fitzgerald.

John Cunliffe, Republican, defeated William H. Fowler for Representative in the General Assembly. Mrs. D. J. Clark entertained the members of the Mullen Hill club. A Poverty Dance was held by the West End Fire Department auxiliary to the East Haven High School.

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. 63, 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. 64, 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. Hagaman 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 Democrats, second Fridays, Red Men's Hall.

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

Public Health Nursing Ass'n meets first Monday 8 P. M.

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

American War Mothers, East Haven Chapter, meets First Friday, 8 P. M. Hagaman Memorial Library.

Christ Church Men's Club meets, first Tuesday of each month 8 P. M. Church Hall. Half Hour Reading club First Thursdays, 2:30 P. M. Hagaman Memorial Library.

Woman's Aid Stone Church meets second Thursday at 2:00 P. M., Parish House.

Nov. 9—Armistice Day Service 11 A. M. Stone Church. Nov. 11—Armistice Day exercises, Town Green 11 A. M.

Nov. 11—Dinner Meeting, Men's Club, Stone Church, Cong. Ellsworth Poote speaker, 6:30 P. M.

Nov. 11—Foxon Well Child Conference Highland school, 2 P. M.

Nov. 13—Spaghetti Supper Town Hall, Sponsored by Gertrude Ave. School P. T. A. for Benefit of Gurney Memorial Center.

Nov. 15—Dinner Dance, South District Civic Association, Hotel Talmadge.

Nov. 18—East Haven Well Child Conference, Town Hall 2 P. M.

Nov. 20—Momauguin Well Child Conference, Bradford Manor Hall, 2 P. M.

Nov. 20—Card Party Sponsored by Elementary Teachers, High School 8 P. M. Benefit Gurney Memorial Fund.

Nov. 18—Chicken Pie Supper given by Foxon Congregational church Foxon Community Hall.

Nov. 20—American Legion Auxiliary Dessert Bridge, Town Hall.

Nov. 20—Semi-formal dance, Men's Club Stone church Parish House 9 - 12 P. M.

Nov. 21—Inter Community Service Christ Church, 3 P. M., Dr. E. Stanley Jones.

Nov. 23—Every Members Canvas Christ Church.

Nov. 26—Community Thanksgiving Service, Stone Church, 7:30 P. M.

Nov. 27—Thanksgiving Day. Nov. 30—Men's Corporate Communion and Breakfast, Christ Church.

Dec. 3—Christ Church Parish Fair.

Momauguin News

By Mrs. Blanche O'Connor

Masses at St. Clare's Parish, Momauguin are 8:30 and 10:30 o'clock. Confessions 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 phocheles at Bradford Manor Fire House, George street, 8:30 p.m.

A miscellaneous show was given in honor of Miss Janet Dion in the Bradford Manor Fire House, Thursday evening. Those present were the following: Mrs. Mae Balth, Miss Smith, Ella Hall, Wanda Brown, Gertrude, Sylvia Chadeayne, Gerry Downer, Hannah Martens, Anna Schmitt, Blanche O'Connor, Elizabeth Hogan, W. B. Smith, F. Esposto, Virginia Smith, Dorothy Smith, George Mirek, W. Willie, Helen Eddy, Mary Lawson, L. Ferrero, Jane Thompson, M. Mallett, Katherine McDonough, Evelyn Chadeayne, Mary Bertha, Mae Corbett, Marie McNally, Bertha Mallett, B. Carroll, Dorothy Rosa, B. Waterbury, Lillian Maltese, Olga Daniels, Betty Court, T. E. Cullen, Grace Cullen Rosenblatt, Eva Weller, Emily Creamer, F. Bowden, Flora Barney, Jesse Dooley, Helen Maulte, Jeanette Jackson, Edith Eberly, Mildred Clarke, A. Carlson, J. Kmetz, Olga Johnson, Alice Sanford, A. Rafabeck, Ann Gaddard, O. Gronholm, C. P. Anderson, J. Anderson, Bertha Mallett, Evelyn Dion, R. L. Coppertill, Evelyn Hayes, Mae Henry, A. Zmlich, R. Bowden, C. E. Anderson and the Misses Mathilda Kisseloff, Ruth Bowden, Beverly Dion, Kathleen Bowden, Betty Jean Bowden, Eleanor Hogan. The bride to be was the recipient of many beautiful gifts. Her marriage will take place Saturday morning at 11 o'clock in St. Vincent de Paul church on Taylor avenue.

The regular monthly card party sponsored by St. Clare's Guild will be held Friday evening in the Bradford Manor Fire House. The winners of the last month's contest are Mrs. Raymond Langlois, Mrs. John Cook and Mrs. Robert Chadeayne. The public is invited.

Mrs. and Mrs. F. Norman of Hobbart street are journeying in Florida. Seaman list class Larry Freeman of Hobart street is home on a two week furlough. He has been hospitalized from Corpus Christi to Memphis.

East Haven News - Buying and Service Guide

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

EAST HAVEN GARAGE
FOUNDED 1919
JOHN BOND, PROP.
GENERAL AUTOMOBILE REPAIRING
BODY AND FENDER WORK
150 Main St. 4-4196 East Haven

Wm. H. Brennan
Watch - Clock Repairing
172 Main Street East Haven
Next to Capitol Theatre

A.C.P. ELECTRICAL SERVICE, INC.
Electrical Contractors
Industrial Electronics
Electrical Appliances
146 MAIN ST., EAST HAVEN

EAST HAVEN UPHOLSTERY SHOP
John C. Spaulding
Chairs Made To Order
Reupholstered - Remodeled
190 Main St. Phone 4-1503

STERLING RANGE AND FUEL OIL CO.
AUTUMN
Orders taken for Range and Power Burners
Phone 4-1514
90 French Ave., East Haven

YOU BREAK IT - WE FIX IT
CAMP TRAILERS FOR SALE
WELDING SERVICE
PORTABLE EQUIPMENT
Cross St. 36 Dodge St. E. H. 4-3195

TUCKER BROTHERS
Driveshaft Resurfaced with BLUE DIAMOND
Sand, Fill and Loam For Sale
78 High St., 4-3633, East Haven

DONALD G. ALEXANDER
ELECTRICAL CONTRACTOR
PHONE 4-4563
54 Hillon Ave., East Haven

CENTRAL SHOE REBUILDING CO.
WE REBUILD YOUR SHOES LIKE NEW
We specialize in Imitation High Sole
Phone 4-1286 379 Main Street

Town Topics

Police report that the Halloween observance in East Haven this year was happily free from vandalism or acts of disorder. During the evening night only one complaint reached headquarters. The development of neighborhood celebrations under supervision is credited with being a powerful antidote to Halloween disorders.

During the months of November and December meetings of Harry H. Bartlett post will be held the first and third Thursday nights due to the holidays.

On Sunday evening, Nov. 9, the Holy Hour will be observed in St. Mary's church in New Haven and will feature direct mail service. In the near future she plans to include telephone switchboard service, monthly, bookkeeping service, etc. These are public services needed in the town, and we wish Mrs. James much success. She was the executive director of the Holy Hour, formerly employed at Whitehall in New Haven.

We are pleased to note the opening by Mrs. Ethel James of an office for Public Stenographer at 239 Main street, where she will carry on copy work, duplicating and direct mail service. In the near future she plans to include telephone switchboard service, monthly, bookkeeping service, etc. These are public services needed in the town, and we wish Mrs. James much success. She was the executive director of the Holy Hour, formerly employed at Whitehall in New Haven.

ENGAGED

Mr. and Mrs. M. Russo of 600 Main street announce the engagement of their daughter, Rose Ann Russo (above) to Vito Benvenuto of Mr. and Mrs. S. Benvenuto of 215 English street, New Haven.

Mr. and Mrs. M. Russo of 600 Main street announce the engagement of their daughter, Rose Ann Russo (above) to Vito Benvenuto of Mr. and Mrs. S. Benvenuto of 215 English street, New Haven.

Mr. and Mrs. M. Russo of 600 Main street announce the engagement of their daughter, Rose Ann Russo (above) to Vito Benvenuto of Mr. and Mrs. S. Benvenuto of 215 English street, New Haven.

Mr. and Mrs. M. Russo of 600 Main street announce the engagement of their daughter, Rose Ann Russo (above) to Vito Benvenuto of Mr. and Mrs. S. Benvenuto of 215 English street, New Haven.

Mr. and Mrs. M. Russo of 600 Main street announce the engagement of their daughter, Rose Ann Russo (above) to Vito Benvenuto of Mr. and Mrs. S. Benvenuto of 215 English street, New Haven.

Mr. and Mrs. M. Russo of 600 Main street announce the engagement of their daughter, Rose Ann Russo (above) to Vito Benvenuto of Mr. and Mrs. S. Benvenuto of 215 English street, New Haven.

Mr. and Mrs. M. Russo of 600 Main street announce the engagement of their daughter, Rose Ann Russo (above) to Vito Benvenuto of Mr. and Mrs. S. Benvenuto of 215 English street, New Haven.

Mr. and Mrs. M. Russo of 600 Main street announce the engagement of their daughter, Rose Ann Russo (above) to Vito Benvenuto of Mr. and Mrs. S. Benvenuto of 215 English street, New Haven.

Mr. and Mrs. M. Russo of 600 Main street announce the engagement of their daughter, Rose Ann Russo (above) to Vito Benvenuto of Mr. and Mrs. S. Benvenuto of 215 English street, New Haven.

Mr. and Mrs. M. Russo of 600 Main street announce the engagement of their daughter, Rose Ann Russo (above) to Vito Benvenuto of Mr. and Mrs. S. Benvenuto of 215 English street, New Haven.

Mr. and Mrs. M. Russo of 600 Main street announce the engagement of their daughter, Rose Ann Russo (above) to Vito Benvenuto of Mr. and Mrs. S. Benvenuto of 215 English street, New Haven.

Mr. and Mrs. M. Russo of 600 Main street announce the engagement of their daughter, Rose Ann Russo (above) to Vito Benvenuto of Mr. and Mrs. S. Benvenuto of 215 English street, New Haven.

Armistice Day Observance by Bartlett Post

On Tuesday, Nov. 11, Armistice Day, at 10:30 A. M. the East Haven Legionnaires will convene at the Legion rooms in Thompson avenue and match in a body to the War Memorials of World Wars I and II on the Town Green.

Services will be held there at 11 A. M. in memory of those heroes who gave their lives to their country.

In the afternoon the annual pilgrimage to the Veterans Hospital at Rocky Hill will be made and that will include a visit to Major Donald Peck, director in charge of the Hospital, a former East Havener and one-time commander of the local post. Frank Dooley and other local veterans will also be visited.

On Armistice night a party will be held in the Legion rooms and Chairman Julius Kmetz promises a good time for those who attend.

Photo by Incess Main street announce the engagement of their daughter, Rose Ann Russo (above) to Vito Benvenuto of Mr. and Mrs. S. Benvenuto of 215 English street, New Haven.

YOUTH GROUP HEARS EDITOR STEVENS

Editor Stevens spoke Sunday at the meetings of St. Andrew's Youth Fellowship on Community Civic

DO YOU FIND IT INCONVENIENT TO SHOP?

Use Our Shopping Service For Our Complete Line of Nationally Advertised Merchandise

These are only a few of the items which we carry

CALL US "COLLECT", NEW HAVEN 8-1155, OR WRITE MISS C. F. SALES, 219 WATER STREET, NEW HAVEN 10, CONN. AND OUR REPRESENTATIVE WILL CALL AT YOUR HOME. YOU ARE UNDER NO OBLIGATION TO BUY.

SEWING MACHINES

SOLD - ELECTRIFIED - PURCHASED - REPAIRED

ANGIE, YOUR HOST, WELCOMES YOU TO FOXON TOWNE HOUSE

DANCING EVERY SATURDAY TINY EDWARDS AND HIS BAND

Where Good Food is Always the Rule

Gables Towne House

San Remo Restaurant

American Cleaners and Laundry

BEATSON & McDONALD

Now is the time to have your Fall Hat

DEL MONICO HATTERS
952 Grand Ave. New Haven

WEDDING INVITATIONS

John P. Morgan
218 Main St. East Haven

Gus's Main Restaurant

Served Daily 7:5c up
333 Main St. East Haven

YOUTH GROUP HEARS EDITOR STEVENS

Editor Stevens spoke Sunday at the meetings of St. Andrew's Youth Fellowship on Community Civic

DO YOU FIND IT INCONVENIENT TO SHOP?

Use Our Shopping Service For Our Complete Line of Nationally Advertised Merchandise

SEWING MACHINES

SOLD - ELECTRIFIED - PURCHASED - REPAIRED

ANGIE, YOUR HOST, WELCOMES YOU TO FOXON TOWNE HOUSE

DANCING EVERY SATURDAY TINY EDWARDS AND HIS BAND

Where Good Food is Always the Rule

Gables Towne House

San Remo Restaurant

American Cleaners and Laundry

BEATSON & McDONALD

Problems Next week the speaker will be Alderman Henry DeVita

The Sunshine Assembly met Wednesday evening in the chapel with Mrs. Helen Collier and Miss Edith Clark as the hostesses.

The Board of Education met Tuesday night in the home of Mr. and Mrs. Paul H. Stevens.

Services in St. Andrew's church Sunday will include worship at 11 and church school at 9:45.

WEDDING INVITATIONS

John P. Morgan
218 Main St. East Haven

Gus's Main Restaurant

Served Daily 7:5c up
333 Main St. East Haven

YOUTH GROUP HEARS EDITOR STEVENS

Editor Stevens spoke Sunday at the meetings of St. Andrew's Youth Fellowship on Community Civic

DO YOU FIND IT INCONVENIENT TO SHOP?

Use Our Shopping Service For Our Complete Line of Nationally Advertised Merchandise

SEWING MACHINES

SOLD - ELECTRIFIED - PURCHASED - REPAIRED

ANGIE, YOUR HOST, WELCOMES YOU TO FOXON TOWNE HOUSE

DANCING EVERY SATURDAY TINY EDWARDS AND HIS BAND

Where Good Food is Always the Rule

Gables Towne House

San Remo Restaurant

American Cleaners and Laundry

BEATSON & McDONALD

Now is the time to have your Fall Hat

DEL MONICO HATTERS
952 Grand Ave. New Haven

WEDDING INVITATIONS

John P. Morgan
218 Main St. East Haven

Gus's Main Restaurant

Served Daily 7:5c up
333 Main St. East Haven

YOUTH GROUP HEARS EDITOR STEVENS

Editor Stevens spoke Sunday at the meetings of St. Andrew's Youth Fellowship on Community Civic

DO YOU FIND IT INCONVENIENT TO SHOP?

Use Our Shopping Service For Our Complete Line of Nationally Advertised Merchandise

SEWING MACHINES

SOLD - ELECTRIFIED - PURCHASED - REPAIRED

ANGIE, YOUR HOST, WELCOMES YOU TO FOXON TOWNE HOUSE

DANCING EVERY SATURDAY TINY EDWARDS AND HIS BAND

Where Good Food is Always the Rule

Gables Towne House

San Remo Restaurant

American Cleaners and Laundry

BEATSON & McDONALD

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.
There will be holy communion following at 7 o'clock with mass following at 7:30.

WEDDING INVITATIONS

John P. Morgan
218 Main St. East Haven

Gus's Main Restaurant

Served Daily 7:5c up
333 Main St. East Haven

YOUTH GROUP HEARS EDITOR STEVENS

Editor Stevens spoke Sunday at the meetings of St. Andrew's Youth Fellowship on Community Civic

DO YOU FIND IT INCONVENIENT TO SHOP?

Use Our Shopping Service For Our Complete Line of Nationally Advertised Merchandise

SEWING MACHINES

SOLD - ELECTRIFIED - PURCHASED - REPAIRED

ANGIE, YOUR HOST, WELCOMES YOU TO FOXON TOWNE HOUSE

DANCING EVERY SATURDAY TINY EDWARDS AND HIS BAND

Where Good Food is Always the Rule

Gables Towne House

San Remo Restaurant

American Cleaners and Laundry

BEATSON & McDONALD

SHORT BEACH

MEMBERSHIP DRIVE
The Union Chapel membership drive for maintenance funds will be conducted throughout the area on Sunday. Friends of the Chapel will be called on and invited to give pledges.

WEDDING INVITATIONS

John P. Morgan
218 Main St. East Haven

Gus's Main Restaurant

Served Daily 7:5c up
333 Main St. East Haven

YOUTH GROUP HEARS EDITOR STEVENS

Editor Stevens spoke Sunday at the meetings of St. Andrew's Youth Fellowship on Community Civic

DO YOU FIND IT INCONVENIENT TO SHOP?

Use Our Shopping Service For Our Complete Line of Nationally Advertised Merchandise

SEWING MACHINES

SOLD - ELECTRIFIED - PURCHASED - REPAIRED

ANGIE, YOUR HOST, WELCOMES YOU TO FOXON TOWNE HOUSE

DANCING EVERY SATURDAY TINY EDWARDS AND HIS BAND

Where Good Food is Always the Rule

Gables Towne House

San Remo Restaurant

American Cleaners and Laundry

BEATSON & McDONALD

SHORT BEACH

THANKSGIVING DANCE
The General Scouting Council will sponsor a dance in Riverside Hall, Friday, November 28, from 8 to 12. George Barba Mountaineers will play for square and round sets. Mrs. Ruth Elvis, chairman, will name her committee this week.

WEDDING INVITATIONS

John P. Morgan
218 Main St. East Haven

Gus's Main Restaurant

Served Daily 7:5c up
333 Main St. East Haven

YOUTH GROUP HEARS EDITOR STEVENS

Editor Stevens spoke Sunday at the meetings of St. Andrew's Youth Fellowship on Community Civic

DO YOU FIND IT INCONVENIENT TO SHOP?

Use Our Shopping Service For Our Complete Line of Nationally Advertised Merchandise

SEWING MACHINES

SOLD - ELECTRIFIED - PURCHASED - REPAIRED

ANGIE, YOUR HOST, WELCOMES YOU TO FOXON TOWNE HOUSE

DANCING EVERY SATURDAY TINY EDWARDS AND HIS BAND

Where Good Food is Always the Rule

Gables Towne House

San Remo Restaurant

American Cleaners and Laundry

BEATSON & McDONALD

CHURCH OF CHRIST

9:45 Sunday School
11:00 Morning Service
ST. THOMAS'S CHURCH
The Rev. Francis Breen
Sunday Masses at 8 and 9:30.
Mass at Fire Orchard has been discontinued for the winter months.

WEDDING INVITATIONS

John P. Morgan
218 Main St. East Haven

Gus's Main Restaurant

Served Daily 7:5c up
333 Main St. East Haven

YOUTH GROUP HEARS EDITOR STEVENS

Editor Stevens spoke Sunday at the meetings of St. Andrew's Youth Fellowship on Community Civic

DO YOU FIND IT INCONVENIENT TO SHOP?

Use Our Shopping Service For Our Complete Line of Nationally Advertised Merchandise

SEWING MACHINES

SOLD - ELECTRIFIED - PURCHASED - REPAIRED

ANGIE, YOUR HOST, WELCOMES YOU TO FOXON TOWNE HOUSE

DANCING EVERY SATURDAY TINY EDWARDS AND HIS BAND

Where Good Food is Always the Rule

Gables Towne House

San Remo Restaurant

American Cleaners and Laundry

BEATSON & McDONALD

Lanphier's Cove GRANITE BAY

Myrtle Peterson
Buried Sunday
Funeral Services were conducted Sunday afternoon in the Gospel Tabernacle, in New Haven for Mrs. Myrtle Peterson, wife of Arthur Peterson of Hill Street, Granite Bay.

WEDDING INVITATIONS

John P. Morgan
218 Main St. East Haven

Gus's Main Restaurant

Served Daily 7:5c up
333 Main St. East Haven

YOUTH GROUP HEARS EDITOR STEVENS

Editor Stevens spoke Sunday at the meetings of St. Andrew's Youth Fellowship on Community Civic

DO YOU FIND IT INCONVENIENT TO SHOP?

Use Our Shopping Service For Our Complete Line of Nationally Advertised Merchandise

SEWING MACHINES

SOLD - ELECTRIFIED - PURCHASED - REPAIRED

ANGIE, YOUR HOST, WELCOMES YOU TO FOXON TOWNE HOUSE

DANCING EVERY SATURDAY TINY EDWARDS AND HIS BAND

Where Good Food is Always the Rule

Gables Towne House

San Remo Restaurant

American Cleaners and Laundry

BEATSON & McDONALD

Forest Fire Hazard Considered Ended

The local forest fire wardens received the following letter this week from State Forest Fire Warden Raymond Kintzhoff.

Now that the rains have come and the forest fire hazard is receding, you may again feel to issue permits to burn, under the usual conditions.

I personally, and all of the men in forestry, feel proud of your splendid work during this unusual fall season. You have done a fine job and have more than upheld your reputation for unselfish devotion to the task of protecting the forests of the state against fire.

Some of you have done a particularly outstanding work in recruiting help in getting out your own crews and leading them on the fire line, and all of you have helped and have had the interests of the forests at heart. I know the people of the state are grateful to you. Your standing in the community will certainly be enhanced by the

Puzzled? Perplexed? Ask Julia Lynchath

Copyright 1947 Julia Lynchath

Dear Julia,
Although our son is past seven months, he hasn't made any attempts to use words other than "mama" and "papa". Other children we have known started to really talk from twelve months on. What can we do to teach him to speak?

Mr. & Mrs. L. F.
There is little or nothing that can be done to teach a child to speak. He'll do so in his own good time. However, you can and should do many things to encourage his speaking. First of all, always assume that he understands everything you say and talk to him as much as possible. This will familiarize him with the various intonations and sounds of our language and before long, he'll want to imitate them himself. Secondly, make as many positive, encouraging statements as you can. A child understands a positive remark more readily than he does a negative one. Say, "come here" and "do this"

rather than "stay away from there" and "don't do this." Thirdly, when you hand him something always say what it is clearly and slowly repeating the word several times. For example, say to him "do you want a cookie?" Then get a cookie and hold it in front of him and say "cookie" several times. Soon he'll respond to the question "do you want a cookie?" with excited motions or an actual try at the word. Then, of course, give him the cookie whether or not he has tried to imitate the word.

These three ways I've outlined usually will bring results. One important thing to remember is not to make too much of a fuss over his not speaking for if you do, he might start to stammer or stutter.

Dear Julia,
A few nights ago, I had a most annoying dream. I dreamed I was at a friend's house, someone who I haven't seen for many years, and when asked by my friend what I had been doing, I couldn't reply because my mouth was stitched. I felt like a fool and left early. Would you please explain?

J. P.
From what you write, it seems to me that you really did not want to tell your friend what you had been doing for the past few years. Hence, by forcing your mouth to stay shut, you were making it impossible for you to say anything. In this way, it protected you from telling something you did not want your friend to know.

Julia Lynchath

Chief Farrell Saw Town's Rapid Growth

Chief Hugh J. Farrell whose death occurred Saturday night in the New Haven Hospital had been a resident of East Haven since 1918. In that time had seen the community develop from a one-cottage town to a municipality with full-fledged, efficient police department, himself its head for more than 20 years.

When "the chief" as he was affectionately known, came to East Haven back in 1918, as young "Hughie" Farrell, it was certainly not with the idea of becoming the town's guardian of peace and order, the right arm of the law. It was because he felt it a good place to follow his occupation as a market man, a business he had followed first at Stony Creek, then later with Frank & Sennard in Branford, and still later at the Hubbard Store in Fair Haven. When he decided to set up shop for himself he picked East Haven and took over the Norton & Northam store which was then located in the Kirkham at Main street and Kirkham street.

The town was then entering its first boom period and the summer of 1918, at Monmouth, was the year of special constable for the Cozy Beach association and that introduction to police work induced him to take the career of the rest of his lifetime. He was also employed by the Bradford Manor Association as a special constable. In that work for the two associations was well done is reflected in the fact that in 1922 when the uniformed police officer for Main street the then First Selectman J. Walter Darley chose Farrell for the job. Before "Hughie" took over the town had been policed more or less by constables elected at the annual town meetings. The fee "racket" in automobile cases had become one of the main items of revenue and East Haven was the first to start housecleaning. "Hughie" built up a record for satisfactory law enforcement and courteous treatment to everybody. Three years later, in 1925, the Police Department was organized, and from then on Farrell was "the chief". Under his leadership, then, the local department became well known as an efficient and efficient one. He worked in close cooperation with the state police and during his

As Mr. Brinley Sees It

"Where there is no vision, My people perish."
Lawyers, scientists, and Doctors of many "Ologies" fill Federal halls at Washington; it would be high impossible, for a man of low intelligence to be elected to such positions of trust. The pulse of the Nation is there, the Editors of our National and even of our great City press news, are really superintending. No matter how much college training a man has, it is nothing compared to the accumulated knowledge and experience which comes to an experienced Editor of a successful National or large City Editor.

Their brains are razor keen, but could not be other wise, else they would not hold their jobs, and yet when one listens to the voice of the Editorials in our great successful Magazines, and daily and Sunday papers, as well as the flow of words coming out from our Radio, one is amazed at the lack of vision, the lack of the past, when there was no United States in existence? Who took care of them then? They seem to have existed, and done pretty well at that. Thirteen Millions of East Indians died of starvation, a couple of years ago. Millions of Chinese died also a few years ago, of famine and starvation. There is a deep and dark shadow of God, flowing into Washington, steadily, from an over-taxed and burdened Nation State now. If we cannot offer the Nations any thing better than our present standard of worry and mental upset, and lack of housing, with food and rent racketeers having the upper hand, and our great cities in a state of lawlessness, we should be to offer the Nations? If we cannot correct our own ills, why should we try to plan for others? Let us scan the news.

"Where there is no vision, my people perish."

Church of Our Lady of Pompei, Foxon Park

Rev. Raymond A. Mullaney, Pastor
Sunday Masses, 8 and 10:30 A. M.

Drive in Now!
We'll give you Dodge or Plymouth new looks and new performance.
GET MORE FROM IT in Comfort, Convenience and Safety
Enjoy double satisfaction by giving your car the "tune-up, check-up, spruce-up" treatment it needs... NOW!

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

Main Street Dwelling to Take Journey
The residence of William Faugno at the corner of Main street and Chidee avenue, one of the old landmarks of the center district, is to be taken on a rather long journey, we learned this week.
In order that the corner premises may be cleared to make way for the bank, building, work upon which is to start in the near future, the Faugno dwelling a two and a half story building, will be moved from its present location on the north side of Edward street near the corner of Hemingway avenue.
Work of clearing the way over which the house is to be moved started the past week. The building will be jacked up on rollers and wheeled across the rear of the new Olson block and post office building, passing between the town's supply house and Fire Headquarters, and thence across the rear Hemingway avenue properties to its new site.
Sheldon Andrews who has had considerable experience in moving buildings, will have supervision of the work.

NEW ROOFS AND REPAIRING FLAT AND STEEP ROOFS
MAIO & BOSCO
GENERAL CONTRACTORS
211 Hemingway Ave. East Haven
TELEPHONE 4-2772
ALL WORK DONE REASONABLE AND GUARANTEED
SIDWALK INSULATION
GUTTER AND LEADER WORK

X-PERT RADIO REPAIRING
CALLED FOR AND DELIVERED
HOWARD WEIR, 48 Elm Street, East Haven, Phone 4-3260

RE-UPHOLSTERING
At Moderate Cost - by Expert Craftsmen
Castle Shop
Decorators
Designers and Upholsters of Living Room Furniture
All work done right on our premises
PHONE 4-1092
459 MAIN STREET EAST HAVEN

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

FORDS
OUR SPECIALTY
FARE LIMIT GARAGE
NOW UNDER NEW MANAGEMENT
Take Advantage of Our Brake Special
\$9.00

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

FRED'S RESTAURANT
274 Main St., East Haven Telephone 4-0126
ANNOUNCING
THE RETURN ENGAGEMENT
"VICTOR"
The Virtuoso of the Accordion
Recently Returned from a Summer Engagement on Fashionable Cape Cod
ENTERTAINING EVERY SATURDAY
With the ELECTRIC ACCORDION, PIANO and SOLO-VOX
DINNERS SERVED DAILY

BALTIMORE BROS.
FREE DELIVERY
MEATS AND GROCERIES
PHONE 4-1202 East Haven
315 Main Street

Russell Bacon Phones Home From Korea
East Haven was in telephone contact with Seoul, Korea, nine thousand miles distant, recently when Sgt. Russell Bacon held a four minute conversation with his parents, Mr. and Mrs. Edgar Bacon of Brantley avenue.
This is probably the long distance record for a phone call here.
Sgt. Bacon is in the military occupation service in Korea and has been in the army for nearly a year and a half. Phone service with Korea, began Sept. 30 and immediately Mr. Bacon made arrangements for a conversation with his son. The details were completed and a few nights ago the operator at San Francisco called here and reported the contact was ready.
A few moments later the voice of Sgt. Bacon came through, and remarkably clear. The voice was carried 6,000 miles by radio to San Francisco and thence by land wires 3,000 miles to the New Haven exchange and on to his home here. It was a thrilling experience for all concerned.

Carnavale's Colonnade
(Formerly Swift's Hotel Monmouth)
Sunday Dinners
(10 COURSES—MODESTLY PRICED)
LUNCHEONS
SERVED DAILY — from 85c
DANCE
EVERY FRIDAY AND SATURDAY
TO "THE COLONNADS"
NO MINIMUM — NO COVER
Monmouth on The Sound
Tel. 4-4288 for Reservations

J. A. LONG CO.
154 Dodge Ave., East Haven
Phone 4-0804

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
4-4792 - 6-7383
Saltontall Parkway East Haven

ANNOUNCING THE REOPENING OF
The Lingerie Department
AT
Marcelle's Beauty Salon
UNDERWEAR HOSIERY
COSTUME JEWELRY PAJAMAS
NIGHT GOWNS SLIPS
PANTIES BRAS
HANDKERCHIEFS
ALSO A LARGE ASSORTMENT OF MENS HANDKERCHIEFS
242 Main Street Phone 4-3248 East Haven

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

Autumn Clothes Problems Fly Away With The Leaves
When you have Your Garments Cleaned the 3-WAY METHOD GET ACQUAINTED NOW WITH OUR MODERN PLANT NO SHRINKAGE — NO ODOR — NO LOSS OF COLOR
EAST HAVEN CLEANERS and SHOE REPAIRERS
WE PICK UP AND DELIVER
309 Main Street 4-1109 East Haven

ANDY & SAL'S APPIZZA
Come in and Try one of Our Seven Different Kinds of Italian Tomato Pies
ORDERS PUT UP TO TAKE OUT
Operated by a Veteran
Short Beach Road at Hemingway Ave. East Haven
Phone 4-0158

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

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

FREDERICK C. DAHL
PHONE 4-0988
30 HIGH STREET EAST HAVEN

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

The Branford Review

ESTABLISHED IN 1918
AND
PUBLISHED EVERY THURSDAY
MEYER LESHINE
Publisher
BRANFORD REVIEW
ALICE C. PETERSON
Editor
7 Rose Street
12 Saltontall Place, Branford
Tel. 400
Tel. 4-2607
East Haven

THE SALVATION ARMY REPORTS
A drive for funds for the Salvation Army was commenced this summer but Boston officials who always come into town for a two-week period to bring together the loose ends of the campaign are now finding it well worth the effort to give once more to a worthy cause.
Proof of the work done by the Army comes from the first-figures they found: The Salvation Army "on the job."
The first week's figures: Over 500 officers and volunteers serving all fronts, Boston to Bar Harbor. Portland Headquarters Staff worked day and night. Corps Commanding Officers doing a magnificent job everywhere.
From Bar Harbor... Colonel Richard F. Streeton, Provincial Commander, Boston telegraphed Ellsworth City officials deeply appreciate services Captain Baker and workers who are cooperating fully with us in caring for refugees Bar Harbor fire also your generous offer National Aid as needed. George Campbell, Chief of Police, Chairman of Committee.
At Portland... Salvation Army Divisional HQ. trucks loaded supplies to Saco-Biddeford. RioQ appeals poured into clothing food into depots established in Headquarters auditorium and large vacant store. Operational centers aiding hundreds of families set up by HQ at strategic points nearby. Food and clothing pushed from Portland depots.

CHURCH NOTES
FIRST BAPTIST CHURCH
The Rev. A. W. C. Foster, Pastor
10:00 Church School
11:00 Morning Worship
11:00 Nursery
11:00 Junior Church
3:20 Wednesday Junior Choir rehearsal
7:45 Tuesday mid-week service
3:15 Wednesday Junior Choir rehearsal

ST. MARY'S CHURCH
The Rev. E. A. Cottle, Pastor
Rev. William M. Wibbey, Curate
Sunday Masses
7:30, 9:00, 10:30, 11:00
Confessions: 8:00-9:00
4:00-6:00 - 7:30-8:30

THE FIRST CONGREGATIONAL CHURCH
The Rev. Earle 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.

ST. STEPHENS A. M. E. ZION
The Rev. R. Atkins
21 Rogers Street Tel. 1678
9:45 Sunday School
11:00 Morning Service
7:45 Evening Service
Wed. 7:45 Weekly prayer meeting
Friday Usher Board meets
Saturday Junior and senior choir rehearsal

TRINITY EPISCOPAL CHURCH
The Rev. J. Edson Fike, Rector
Harmon Roller, Supt. church school
23rd SUNDAY AFTER TRINITY
8:15 Holy Communion
10:45 Family Service
6:15 Young Peoples Fellowship
Tuesday, 8:00 P.M. Rector's Aide
Wednesday, 8 P.M. Trilithon
Wednesday, 10 to 4 p.m. Gull
Thursday, 7:30 p.m. Choir rehearsal
Friday, 3:30 p.m. Junior Choir rehearsal
10:45 Family Service
SATURDAY EVANGELICAL LUTHERAN CHURCH
The Rev. Emil Swanson, Pastor
tel. 739
Friday, November 7—
3:30 Children's Choir rehearsal.
Saturday, November 8—
9:00 Confirmation Class meets.
2:30 Sunday after Trinity Nov. 9
8:15 Sunday School

WHAT NOTS

By GITA ROUND
"Did you miss your bus, sir?"
"No" replied Breezy Whortleberry, "I didn't like its looks, so I chased it out of the town."
Bert Barker, coming to Bladeford Street, Maine, caught in Maine fires last week.
Ray Buell working for Branford Laundry.
"Archie Marshall, Sr. considers it mightly convenient to fish in Florida during a hurricane season. He and Mrs. Marshall left Miami just before a big wind. They were to stay at Earlwood and Caddy's trailer. Wait deep water surrounded the trailer so Archie and the missus opened trailer window and fished with all the comforts of home. Earlwood is curious about the adventure and Joseph Woods of 213 Indian Neck home "Caddy's House Boat" Miami neighbors are said to be whispering something about Earl teaching Earlwood to fish. Neglected Salvo's Army fund takes on new spirit.
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on." Sight to see was costumes kids at Halloween parties.
"Hope the woman who cooks at Earlwood to fish. Neglected Salvo's Army fund takes on new spirit."
"That Shore Line Mattress and Upholstery Co. is building a new building at foot of Branford Hills getting to look like quite a place. Cider and crullers."
Don't you just, invite advertisements, especially on the radio which go on something like this: "Use breakfast to save eggs on poultry." "Don't you just, invite advertisements on and on and on

Billy Hinchee To See Action Against Walcos

When the Wallingford Walcos pay a return visit to Hammer Field on Sunday afternoon at 2:15 their 200 pound line will receive the surprise of the season for coach Mick Weted of the Laurels will start his newest offensive threat, Billy Hinchee, late of the U. S. Marine Corps, in the tail back slot of the line.

Hinchee, a high school brilliant of a few years ago left school to enter the Marine Corps and since his discharge a few days ago, has practiced nightly to put his old time slash into the Branford off-tackle thrusts. While in the Marines, the third ward athlete served the majority of his duty in China. Coach Weted believes that his 164 pounds of offensive fury will wreak havoc on the sturdy Wallingford forward wall Sunday.

Additional smiles are lurking around the corners of Weted's mouth as he recalls the nifty pass receiving of Eddie Gatavaski whose two touchdown jaunts last Sunday provided the green and white with

Aerial Thrusts Give Laurels First Verdict

Eddie Gatavaski's talented passing proclivities provided the Branford Laurels with its first win in many football moons at Hammer Field when the local eleven ground out an 18 to 6 win after spotting the Congress Ends of New Haven a touchdown margin early in the contest.

A scant crowd saw the best game to date in which the locals after fumbling away a touchdown in the early minutes came back to score the equalizer when Gatavaski broke into the open to nab George Leprie's finger tip pass and race across the goal line.

In the third frame the green and white smashed the six to six deadlock when the same Branford player took another aerial, this time from Tamulevich, and again walked over the double stripe.

Darkness was settling about the gridiron late in the final period when the Wotedmen pushed across the clincher on a line buck from 7 yards out by Tookej Tamulevich.

SPORTSMEN TOP CONN. BIG PIN BOWLING LOOP

A 1902 game highlighted the Branford sportsmen's rise into the top sport of the Connecticut Bowling League at the Roger Sherman Alley's last Monday night. The local keglers rapped out a total of 2979 fall as the Roger Sherman team was striking a bare 2529 pinfall.

Hugo Mann was high man for the night with a three string count of 847 but his two game marks of 225 and 226 fell one pin short of captain Dave Hylenski's 227 single game performance.

On Tuesday night Tisko's Bombers took three points in wallowing the College team three games up Branford No. 3 headed by Cap Anderson, dropped three points in a wretched Monday performance.

Sampson Team Seeks Victory Over Milford

Coach Warren Sampson hopes to have his best team complete this Saturday afternoon when the Branford Hornets travel to Washington Field in Milford where they will meet another Connecticut League winner over their long standing rivals, Coach Herb French held the charge of Leo Ryan of Derby right up his alley last week when Milford defeated the Red Raiders by a 19 to 12 count. The Branforders already hold a 10 to 6 win over the Derby eleven. While the margin is not convincing the hope is genuine that Branford with its ace, Petala and Joe Chandler, can return to the victory column.

Both of the latter boys did not appear against Darien last Saturday and both should be ready for action this week. Petala's loss was catastrophic since he is the team's most constant ground garner and Chandler, a defensive bulwark, might easily have baited many of the Derby masses to the ground for inoffensive down losses.

Should either, or both, be in shape to play Saturday, the Hornets should score a spectacular victory.

Petela Starts For Eaglets In Armistice Tilt

Several football fans from this town are going to take advantage of the Armistice Day holiday and travel to Worcester next Tuesday where the Boston College freshmen with Zodi Petela in their lineup oppose the Holy Cross frosh in a pipskin contest which Worcester and Boston sport scribes liken to an old fashioned "Dorchester" In preparation for the contest the B. C. Frosh will meet the B. C. Prep school team on the heights in the hub city today.

In preparation for the contest they will be passed on, receiving their first game action.

CLASSIFIED ADS

Classified ad rates:
50c per insertion of twenty five words or less.
For ad over twenty-five words, 10c for each added five words.
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 your 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 Enamel Drainboard Sinks, and Lavatories; Chrome Brass Toilet Accessories; Roofing and Insulation.

THE CONN. PLUMBING AND LUMBER COMPANY
1730 State St. New Haven, Conn.
Tel. 7-0284

WANTED TO RENT - Two Rooms for light housekeeping with bath from December 1st to April 1st in Branford. Write P. O. Box 184, Branford, Conn.

PIN BOYS WANTED for part time work evenings. Experience unnecessary. Will transport to and from work. Apply East Haven Bowling Alley, 204 Main Street, Phone 4-0185, 11-13

FOR SALE - Antique glass. Tealec Sycamore and Goble. Home-combed spoon. 6 Open Sashes. Covered chester dish. Complete with saucers. Telephone 2087

STATE OF CONNECTICUT
Connecticut residence requirement waived for Laborer, Technician, \$1920-\$2400 plus \$240 temporary adjustment; New England residence required for Social Worker, \$1800-\$2200 plus \$240. Also announced: University Purchasing Assistant, \$3000-\$3720 plus \$180 Continuous recruitment for Typist, Grade I, and Stenographer, Grade I, \$1500-\$1920 plus \$240. Applications at any Connecticut State Employment Service office or at Personnel Department, State Capitol.

Glendon A. Scobaria
Personnel Director

Garden Notes

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

It is the same each year; though I prepare Long in advance for the advent of fall it comes upon me suddenly. Oh, I am not ready at all. I tell myself: when the leaves begin to turn, I shall, for once, remember. To peonies of gold and jade and glowing amber When the joys depart, and the chrysanthemums burn I shall, for once, remember. That summer has retreated to some far hill. While Autumn has taken the ram parts of the air I know, I know, I have been duly forewarned. Yet once again I am taken unaware!

Mae W. Goodman
The harvest moon has been a glorious sight the past week, and the sheen of the water was beautiful. I tried to find a poem about the harvest moon, but I could not find one, and did not have time to compose one just as well, I guess.

The Y. T. Hammer Bird Room was open to the public Tuesday, November 4 with the Mrs. Samuel A. Groswood and Frederic Hartgen, business. The Bird Room about grade, Miss Zenia Smolinski, teacher, were guests and Mrs. J. Wesson Phelps gave a most interesting talk on "Birds" in October. Mrs. John McCabe gave a talk on "Leaves".

WOMEN'S AID MEETING
The regular meeting of the Women's Aid Society of the Old Stone Church will be held in the Parish House on Thurs. Nov. 13 at 2:30 P. M. In October Mrs. John McCabe gave a talk on "Leaves".

HOST AT PARTY
Among the Halloween party hosts was Robert Shepard of Clark Ave. who entertained Craig and Creighton Johnson, Dorothy Kellenbach, Jean Meyer, Evelyn Knapp, Jean Duffly, Billy Swanson, Bruce Bryan, George Corbett, Owen Davis, William Russell, Ted Eastwood, Joseph Kaminsky, Ralph Bolton, Barbara Rodman, Kenneth Quantin-bar. The deceased was in his 70th year.

NORTH BRANFORD Service Faced With Shortage In Nurse Corp

Still faced with a shortage of army nurses, despite the new opportunities now available in the army nurse corps, the department of the Army has authorized an extension of the campaign to interest qualified nurses in career service with the new regular army nurse corps, or in extended active duty as reserve officers, Major Clifford J. McEnaney, recruiting officer announced here today.

Branford nurses, with or without previous military experience, were urged by Major Clifford J. McEnaney, to consider the new benefits and advantages available not only to career army nurses but to nurses on active duty in the new army nurse corps section of the Officers' Reserve Corps.

He said the department of the Army has extended until November 30 the deadline for submission of applications for permanent commissions in the regular army nurse corps. There is no deadline for reserve applications, and qualified reserve nurses may be eligible in future years to qualify for regular army commissions, he said.

HALLOWEEN DINNER
The following enjoyed a Halloween dinner at the Oasis: Craig and Creighton Johnson, Bruce Bryan, Phillip Mason, Carolyn Bombalski, Naida Nichols, Jeannette DeBarro, Ed and Vanessa DeBarro. After dinner the group went to the latter's home.

CLASSIFIED ADS

Classified ad rates:
50c per insertion of twenty five words or less.
For ad over twenty-five words, 10c for each added five words.
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 your 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 Enamel Drainboard Sinks, and Lavatories; Chrome Brass Toilet Accessories; Roofing and Insulation.

THE CONN. PLUMBING AND LUMBER COMPANY
1730 State St. New Haven, Conn.
Tel. 7-0284

WANTED TO RENT - Two Rooms for light housekeeping with bath from December 1st to April 1st in Branford. Write P. O. Box 184, Branford, Conn.

PIN BOYS WANTED for part time work evenings. Experience unnecessary. Will transport to and from work. Apply East Haven Bowling Alley, 204 Main Street, Phone 4-0185, 11-13

FOR SALE - Antique glass. Tealec Sycamore and Goble. Home-combed spoon. 6 Open Sashes. Covered chester dish. Complete with saucers. Telephone 2087

STATE OF CONNECTICUT
Connecticut residence requirement waived for Laborer, Technician, \$1920-\$2400 plus \$240 temporary adjustment; New England residence required for Social Worker, \$1800-\$2200 plus \$240. Also announced: University Purchasing Assistant, \$3000-\$3720 plus \$180 Continuous recruitment for Typist, Grade I, and Stenographer, Grade I, \$1500-\$1920 plus \$240. Applications at any Connecticut State Employment Service office or at Personnel Department, State Capitol.

Glendon A. Scobaria
Personnel Director

Garden Notes

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

It is the same each year; though I prepare Long in advance for the advent of fall it comes upon me suddenly. Oh, I am not ready at all. I tell myself: when the leaves begin to turn, I shall, for once, remember. To peonies of gold and jade and glowing amber When the joys depart, and the chrysanthemums burn I shall, for once, remember. That summer has retreated to some far hill. While Autumn has taken the ram parts of the air I know, I know, I have been duly forewarned. Yet once again I am taken unaware!

Mae W. Goodman
The harvest moon has been a glorious sight the past week, and the sheen of the water was beautiful. I tried to find a poem about the harvest moon, but I could not find one, and did not have time to compose one just as well, I guess.

The Y. T. Hammer Bird Room was open to the public Tuesday, November 4 with the Mrs. Samuel A. Groswood and Frederic Hartgen, business. The Bird Room about grade, Miss Zenia Smolinski, teacher, were guests and Mrs. J. Wesson Phelps gave a most interesting talk on "Birds" in October. Mrs. John McCabe gave a talk on "Leaves".

WOMEN'S AID MEETING
The regular meeting of the Women's Aid Society of the Old Stone Church will be held in the Parish House on Thurs. Nov. 13 at 2:30 P. M. In October Mrs. John McCabe gave a talk on "Leaves".

HOST AT PARTY
Among the Halloween party hosts was Robert Shepard of Clark Ave. who entertained Craig and Creighton Johnson, Dorothy Kellenbach, Jean Meyer, Evelyn Knapp, Jean Duffly, Billy Swanson, Bruce Bryan, George Corbett, Owen Davis, William Russell, Ted Eastwood, Joseph Kaminsky, Ralph Bolton, Barbara Rodman, Kenneth Quantin-bar. The deceased was in his 70th year.

NORTH BRANFORD Service Faced With Shortage In Nurse Corp

Still faced with a shortage of army nurses, despite the new opportunities now available in the army nurse corps, the department of the Army has authorized an extension of the campaign to interest qualified nurses in career service with the new regular army nurse corps, or in extended active duty as reserve officers, Major Clifford J. McEnaney, recruiting officer announced here today.

Branford nurses, with or without previous military experience, were urged by Major Clifford J. McEnaney, to consider the new benefits and advantages available not only to career army nurses but to nurses on active duty in the new army nurse corps section of the Officers' Reserve Corps.

He said the department of the Army has extended until November 30 the deadline for submission of applications for permanent commissions in the regular army nurse corps. There is no deadline for reserve applications, and qualified reserve nurses may be eligible in future years to qualify for regular army commissions, he said.

HALLOWEEN DINNER
The following enjoyed a Halloween dinner at the Oasis: Craig and Creighton Johnson, Bruce Bryan, Phillip Mason, Carolyn Bombalski, Naida Nichols, Jeannette DeBarro, Ed and Vanessa DeBarro. After dinner the group went to the latter's home.

CLASSIFIED ADS

Classified ad rates:
50c per insertion of twenty five words or less.
For ad over twenty-five words, 10c for each added five words.
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 your 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 Enamel Drainboard Sinks, and Lavatories; Chrome Brass Toilet Accessories; Roofing and Insulation.

THE CONN. PLUMBING AND LUMBER COMPANY
1730 State St. New Haven, Conn.
Tel. 7-0284

WANTED TO RENT - Two Rooms for light housekeeping with bath from December 1st to April 1st in Branford. Write P. O. Box 184, Branford, Conn.

PIN BOYS WANTED for part time work evenings. Experience unnecessary. Will transport to and from work. Apply East Haven Bowling Alley, 204 Main Street, Phone 4-0185, 11-13

FOR SALE - Antique glass. Tealec Sycamore and Goble. Home-combed spoon. 6 Open Sashes. Covered chester dish. Complete with saucers. Telephone 2087

STATE OF CONNECTICUT
Connecticut residence requirement waived for Laborer, Technician, \$1920-\$2400 plus \$240 temporary adjustment; New England residence required for Social Worker, \$1800-\$2200 plus \$240. Also announced: University Purchasing Assistant, \$3000-\$3720 plus \$180 Continuous recruitment for Typist, Grade I, and Stenographer, Grade I, \$1500-\$1920 plus \$240. Applications at any Connecticut State Employment Service office or at Personnel Department, State Capitol.

Glendon A. Scobaria
Personnel Director

Garden Notes

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

It is the same each year; though I prepare Long in advance for the advent of fall it comes upon me suddenly. Oh, I am not ready at all. I tell myself: when the leaves begin to turn, I shall, for once, remember. To peonies of gold and jade and glowing amber When the joys depart, and the chrysanthemums burn I shall, for once, remember. That summer has retreated to some far hill. While Autumn has taken the ram parts of the air I know, I know, I have been duly forewarned. Yet once again I am taken unaware!

Mae W. Goodman
The harvest moon has been a glorious sight the past week, and the sheen of the water was beautiful. I tried to find a poem about the harvest moon, but I could not find one, and did not have time to compose one just as well, I guess.

The Y. T. Hammer Bird Room was open to the public Tuesday, November 4 with the Mrs. Samuel A. Groswood and Frederic Hartgen, business. The Bird Room about grade, Miss Zenia Smolinski, teacher, were guests and Mrs. J. Wesson Phelps gave a most interesting talk on "Birds" in October. Mrs. John McCabe gave a talk on "Leaves".

WOMEN'S AID MEETING
The regular meeting of the Women's Aid Society of the Old Stone Church will be held in the Parish House on Thurs. Nov. 13 at 2:30 P. M. In October Mrs. John McCabe gave a talk on "Leaves".

HOST AT PARTY
Among the Halloween party hosts was Robert Shepard of Clark Ave. who entertained Craig and Creighton Johnson, Dorothy Kellenbach, Jean Meyer, Evelyn Knapp, Jean Duffly, Billy Swanson, Bruce Bryan, George Corbett, Owen Davis, William Russell, Ted Eastwood, Joseph Kaminsky, Ralph Bolton, Barbara Rodman, Kenneth Quantin-bar. The deceased was in his 70th year.

NORTH BRANFORD Service Faced With Shortage In Nurse Corp

Still faced with a shortage of army nurses, despite the new opportunities now available in the army nurse corps, the department of the Army has authorized an extension of the campaign to interest qualified nurses in career service with the new regular army nurse corps, or in extended active duty as reserve officers, Major Clifford J. McEnaney, recruiting officer announced here today.

Branford nurses, with or without previous military experience, were urged by Major Clifford J. McEnaney, to consider the new benefits and advantages available not only to career army nurses but to nurses on active duty in the new army nurse corps section of the Officers' Reserve Corps.

He said the department of the Army has extended until November 30 the deadline for submission of applications for permanent commissions in the regular army nurse corps. There is no deadline for reserve applications, and qualified reserve nurses may be eligible in future years to qualify for regular army commissions, he said.

HALLOWEEN DINNER
The following enjoyed a Halloween dinner at the Oasis: Craig and Creighton Johnson, Bruce Bryan, Phillip Mason, Carolyn Bombalski, Naida Nichols, Jeannette DeBarro, Ed and Vanessa DeBarro. After dinner the group went to the latter's home.

CLASSIFIED ADS

Classified ad rates:
50c per insertion of twenty five words or less.
For ad over twenty-five words, 10c for each added five words.
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 your 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 Enamel Drainboard Sinks, and Lavatories; Chrome Brass Toilet Accessories; Roofing and Insulation.

THE CONN. PLUMBING AND LUMBER COMPANY
1730 State St. New Haven, Conn.
Tel. 7-0284

WANTED TO RENT - Two Rooms for light housekeeping with bath from December 1st to April 1st in Branford. Write P. O. Box 184, Branford, Conn.

PIN BOYS WANTED for part time work evenings. Experience unnecessary. Will transport to and from work. Apply East Haven Bowling Alley, 204 Main Street, Phone 4-0185, 11-13

FOR SALE - Antique glass. Tealec Sycamore and Goble. Home-combed spoon. 6 Open Sashes. Covered chester dish. Complete with saucers. Telephone 2087

STATE OF CONNECTICUT
Connecticut residence requirement waived for Laborer, Technician, \$1920-\$2400 plus \$240 temporary adjustment; New England residence required for Social Worker, \$1800-\$2200 plus \$240. Also announced: University Purchasing Assistant, \$3000-\$3720 plus \$180 Continuous recruitment for Typist, Grade I, and Stenographer, Grade I, \$1500-\$1920 plus \$240. Applications at any Connecticut State Employment Service office or at Personnel Department, State Capitol.

Glendon A. Scobaria
Personnel Director

Garden Notes

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

It is the same each year; though I prepare Long in advance for the advent of fall it comes upon me suddenly. Oh, I am not ready at all. I tell myself: when the leaves begin to turn, I shall, for once, remember. To peonies of gold and jade and glowing amber When the joys depart, and the chrysanthemums burn I shall, for once, remember. That summer has retreated to some far hill. While Autumn has taken the ram parts of the air I know, I know, I have been duly forewarned. Yet once again I am taken unaware!

Mae W. Goodman
The harvest moon has been a glorious sight the past week, and the sheen of the water was beautiful. I tried to find a poem about the harvest moon, but I could not find one, and did not have time to compose one just as well, I guess.

The Y. T. Hammer Bird Room was open to the public Tuesday, November 4 with the Mrs. Samuel A. Groswood and Frederic Hartgen, business. The Bird Room about grade, Miss Zenia Smolinski, teacher, were guests and Mrs. J. Wesson Phelps gave a most interesting talk on "Birds" in October. Mrs. John McCabe gave a talk on "Leaves".

WOMEN'S AID MEETING
The regular meeting of the Women's Aid Society of the Old Stone Church will be held in the Parish House on Thurs. Nov. 13 at 2:30 P. M. In October Mrs. John McCabe gave a talk on "Leaves".

HOST AT PARTY
Among the Halloween party hosts was Robert Shepard of Clark Ave. who entertained Craig and Creighton Johnson, Dorothy Kellenbach, Jean Meyer, Evelyn Knapp, Jean Duffly, Billy Swanson, Bruce Bryan, George Corbett, Owen Davis, William Russell, Ted Eastwood, Joseph Kaminsky, Ralph Bolton, Barbara Rodman, Kenneth Quantin-bar. The deceased was in his 70th year.

DARIEN ROMPS OVER STARLESS HORNET ELEVEN

A heavy fast charging Darien High School football team found a combination injury riddled and inexperienced Branford High eleven much to its liking at Darien last Saturday when it rolled up an impressive 35 to 0 win over the helpless Sampson team.

The absence of Joe Petela and Joe Chandler from the backfield was too much for the locals to absorb and the inexperience of the under-18 margin of victory. Defensively he will stand pat with his forward wall which has improved weekly and is now into its finest shape of the season.

Yet the locals must find a way to stop Bob Barry whose terrific play featured the earlier 6 to 0 win of the upstarters over the Wetedmen. Barry is a versatile triple threat and a sparkling for Tom Dorsey's team which like the Laurels is just returning to the pigskin wars after a seven year absence.

Pvt. Sherman Mason, son of Mr. and Mrs. Burton Mason is stationed in Japan.

E.H. Townies Start Action On Saturday

Coach Fritz Migdalski has put his Townies through strenuous scrimmages sessions this week in the high school gym in preparation for the opening whistle this Saturday night when the locals oppose the strong Jewish Chet five before the N. H. Pros—N. Y. Rens headliner in the N. H. Arena. Originally, the locals were slated to oppose the newly-organized C. team, but due to insufficient conditioning, the New Haveners were called to fill the slot. At the Centerites were one of the strongest available fives ready for action, the Pros' management decided to pit the two old rivals against each other for real solid action.

The entire club has not been together to date, but those that have been participating in all practice sessions have appeared ready to go. The surprise showing of young Paulie Albano, last year's E. H. High star, has been very encouraging, especially noticeable since he must cope with the more experienced ball-hawks in 't semi-pro field. Watch this boy go before mid-season. With a little more schooling in the ways of the semipro art, his speed and willingness will combine to make him into good timber. Billy Hinchee, Vinny Castellon and big "Red" Verderme have

SPORTSMEN TOP CONN. BIG PIN BOWLING LOOP

A 1902 game highlighted the Branford sportsmen's rise into the top sport of the Connecticut Bowling League at the Roger Sherman Alley's last Monday night. The local keglers rapped out a total of 2979 fall as the Roger Sherman team was striking a bare 2529 pinfall.

Hugo Mann was high man for the night with a three string count of 847 but his two game marks of 225 and 226 fell one pin short of captain Dave Hylenski's 227 single game performance.

On Tuesday night Tisko's Bombers took three points in wallowing the College team three games up Branford No. 3 headed by Cap Anderson, dropped three points in a wretched Monday performance.

Petela Starts For Eaglets In Armistice Tilt

Several football fans from this town are going to take advantage of the Armistice Day holiday and travel to Worcester next Tuesday where the Boston College freshmen with Zodi Petela in their lineup oppose the Holy Cross frosh in a pipskin contest which Worcester and Boston sport scribes liken to an old fashioned "Dorchester" In preparation for the contest the B. C. Frosh will meet the B. C. Prep school team on the heights in the hub city today.

In preparation for the contest they will be passed on, receiving their first game action.

CLASSIFIED ADS

Classified ad rates:
50c per insertion of twenty five words or less.
For ad over twenty-five words, 10c for each added five words.
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 your 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 Enamel Drainboard Sinks, and Lavatories; Chrome Brass Toilet Accessories; Roofing and Insulation.

THE CONN. PLUMBING AND LUMBER COMPANY
1730 State St. New Haven, Conn.
Tel. 7-0284

WANTED TO RENT - Two Rooms for light housekeeping with bath from December 1st to April 1st in Branford. Write P. O. Box 184, Branford, Conn.

PIN BOYS WANTED for part time work evenings. Experience unnecessary. Will transport to and from work. Apply East Haven Bowling Alley, 204 Main Street, Phone 4-0185, 11-13

FOR SALE - Antique glass. Tealec Sycamore and Goble. Home-combed spoon. 6 Open Sashes. Covered chester dish. Complete with saucers. Telephone 2087

STATE OF CONNECTICUT
Connecticut residence requirement waived for Laborer, Technician, \$1920-\$2400 plus \$240 temporary adjustment; New England residence required for Social Worker, \$1800-\$2200 plus \$240. Also announced: University Purchasing Assistant, \$3000-\$3720 plus \$180 Continuous recruitment for Typist, Grade I, and Stenographer, Grade I, \$1500-\$1920 plus \$240. Applications at any Connecticut State Employment Service office or at Personnel Department, State Capitol.

Glendon A. Scobaria
Personnel Director

Garden Notes

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

It is the same each year; though I prepare Long in advance for the advent of fall it comes upon me suddenly. Oh, I am not ready at all. I tell myself: when the leaves begin to turn, I shall, for once, remember. To peonies of gold and jade and glowing amber When the joys depart, and the chrysanthemums burn I shall, for once, remember. That summer has retreated to some far hill. While Autumn has taken the ram parts of the air I know, I know, I have been duly forewarned. Yet once again I am taken unaware!

Mae W. Goodman
The harvest moon has been a glorious sight the past week, and the sheen of the water was beautiful. I tried to find a poem about the harvest moon, but I could not find one, and did not have time to compose one just as well, I guess.

The Y. T. Hammer Bird Room was open to the public Tuesday, November 4 with the Mrs. Samuel A. Groswood and Frederic Hartgen, business. The Bird Room about grade, Miss Zenia Smolinski, teacher, were guests and Mrs. J. Wesson Phelps gave a most interesting talk on "Birds" in October. Mrs. John McCabe gave a talk on "Leaves".

WOMEN'S AID MEETING
The regular meeting of the Women's Aid Society of the Old Stone Church will be held in the Parish House on Thurs. Nov. 13 at 2:30 P. M. In October Mrs. John McCabe gave a talk on "Leaves".

HOST AT PARTY
Among the Halloween party hosts was Robert Shepard of Clark Ave. who entertained Craig and Creighton Johnson, Dorothy Kellenbach, Jean Meyer, Evelyn Knapp, Jean Duffly, Billy Swanson, Bruce Bryan, George Corbett, Owen Davis, William Russell, Ted Eastwood, Joseph Kaminsky, Ralph Bolton, Barbara Rodman, Kenneth Quantin-bar. The deceased was in his 70th year.

NORTH BRANFORD Service Faced With Shortage In Nurse Corp

Still faced with a shortage of army nurses, despite the new opportunities now available in the army nurse corps, the department of the Army has authorized an extension of the campaign to interest qualified nurses in career service with the new regular army nurse corps, or in extended active duty as reserve officers, Major Clifford J. McEnaney, recruiting officer announced here today.

Branford nurses, with or without previous military experience, were urged by Major Clifford J. McEnaney, to consider the new benefits and advantages available not only to career army nurses but to nurses on active duty in the new army nurse corps section of the Officers' Reserve Corps.

He said the department of the Army has extended until November 30 the deadline for submission of applications for permanent commissions in the regular army nurse corps. There is no deadline for reserve applications, and qualified reserve nurses may be eligible in future years to qualify for regular army commissions, he said.

HALLOWEEN DINNER
The following enjoyed a Halloween dinner at the Oasis: Craig and Creighton Johnson, Bruce Bryan, Phillip Mason, Carolyn Bombalski, Naida Nichols, Jeannette DeBarro, Ed and Vanessa DeBarro. After dinner the group went to the latter's home.

CLASSIFIED ADS

Classified ad rates:
50c per insertion of twenty five words or less.
For ad over twenty-five words, 10c for each added five words.
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 your 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 Enamel Drainboard Sinks, and Lavatories; Chrome Brass Toilet Accessories; Roofing and Insulation.

THE CONN. PLUMBING AND LUMBER COMPANY
1730 State St. New Haven, Conn.
Tel. 7-0284

WANTED TO RENT - Two Rooms for light housekeeping with bath from December 1st to April 1st in Branford. Write P. O. Box 184, Branford, Conn.

PIN BOYS WANTED for part time work evenings. Experience unnecessary. Will transport to and from work. Apply East Haven Bowling Alley, 204 Main Street, Phone 4-0185, 11-13

FOR SALE - Antique glass. Tealec Sycamore and Goble. Home-combed spoon. 6 Open Sashes. Covered chester dish. Complete with saucers. Telephone 2087

STATE OF CONNECTICUT
Connecticut residence requirement waived for Laborer, Technician, \$1920-\$2400 plus \$240 temporary adjustment; New England residence required for Social Worker, \$1800-\$2200 plus \$240. Also announced: University Purchasing Assistant, \$3000-\$3720 plus \$180 Continuous recruitment for Typist, Grade I, and Stenographer, Grade I, \$1500-\$1920 plus \$240. Applications at any Connecticut State Employment Service office or at Personnel Department, State Capitol.

Glendon A. Scobaria
Personnel Director

Garden Notes

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

It is the same each year; though I prepare Long in advance for the advent of fall it comes upon me suddenly. Oh, I am not ready at all. I tell myself: when the leaves begin to turn, I shall, for once, remember. To peonies of gold and jade and glowing amber When the joys depart, and the chrysanthemums burn I shall, for once, remember. That summer has retreated to some far hill. While Autumn has taken the ram parts of the air I know, I know, I have been duly forewarned. Yet once again I am taken unaware!

Mae W. Goodman
The harvest moon has been a glorious sight the past week, and the sheen of the water was beautiful. I tried to find a poem about the harvest moon, but I could not find one, and did not have time to compose one just as well, I guess.

The Y. T. Hammer Bird Room was open to the public Tuesday, November 4 with the Mrs. Samuel A. Groswood and Frederic Hartgen, business. The Bird Room about grade, Miss Zenia Smolinski, teacher, were guests and Mrs. J. Wesson Phelps gave a most interesting talk on "Birds" in October. Mrs. John McCabe gave a talk on "Leaves".

WOMEN'S AID MEETING
The regular meeting of the Women's Aid Society of the Old Stone Church will be held in the Parish House on Thurs. Nov. 13 at 2:30 P. M. In October Mrs. John McCabe gave a talk on "Leaves".

HOST AT PARTY
Among the Halloween party hosts was Robert Shepard of Clark Ave. who entertained Craig and Creighton Johnson, Dorothy Kellenbach, Jean Meyer, Evelyn Knapp, Jean Duffly, Billy Swanson, Bruce Bryan, George Corbett, Owen Davis, William Russell, Ted Eastwood, Joseph Kaminsky, Ralph Bolton, Barbara Rodman, Kenneth Quantin-bar. The deceased was in his 70th year.

NORTH BRANFORD Service Faced With Shortage In Nurse Corp

Still faced with a shortage of army nurses, despite the new opportunities now available in the army nurse corps, the department of the Army has authorized an extension of the campaign to interest qualified nurses in career service with the new regular army nurse corps, or in extended active duty as reserve officers, Major Clifford J. McEnaney, recruiting officer announced here today.

Branford nurses, with or without previous military experience, were urged by Major Clifford J. McEnaney, to consider the new benefits and advantages available not only to career army nurses but to nurses on active duty in the new army nurse corps section of the Officers' Reserve Corps.

He said the department of the Army has extended until November 30 the deadline for submission of applications for permanent commissions in the regular army nurse corps. There is no deadline for reserve applications, and qualified reserve nurses may be eligible in future years to qualify for regular army commissions, he said.

HALLOWEEN DINNER
The following enjoyed a Halloween dinner at the Oasis: Craig and Creighton Johnson, Bruce Bryan, Phillip Mason, Carolyn Bombalski, Naida Nichols, Jeannette DeBarro, Ed and Vanessa DeBarro. After dinner the group went to the latter's home.

CLASSIFIED ADS

Classified ad rates:
50c per insertion of twenty five words or less.
For ad over twenty-five words, 10c for each added five words.
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 your 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 Enamel Drainboard Sinks, and Lavatories; Chrome Brass Toilet Accessories; Roofing and Insulation.

THE CONN. PLUMBING AND LUMBER COMPANY
1730 State St. New Haven, Conn.
Tel. 7-0284

WANTED TO RENT - Two Rooms for light housekeeping with bath from December 1st to April 1st in Branford. Write P. O. Box 184, Branford, Conn.

PIN BOYS WANTED for part time work evenings. Experience unnecessary. Will transport to and from work. Apply East Haven Bowling Alley, 204 Main Street, Phone 4-0185, 11-13

FOR SALE - Antique glass. Tealec Sycamore and Goble. Home-combed spoon. 6 Open Sashes. Covered chester dish. Complete with saucers. Telephone 2087

STATE OF CONNECTICUT
Connecticut residence requirement waived for Laborer, Technician, \$1920-\$2400 plus \$240 temporary adjustment; New England residence required for Social Worker, \$1800-\$2200 plus \$240. Also announced: University Purchasing Assistant, \$3000-\$3720 plus \$180 Continuous recruitment for Typist, Grade I, and Stenographer, Grade I, \$1500-\$1920 plus \$240. Applications at any Connecticut State Employment Service office or at Personnel Department, State Capitol.

Glendon A. Scobaria
Personnel Director

Garden Notes

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

It is the same each year; though I prepare Long in advance for the advent of fall it comes upon me suddenly. Oh, I am not ready at all. I tell myself: when the leaves begin to turn, I shall, for once, remember. To peonies of gold and jade and glowing amber When the joys depart, and the chrysanthemums burn I shall, for once, remember. That summer has retreated to some far hill. While Autumn has taken the ram parts of the air I know, I know, I have been duly forewarned. Yet once again I am taken unaware!

Mae W. Goodman
The harvest moon has been a glorious sight the past week, and the sheen of the water was beautiful. I tried to find a poem about the harvest moon, but I could not find one, and did not have time to compose one just as well, I guess.

The Y. T. Hammer Bird Room was open to the public Tuesday, November

Business Group Will Meet On Monday Night

The East Haven Business Association will meet on Monday, November 10, at 8 P. M. at The Town Hall. Among other things, members are to vote and act upon the following proposed amendments to the By-Laws which were brought up for discussion at the last meeting of the Board of Directors:

(1) That the Board of Directors shall conduct the activities of the East Haven Business Association

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

Wanted To Buy Sewing Machines
Will pay from \$36 up for Singer Round-Bobbin 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. 7-2294

UPHOLSTERING
For repairing, re-covering or re-finishing your furniture, our work cannot be excelled. Use AIR FOAM to fill church and boat cushions. Unclaimed furniture for sale at low rates. Antiques restored
ELM CITY UPHOLSTERING SHOP
TEL. 8-3410
234 Whalley Ave. New Haven

Teachers Plan Benefit for Gurney Fund

The elementary teachers of the East Haven schools are sponsoring a card party on November 20 at 8 P. M. at the East Haven High School for the benefit of the Gurney Memorial Fund. The proceeds of the card party will be used to help purchase equipment and audio-visual aids for the curriculum laboratory that has been established in memory of Mrs. Daisy Gurney, a teacher who devoted the major part of her life to the education of East Haven youth. Teaching materials and audio-visual aids to be used by all elementary schools in the town are being collected and bought for this curriculum laboratory.

Tickets may be purchased from any elementary teacher in the town. Door prizes and refreshments will be furnished.

FRIENDS OF MUSIC MEET MONDAY NIGHT

The November meeting of the Friends of Music will be held Nov. 10 at the home of Mrs. James Shepard, 103 Bradley Ave. at 8 P. M. The program will feature music commemorating Mendelssohn's anniversary. The second in the Story of the Opera series will be The Magic Flute by Mozart, presented by Miss Bernice Norton.

The Junior Friends of Music will hold election of officers at their next meeting on Tuesday, Nov. 19th at 3:30 P. M. in the Library. There will also be the regular musical program.

with the aid of Committees throughout the year, holding at least one meeting a month, said meeting to be on the second Monday of each month; this Directors' meeting to be an open meeting with any member of the Association welcome to attend.

(2) That the East Haven Business Association shall hold only two regular meetings a year; one to be the Annual Meeting to be held on the second Monday in January, and the other to be decided at a later date. At these regular meetings, the membership will receive complete reports on all activities of the Association from the chairmen of committees and the Board of Directors.

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

Bishop Lea To Speak At Christ Church

The Rt. Rev. Arthur Lea, D. D., will be the guest preacher again Sunday at Christ Episcopal Church at the 11 A. M. service of morning prayer. Bishop Lea will also speak in the evening at 7 at the Fireside Fellowship to be attended also by members of the other Young Peoples' organization.

Bishop Lea is planning to leave San Francisco for Japan on November 28. He will probably leave East Haven about November 15. His visit this Sunday therefore may be his last to Christ church for at least a year.

The Vestry at its last meeting prevailed upon the rector, Rev. Alfred Clark to again become chairman of the Every Member Canvass. It is hoped to increase the number of canvassers to 40. These will meet in the vestry on Tuesday, Nov. 11 for planning and instruction. The Canvass starts November 23.

On Friday Nov. 21 at 3 P. M. Dr. E. Stanley Jones comes to Christ church at 3 P. M. for an inter-community meeting sponsored by the Council of Churches for the East Haven and Branford areas.

Thanksgiving Day a service will be held at 9 A. M. in the church. On Sunday, Nov. 30 the Men's Advent Communion will be held in the church at 8 A. M.

Flowers on the Holy Table last Sunday were given by Mrs. Julius E. Brooks in memory of her grandparents, Mr. and Mrs. James N. Coe.

MERGER VOTE COMING SOON AT OLD STONE

An early vote is expected to be taken at the Stone church, probably at the annual meeting in January, on the proposed merger of the Congregational - Christian Churches with the Evangelical Reformed Church. On Sunday at Northford, the annual meeting of the East Connecticut Congregational churches will be held at 7:30 P. M. Prof. Nichol of Yale will describe the attitude of an Evangelical church toward the proposed union.

Next Sunday at the Stone church at 11 the annual Armistice Day service will be held and the Legionnaires and Auxiliary members are invited to attend.

Last Sunday the receptionists at the Reformation Day service were Mr. and Mrs. Walter Wood. The pastor, Rev. William G. West spoke on "Our Protestant Heritage." There was also reception of a new class of members and it was pointed out that these brought the total numbers this year to over 100. Flowers last Sunday were given by Mrs. Donald Childsey and Mrs. F. Hobro in memory of their father, John Howe.

MAL LINSLEY GIVES TALK ON SCOUTING

At last week's meeting of the East Haven Rotary club the members and guests were pleased to hear an interesting talk on Boy Scouting in East Haven by Mal Linsley who was introduced by Rev. William G. West of the program committee.

Mr. Linsley devoted his talk to a report on Troop 2 which is the Rotary sponsored troop in East Haven. He said that this troop is one of the oldest in the town and at present "tops" in its achievement in East Shore District Competitions. He urged further cooperation by the Rotarians in making the troop a continued success.

He said that the Boy Scout movement provides the healthful recreation which is an outlet to the vim and vigor of the 12 to 14 year age group and which neglected often turns to bad ends. The youth of today, he said is way ahead of the kids of a generation ago. They have to be because they live in a pepped up time and are geared to a higher pitch of living than were their dads when they were boys. Scouting when properly developed offers an outlet to the growing boy which he so sorely needs.

Citizenship training is provided, the speaker said, through outdoor training first aid, crafts and skills. He told how the Scouting committee is set up and how the work is conducted to make the activities interesting to the boys. Activities this year included the taking of 28 boys of Troop 2 to Camp Sequassen and also the holding of a success-

ALICE HELIE MARRIED TO JOHN STARINO

Thursday morning October 30th, at St. Vincent dePaul's Church in East Haven, Miss Alice Helie daughter of Mrs. Rosana Helie and the late Lucian Helie of Leominster, Mass., became the bride of Mr. John Starino of Branford.

Rev. Father Myers performed the double ring ceremony in a setting of palms and white chrysanthemums.

A program of nuptial music was presented by Mrs. Marie Colella, including Schubert's Ave Maria and Because.

Given in marriage by her uncle Mr. Antoine Valle' of Leominster Mass. The bride wore a gown of candlelight satin, fashioned with a square neckline accented with pearls and crystallized beads, fitted bodice and long tapering sleeves. Her full skirt terminated into a long court train, her long tulle silk illusion veil was caught to her hair with a crown of orange blossoms; she carried an arm bouquet of white roses and swansonnias centered with orchids.

The matron of honor Mrs. Philip Candelora of East Haven wore a Royal blue chiffon velvet gown with a square neckline and full skirt with a matching picture hat and carried an arm bouquet of red roses. Miss Eleanor Sansone of Branford, wore a similar ensemble in dubanet and carried yellow rose buds.

Mr. Nickolls Starino, brother of the bridegroom, was the best man and Mr. Robert Demers, nephew of the bride was usher.

After a dinner for the immediate family at the Annex House, Mr. and Mrs. Starino left on a motor trip to New York and Washington; Mrs. Starino wearing a grey glen plaid suit, black accessories and wore an Orchid corsage. After November 15th the couple will be at home at 60 George Street, East Haven. Mr. Starino is a Veteran of three and one half years in the Pacific.

ST. RAPHAEL'S AUXILIARY
St. Raphael's Auxiliary meeting and tea will be held Wednesday afternoon November 12 in the nurses

ful Camporee. Further cooperation, he said, will make possible a large and more active troop.

home on George street at 3 o'clock. street is acting chairman for tea members and friends are invited to Mrs. Margaret Schmidt of Henry with a large group assisting all attend.

Save money on our winter service

Now's the time to bring your Ford in for our REAL Ford winter service on easy terms. It's Ford-planned service designed to keep your car running smoothly and economically all winter. Like all other Ford Dealer Service it can't be equalled for the savings you get from:

1. Genuine Ford Parts
2. Ford-trained Mechanics
3. Factory-approved Methods
4. Special Ford Equipment

There's no place like HOME for Ford Service

Ford dealers know Fords best!
THE WILSON AUTO SALES CO., INC.
25 MEADOW STREET, BRANFORD, CONN.

The Convenient Window

See the Woodco window when you want style and convenience. This all wood window comes to you completely assembled and the double-hung window all installed with full weather-stripping.

It takes less than one minute to remove the sash for cleaning or painting.

Many sizes in stock for immediate delivery.

The DeForest & Hotchkiss Co.

EAST RIVER PHONE MADISON 50

BULLARD'S

Open Thursday Till 9 P.M.
Closed Every Monday
Open Other Days 9:30 to 5:45

ELM STREET AT ORANGE

Everybody's Market

East Haven's Most Convenient and Modern Super Self-Service Store
82 Hemingway Ave., Cor. Dodge Ave. PHONE 4-4665

Groceries - Meats - Vegetables - Frozen Foods

3 lb. Can Shurfine SHORTENING	99c	PILLSBURY FLOUR	25 lb. \$2.39
CANNED MILK Shurfine	3 for 35c	Solid-Pack TOMATOES	2 cans 29c
Genuine Spring LAMB LEGS	lb. 59c	Genuine Spring LAMB FORES	lb. 35c <small>Boned and rolled if desired</small>
Lg. size Sweet GRAPEFRUIT	6 for 29c	Fancy Sweet PEARS	6 for 29c
U.S. No. 1 POTATOES	50 lb. bag \$1.49	SWEET APPLES	4 lbs. 29c

Thanks For Everything - East Haven!

The Management of Everybody's Market is truly grateful to the people of East Haven and neighboring communities for the hospitable reception you have given the opening of our new Self-Service Market. We were literally deluged by shoppers on our opening days. We thank YOU, each and every one, and hope you will make it your daily habit to shop here.

Plenty of Parking for Everybody at Everybody's Market

Open 'til 9 P. M. each Friday