


B. H. S. SCHOLARSHIP WINNERS


Robert Anderson, Richard Baldwin, Joseph Bodner, Jr., Janice Mallow, Maury McClees, Robert Potts, Jo-Ann Donadio, Roger Hartigan, Helen Meshako, Alice Struzinski, Harold Damborg, Is Graduate Of Clarkson Univ.

Many Localities To Get Degrees From Yale Mon.

Six Branford students, one from Pine Orchard and one from Indian Neck are listed among those graduating from Yale University next Monday. They are:


David W. Fisher, Sachem's Head, Bachelor of Science in Industrial Administration; June 22 and continue through August 24. The nine-week session features a full range of subjects, new subjects for additional credits toward college admission and preparation for college entrance examinations. Also included in the curriculum is a Pre-Nursing Course for young ladies enter hospital nursing schools, and complete theory and instrumental work in the newly created Department of Music.

Harold Damborg is Graduate Of Clarkson Univ. Harold R. Damborg of Branford is one of 166 men scheduled to receive his bachelor's degree from Clarkson College at commencement exercises on Sunday, June 5. The class, largest in the history of the college, will be the first to graduate at out-of-door ceremonies.

of the college, will be the first to graduate at out-of-door ceremonies. Mr. Damborg, the son of Mrs. Edith Damborg of 10 Weir Street, will be granted the degree of bachelor of mechanical engineering. His wife is the former Alice Clark of the Dramatic Arts and Director of Yonkers, N. Y. A member of Sigma Delta, fraternity, he served three years in the air force.

of the college, will be the first to graduate at out-of-door ceremonies. Mr. Damborg, the son of Mrs. Edith Damborg of 10 Weir Street, will be granted the degree of bachelor of mechanical engineering. His wife is the former Alice Clark of the Dramatic Arts and Director of Yonkers, N. Y. A member of Sigma Delta, fraternity, he served three years in the air force.

of the college, will be the first to graduate at out-of-door ceremonies. Mr. Damborg, the son of Mrs. Edith Damborg of 10 Weir Street, will be granted the degree of bachelor of mechanical engineering. His wife is the former Alice Clark of the Dramatic Arts and Director of Yonkers, N. Y. A member of Sigma Delta, fraternity, he served three years in the air force.


MEETS "CRYING" NEED

Something new has been added to Stamford's yellow pages in the telephone book. It's the name and number of a local Baby Sitting Service. Meeting crying needs as well as buying needs is the reason why nine out of ten Connecticut people regularly use the classified section.

of the college, will be the first to graduate at out-of-door ceremonies. Mr. Damborg, the son of Mrs. Edith Damborg of 10 Weir Street, will be granted the degree of bachelor of mechanical engineering. His wife is the former Alice Clark of the Dramatic Arts and Director of Yonkers, N. Y. A member of Sigma Delta, fraternity, he served three years in the air force.

The Branford Review

Color will dominate Branford for the next two weeks. Yale students will hold forth this week-end and Army Ground Forces Band North Main Street Drive-in will play in new Army dress blues.

CHURCH NOTES

ST. MARY'S CHURCH Rev. E. A. Cotter, Pastor Sunday Masses 7:30, 8:00, 10:00, 11:00 Confessions Saturday 4:00-6:00 - 7:30-8:30

WHAT NOTS

Color will dominate Branford for the next two weeks. Yale students will hold forth this week-end and Army Ground Forces Band North Main Street Drive-in will play in new Army dress blues.

of the college, will be the first to graduate at out-of-door ceremonies. Mr. Damborg, the son of Mrs. Edith Damborg of 10 Weir Street, will be granted the degree of bachelor of mechanical engineering. His wife is the former Alice Clark of the Dramatic Arts and Director of Yonkers, N. Y. A member of Sigma Delta, fraternity, he served three years in the air force.

Shore Line Quiz Excites Locals

The first broadcast of the Shore Line Quiz was held in Branford on Thursday and East Haven on Friday of last week at Ye Oldie Restaurant.

of the college, will be the first to graduate at out-of-door ceremonies. Mr. Damborg, the son of Mrs. Edith Damborg of 10 Weir Street, will be granted the degree of bachelor of mechanical engineering. His wife is the former Alice Clark of the Dramatic Arts and Director of Yonkers, N. Y. A member of Sigma Delta, fraternity, he served three years in the air force.

Sky Wolves And Legion Ready Meet


The Branford Sky Wolves and the Elm City Gas Bugs Model Airplane Club are competing in the State Championship Control line meet to be held July 4 at Hamner Field from 8 A. M. to 5 P. M.

of the college, will be the first to graduate at out-of-door ceremonies. Mr. Damborg, the son of Mrs. Edith Damborg of 10 Weir Street, will be granted the degree of bachelor of mechanical engineering. His wife is the former Alice Clark of the Dramatic Arts and Director of Yonkers, N. Y. A member of Sigma Delta, fraternity, he served three years in the air force.

Announcement

Walter H. Palmer REAL ESTATE INSURANCE

Ray Plant, Jr. of Short Beach and Hartford returned to Branford to carry on the late Walter H. Palmer's Insurance and Real Estate business.


Chamberlain's ORANGE ST. AT CROWN A FATHER'S DAY SUGGESTION PERFECT READING LAMPS BRIDGE OR DESK STYLE 24.95

Advertisement for Malley's 16 Piece Hostess Set by Libbey. Features a list of items including glasses, bowls, and a berry festival set. Includes a small illustration of the glassware.

Large advertisement for Pontiac cars. Features two illustrations of Pontiac models: the Streamliner De Luxe Sedan Coupe and the Chief De Luxe Sedan Coupe. Text includes 'You ought to be driving a 49 Pontiac' and 'Two of America's Most Popular Motor Cars'.

Vertical text on the right side of the Pontiac advertisement, including 'The Most Beautiful Thing on Wheels' and 'Plus All These Added Advantages'.

SHORT BEACH BY "WHIZZER" WHITE. ST. ELIZABETH'S R. C. CHURCH. UNION CHURCH. ST. STEPHENS A. M. E. ZION.

CHURCH OF CHRIST CONGREGATIONAL, STONY CREEK. CHURCH OF CHRIST CONGREGATIONAL, STONY CREEK.

STEVE PRUSSICK GARAGE EQUIPPED TO REPAIR ALL MAKES OF CARS. SEPTIC TANK SERVICE? CALL 8-1129. NUSTONE SEPTIC TANK AND CESSPOOL SERVICE.

James P. Kavanagh INSURANCE - REAL ESTATE. 69 Ivy St. Tel. 8-0063 Branford.

Advertisement for Izzo's New and Popular General Electric Refrigerator. Features an illustration of a refrigerator and text describing its features and price: 'Reduced in Price! 1949 NB-8F 8-cu-ft size FOR \$ 229.75 ONLY'.


