


LINCOLN THEATRE

The Lincoln Theatre will open the season on Tuesday, September 27 by presenting the great English film "Moonlight Sonata" featuring the world's greatest pianist Ignaz Jan Paderewski...

Barabara O'Neil and Edward G. Robinson in "I Am The Law" starting Thursday, September 20, at the Loew Poli Bijou.

Lincoln

New Haven's Exclusive Theatre Between Whitney and Orange at Trumbull St.

ANNOUNCES A NEW SEASON Starting Tues., Sept. 27


MOTION PICTURES ARE YOUR BEST ENTERTAINMENT LOEW POLI BIJOU

Campano Novatio A Desperate Adventure 2ND HIT BOB STEELE in "COLORADO KID"

THURS., FRI., SAT. SEPT. 29-30, OCT. 1

A Movie Quiz Contest Picture EDWARD G. ROBINSON in "I Am The Law"

2ND BIG HIT A Movie Quiz Contest Picture RICH MAN, POOR GIRL


DICK TRACY RETURNS

Pequot Theatre

Fri., Sat.—Sept. 23-24 "ALWAYS GOODBYE" with Barbara Stanwyck and Herbert Marshall

Sun., Mon., Tues., Sept. 25-26-27 Humphry Bogart, Geo. Brent in "RACKET BUSTERS"

Wed., Thurs.—Sept. 28-29 Yankee Rose Chinaware Nights Loretta Young, Don Ameche in "LOVE UNDER FIRE"


This complex machine separates the clutter and unwanted parts from the used moulding sand and prepares the sand for the next heat. It is a system of conveyors, rotating mixers, and separating screens.

John F. Coyle Dies At Home

John F. Coyle passed away Thursday at his home in Wallingford. Although he had been in ill health for several years his death was quite sudden and came as a shock.

He was a brother of the late Andrew J. Coyle of Montowese street. Surviving him are his widow, Eva Hodgetts, a brother, Nicholas, both of Wallingford...

Rev. T. L. Riggs Succeeded By Rev. Flanagan

Announcement was made by Bishop Maurice McAuliffe at Hartford this week that the Rev. Father Henry E. Flanagan of St. Justin's Church, Hartford, has been appointed pastor of the Church of Our Lady of Pompeii in Foxon Park.

Foxon Grange Anniversary Celebration

The Rev. Charles A. Downs of Stafford Springs, state chaplain of the Connecticut Grange, will be the principal speaker at the 50th anniversary celebration of the founding of Foxon Grange in the newly enlarged and remodeled Foxon Community Hall, September 27.

Personals

Mr. and Mrs. Erick Smith, Prospect Street announce the marriage of their daughter, Signe, to Clarence Potter of North Gullford.

Mr. and Mrs. Karl Michael have returned from a summer in Long Island.

Charles Bradley, Springfield, Mass. is with his parents, Mr. and Mrs. J. Arthur Bradley.

The Rev. C. R. Cooley, pastor of the Congregational Church showed pictures of his recent trip to California at a meeting of the College Club of Gullford Tuesday evening.

Mrs. John Walsh of North Branford recently entertained the "Paddlers" at Home Place her waterfront home at Stony Creek.

There will be a meeting of the W. C. T. U. tomorrow afternoon at 3 P. M. in the First Baptist Church parlors

Charles C. Lake has been admitted into membership by the Branford Rotary Club. Mr. Lake is manager of the Connecticut Wholesale Hardware Co.

The Branford Registrars enrolled 212 new voters Saturday.


George Robbins was inducted at Monday's meeting of the Rotary Club, under the classification of retail groceries.

The marriage of Miss Nelle Ramon, daughter of Mr. and Mrs. Ignatz Ramon of Main Street, to Marshall Thompson, son of Mr. and Mrs. William Thompson of Hazardville, will take place October 6 in St. Mary's Church.

Miss Ramon will be attended by her sister, Miss Florence Ramon, as maid of honor. John Thompson will act as best man.

Mrs. Herbert Sykes has returned from a New Haven Hospital where she was undergoing treatment.

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


John E. Dahl Passes After Long Illness

Funeral services for John Ephraim Dahl, 73, of 41 Harrison Avenue, were held Saturday afternoon at 2:30 from the Griswold Colonial Home in South Main Street.

Mr. Dahl was born in Sweden but came to Branford 38 years ago and was employed at the M. I. F. until poor health forced his retirement four years ago.

He was a member of Tabor-Lutheran Church and Tula and Vasa Societies. Surviving him are his widow, Marie Kronhilm; two sons, Maurice and Theodore; and a grandson, Robert Theodore, all of this place.

When "Easy Payments" Are Hard To Raise

Get PERSONAL. Come in, phone, or write. You'll find us friendly, interested, and "human." We're GLAD to lend what a loan will HELP.

WANTED

Young girl or woman living in the vicinity of East Haven for part time work. Call 4-0628 or 52 Forbes Place after 5:30 P. M.

Legal Notice

NOTICE TO TAXPAYERS: The Board of Assessors of the Town of Branford will be in session at the Town Hall for the purpose of listing all taxable property as required by law...

On Tuesday, October 11th, they will be at Public Hall, Stony Creek, and Thursday, October 13th, at Fire House, Short Beach, from 9:00 A. M. to 4:00 P. M.

Ten percent additional will be added to all property not listed on or before November 1st, 1938.

Blank tax lists will not be mailed out to resident taxpayers, same being already made out and on file in Assessors' Office for Taxpayers' convenience.

FOR SALE

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

Shorthand, Typewriting, Book-keeping, Accounting, Business Administration, Dictaphone, Comptometer, Day and Evening Sessions. Co-educational. Enter at any time.

STONE COLLEGE

129 Temple St., New Haven

PERSONAL FINANCE CO. Third Floor, Woolworth Bldg., Room 303 TEL. 7-0257 109 CHURCH STREET License No. 175

YOUNG MAN WANTED

to learn auto painting business. Good opportunity for honest worker. BROWN & HINES 150 Meadow St. Branford

WOMAN—wants housework by day or care for children day or evenings. Tel. 704-13.

WANTED: Representative to look after our magazine subscription interests in Branford and vicinity. Our plan enables you to secure a good part of the hundreds of dollars spent in this vicinity each fall and winter for magazines. Oldes agency in U. S. Guaranteed lowest rates on all periodicals, domestic, and foreign. Instructions and equipment free. Start a growing and permanent business in whole or spare time. Especially adaptable for shut-ins. Address MOORE-COTTRELL, Inc. Wayland Road, North Cohocton, N. Y.

Business Directory

42 inch sink and tub combinations \$29.95 complete. Toilet outfits complete \$12.95. Bath tubs \$14.50. Wall Basins \$5.45. Conn. Plumbing and Heating Materials Co., 1730 State St., New Haven, Conn., Phone 6-0628.

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

LOST—Pass Book No. 1922. If found return to Branford Savings Bank. S22 06-20

LOST: Pass Book No. 10890. If found return to Branford Savings Bank. S1,15,29

To Introduce Mercury Books To New Readers

Only 10c for one of the Most Exciting Novels of our Time

...Hunted by all the police in Germany, he found refuge in the heart and home of this lovely little girl of the Berlin streets... Calmly, bravely she faced the police and lied for him—lied for an enemy of her country whom she had known but one short night...

Finish this breathless story for yourself—finish it with our compliments. We want you to read "Everything Is Thunder", by J. L. Hardy, as a sample of Mercury Books—the new plan that brings you some of the most stirring novels of recent years at very little cost.

Out of more than 100,000 copies printed we have less than 5,000 left—and they are going fast. Hurry and send a dime for a complete copy of this intensely interesting book of more than 90,000 words. (Sorry—only one to a customer).

Here's my dime. Send me a copy of the Mercury Book "Everything Is Thunder" by J. L. Hardy. Name Address Mercurry Books, 570 Lexington Avenue, New York, N. Y.

Every Value Higher! Every Price Lower! RCA Victor ELECTRIC TUNING for All THE very set you've waited for. A new 1939 RCA Victor Electric Tuning Radio—at a price so low it sounds impossible... \$49.95 THE HAMILTON SHOPS 36-38 Eades Street at 35 South Main Street TELEPHONE BRANFORD 563