

THE HOME NEWSPAPER IS A
VITAL FORCE IN EVERY TOWN
PORTRAYING AS IT DOES
LOCAL HAPPENINGS IN
FAMILIAR LANGUAGE

The Branford Review

AND EAST HAVEN NEWS

THE HOME TOWN PAPER
— of —
BRANFORD — NORTH BRANFORD
STONY CREEK — PINE ORCHARD
SHORT BEACH — INDIAN NECK
GRANNIS CORNER — MORRIS
COVE — EAST HAVEN

VOL. XII—NO. 13

Branford, Connecticut, Thursday, July 6, 1939

Price Five Cents

Combination Gate Lock Intended To Keep Public From Stratton Beach

Following Long Conference Between Counsel Judge Walter M. Pickett Issues Two Temporary Injunctions—Issues To Have Court Hearing In Fall.

Temporary injunctions were granted without prejudice yesterday afternoon in the court of common pleas by Judge Walter M. Pickett, temporarily disposing of the beach squabble between six members of the Sound View Heights Association and Harry D. Stratton, owner of the Oweneo Inn, Indian Neck.

The issues will be actually decided after a full court hearing, probably next September.

A protest was entered by the six over the fact that Stratton recently erected a wire fence which bars them from passing over a right of way to the beach which they claim has been "undisturbed, notorious, open and continuous for more than 15 years." They sought a temporary injunction to prevent Stratton from maintaining the barrier.

Stratton, sought a temporary injunction to prevent the erection of two flights of concrete steps up to a sea wall on his property. He maintains the right of way claimed by the six members of the association does not exist.

Following a long conference between counsel, Judge Pickett issued two temporary injunctions.

One is against the six association members and restrains them from erecting the steps.

The other temporary injunction is against Stratton and requires that he have a gate made in the fence, and that a combination lock be put on the gate to which members of the Sound View Heights Association be given the combination for use. They may use the claimed right of way along a path, but no other portion of Stratton's land. In those places where the hurricane of last September washed out portions

Continued on page five

Lindquist-Augur Nuptials Sat.

The wedding of Miss Beatrice Augur, daughter of Mr. and Mrs. H. Augur of 216 Laurel Street, East Haven, to Arnold Lindquist, son of Mrs. L. Lindquist of 721 State St., New Haven took place Saturday afternoon at 4 o'clock at the Old Stone Church. The Rev. William H. Nicholas performed the ceremony. The church was decorated with green flowers, and Mrs. Joseph Hall, organist played the nuptial music. Mr. Leslie Augur, brother of the bride, gave her in marriage. The bride's gown was of white satin, with long puffed sleeves, and veil she carried a shower bouquet of Easter lilies and ferns. The matron of honor, Mrs. Carrie Haslin of West Haven, wore a gown of blue crepe and carried red roses. The bride's mother was dressed in figured lavender silk and wore a corsage of white carnations. The groom's mother wore a flowered blue silk dress with a corsage of sweet peas. A reception was held in the home of the groom's mother. The couple will reside in New Haven following their wedding trip.

BOWLERS MEET

Mrs. Violet Doolittle entertained recently the girls who bowled with the mixed league in Branford Alleys just terminated.

The entertainment was in the form of a shower for Mrs. Lee Gorski. Many beautiful gifts were received by Mrs. Gorski and the evening was spent in games and refreshments, also a cruise around the islands in Capt. Doolittle's "Starlite."

POSTMASTER RENAMED

Joseph H. Driscoll will serve a second successive term as postmaster of the Branford Post Office. His appointment was confirmed by the U. S. Senate Wednesday.

James J. Walworth is improving at his home in Maple Street following an illness.

Jane Hoogkirk Dies En Route To Long Island

En route with her son to Long Island, where they were to spend the Fourth of July, Mrs. Jane Hoogkirk, 61, of 462 Main Street, East Haven died suddenly of a heart attack, shortly after 8 Sunday morning, as their car was traveling through Elm Street. Merritt O. Hoogkirk, who was driving the car, rushed his mother to the office of Dr. N. A. Milano, 271 Elm Street, West Haven where the woman was pronounced dead upon arrival.

Medical Examiner Dr. Victor A. Kowalewski attributed death to an acute attack of myocarditis. Mrs. Hoogkirk and her son were going to the home of her brother, Frank Dedrick of Long Island.

Deceased is survived by two sons, Merritt O. and Elliot C. Hoogkirk of East Haven; a brother, Frank Dedrick of Long Island; and two grandchildren.

She had lived in East Haven 13 years and was a member of Princess chapter O.E.S.

Funeral services were held yesterday in the Norman V. Lmb funeral home. Interment was in Beaverdale Memorial Park.

Branford Man Married Sat.

Miss Marie Cochran, daughter of Mr. and Mrs. Nicholas Cochran of 370 North Front Street New Haven became the bride of Mr. Eskil Rotts, son of Mr. Victor Rotts of 74 Main Street, Saturday afternoon at 3 o'clock in the rectory of St. Francis' Church. The single ring ceremony was performed by the Rev. Father Fitzmaurice. Mrs. Frank Corcoran, sister-in-law of the bride, was matron of honor, and Mr. Edward Ryan served as best man.

The bride, wore a dress designed with a lace bodice and full net skirt. Her shoulder length veil was of tulle and lace, and she carried a white Colonial bouquet of roses, sweet peas and lilies of the valley. Mrs. Cochran wore powder blue marquisette over net, a white straw picture hat trimmed with blue velvet and carried a Colonial bouquet. The bride's mother wore a navy blue and white sheer dress, white accessories and a corsage of white sweet peas.

When the couple left for New York and Atlantic City, Mrs. Rotts wore a navy blue printed dress with a chiffon redingote, white accessories and a corsage of gardenias. They will make their home in 366 North Front Street, New Haven.

DR. M. BATTALIN MARRIED SATURDAY

Miss Sadye Stein, daughter of Mr. and Mrs. Isadore Stein of 349 Sherman Avenue, New Haven was married to Dr. Macy H. Battalin, son of Dr. and Mrs. Henry L. Battalin of Hartford, Saturday evening at 8:45 o'clock in the New Haven Woman's Club. The single ring ceremony was performed at an altar, banked with white gladiol and ferns, offset by tall tapers in Candelabra, by Rabbi Aaron Schuchatowitz and Rabbi Edgar E. Siskin.

Following a trip to Canada Dr. and Mrs. Battalin will be at home to friends at 507 Norton Parkway, New Haven.

Dr. Battalin was graduated from the Massachusetts College of Optometry and conducts an office in Main Street, Branford.

MARY A. KORCEY WEDDING PLANS

Miss Mary Anne Korcey, daughter of Mr. and Mrs. William Korcey of 25 Brezy Lane will be married to Joseph Francis Zukowskas of New Haven Saturday morning at 10 o'clock in St. Mary's church.

The bride's maid of honor will be her sister, Miss Anna Korcey and her bridesmaids will be the Misses Rosalyn Mockevicz and Petronia Strukus. The best man will be Frank Zukowskas, brother of the groom of New Haven. The ushers will be Joseph Korcey, brother of the bride, of this place and John White of New Haven.

VISIT REVIEW OFFICE

Mr. and Mrs. George T. Fisher and daughter Shirley Ann, of Harvey, Ill. visited the office of The Branford Review today.

They are visiting for two weeks with Mr. and Mrs. Thomas Fisher of Bryant Road.

Tomorrow they plan to attend the World's Fair.

Lenore Ulric Plays In Role At Stony Creek

When George Abbott and Philip Dunning first produced Ben Hecht and Charles MacArthur's "Twentieth Century" in the Broadhurst Theatre in New York with Eugenie Leontovich and Elinorne Girardi, the first line reviewers were carried away because it was evident burlesque on the reigning theatrical favorite, Miss Lenore Ulric. Ulric had played over six hundred performances of "Kiki", more than three hundred in "Tiger Rose", and was the nation's major attraction since her New York debut in "The Mark of the Beast". Her producer was the great David Belasco, the apostle, high priest, and supreme potentate of everything even remotely akin to theatre in the United States. And along came two blasphemous and carefully unrespectful newspapermen who wrote a travesty which two other young irreverent men dared to produce; it was if Allah were caricatured in Mecca, or Helen Hayes imitated at Minsk's.

When William Castle decided to revive what has been universally accorded the funniest script ever to be written in collaboration since Beaumont and Fletcher got together to do "The Burning Pestle", he decided there was only one actress who could do the part, but she, Belasco's "Glamorous One" and "The American Bernhardt" was living in comfortable and blissfully unpublished retirement. Castle production Inc. looked their eyes out for someone to attempt to fill the place but the person just couldn't be found.

Lombard, who'd done "Twentieth Century" in the moving picture version with John Barrymore and Walter Connolly had been too colorless, all farce and no depth. Brooding about the possibility of postponing the production for another year, Castle worried all along Broadway past shooting galleries and cut-rate perfume shops. As he walked along, pallidly eyed him apprehensively, since the chances of a taxi hitting him when he crossed streets were too good. He bumped into a very handsome woman instead of the promising taxi. Before an apology jumped from his lips was a smile of recognition exchanged: it was Lenore Ulric.

The next problem was the search for someone with sufficient gift for comedy who had the energy to play opposite a phenomenon like Ulric who had burned out actors like so many fuses. The difficult part of

Continued on Page Two

AT STONY CREEK

George Petrie who plays "Belasco" opposite Lenore Ulric at the Stony Creek Theatre.

Rotary Officers Commence Work For Next Year

President T. Holmes Bracken spoke Monday at the Rotary Club on the subject of the Cleveland Convention.

Mr. and Mrs. Clarence L. Lake were guests of the Derby-Shelton Rotary club at its anniversary celebration.

Announcement is made of the second annual summer gathering in the 200th district to be held at Wilcox's Pier Restaurant Tuesday evening, August 1st at 6:30 p. m.

The following officers took office July 1st: President, T. Holmes Bracken; vice-president, Harry G. Cooke; secretary, Walter H. Palmer; treasurer, Sidney V. Osborn; sergeant at arms, Fred P. Blicker.

The board of directors for the year are: T. Holmes Bracken, Harry Cooke, Walter Palmer, S. V. Osborn, Charles Bedlent, Charles Freeman, Sal Petrillo, Raymond Pinkham, Robert Plumb, Nicholas Sharp and R. N. Harrison.

Henry L. Randall Dies At Shore

The funeral of Henry Little Randall of 21 Bradley Avenue was held Sunday afternoon at 2 with services in the funeral home of Norman V. Lamb. Rev. Robert J. Plumb conducted the services in the funeral home and at the grave in Center Cemetery there was the Masonic committal service.

Members of Widow's Son Lodge No. 60, A. F. & A. M. attended in a body. Mrs. Ruth Linsley Oliver, contralto, rendered "The Old Rugged Cross" and "Nearer My God to Thee". The bearers were Wallace H. Foote, J. Wesson Phelps, L. H. Warner, Harold G. Baldwin and Alfred Gale, all of this place and C. J. Bullis of New Haven.

Mr. Randall died suddenly at his summer home in Sunset Beach. Born in Port Jefferson, Long Island 46 years ago he has made his permanent home here since 1928.

He is survived by his widow, Charlotte Ferguson; a son Roy V. Randall of New Jersey; and a daughter, Mrs. DeWitt Rogers of Larchmont, New York.

C. H. FREEMAN DIED TUESDAY

Charles Henry Freeman of Ansonia died Tuesday morning at 7 o'clock in his home, following a long illness. Mr. Freeman was the father of Mrs. Louis F. Watson and Charles F. Freeman of Branford.

Other survivors are his widow, Mary Wilderford; two daughters, Mrs. Curtis Williams of New Haven and Mrs. William Chisholm of Ansonia, and five grandchildren.

FIRST WEDDING IN HISTORY

Pine Orchard Union Chapel will be the scene of a wedding, July 22 at 4:30 o'clock, the first in its history.

The bride will be Miss Marguerite Tucker, daughter of Mr. and Mrs. A. P. Tucker, Main Street, Short Beach who will be married to Mr. Edward Gustave Fritz.

The Rev. John L. Davis will perform the ceremony.

Gayest, Craziest Play Presented At Playhouse

This week the Chapel Playhouse in Guilford is to use a theatrical expression, "rolling them in the aisles." It is presenting the gayest, craziest, slap-happiest comedy that ever came out of the West—"The Nervous Wreck", by Owen Davis. This is the comedy that kept New York audiences laughing for fifty-two weeks, and thus earned the title of "funniest show that ever hit Broadway". And it produced the same effect on Monday large opening-night audience. All forgot their troubles and joined in gale after gale of laughter which rocked the playhouse from stem to stern.

There is plenty of comedy material in Mr. Davis' tale of the nervous, timid Henry Williams, suffering from a hundred imaginary ailments and terrified of women, who suddenly finds himself in a situation where he has to think quickly and act bravely, and thrown into the company of a very attractive girl under romantic circumstances. Mr. Davis has made the most of this material.

Henry Williams, the "nervous wreck", is one of the most laughable, lovable characters in the history of the theatre. He is Caspar Milquetoast and Sir Galahad; he endears himself to his audience from the very first, and gets their affection and sympathy as well as their laughter. It was this great comedy part that started Otto Kroger and Edward Everett Horton on the road to fame. In Guilford it is played by the Chapel playhouse's own Robert Crane. A versatile actor, Mr. Crane is far cry from the dynamic Keith Burgess in last week's "Stage Door". In his spectacles and plus fours, he is so completely Henry Williams that one feels it would only be necessary to go backstage after the show in order to meet Henry himself.

The part of Sally Morgan might have been overshadowed by that of Henry, were it in the hands of a less expert player than Olive

Alice C. Walsh, George F. Fair Married Tuesday

A very pretty wedding was solemnized Fourth of July morning at 9 in St. Augustine's Church North Branford by Rev. William Brewer, pastor of St. George's church, Guilford, when Alice Cecelia, daughter of Mrs. James Walsh and the late Mr. Walsh of Branford Road North Branford, became the bride of George Frederick Fair, son of the late Mr. and Mrs. George Fair of Valley road, North Branford. Miss Gertrude Clancy was vocal soloist.

The bride given in marriage by her brother, James Walsh, was very attractive in a gown of white silk organza with tight bodice, square neck line, short puffed sleeves, long skirt with deep flounce. Her shoulder-length veil was draped from a coronet of gardenias and she carried a white prayer book with markings of sweet peas and lily of the valley. Miss Margaret Walsh, was her sister's maid of honor and she wore a gown of blue silk organza made similar to the bride's gown with lace insertions. Her chin length veil was draped from a turban. She carried a mixed bouquet. The best man was Frederick Stahl of New York city, a cousin of the groom.

A reception was held in the home of the bride's mother with Mrs. Walsh and Mrs. Oscar Stahl, aunt of the groom of New York receiving with them. Mrs. Walsh wore a blue figured chiffon dress with leghorn hat and corsage of deep red roses. Mrs. Stahl wore a dress of cyclamen figured crepe, leghorn hat and corsage of deep red roses.

MRS. C. N. PHILLIPS DIES OF SHOCK

Mrs. Charles N. Phillips, a former resident of Branford, died Monday morning in the home of her son, Charles W. Phillips of St. Paul, Minn. She is survived by three sons, Charles of St. Paul, Henry D. of Riverton, New Jersey, and William of Branford, and three grandchildren.

Pine Orchard Season Opens With Activities At Yacht and Country Club

Annual Children's Parade Committee Announces Winners In Tuesday's Affair—Tennis and Golf Attract Many To Resort—Dances Included in Social Program.

Camp Sequassen Summer Season Attracts Scouts

Boy Scouts of the Branford District are looking forward eagerly to the opening of the summer season of Camp Sequassen, Winsted, Connecticut.

The Camp, which consists of 344 acres of fields, hills and forest, overlooking a beautiful lake, has been put into perfect condition. The Camp Committee consisting of: P. H. English, Chairman, Edward Behre, Raymond Bradford, Richard S. Burnap, William Knoll, Napoleon Patry, Rev. Robert J. Plumb, M. A. Pond, T. R. Sucher, Frank L. Trountr, made a careful inspection recently and found everything in readiness for the big first week.

The staff for this season will be as follows: Samuel D. Bogan, Robert E. Pettie, Charles A. Tucker, M. D., William Rosenfield, Gordon Chatfield, Thomas Sabin, Eric Curtis, Fred Shie, Arnold Shanbrom, Albert Winterfield, Tony Benevento, Ray Beauregard, Louis Beaueage, John Keating, Walton Bedlent, Jack Cooper, Charles Ryan, Walter Spencer, Barooyr Zorthian, Jack Britwar, Robin Weinberger, Marshal Lesser, Robert Langerman, Palmer

"Sally" Meiss Given Prize

An Irish setter's penchant for "Singing has led her and her mistress, nine-years-old Stella Jean Meiss of 1 Ford road, Woodbridge, to national fame through little Miss Meiss' claim her canine pet "sounds in a way like an alto singer."

The child wrote about her dog in a letter to the editors of "Child Life", a national children's monthly publication. The editors were so much impressed with the letter it was printed in full in the July issue of the magazine and its author awarded a prize.

Written in whimsical, typical child fashion the letter leads all the contributions, written by children, which were printed in the "Junior Editors Department." It was selected for printing from hundreds of contributions.

The letter follows in full:

"This is a true story. Peggy is an Irish setter. Although she is eight

HONEYMOONERS AT HOSTEL

This week it is Thelma and Don Fry of Portland, Ore. who stopped at the Foxon Youth Hostel on their wedding hike.

Other visitors this week were Gene Sullvan of New York, Eleanor and Barbara Fay, student nurses from Media, Pa.; Floyd Henry and Francis Cote of Quincy, Mass.; G. Alex Miller, music student, Ann Arbor, Michigan; Mildred Ralston and June McDowell, teachers, Freeport Pa.; and A. Goldhaber, M. Goldhaber, Patty Fairbanks, Anna Westerguard, Dorothy Latham, Beatrice Jackson, Dorothy Mitchell of New York.

STAGE COMMUNITY ROAST

To usher in Fourth-of-July the following neighbors gathered Monday night for a hot dog roast; Mr. and Mrs. Walter J. McCarthy, Mr. and Mrs. A. J. Pfeiff, Mr. and Mrs. James Sullivan, Mr. and Mrs. L. E. Rice, Mr. and Mrs. Lester Corning, Mrs. Fred Walman, Mrs. Edward Haney, Miss Peg Haley, Frank Kinney.

Corcoran-Sundquist Post Auxiliary will hold a food sale July 15 at 10 A. M. in front of Bradley Brothers' store.

Annual Children's Parade Commence Work For Next Year

Holiday social festivities at Pine Orchard opened with a gala dance "Dutch Treat" dinner and an annual children's parade at the club sponsored by the Pine Orchard Chapel Association.

Over 300 members of the summer colony attended the formal opening of the Pine Orchard Yacht and Country club Saturday night.

A round robin tennis tournament was held under the direction of Thomas W. Bryant Jr., and a golf tournament provided entertainment during the week end.

Dressed in all manner of costumes the children of the colony paraded Tuesday from the Anchorage to the club.

Prizes were awarded as follows; best decorated baby carriage, Thomas Bryant, III, as Uncle Sam; best decorated bicycle, Polly Jane Eggleston, gay '90's; best decorated cart, Leo and Dick Blanchard of Branford; a ribbon-shaw; most original pair, Anne Ely and Louise Smith, paper bag costumes, most original girl, Sally Farrell, Trylon and Persiphoro; most attractive girl, Joan Baldwin, as Mary Had a Little Lamb; most attractive boy, Stuart Judd, as a drum major; funniest boy, Bryant Jack, as Tony Galento; funniest girl, Martha Learning, as Olive Oyle; most original group, Aida and Scott Schoenfeld, as Tarzan's Son and Aida; most attractive group, "Buddy" and "Shay" as a pair; and Mary and Olive, Gayley, as an old fashioned baby group.

Following the parade and the awarding of the prizes being adjudged the winners; 50-yard race for girls under 8, Dickey Goss; 50-yard race for boys under 8, Alan Toole; hoop-race for girls, Lucy Chaffield, hoop-race for boys, Richard Holman, somersault race for boys under 8, Aldon Warner; 50-yard race for girls over 8, Mary Powell; 50-yard race for boys over 8, John Schoenfeld; sack-race for girls, Thomayn O'Brien; sack-race for boys, Jack Flagg; hopping race, Mary Powell; and wheel-barrow race for boys, Joe Fernetie and Richard Holman.

The main committee in charge of the affair included Mrs. Morris Jack, Mrs. John Kirby, Jr., Halstead Mills and William Flanders, and they were assisted by Miss Jean Farrell, Miss Nancy Benton and Mrs. Arthur Scrivener, Jr. The athletics committee consisted of John B. Goss, chairman, John B. Kirby, Jr., Halstead Mills, Piropport Warner, Morrie Jack, William Flanders and Mr. Barron. The judges were Mrs. James E. Todd, Mrs. Roger Benton and Mrs. C. E. Smith.

ST. ELIZABETH'S TWO FESTIVALS

The Men's Club of St. Elizabeth's parish has appointed a committee for this summer's social season.

Two summer festivals are planned. The first will be July 20, 21, 22 and the second some time in August.

At the first there will be numerous attractions which will include booths, games, music, and all the novelty attractions to make for a successful festival.

Prizes will be awarded each night. A selected list of patrons and patronesses will be announced later.

ENJOY HOT DOG ROAST

Miss Marie Thompson of Short Beach was hostess July 3rd at a hot dog roast and bathing party. Her guests were; Claire Bradco, Virginia Bracken, Marjorie Doolittle, Katherine Furry, Eileen Fitzpatrick, Billie Cooke, Walter Williams, Robert and William Thompson, Randolph Bishop, Mike Meglin and Arthur Van Haften.

Narpes Society meets this afternoon in the home of Mrs. Rudolph Marroney of Rogers Street. Mrs. John Benson is hostess.

All In The Day's Work

By F. C. and N. H. CARPENTER

A GREAT OPPORTUNITY
Much of value may be learned by an intelligent and thoughtful study of the Old Testament characters who figure in the present quarter's Church School lessons. Solomon, who made such a wonderfully good beginning in last Sunday's lesson, even though he built up and to many ways strengthened his kingdom and is remembered for his magnificence of his court, somewhere along the way lost the humility and sense of dependence upon God which characterized him then, and slumped disastrously in character. He failed to bring about a closer union of the northern and southern tribes, but by the heavy taxation necessitated by the luxuries of his court and the great building program centered in Jerusalem rather increased the jealousy existing between them.

AT THE SHORE

N. H. C.

SPENDING
With the opening of the new boathouse there will be less excitement than ever for anyone to go dashing through the Main Street at an excessive rate of speed. That new street will take care of through traffic, and speed will not be as dangerous. It is no uncommon thing to see vehicles passing along our Main Street at speeds exceeding 50 miles per hour. Many school children have to cross the street, and a great number of people cross the street to get to the stores. And many people try to park along this street. All of this makes for great danger. Only a day or two ago a resident of Thompson Ave. complained of the speed on that street. A great number of people cross the street to get to the stores. And many people try to park along this street. All of this makes for great danger. Only a day or two ago a resident of Thompson Ave. complained of the speed on that street.

Happy Birthday

GAD-A-BOUITS

June 25th being the birthday of Jackie Corning of Bradley Avenue. Short Beach he entertained the following friends: Rosemary Eagan, Dorothy Blatchley, Dorothy McManus, Richard Russell, Curtis Wayland, Bobbie Corning, Mr. and Mrs. D. W. Hoge, Mr. and Mrs. H. J. Little, Bob Little, Miss Marie Johnson, Mrs. J. Eagan and Mrs. J. Blatchley.

Lenore Ulric

Continued from page one

Jaffee, the take-off on the great Old, Belasco, was finally awarded to a native of Connecticut, one George Petrie, who had attracted considerable attention with his work as the villain in the Krimsy's American Music Hall version of "The Girl From Wyoming". The Walter Connolly role was bestowed upon Alexander Cross who had turned up in the Castle Office fresh from playing in twenty-six pictures in eighteen months on the West Coast.

Women's Sandals

SUMMER STRAP OXFORD

Blue, White, Wine, Brown, Black-White Cuban Heels Values to \$3
SALE PRICE 88c up

Men's Slacks

ALL STYLES

SALE PRICE 88c up
SPECIAL Men's Socks 12c

Men's Sport Shirts

Values to \$2.00

SALE PRICE 39c up
Boys Sport Shirts 35c

Just Arrived

Mr. and Mrs. Sigurd Anderson of 37 Rogers Street announce the birth of a son, Jerome David, on his house was conditioned upon his walking in God's way and keeping his commandments. "David my servant did." Solomon had interested other relations and had built temples for his many wives in which to worship their gods; but the Lord set up idols for his people "forbade their going to Jerusalem to worship; they should become reconciled to their brethren there and wish to be reunited with them sometime." And this thing

HOUSEPARTY

The following Omega Phi Sorority members' at a "Fris" Orchard. Misses Eleanor Ortega, Ann DeVinero, Eva Beck, Betty Barker, Rose Lenobe, "Virginia" Barnockt, Marjorie Doyle and Martiny and Eleanor Priest.

NEW BOATS

Mrs. Lawrence Bodkin has a new Cape Cod Knackabout. "Leroy Rand" has sold his speed boat. Both are of Stony Creek.

JOSEPH'S BEAUTY SALON

Specializing in ALL BRANCHES OF BEAUTY CULTURE
Self Setting Permanent
Telephone 708-3

Men's Dress Shoes

White, Brown, Black Oxfords

Values to \$4.00
SALE PRICE \$1.77 to \$2.39

Men's Work Shirts

SALE PRICE

39c to 77c
Men's Overalls 44c

Men's Sport Oxfords

White, Brown - White, Black - White

SALE PRICE \$2.88

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

Men's Arch Shoes

White, Brown, Black Oxfords

Values to \$4.00
SALE PRICE \$1.29 to \$1.66

Men's Sweat Shirts

SALE PRICE

66c
Boys Sweat Shirts 66c up

Men's Dress Shirts

SALE PRICE

88c

Men's Socks

ALL STYLES - ALL COLORS

SALE PRICE 8c pr.
Values to 25c

Men's Arch Shoes

SALE PRICE

\$2.88 up
Men's Rubbers 88c up

Boys Shoes

WHITE CREPE SOLES

SALE PRICE \$1.66

Men's Slacks

Values to \$2.00

SALE PRICE 49c
Childrens Play Suits 19c

Men's Arch Shoes

SALE PRICE

59c up
Womens SALE PRICE 66c up
Childrens SALE PRICE 58c up
Boys SALE PRICE 59c up

Women's Hosiery

SALE PRICE

19c
Women's Dress Shoes 99c

Men's Oxfords

WHITE BUCK

SALE PRICE \$3.19

Men's Oxfords

MEN and BOYS WHITE, BROWN

Camp Moccasins SALE PRICE \$1.66

Men's Oxfords

SALE PRICE

59c
Bathing Trunks 17c up
Men's SALE PRICE 66c up
Bathing Suits SALE PRICE 88c up
Womens 88c up

Childrens White Shoes and Sandals

SALE PRICE

59c

Men's Oxfords

SALE PRICE

\$3.19

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Men's Oxfords

SALE PRICE

\$1.66

Prices From \$20 to \$30 Per Month Pays For It

Be Your Own Landlord!
A small down payment and the remainder like rent makes this come true
The home illustrated above is one of many designed by us to give you all the comforts and convenience of a modern home

FEATURES

- Steam Heat
- Oak Floors
- Attached Garage
- Standard Fixtures
- Fire Place
- Tile Bath
- Built-In Kitchen Cabinets
- Space For One or More Rooms on the Second Floor
- Fully Landscaped
- Modern Electrical Fixtures
- Septic Tank
- Copper Flashing
- Brass Piping

WRITE OR PHONE
Harlaco Construction Co., Inc.
Telephone New Haven 8-2201 or Branford 246
NEW HAVEN, CONN.

STOCK REMOVAL SALE

Entire Stock Must Be Sold To The Bare Walls At Once

Women's Sandals SUMMER STRAP OXFORD Blue, White, Wine, Brown, Black-White Cuban Heels Values to \$3 SALE PRICE 88c up	Men's Slacks ALL STYLES SALE PRICE 88c up SPECIAL Men's Socks 12c	Men's Sweaters SALE PRICE 88c up Boys Sweaters 79c up	Men's Sport Shirts Values to \$2.00 SALE PRICE 39c up Boys Sport Shirts 35c
Women's Arch Shoes Values to \$4.00 SALE PRICE \$2.19 Childrens Oxfords White - Brown Trim \$1.19	Women's and Grown Girls SPORT OXFORDS White, Brown, Black - White SALE PRICE \$1.29 to \$1.66	Men's Sport Oxfords White, Brown - White, Black - White SALE PRICE \$2.88	Men's Trousers ALL STYLES Values to \$4.50 SALE PRICE 89c up
Men's Dress Shoes White, Brown, Black Oxfords Values to \$4.00 SALE PRICE \$1.77 to \$2.39	Men's Work Shirts SALE PRICE 39c to 77c Men's Overalls 44c	Men's Sweat Shirts SALE PRICE 66c Boys Sweat Shirts 66c up	Childrens Ankle Socks 7c up Men's Handkerchiefs 2 for 5c Work Shoes \$1.69 up
Men's Socks ALL STYLES - ALL COLORS SALE PRICE 8c pr. Values to 25c	Men's Arch Shoes SALE PRICE \$2.88 up Men's Rubbers 88c up	Boys Shoes WHITE CREPE SOLES SALE PRICE \$1.66	Beach Hats 8c up Beach Caps 7c up SPECIAL - ALL STYLES Women's Sandals Values to \$3.00 SALE PRICE 49c
Women's Slacks Values to \$2.00 SALE PRICE 49c Childrens Play Suits 19c	Tennis Shoes Men's SALE PRICE 59c up Womens SALE PRICE 66c up Childrens SALE PRICE 58c up Boys SALE PRICE 59c up	Women's Hosiery SALE PRICE 19c Women's Dress Shoes 99c	Men's Dress Shirts SALE PRICE 88c
Bathing Trunks Boys 17c up Men's SALE PRICE 66c up Bathing Suits SALE PRICE 88c up Womens 88c up	Childrens White Shoes and Sandals SALE PRICE 59c	Men's Oxfords WHITE BUCK SALE PRICE \$3.19	MEN and BOYS WHITE, BROWN Camp Moccasins SALE PRICE \$1.66

SOUVENIR GIVEN AWAY FREE DURING THIS SALE

P. CIPRIANI
242 MAIN STREET BRANFORD, CONN.
OPEN EVENINGS 'TIL 10 P. M.

The Branford Review

Established 1928... Published every Thursday at Branford, Conn.

MEYER LESLINE... Publisher ALICE T. PETERSON... Editor

Telephone Branford 440... \$2.00 a Year, Payable in Advance

Member of New England Press Association

Entered as second class matter, October 18, 1925, at the Post Office at Branford, Conn., under Act of March 3, 1879.

Thursday, July 6, 1939

GLORIFIED HASE

A few days ago out in Pond Du Lac, Wis., E. C. Berners passed away at the age of 76.

In his store in Two Rivers 40 years ago he is said to have served ice cream to a little girl.

By accident or intention he covered it with a chocolate coating.

Berners believed that the little girl had the original ice cream sundae.

He said the delicacy received its name when the patron asked what flavor he served on Sunday.

Hot dogs, swimming holes and circus performances have provided pleasure to Johnnie Public no less than has Mr. Berners' ice cream sundae.

Rating 300 to 600 calories, a person inclined to be stout sometimes sneaks at the after-dinner treat but orders one, and a jicky one at that, and determines to count calories the following day instead.

With or without nuts, with or without whipped cream almost any fruit or syrup combination results in an attractive dish and is awarded a worthy name.

Perhaps it's Melba, Royal, Imperial or King's Favorite.

That is the adventuresome part of the whole idea. Everyone goes into it and the more the better.

Glorified hase it is, gloriously delicious and gorgeously refreshing.

after its appearance, is a matter of intriguing conjecture. But printings have continued and it yields a place in literary shelves long after the issue which engendered it has been settled forever.

Whatever literary rating may be accorded the somewhat sentimental story of "Uncle Tom," it is hoped immeasurably in forging the moral weapons to wipe out slavery.

STILL DETERMINED

The administration still is determined to go on spending, of course, but the President still is basic in Washington.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

CLEARING THE WAY

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

CONFESSION NOT ENOUGH

Having been caught sucking eggs, the National Labor Relations Board quite consistently announces (with reservations) that it will go and sin no more.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

What will be the eventual outcome, only a seer could forecast, but it is an interesting battle between the executive and the legislative branches of government.

It is not surprising that the Congress, mindful no doubt of the results of last November, is determined that it shall be boss at least of appropriations, as the constitution intends.

WASHINGTON SNAPSOTS

By JAMES PRESTON

If John Public has a comfortable feeling because the Congress has rejected a suggestion that the tax base be broadened, it is a comfort that is likely to be short-lived.

THE CONSUMER SPEAKS

By HOWARD PAPE

The rest of the filmstrip explains the beginning of cooperation in the U. S. about 1820 when mutual fire insurance companies were formed to cut the high rates of commercial companies.

Timekeeper

On Tuesday, June 26th, in Saint Paul, Minnesota, Miss Lael Susan Darnstadt, daughter of Mrs. William Dalton Dwyer was married to Thorvald Haugner Tenney.

Civil Service Examination

The United States Civil Service Commission announces an open competitive examination for the position of Assembler, \$5.52 per day, (5-day week), for filling vacancies in this position in the Ordnance Department, War Department, Watertown Arsenal, Watertown, Mass.

Applicants Have Defective Sight

Sixteen per cent of 44,601 applicants for drivers licenses in Connecticut were found to have defective vision requiring correction with glasses before the applicants could be regarded as safe motorists.

Gayest, Craziest

Warren, with her natural attractiveness and her keen sense of comedy, she is continually delightful and lends a quality of freshness and charm to the entire play.

FOR LOCAL NEWS

READ THE BRANFORD REVIEW

WASHINGTTON SNAPSOTS

By JAMES PRESTON

If John Public has a comfortable feeling because the Congress has rejected a suggestion that the tax base be broadened, it is a comfort that is likely to be short-lived.

THE CONSUMER SPEAKS

By HOWARD PAPE

The rest of the filmstrip explains the beginning of cooperation in the U. S. about 1820 when mutual fire insurance companies were formed to cut the high rates of commercial companies.

Timekeeper

On Tuesday, June 26th, in Saint Paul, Minnesota, Miss Lael Susan Darnstadt, daughter of Mrs. William Dalton Dwyer was married to Thorvald Haugner Tenney.

Civil Service Examination

The United States Civil Service Commission announces an open competitive examination for the position of Assembler, \$5.52 per day, (5-day week), for filling vacancies in this position in the Ordnance Department, War Department, Watertown Arsenal, Watertown, Mass.

Applicants Have Defective Sight

Sixteen per cent of 44,601 applicants for drivers licenses in Connecticut were found to have defective vision requiring correction with glasses before the applicants could be regarded as safe motorists.

Gayest, Craziest

Warren, with her natural attractiveness and her keen sense of comedy, she is continually delightful and lends a quality of freshness and charm to the entire play.

FOR LOCAL NEWS

READ THE BRANFORD REVIEW

SOCIETY

Enaged. Mrs. Joseph Colombo of Stony Creek announced the engagement of her daughter, Agnes to Mr. Stanley Cleland Harrison, son of Mrs. Michael Cleland of Guilford.

Granite Bay

By Charlotte Young

Hugh MacLeod Wins Award

In recognition of 10 years of pleasant dealings with the Good Year Tire & Rubber Company, Hugh MacLeod local dealer for the big rubber company, has just received a very attractive plaque, which now hangs in a conspicuous place in the dealer's office.

Riverside News

Mr. and Mrs. Leroy Murray and son Leroy were Fourth of July guests in Nutley, N. J.

Civil Service Examination

The United States Civil Service Commission announces an open competitive examination for the position of Assembler, \$5.52 per day, (5-day week), for filling vacancies in this position in the Ordnance Department, War Department, Watertown Arsenal, Watertown, Mass.

Applicants Have Defective Sight

Sixteen per cent of 44,601 applicants for drivers licenses in Connecticut were found to have defective vision requiring correction with glasses before the applicants could be regarded as safe motorists.

Gayest, Craziest

Warren, with her natural attractiveness and her keen sense of comedy, she is continually delightful and lends a quality of freshness and charm to the entire play.

FOR LOCAL NEWS

READ THE BRANFORD REVIEW

SOCIETY

Enaged. Mrs. Joseph Colombo of Stony Creek announced the engagement of her daughter, Agnes to Mr. Stanley Cleland Harrison, son of Mrs. Michael Cleland of Guilford.

Granite Bay

By Charlotte Young

Hugh MacLeod Wins Award

In recognition of 10 years of pleasant dealings with the Good Year Tire & Rubber Company, Hugh MacLeod local dealer for the big rubber company, has just received a very attractive plaque, which now hangs in a conspicuous place in the dealer's office.

Riverside News

Mr. and Mrs. Leroy Murray and son Leroy were Fourth of July guests in Nutley, N. J.

Civil Service Examination

The United States Civil Service Commission announces an open competitive examination for the position of Assembler, \$5.52 per day, (5-day week), for filling vacancies in this position in the Ordnance Department, War Department, Watertown Arsenal, Watertown, Mass.

Applicants Have Defective Sight

Sixteen per cent of 44,601 applicants for drivers licenses in Connecticut were found to have defective vision requiring correction with glasses before the applicants could be regarded as safe motorists.

Gayest, Craziest

Warren, with her natural attractiveness and her keen sense of comedy, she is continually delightful and lends a quality of freshness and charm to the entire play.

FOR LOCAL NEWS

READ THE BRANFORD REVIEW

SOCIETY

Enaged. Mrs. Joseph Colombo of Stony Creek announced the engagement of her daughter, Agnes to Mr. Stanley Cleland Harrison, son of Mrs. Michael Cleland of Guilford.

Granite Bay

By Charlotte Young

Hugh MacLeod Wins Award

In recognition of 10 years of pleasant dealings with the Good Year Tire & Rubber Company, Hugh MacLeod local dealer for the big rubber company, has just received a very attractive plaque, which now hangs in a conspicuous place in the dealer's office.

Riverside News

Mr. and Mrs. Leroy Murray and son Leroy were Fourth of July guests in Nutley, N. J.

Civil Service Examination

The United States Civil Service Commission announces an open competitive examination for the position of Assembler, \$5.52 per day, (5-day week), for filling vacancies in this position in the Ordnance Department, War Department, Watertown Arsenal, Watertown, Mass.

Applicants Have Defective Sight

Sixteen per cent of 44,601 applicants for drivers licenses in Connecticut were found to have defective vision requiring correction with glasses before the applicants could be regarded as safe motorists.

Gayest, Craziest

Warren, with her natural attractiveness and her keen sense of comedy, she is continually delightful and lends a quality of freshness and charm to the entire play.

FOR LOCAL NEWS

READ THE BRANFORD REVIEW

SOCIETY

Enaged. Mrs. Joseph Colombo of Stony Creek announced the engagement of her daughter, Agnes to Mr. Stanley Cleland Harrison, son of Mrs. Michael Cleland of Guilford.

Granite Bay

By Charlotte Young

Hugh MacLeod Wins Award

In recognition of 10 years of pleasant dealings with the Good Year Tire & Rubber Company, Hugh MacLeod local dealer for the big rubber company, has just received a very attractive plaque, which now hangs in a conspicuous place in the dealer's office.

Riverside News

Mr. and Mrs. Leroy Murray and son Leroy were Fourth of July guests in Nutley, N. J.

Civil Service Examination

The United States Civil Service Commission announces an open competitive examination for the position of Assembler, \$5.52 per day, (5-day week), for filling vacancies in this position in the Ordnance Department, War Department, Watertown Arsenal, Watertown, Mass.

Applicants Have Defective Sight

Sixteen per cent of 44,601 applicants for drivers licenses in Connecticut were found to have defective vision requiring correction with glasses before the applicants could be regarded as safe motorists.

Gayest, Craziest

Warren, with her natural attractiveness and her keen sense of comedy, she is continually delightful and lends a quality of freshness and charm to the entire play.

FOR LOCAL NEWS

READ THE BRANFORD REVIEW

SOCIETY

Enaged. Mrs. Joseph Colombo of Stony Creek announced the engagement of her daughter, Agnes to Mr. Stanley Cleland Harrison, son of Mrs. Michael Cleland of Guilford.

Granite Bay

By Charlotte Young

Hugh MacLeod Wins Award

In recognition of 10 years of pleasant dealings with the Good Year Tire & Rubber Company, Hugh MacLeod local dealer for the big rubber company, has just received a very attractive plaque, which now hangs in a conspicuous place in the dealer's office.

Riverside News

Mr. and Mrs. Leroy Murray and son Leroy were Fourth of July guests in Nutley, N. J.

Civil Service Examination

The United States Civil Service Commission announces an open competitive examination for the position of Assembler, \$5.52 per day, (5-day week), for filling vacancies in this position in the Ordnance Department, War Department, Watertown Arsenal, Watertown, Mass.

Applicants Have Defective Sight

Sixteen per cent of 44,601 applicants for drivers licenses in Connecticut were found to have defective vision requiring correction with glasses before the applicants could be regarded as safe motorists.

Gayest, Craziest

Warren, with her natural attractiveness and her keen sense of comedy, she is continually delightful and lends a quality of freshness and charm to the entire play.

FOR LOCAL NEWS

READ THE BRANFORD REVIEW

PERSONALS

Mr. and Mrs. Paul Heilig and son Robert, of East Haven were guests last week end of Mr. and Mrs. Howard Goodhue at West Lake.

PERSONALS

Mr. and Mrs. John MacArthur and their son William, of East Haven will occupy the Benson cottage, West Lake this season.

PERSONALS

Mr. and Mrs. Vernon Kelsey of Riverside have returned from a trip to the World's Fair.

PERSONALS

Miss Dorothy McManus of New Haven was the weekend guest of Mr. and Mrs. Lester Corning at Short Beach.

PERSONALS

Mr. and Mrs. Balfour Floyd and family of North Guilford.

PERSONALS

Baseball
Football
Boxing

LATEST SPORT NEWS

Joseph M. Zaffino Sports Editor

Giants Tie Belltown For Lead; Saybrook Blanks Bombers

Many Local Fans To Attend All Star Game At Middletown Sunday

Eric Donofrio, Stanley Sokolowsky and Walter (Lefty) Brannigan from Branford will appear in All Star lineup Sunday at Municipal Field in Middletown...

Fewer Accidents If Water Sports Taken With Care

Vacationists and others who spend their holidays near water will do well to remember that water is not man's natural element...

Meriden St. Stans Beat Essex Club To Win Holiday Tilt

Meriden (Special)—Essex outhit the Meriden St. Stans on the Fourth, but were not as timely as the Saints, who won by 10 to 0...

Higginan Bows To Deep River In Hot League Fray

Deep River, (Special)—One run in the Meriden all that Deep River could muster against its old Essex rival last Sunday afternoon...

Giants Conquer Branford; Deep River Club Take New Lease Beating Higginan

Branford Takes Double Beating, Defeated By Meriden 3 To 1 After Leading Up To Eighth Frame On Sunday And Then Go Down at Hands of Middletown Giants Tuesday 8 To 1...

Saybrook Climbs In Second Place Tie With Higg

Form got a kick in the teeth in the Middlesex County League games played Sunday and Fourth of July and the result was a set of contradictions worthy of Monty Python...

Guilford Moodus Tied For Shore Line League Lead

Moodus (Special)—Feature of holiday's play in the Shore Line League was Guilford's 10 to 1 victory over Chester, 10 to 1...

Wrestling Basketball Hockey

Wrestling: Meriden 3, Branford 1; Essex 3, Deep River 1; Saybrook 7, Higginan 0; Middletown 6, East Hampton 1.

MIDDLESEX LEAGUE

Table with columns for Team, W, L, Pct. Lists standings for Middlesex League teams like Meriden, Saybrook, East Hampton, etc.

ALL STAR GAME (At Municipal Field)

Table with columns for Player, Team, Position, and Stats. Lists players from various teams like Meriden, Saybrook, etc.

Meriden St. Stans Beat Essex Club To Win Holiday Tilt

Meriden (Special)—Essex outhit the Meriden St. Stans on the Fourth, but were not as timely as the Saints, who won by 10 to 0...

Higginan Bows To Deep River In Hot League Fray

Deep River, (Special)—One run in the Meriden all that Deep River could muster against its old Essex rival last Sunday afternoon...

Giants Conquer Branford; Deep River Club Take New Lease Beating Higginan

Branford Takes Double Beating, Defeated By Meriden 3 To 1 After Leading Up To Eighth Frame On Sunday And Then Go Down at Hands of Middletown Giants Tuesday 8 To 1...

Saybrook Climbs In Second Place Tie With Higg

Form got a kick in the teeth in the Middlesex County League games played Sunday and Fourth of July and the result was a set of contradictions worthy of Monty Python...

Guilford Moodus Tied For Shore Line League Lead

Moodus (Special)—Feature of holiday's play in the Shore Line League was Guilford's 10 to 1 victory over Chester, 10 to 1...

Branford Red Sox Win Twin-Bill From Stony Creek In Close Games

Red Sox Clubbers Pound Stony Creek Twister In First Game To Win By 6 To 1 Score And Come From Behind In Seventh Inning Nightcap To Clasp 6-5 Victory Tuesday At Local Field.

COMMENT ON SPORTS

The old baseball adage is that the team leading on the Fourth of July will win the pennant...

EVINRUDE BOATS AND SUPPLIES

Harry H. Johnson Post Road Branford Telephone 540

Advertisement for Fish Getter, featuring an illustration of a fisherman and text describing the product.

Advertisement for Evinrude Boats and Supplies, featuring an illustration of a boat and text about boat specifications.

EAST HAVEN

Mrs. A. J. Pfeiff at her home in 11 E. Stevens Street, entertained Friday week evening at a strawberry festival for the Meekland bridge club...

SHORT BEACH

UNION CHAPEL Sunday, July 9, 10:30 A. M. Sermon by the pastor, Rev. E. C. Carpenter...

Sanitary Rules Govern Vehicles For Camping Out

Attention was directed by the State Department of Health to the regulations governing the sanitation of trailer camps...

THE NEW TELEPHONE DIRECTORY CLOSURES on Saturday, JULY 15, 1939

No listing can be included in the new book unless your order is received by NOON of that day.

THE WORLD'S GOOD NEWS THE CHRISTIAN SCIENCE MONITOR

It records for you the world's clean, constructive news. The Monitor does not exploit crime or sensation; neither does it ignore the evil...

LOG OF THE UNITED STATES MARINES

Invented Japanese Taxi Thousands of coolies trot between the shafts of Jirikishas on the street of Japan, China and Singapore...

Sanitary Rules Govern Vehicles For Camping Out

Attention was directed by the State Department of Health to the regulations governing the sanitation of trailer camps...

THE NEW TELEPHONE DIRECTORY CLOSURES on Saturday, JULY 15, 1939

No listing can be included in the new book unless your order is received by NOON of that day.

THE WORLD'S GOOD NEWS THE CHRISTIAN SCIENCE MONITOR

It records for you the world's clean, constructive news. The Monitor does not exploit crime or sensation; neither does it ignore the evil...

SHORT BEACH

UNION CHAPEL Sunday, July 9, 10:30 A. M. Sermon by the pastor, Rev. E. C. Carpenter...

Sanitary Rules Govern Vehicles For Camping Out

Attention was directed by the State Department of Health to the regulations governing the sanitation of trailer camps...

THE NEW TELEPHONE DIRECTORY CLOSURES on Saturday, JULY 15, 1939

No listing can be included in the new book unless your order is received by NOON of that day.

THE WORLD'S GOOD NEWS THE CHRISTIAN SCIENCE MONITOR

It records for you the world's clean, constructive news. The Monitor does not exploit crime or sensation; neither does it ignore the evil...

Right Recording Of Marriage Is Very Important

It is a good plan to be certain that your marriage has been properly recorded, advised William C. Welles, Director, Bureau of Vital Statistics...

ANAR ANDERSON OPTICIAN

WE CARRY A COMPLETE LINE OF Optical Goods. Need New Glasses? They let Branford's Leading Optician attend to your wants...

Central Shoe Rebuilding Co.

Hat Cleaning - Shoes Dyed and Reglazed. SHOES REPAIRED WHILE YOU WAIT. PRIVATE BOOTHS.

My New Electric Oven is Marvellous

The New Universal Electric Oven. This remarkable new portable electric oven operates from any household outlet...

INVITE YOUR FRIENDS TO CONNECTICUT

The compact and complete vacationland. INVITE YOUR FRIENDS TO CONNECTICUT. The compact and complete vacationland.

THE WORLD'S GOOD NEWS THE CHRISTIAN SCIENCE MONITOR

It records for you the world's clean, constructive news. The Monitor does not exploit crime or sensation; neither does it ignore the evil...

Right Recording Of Marriage Is Very Important

It is a good plan to be certain that your marriage has been properly recorded, advised William C. Welles, Director, Bureau of Vital Statistics...

ANAR ANDERSON OPTICIAN

WE CARRY A COMPLETE LINE OF Optical Goods. Need New Glasses? They let Branford's Leading Optician attend to your wants...

Central Shoe Rebuilding Co.

Hat Cleaning - Shoes Dyed and Reglazed. SHOES REPAIRED WHILE YOU WAIT. PRIVATE BOOTHS.

My New Electric Oven is Marvellous

The New Universal Electric Oven. This remarkable new portable electric oven operates from any household outlet...

INVITE YOUR FRIENDS TO CONNECTICUT

The compact and complete vacationland. INVITE YOUR FRIENDS TO CONNECTICUT. The compact and complete vacationland.

THE WORLD'S GOOD NEWS THE CHRISTIAN SCIENCE MONITOR

It records for you the world's clean, constructive news. The Monitor does not exploit crime or sensation; neither does it ignore the evil...

THE MOVIE GUYED

HOLLYWOOD GOSSIP:

Three special police guard on "The Women" set keeping eagle eyes on \$50,000 worth of jewelry worn in a single scene by Norma Shearer, Joan Crawford and Rosalind Russell. Ann Southern signing a brand new M G M contract, the prize for her performance in "Maise." Lew Ayres concentrating on a study of foreign languages in preparation for his next European trip. Robert Taylor and his bride Barbara Stanwyche, spending spare time shopping for homesites. Robert Montgomery getting ready for his cruise to England where he will appear in two pictures for the studio. Judy Garland nervous over the test she must take to procure her first drivers license. Mickey Rooney preparing for a fishing trip to Catalina as soon as his work in "Babes In Arms" is completed. Robert Young trying his luck at inventing effective scarecrows to keep the birds away from loquats on his San Fernando ranch. Lionel Barrymore working on a musical composition originally written as background music for the poem, "The Shooting Of Dan McGrew."

HOT-TIP FOR THE WEEK:

When a honky-tonk showgirl gets stranded in a cow town like Big Horn, Wyoming, anything is liable to happen and does in "Maise" being held over for a 2nd week at the Leow Poll College Theatre now showing, with Robert Young and Ann Southern at the head of an excellent cast.

Her invasion of the wide open spaces, in the person of the personable Miss Southern, not only ups the romantic appeal of Young

but eventually finds him on trial for murder. "Maise" is a comedy set in the west, but is not a western of the so-called horse opera variety. Rather, it is a smart story of men and women from sophisticated strata of America and laid in a background of cow ponies and round ups.

Feminine intrigue and a man's caution run a comedy and dramatic gamut as two women, the other played by Ruth Hussey, play their hand for the affections of the Westerner. That one is married results in tragedy, which ends in a dramatic trial for the life of the man.

The balance of the comprises of Ian Hunter, Cliff Edwards, Anthony Allen and Art Mix.

The 2nd big hit on the College Theatre program is "6,000 Enemies" with Walter Pidgeon and Rita Johnson and Pauly.

As an Extra added attraction the "Louis - Galento Flight Pictures" Round by round - Blow by blow.

See you in the Movies
Your Movie Guyed

Camp Sequassen

Continued from page one

Bevis, John Peters, Dick Schmlzer, Chester Rosoff, Robert Frederickson, Arthur Blumberg, Robert Jencks, Marvin Labovitz, Allan Rubin, Jack Tarbell, Winston Barber, Raymond Grenhouse.

An usual an interesting, healthful and educational program will be maintained throughout the eight weeks. This will include all kinds of Scout crafts and games, rowing, sailing, canoeing, and swimming. All water activities are carried on under the careful supervision of qualified lifeguards. The resident physician, Dr. Charles A. Tucker, will safeguard the health and safety of the campers throughout the season.

A striking feature of this years program will be two, two-day trips to the World's Fair from Camp. The first trip will be July 12 and 13, the second trip August 22 and 23rd. There will be also two interesting pack trips through the surrounding country, one starting July 25, the other August 8th, which will be open to all Sequassen Campers.

According to recent information carrots have iodine needed by the thyroid gland.

SPICED HONEY BRAZIL PIE
1 cup honey
1/2 cup melted butter
1/4 teaspoon salt
1/4 teaspoon cinnamon
1/4 teaspoon allspice
1/4 teaspoon nutmeg
1/2 teaspoon cloves
1 tablespoon vinegar
3 eggs, well beaten
1 cup coarsely chopped Brazil nuts
1 unbaked 8-inch pie shell.
Combine honey, butter, salt, spices and vinegar. Add eggs and beat well. Add nuts. Pour into pie shell. Bake in hot oven (450° F) 15 minutes, then decrease heat to moderate (350° F) and bake 30 minutes longer.

PRUNE COOLER
1 pint vanilla ice cream
3 cups prune juice
Carbonated water
Add the ice cream to the chilled prune juice and beat until well mixed. Pour into the six tall glasses and fill glasses with carbonated water. If desired, top with whipped cream.

Services in the local churches on Sunday will be North Branford Congregational Church, Rev. G. Dilhard Lessley, pastor, Mrs. Douglas B. Hjalbrd, organist and choir director, Miss Ethel Maynard, assistant, morning worship at 11 o'clock.

St. Augustine's R. C. Church, Rev. William Brewer, pastor, Mrs. Edward Daly, organist and choir director, Mass will be celebrated at 8:15 a. m.

Zion Episcopal Church, Rev. Francis J. Smith, Rector, Mrs. Paul R. Hawkins, organist and choir director, Holy Eucharist will be celebrated at 10 o'clock

The Parish Guild of Zion Episcopal Church held a very successful food sale on the church lawn on last Saturday afternoon. Miss Carolyn H. Smith was general chairman.

Large numbers of guests were entertained in town over the Fourth.

Traffic over the week end was particularly heavy with Sunday afternoon and evening find Route 80 handling a steady stream of out-of-state cars.

Mr. and Mrs. Leslie Bean of Church Street announce the birth

of a son, Donald Edward on June 25.

A delightful birthday party was held for little Miss Ethel Brindley in honor of her second birthday. Decorations were pink and green and the little guest of honor received lovely gifts from her playmates. Little folk in attendance were Barbara Linsley, the Whitney Twins, Louise and Lorraine, Elaine and Diana Brindley, Harry Juniver, and Bernard Armatrudo. The mothers of the children were also in attendance.

The Board of Selectmen met on Saturday afternoon for the transaction of routine business.

The Northford Public Library was open on Wednesday rather than Tuesday in observance of the Fourth of July.

The annual Grange picnic will be held on July 11 at Lake Quonnapaug. Supper will be served at 7 o'clock and members and their guests are invited. Each member will be solicited for food for the table.

The Grange is also sponsoring a party to the World's Fair on July 23. Those wishing to attend should get their tickets at once as they are going fast.

The Tapping Union and Coupler Department's combined effort for a picnic was a great success. It was staged in the country on Dominic Leprie's grove, which district used to be known as "Comeup" and the grand, sunny, but cool day, helped to make a large gathering.

Soft ball was one feature and it was linnaxed by a duel between two picked teams of which the batteries were Jack Salvin and Eddy Kamb, and Harvey Royden and Frank Brada. Brada proved his worth as a back-stop, some times sitting down on the running board of a car parked around the ground. Everyone agreed that the final score was 9 to 7 but both teams claimed to have won. Umpire Jimmy Bontatibus was quick, accurate and diplomatic in all his decisions, except to settle the winning side.

Incidentally there were some pretty horse shoes pitched during the afternoon, and some of the boys knew the game with plenty of form. Joe Donadio has the worst form, but his tosses seem to make ringers about as often as any.

The food and refreshments went well and fast. It was a swell party and it is hoped to make it an annual affair.

Rocco, Danadio, Bill Kremser, Ernie Johnson and Tote Hammer, as foremen, etc, were invited guests of the occasion, and enjoyed the day immensely. Oh, but the day after such activity for those guys is bad! Bill Kremser is said to have spent Sunday in bed.

Mrs. Maob Palmer of the Main Office has lately completed a course in First Aid Treatment and Hospital Care, and is available for emergency calls in the First Aid Room when Henry Holsenbeck is not

available. Our record for few injuries is exceptionally good. May it so remain.

Mr. Williams, since his arrival last month has completed four or five new items which will be immediately introduced by the pole Hardware Department Bill works on new items much the same way that stock company actresses work on their plays; i.e. act in one play, rehearse another, and study the third one in the same week.

One remarkable feat in development that gives good hopes for activity in production was the conception of an improved device for concrete highway construction. Bill whittled out a model, cast a sample, presented it to the State Highway Department and before the end of the week was sitting Commissioner Cox's office seeing it accepted and written into specifications. Patents have already been applied for, and now comes the most difficult part, selling it to the contractors. It is interesting to know that this article, to be made in malleable iron, received ready approval because of the fact that malleable iron, by nature, rusts very much slower than fabricated steel, which material is used in all competitive devices of this sort.

We have nothing against the PWA Workers, but some observation of their operations, got from one of our collection boxes: "If all the WPA workers should happen to lie down in a row, they would reach from anywhere to the Treasury Dept. in Washington."

Mr. and Mrs. Harry Smith motored to their Camp on Lake Winoposaukee, this weekend to spend the Fourth. Accompanying them was Mr. and Mrs. George Agnew. We have it that the arrangement was only made possible by a guarantee on the part of the ladies to drive the tired business men.

It was with deep regret that we learned of the news of Mrs. Charles Phillips' death, on Monday morning. Our sympathy to the Phillips family.

We understand that Mr. and Mrs. Phillips had arrived at their son's home in St. Paul, Minn. at which place they were to spend most of their vacation. Mr. and Mrs. William Phillips let Tuesday Reading, Penn. where the services are to be held.

Recently the National Industrial Conference Board invited all of the foremen of its membership companies to participate in a prize essay contest. Foremen were asked to discuss "What can a Foreman do to Build High Morale in his Department." The Malleable Industry should be proud to learn that the winner of this contest was a foreman from the Belle City Malleable Iron Company. Fourth prize was won by a foreman in the Berger Bros. Co., New Haven. The prizes ranged from \$100.00 to \$5.00.

John Alex, ex M.I.F. has returned

from the New Haven Hospital and is making a swift recovery from an operation.

Oswin Warner visited us briefly on Saturday. He is enjoying the intensive technical course given at Rensselaer College which is being sponsored by the Malleable Foundry Society. He says there are eighteen others now taking the course, and some of the men come from far distant points, such as Texas.

Bernard Baldassarre of the Malleable foundry has been advised by his doctor to rest up for a few weeks. He expects to be with us soon, however.

Charles Gell was burned slightly on his left leg on Friday while transferring molten steel from a large ladle to a smaller one.

Mr. John Knudsen intends to drive to Reading on Thursday to attend the funeral services of Mrs. Phillips.

Congenial Eddie Kamb attended a party recently at the home of one of his neighbors. As the evening passed along Eddie developed one of his long enduring appetites. He was told to go to the refrigerator and make himself a sandwich. This he hastily did, and a few moments later Eddie started barking. An investigation was started by the hostess and it was discovered that Eddie ate the dog food that he thought was canned meat for sandwiches.

Mr. Guy Barker, purchasing agent, spent the holiday at his Camp at Groversville, Vermont

Mr. Milton Hart, spent the week end at his home in Trenton, N. J.

Mr. Raymond Wright of the Cost Department, is having a vacation from his duties.

Miss Mary Reiner of the Fittings Department is spending the week in Vermont.

More than 10,000 samples of soil from gardens, pastures and orchards were analyzed for farmers and other residents of Connecticut during the past year. The method used was devised by Dr. M. F. Morgan of the Agricultural Experiment Station at New Haven. Circular 131 describes the use of analyses and how to submit samples.

Enamled bedsteads may be cleaned almost instantly with a few drops of turpentine placed on a cloth.

After cleaning your rugs with the vacuum cleaner, wipe them off with warm soap suds, with a little ammonia in the water. Then wipe off again with a rag dipped in clear water. Then wipe off again with a rag dipped in clear water.

If you rinse out your new hosier before wearing, it is less apt to have runs soon. This rinsing takes out any dressing that might make the silk brittle.

Legal Notice

LIQUOR PERMIT NOTICE OF APPLICATION
This is to give notice that I, Cornelius V. McDermott of 38 Bradley Avenue, Branford have filed an application dated July 6, 1939 with the Liquor Control Commission for a Druggists Permit for the sale of alcoholic liquor on the premises 230 Main Street, Branford. The business is owned by The C. G. Spalding Co. of 230 Main Street, Branford and will be conducted by Cornelius V. McDermott of 38 Bradley Avenue, Branford as permittee.
CORNELIUS V. McDERMOTT
Dated July 6, 1939

BRANFORD LAUNDRY

FLAT WORK
WET WASH
SOFT DRY

FINISHED WORK BACHELOR SERVICE

Tel. 572-2 — 572-3
B. W. Nelson, Prop.

"Sally" Meiss

Continued from Page One

and a half she acts like a puppy. "My mother takes singing lessons. Whenever she practices singing, Peggy sings too. She comes out from under the piano (where her bed is) or wherever she is resting. She braces herself, stretches her neck as far as she can toward the sky and howls. She sounds in a way like an alto singer. She never sings to any music except singing music. Today is my mother's birthday. As I played the piano, and Harriet, my little sister, and I sang greetings to her, Peggy chimed in, very loudly and clearly. It sounded very pretty. We are all devoted to Peggy. Mother gives a singing lesson to a lady. When the lesson begins, Father has to take Peggy out and put her in the car. Peggy evidently thinks she is going for a ride. Sometimes after the lesson is over my father drives up to the mailbox with Peggy. Peggy loves to ride in the car.

"Sally" Meiss is the daughter of Mr. and Mrs. Edwin R. Meiss who, for several years, made their home in Short Beach where "Sally" and Peggy were constant Companions.

STARFISH SEE WITH THEIR ARMS

Some starfish may wear their hearts on their sleeves, but the starfish carries its eyes on its arms, according to the Better Vision Institute. Little clusters of light-sensitive cells, known as "eye-spots," are on each arm. These cannot focus or distinguish form, color or motion, as far as is known. They are able, however, to distinguish between light and shadow.

Any one of the arms of the starfish can be used as a leader, or head. This "boss" arm apparently does the work of seeing and the eye-spots on the other arms seem to be dormant. If the starfish wishes to move in another direction, the eye on another arm gets on the job.

The work in breeding hybrid field corn in Connecticut is advanced by a fellowship of the Eastern States Farmers' Exchange. The "fellow" combines graduate work at Yale University with research at the Experiment Station at New Haven.

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

WHEN IN NEED OF WALLPAPER or PAINT VISIT UNITED WALL PAPER CO.
93 Crown St., New Haven
"We Save You Money"

Shore Lots. At Branford Point. Must be sold. Inquire Box 192, Short Beach.

Used Piano wanted by Roland St. Louis of Monroe St. Will move away any old or used piano not wanted by any family.

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 6-0028.

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

Bank Statement

REPORT OF CONDITION OF THE BRANFORD TRUST COMPANY OF BRANFORD, CONN. at the close of business on the 30th day of June, 1939.

ASSETS	
Loans and discounts	\$ 71,991.93
U. S. Government obligations, direct and fully guaranteed	51,975.00
Other bonds and stocks	101,016.47
Real estate taken for debt and other real estate owned	70,953.44
Cash on hand and due from banks	317,142.14
Cash items, checks and exchanges	28.56
Other assets	81,379.17
Funds set aside for savings depositors:	
Mortgage loans	\$10,630.00
Collateral and other loans	4,037.00
Real estate taken for debt	17,087.25
Total Funds set aside for Savings Depositors	31,734.25
Total Assets	\$726,220.96

LIABILITIES	
Demand deposits, except U. S. Government deposits, public funds and deposits of other banks	\$489,708.07
Time deposits, except postal savings deposits, public funds and deposits of other banks	6,325.00
U. S. Government and postal savings deposits	7,000.00
Deposits of other banks (demand and time)	30,831.62
Public funds of state, municipalities, etc. (demand and time)	12,511.10
Certified and officers' checks and dividends unpaid	27,219.87
Interest, taxes and other expenses accrued and unpaid	4,850.05
Other liabilities	31.20
Savings deposits	13,930.60
Bills payable and rediscunts—savings department	17,803.65
Capital Account: Common stock	\$ 25,000.00
Surplus	90,950.00
Total Capital Account	115,950.00
Total, Including Capital Account	\$726,220.96

MEMORANDUM

Loans and Investments Pledged to Secure Liabilities
Com. Dep't.
U. S. Government obligations, direct and fully guaranteed \$ 10,000.00
Total pledged \$ 10,000.00
Pledged as Follows:
For other purposes, viz:
Postal Savings \$ 10,000.00
Total pledged \$ 10,000.00
State of Connecticut, County of New Haven, ss. Branford July 6th, 1939.

I, Wallace H. Foote, Treasurer, of the above named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief.

WALLACE H. FOOTE, Treasurer.
Subscribed and sworn to before me this 6th day of July, 1939.
JOHN H. BIRCH, Notary Public.

FOR LOCAL NEWS
READ THE
BRANFORD REVIEW

Capitol Theatre
281 Main St., East Haven
Sun., Mon., Tues., July 9-10-11
Paul Muni, Bette Davis in
"JUAREZ"
— ALSO —
"INSIDE STORY"
— WITH —
Michael Whalen, Jean Rogers
Wed., Thurs.—July 12-13
"Calling Dr. Kildare"
with Lew Ayres
— ALSO —
Anno Shirley, James Ellison in
"Sorority House"
Ladies Gift Nights
Fri., Sat.—July 14-15
"YOU CAN'T GET AWAY with MURDER"
— WITH —
Humphrey Bogart, Gale Page
— ALSO —
Peter Lorre as Mr. Moto in
"DANGER ISLAND"

Pequot Theatre
Fri., Sat.—July 7-8
FREE TO THE LADIES
Hollywood Vanity Ware
"Some Like It Hot"
with Bob Hope, Shirley Ross
— ALSO —
"YOU CAN'T GET AWAY with MURDER"
Sun., Mon., Tues., July 9-10-11
Don Amecho, Loretta Young in
"The Story of Alexander Graham Bell"
— ALSO —
"THE GRACIE ALLEN MURDER CASE"
— WITH —
Gracie Allen, Warren William
Wed., Thurs.—July 12-13
Sapphire Tableware Nights
lg. Vegetable Dish to each Lady
"Under Cover Doctor"
Lloyd Nolan, Heather Angel
— ALSO —
"Boy's Reformatory"

Invite Your Friends
TO VISIT
CONNECTICUT THIS YEAR
GOOD ROADS
SAFE BEACHES
PEACEFUL LAKES
BRING MORE DOLLARS TO CONNECTICUT

STONY CREEK THEATRE
July 10th through 16th
LENORE ULRIC "The American Bernhardt"
in the Hecht and MacArthur farce written about David Belasco and herself
TWENTIETH CENTURY
WITH GEORGE PETRIE
Evenings: \$1.65, \$1.10, 75c; Thurs. and Sat. mat. 75c, 55c
Telephone Branford 800 for reservations

OPENING MONDAY FOR ONE WEEK ONLY
ELISSA LANDI
(In Person) in
"TOVARICH"
with Alan Handley — Staged by Hardie Albright
CHAPEL PLAYHOUSE
Guilford Green Telephone 415 Guilford, Conn.
Eves. at 8:45, \$1.30, 90c, 55c, tax inc. Mat. Wed. 2:30, 90c, 55c tax inc.
LAST DAYS **"The Nervous Wreck"**
A Laff Hit By Owen Davis