

The Branford Review

AND EAST HAVEN NEWS

THROW YOUR SCRAP
INTO THE FIGHT

THROW YOUR SCRAP
INTO THE FIGHT

VOL. XV—NO. 15

Branford, Connecticut, Thursday, July 30, 1942

PRICE FIVE CENTS

Mrs. Carsten Writes Letter Concerning Husband's Activities

Would Have Public Know Whole Truth, Not Half—Governor Hurley's Decision On Cox Case Attracts Attention to Local Brothers.

State Highway Commissioner William J. Cox is back at his desk. In exonerating Cox, Governor Robert A. Hurley declared that charges against Cox which were proven were for the most part "acts of subordinates."

The following letter sent us by Mrs. William Carsten of this place was written before the Governor's decision was made public but is even more interesting now.

Further interest is the vote of the executive board of the Connecticut State Employment Association to go on record as highly approving Governor Hurley's decision in reinstating Commissioner Cox.

An open letter, censuring the State Personnel Advisory Committee for its decision against her husband, William F. Carsten, dismissed State Highway Department employee, has been sent by Mrs. Carsten to Tax Commissioner Charles J. McLaughlin, chairman of the committee.

Mrs. Carsten tells Commissioner McLaughlin that she read the committee's decision "with considerable interest and satisfaction because, at last, the public is becoming increasingly aware of the trivialness of the charges upon which the whole investigation was based, as your own feeble attempts to justify your decision have shown."

Mr. Carsten and his brother, Harry, were dismissed by Acting Commissioner Frank Upman, Jr., on charges of having used state labor and materials for other than state purposes.

The text of Mr. Carsten's letter in part follows:

Pertinent Questions
"I should like at this time to ask a few questions regarding your statement concerning the case of
Continued On Page Two

Joanna Saved In Barn Fire

Show horses included among them the valuable multi-prize winner Joanna, were led to safety last evening when fire of undetermined origin broke out in a barn in which they were housed on the Cherry Hill Road of T. F. Hammer corner Main St.

The fire, which was discovered shortly after 10:30, had apparently gained headway and the interior of the structure was badly gutted before the blaze could be checked. Joanna is owned by Miss Betty Ann Silney daughter of Mr. and Mrs. John Silney.

Comrades Fete Capt. Reynolds

Capt. Leslie J. Reynolds was given a testimonial dinner on Friday night in Talmadge Inn, East Haven by former comrades of the World War and the Tank Company, about 30 being present. Lt. Edwin Poulton, chairman of the dinner, was assisted by Jack Wardel. Lt. Joseph H. Driscoll, toastmaster, called upon Lt. Poulton, State Senator Roy C. Enquist, Capt. F. H. Lay, Lt. Knapp, Sgt. Hugo Rofsbeck, Michael Litch, and others.

Captain Reynolds is a veteran of the World War, a former captain of the Branford Battery, and a former commander of Corcoran-Sundquist Post, American Legion.

VISIT LODGE
Fridolph Johnson, Mrs. George Colburn, Mrs. John Hamre, Knute Hansen, Arnold Peterson and Helmer Holmes visited the Portland Vasa Lodge Tuesday evening.

SPOT CHECKED
The observation post was spot checked Tuesday, July 21, at 5:30 P. M. and found "very satisfactory." Observers on duty were Miss Mary Silney and Mrs. John Waters.

Special Meeting Called Tuesday On Ambulance

The Board of Selectmen, C. Hobart Bage, John S. Rogers, and Frank R. Williams, have called a special town meeting for Tuesday, August 4 at 8 P. M. in the Community House, corner of South Main and Montowese Streets. An application, signed by more than 20 inhabitants of the town, has been filed petitioning the town meeting for the purpose of mainly considering the acceptance of an ambulance to be purchased from popular subscription and to provide for the care and custody and operation of such an ambulance.

The meeting is also called to accept any trust fund or funds for the perpetual care of any graves in the town.

Beach Matter Comes Before Public Friday

The annual meeting of the Cosy Beach Association has been called for tomorrow evening by its president, Dr. Stanley Wroebel, and among the matters slated for discussion will be the association's attitude toward the sale by the town of the so-called Sea Spray Bath property, known as Riley's Bath House, fronting on Long Island Sound.

The matter of the Sea Spray baths property has but recently been taken up by this group, but sentiment has come to a head with the knowledge that the town officials because of non-payment of taxes are contemplating its sale at the highest offer received.

The property which has a frontage on both Long Island Sound and Cosy Beach Avenue at the end of the trolley line, the association members feel, may go into undesirable hands. The discussion at the meeting will undoubtedly center upon an agitation that the town retain title to the property and may even decide to enter a bid for the property as the initial step in the acquisition of a town bathing beach and park to be accessible to the townspeople. The property in question abuts the Connecticut Commission.
Continued On Page Eight

Jurors Listed For Next Year

The following is a list of the jurors selected by the Jury Commissioners for New Haven County from the Town of Branford for the year September 1, 1942 to September 1, 1943, on file in the office of the Clerk of said Court: Edward H. Armstrong, factory worker, Roddens Woods; J. Harry Barker, special constable, 81 Cedar Street; Harry J. Broadhurst, retired, Short Beach; Charles H. Bush, retired, Short Beach; Frank Butler, retired, Short Beach; Paul F. Clifford, watchman, 126 Main Street; Phillip Delbert, carpenter, Short Beach; Patrick H. Dunn, plumber, 2 East Main Street; G. Irving Field, farmer, 86 South Montowese Street; Donald D. Gaylord, wire worker, 87 South Main Street; Charles B. Goldsmith, retired, Maple Hill; Louis C. Lounsbury, merchant, Indian Neck; Michael McDonald, boat yard operator, Stony Creek; William J. McKee, constable, 28 Prospect Street; Robert Mertz, retired, Mattheus Road; Branford Hill; Harry E. Myers, clerk, Indian Neck; Elizabeth B. Neely, housewife, Indian Neck; Frederick S. Prann, salesman, Paved Street; Leslie J. Reynolds, factory worker, 35 Stannard Avenue; Clayton B. Rider, painter, Indian Neck; Sarah Twining, housewife, Short Beach; John R. Waters, custodian, 55 Rogers Street; Robert Wells, machinist, Stony Creek; John Wester, grocer, 8 Svea Street.

NOTICE
Lieut. Chief Christian Woehrlie has issued a special appeal to owners to carry gas rationing books on their persons at all times in order to curb their loss.

Accident Sends Car Occupants Into Hospital

An automobile accident occurred at the Junction of Kirkham and Main Street Sunday at 3:40 a. m. in which the driver of the car, Anthony Pepe, 20, of Goodsell Road, was arrested on a charge of reckless driving, by Patrolman Ifkovic and Mullen. The driver was traveling in an easterly direction on Main street when he hit a public utilities pole. He received contusions of the chest, and laceration of his lip and removed to his home.

Other occupants of the car who received injuries were Miss Beverly Rice, 23, 33 Church Street, deep lacerations of the chin and mouth and removed to Grace Hospital; Albert J. McKinley, 24, Linden Boulevard, Brooklyn, N. Y., possible concussion of the brain, fractured nose, laceration of the nose and lip, removed to Grace Hospital; Miss Elizabeth Diamond, 23, 190 Franklin Street, Lee, Mass., lacerations of both legs and abrasions of both knees, Grace Hospital; Miss Dorothy Benjamin, 23, 28 Park Street, Lee, Mass., bruises of the chest, foot injuries, Grace Hospital.

Gurdon Bradley Named to Head Savings Bank

At the annual meeting of Incorporators of Branford Savings Bank, last Wednesday night, the following officers were elected: Gurdon Bradley, president; Sidney V. Osborn, vice-president; Wallace H. Foote, secretary and treasurer; John H. Birch, assistant secretary and assistant treasurer; Directors: Lester J. Nichols, Wallace H. Foote, Lewis G. Hamilton, John S. Rogers, Thomas E. Matthews, Louis B. Zacher, Dana L. Blanchard, M.D., Roy C. Enquist, Gurdon Bradley, Sidney V. Osborn, Irving C. Jacobs, Jr., Wallace S. Coker, James A. Bradley.

Charles F. Freeman and Salvatore F. Donadio were elected incorporators to fill vacancies caused by the deaths of Earle A. Barker and John A. Jenkins. A complete list of incorporators are: Lester J. Nichols, Wallace H. Foote, Lewis G. Hamilton, John S. Rogers, Forrester L. Hammer, Louis B. Zacher, Howard B. Whiting, Oswin B. Robinson, Charles Reynolds, James A. Bradley, Frank B. Zawacki, Charles F. Freeman, Roy C. Enquist, Gurdon Bradley, Sidney V. Osborn, Irving C. Jacobs, Jr., Wallace S. Coker, Guy R. Barker, John H. Birch, Thomas E. Matthews, Michele Desi, Salvatore F. Donadio and Dana L. Blanchard, M.D.

Warden Prefers Trap to Spray

Tree Warden Irwin Morton yesterday advised the use of traps in preference to sprays to destroy Japanese Beetles. Sprays, he said, drives the pests to other feeding plots while a one trap catch is one quart or more of beetles in one day. Placed about the garden a few traps can be very effective.

He also advised against destroying stunks for those black and white animals thrive on beetle grubs and should be encouraged rather than destroyed. Branford's Montowese Street was the first spot, a few years back to discover damage caused by beetles. July and August is the blitzkrieg period so from then on property owners should work out an offensive plan of attack. The control is difficult and requires prompt attention.

SMILES AGAIN
Ronald Hammond, "boss" of the Stony Creek Theatre smiles double this week. First because his players are presenting the best of shows "George Washington Slept Here" and because he can point with pride to the new roof on the theatre building.

Benefit Nights Will Be Staged For USO Fund

Monday and Tuesday, August 3rd and 4th, at the Stony Creek Theatre, will offer an opportunity to generously combine pleasure with patriotic duty. The first two evening performances, on these dates, of "The Bishop Misbehaves", the hilarious comedy by Frederick Jackson, starring Kevin Kemble and Kathryn Cameron, will be U. S. O. benefit nights. At this time, the theatre will contribute part of the proceeds to the Branford branch of the United Service Organization.

Mr. Frank Bigelow, Chairman, and Rev. Frederick Murray, campaign director of the local USO, are receiving the active support and endorsement of the Branford Rotary Club. At the Monday meeting, July 27th, many members of the club subscribed to tickets.

Tickets may be purchased in advance either by phoning Branford 045, the Stony Creek Theatre and placing reservations, or by purchasing them directly from Dunbar's Pharmacy, Spaulding's Drug Store, or Collins and Freeman's hardware store in Branford.

Chief Appoints Post Secretary

Mr. Robert B. Gale, Chief Observer of the Aircraft Warning Service appointed Miss Betty Ahern as secretary of the Post Activities, in charge of service records about the 15th of April. Mr. Gale pre-entrance became apparent when recent orders from the First Interceptor Command were received. The orders to "effect that a Personnel Officer be appointed, to take charge of all service records, as an essential office in the efficiency of the post activities. Miss Ahern has filed this office promptly for the past several months and will automatically become Personnel Officer.

Bi-monthly Tea Held on Lawn After Matinee

Mr. Ronald T. Hammond, Director, and Mrs. Hammond will be host and hostess for the second of the regular bi-monthly teas of the Patrons' and Patronesses' Club of the Stony Creek Theatre which will be held on the lawn at the Theatre after the matinee performance of "George Washington Slept Here." Members of the resident cast of the theatre will also be present at the tea.

Among those in the Patrons' and Patronesses' Club are Dr. and Mrs. Bert G. Anderson, Mr. and Mrs. Fred Clarke, Mr. and Mrs. Elijah S. Ball, Mrs. Theodore A. Fischer, Mr. and Mrs. Charles Jaffa, Mr. and Mrs. Gustave Kellner, Mr. and Mrs. Leroy Rand, Mr. and Mrs. Howard B. Resnik, Mr. and Mrs. Benjamin Spitzer, all of Stony Creek; Mrs. H. B. Dupont of Pine Orchard and Wilmington, Delaware; Mr. and Mrs. Harrison M. Lang, Miss Ballard Lang, Mr. and Mrs. Francis Y. Joannes, Mr. and Mrs. William D. Pinkham, Mrs. Percy White Sandford, and Mr. George M. Smith, all from Pine Orchard; Mrs. Winchester Bennett of New Haven and Pine Orchard; Dr. and Mrs. Dana Blanchard and Dr. and Mrs. C. W. Gaylord of Branford; Dr. and Mrs. Ralph C. Cavallaro and Mrs. Frederick Fenner of Indian Neck; Mr. John P. Elton of Elton's Island in the Thimble; Mr. and Mrs. Waterbury; Mrs. John Goss of Waterbury; Mr. and Mrs. William E. Hitchcock of Pawson Park; Captain John J. Phelps of Phelps Island in the Thimble; Mrs. William R. Smith of New Haven and Mrs. Richard Austin Spring, Jr. of New York.

"ALERT AND SATISFACTORY"
The Observation Post was Spot Checked on July 24, 1942 at 8:15 A. M. The observers on duty were Mrs. Donald Guy and Mrs. Kenneth Jenne. The report was "Alert and Satisfactory".

Aircraft Warning Post Volunteers To Receive Wing Service Insignia

American Legion Will Defray Cost of Purchasing Pins For Workers With 50 Hours to Their Credit—Some Have Already Received Pins

Chief of Police Selects Captain Of Defense Unit

Captain Farrington Lay, Former Commander of Branford Battery Will Head Emergency Unit of Auxillary Police.

Chief of Police Christian Woehrlie has appointed Captain Farrington Lay, former commander of the Branford Battery, as head of this emergency unit of the Civilian Defense. The unit has been organized into three sections, headed by James Laird, Francis Comerford and Paul Johnson, all of whom together with Captain Lay, have completed a course of instruction conducted by the State Police.

Section 1, headed by James Laird, includes Branford proper and has its assembly point at the police station. It is subdivided to form an Indian Neck-Pine Orchard sub-section with assembly points at the Rice Hotel in Limewood Avenue, Indian Neck.

This section includes the following men: Harry Fresenius, Matthew Killoran, Thomas Pepe, Leonal E. Rice, Henry Pond and Leander Taylor, all of Branford Center; George Adams, Sybil Avenue; Lewis Jackson, Limewood Avenue; Althud Curtis, Cochecho Avenue; Althud Morse, Cochecho Avenue.

Short Beach Unit
Section 2, which includes Short Beach, is headed by Francis Comerford and has its assembly point at the Bush residence in Beach Street. The personnel includes Charles Bush, John R. Buck, Franklin Meek, Frederick Courtall, William Walker, Edwin Kelsey, Raymond Kumm, Herbert Merriman, George Trapp, who is a graduate of the state police school, and Harold Conklin.

Section 3, is the Stony Creek unit, headed by Paul Johnson of Terhune Avenue, and having its assembly point at the home of Charles Hoogkirk near Senaside Hall. Members of the section are Earl Baldwin, Charles Hoogkirk, George McClay, Oswin Robinson, Robert Wilson, Joseph Hafner and Ralph Riehle.

Several meetings have been held and various phases of emergency police work have been taken up, following generally the instructions given in the state police school, supplemented by talks by Chief Woehrlie and Officer Ifkovic.

It is hoped that the unit can be greatly enlarged by volunteers. All who wish to join may contact any member and secure an application blank which should be turned in at police headquarters. Applicants must be at least 18 years of age.

Board Passes Trailer Bill

An ordinance was enacted at a public hearing of the East Haven Zoning Commission on last Wednesday evening at the town hall regulating the establishment of automobile trailer camps. The law specifies requirements which will safeguard public health at the site of such camps.

Rigid sanitary regulations including sufficient space, running water, toilet and disposal facilities will be required. Under a bond of \$1,000 proprietors must locate the camps in an area permitting parking not less than 500 feet from the nearest residence, church or school and not less than 100 from any highway.

The war industries are bringing many transients into the area and it was felt that proper precautions should be taken in the maintenance and establishments of such housing aids as trailer camps.

Chief of Police Selects Captain Of Defense Unit

Captain Farrington Lay, Former Commander of Branford Battery Will Head Emergency Unit of Auxillary Police.

Chief of Police Christian Woehrlie has appointed Captain Farrington Lay, former commander of the Branford Battery, as head of this emergency unit of the Civilian Defense. The unit has been organized into three sections, headed by James Laird, Francis Comerford and Paul Johnson, all of whom together with Captain Lay, have completed a course of instruction conducted by the State Police.

Section 1, headed by James Laird, includes Branford proper and has its assembly point at the police station. It is subdivided to form an Indian Neck-Pine Orchard sub-section with assembly points at the Rice Hotel in Limewood Avenue, Indian Neck.

This section includes the following men: Harry Fresenius, Matthew Killoran, Thomas Pepe, Leonal E. Rice, Henry Pond and Leander Taylor, all of Branford Center; George Adams, Sybil Avenue; Lewis Jackson, Limewood Avenue; Althud Curtis, Cochecho Avenue; Althud Morse, Cochecho Avenue.

Short Beach Unit
Section 2, which includes Short Beach, is headed by Francis Comerford and has its assembly point at the Bush residence in Beach Street. The personnel includes Charles Bush, John R. Buck, Franklin Meek, Frederick Courtall, William Walker, Edwin Kelsey, Raymond Kumm, Herbert Merriman, George Trapp, who is a graduate of the state police school, and Harold Conklin.

Section 3, is the Stony Creek unit, headed by Paul Johnson of Terhune Avenue, and having its assembly point at the home of Charles Hoogkirk near Senaside Hall. Members of the section are Earl Baldwin, Charles Hoogkirk, George McClay, Oswin Robinson, Robert Wilson, Joseph Hafner and Ralph Riehle.

Several meetings have been held and various phases of emergency police work have been taken up, following generally the instructions given in the state police school, supplemented by talks by Chief Woehrlie and Officer Ifkovic.

It is hoped that the unit can be greatly enlarged by volunteers. All who wish to join may contact any member and secure an application blank which should be turned in at police headquarters. Applicants must be at least 18 years of age.

Herb Authority Arranges Table

The flower arrangements at the Garden Center table, Mrs. Samuel Doane, chairman, in the library during the past week were by Mrs. J. Howard Walker of Pine Orchard. Next week Mrs. Charles Donliffe of Pine Orchard, an herb authority, who has over 100 different varieties in her garden, will have herb arrangements at the table; listing each variety. There will also be added to the books now on the table several books on herbs. This table is maintained for the public and those interested are welcome to use it.

Finance Board Invites Voters

Last Evening at a meeting of the Board of Finance, John Brainerd was elected chairman of the board and Winfield Morgan, clerk. The meeting was adjourned until September 2, at which time all town departments will submit their budgets. It was decided to invite the public to attend this meeting.

BOGIA SPEAKS
Clarence M. Bogia, Jr., of Ardmore, Pa., assistant secretary and assistant treasurer of the Catawissa Railroad, was the speaker at the meeting of the Rotary Club Monday noon in the Oasis which was attended by 30. His talk on "This and That" was a discussion on racial tolerance. The visiting Rotarians were: Albert de Bussy of Indian Neck, Howell Thayer, principal of the Easthampton, Mass., High School who is summing in the Owego House, and Walter Hodgkinson of West Haven.

CLAMBAKE
Eldorado Council, K. of C. will hold its fourth annual clam bake August 16th at Camp Morton.

OAKY DOAKS

SAVE ME, OAKY DOAKS!

LATER, LADY—I'VE GOT A DATE TO BUY A UNITED STATES WAR BOND.

ME, TOO!

CHURCH NOTES

THE CHURCH OF CHRIST
Stony Creek
Rev. Kenneth Brookes, Minister
Church School—10 A. M.
Morning Worship—11 A. M.
Pilgrim Fellowship—7:30 P. M.

FIRST CONGREGATIONAL CHURCH
Rev. George Dickson Owen, Minister
Morning Worship, 10:45
Union services each Sunday, 10:45
Rev. George D. Owen D. D., Minister in charge. The First Baptist Church joins in these services.

ST. MARY'S
Mass on Sunday during the summer months will be at 7:00; 9:00; 10:30; and 11:00 o'clock.
Week-day Parish Mass will be at seven o'clock.

TABOR LUTHERAN
Rev. Adolph T. Bergquist, Minister
Church School, 9:30.
Morning Worship in Swedish 10:30.
August 1 is the date of the annual food sale to be held on the Green.
Tabitha Society will meet today in the home of Mrs. John Svenson of Home Place with Mrs. Svenson and Mrs. Andrew Svenson hostesses.

St. Stephen A. M. E. Zion
21 Rogers St.
Rev. Harold A. L. Clement
Church School—10:00 A. M.
Junior Church—11:15 A. M.
Evening Worship—8:00 P. M.

PINE ORCHARD UNION CHAPEL
Rev. John L. Davis, D. D.
Sermon—"The Messie, Motive and Method of the Master."
Soloists—Mrs. Ruth Lindsey Oliver
Accompanist—Howard Coleman

NORTH BRANFORD

Services in the local churches on Sunday will be:
Masses at St. Augustine's R. C. Church at 7, 9:15, and 11 o'clock.
Holy Eucharist at Zion Episcopal Church at 10 o'clock.
Morning worship at 11 o'clock at the Congregational Church.

Mr. and Mrs. Arnold Schloemann of North Street have returned from a visit in New Jersey.

The Zion Parish Guild conducted a successful food sale on Saturday afternoon with Mrs. Francis J. Smith and Mrs. George Gedney in charge.

The first annual bazaar for the benefit of St. Augustine's Church will be held on the North Branford Boys' Athletic Field August 23 to 29 inclusive. Drawings will be held on August 29 for a fifty and a twenty-five dollar War Bond.

The demonstration on canning held at the chapel on Monday afternoon was attended by over thirty women and older girls. Miss Ernestine Viny, demonstrator, was well pleased with the response in spite of the heavy rainfall.

The Safety Committee of the Toket Grange, in furtherance of a project would like to secure the names of all the men from Northford and North Branford who are in the armed forces.

Parents or other relatives of these men are asked to impart this information to any of the following committee members: Mrs. Stephen Rose, Mrs. George Leonard, Mrs. Clifford Harrison, Mrs. Elizabeth B. White, Harry Juniver or Clifford Hill.

George A. Hall who is serving with the armed forces enjoys a short furlough last week in his honor a family gathering was held at the home of Mr. and Mrs. Irving Hall, "Sunset View." The group enjoyed a hot dog roast.

Joseph Buccellii of the U. S. Army spent a short furlough with his parents, Mr. and Mrs. Nicholas Buccellii of Twin Lake Road.

It is reported that several other young men in service have enjoyed recent furloughs.

The office of the local War Price and Rationing Board was closed on Tuesday, July 28, in order that the clerical force might catch up on necessary routine work.

Jackie Doolittle of Short Beach was a visitor of Danny Doody of Foxon Road.

Persons owning houses which are rented are asked to make reports to the Area Rent Control office at an early date. August 15 is the last date allowed. Blanks may be secured at Loeber's Store.

A group of youngsters have been enjoying the facilities of the City Mission Camp.

Richard Lewis, son of Mr. and Mrs. Thomas Lewis left on Friday for duty in the U. S. Navy and will be stationed on a training period at Newport, R. I. He enlisted earlier in the week. About fifty of his friends and classmates tendered him a farewell party at the club on Thursday night at Lake Quononogaug. A hot dog roast was a feature of the evening. Before the party disbanded they presented him with a purse and personal gifts.

Arnold Schloemann, Jr. has enlisted in the motor corps. On Saturday night his parents, Mr. and Mrs. Schloemann, Sr., of North St. tendered him a farewell party. He was presented with a purse of money and other gifts.

Guests included Mr. and Mrs. B. Guiliano of Branford; Mr. and Mrs. John Hart, Jr., of Branford; Mr. and Mrs. Charles Weber of North Haven; Mr. and Mrs. Joseph Kurawell of North Branford; Mr. and Mrs. Robert Grosvenor of North Branford; Gus Loeber of North Branford; Mr. and Mrs. I. Hayden of Branford; Mrs. John Wall and daughter, Nora, of Branford; Mr. and Mrs. William Gozzi of North Branford; Mr. and

Doing "More And More With Less And Less" Basis Of New Haven Road's Salvage Program

Scrap collection and reclamation, always important to railroad operations, has become of increasing importance to the New Haven Railroad which is waging a vigorous campaign to conserve materials in its Battle of Transportation.

Today's emergency material supply situation has cut off the source of the previous World War, when mechanized combat units were relatively few and the production of steel and iron was subjected to but little serious interference.

The entire picture is changed now. The quantities of materials, heretofore considered vitally necessary to the operation and maintenance of railroads, have had to be diverted to military use and some production. For the present was required the use of astronomical quantities of materials in proportion to the number of men involved.

Modern mechanized warfare requires limitless quantities of rubber, metals, oil and similar materials. And conquest has made the source of many such essential materials. Our nations war production must provide equipment for its own armed forces and also for those of allied nations, where warfare has interfered with production.

As a result, the New Haven realized it must make the most of the materials on hand, regardless of condition. And the railroad is handling the situation capably. The rule of repair and reconditioning today is "Can it be done successfully?" Instead of "Should it be done at all?"

Every day machinists, boilermakers, sheet metal workers, electricians, track, bridge and signal men, station employees, train and engine men and others cooperate in the road's extensive salvage program by offering new ideas for the use and saving of materials. The most feasible of these are carefully studied and tested, and the most practicable immediately are put into effect.

An outstanding example of reclamation is being performed at the railroad's shops at Readville, Mass. Here locomotives, originally destined for the scrap pile, are being reclaimed for restoration to service.

Ordinarily when there is no run for an old locomotive which has run out its mileage, it is broken up, salvaged and drawn on for parts to repair other locomotives. Ultimately the usable types are repaired and placed in service. But the others are scrapped after all usable parts have been removed.

However, because of the demand for locomotives to handle the unprecedented increase in railroad traffic, some of those which were definitely on the way to be scrapped—and under ordinary conditions would have been scrapped before now—are being reclaimed and thoroughly reconditioned for further service.

In this way, usable locomotives, to

realized considerable economies from such processes.

For there is connection with rubber conservation. The New Haven makes every effort to derive maximum use from this vital material. Scrap rubber is not destroyed, but is salvaged for reclamation into gaskets, stripping, mats, stumps, bumpers, sleeves and protective coverings in lieu of new rubber. In addition, insulation is stripped from scrap wire, and thus both rubber and copper are salvaged.

Metallic steam connections are being used in numerous places where rubber steam hose formerly was used. And steel pipe lines are being installed in places in lieu of rubber hose. This is particularly important in connection with air tools. And various cambric is being used in part in substitution for rubber as insulation for cable in electric circuits.

To save copper, copper-covered steel wire is being used where ever possible in the communication system, and concerted efforts are made to use smaller wires whenever possible. Scrap copper armature windings of traction motors are being reclaimed for reapplication. Copper boiler tubes removed from flash boilers of electric locomotives are being reconditioned for use in boilers of lower pressure.

From pipe being used extensively in lieu of copper and brass pipe, and tin gutting is being used in place of copper. And copper wire removed in maintenance work and changes in electric traction, communication and signal work is being carefully coiled and saved for reuse.

In the railroad's locomotives and car shops, equipment parts subject to wear are being flame-hardened to remove in maintenance work and changes in electric traction, communication and signal work is being carefully coiled and saved for reuse.

Worn-out locomotive driving axles, heretofore scrapped, now are used as billets out of which are manufactured guides, drawbars, binders, eccentric cranks, spring hangers, fixtures, jigs and other materials—making unnecessary the purchase of new parts.

Worn-out car axles, heretofore scrapped, are now used as billets out of which are manufactured traction rod units, safety bars, equalizers, small binders, spring equalizers, tail bars and similar parts. These are only a few of the many ways steps being taken by the New Haven to make the most of the essential materials it has on hand. It requires ingenuity to devise such methods, and full cooperation of all employees to carry them out successfully.

But the New Haven is handling its salvage program most successfully, primarily through understanding that it is doing "more and more with less and less."

STONY CREEK

by ROSE ALTERMATT
Mrs. Beatrice Mangan is spending a week with Mrs. Richard Howd.

Mrs. Harriet Forbes, Wallingford, spent Tuesday with her sister Mrs. Charles Howd.

Charles Hoyt is spending a week with his aunt in Branford.

Mrs. Rosebell Branford Page of Stony Creek celebrated her 98th

birthday Sunday, July 26th, at the home of her granddaughter, Mrs. Charles Baker.

Herman Balestrieri went into the Army Tuesday, July 23th.

Mrs. Kenneth Brookes and children are spending two weeks in Maine with relatives.

Mrs. Muriel Stannard celebrated her birthday Wednesday, July 23th.

Dolores Stannard will celebrate her birthday August 1.

Mrs. William Ipbach spent a week with her sister Mrs. Joseph Riccioli, Jr.

Miss Beverly Pierson of Valley Stream, Long Island, is visiting Miss Rae Barres.

James Bouchard, Ralph Caporale, Mr. and Mrs. M. Prout were weekend guests of Mr. and Mrs. Herbert Allen.

The annual Summer Sale of the Woman's Auxiliary of the Church of Christ, Stony Creek, will be July 17.

born July 15th in St. Raphael's Hospital to Mr. and Mrs. Paul Pick, 169 Chatham, New Haven.

Mr. and Mrs. William Quirk of Laurel Street, East Haven, announce the birth of a daughter, Charlotte Ellen, in New Haven Hospital, July 27.

Lieut. and Mrs. Ivan Fuguel (Natalie Kozelski) announce the birth of a daughter, in Chapel Hill, North Carolina.

A daughter, Nancy Janet, was born July 15th in St. Raphael's Hospital to Mr. and Mrs. Paul Pick, 169 Chatham, New Haven.

Mr. and Mrs. Albert Reed of East

JUST ARRIVED

Mr. and Mrs. Branford Hitchcock (Elizabeth Milne) of Winsted, announce the birth of a daughter on July 17.

Mr. and Mrs. F. C. Miller of Philadelphia are receiving congratulations on the birth of a daughter, Joan Frances born May 23.

Mr. and Mrs. William Quirk of Laurel Street, East Haven, announce the birth of a daughter, Charlotte Ellen, in New Haven Hospital, July 27.

Lieut. and Mrs. Ivan Fuguel (Natalie Kozelski) announce the birth of a daughter, in Chapel Hill, North Carolina.

A daughter, Nancy Janet, was born July 15th in St. Raphael's Hospital to Mr. and Mrs. Paul Pick, 169 Chatham, New Haven.

Mr. and Mrs. Albert Reed of East

A GREAT RAILROAD ... IN WAR!

ABOVE the clang and roar of New England industry is heard the steady rumble of countless carloads of war freight... rolling on in a relentless stream to engulf the enemies of freedom. In a single twenty-four hour day 9,085 freight cars passed through one of our classification yards... on another day 16,000 troops moved in smooth precision without upsetting a single schedule. Three times as much coal, three times as much oil, and thirty percent more passengers than a year ago... hauled over the New Haven system.

Smashing all wartime records... performing miracles of modern transportation... 25,500 railroad men and women are working around the clock to keep open and flowing the vital lines of communication between the war industries of New England, and worldwide battlefronts.

The civilian travelers on our lines are invited to take part in this all-important effort, by bearing with patience and understanding some of the inconveniences of wartime travel. In return, we of the New Haven promise to serve you and the Nation to the best of our ability!

THE NEW HAVEN R.R.

HANDLE WITH CARE WAR MATERIALS

FOR VICTORY BUY UNITED STATES WAR BONDS AND STAMPS

GRANITE BAY

By ING. HALLDEN
Mrs. Lester Krumm is recuperating at her home in Burr Street after a recent operation.

Mr. and Mrs. Walter Williams, Jr., announce the birth of a daughter, born July 27, in the Hospital of St. Raphael.

Mrs. Williams is the former Miss Elsa Lind.

A daughter, Vivian Frances was born this week in the Hospital of St. Raphael to Mr. and Mrs. Charles Novicki (Ingird Lind) of New Haven.

Mrs. Donald Hayward entertains Rug Bugs this week.

Mrs. Joseph Farrell of Main St., Short Beach was guest of honor at a surprise shower at her home Tuesday evening.

Among those invited were: Mrs. Earl Blake, Mrs. A. Norman, Mrs. Byron Velle, Mrs. Theodore Dahl, Mrs. Daniel Hoogkirk, Mrs. Arthur Hillden, Mrs. Lorin Paradis, Mrs. Gordon Benson, Mrs. Donald Hayward, Miss Mable Erickson, Miss Edna Farrell, Mrs. Walter Alexander, Mrs. Walter Williams, Jr., and Alden Johnson.

Louis Mason is making alterations on his house in Grove Street.

HOT DOG ROAST
Mr. and Mrs. Robert Thompson entertained at a hot dog roast Tuesday evening for Mrs. Frank Cannon and son Frank of New Haven, Mrs. Mark Moore and son Tommy of East Haven, Mrs. Dennis Hussey of New Haven, and their own family, Betty Marie, Jeanette, William, Bob and Roger.

The Oak Dale Cottage, Indian Neck was recently rented to John Martino of 12 Edmund Street, Hamden.

White Way Fish Market

294 Main Street, Branford
Owned and Operated by Gambardella Brothers
WHOLESALE FISH DEALERS
We handle nothing but the best of Seafood.

CASH FOR YOUR HOUSEHOLD GOODS!

We pay cash for furniture, Electric Refrigerators, Sewing Machines, Enameled Stoves, Washing Machines
Telephone 5-1824

WHEN IN NEED OF WALLPAPER OR PAINT

visit UNITED WALL PAPER CO.
93 Crown St., New Haven
"We Save You Money"

The Coronet Round Table

Should Children Be Brought Into a World at War?
An Opinion by Somerset Maugham, world-famous English novelist, author of *Of Human Bondage*

So many young married couples postpone having children until after the war? That's like asking whether you should postpone life. The answer is that you can't—not successfully.

It is a law of nature that it is physically harmful to a woman to forgo the bearing of children. That it leaves her spiritually uncompleted. That the best time for child-bearing and child-rearing is the time of youth. That the children are born the sooner a sound basis for an enduring marriage will be set up.

What's your opinion on this timely question? YOUR ANSWER MAY WIN A CASH PRIZE!

For the best letters answering the question, "Should Children Be Brought Into a World at War?" as displayed on the magazine will pay cash prizes. Write your answer in 200 words or less and send it in before August 25, the deadline. The best letter—judged solely on the basis of sound reasoning, clear expression, conciseness and originality—will be awarded a prize of \$25. Second best, \$15. Third best letter, \$5.

It costs you nothing to enter this first in a series of Coronet Round Table contests. If you're not already familiar with Coronet Magazine's editorial tone, why not pick up a copy of the current issue? It will help you to write a winning letter. Besides, you'll enjoy Coronet's pocket full of sparkling entertainment.

Get the August Coronet today... see the contest announcement on page 195... and send your answer letter to: M. S. Stewart, Coronet Round Table, 119 N. Michigan Avenue, Chicago, Illinois.

RIGHT OUT OF THE AIR

RIGHT talent runs in the family. Betty Wray, lovely heroine of "We Love and Learn"

From another director. The occasion was the filming of three scenes from "The Spangled Banner"

A steady stream of Bobby Nichols' trumpet, here it is with Nelson Monro's orchestra

Warren Sweeney, pictured here, is the one who works closest to Edward J. Morrow

Transportation is no problem to James Melton. Not content with the news report, which dovetails with the analysis of the commentator in England

For the first time Cecil B. De Mille's picture, took orders recently

SPEAKING OF HEALTH

Your Place in the Sun. Sunshine is almost as essential to our well-being as food, air, and water

The direct effect of the sun was first recognized in 1742 by a London doctor named Harrie

One of the most important physical functions of sunlight, as far as the human body is concerned, is the formation of vitamin D

Recently medical science discovered that the violet rays of the sun produce vitamin D not only in our skin but also in various other substances in nature

It is found in abundance in fat oils, like cod liver oil, and as recently discovered, shark liver oil

Other Vitamin Sources. In winter very little sun reaches us under water in northern latitudes

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

Pleasure Craft Passengers Must Carry C.G. Cards

All persons on moving craft in navigable waters in this area are required to carry Coast Guard identification cards

Previously boat owners were permitted to take out guests and only the owners were required to carry an identification card

Pine Orchard Sailors Edge Out Eli Trio

Pine Orchard Club sailors scored a close victory over three members of the Yale Corinthian Club

Racing was on a time team basis, with points scored for the first, second and third places

Edna May Oliver says that many women who claim they are too weak to have sex probably were wrong in the first place

Girls Triumph in Rhodes Race at Pine Orchard

Sailorettes at the Pine Orchard Club won the first three places in their vacation and day races

Major Vernon S. Morehouse, former chairman of the Governor's Highway Safety Commission

Major Morehouse will act as Chief of the Classification Section, Manpower Division of the War Department

Watch Exposure. Although some people might not agree, a very deep tan that is almost black is not particularly to be desired

Other Vitamin Sources. In winter very little sun reaches us under water in northern latitudes

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

Red Sox Take Guilford 5-4 For 4th Straight Win

The Red Sox captured the Shoreline League championship with their fourth straight victory

Brantford scored 3 runs in the first inning when Tobin and Prolo singled and Montelius hit a tremendous triple into right field

Previously boat owners were permitted to take out guests and only the owners were required to carry an identification card

Pine Orchard Sailors Edge Out Eli Trio

Pine Orchard Club sailors scored a close victory over three members of the Yale Corinthian Club

Racing was on a time team basis, with points scored for the first, second and third places

Edna May Oliver says that many women who claim they are too weak to have sex probably were wrong in the first place

Girls Triumph in Rhodes Race at Pine Orchard

Sailorettes at the Pine Orchard Club won the first three places in their vacation and day races

Major Vernon S. Morehouse, former chairman of the Governor's Highway Safety Commission

Major Morehouse will act as Chief of the Classification Section, Manpower Division of the War Department

Watch Exposure. Although some people might not agree, a very deep tan that is almost black is not particularly to be desired

Other Vitamin Sources. In winter very little sun reaches us under water in northern latitudes

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

1942 Waterfowl Regulations

The Connecticut State Board of Fisheries and Game announces the 1942 waterfowl regulations

Under the new regulations, Connecticut hunters will have seventy days for hunting waterfowl

Previously boat owners were permitted to take out guests and only the owners were required to carry an identification card

Pine Orchard Sailors Edge Out Eli Trio

Pine Orchard Club sailors scored a close victory over three members of the Yale Corinthian Club

Racing was on a time team basis, with points scored for the first, second and third places

Edna May Oliver says that many women who claim they are too weak to have sex probably were wrong in the first place

Girls Triumph in Rhodes Race at Pine Orchard

Sailorettes at the Pine Orchard Club won the first three places in their vacation and day races

Major Vernon S. Morehouse, former chairman of the Governor's Highway Safety Commission

Major Morehouse will act as Chief of the Classification Section, Manpower Division of the War Department

Watch Exposure. Although some people might not agree, a very deep tan that is almost black is not particularly to be desired

Other Vitamin Sources. In winter very little sun reaches us under water in northern latitudes

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

New England Civilians Gird For Enemy Air Raid Threat

In an all-out publicity campaign for "Mrs. Miniver," MGM has been making a lot of noise

Under the new regulations, Connecticut hunters will have seventy days for hunting waterfowl

Previously boat owners were permitted to take out guests and only the owners were required to carry an identification card

Pine Orchard Sailors Edge Out Eli Trio

Pine Orchard Club sailors scored a close victory over three members of the Yale Corinthian Club

Racing was on a time team basis, with points scored for the first, second and third places

Edna May Oliver says that many women who claim they are too weak to have sex probably were wrong in the first place

Girls Triumph in Rhodes Race at Pine Orchard

Sailorettes at the Pine Orchard Club won the first three places in their vacation and day races

Major Vernon S. Morehouse, former chairman of the Governor's Highway Safety Commission

Major Morehouse will act as Chief of the Classification Section, Manpower Division of the War Department

Watch Exposure. Although some people might not agree, a very deep tan that is almost black is not particularly to be desired

Other Vitamin Sources. In winter very little sun reaches us under water in northern latitudes

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

IN THE SPOTLIGHT

In an all-out publicity campaign for "Mrs. Miniver," MGM has been making a lot of noise

Under the new regulations, Connecticut hunters will have seventy days for hunting waterfowl

Previously boat owners were permitted to take out guests and only the owners were required to carry an identification card

Pine Orchard Sailors Edge Out Eli Trio

Pine Orchard Club sailors scored a close victory over three members of the Yale Corinthian Club

Racing was on a time team basis, with points scored for the first, second and third places

Edna May Oliver says that many women who claim they are too weak to have sex probably were wrong in the first place

Girls Triumph in Rhodes Race at Pine Orchard

Sailorettes at the Pine Orchard Club won the first three places in their vacation and day races

Major Vernon S. Morehouse, former chairman of the Governor's Highway Safety Commission

Major Morehouse will act as Chief of the Classification Section, Manpower Division of the War Department

Watch Exposure. Although some people might not agree, a very deep tan that is almost black is not particularly to be desired

Other Vitamin Sources. In winter very little sun reaches us under water in northern latitudes

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

Movie Guyed

In an all-out publicity campaign for "Mrs. Miniver," MGM has been making a lot of noise

Under the new regulations, Connecticut hunters will have seventy days for hunting waterfowl

Previously boat owners were permitted to take out guests and only the owners were required to carry an identification card

Pine Orchard Sailors Edge Out Eli Trio

Pine Orchard Club sailors scored a close victory over three members of the Yale Corinthian Club

Racing was on a time team basis, with points scored for the first, second and third places

Edna May Oliver says that many women who claim they are too weak to have sex probably were wrong in the first place

Girls Triumph in Rhodes Race at Pine Orchard

Sailorettes at the Pine Orchard Club won the first three places in their vacation and day races

Major Vernon S. Morehouse, former chairman of the Governor's Highway Safety Commission

Major Morehouse will act as Chief of the Classification Section, Manpower Division of the War Department

Watch Exposure. Although some people might not agree, a very deep tan that is almost black is not particularly to be desired

Other Vitamin Sources. In winter very little sun reaches us under water in northern latitudes

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

At State Theatre

In an all-out publicity campaign for "Mrs. Miniver," MGM has been making a lot of noise

Under the new regulations, Connecticut hunters will have seventy days for hunting waterfowl

Previously boat owners were permitted to take out guests and only the owners were required to carry an identification card

Pine Orchard Sailors Edge Out Eli Trio

Pine Orchard Club sailors scored a close victory over three members of the Yale Corinthian Club

Racing was on a time team basis, with points scored for the first, second and third places

Edna May Oliver says that many women who claim they are too weak to have sex probably were wrong in the first place

Girls Triumph in Rhodes Race at Pine Orchard

Sailorettes at the Pine Orchard Club won the first three places in their vacation and day races

Major Vernon S. Morehouse, former chairman of the Governor's Highway Safety Commission

Major Morehouse will act as Chief of the Classification Section, Manpower Division of the War Department

Watch Exposure. Although some people might not agree, a very deep tan that is almost black is not particularly to be desired

Other Vitamin Sources. In winter very little sun reaches us under water in northern latitudes

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

Fact In Fiction Fun, Laughter Due At Creek

English Bishop turns criminologist - fact in fiction that will bring fun and laughter to the audience

Under the new regulations, Connecticut hunters will have seventy days for hunting waterfowl

Previously boat owners were permitted to take out guests and only the owners were required to carry an identification card

Pine Orchard Sailors Edge Out Eli Trio

Pine Orchard Club sailors scored a close victory over three members of the Yale Corinthian Club

Racing was on a time team basis, with points scored for the first, second and third places

Edna May Oliver says that many women who claim they are too weak to have sex probably were wrong in the first place

Girls Triumph in Rhodes Race at Pine Orchard

Sailorettes at the Pine Orchard Club won the first three places in their vacation and day races

Major Vernon S. Morehouse, former chairman of the Governor's Highway Safety Commission

Major Morehouse will act as Chief of the Classification Section, Manpower Division of the War Department

Watch Exposure. Although some people might not agree, a very deep tan that is almost black is not particularly to be desired

Other Vitamin Sources. In winter very little sun reaches us under water in northern latitudes

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

Happy Birthday

Saturday, August 1st will be Mrs. Henry Staby's birthday.

Under the new regulations, Connecticut hunters will have seventy days for hunting waterfowl

Previously boat owners were permitted to take out guests and only the owners were required to carry an identification card

Pine Orchard Sailors Edge Out Eli Trio

Pine Orchard Club sailors scored a close victory over three members of the Yale Corinthian Club

Racing was on a time team basis, with points scored for the first, second and third places

Edna May Oliver says that many women who claim they are too weak to have sex probably were wrong in the first place

Girls Triumph in Rhodes Race at Pine Orchard

Sailorettes at the Pine Orchard Club won the first three places in their vacation and day races

Major Vernon S. Morehouse, former chairman of the Governor's Highway Safety Commission

Major Morehouse will act as Chief of the Classification Section, Manpower Division of the War Department

Watch Exposure. Although some people might not agree, a very deep tan that is almost black is not particularly to be desired

Other Vitamin Sources. In winter very little sun reaches us under water in northern latitudes

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

Legal Notice

WARNING OF SPECIAL MEETING. WHEREAS, application has been made to the Selectmen of the Town of Branford

Under the new regulations, Connecticut hunters will have seventy days for hunting waterfowl

Previously boat owners were permitted to take out guests and only the owners were required to carry an identification card

Pine Orchard Sailors Edge Out Eli Trio

Pine Orchard Club sailors scored a close victory over three members of the Yale Corinthian Club

Racing was on a time team basis, with points scored for the first, second and third places

Edna May Oliver says that many women who claim they are too weak to have sex probably were wrong in the first place

Girls Triumph in Rhodes Race at Pine Orchard

Sailorettes at the Pine Orchard Club won the first three places in their vacation and day races

Major Vernon S. Morehouse, former chairman of the Governor's Highway Safety Commission

Major Morehouse will act as Chief of the Classification Section, Manpower Division of the War Department

Watch Exposure. Although some people might not agree, a very deep tan that is almost black is not particularly to be desired

Other Vitamin Sources. In winter very little sun reaches us under water in northern latitudes

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

Donald Arbury Heads Unusual Comedy Cast

English Bishop turns criminologist - fact in fiction that will bring fun and laughter to the audience

Under the new regulations, Connecticut hunters will have seventy days for hunting waterfowl

Previously boat owners were permitted to take out guests and only the owners were required to carry an identification card

Pine Orchard Sailors Edge Out Eli Trio

Pine Orchard Club sailors scored a close victory over three members of the Yale Corinthian Club

Racing was on a time team basis, with points scored for the first, second and third places

Edna May Oliver says that many women who claim they are too weak to have sex probably were wrong in the first place

Girls Triumph in Rhodes Race at Pine Orchard

Sailorettes at the Pine Orchard Club won the first three places in their vacation and day races

Major Vernon S. Morehouse, former chairman of the Governor's Highway Safety Commission

Major Morehouse will act as Chief of the Classification Section, Manpower Division of the War Department

Watch Exposure. Although some people might not agree, a very deep tan that is almost black is not particularly to be desired

Other Vitamin Sources. In winter very little sun reaches us under water in northern latitudes

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

FREE SERVICE STAR CARDS

FOR THE FAMILIES OF SERVICE MEN. This Service Star window card should be sent in every month

Under the new regulations, Connecticut hunters will have seventy days for hunting waterfowl

Previously boat owners were permitted to take out guests and only the owners were required to carry an identification card

Pine Orchard Sailors Edge Out Eli Trio

Pine Orchard Club sailors scored a close victory over three members of the Yale Corinthian Club

Racing was on a time team basis, with points scored for the first, second and third places

Edna May Oliver says that many women who claim they are too weak to have sex probably were wrong in the first place

Girls Triumph in Rhodes Race at Pine Orchard

Sailorettes at the Pine Orchard Club won the first three places in their vacation and day races

Major Vernon S. Morehouse, former chairman of the Governor's Highway Safety Commission

Major Morehouse will act as Chief of the Classification Section, Manpower Division of the War Department

Watch Exposure. Although some people might not agree, a very deep tan that is almost black is not particularly to be desired

Other Vitamin Sources. In winter very little sun reaches us under water in northern latitudes

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

There are three ways for in-station of putting vitamins into milk: (1) keep the cow in the sun

FOR VICTORY BUY UNITED STATES WAR BONDS AND STAMPS

Produced in Red, White and Blue. Actual size 6 inches x 9 1/4 inches

Under the new regulations, Connecticut hunters will have seventy days for hunting waterfowl

Previously boat owners were permitted to take out guests and only the owners were required to carry an identification card

Pine Orchard Sailors Edge Out Eli Trio

Legal Notice

WHEREAS: THOMAS BOHAN, of 86 SPRING STREET, NEW HAVEN, CONNECTICUT, has neglected to pay the taxes on the herein mentioned Grand Lists, I, JAMES C. OGILVIE, as TAX COLLECTOR, by the authority given me by the STATE OF CONNECTICUT do hereby give notice that I will sell at public auction on Sept. 19, 1942, A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CONNECTICUT, the property belonging to said THOMAS BOHAN, for taxes, interest, lien fees and expenses incurred on the Grand Lists of 1935; 1936; 1937; 1938; 1939; 1940; 1941 inclusive.

SAID PROPERTY IS BOUNDED AND DESCRIBED AS FOLLOWS: Lots No. 115, 116, 117, and 118 W. Church Street, East Haven, Connecticut, bounded: NORTHERLY—by Warner Avenue, as shown on said Map, 94 feet, 0 inches, more or less; EASTERLY—by Church Street, as shown on said Map, 101 Feet, more or less; SOUTHERLY—by Lot No. 110, as shown on said Map, 103 feet, 0 inches, more or less; WESTERLY—by lot No. 114, as shown on said Map, 100 feet, more or less.

WHEREAS: WILLIAM J. CRO- NIN, of parts unknown, whether living or dead, has neglected to pay the taxes on the herein mentioned Grand Lists, I, JAMES C. OGILVIE, as TAX COLLECTOR, by the authority given me by the STATE OF CONNECTICUT do hereby give notice that I will sell at public auction on Sept. 19, 1942, A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CONNECTI- CUT, the property belonging to said WILLIAM J. CRO- NIN, for taxes, interest, lien fees and expenses incurred on the Grand Lists of 1926; 1927; 1928; 1929; 1930; 1931; 1932; 1933; 1934; 1935; 1936; 1937; 1938; 1939; 1940; 1941 inclusive.

WHEREAS: WILLIAM D. CLARK and GERTRUDE E. CLARK, hus- band and wife, of 17 WASHING- TON CIRCLE, HARTFORD, CON- NECTICUT have neglected to pay the taxes on the herein mentioned Grand Lists, I, JAMES C. OGILVIE, as TAX COLLECTOR, by the authority given me by the STATE OF CONNECTICUT do hereby give notice that I will sell at public auction on Sept. 19, 1942, A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CONNECTI- CUT, the property belonging to said WILLIAM D. CLARK and GER- TRUDE E. CLARK for taxes, inter- est, lien fees and expenses incur- red on the Grand Lists of 1932, 1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941 inclusive.

WHEREAS: DORA VIOLA SIMES, also known as Dora Viola Simes Ballard, also known as Dora V. S. Ballard, also known as Dora V. S. Ballard, also known as Dora V. Simes Ballard, also known as Dora S. V. Ballard, formerly of STATE STREET, NORTH HAVEN, CON- NECTICUT, now of parts unknown, has neglected to pay the taxes on the herein mentioned Grand Lists, I, JAMES C. OGILVIE, as TAX COLLECTOR, hereby give notice that I will sell at public auction on Sept. 19, 1942, A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CONNECTICUT, the property belonging to said DORA VIOLA SIMES, for taxes, interest, lien fees, and expenses incurred on the Grand Lists of 1926, 1927; 1928; 1929; 1930; 1931; 1932; 1933; 1934; 1935; 1936; 1937; 1938; 1939; 1940; 1941 inclusive.

WHEREAS: JOHN COY, formerly of 784 SAVIN AVENUE, WEST HAVEN, CONNECTICUT, and now of parts unknown, has neglected to pay the taxes on the herein mentioned Grand Lists, I, JAMES C. OGILVIE, as TAX COLLECTOR, do hereby give notice that I will sell at public auction on Sept. 19, 1942, A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CON- NECTICUT, the property belonging to said JOHN COY, for taxes, inter- est, lien fees, and expenses incur- red on the Grand Lists of 1930; 1931; 1932; 1933; 1934; 1935; 1936; 1937; 1938; 1939; 1940; 1941 inclusive.

"Map of Fairlawn Terrace, East Haven, Connecticut, owned and developed by the City and Suburban Land Trust, surveyed by Alexander Cahn, Civil Engineer and Surveyor, June 1910", on file in the East Haven Town Clerk's Office. IN WITNESS WHEREOF, I have hereunto set my hand this 15th DAY OF JULY, 1942. JAMES C. OGILVIE, TAX COLLECTOR East Haven, Connecticut.

WHEREAS: MARY BOHAN, of 506 HOWARD AVENUE, NEW HAVEN, CONNECTICUT has neglected to pay the taxes on the herein mentioned Grand Lists, I, JAMES C. OGILVIE, as TAX COLLECTOR, by the authority given me by the STATE OF CONNECTICUT do hereby give notice that I will sell at Public Auction on Sept. 19, 1942, A.D. at the hour of 10:00 A. M. at the TOWN HALL, EAST HAVEN, CONNECTICUT, the property be- longing to said MARY BOHAN, for taxes, interest and lien fees, and expenses incurred on the Grand Lists of 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941 inclusive.

WHEREAS: EVANGELINE COY, formerly of 784 SAVIN AVENUE, WEST HAVEN, CONNECTICUT, and now of parts unknown, has neglect- ed to pay the taxes on the herein mentioned Grand Lists, I, JAMES C. OGILVIE, as TAX COLLECTOR, by the authority given me by the STATE OF CONNECTICUT do here- by give notice that I will sell at public auction on Sept. 19, 1942, A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CON- NECTICUT, the property belong- ing to said EVANGELINE COY, for taxes, interest, lien fees and ex- penses incurred on the Grand Lists of 1930; 1931; 1932; 1933; 1934; 1935; 1936; 1937; 1938; 1939; 1940; 1941 inclusive.

WHEREAS: JAMES W. DONLON, of 415 DIXWELL AVENUE, NEW HAVEN, CONNECTICUT has neglected to pay the taxes on the herein mentioned Grand List, I, JAMES C. OGILVIE, as TAX COLLECTOR, by the authority given me by the STATE OF CONNECTI- CUT do hereby give notice that I will sell at public auction on Sept. 19, 1942, A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CON- NECTICUT, the property belong- ing to said JAMES W. DONLON, for taxes, interest and expenses incurred on the Grand Lists of 1928, 1930, 1931, 1932, 1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941 inclusive.

WHEREAS: JOHN COY, formerly of 784 SAVIN AVENUE, WEST HAVEN, CONNECTICUT, and now of parts unknown, has neglected to pay the taxes on the herein mentioned Grand Lists, I, JAMES C. OGILVIE, as TAX COLLECTOR, do hereby give notice that I will sell at public auction on Sept. 19, 1942, A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CON- NECTICUT, the property belong- ing to said JOHN COY, for taxes, inter- est, lien fees, and expenses incur- red on the Grand Lists of 1930; 1931; 1932; 1933; 1934; 1935; 1936; 1937; 1938; 1939; 1940; 1941 inclusive.

WHEREAS: JOHN COY, formerly of 784 SAVIN AVENUE, WEST HAVEN, CONNECTICUT, and now of parts unknown, has neglected to pay the taxes on the herein mentioned Grand Lists, I, JAMES C. OGILVIE, as TAX COLLECTOR, do hereby give notice that I will sell at public auction on Sept. 19, 1942, A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CON- NECTICUT, the property belong- ing to said JOHN COY, for taxes, inter- est, lien fees, and expenses incur- red on the Grand Lists of 1930; 1931; 1932; 1933; 1934; 1935; 1936; 1937; 1938; 1939; 1940; 1941 inclusive.

EAST HAVEN

Mr. Duane Koerber was matron of honor Saturday at the wedding of Miss Emily McGinness to Mr. Fred- erick Stronk.

Herbert Neubig, John Kempter, Mary Karbowski make up a com- mittee of Foxon Grange which is at work on plans for the Mystery night of Aug. 14 in the Foxon Com- munity Hall. Boosters' Night, set for September 25, will be in charge of Sidney Bailey.

E. M. Vergason, florist at 14 Pine Street is enlarging his accommoda- tions.

Frank P. Sullivan, 110 Tyler St., is one of the bidders on the build- ing in South Main Street, Stratford to erect for Vaught Sikorsky Div., U. S. Aircraft Corp. Plans call for 60,000 square feet.

SOUTHERLY—by lot No. 201, on said Map, 94 feet, as shown on a certain map en- titled "Map of Fairlawn Terrace, East Haven, Connecticut, owned and developed by the City and Suburban Land Trust, surveyed by Alexander Cahn, Civil Engineer and Surveyor, June 1910" on file in the East Haven Town Clerk's Office. IN WITNESS WHEREOF, I have hereunto set my hand this 15th DAY OF JULY, 1942. JAMES C. OGILVIE, TAX COLLECTOR East Haven, Connecticut

SAID PROPERTY IS BOUNDED AND DESCRIBED AS FOLLOWS: Lots No. 204, 205 Lenox Street, East Haven, Connecticut, bounded: WESTERLY—by Lenox St., 50 feet; NORTHERLY—by Lot No. 203, on said Map, 94 feet; EASTERLY—by Lots No. 103 and No. 102, on said Map, 50 feet; SOUTHERLY—by Lot No. 206, on said Map, 94 feet. as shown on a certain map entitled "Map of Fairlawn Terrace, East Haven, Connecticut, owned and developed by the City and Suburban Land Trust, surveyed by Alexander Cahn, Civil Engineer and Surveyor, June 1910", on file in the East Haven Town Clerk's Office.

WHEREAS: JAMES W. DONLON, of 415 DIXWELL AVENUE, NEW HAVEN, CONNECTICUT has neglected to pay the taxes on the herein mentioned Grand List, I, JAMES C. OGILVIE, as TAX COLLECTOR, by the authority given me by the STATE OF CONNECTI- CUT do hereby give notice that I will sell at public auction on Sept. 19, 1942, A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CON- NECTICUT, the property belong- ing to said JAMES W. DONLON, for taxes, interest and expenses incurred on the Grand Lists of 1928, 1930, 1931, 1932, 1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941 inclusive.

WHEREAS: JOHN COY, formerly of 784 SAVIN AVENUE, WEST HAVEN, CONNECTICUT, and now of parts unknown, has neglected to pay the taxes on the herein mentioned Grand Lists, I, JAMES C. OGILVIE, as TAX COLLECTOR, do hereby give notice that I will sell at public auction on Sept. 19, 1942, A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CON- NECTICUT, the property belong- ing to said JOHN COY, for taxes, inter- est, lien fees, and expenses incur- red on the Grand Lists of 1930; 1931; 1932; 1933; 1934; 1935; 1936; 1937; 1938; 1939; 1940; 1941 inclusive.

A building permit has been is- sued to Harry Osborn for cellar wall and remodeling, 81 Morgan Ave. \$450; also F. Whitmeyer, cellar wall, 66 Henry Street, \$475.

Roger and Ralph Chamberlain are vacationing at Brockett's Point.

Mr. and Mrs. Robert Mallinson of Foxon moved yesterday to North Haven.

REAL ESTATE TRANSFERS

Warranty Deeds Bush M. Antoinette est. Bambina Giangulio, 200 Kimbery Ave. Daldone Antonia R. est. to Cres- tina Milano 2 pcs. Foxon Road. Granitto Annie to Vincenzo Es- positto et ux, 644 Main St., 51'. Gustavson Eleanor E. to E. L. Clough, 60 Francis St., 56'. Hines Marg. est. to Frank Sor- villo; Tyler St., 50'. Monks L. C. to Rose M. Parise, Long Island Sound. Monks L. D. to Giuseppe Mansi, Long Island Sound.

Quit Claim Deeds Catanio Anthony to Lorenzo aPa- sariello, Gerrish Ave. Everett Jessie C. to W. M. Newton et ux, Laurel St. Fidelity Mtg. & Inv. Co. trus. to R. E. Robert et ux, 375 Thompson Ave. 54'. Geenty Marie C. to Town, Palm- etto Trail, 40'. Howe Mildred E. to Town, 2 pcs. 5 acres. Johnson J. H. to Mary G. Rohan, Lenox St. Male W. S. et ux to H. S. Ransom, 33 Chidsey Ave. 50'. Newton W. M. et ux to Jessie C. Everett, Laurel St. 75'. N. H. Police Athletic & Mutual Aid Assn. to H. F. Farquharson et ux, Phillip St. N. H. Water Co. to State, 2 pcs. Post Road. Piscitelli Alex et ux to Ralph Pis- citelli, Farm River. Ransom H. S. to W. S. Male et ux, 33 Chidsey Ave.

Mortgage Deeds Clough E. L. to N. H. B. & L. Assn. 60 Francis St. 50'. Esposito Vincenzo et ux to Annie Granitto 644 Main St. Farquharson H. T. et ux to Saml. Onofrio, Phillip St. Robert R. E. et ux to Tradesmen's Natl. Bank, F H A, 375 Thompson Ave.

Santarpia Frank et ux to Nicho- las Tinas et ux, Charter Oak Ave. Releases of Mortgages Conn. Savs. Bank to Carmela Sez- zi, 271 High St. Cort H. I. to Purley Hurlburt, Hunt la. First Natl. B. & T. tr. to N. H. Water Co., 2 pcs. Post Road. Lowe Josephine A. to Nathan Meyrowitz et al, Thompson St. N. H. Savs. Bank to Mary Tinas, Burr St. cor. Walter St. Union & N. H. Trust Co. trus. to N. H. Water Co., 2 pcs. Post Road. Willardson Minnie to R. H. Gerrish et al, Bradley Ave. Lis Pendens Hartman Verna C. et al by N. H. B. & L. Assn., 32 Edward St. Ryan W. J. et al by aMry Colotto, Cosey Beach Ave.

Appointments Hines J. T. admr. for est. of Mar- garet Hines. Johnston J. H. admr. for est. of Elizabeth Johnston. Devise Izzo Pasquale est. to James Sil- ver, Sands Road, 10 lots East Ha- ven Gardens. Distribution Johnston Elizabeth J. est. to J. H. Johnson, Lenox St.

The American Legion Auxiliary will conduct a food sale and white elephant table Saturday afternoon Mrs. Harold Burrill is in charge.

Miss Jean Moran, Bradley Ave., has returned from Guilford where she visited her cousin, Laura Brad- street.

COVERED DISH LUNCHEON The Ever Ready group of the Old Stone Church will meet at the home of Mrs. Ernest Belding, 67 Sanford Street at 12:30 noon on Tuesday, August 4 for a covered dish luncheon. Members are requested to bring their own dishes. Mrs. Sally Lawson and Mrs. Herman Scholz will assist Mrs. Belding.

The following list of East Haven citizens has been submitted to the Superior Court, New Haven County, as a panel for selection to jury duty from September 1, 1942-1943. Mazie V. Anderson, Frank S. An- drews, William J. Babcock, George Beckett, William Bishop, Charles H. Borrmann, Sam Chidsey, Daniel Coyle, Peter J. Damen, Marlon H. Dooley, George C. Everts, Frank Hall, Earle B. Harrison, Bulah Hotchkiss, Lyman Howe, Anna M. Hurling, William D. Kitley, Jacob H. Kralling, Rudolph J. Kuen, Law-

Beach Matter

Continued from page one pany park on which the one-time Momauglin Hotel is situated, and many feel that the time is not too distant when a move may get un- der way for town acquisition of this frontage.

The Cosey Beach people are not alone in the move toward consid- eration of such a project. Residents of the whole Bradford Manor area and those within walking distance from the shore, look ahead to the time when, unless action is taken now, they will be forbidden ac- cess to the beaches if the proprie- tory goes into private hands. Up- town residents too who formerly went to beaches elsewhere, but who now, because of tire and gaso- line rationing, are patronizing their own shore frontage, are be- ginning to see the need for a town owned beach. It is still being pointed out that East Haven is the only town along the shore, which has not made provision for a town-owned bathing area for its townspeople.

Severe Penalty

Continued from page one stration Form that he is the agent, and also give the name of the own- er.

Arpaia again urged all landlords to obtain a copy of the Registration Statement and fill it as soon as possible for each dwelling unit. Describing other salient points of the Rent Control Law, Arpaia stated that where an owner occupied his own home he does not file a Registration for this unit, only dwelling units for which rent is received or offered for rent must be registered.

Should an owner offer a dwelling unit which he now occupies for rent, he must come to the Rent Control Office, 216 Crown Street, New Ha- ven and obtain the necessary form of petition to fix the rent for that unit.

Up to that time, it is the responsi- bility of the landlord or his agent to exhaust every available source of information to determine what the rent charge on April 1, 1941 was for any particular dwelling unit. If the premises were owned by another landlord at that time the present landlord must go to that source and determine the rent charged. He should refer to his records which he necessarily must keep in order to have properly made out his in- come tax returns or he must refer to his receipt stub book, or obtain the information from the receipt of the tenant who was in possession on

rence Madison, Katherine McDon- ough, Phyllis McLay, John F. Mes- call, James Moakley, Elmer Proctor, Arthur F. Sperry, Agnes E. Sullivan.

MELVIN ETTER DIES

Mr. and Mrs. Harry Etter of Estelle Road were called yesterday to Rockland, Me., because of the death of their son, Melvin Etter, 33 years old. Mr. Etter who was unmarried, had been ill for several months. Another son Louis, of Rochelle Park, N. J., has also gone to Rockland for the funeral.

BUYS HOME

Former First Selectman Gerard W. Freer has sold his residential property in Thompson Avenue to J. A. Cretella of New Haven and has purchased one of the new one- family houses in the new River de- velopment from Martin Olson. Mr. Freer's new home, now under con- struction, is situated at the corner of Martin and Foote Streets.

BUSINESS DIRECTORY

Why not have your typewriter and adding machine equipment placed in first class condition? Our fully equipped service department will do this work promptly and effi- ciently and furnish, without charge, loan machines. RELIANCE TYPEWRITER CO. C. B. GUY, Mgr. Telephone 7-2738 100 Crown Street New Haven

42-inch Apron Sink and Tubs com- plete with enamel legs, \$41.95. All types of steel kitchen cabinets in stock. Cabinet sinks, range bol- lers, furnaces and radiators. THE CONN. PLUMBING & HEAT- ING MATERIALS CO. 1730 State Street New Haven Phone 6-0028

BICYCLES—Mens and Ladies, For Sale or Rent also Tandems For Rent. Branford 733.

GIRL WANTED—White or col- ored for housework. Daily or week- ends. Good wages. In Pine Or- chard. Call 407-4, Mornings.

April 1, 1941. If these steps have been taken the landlord still cannot ascertain what the rent was on April 1, 1941, he must file with the Rent Control Office a "Petition for the Determina- tion of a Necessary Fact."

Numerous inquiries have been made by both tenant and landlords concerning the disposition of the landlord's and tenant's copy which have been received through the mails after they have been edited and approved. These are perma- nent records for both the landlord and tenant to keep. The landlord is compelled to show his copy to any future tenant. They should keep them in a safe place and in good condition.

Arpaia stressed the fact that in- creases in maximum legal rent can- not be claimed without justification by a Major Capital Improvement, in each of the dwelling units, or from unfurnished to furnished. Repairs, replacements and main- tenance are not Major capital im- provements, even though they in- volve the expenditure of a large amount of money.

A major capital improvement means building a new room, put- ting in a new bathroom where there was none before, putting in a fur- nace where there was none before, or similar improvement. In these cases, the Registration Form should specify each item and the cost of the same inserted in Section E of the Registration.

Arpaia stated that, if a landlord is still not certain if he has under- taken a major improvement, the best thing to do is to charge the same as was charged for rent on April 1, 1941, then after August 15th petition may be filed for a review of the case.

Describing other reasons where a higher rent cannot be charged above the April, 1941 level, Arpaia gave the following examples: The fact that landlord's expenses have been increased is not reason for an increase in rent. The fact that landlords are receiving less than others in the neighborhood for the same type of dwelling unit is not sufficient reason for an increase in rent. The fact that a tenant is willing to pay an increased rent does not mean that the landlord can accept it.

Mrs. E. Brockett and children vi- sited Monday with Mr. and Mrs. Gordon Benson of Short Beach.

Mrs. George Colburn visited friends in Springfield, N. J. last

WANTED

SHORT ORDER COOK KITCHEN HANDY MAN COOK GOOD PAY STEADY WORK Howard Johnson's

REPAIR MATERIALS for the Home Owner

- BIRD ASPHALT SHINGLES WOOD SHINGLES ASBESTOS SIDING WALLBOARD PLYWOOD PICKETS HARDWARE PITTSBURG PAINTS

There's no limit on the expenditure for ordinary maintenance and repair work (such as a new roof, etc.) to maintain a dwelling or other structure in sound condition without a change in design. No WPB permission is needed for such work.

We Have a Complete Stock of BUILDING MATERIALS

Smithfield Engineering Co. PHONE 527 Branford, Conn.

Tuesday. Mr. and Mrs. Donald W. Conklin, 23 Crescent Street, West Haven, has ended a vacation stay at the Laurel Cottage, Indian Neck.

Mr. and Mrs. Fred Vullono of New Haven were weekend guests of Mrs. and Mrs. Madison Bonesteel of Mill Creek Road. Sunday guests were Mr. and Mrs. Jack Baker of New Haven.

Lanphier's Cove

BY WINNIE RINKER Mr. and Mrs. Fred Rathburn have with them Mrs. Earl Berger and daughter Ruth, of Stony Creek.

Miss Cleone Dringoll, Walling- ford is staying this week with Mr. and Mrs. Clifford Peterson.

The New Haven Railroad will show motion pictures at the camp Friday evening. A program of pic- tures will also be shown Sunday.

Guests this week of Mr. and Mrs. Morgan O'Brien are Mrs. Edward Canning and daughters, Billy, Irene and Mary of New Haven and Mr. and Mrs. Alfred Hayes of Kansas City.

Mr. and Mrs. John Batrow have visiting them Mrs. James Williams, of New York.

FOR LOCAL NEWS READ THE BRANFORD REVIEW

BRANFORD LAUNDRY FLAT WORK WET WASH SOFT DRY FINISHED WORK BACHELOR SERVICE TEL. 572-2 — 572-3 B. W. Nelson, Prop.

WANTED SHORT ORDER COOK KITCHEN HANDY MAN COOK GOOD PAY STEADY WORK Howard Johnson's

REPAIR MATERIALS for the Home Owner BIRD ASPHALT SHINGLES WOOD SHINGLES ASBESTOS SIDING WALLBOARD PLYWOOD PICKETS HARDWARE PITTSBURG PAINTS There's no limit on the expenditure for ordinary maintenance and repair work (such as a new roof, etc.) to maintain a dwelling or other structure in sound condition without a change in design. No WPB permission is needed for such work. We Have a Complete Stock of BUILDING MATERIALS Smithfield Engineering Co. PHONE 527 Branford, Conn.