

Page Two Short Beach Briefs Vanita S. Schulte Tel. 8-1148

UNION CHURCH Rev. J. Edward Newton, Pastor... ST. ELIZABETH CHURCH Pastor Rev. John F. O'Donnell...

SIX STUDENTS TO SING WITH STATE CHORUS... SIXTEEN TEAMS SET FOR FINANCIAL CANVAS IN CHURCH INTERESTS...

Amato's Restaurant AT MOMAUGUIN SERVING FINE FOODS AT REASONABLE PRICES

Capitol Theatre 281 MAIN ST., EAST HAVEN Sun., Mon., Tues., Oct. 15-16-17

Phony Pants - Also - The Sidewalk Ends - Don Juan - South of St. Louis - Three Cheers - Good Humor Man

Let's Look At The Books - THE THOUSAND DEATHS OF MR. SMALL - THE OLD STONE CHURCH - CHURCH NOTES

SEPTIC TANK SERVICE - CALL 8-1129 - MUSTONE - SEPTIC TANK AND CESSPOOL SERVICE

PALLMAN'S Curtain Laundry TABLECLOTHS CHENILLE BEDSPREADS

Chamberlain's Every home needs a full-length PLATE GLASS DOOR MIRROR

Thrifty Check - It's no secret - Thrift-Check is ONE OF THE MOST POPULAR BANK SERVICES IN OUR COMMUNITY!

North Branford CONGREGATIONAL CHURCH Pastor Miss Ebel Maynard... ZION LUTHERAN CHURCH Rev. Francis Smith...

ST. AUGUSTINE'S R. C. CHURCH Rev. Felix Maguire... Organist and Choir Director Mrs. Charles Donato...

THE BRANFORD REVIEW (ESTABLISHED IN 1931) PUBLISHED EVERY THURSDAY MEMBER LISTED AND JOHN R. LOPE...

GUR DEMOCRACY - NOAH HAD A WORD FOR IT - WHEN NOAH WEBSTER, IN 1828, PUBLISHED THE FIRST AMERICAN DICTIONARY...

WHAT NOTS - A sparrow was at the meeting! It filled the place with gloom...

Music Friends Dies At Home After Illness - The regular monthly meeting of the Friends of Music...

Local Corps Again Wins First Honors - Playing at a sponsored Connecticut Fire and Drum Corps Association...

RE-UPHOLSTERING - At Moderate Cost... Castle Shop DECORATORS

ALL MAKES... STANDARD AND PORTABLE Typewriters - Adding Machines - Check Writers

Elm City Upholstering Shop - Our complete service includes - Reupholstering and repairing box springs and mattresses...

Amato's Restaurant AT MOMAUGUIN SERVING FINE FOODS AT REASONABLE PRICES

Capitol Theatre 281 MAIN ST., EAST HAVEN Sun., Mon., Tues., Oct. 15-16-17

Phony Pants - Also - The Sidewalk Ends - Don Juan - South of St. Louis - Three Cheers - Good Humor Man

Let's Look At The Books - THE THOUSAND DEATHS OF MR. SMALL - THE OLD STONE CHURCH - CHURCH NOTES

SEPTIC TANK SERVICE - CALL 8-1129 - MUSTONE - SEPTIC TANK AND CESSPOOL SERVICE

PALLMAN'S Curtain Laundry TABLECLOTHS CHENILLE BEDSPREADS

Chamberlain's Every home needs a full-length PLATE GLASS DOOR MIRROR

Thrifty Check - It's no secret - Thrift-Check is ONE OF THE MOST POPULAR BANK SERVICES IN OUR COMMUNITY!

Chamberlain's Every home needs a full-length PLATE GLASS DOOR MIRROR

Thrifty Check - It's no secret - Thrift-Check is ONE OF THE MOST POPULAR BANK SERVICES IN OUR COMMUNITY!

Amato's Restaurant AT MOMAUGUIN SERVING FINE FOODS AT REASONABLE PRICES

Capitol Theatre 281 MAIN ST., EAST HAVEN Sun., Mon., Tues., Oct. 15-16-17

Phony Pants - Also - The Sidewalk Ends - Don Juan - South of St. Louis - Three Cheers - Good Humor Man

Let's Look At The Books - THE THOUSAND DEATHS OF MR. SMALL - THE OLD STONE CHURCH - CHURCH NOTES

SEPTIC TANK SERVICE - CALL 8-1129 - MUSTONE - SEPTIC TANK AND CESSPOOL SERVICE

PALLMAN'S Curtain Laundry TABLECLOTHS CHENILLE BEDSPREADS

Chamberlain's Every home needs a full-length PLATE GLASS DOOR MIRROR

Thrifty Check - It's no secret - Thrift-Check is ONE OF THE MOST POPULAR BANK SERVICES IN OUR COMMUNITY!

Chamberlain's Every home needs a full-length PLATE GLASS DOOR MIRROR

Thrifty Check - It's no secret - Thrift-Check is ONE OF THE MOST POPULAR BANK SERVICES IN OUR COMMUNITY!

Amato's Restaurant AT MOMAUGUIN SERVING FINE FOODS AT REASONABLE PRICES

Capitol Theatre 281 MAIN ST., EAST HAVEN Sun., Mon., Tues., Oct. 15-16-17

Phony Pants - Also - The Sidewalk Ends - Don Juan - South of St. Louis - Three Cheers - Good Humor Man

Let's Look At The Books - THE THOUSAND DEATHS OF MR. SMALL - THE OLD STONE CHURCH - CHURCH NOTES

SEPTIC TANK SERVICE - CALL 8-1129 - MUSTONE - SEPTIC TANK AND CESSPOOL SERVICE

PALLMAN'S Curtain Laundry TABLECLOTHS CHENILLE BEDSPREADS

Chamberlain's Every home needs a full-length PLATE GLASS DOOR MIRROR

Thrifty Check - It's no secret - Thrift-Check is ONE OF THE MOST POPULAR BANK SERVICES IN OUR COMMUNITY!

Chamberlain's Every home needs a full-length PLATE GLASS DOOR MIRROR

Thrifty Check - It's no secret - Thrift-Check is ONE OF THE MOST POPULAR BANK SERVICES IN OUR COMMUNITY!

Amato's Restaurant AT MOMAUGUIN SERVING FINE FOODS AT REASONABLE PRICES

Capitol Theatre 281 MAIN ST., EAST HAVEN Sun., Mon., Tues., Oct. 15-16-17

Phony Pants - Also - The Sidewalk Ends - Don Juan - South of St. Louis - Three Cheers - Good Humor Man

Let's Look At The Books - THE THOUSAND DEATHS OF MR. SMALL - THE OLD STONE CHURCH - CHURCH NOTES

SEPTIC TANK SERVICE - CALL 8-1129 - MUSTONE - SEPTIC TANK AND CESSPOOL SERVICE

PALLMAN'S Curtain Laundry TABLECLOTHS CHENILLE BEDSPREADS

Chamberlain's Every home needs a full-length PLATE GLASS DOOR MIRROR

Thrifty Check - It's no secret - Thrift-Check is ONE OF THE MOST POPULAR BANK SERVICES IN OUR COMMUNITY!

Chamberlain's Every home needs a full-length PLATE GLASS DOOR MIRROR

Thrifty Check - It's no secret - Thrift-Check is ONE OF THE MOST POPULAR BANK SERVICES IN OUR COMMUNITY!

Amato's Restaurant AT MOMAUGUIN SERVING FINE FOODS AT REASONABLE PRICES

Capitol Theatre 281 MAIN ST., EAST HAVEN Sun., Mon., Tues., Oct. 15-16-17

Phony Pants - Also - The Sidewalk Ends - Don Juan - South of St. Louis - Three Cheers - Good Humor Man

Let's Look At The Books - THE THOUSAND DEATHS OF MR. SMALL - THE OLD STONE CHURCH - CHURCH NOTES

SEPTIC TANK SERVICE - CALL 8-1129 - MUSTONE - SEPTIC TANK AND CESSPOOL SERVICE

PALLMAN'S Curtain Laundry TABLECLOTHS CHENILLE BEDSPREADS

Chamberlain's Every home needs a full-length PLATE GLASS DOOR MIRROR

Thrifty Check - It's no secret - Thrift-Check is ONE OF THE MOST POPULAR BANK SERVICES IN OUR COMMUNITY!

Chamberlain's Every home needs a full-length PLATE GLASS DOOR MIRROR

Thrifty Check - It's no secret - Thrift-Check is ONE OF THE MOST POPULAR BANK SERVICES IN OUR COMMUNITY!

Amato's Restaurant AT MOMAUGUIN SERVING FINE FOODS AT REASONABLE PRICES

Capitol Theatre 281 MAIN ST., EAST HAVEN Sun., Mon., Tues., Oct. 15-16-17

Phony Pants - Also - The Sidewalk Ends - Don Juan - South of St. Louis - Three Cheers - Good Humor Man

Let's Look At The Books - THE THOUSAND DEATHS OF MR. SMALL - THE OLD STONE CHURCH - CHURCH NOTES

SEPTIC TANK SERVICE - CALL 8-1129 - MUSTONE - SEPTIC TANK AND CESSPOOL SERVICE

PALLMAN'S Curtain Laundry TABLECLOTHS CHENILLE BEDSPREADS

Chamberlain's Every home needs a full-length PLATE GLASS DOOR MIRROR

Thrifty Check - It's no secret - Thrift-Check is ONE OF THE MOST POPULAR BANK SERVICES IN OUR COMMUNITY!

Chamberlain's Every home needs a full-length PLATE GLASS DOOR MIRROR

Thrifty Check - It's no secret - Thrift-Check is ONE OF THE MOST POPULAR BANK SERVICES IN OUR COMMUNITY!

Amato's Restaurant AT MOMAUGUIN SERVING FINE FOODS AT REASONABLE PRICES

Capitol Theatre 281 MAIN ST., EAST HAVEN Sun., Mon., Tues., Oct. 15-16-17

Phony Pants - Also - The Sidewalk Ends - Don Juan - South of St. Louis - Three Cheers - Good Humor Man

Let's Look At The Books - THE THOUSAND DEATHS OF MR. SMALL - THE OLD STONE CHURCH - CHURCH NOTES

SEPTIC TANK SERVICE - CALL 8-1129 - MUSTONE - SEPTIC TANK AND CESSPOOL SERVICE

PALLMAN'S Curtain Laundry TABLECLOTHS CHENILLE BEDSPREADS

Chamberlain's Every home needs a full-length PLATE GLASS DOOR MIRROR

Thrifty Check - It's no secret - Thrift-Check is ONE OF THE MOST POPULAR BANK SERVICES IN OUR COMMUNITY!

Chamberlain's Every home needs a full-length PLATE GLASS DOOR MIRROR

Thrifty Check - It's no secret - Thrift-Check is ONE OF THE MOST POPULAR BANK SERVICES IN OUR COMMUNITY!

Amato's Restaurant AT MOMAUGUIN SERVING FINE FOODS AT REASONABLE PRICES

Capitol Theatre 281 MAIN ST., EAST HAVEN Sun., Mon., Tues., Oct. 15-16-17

Phony Pants - Also - The Sidewalk Ends - Don Juan - South of St. Louis - Three Cheers - Good Humor Man

Let's Look At The Books - THE THOUSAND DEATHS OF MR. SMALL - THE OLD STONE CHURCH - CHURCH NOTES

SEPTIC TANK SERVICE - CALL 8-1129 - MUSTONE - SEPTIC TANK AND CESSPOOL SERVICE

PALLMAN'S Curtain Laundry TABLECLOTHS CHENILLE BEDSPREADS

Chamberlain's Every home needs a full-length PLATE GLASS DOOR MIRROR

Thrifty Check - It's no secret - Thrift-Check is ONE OF THE MOST POPULAR BANK SERVICES IN OUR COMMUNITY!

Chamberlain's Every home needs a full-length PLATE GLASS DOOR MIRROR

Thrifty Check - It's no secret - Thrift-Check is ONE OF THE MOST POPULAR BANK SERVICES IN OUR COMMUNITY!

EASTIES, MINUS ORIFICE
FACE MILFORD SAT.
IN HOUSATONIC GAME

Still minus the services of Captain... The East Haven football team... Easties minus Orifice... Milford Saturday... in a Houstonic game...

GRASS GROWS GREEN
BY BILL AHERN

One Saturday afternoon in 1916, a lad six holding his dad's hands... The grass grows green... Bill Ahern's story...

HORNETS EXPECTED
TO BOMBARD BY AIR
IN WALLINGFORD TILT

After nearly two weeks of torrid practice sessions, the Branford Hornets... Wallingford tilt... Hornets expected to bombard by air...

Paotillo, Coleman
Star in Hebron's
First Grid Win

Hebron Academy's football team... Paotillo and Coleman... Hebron's first grid win... Football news...

BRANFORD SCHOOL BOYS
HOLD COLUMBIA ELEVEN
AT BRANFORD POINT

By John E. Koeb... Columbia University football squad... Branford school boys... Held Columbia eleven at Branford Point...

MASSEY'S RESTAURANT
33 MAIN STREET, BRANFORD

Excelent food at low prices... Booth and counter service... Open daily at 6:30 A.M. Massey's Restaurant advertisement...

LEGAL NOTICES

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 10, 1950... Legal notices regarding probate and court proceedings...

CLASSIFIED ADS

HELP WANTED, SITUATIONS WANTED, BUY - RENT - SELL - HAVE IT REPAIRED... Classified advertising section with various job and real estate listings...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

WOMEN'S LEAGUE

Women's League bowling... Scores and news... Team activities and achievements...

ASSIGNMENT TO SUBS

Donald Ashkinson, son of Mr. and Mrs. Donald Ashkinson... Assignment to subs... Personal and local news...

REQUIREMENTS AT COLLEGE

Kenneth Gunderh... Requirements at college... Educational news and student activities...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

ROCKS, MINUS ORIFICE

Rock's team... Minus Orifice... Sports news and team performance...

ASSIGNMENT TO SUBS

Donald Ashkinson... Assignment to subs... Personal and local news...

REQUIREMENTS AT COLLEGE

Kenneth Gunderh... Requirements at college... Educational news and student activities...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

ROCKS, MINUS ORIFICE

Rock's team... Minus Orifice... Sports news and team performance...

ASSIGNMENT TO SUBS

Donald Ashkinson... Assignment to subs... Personal and local news...

REQUIREMENTS AT COLLEGE

Kenneth Gunderh... Requirements at college... Educational news and student activities...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

ROCKS, MINUS ORIFICE

Rock's team... Minus Orifice... Sports news and team performance...

ASSIGNMENT TO SUBS

Donald Ashkinson... Assignment to subs... Personal and local news...

REQUIREMENTS AT COLLEGE

Kenneth Gunderh... Requirements at college... Educational news and student activities...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

LEGAL NOTICES

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 10, 1950... Legal notices regarding probate and court proceedings...

CLASSIFIED ADS

HELP WANTED, SITUATIONS WANTED, BUY - RENT - SELL - HAVE IT REPAIRED... Classified advertising section with various job and real estate listings...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

LEGAL NOTICES

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 10, 1950... Legal notices regarding probate and court proceedings...

CLASSIFIED ADS

HELP WANTED, SITUATIONS WANTED, BUY - RENT - SELL - HAVE IT REPAIRED... Classified advertising section with various job and real estate listings...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

LEGAL NOTICES

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 10, 1950... Legal notices regarding probate and court proceedings...

CLASSIFIED ADS

HELP WANTED, SITUATIONS WANTED, BUY - RENT - SELL - HAVE IT REPAIRED... Classified advertising section with various job and real estate listings...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

LEGAL NOTICES

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 10, 1950... Legal notices regarding probate and court proceedings...

CLASSIFIED ADS

HELP WANTED, SITUATIONS WANTED, BUY - RENT - SELL - HAVE IT REPAIRED... Classified advertising section with various job and real estate listings...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

LEGAL NOTICES

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 10, 1950... Legal notices regarding probate and court proceedings...

CLASSIFIED ADS

HELP WANTED, SITUATIONS WANTED, BUY - RENT - SELL - HAVE IT REPAIRED... Classified advertising section with various job and real estate listings...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

LEGAL NOTICES

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 10, 1950... Legal notices regarding probate and court proceedings...

CLASSIFIED ADS

HELP WANTED, SITUATIONS WANTED, BUY - RENT - SELL - HAVE IT REPAIRED... Classified advertising section with various job and real estate listings...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

THE BRANFORD REVIEW - EAST HAVEN NEWS

Published by the Branford Review... East Haven News... Local news and announcements...

