

Town Being Gradually Restored By Workmen To State Of Respectability

Unightly Yards Are Restored To Normal By Large Crews—Many Are Having Damage Repaired And Utilities Continue To Employ Large Force.

Over 300 workmen are cleaning Branford. This does not include those working on private property or of the telephone and light company employees.

The entire WPA force was taken from its regular projects and have worked long days and nights on relief work. They will be returned to the projects as soon as the emergency work is completed.

Due to efficiency at the Connecticut Light & Power Co. the Ashley Shirt Shop work was interrupted for only two hours.

Reports are that boats were safe at the Branford Lumber Co.

Supt. and Mrs. Raymond Pinknam took the precaution of moving first floor furniture up a flight.

Branford beacon top light fails to operate.

"Wild Pigeon" a large schooner has been swept away off Stony Creek.

The Connecticut Co. began bus service Saturday, coming from East Haven, down Snake Hill, through Short Beach, crossing through the woods into Branford Point and from there following the regular route to South Main, Montowese, Main and returning by the same route.

A stalled trolley has been moved from Granite Bay to the wooded section between the Double Beach station and the Gustave DuBreuil home. Another car has been moved from the line of traffic to the old red barn, between Branford Point and Lanphier's Cove.

Capt. Page's boat, Stony Creek

Continued on page three

Jane A. Zurkus Wed Yesterday

The marriage of Miss Jane Apollina Zurkus, daughter of Mr. and Mrs. John Zurkus of Silver Street, and Louis Gorski, son of Mr. and Mrs. Wladislaw Gorski, of West End Avenue, was solemnized yesterday morning at 9 o'clock in St. Mary's Church with Rev. Edward Demenske performing the ceremony. The bride was given in marriage by her father. She wore a white satin gown with tight bodice, long tight fitted sleeves and long train. Her long veil of tulle fell from a cap caught with mother of pearl flowers, also forming a face veil. She carried a shower bouquet of white roses and lilies of the valley.

Miss Sue Zurkus was her sister's maid of honor and she wore a gown of orchid satin with violet accessories with violet velvet turban, elbow length veil and carried a Colonial bouquet of mixed asters. The bridesmaids, the Misses Tessie and Grace Gorski, sisters of the groom, and Mary Emmitta, were dressed alike in gowns of gladiola colored satin, fashioned like the maid of honor, with the same accessories and bouquets.

Leonard Zdanowicz, of this town, was the best man, and the ushers were Roy Roper and Ben Pogonelski of West Haven and Steve Capowitz of New Haven. A reception followed in Pop's Grille for the immediate families and friends. Parents of the bride and groom receiving with them, both mothers being dressed in black crepe with corsage of white roses. Early last night Mr. and Mrs. Gorski left on a wedding trip to Canada, the bride travelling in a maroon ensemble. Upon their return they will reside in West End Avenue.

TWELVE REPORT LOSSES

Twelve windstorm losses have been reported at the office of Walter Palmer, exclusive of automobile coverages reported.

Between 50 and 60 properties are covered by insurance thru his companies.

Mr. Algot Johnson of Roxbury, Conn. visited friends in Hopson Avenue Sunday.

Strenuous Hours When Hurricane Struck M. I. F. Co.

The Fight Was Not Easily Won All Available Hands Pressed Into Service

A successful battle was fought by the mechanical and outside employees to maintain power at the factory and to supply power to the power company where it was badly needed.

As late as two o'clock power was being received as usual from the Conn. Light & Power Co. and with no indication of impending failure but suddenly at three o'clock the company telephoned that the supply of power was about to fail.

The Malleable Iron under the direction of Mr. Ernest G. L. Craig, the master mechanic, was able almost at once to revert to the old and reliable method of producing power by steam upon their own premises.

There was some steam in the boilers and the fires under them were forced and in a few minutes the Corliss engine was turning over and with it the dynamo and sufficient power was produced for all factory purposes and in addition the current was reversed over the power.

Continued on page eight

Post Office On Standard Time

The Branford Post Office is operating on Standard Time. By using all substitutes, mails are either either 15 minutes late or 45 minutes early.

The lobby is open until 9 o'clock and the outside light has been kept on all night to aid passersby.

Service was maintained with regularity after the hurricane.

Routes 3 and 4 into Hotchkiss Grove, Indian Neck and Pawson Park will be discontinued September 30th.

From Washington, Ramsey S. Blace designates October 2 to 8 as National Letter Writing Week.

Charity Report Reopens Four Family Cases

The following is the report of the Board of Charities for August: 16 family cases (old); four reopened, total, 20; six individual cases (old) three new; four re-opened, total 13 making a total of 33; 17 state cases, two new cases; seven child welfare cases, \$150.92; three tuberculosis cases, \$46.42; three hospital cases, \$603.43; six boarders, one Lounsbury's \$157.92.

Check received for state aid cases for the second quarter \$790.42; three cases at Norwich \$80.58; bills paid to Naugatuck and Montville, \$44.95; bills sent to New Haven, Essex, Madison, New Britain, New Canaan, Old Saybrook, Stamford and Greenwich \$75.00; express paid for commodities: Aug. 9, 9730 lbs. of rice and prunes, \$1.85; Aug. 11, 300 pounds of flour, \$75; 50 baskets of tomatoes, \$2.50; Aug. 25, 700 lbs. of flour, \$1.75, making a total of \$6.85.

Garden Club Members' Day

Members' Day and the annual election of officers for the Branford Garden Club will be held October 7 at 2:45 P. M. in the home of Mrs. George E. Evans, Averill Place.

Officers will be elected. A meeting of the executive board will be held at 2:15.

The club members are invited to attend the meeting of the state federation October 5 in Woodbridge.

NO GUILFORD FAIR

The Guilford Agricultural Society announces that there will be no Guilford Fair this year.

The Aristonians plan a Halloween Bridge for the evening of October 27th.

RED CROSS NOTICE

Any family that feels that they need assistance in replacing the necessary loss through this disaster upon which assistance will be given. Everyone is expected to use his own resources in recovering in so far as possible and the Red Cross will supplement these resources if they are inadequate to supply the necessities concerned.

Need, not loss, is the basis upon which assistance will be given. Everyone is expected to use his own resources in recovering in so far as possible and the Red Cross will supplement these resources if they are inadequate to supply the necessities concerned.

Town Elections Will Be Held Here Monday

Adjourned Town Meeting One Week Later Will Consider Many Matters of Importance

Legal voters of the town of Branford will put aside axe and saw Monday to settle down to the services business of voting.

Ballot boxes will be open for the reception of ballots in each voting district from 6 o'clock in the forenoon until six o'clock in the afternoon to enable working voters ample time to reach the polls.

Action upon the articles the warrant other than the election of town officers will, as in other years be taken up at the adjourned meeting one week after election.

The business to come before the adjourned town meeting will be found in the notice "Warning of Annual Town Meeting" found on page eight of this issue.

Baptist Church 'Old Home Day'

The First Baptist Church will begin the observance of its 100th anniversary by setting aside October 9 as "Old Home Day." Invitations have been sent to former members and friends to return for the days services. Rev. A. W. Jones, the present minister, will deliver the sermon at the morning. From five until seven o'clock in the afternoon a reception will be extended to former ministers and visiting ministers, and interesting articles and pictures concerning the history of the church will be on exhibition. At 7:30 the evening service will be held with Rev. Ivan H. Benedict preaching the sermon. Mr. Benedict is a former minister and is now at West Hartford. Gretings will be brought from the mother church in Wallingford by Rev. E. M. Conway and the other churches founded also by it, Rev. B. N. Timble of the First Baptist Church of Meriden and Rev. L. A. Duce of the Montowese Baptist Church. These churches will also be represented by large delegations of their members.

An invitation is extended to all Branford people for the evening service. The following are members of the general committee making arrangements for the anniversary which will be extended through the fall season. Rev. A. W. Jones chairman, James J. Walworth, Mrs. Hugh MacLeod, Mrs. Harold Smith, Mrs. Bertha Lounsbury, May Whalen, Mrs. Harry Barker, Alfred E. Gale, Mrs. Hobart Page and Viola Harrison. Paul McLean is chairman of the reception and entertainment committee.

MRS. M. E. McCUTCHEON
The funeral of Mary E. McDermott, wife of Andrew J. McCutcheon, Sr., of 305 Main Street was held Saturday at 8:30 from W. S. Clancy & Sons mortuary home with requiem high mass in St. Mary's Church at 9 o'clock. The bearers were Gordon Bradley, Clarence I. Bradley, Joseph H. Driscoll, John J. Ahern, Thomas Matthews and Peter Sullivan. The burial was in St. Agnes cemetery.
Rev. Fr. Edward J. Demenske was celebrant and James Cosgrove soloist.
Tabitha Society meets October 27.

Disinfection Need Stressed By Dr. McQueen

Chlorinated Lime Free For The Asking At Any Firehouse Or From Health Office

Dr. Arthur McQueen, health officer reports that no sickness has resulted from the hurricane and tidal waters. He also says that drinking water is in no danger of contamination.

Wet cellars, yards and wells are in danger of spreading disease if precautions are not taken. The state has distributed lime at all firehouses for free disposal. The health officer has an additional supply if needed.

There is no charge and its use is urgent.

Dr. McQueen has caused to be posted along the shore the following bulletin issued by the Connecticut State Department of Health:

Flooded Cellars. After these are drained or pumped out, wash them down with a hose with clean water and brush and scrub them. Then finish up by applying with a brush, broom or rags a disinfecting solution of chloride of lime and water. Do not throw a lot of chloride of lime into a lot of cellar water as the strength of the disinfectant will be rapidly wasted by the dilution. Clean out the cellar or house first.

Branford Point Paleontologist Will Speak

"Hunting for Fossils in the West" will be the subject of Mr. H. Stedman Thompson's address at the first fall meeting of the Men's Club to be held October 13 at 6:30 o'clock in the Parish House. Trinity Church Mr. Thompson, paleontologist at the Peabody Museum recently returned from an expedition through Wyoming, Nebraska, Utah and Montana. He will show moving pictures of the scenic beauty of this part of the United States.

Supper will be served by Trinity Aid.

Mr. Thompson is the son of Dr. and Mrs. Wilson E. Thompson, of Branford Point.

E. H. Selectmen Issue Call For Annual Meeting

The selectmen of East Haven have issued the official call for the annual town meeting Monday evening at 8. In view of the interest expected to be taken in the meeting and the large attendance anticipated, the selectmen ordered the holding of the session in the high school auditorium.

First on the call is the election of three directors of the public library. These will be the only officials elected for the town this year, all other officers being chosen on a biennial, basis at the present time.

Item two calls for action on the request for state aid funds for road building.

Item three which is specifically "to take action on the report of the Board of Finance and the matter of laying a tax on the grand list of 1938".

Other items on the call are the usual ones authorizing the selectmen to enter into contracts and agreements and to borrow money for current expenses in the name of the town.

HONOR TEACHER

A dinner party was given recently in the Schnitzelbank, Milford, by the teachers of the Center School in honor of Miss Helen Ramon, whose marriage will take place next month. Miss Ramon was presented with a silver set. Guests were the Misses Mary O'Brien, Eunice Keyes, Helen Purcell, Mary Resjan, Clara Lehnert Zenia Smolensk, Mrs. Marshall Woolson.

Mr. and Mrs. Gordon Cole returned home in New Jersey late Sunday. The Averill house at Summer Island that they occupied was considerably damaged.

Red Cross Workers Making Eighteen Area Survey To Determine Extent Of Loss

Approximately 530 Families Suffered Serious Damage—List of Dead Placed At Ten—Several Families Are In Temporary Homes Or With Neighbors or Relatives

Tabor Lutheran To Celebrate 50th Anniversary

The basement of the First Congregational Church served as the first meeting place of what was organized Jan. 2, 1888 as the Tabor-Lutheran Church by Rev. C.T. Sandstrom.

The early pastors were students who supplied until Rev. Konrad Broberg came to the pastorate 1893-1898. He was followed by the Rev. K. A. Martin 1899-1903 who now resides in Ridgefield Park, N. J. Rev. Broberg returned to Branford in 1903 and served for four years.

Rev. J. D. Danielson, deceased, cared for the parish wants 1907-1917 but was succeeded in 1917 by Gustave A. G. Carlson who remained until the present pastor Rev. Adolf T. Bergquist came to Tabor-Lutheran in 1925.

The cornerstone was placed by the Rev. N. G. Johnson of Bridgeport at exercises conducted October 20, 1889. From then until April 13, the following year work progressed and the first services were held then in the new church.

Two years later in February the building was burned to the ground and the First Congregational Church again opened its doors as a place of worship.

Within a week after the fire the

Trinity Church Confirmation

The Rt. Rev. Frederick G. Budlong, D. D., Bishop of Connecticut, will visit Trinity Episcopal parish for Confirmation Sunday afternoon October 30th at 5 o'clock. Classes will be held every Sunday afternoon beginning October 2nd through October 23rd.

The first fall meeting of Trinity Guild will be held Wednesday, October 5th with a luncheon at 12:30 at the Parish House. Following the luncheon the opening service will be held in the Church at 2 o'clock. The committee in charge is Mrs. H. R. Alloworth, Mrs. Harry Ferguson and Mrs. C. F. Kimball.

On Friday, October 7 at 10:30 at Christ Parish House, New Haven, an educational meeting will be held by the Woman's Auxilliary of New Haven Archdeaconry.

Miss Stevens will meet with the Church School teachers Tuesday evening, October 11th. Supper will be served at 6:30 P. M.

The annual meeting of the Woman's Church Missionary Association will be held Monday, October 3rd at 3 P. M. in Trinity Parish House, New Haven. The speaker will be Rev. Kimber H. K. Den who is now on furlough from China.

Trinity Aid officers will be elected October 13.

The Altar Committee for October will be Miss Lauretta Babcock and Mrs. Harry Gillette.

KITCHEN SHOWER

A kitchen shower was given recently in honor of Miss Ruth Barron in the home of Mrs. Louis Watson, 30 Bryan Road by Mrs. Carl Potts. Those attending were Mrs. John Barron, Mrs. William Kelsey, Mrs. Charles Goldsmith, Mrs. Mary Smith, Mrs. Oscar Potts, Mrs. Harvey Royden, Mrs. Louis Watson, Mrs. Carl Potts and the Misses Alice and Lillian Barron, Anna Donadio and Helen Ackerman.

MASQUARADE DANCE

A masquerade dance will be given by the Italian Ladies Roma Society at the club hall, Beach Street, Saturday evening October 29 from 8 to 12. Prizes will be awarded and the music will be played by Al Ambrose Orchestra.

The local branch of the American Red Cross, according to its chairman, Mrs. James J. Walworth has completed a survey of all parts of the shore preparatory to rendering aid where it is needed.

It has been found that there are approximately 530 families who have suffered serious damage to houses, barns, garages or factories and stores. This count does not include damage to trees, fences or the like.

Nineteen houses and cottages were completely destroyed, of these four were occupied. Some of the houses are so badly damaged that extensive repairs must be made before they can be used again. 325 summer homes were damaged and 145 permanent homes.

At this writing 7 families have temporary housing.

The Red Cross is giving Branford its direct attention and will do all that it can to relieve distress here but it should be kept in mind that the loss is much less than other towns along the shore and also that the hurricane struck over the whole of New England.

A Red Cross truck was in service in posing guards along the stricken territory soon after the disaster and temporary quarters have been opened at the office of the Public Welfare Department in the town hall.

At present there is a list of three injured, Miss Gail Lewis, Stony Creek, floated ashore; George Teneyck of 200 North Front Street, New Haven, cut; and Elmer Anderson who is in New Haven Hospital as a result of injuries received in Stony Creek.

The list does not include those injured after the storm.

The number of deaths, attributed as far as can be ascertained is ten: Mrs. Ella May Carlson, 152 Mon-

Continued on page two

Form Branford Business Ass'n

About 30 business people met in the Community House Tuesday evening and formed the Branford Business Men's and Women's Association. Lewis Hamilton was chosen as temporary president and Gordon K. Barry as temporary secretary. A nominating committee composed of Harry Rasman, chairman, Frank Kaminsky and Solly Donadio, was instructed to present a slate of permanent officers at the next meeting which will be held in the Community House Thursday evening at 8:15. At that time the committee on by-laws which includes R. S. Baldwin, chairman, Charles Freeman and Fred Blucker will also present recommendations.

At first planned as a retail merchant's association, the new organization has been widened in scope to include all business proprietors of Branford who care to join. At last Tuesday night's meeting repeated expressions were given of the opinion that the new association could do much for the progress and welfare of the community. Efforts are being made to secure a 100 per cent enrollment.

LINSLEY RITES

The funeral of John Meigs Linsley, 88 of Paved Street was held Sunday afternoon at 2 with services in the Griswold Colonial Home, 69 South Main Street. Rev. C. R. Cooly officiated. The bearers were Harry G. Cooke, Nelson Cooke, Addy Cooke, LeRoy Bartholomew, Albert Fenn and John Oppel, all of this town. The burial was in Center cemetery.

LEGION TO GUARD

Commander Robert Cate asks that all American Legion members prepare for guard duty over the week end.

Available men will report at the Armory.

Baseball Golf Basketball

LATEST SPORTS NEWS

JOSEPH M. ZAFFINO SPORTS EDITOR

Tennis Football Wrestling

Laurels Meet Savin Rock Team Here Sunday

Brantford High Opens Football Season Here Saturday With Alumni

Grads Will Take Field With A Lineup Studded With Stars—Coach Knecht Puts his Charges Through Strenuous Workouts This Week For Coming Battle—Open House on League Oct. 8

The inclement weather of the past week worked havoc with the practice sessions of the Brantford High School football squad...

Write the Brantford high squad in good condition, no injuries being reported and being given the OK, check by Doctors M. J. Carpinella and C. W. Clafford...

Brantford, although unofficial weights show the line averaging around 146 pounds and the backfield about 180, will be plenty heavy...

The Alumni squad will consist of such first bill players as "Frank" La Croix, Gaines, and W. W. Clafford...

Coach Knecht's squad is down to about 22 men and it is expected that two full teams will be carried throughout the season...

The backfield will be Jim Barber, Benjamin broken field runner, Walt Tammetich, and one for center, Sven Svenson...

EYE OPENERS--by Bob Crosby

WATER IN A WATERFOOT SELDON DOES DAMAGE, IT IS THE ACCOMPANYING WIND!

SKINNER--INFEPPLES CRUMPLED WITH INFANTILE PARALYSIS, CURED HIMSELF WITH HIS OWN ORIGINAL EXERCISES...

THE actual amount of water in a water foot is not large. It is condensed from the air--not drawn up from the sea...

THE actual amount of water in a water foot is not large. It is condensed from the air--not drawn up from the sea...

Fight One More Round

Gentleman Jim Corbett was probably the best boxer who ever stepped into the ring. He was a master of the art of self-defense...

George Torrelli Stars In Laurels 2 To 0 Victory

"Killer" Torrelli, Green Wave Full-back, Proves To Be Outstanding Star In Win Over Quails Sunday

Football colors of the Brantford Laurels came near being lowered in their first game of the season at Hammer Field last Sunday afternoon...

It is generally felt that the Green Wave players have passed through the necessary trial period that every newly organized team has to undergo...

With the discovery of a great back in the Laurels lineup, (Killer) Torrelli, with any kind of luck this shifty, hard-hitting backfield man should give the many fans plenty of thrills and hit out a lot of work...

For the Harrison coached combine, George (Killer) Torrelli, full-back, proved to be one of the coming outstanding backs in this vicinity...

Green Wave Eleven In Great Shape In Battle At Local Field

Coach "Ducky" Harrison Puts Pressure On Laurel Team In Preparation For Big Game With Savin Rock Combine--Large Crowd Expected To Be On Hand For Game--Kickoff Set For 2:30

Victors in their first tough game with the New Haven Quails last week end, the Brantford Laurels will have to show much more ability Sunday afternoon at Hammer Field if they want to knock off the sturdy Savin Rock eleven of West Haven...

Research analysts of the National Consumers Tax Commission went into a huddle and determined that the cost of football is booked up nearly ten percent by 103 hidden taxes...

Research analysts of the National Consumers Tax Commission went into a huddle and determined that the cost of football is booked up nearly ten percent by 103 hidden taxes...

For the Harrison coached combine, George (Killer) Torrelli, full-back, proved to be one of the coming outstanding backs in this vicinity...

News Of General Interest To Women

Crock O' Smacks

There is nothing quite so good these crisp, fall days as a sweet, juicy apple. Almost everyone enjoys an eating apple; and if you ask any man to name his favorite dessert, nine times out of ten he'll lose no time in replying "apple pie!"

Ripe Juicy Apples Right Into Delicious Apple Pies

There is nothing quite so good these crisp, fall days as a sweet, juicy apple. Almost everyone enjoys an eating apple; and if you ask any man to name his favorite dessert, nine times out of ten he'll lose no time in replying "apple pie!"

New Gas Kitchen of Glass

This is a preview of the future. A century kingdom built in a century penthouse in midtown New York by the Glass Container Association as a laboratory for research...

Luncheon Or Supper Dish Of Stuffed Peppers Delicious For Autumn Days

Homemakers, who like to take advantage of last-of-the-season vegetables, are making plans for using green peppers in a variety of ways during the next few weeks.

How To Have A Good Appetite

By Dr. James A. Tobey. The desire for food, or the appetite, is an important part of good nutrition. Some people seem to have little, if any, appetite for food, while others have too much.

For Asparagus Pimiento Soup

"What kind of soup can I give the family to-night that is different, that is a question which is being asked constantly by many housewives these days. Well, here is a happy suggestion: try Asparagus Pimiento Soup. Here is the recipe for it which was prepared recently in the Seaside Laboratory Kitchen at Seaside, Oregon."

College Notes

Miss Louise Dildow, a member of the same class, was elected president of the Geography Club, an active and popular club at T. C. Doris Prout entertained a group of friends at a birthday party last Friday.

Letture Roll Salad Filled Potato Chips With Cheese

One is apt over a period of much entertaining to run short of salad ideas. The usual cole slaw or potato salad somehow loses its appeal if served too often.

Select Champion Apple Pie Maker

Two hundred dollars for the best apple pie made in New England from New England-grown apples is offered by the New England Apple Festival to be held in Worcester, Mass., on October 10. John Lyman of Middlefield, Connecticut, a Festival director, announced today...

Inner Spring Mattress

Fully guaranteed choice of covering \$9.95 Shore Line Bedding Co. 312 Main Branford 040

UNITED WALL PAPER CO.

"We Save You Money" 93 CROWN ST. NEW HAVEN, CONN. Telephone 8-5405 Sample Book on Request

Its part of the RANGE!

Oil Burner Built-in for GREATER EFFICIENCY. This famous Oil Burner with its many exclusive features is built right into this new Glenwood at the factory...

BRANFORD LAUNDRY

FLAT WORK WET WASH SOFT DRY FINISHED WORK BACHELOR SERVICE

OUR NAME ON YOUR BILL MEANS LESS MONEY ON YOUR CHECK

THE HAMILTON SHOPS 38-38 Bades Street at 35 South Main Street Telephone Branford 563

ALWAYS GOOD FOOD--STEAKS--FULL COURSE DINNER--CHOPS YOUR FAVORITE DRINKS PERFECTLY MIXED WINES--LIQUORS--BEERS POP'S GRILL 292 MAIN STREET JOHN ZUKORS, Prop. BRANFORD, CONN.

MEN LOOK! Use Atlantic Range & Furnace Oil Call Rex Oil Co. Branford Guilford 856 294

BUY, BUILD OR RE-FINANCE YOUR HOME NOW Under Our FLEXIBLE HOME MORTGAGE PLAN Savings in our Institution are insured up to \$5000 BRANFORD FEDERAL SAVINGS & LOAN ASSOCIATION R. S. BALDWIN, Mgr. Branford, Conn. Toole Bldg. Tel. 627-2

Dartmouth's All Star Fullback Ready For Action

William D. Hutchinson, Age 22, height 5-9, weight 175. On October 23, 1937, a rain-drenched crowd of some 40,000 was electrified by one of the most personal and dramatic feats of a strong Harvard team by the score of 20-2.

The Sunday papers hurried to news with descriptions of "Bombshell" Bill as the greatest ball carrier since Red Grange, and for a fortnight Dartmouth's Hutchinson was the football sensation of the nation.

Bill's look at the record. Hutchinson was first of all a sophomore newcomer to the Dartmouth squad and entitled to the mistakes every beginner must make. His first touch down for the Indians came in the Bates game and he also scored touchdown number two against the same opponent.

Bill's look at the record. Hutchinson was first of all a sophomore newcomer to the Dartmouth squad and entitled to the mistakes every beginner must make. His first touch down for the Indians came in the Bates game and he also scored touchdown number two against the same opponent.

Rumors And "Fixing" Talk Killing Boxing As A Profitable Enterprise

Too Much Undercover Scandal and Controlled Champions Weighing Profitable Business--Outside Hasn't A Look-In Under Present Conditions--J. Henry Lewis And Hosak Treated Dubiously

Unless the present Mafia controlling boxing purges its own stables the genre art of fistfights is due for more "suicides" than the New York Police Department has had during the past year.

Word from Pittsburgh is to the effect Chairman Dr. McCallahan believes Tony Galento's recent illness is "phony," having previously stated he learned from an authoritative source the John Henry Lewis bout never would be staged in Philadelphia.

McCallahan's opinion, unfounded as it appears to be in view of Galento's confinement to a hospital bed, was probably based upon reports of certain boxing promoters to induce John Henry Lewis or Galento to run out of the Philadelphia before it took place so that Galento would be left free to fight Max Baer for the boxing title.

WILLIAM HUTCHINSON FULLBACK DARTMOUTH

Thus his deficiencies hold more promise for the future as a greater than do his feet legs and strong throwing arm. In the Bates last week, they swamped the line of scrimmage with good assets-still ready to make him the blocking. The fact of the matter scored here of any given contest.

THE MOVIE GUYED

DID YOU KNOW THAT:
Norma Shearer, creating the title role in "Marie Antoinette" which is held over for a second big week at the Loew Poll College, has thirty-four costume changes and wears eighteen wigs in the film, a record number?
Anita Louise, appearing as the Princess de Lamballe in "Marie Antoinette" celebrated her eleventh year in Hollywood on her recent twenty-first birthday, and has played featured roles in more than a hundred films.
Marie Antoinette, according to history, required five hours to dress for a court occasion? Norma Shear

er, playing the title role was costumed as the French Queen in five minutes, due to such modern dressing aids as hooks, snaps and zippers.
Robert Morley, young English actor discovered in London, traveled 6,000 miles to Hollywood for the screen test that won him the coveted role of King Louis XVI in "Marie Antoinette."
The cast of "Marie Antoinette" comprises of Norma Shearer, Tyrone Power, John Barrymore, Robert Morley, Anita Louise, Joseph Schildkraut, Gladys George and Henry Stevenson.

HOT TIPS FOR THE WEEK:
The show that had Broadway in nip-ups for years, "You Can't Take It With You" with James Stewart, Jean Arthur, Lionel Barrymore, Mischa Auer at the Loew Poll for one week only.

WATCH FOR THESE COMING HITS:
"Too Hot To Handle" with Clark Gable, Myrna Loy and Walter Pidgeon....."Straight, Place and Show" with the Ritz Bros....."Sweethearts" with Jeannette MacDonald and Nelson Eddy....."Stablenates" with Wallace Beery and Mickey Rooney....."Suez" with Tyrone Power and Loretta Young....."Keep Smiling" with Jane Withers....."Meet the Girls" with Lynn Bari and June Lang....."Blockheads" with Laurel and Hardy.....
See you in the movies.....
YOUR MOVIE GUYED.....

LOW POLI BIJOU
2 FIRST RUN HITS
SUN., MON., TUES., WED.
OCTOBER 2-3-4-5
A Movie Quiz Picture

Irving Berlin's ALEXANDER'S RAGTIME BAND
Tyrone Power, Alice Faye, Don Ameche
2nd BIG HIT

Mickey Maureen Dennis Rooney O'Sullivan O'Keefe in
"HOLD THAT KISS"

THURS., FRI., SAT.
OCTOBER 6-7-8
A Movie Quiz Picture

THE BIGGEST SHOW IN TOWN!
Irving Berlin's **ASTAIRE GINGER ROGERS**
CAREFREE
LYRICS AND MUSIC BY IRVING BERLIN
2nd HIT

"OUTLAWS OF SONORA"
plus

DICK TRACY RETURNS
"FOUR SECONDS TO LIVE"

Pequot Theatre

Fri., Sat.—Sept. 30, Oct. 1
"GIVE ME A SAILOR"
with Martha Raye, Bob Hope
— ALSO —
"Law for Tombstone"
with Buck Jones, Muriel Evans

Sun., Mon., Tues., Oct. 2-3-4
"ALEXANDER'S RAGTIME BAND"
with Tyrone Power, Alice Faye and Don Ameche
— ALSO —
Peter Lorre, Rochelle Hudson in
Mr. Moto Takes a Chance

Wed., Thurs.—Oct. 5-6
Yankee Rose Chinaware Nights
"CITY GIRL"

with Ricardo Cortez, Phyllis Brooks
— ALSO —
"EXTORTION"
with Mary Russell, Scott Colton

Capitol Theatre
271 Main St., East Haven, Conn.

Sun., Mon., Tues., Oct. 2-3-4
"ALEXANDER'S RAGTIME BAND"
with Tyrone Power, Alice Faye and Don Ameche
— ALSO —
Jack Holt, Beverly Roberts in
"Making The Headlines"

Wed., Thurs.—Oct. 5-6
Martha Raye, Bob Hope in
"GIVE ME A SAILOR"

— ALSO —
"Maid's Night Out"
with Joan Fontaine, Allan Lane

Fri., Sat.—Oct. 7-8
Edw. G. Robinson in
"THE AMAZING DR. CLITTERHOUSE"

— ALSO —
Richard Dix, Chester Morris in
"SKY GIANT"
Play Honey Sat. Nite

Alexander's Ragtime Band
Starring Alice Faye and Tyrone Power Starting Sunday at the Loew Poll Bijou Theatre. This is a \$250,000.00 Movie Quiz Picture.

Tabor Lutheran

Continued from page one
decision was made to rebuild and Joseph Mattson was appointed chairman with the following members on his board: Gustaf Johnson, Andrew Olson, John Eric Sundquist, Peter Olson and John Dalberg.
By August of the following year the new place of worship was dedicated by the late Dr. Gustave Nelson, then president of the New York Conference.
The need of a parish house became necessary so in 1895 the par-

sonage was purchased.
During the pastorage of Rev. Karl Martin a special meeting was called at which it was voted to purchase land for a cemetery. Its dedication followed on July 11, 1899 by the late Rev. A. J. Eastman of New Haven.
At the vesper services Sunday evening the anniversary address will be delivered by Rev. Karl Martin, and the first pastor Rev. Broberg has forwarded a letter of congratulations from Sweden where he now makes his home.
The 50th anniversary of Tabor Lutheran Church will be celebrated September 30, October 1 and 2. The first feature of the celebration will be a concert Friday evening at 8 o'clock, with the following soloists taking part: Miss Helen Berggren, Mrs. Russell Fleming, Miss Helen Haglin, Miss Mildred Swanson, Mrs. Raymond Quinn, Arvin Anderson, and Harry Lindberg. The accompanist will be Miss Eva Johnson and Miss Hildur Svenson. The invocation will be given by Rev. Henry Hokenson and a greeting from the Hartford District will be extended by its president, Rev. A. J. Okerblom of Bridgeport.
A banquet will be held Saturday evening, October 1, in the church parlors. The address will be delivered by Rev. Henry Hokenson. Greetings will be extended by Dr. John Gullans, and a message of greeting from Rev. Konrad Broberg of Sweden will be read by Rev. A. T. Bergquist, pastor of Tabor Church. The benediction will be pronounced by Rev. Joseph Bergquist of New York, brother of the pastor.

At the Sunday morning services on October 2, holy communion will be observed at 10:30. The communion address will be given by Rev. Karl Martin of Ridgefield Park, N. J. and the sermon will be delivered by Dr. John Gullans of New York. Rev. A. T. Bergquist and Rev. Joseph Bergquist will be the liturgists. The choir will assist.
The following is the program of the 50th anniversary concert in Tabor Lutheran Church, Friday at 8:00 p. m.; organ prelude, "Toccata" by Dubois, Miss Hildur Svenson; hymn; invocation, Rev. Henry J. Hokenson; words of welcome, Rev. Adolf T. Bergquist; contralto solo, "Lullaby from Jocelyn," Godard, Miss Helen Berggren, Miss Eva M. Johnson, accompanist; organ and piano, "Symphonie Piece," dialogue, Clokey, Mrs. Russell Fleming, Miss Helen Haglin; baritone solo, "The Lord Is My Shepherd," Liddle, Arvin Anderson; contralto solo, "Homing," Del Reigo, "The Virgin's Slumber Song," Reger, Miss Mildred Swanson; violin solo, "Ave Maria" Bach-Gounod, Harry Lindberg; soprano solo, "Statt Upp of Folk och Tacka," Mrs. Raymond Quinn; greetings, Rev. A. J. Okerblom, president of the Hartford district; contralto solo, "Mit Barnhomshem," Hultman, "Rida Ranka" Swedish folk song, Miss Mildred Swanson; violin solo, "Talis," Massenet, Harry Lindberg; soprano solo, "The Church by the Side of the Road," Ackley, Mrs. Raymond Quinn organ and piano, "Symphonie Piece," Seherzo, Clokey, Mrs. Russell Fleming, Miss Helen Haglin; baritone solo, "Prayer Perfect," Speaks, Arvin Anderson; contralto solo, "In the Bleak Midwinter," Thilman, Miss Helen Berggren; announcements; offertory, "Andantino," Salome; Doxology; Benediction; organ postlude, "Festal March," Roberts.

like or dam around the boiler room.
To the relief of the workers the flood finally subsided and attention was given to all manner of pumps which driven by electric power and steam slowly reduced the water in many of the cellars where it was impossible to keep it out.
Immediate action and unceasing hard work saved the company great damage and enabled the power company to work at the height of the disaster.

Bragg Funeral Held Monday

Funeral services for Elon Bragg were held Monday afternoon from the Griswold Colonial Home in So. Main Street. Rev. C. R. Cooley, pastor of the First Congregational Church, officiated. Burial was in Mill Plain Cemetery. The bearers were Harry G. Cooke, Harold Baldwin, Charles Dougherty, Robert Cole, G. A. R. Hamre and J. W. Barron.
Mr Bragg was in his 84th year. He was a member of the First Congregational Church. He is survived by his widow Mary T. Davis; one daughter, Mrs. Abner Sandquist of New Haven; one son, Dr. Vincent E. Bragg of Fresno, California, and several grandchildren and great-grand-children.
He was born in England.

REAL ESTATE TRANSFERS
During the past week the following real estate transfers were received for record in the office of the town clerk: Howard R. Bartholomew, et al, to Harry L. Lindberg, building lot, Pleasant Hill; Val-

When "Easy Payments" Are Hard To Raise
Get PERSONAL. Come in, phone, or write. You'll find us friendly, interested, and "human." We're GLAD to lend where a loan will HELP.
Rate of interest 3% monthly on unpaid principal not exceeding \$100; and 2% monthly on any remainder.
No credit inquiries of friends, relatives, or employers. No embarrassment. As simple as opening a "charge account" in a store.
Personal Loans up to \$300
PERSONAL FINANCE CO.
Third Floor, Woolworth Bldg., Room 303, TEL. 7-8227, 109 CHURCH STREET License No. 173

STONE COLLEGE
129 Temple St., New Haven

Legal Notice

WARNING OF ANNUAL TOWN MEETING.
NOTICE is hereby given to all the legal voters of the town of Branford that the annual town meeting of said town of Branford will be held on Monday, the 3rd day of October 1938. The ballot boxes for the reception of ballots will be located in each voting district of said town as follows, viz; at the Community House located at the corner of South Main and Montwese Streets for the First Voting District; at the Public Hall located on School Street, Stony Creek for the Second Voting District; and at the fire house located on Main Street, Short Beach for the Third Voting District. Said ballot boxes will be open for the reception of ballots in each voting district from six (6) o'clock in the forenoon until six (6) o'clock in the after-noon on said October 3rd 1938.
The following is a statement of the purposes for which said annual town meeting is called, viz;

FIRST
To elect a member of the board of assessors; a member of the board of relief; three (3) selectmen; an agent for the management of the town deposit fund; two (2) auditors; grand jurors; seven (7) constables; three (3) members of the board of education; and any other officers required by law to be elected.

SECOND
To act upon the reports of the selectmen, town treasurer, board of charities, board of education, board of police commissioners and any other town officers.

THIRD
To consider and act upon the report and recommendations of the board of finance, and to make appropriations for highways, bridges, schools, charities, parks, state and county taxes, old age pensions, interest charges, sinking fund purposes, Government projects and any other town expenses for the year 1938-1939.

FOURTH
To authorize and empower the town treasurer to borrow whatever money may be necessary to pay the expenses of the town, interest charges, such notes, bonds and any other obligation of the town, which may become and payable within the ensuing year, and to withdraw from the sinking fund sufficient sums to pay any bond or bonds of the town of Branford Refunding Bonds, Series of 1923, which may mature during the ensuing year.

FIFTH
To take whatever action may be deemed advisable relative to authorizing and empowering the board of selectmen to appoint a board of park commissioners for the Parker Memorial Park, and to fix the terms of said commissioners.

SIXTH
To take whatever action may be deemed advisable relative to accepting deed from the Lakeview Realty Company, Inc. for highway purposes, of two certain strips of land, fifty feet wide, known as Brainard Road and Matthew Road as they appear on a certain map of Montvale, Lakeview Realty Co., Incorporated, owners, January 1926, Ideal Home Company, Inc. Developers, Kelsey Engineering Company, Clinton, Conn., which said map is on file in the Branford Town Clerk's Office, and further if shall be voted to accept said highways, to establish a name by which they shall hereafter be known.

Dated at Branford this 20th day of September 1938.

GURDON BRADLEY,
JOHN S. ROGERS,
ROBERT L. ROSENTHAL,
Selectmen of the Town of Branford.

Here's a Scoop for Your Budget

CIRCULATING OIL HEATER
BIG TWIN 7
\$40.05 Value!
\$39.88 Del'd
\$4 Down \$5 Month
Plus Carrying Charge
Smart, graceful Air-O-Flame heater built to give years of service. Two 7-inch chrome steel burners; 3 gallon metal fuel tank with gull; Individual burner control. Delivered and installed with 4 lengths of pipe, 2 elbows, and collar.

BUY On Sears EASY PAYMENT PLAN

Make Pennies Pay. Come to Sears!

RANGE OIL BURNER
Special TWIN 6
\$12.95 Value!
\$9.95 Del'd
Two 6-inch burners. 3 gallon metal tank with gull. Porcelain enameled oil reservoir. Won't rust. Precision type oil valves. Don't miss this buy!

SEARS, ROEBUCK AND CO.
8 CHURCH STREET NEW HAVEN
Open Daily 9 to 6 Sat. 9 to 9

FIELDS & KEEGAN
467 State Street New Haven, Conn.
AGENTS FOR
THE NEW 1938 MODEL SOUTH BEND
9-Inch "Workshop" Precision Lathes
Back-Geared Screwed Cutting Lathes
ON DISPLAY NOW
TOOLS HARDWARE PAINTS

THE WORLD'S GOOD NEWS
will come to your home every day through
THE CHRISTIAN SCIENCE MONITOR
An International Daily Newspaper
It records for you the world's clean, constructive doings. The Monitor does not exploit crime or sensation; neither does it ignore them, but deals correctively with them. Features for busy men and all the family, including the Weekly Magazine Section.
The Christian Science Publishing Society
One, Norway Street, Boston, Massachusetts
Please enter my subscription to The Christian Science Monitor for a period of
1 year \$12.00 6 months \$6.00 3 months \$3.00 1 month \$1.00
Wednesday issue, including Magazine Section: 1 year \$2.00, 6 issues \$2.00
Name _____
Address _____
Sample Copy on Request

FOR LOCAL NEWS
READ THE
BRANFORD REVIEW.

Legal Notice

NOTICE TO TAXPAYERS:
The Board of Assessors of the Town of Branford will be in session at the Town Hall for the purpose of listing all taxable property as required by law, every week day, October 1st to November 1st, 1938, inclusive from 9:00 A. M. to 12:00 M. and 1:00 P. M. to 5 P. M.; also October 24th to November 1st inclusive from 7:00 to 9:00 P. M. excepting Saturdays.
On Tuesday, October 11th, they will be at Public Hall, Stony Creek, and Thursday, October 13th, at Fire House, Short Beach, from 9:00 A. M. to 4:00 P. M.
Ten percent additional will be added to all property not listed on or before November 1st, 1938.
Blank tax lists will not be mailed out to resident taxpayers, same being already made out and on file in Assessors' Office for Taxpayers' convenience.
Dated at Branford this 15th day of September A. D. 1938.
Clarence I. Bradley,
Charles Reynolds,
Royal N. Harrison,
Board of Assessors

S22-20

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

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

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

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

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

Business Directory

42 Inch sink and tub combinations \$29.95 complete. Toilet outfits complete \$12.95. Bath tubs \$14.50. Wall Basins \$5.45. Conn. Plumbing and Heating Materials Co., 1730 State St., New Haven, Conn., Phone 6-0028.

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

LOST—Pass Book No. 7922. If found return to Branford Savings Bank. S22 06-20

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

LOST—Pass Book No. 11430. If found return to Branford Savings Bank.