

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

The Branford Review

AND EAST HAVEN NEWS

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

VOL. XI—NO. 32

Branford, Connecticut, Thursday November 17, 1938

Price Five Cents

Meeting Votes Against Building Retaining Wall Demolished In Hurricane

Adjourned Meeting Decides Against Accepting P. W. A. Aid In Financing Part Of Cost Of Building Wall To Protect Short Beach Road.

Last evening's adjourned town meeting in the Community House voted 103-47 against the erection of the proposed retaining wall at Center Beach and Granite Bay, both at Short Beach.

In order to accept the government's offer to finance 45 per cent of the cost, up to \$47,285 it was required of the town that all arrangements be completed and work begun by December 31 and required that the job be let out on bids, the work to be complete in ten months. Reginald Baldwin was moderator and Winsford Morgan clerk.

The minutes of the meeting November 11 in the town hall were read and J. Wesson Phelps was called on to explain the proposed lay-out which would widen the road to the south and provide for a side walk and guard rail.

T. Holmes Bracken rose to defend an amendment to give the Branford public use of the beach and called attention to his figures that the assessed value of the private property at the retaining wall was \$53,000 and expressed disapproval of the town appropriating money for the new wall.

Continued on page eight

Thorvald Hammer Made A Director Of Gas Company

Thorvald F. Hammer, president of the Malleable Iron Fittings Company was elected a director of the New Haven Gas Light Company, at a meeting of the board held Tuesday afternoon. Mr. Hammer was elected to fill the vacancy on the board caused by the resignation of William W. Bodine of Philadelphia.

Mr. Hammer is active and has served on the directorate of the Malleable Iron Founders' Association and was a member of the Code Authority for that industry during the NRA. He is also a director of the Valve and Fittings Institute and represents his industry in the Manufacturers Standardization Society.

He is a member of the Yale Club of New York, and the Quinluplack Club of New Haven.

Washout At Center Beach

A section of the retaining wall washed out at Short Beach in the recent hurricane. The Town meeting last night voted 103-47 against the motion to erect another. Picture taken by Mrs. A. J. Pfeiff of Short Beach a week after the storm.

Branford Branch Holds Annual Red Cross Drive

The Branford Branch of Red Cross is holding its annual membership drive. This year it is hoped for an increase of memberships in order that more persons may have a part in the many emergencies that arise and are taken care of by the National Red Cross (without a special drive for funds). Few of the public realize what a dollar to the Red Cross does.

Last year the Red Cross membership was 5,525,565—the highest enrollment since the post-war period. This fine increase came after three years of intensive service to millions of suffering people by our organization, working in the disaster field. It came also, I feel sure, because of the broader service our Chapters are giving in their own communities, and because of superior organization for the Roll Call in our Chapters.

And yet if we compare this membership with our population of one hundred and thirty million people, we find that, after all, it represents but a small percentage.

This year I hope we may register another substantial gain, and that we may press on in the years to come until the Red Cross shall in very truth be an integral part of the life of every man, woman and child in our nation.—Norman H. Davis, Chairman National Red Cross.

The Red Cross only asks for a special contribution from you in time of great and overwhelming disaster, or if a smaller catastrophe occurs right here in our neighborhood. Then the money you give goes direct for the relief of the people suffering in the disaster, and not for any other Red Cross work. But once each year we come to you for support of the useful but less dramatic work the Red Cross does day by day right here in our own community, also a part of your membership fee goes to Red Cross for service all over the nation.

Doctor Arthur McQueen Finds Hurricane Damage Endangers Public Health

Proposes Ordinance To Correct Poor Arrangements In Disposal System Installation—Dr. McQueen Finds Property Owners Anxious To Rebuild To Meet Reasonable Requirements For Protection.

Coroner Decides To Indefinitely Suspend Case

Coroner James J. Corrigan last night stated the inquest of the Linsley House fire deaths had been suspended indefinitely following the questioning of witnesses yesterday. It will be a week at least before a decision is made, the Coroner's office stated this afternoon. Beyond that the coroner had nothing to say concerning the inquest or facts learned during it.

The decision to conduct the inquest came after a lengthy investigation and a prolonged conference between the coroner and state police early yesterday.

Members of the state police conferring with the coroner were Lt. Frank Virelli, who is also a deputy state fire marshal; and State Troopers William Murphy and Frank Palmer of the Westbrook barracks.

After conferring with Coroner Corrigan, the state police officers

Continued on page two

The havoc wrought by the hurricane of September 21, resulted in serious damage to private cesspools and septic tank systems of sewage and Dr. Arthur McQueen, health officer finds many property owners coming to him for advice as to the construction of new disposal arrangements.

In some cases, especially on the islands it is necessary to adopt the chemical plan.

For some years past the health officer has advocated an improvement of the situation to reduce the river pollution and danger to Branford's health program.

Back in August Dr. Arthur McQueen, presented to the selectmen who in turn passed to the town council a suggested ordinance and minimum requirements covering sewage disposal for dwellings. For some reason or other the proposed ordinance has not been presented to a town meeting as yet.

In view of the hurricane damage to so many cesspools and septic tanks or other private systems the

(Continued on page seven)

Short Beach To Present "Hot Water"

Friday at 8 p. m. the Good Fellowship Dramatic Club of Short Beach will offer "Hot Water" in Riverside Hall. The production is being sponsored by the Short Beach Men's Club, and tickets may be secured from members of that organization, or through the dramatic club members.

In order to prevent overcrowding, admissions will be restricted to the limited capacity of the hall. The cast is made up entirely of local residents of Short Beach, including Mrs. Victor Hutchinson, Mrs. Clarence Munger, Mrs. Paul Rinker, Mrs. Donald Charlotte, Mr. and Mrs. Albert Poulton, Donald Hayward, Theodore Hoganson and Phillip Bulger. Mrs. Eric Swanson is directing the play and Mr. and Mrs. Irving Charlotte and Mr. and Mrs. Earl Kelsey are in charge of properties. The play itself is an interesting comedy and should be very entertaining. There will be dancing after the performance.

Briefly the story concerns the Whitney family—Mr. and Pa Whitney and their lovely daughter Janis. Every known comedy and farce situation makes "Hot Water" a play with never an idle moment.

The fun begins when a guest is taken to be a plumber comes to fix the hot water heater and continues to be funny until the final curtain.

The Good Fellowship Dramatic Club is scarcely a year old but has produced some very worthwhile pieces.

Crayon Co. Head Passed Summers At Indian Neck

Funeral services for George Edwin Parmenter of Indian Neck and New York were held Sunday afternoon in Trinity Church with the Rev. Robert J. Plumb officiating.

A quartet composed of Mrs. Beauford Reeves, Mrs. William Rice, Willis Pratt and Frank Bigelow "Lead Kindly Light" and "Crossing the Bar."

Bearers were: John De Meyer of Springfield, Mass.; Cyrrus Knouff of Sandusky, Ohio; William Calhoun and Carey Hord of New York; Walter Palmer, Leland Spoco and William Meffert.

Mr. Parmenter died Friday after a month's illness at the age of 77. He was president and director of the American Crayon Co. of Sandusky, Ohio.

His New York home was the Hotel Astor.

Mr. Parmenter was graduated from the Bryant and Stratton Business School in Boston and then entered the family business. He served as vice president for many years before becoming president about 12 years ago.

Surviving are his widow, Mrs. Louella G. Parmenter; two sons, Guy Parmenter of Cartersville, Ga., and Sherman Parmenter of New York; a daughter, Mrs. Raymond C. Kramer of Evanston, Ill., and a brother, Charles Parmenter of Washington, D. C.

Inspection Tour Of M. I. F. Factory Is A Revelation

By Gordon W. Barry

After all these years of wondering how the intricate passages in metal castings were made I was enlightened last Thursday afternoon upon my tour of the M. I. F., Branford's great part of American industry and, too, I was shown many other operations in the manufacturing world that filled me with awe and respect for the genius of man's accomplishments in his eternal onward march to better living conditions for his fellowmen.

In the pursuit of my calling I have been in many plants of operation, from the newspaper of yesterday to the mighty Eastman factories at Rochester, as they stand in their reflecting glory of human progress. But on no tour was I more impressed than by my three hour visit with the Malleable's factory.

Continued on page eight

Vote To Plant Permanent Tree For Christmas

The Associated Business Men of Branford held a meeting Tuesday night in the Community House. It was voted to plant a permanent community Christmas tree and to light it annually during the Yuletide season. The tree warden will be consulted as to the most suitable location for the tree.

The membership of the association includes: Lewis G. Hamilton, Robert J. Lancaster, Paul Cipriani, Mrs. Walter Delon, Bernard Marcus, Frank Kaminski, Charles Morawski, Nathan Kolbin, Michael R. Zeligler, Meyer Leshline, Norman V. Lamb, R. Edwin Maddern, Solly Donado, Reginald Baldwin, Fred Stone, Charles Freeman, Stanley Nerkowski, Joseph Gabel, Stanley Tolman, Elwood Caddy, Robert Pelligrini, Alfred Ward, John Bomboliski, George Robbins, Carl Rotts, Hans Phil, Joseph Driscoll, George N. Dunbar, Jr., Samuel A. Griswold and Alice Toole Wallace.

The officers are: president, Solly Donado; first vice-president, John Bomboliski; second vice-president, Reginald S. Baldwin; treasurer, R. Edwin Maddern; secretary, Alice Toole Wallace. The executive committee includes Lewis G. Hamilton, Mrs. Walter Delon, Frederick Bilcker, Charles Freeman and Norman V. Lamb.

Musical Art Announces Its Program

The Musical Art Society announces the following program for the year:

November 15, Group Music, hostesses, Mrs. Sidney V. Osborn, Jr.; leader, Mrs. Raymond Pinkham. December 11, Christmas Program at Episcopal Church; leader, Mrs. Harold G. Baldwin. January 17, "Edward MacDowell"; hostess, Miss Marion Thatcher; leader, Mrs. Edward P. Ayer. February 21, Modern English Composers; hostess, Miss Isabel MacLeod; leader, Mrs. William L. Rice. March 21, Scholarship Fund Concert; Library Hall; leader, Miss Mary C. Devlin; April 18, Russian Composers; hostess, Mrs. William H. Crawford; leader, Mrs. Frank W. Daley. May 16, Connecticut Composers; hostess, Mrs. Warren E. Mumford; leader, Miss Marion Thatcher. June 20, Annual Meeting; hostess, Mrs. Wallace H. Foote; Federation Reports.

Thanksgiving Baskets

Thanksgiving baskets for the needy will be packed November 23 at 9:30 A. M. in the Community House. As in former years the school children will aid with donations. Checks for the purpose may be sent to Mrs. Mortimer D. Stanley, Short Beach. The American Legion will be in charge of deliveries.

Through the courtesy of Ted Jackson there will be a performance in the Branford Theatre, Nov. 22, at 2:45 for the school children. Those who arrive by 4 P. M. will be in time to see the entire show. An article of non-perishable food is the admittance fee.

BRANFORD GRANGE ELECTS OFFICERS

Branford Grange has elected the following officers for the ensuing year: Master, Clayton B. Rider; overseer, Charles Hoogkirk; lecturer, Mrs. Earl Berger; steward, Earl Berger; assistant steward, Harry Haskin; chaplain, Donald Shumway; treasurer, Sidney V. Osborn; secretary, Mrs. Clayton B. Rider; gatekeeper, Jack Rovaidd; Ceres, Evelyn Trojanoski; Pomona, Elsie Hall; Flora, Cecelia Fitzgerald; lady assistant steward, Alice Barron; new member of the executive committee, Irving Adams; matron of Juvenile Grange, Mrs. Charles Hoogkirk.

The Auxiliary of Corcoran Sunday Post gave a dinner Tuesday evening in the Oasis in honor of past presidents, Mrs. George Hansen, Mrs. Elizabeth Carsten, Mrs. Elizabeth Daley, Mrs. Leo Finneman and Mrs. Harold Cassidy.

Mrs. Lewis Jackson, president of the organization welcomed the guests and presented each with a gift. The past presidents responded with a brief talk.

Mrs. Alice Wallace of the Towne Toggery was in New York yesterday.

Baptist Church Supper Tonight

The second event in connection with the celebration of the 100th anniversary of the First Baptist Church will be held tonight at 6:30 p. m. in the church vestry. A Thanksgiving supper will be held for all adult members of the parish. Following the supper there will be a period for entertainment. James J. Walworth will read the history of the church, and Rev. A. W. Jones will also speak.

The hostesses are Mrs. Harold Smith, Mrs. J. Ray MacLean, Mrs. George Pond, Mrs. Dominic Bontalibus, Mrs. Clayton B. Rider, Mrs. Sidney Ward, Miss Isabel MacLeod, Miss Mabel Goddard, Mrs. Brent Barker, Mrs. Arthur Hollman, Miss May Whalen, Mrs. Hugh MacLeod is chairman of the supper committee. The committee in charge of arrangements is Lewis Jackson, Percy Swift, Harry Davis and Vernon Swift. Mrs. James Lawrence is chairman of the decorating committee.

Turkey Farm Ready For Thanksgiving

Whipple Farm in Stony Creek Road Has White Holland Birds—Pretty to Gaze Upon Either In the Run Or on the Holiday Table.

If one Thanksgiving guest could eat a pound of turkey how many guests would 800 turkeys feed? Rounding the bend of the Stony Creek road, just beyond the Pine Orchard intersection one approaches, without warning, the simple Turkey Farm owned and operated by Mr. Roger Whipple and worked by Mr. and Mrs. Roger Whipple and their son. The latter prefers to play football.

Autumn began with an inventory of 900 birds on the three acre range but turkey dinners are no longer reserved for the festive Thanksgiving feast so the number

Turkey Farm Ready For Thanksgiving

has been reduced by one hundred. They are a noisy bunch, those 800 gobblers.

A year ago, during the season, the proprietor sold his entire flock, seeded down the range and ordered locally 1280 good stock turkey eggs to be hatched at a Connecticut hatchery.

At a day old the tiny turkeys were housed in the warm Whipple brooders, 950 strong, with a price on their heads of sixty cents each. Not until the fowl is ten weeks old is it permitted to leave the wires for fear of disease or contamination.

From ten weeks to six months the toms and hens strut about without a worry in the world. At the age of six months there are fewer plin feathers and more meat. From then on the bird dodges the axe for the Whipples sell: mostly retail,

Turkeys Are Inquisitive, Proud Handsome and Delicious, But a Great Care Sells Man Who Raises Them For Retail Consumption.

killing and dressing on the farm, for they raise for meat alone, not to breed or to show.

White Hollands, with handsome colored heads, throats and wattles dominate the range but gray Narragansetts and the better known Bronze varieties are evident although Mr. Whipple plans next year to raise only the beautiful White Hollands.

Inquisitive beings they are—and proud too—head erect they show off to each visitor who nears the high wire fence enclosure.

A passerby, at dusk, slows down

Continued on page eight

School System Roll Of Honor Is Announced

The Honor Roll for Branford Schools for September and October is as follows:

HIGH SCHOOL

Freshmen, College Course: Charles Baldwin, Carol Bradley, Patricia Boutelle, Fred Collins, Jacqueline DeMarco, Anne Gale, Donald Kissell, Joyce Pagel, Joan Rosenthal, Beryl, Sullivan. Normal Course: Nancy Fitzgerald, Doris Polastri. Commercial Course: Anna Dykun, Tessie Haroskiewicz, Anna Raymond. General Course, Gina Menneguzzi.

Sophomores; College Course: Jack Beaver, Dorralfie Bradley, Bancroft Cate, John Clark, Kenneth Johnson. Normal Course, Marlene Anderson, Alice Collins, Carolyn Glance, Anna Symonds. Commercial Course: Anna Symonds. Commercial Course: Anna Symonds.

Continued on page eight

Rotary Club To Celebrate Anniversary

The speaker at the weekly luncheon of the Branford Rotary Club Monday noon in the parlors of the First Congregational Church was Charles Madeira of Stony Creek, whose subject was "My Personal Experiences of 23 Years as a Traveling Salesman in the West." There were 47 at the meeting, and the visiting Rotarians were Harold Edwards of Milford, C. R. Turner and M. R. Turner of Hamden, R. F. Bailey, R. D. Burns, Jr., Philip English and Arthur Hall, all of the New Haven club.

Monday the Branford Rotary Club will hold its 10th anniversary of charter night and inter-city meeting in the parlors of the First Congregational church. The speakers will be Rev. George S. Lackland, D. D. of New Haven; District Governor Charles W. Pettengill of Greenwich and J. A. Hyka of Prague, Czechoslovakia, past district governor. The committee in charge consists of J. E. Brainerd, C. F. Freeman and Walter H. Palmer.

ADVISES TOXOID AND VACCINATION FOR SCHOOL CHILDREN

The Indian Neck Parent Teacher Association met Thursday evening in the school with Mrs. Leo Finneman in charge. Mrs. Lella Prann and Miss Fern Mehagan of the Visiting Nurse Association were guests. Mrs. Prann spoke about the nurses' work with the school children, covering the care of the teeth and mouth, and of the body generally.

She advised parents to take advantage of vaccination for smallpox and the toxoid for diphtheria, now being dispensed at the Health Center. Only one tenth of the children in Branford schools, she said, have been vaccinated for smallpox. This might create a serious situation if an epidemic should occur. Tuberculosis tests should be taken, as this disease, if checked early, is curable.

Hostesses for the evening were Mrs. James Rourke, Mrs. Lewis Ritzinger and Mrs. Fred Houde.

BUSINESS GOOD AT POST OFFICE

Postmaster Joseph H. Driscoll announces that so far this year the local post office has exceeded the business done for the entire year of 1937. With the holiday season still ahead Mr. Driscoll anticipates a banner year.

During 1937 the office ran ahead of all previous years.

All In The Day's Work

DEEN versus MOTIVE. In the storm on the mount...

B. H. S. Notes

The football team meets today. All students interested in learning...

SHORT BEACH

Mr. Elizabeth Rogers is having her Granite Bay home painted. Mr. and Mrs. Louis DeAngelis are the occupants.

UNION CHAPEL

Sunday, Nov. 20, 11 A. M. Sermon by the pastor, Rev. E. C. Carpenter. Topic: When Will The Day Dawn...

ROYAL

FOR A LIMITED TIME ONLY. You get the latest ROYAL Floor Cleaner, the new ROYAL hand cleaner and a complete set of cleaning attachments at only \$44.50...

News Of General Interest To Women

Crock O' Smacks. Breakfasts For A Child To "Grow On". Hot Chocolate Malted Milk.

Thanksgiving Dinner And It's Fixin's. I'T'S A FACT. Saturday Preparations For Sunday.

PRACTICAL HEALTH HINTS. BEWARE OF CARBON MONOXIDE. Musical Art Members Give Fine Program.

GAD-A-BOUITS. Dr. and Mrs. M. J. Carpinella. The Rev. William H. Nicholas of East Bangor will return Saturday from Bangor, Maine where he has been serving as chaplain and teacher of practical theology at the Bangor Theological Seminary.

Reading Club Hears Talk By George Haig. Mrs. George Kitchell is recuperating from a recent operation. Mrs. Irving Harrison, East Main Street was last Tuesday evening to the Sunshine Club.

Personals. Mrs. Blanche H. D. Hotchkiss, widow of Winford H. Hotchkiss, formerly of Hattisville, Groton, is in Vernon, N. Y. died last Monday at the home of her daughter, Mrs. Harry Marshall. She was a native of Illinois and the greater part of her married life was spent in Southampton and Branford.

Native Turkeys

WHITE HOLLAND. NARRAGANSETT. BRONZE. Our Flock maintains quality reputation, good body conformation and fine grained meat.

Roger Whipple

Stony Creek Road. Our Flock maintains quality reputation, good body conformation and fine grained meat.

STONE COLLEGE

120 Temple St., New Haven. Shortland, Typewriting, Bookkeeping, Accounting, Business Administration, Dietitaphon, Comptometer, Day and Evening Sessions. Co-educational. Enter at once.

Western Auto Associate Store

STANLEY C. TOLMAN. FISHING EQUIPMENT. GARDEN TOOLS. AUTO SUPPLIES. BICYCLES, RADIOS. PAINTS, Etc. 270 Main St., Branford, Tel. 733.

BUY, BUILD OR RE-FINANCE

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

ALWAYS GOOD FOOD

STEAKS - FULL COURSE DINNER - CHOPS. YOUR FAVORITE DRINKS PERFECTLY MIXED. WINES - LIQUORS - BEERS. POP'S GRILL. JOHN ZURKUS, Prop. BRANFORD, CONN. 252 MAIN STREET.

Concert Series

Continued from Page One. Harry Brown, Miss Anita Brookfield, harpist of the New Haven Symphony Orchestra. Mrs. Arthur Schwamer, flutist, and Mr. William D'Amato, clarinetist, both of the New Haven Symphony; prominent soloists from New Haven churches and the Combined Chorus of Old Stone Church and Christ Church, East Haven.

Coroner Decides

Continued from page one. entered a conference with State's Attorney Samuel E. Hoyt. Investigating has centered their attention on the report that the building had only one exit, despite the fact that Section 2013 of the general statutes requires at least two stairways in places used as boarding houses where more than 12 persons are housed. It was reported 15 persons were quartered in the dwelling and sleeping on the second and third floors. Flames are said to have developed the single stairway, making escape impossible by means of it. In the fire, Harry Bradley and Thomas...

Now! A Brand New Oldsmobile

IN THE LOW-PRICE FIELD! \$777. NEW '38 4-DOOR SEDAN '1874'. ALL FEATURING THE REVOLUTIONARY NEW RHYTHMIC RIDE. 1. QUADRI-COIL SPRINGING. 2. 4-WAY STABILIZATION. 3. KNEE-ACTION WHEELS.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

BRANFORD LAUNDRY

FLAT WORK. WET WASH. SCFT DRY. FINISHED WORK. BACHELOR SERVICE. Tel. 572-2 - 572-3. B. W. Nelson, Prop.

Albert's Furniture

3 ROOMS OF BEAUTIFUL FURNITURE \$129.00. UNITED WALL PAPER CO. "We Save You Money" 93 Crown St., NEW HAVEN, CONN. Telephone 8-6405. Sample Book on Request.

RCA Victor

ELECTRIC TUNING. Amazing 1939 Value! Electric Tuning for 5 styles - distinctive for its clarity - Victrola's best - RCA Victor's finest - Straight-Line Dial. \$49.95. BIG TRADE-IN ALLOWANCE!

THE HAMILTON SHOPS

MEANS LESS MONEY ON YOUR CHECK. 36-38 Edes Street at 35 South Main Street. Telephone Branford 663.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

Slaney's Garage

35 West Main St. PHONE 1025. Branford, Conn. "YOU OUGHT TO OWN AN OLDS!" A GENERAL VALUE.

The Branford Review

Established 1928
Published Every Thursday At Branford, Conn.
BY THE BRANFORD REVIEW, INC.
31 Rose Street

MEYER LESHINE
ALICE T. PETERSON
Gordon W. Barry

SCOUTING

Good citizens don't just happen. They are a product of the environment in which they live...

LIVING MONUMENTS

Another active organization has come forward to volunteer to raise funds with which to assist in replanting Branford's trees...

ENOUGH TO MAKE ANYBODY DIZZY!

IS EDUCATIONAL FREEDOM DEAD?

As Americans we have always been proud of our institutions of higher education, built largely by the contributions and endowments of those who have prospered under our system of private initiative and free enterprise.

From Our Readers The Consumer Speaks

Our own opinions are expressed in the editorial columns but we welcome free expressions of opinions from our readers. We cannot defend the opinion of our contributors, or enter into any controversy concerning such opinions.

FOR RELIEF OF CZECH COOPERATORS

An appeal to cooperative societies throughout the world to send funds to aid refugee cooperators in Czechoslovakia has been sent out by the International Cooperative Alliance of London according to the "Cooperative Builder" magazine.

EAST HAVEN

The East Haven Public Health Association is preparing to mail Christmas Seals. Eighty-five cents of every dollar mail by this subject in East Haven is applied to local relief.

SOCIETY

Lucille Klein, 40 Stevens Street, celebrated her eighth birthday recently. Guests at her party were: Sally Baker, Kitty Baker, Anita Flomalia, Florence Kirsle, Nancy Carlson, Emil Young, Edna McDonald, Grace, Frederick Klein, Harry Klein, Mrs. Grace Klein and Mrs. Catherine Klein.

East Haven High School Notes

A lesson in pantomime was conducted for the Thespians at the regular meeting on Tuesday in the high school auditorium. Shirley McDowell, Lillian Levine, and Pearl Bass, three newly admitted members, conducted the lesson.

GRANGE ELECTS

Foxon Grange met recently and elected the following officers: Manager, Chauncey T. Warner; Secretary, John Kemper; Treasurer, Mrs. Helen G. Kelsey; Steward, Emerson Suprenant; assistant steward, Paul Nesbitt; Chaplain, Mrs. Mary Merrick; treasurer, Maurice Bailey; Treasurer, Mrs. Ethel J. Gordon.

ANNOUNCING!

DOVER ALE 2 1/2 lbs 29c
JOHN ALDEN 2 1/2 lbs 33c
KYBO 2 1/2 lbs 37c

OLD CROWN ALE

The King of Brews
Old Crown 4 lbs 25c
Bottle Deposit 2c

CONNECTICUT PRODUCTS

of QUALITY
DOVER BREWERY
HARTFORD, CONN.
FOR SALE AT ALL
FIRST NATIONAL STORES

FIRST NATIONAL STORES
Fancy Fresh Pork for Roasting
PORK LOINS 2 1/2 lbs 21c

Look at this Holiday Harvest of Values
PURE LARD For Baking or Frying 2 1/2 lbs 19c
PAstry FLOUR 24 1/2 lb bag 49c
FAMILY FLOUR FINAST An All Purpose Flour 24 1/2 lb bag 55c
PILLSBURY'S BEST FLOUR 24 1/2 lb bag 83c
GOLD MEDAL FLOUR 24 1/2 lb bag 85c
OCEAN SPRAY Cranberry Sauce 17 oz can 10c
CHOCOLATES Sweet Home 1 lb box 25c
SUGAR Fine Granulated 10 1/2 lb paper bag 46c
RAISINS Fancy Seedless 2 1/2 lbs 15c
RAISINS Fancy Seeded 2 1/2 lbs 17c
FRUIT COCKTAIL EVERAGEY size 2 1/2 cans 23c

Richmond Coffee
MILLBROOK Beverages
GINGER ALE (Dry or Golden) CLUB SODA 3 24 oz cans 23c
LIME RICKY AND ALL RADO 3 24 oz cans 23c
Tomato Juice FINAST 2 28 oz cans 35c
SWEET CIDER 1/2 gal jug 23c
Moxie 2 26 oz cans 25c

CHEESE Mildly Cured Whole Milk lb 19c
RICHMOND OLEO 2 1 lb pkgs 19c
MINCE MEAT None-Such 2 9 oz pkgs 23c
SNOSHEEN CAKE FLOUR PILLSBURY'S 44 oz pkg 23c
MINCE MEAT Finest Brand 3 9 oz pkgs 25c
CORN Maine - Finest Fancy Golden Bantam 3 size 2 cans 25c
BAKED BEANS FINAST Pea Yellow Eye, Red Kidney 2 28 oz cans 25c
BAKED BEANS FRIEND'S or B & M Oven Baked - 3 kinds 2 28 oz cans 27c
SPICED HAM HORMEL 12 oz can 25c
SUGAR Confectioners or Brown 2 1 lb pkgs 13c
PRUNE PLUMS Finest 2 large cans 25c

TO A PROMISED LAND

Words cannot describe the inhuman cruelty of the National Socialist Party of Germany in the treatment of its racial and religious minorities; not only Jews but non-Aryan Christians as well.

WHAT'S THE ANSWER

Take three selectmen, an engineer, town counsel, P. W. A. officials and board of finance, multiply several days and nights, add costs of advertising, correspondence and incidentals, research and lawyers. Add one town meeting plus 3,285 registered voters, subtract 3133 who 'can't be bothered'. Divide into sections, and the result is 103-47.

FACTS OR FANCY

As the monopoly investigation gets underway in Washington, news dispatches from the Capitol indicate a divided opinion among those participating in the study on matters of procedure.

WASHINGTON SNAPSHOTS

Washington has an ample supply of food for thought this week. The thought analyzing exercise is not as unexciting as it sounds. It is a mental gymnastic of the capital, the results of a public poll on questions dealing with business reform has cropped up for them to think about.

MAKING TAXES SIMPLE

Government tax experts have been quick to reassure the paying public that whatever new taxes are levied next year will be 'simple'. They mean, of course, that the new tax will be simple for the taxpayer to compute.

TO ANSWER THE QUESTION

It is a question that has been asked many times over: "Why must we pay taxes?" The answer is simple: "We must pay taxes because we live in a society where we benefit from the services of others. Taxes are the means by which we contribute to the maintenance of these services."

THE BRANFORD REVIEW

Our own opinions are expressed in the editorial columns but we welcome free expressions of opinions from our readers. We cannot defend the opinion of our contributors, or enter into any controversy concerning such opinions. Articles must be signed. The review reserves the right to reject contributions. The Editor.

THE BRANFORD REVIEW

Our own opinions are expressed in the editorial columns but we welcome free expressions of opinions from our readers. We cannot defend the opinion of our contributors, or enter into any controversy concerning such opinions. Articles must be signed. The review reserves the right to reject contributions. The Editor.

THE BRANFORD REVIEW

Our own opinions are expressed in the editorial columns but we welcome free expressions of opinions from our readers. We cannot defend the opinion of our contributors, or enter into any controversy concerning such opinions. Articles must be signed. The review reserves the right to reject contributions. The Editor.

THE MOVIE GUYED

HOT TIP FOR THE WEEK:

With weird tom toms thumping under the jungle moon of mysterious Africa, "Dark Rapture," a Universal release, comes to the Loew Poll College Theatre for one week starting today, Nov. 17.

This film is a picture record of scenes never before photographed and seldom seen by the eyes of the white man. For centuries the natives of the Congo have used all the craft in their power to keep secret their mystic rites by which the boys of their tribe become men. Every obstacle of jungle diplomacy and craft is brought into play to side-trace the would-be observer. Finally Armand Denis, noted Belgian explorer, his wife Lella Roosevelt Denis and LeRoy G. Phelps of New Haven were able to get through and shoot scenes of these thrilling ceremonies.

The wild dancing which shows plainly the barbaric origin of modern swing and Big Apple gyrations, hypnotic music tapped out on huge drums, the pygmy women who are so desirable as wives and workers to their normal sized neighbors that they are kidnapped from their tribes are all features of this film of inscrutable Africa, the continent of surprises.

The 2nd big feature on this same program is "The Affairs of Annabel," with Jack Oakie, Lucille Ball, and Ruth Donnelly.

Flavored with high-speed humor and side-splitting situations.

So successful was this production with advance audiences that a series has been based on "Annabel." "The Affairs of Annabel" revolves around the unexpected results of a series of imaginative exploits contrived by Oakie in his role of a rash press agent to publicize the studio's foremost star, played by Miss Ball.

Unfortunately these stunts have a habit of backfiring. To attract attention to a prison picture, Oakie has Lucille jailed, under an alias, promising reams of publicity upon her release a few days later. But real prison terms loom for the pair if the scheme is learned, and Lucille has to serve out her time for fear of exposure.

Supporting players headed by Bradley Page, Fritz Feld, Thurston Hall and Elizabeth Risdorn add to the mirth and excitements of the film.

TO OUR PATRONS:

The Loew Poll College Theatre takes great pleasure in announcing that the Movie Mystery Melodics Contest, a half hour of radio enjoyment is presented every Sunday at 1:30 p. m. on the stage of this theatre, in addition to our regular double feature bill. Doors open at 1:00 p. m. Come and enjoy an actual broadcast direct from our stage featuring Sy Byer's and his orchestra, Edith Jolson, and the 3 Lane Sisters.

See you in the Movies Your MOVIE GUYED

TAX CONSULTANT

New Haven Chapter of the National Association of Cost Accountants has arranged for a very interesting talk on the subject, "Latest Developments in Taxation" for their November 22nd meeting. The speaker is Mr. Virgil P. Eitinger who is engaged in the professional practice of Taxes in New York City. He was for many years editor in charge of the Prentice Hall Tax Service and lectured at New York University. The meeting will be preceded by a dinner at 6:30 in the Y. W. C. A. Ballroom.

Legal Notice

INVITATION TO BID

Sealed bids addressed to the State of Connecticut for the following projects: Medical Infirmary Building, Uncas-on-the-Thames Sanatorium, Norwich, Conn., PWA Docket Conn. 1000 B-F, Item No. 1, Contract B-1 General Construction including Elevators; Item No. 2, Contract B-2 Heating and Ventilating, Item No. 3, Contract B-3, Plumbing; Item No. 4, Contract B-4, Electrical; Item No. 5, Contract B-5, Painting; will be received at Room 402, State Office Building, Hartford, Connecticut until 2 o'clock P. M. on the 29th day of November, 1938 and then at 2:15 o'clock P. M. on said day, publicly opened and read aloud in the Hall of the House of Representatives, in the State Capitol in said city. The plans and specifications, together with the information for Bidders, Forms of Proposal, Contract, including the Conditions thereof, Performance and Labor and Materialmen Bonds, may be examined at said office after November 14, 1938, and copies thereof may be obtained upon payment of \$25.00 for each set. Any bidder upon returning one set promptly and in good condition will be refunded his payment. All other deposits of action bidders and all deposits of non-bidders upon the return of the documents in good condition, within ten days after day of opening bids, will be refunded with a deduction of \$10.00 for each set, taken to cover the cost of production. The Performance and Labor and Materialmen Bonds to be furnished by the bidder awarded the contract shall be in an amount not less than 100 percent of the contract price. The Commissioner of Public Works reserves the right to waive technical defects or to reject any and all bids. Each bidder must deposit with his bid a certified check drawn upon a State Bank and Trust Company or a National Bank located in this State to the order of the Treasurer of the State of Connecticut in the respective amounts set forth in tabulation below for contracts referenced above. No bidder may withdraw his bid until after the contract shall have been awarded. It is estimated there is available to finance the above work the following amounts:

Item No.	Funds Available	Certified checks
1	\$316,000.00	\$16,000.00
2	58,000.00	2,900.00
3	46,000.00	2,300.00
4	47,000.00	2,350.00
5	15,000.00	750.00

ROBERT A. HURLEY, Commissioner of Public Works, for the State of Connecticut.

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

Inspection Tour New Haven Open Forum

Continued from page one

inating demonstration of how crude ore is transformed into valuable necessities for our every day life.

Upon entering the executive building, from where the public tour of inspection is started, I had the good fortune of meeting the genial James Walworth, who conducted Reginald Baldwin and myself to the director's room where we were shown the many, many products of the Malleable. I will not go into detail regarding these many forms of castings and their use because if you have been on this tour you have seen them, if you have not I urge you to do so and enjoy a first hand thrill that no printed word picture can give. Like the resident of Niagara Falls who speculated as to what caused the continuous thundering noise that he had heard for years. He was told that less than a mile from his home was Nature's eighth wonder of the world... the mighty Niagara, and upon viewing it for the first time stood stupefied and amazed but finally exclaimed, "Wonderful." I know this man very well and I assure you that he is very intelligent and in his own respective field he is outstanding. I wonder how many folks in Branford and its vicinity have not taken advantage of the M. I. F.'s public invitation to see this gigantic foundry in operation. And, too, I wonder how many, when finally they do witness the miracles wrought within a short distance of their doorsteps, will not feel prompted to exclaim "wonderful!"

I understand that Malleable's plant occupies more than ten acres of land. This I do not doubt because from the time we left the Director's room until we came out of the aluminum foundry we witnessed what seemed an endless chain of interesting enlightenments in the field of modern revelations. I was not the least fatigued when the tour was ended. I had not at any time been discomforted by gaseous odors or dust particles during my visit. In fact I was amazed that any building could carry on such a gigantic handling of ore that was heated to a temperature of greater than 2800 degrees and yet provide uncontaminated air as fresh and wholesome as that in the unrestricted fields of our countryside. I later learned that the Malleable is one of America's leading factories in protecting the health of its employees. From the time a man or woman enters for the day's labors until they emerge at the end of their toil, everything possible is done to safeguard their health and improve the environments in which they work. For instance the women's recreation rooms are as clean and beautiful as those in the impressive metropolitan clubs. There are tables for their lunch period and a gas range for the simple preparation of hot lunches.

The men's quarters and wash room are equipped with air conditioned individual lockers and a huge bath with a long line of showers. The water supply to this bath is automatically controlled so that no bather is in danger of being scalded. And, too, to further insure the cleanliness and comforts of the workers, tubs are provided for clothes washing and rinsing. A huge hot-air drier is maintained for the completion of the laundering. I understand that another room of this nature is being added for the convenience of the employees. I had the pleasure of talking to several of the men, men who seemed tireless in their tasks of doing their work well, in various departments of the foundry. All were enthusiastic in their praise of conditions in the plant. Especially was I keenly interested in learning from them of the apportionment of employment all during the selge of business depression. The company, in its pursuit of fair play to all its employees, when business could not justify a full working schedule, split up the work amongst the workers instead of laying off employees. This humanitarian work insurance adaptation has kept the Malleable employees from the relief rolls and maintained everyone of them in their rights of independence and family security.

Today the Malleable Iron is more than just a foundry with a machine shop attached. It is really a metallurgical institution which can produce the most intricate articles from any kind of metal. Tuesday, November 22, will be your next opportunity to enjoy a visit to the M. I. F. I again urge you to make this interesting tour of inspection. The first group will start thru the foundry at 1:30.

The Branford Garden Club will hold its annual Christmas sale December 8th in the home of Mrs. Harry Smith, Averill Place.

Audrey Schwanfelder, Mill Plain has been ill at her home.

New Haven Open Forum

The New Haven Open Forum, a civic organization has announced a series of meetings to be held on Sundays at 7:45 u. m. in the First Methodist Church, Elm and College Streets, Nw Haven.

The dates are as follows: November 20, Lillian Hellman; November 27, Joint Discussion; December 4, Meet Connecticut Authors; December 11, David Seabury; December 18, Christmas Pageant; December 25, Christmas Drama; January 1, Dr. John Haynes Holmes; January 8, Symposium on Waterbury Scandals and Merit System; January 15, Dr. Harry F. Ward; January 22, Major L. R. Angas; January 29, Marquis W. Child; Doors will open at 7:00 p. m., admission is free.

School System

Continued from Page One

cial Course: George Dickinson, Laura Knowlton, Doris Potts. General Course: Janet Hamre. Juniors; College Course: John Corcoran, Jeannette Harrison, Gladys Holtberg. Commercial Course: Mary Bello, Dorothy Brada Shirley Fenn, Irene Radovicz, Joseph Rozar, General Course: Claire Bradoc, William Symonds. Seniors; College Course: Randolph Bishop, Virginia Bracken, Mary Fitzgerald, Beatrice Kelsey; Normal Course: Germain Van Egghon; Commercial Course, Alice Belanle, Lily Honbrickson, Doris Montellius; General Course: Regina Donnelly, Mary Zawacki, Barbara Carr.

LAUREL STREET SCHOOL 7th Grade: Virginia Carey, Ann Fitzgerald, Lois Holm, Elaine Johnson, Jeanne Johnston, Betty Lou Lake, Stanley Lufski, Bernadette McCutcheon, Robert Mischler, Sophie Morris, Joseph Orsene, Lenora Palumbo, Angelina Randazise, Richard Rosenthal, Roland St. Louis, Audrey Schwanfelder, Betty Ann Sliney. 8th Grade: Dorothy Babcock, Joan Ericson, Carol Genrich, Anna Kotowski, Rena Menezguz, Adrienne Northam, Harriet Soffer, Helen Wadka.

CENTER SCHOOL Grade 6: David Clark, Jerry Knowlton, Mae Lindberg, Betty Mae Linsley, Faith Hooghkirk, Janice Baldwin, Ann Ely. Grade 5: Eliza Barnes, Mary Purcell, Mario Pepe, Joan Norris, Nancy Jacobs, Gladys Edward, Elaine Bedard. Grade 4: Robert Lake, Kenneth Ford.

Turkey Farm

Continued from page one

to see the flock, on its hillside range settled for the night in many trees provided for that purpose. The more vigorous birds fly as high as 60 feet for an exclusive pent house location.

Others regard in high esteem flocks in closer proximity to the living in Bradley Avenue.

Mr. and Mrs. Willis Pratt are now living in Bradley Avenue.

Grade 3: Helen Molecules, George Ott, Angela Polastri, Timothy Purcell, Barbara Skomars. CANOE BROOK SCHOOL. Grade 6: Antoinette Krewsky, John Olsewski, John Koloch. Grade 5: Jerome Garrity, Viola Kopjansky. Grade 4: Joyce Gerguson, Lorraine Prussick, Morgan Rodney, Mable Shepard, Eugenia Tamulevich. Grade 3: David Stevens.

INDIAN NECK SCHOOL Grade 6: Virginia Levesh. Grade 5: Alice Daley, Caroline Finneran, Evangeline Joyner. Grade 4: Gertrude Daley, Ernest Pozz. Grade 3: Patricia Cassidy. HARBOR STREET SCHOOL Grade 6: Nancy Bradley, Ruth Crawford, Catherine Hines, Olga Hynovich, Mark Freeman, Peggy Murphy, Sophie Nowakowski, Doris Skroza. Grade 5: Deene Cirillo, Eleanor Delgrego, Evelyn Dennison, Mary Gordon, Margaret Morawski. Grade 4: Bertha Arrington, Dominic Delgrego, James Murphy, Anna Woychowski. Grade 3: Ruth Berger, Joan Meglin, Sally Taylor, Shirley Holmes, Valerie Morawski.

Meeting Votes

Continued from page one

Selectmen Bradley, when asked if such a high expenditure was necessary answered that every year during his administration serious wash-outs had occurred requiring maintenance expenditures running into varied amounts. The cost of repairing the present situation would go beyond the maintenance figures and the selectmen would have to ask for a special appropriation. Property owners at that section of Short Beach claimed no direct benefit from the wall but were in favor of its adoption. Among those who were given the floor were: T. Holmes Bracken, J. Wesson Phelps, T. C. Bracken, Albert Hillman, Albert Tucker, Herbert Dickerman, Terry Morehouse, Gurdon Bradley, Charles Terhune, John Barnes and Louis C. Burckhart.

INCORPORATES The Branford Construction Co. was incorporated Nov. 1 with Capital stock \$50,000, divided into 5,000 shares of \$10 each. Incorporators: Anthony Bartone, Pasquale Bartone and Thomas Ferrone, all of Hartford.

YOU CAN'T BUY BETTER TURKEYS

Anywhere than we have arranged for your Thanksgiving Day Dinner. Everyone is plump, meaty and tender and priced very reasonable. Please order early to assure the right size.

COMPLETE LINE OF Meats, Groceries, Vegetables

ECONOMY MEAT MARKET

ONE OF THE CHECKER STORES

FRED BLICKER, Prop.

264 Main St. FREE DELIVERY Phone 765

The Red Cross

Your Helping Hand in times of great disaster

JOIN NOW!

ROLL CALL

NEW HAVEN WATER CO.

ENAMELED STOVES\$75 up

DOLL CARRIAGES\$1.50 up

CEDAR CHESTS\$10.00 up

Coal and Gas RANGES, White and Black\$125

Buffalo Furniture Store

F. KLEIN

HOME FURNISHINGS

597 Grand Ave.—Home Address: 23 Chatham St. — New Haven

BROWNING KING & CO.

SUITS OVERCOATS REVERSIBLES

The individual smartness of Browning King clothes is expressed in woollens of distinction and expert styling of every detail.

\$29.50

\$34.50 \$39.50

For Your Convenience Use Our Extended Payment Plan

BROWNING KING & CO.

Chapel at High Street — New Haven

STORE OPEN SATURDAY EVENING

Chamberlain

Orange at Crown — New Haven

WE GIVE "S. & H." GREEN STAMPS

Now! Our Christmas Club Sales!

Chairs, Tables, Lamps, Desks, And Other Practical Home Gifts With 90 Days To Pay At Cash Prices

FOR A Happier Marriage GIVE HER A LANE HOPE CHEST

Beautifully figured Maryland veneer used on exterior. Equipped with Lane's automatic tray.

American Walnut is used on top, front, ends and base.

Veneered American Walnut is used on front decoration with routed mouldings and carvings.

Only tested aroma-tight chest in the world. We have a complete stock of genuine Lane cedar chests—moderns, conservatives, blonds—all to match the finest furniture.

Priced \$16.75 To \$48.00

FOR SALE

SIX ROOM

One Family House

Large Lot Great Sacrifice

Box 47 — Branford, Conn.

Pequot Theatre

Fri., Sat.—Nov. 18-19

Kay Francis, George Brent in "Secrets of an Actress"

— ALSO —

Dick Purcell, Ann Sheridan in "MYSTERY HOUSE"

Sun., Mon., Tues., Nov. 20-21-22

"FOUR DAUGHTERS"

— WITH —

The Lane Sisters, John Garfield

— ALSO —

"THE GLADIATOR"

with Joe E. Brown

Wed., Thurs.—Nov. 23-24

Wayne Morris, Claire Trevor in "Valley of the Giants"

— ALSO —

"Under the Big Top"

Yankee Rose Chinaware Nights

Capitol Theatre

281 Main St., East Haven

FREE! FREE! FREE!

10 Large Native Turkeys

Tuesday Evening, November 22

Sun., Mon., Tues., Nov. 20-21-22

Clark Gable, Myrna Loy in "TOO HOT TO HANDLE"

— ALSO —

"Smashing the Rackets"

Chester Morris, Rita Johnson

Wed., Thurs.—Nov. 23-24

"FOUR DAUGHTERS"

with Claude Rains, Jeffrey Lynn, John Garfield

— ALSO —

June Travis, Gordon Oliver in "Marines Are Here"

Fri., Sat.—Nov. 25-26

PETER LORRE in "MYSTERIOUS MR. MOTO"

— ALSO —

Joe E. Brown in "THE GLADIATOR"

Play Honey Sat. Nite