

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

The Branford Review

AND EAST HAVEN NEWS

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

VOL. XII—NO. 9

Branford, Connecticut, Thursday, June 8, 1939

Price Five Cents

Five English Scientists Share Equally In Award Given By Egbert Fuller

Pine Orchard Resident Created Fund of \$1,000,000 To Be Used In The Study Of Cancer—Award Made Upon Recommendation Of American Medical Association.

Five scientists, all at the Research Institute of the Royal Cancer Hospital, London, England, Ernest Laurence Kennaway, director, James Wilfrid Cook, Colin Leslie Hewitt, Israel Helger, chemists, and William Valentine Mayneord, physicist, will share equally in the first award of a prize of \$7,500 for their contribution to knowledge on the subject of the cause, care, prevention and cure of cancer.

This announcement was made by the Union and New Haven Trust Co. and Carleton E. Stevens trustees of the Anna Fuller Fund.

The fund from which this contribution is made amounts to \$1,000,000. It was created under the will of the late Egbert C. Fuller, a manufacturer who died March 5, 1931 of a heart attack. Mr. Fuller gave practically his entire fortune to be used for the study and cause of cancer or a cure. His wife died of cancer in Philadelphia December 14, 1918. In addition to establishment of the huge fund for cancer research Mr. Fuller left \$50,000 each to Grace, New Haven and to St. Raphael's Hospitals as memorials to Mrs. Fuller. The Fullers were residents at Pine Orchard and the Pine Orchard Chapel Association was left \$1,000 in the Fuller will.

The award was made upon the recommendation of the president of the American Medical Association, Dr. Irvin A. Bell, dean of the Johns Hopkins Medical School, Dr. Alan Chesney, and the dean of the Harvard University Medical School, Dr. C. Sidney Burwell. The prize goes to Professor Kennaway and his associates in recognition of their group study in the fields of chemistry, physics and biology of cancer producing substances, specifically for "Chemical Studies in Carcinogenesis; Isolation and Synthesis of Cancer Producing Hydrocarbons from Coal Tar and their identification by Fluorescence Spectroscopy."

Esther Ralston Will Appear In Playhouse Cast

Elissa Landi and Esther Ralston have signed contracts to appear at the Chapel Playhouse in Guilford this summer. Miss Landi will star in "Tovarich" and Esther Ralston will be seen in a new play, "Let The Mare Run," by Marian Grant and Robert E. Perry.

The casting for the permanent company at Guilford is going forward and in addition to Louise Platt, who is featured in the current motion picture, "Tell No Tales," the actors will be Jean Warren, Alan Hanley, Robert Crane, Peter Van Buren, Edward Franz, Jane Bancroft, Ann Karen and Elizabeth Stearns.

There is a possibility that Martha Sleeper will be booked to appear in A. E. Thomas' "No More Ladies," if the former screen actress can take time off from her thriving costume jewelry business.

Peter Wolf, formerly scenic designer for the Hampton Players in Bridgehampton, L. I., has been signed to design the stage settings for the Chapel Playhouse.

CRUISER IN
Charles Jaffe's new cabin cruiser entered the harbor at Stony Creek last week. The boat replaces one lost in the hurricane.

JOINS PLAYERS
Miss Louise Platt who summers in North Guilford will be featured with the Chapel Playhouse this year.

Mother's Classes at the Health Center will be held every Thursday afternoon through June. They will be discontinued during the summer but will reconvene in October.

Thimble Islands Have Sanitation Inspection Made

State And Local Health Officer Would Eliminate Methods Detrimental To Health

An investigation was made in April of the water supply and sewage disposal facilities of some of the Thimble Islands.

Previous to the hurricane of September a large group of privies was located so that they discharged directly into the water.

When the matter of reconstruction of toilet facilities came to Dr. A. S. McQueen's attention he suggested that occupants might build chemical toilets which would care for the sewage without discharge to the Sound.

This arrangement might have been satisfactory, only the manufacturers of chemical toilets would not guarantee the metal units to be tight indefinitely so in at least one instance there was the possibility of having a well contaminated by the chemical arrangements.

One suggested solution is to construct a concrete vault, privy type toilet so that solids could be stored during the summer time and carted away at a convenient time during the fall. An objection arose that the construction of a concrete vault was practically impossible on some spots because of sea and weather conditions.

A second possibility would be to construct a large chemical toilet so that accumulated wastes could be pumped out and transported by boats for burial on land at the end of the season.

With the use of a common chemical toilet installation might be the discharge of the summer's accumulation into tide water by opening the tank discharge valve if the contents of the tank were found to be adequately disinfected. It might be that additional caustic soda, or even chloride of lime could be added the day previous to the discharge, which should be before the beginning of the oyster season and should be done only under the supervision of the health authorities.

There appeared to be a few places where individual chemical toilets might be installed which would not contaminate in any way the wells.

George T. Laich Alice Horrigan Nuptials Tues.

The forthcoming marriage of Miss Alyce Louise Horrigan, daughter of Mr. and Mrs. Thomas J. Horrigan of 87 Camp Street, Meriden to George Francis Laich of Stamford, son of Mr. and Mrs. Michael G. Laich of 113 Maple Street, Branford will take place next Tuesday morning, June 13 in St. Rose's Church, Meriden at 10 o'clock. June 13 is also the 34th anniversary of the wedding of Miss Horrigan's parents.

Miss Alyce Horrigan is a graduate of the Meriden high school and the Meriden hospital school of nursing. She is a member of the nurses' staff of the Meriden hospital. Mr. George F. Laich, who was graduated from the Branford high school, is connected with the Atlas Powder Company in Stamford.

ANNUAL CONCERT

The Musical Art Society will have its Annual Concert at Library Hall, June 17 at 8:30 p. m.

The committee is as follows: Mrs. Ruth L. Oliver, Mrs. S. V. Osborn, Miss Mary Devlin, Mrs. Margaret Fouser, Mrs. Rufus Shepard.

Take Part In Exercises Tomorrow Night

Those taking important parts in tomorrow night's graduation exercises are left to right Beatrice Kelsey, valedictory; Virginia Bracken, salutatory; Mary C. Zawacki, essay; George Bishop, essay.

Left to right: Anastasia Petela, essay; Stanley Dzwonkoski, essay; Barbara Carr, Essay; Jean Soffer, presentation of Class Gift.

James F. Hines Will Replace Robert Gerrish

Congratulations were offered James F. Hines, (D) of Thompson Ave. East Haven this week on his appointment as New Haven county commissioner. His unexpected appointment came in the surprise shake-up in which Robert H. Gerrish of Bradley Avenue, failed of reappointment. Hines, chairman of the Democratic town committee since 1931, had not been mentioned as a candidate for the place.

The new county commissioner is well known through New Haven county and was prominently mentioned some time ago as a likely appointee to the post of United States marshal for the district of Connecticut. He is employed in Waterbury and has been for some time, commuting daily. He led the Democratic party through two successful political campaigns here which gave the town a Democratic administration for the first time in years.

He has been a member of the Board of Finance since 1932 and in that place has consistently fought for what he believed to be the right and correct fiscal policies for the town. Mr. Hines also led the fight for an East Haven high school and headed the special committee which had charge of the erection of the present building.

RECEIVE APPOINTMENT
The board of management of Mary Chap Wooster Chapter, D. A. R. has appointed Miss Marion Thatcher to the Girl Home Makers group and Miss Marion Thatcher to historical research.

First Reunion Of Class Of '34

The first reunion of the Class of 1934 of the Branford High School will be held on the evening of June 24 at 8 o'clock in the Montwese House.

The committee in charge of the affair will be headed by John Tobin, chairman, assisted by Betty Blackstone, Mary Batrow, Liberta Giordano, Frank Prahovic and Nick Weted.

The class prophecies and class history will be read and compared with present surveys of the graduates together with other reports. The class of '34 is expected to be well represented. Classmates are expected from as far as Richmond, Va., Philadelphia and California.

Dancing will follow the dinner. Tickets may be obtained from committee members.

Pictures Shown At Rotary Club

Valdemar T. Hammer showed old pictures of Branford taken by his father 40 or 50 years ago at the meeting of the Branford Rotary club Monday noon in the parlors of the Congregational Church. Forty-eight attended the meeting and the visiting Rotarians were Alfred Holcombe, William Fagerstrom, Rev. W. H. Nicolas, Frank S. Clancy and William E. Hoyt (all of East Haven and R. D. Burns, Jr. of New Haven.

4-H CARD PARTY
The Branford 4-H Flower and Vegetable Club will hold a public card party this evening at 8 o'clock in the home of Mrs. William Pacheco of Granite Bay.

Fire Laddies To Stage Events On Fifth Field Day

Plans are being made by the M. P. Rice Hose Company No. 2, for their Fifth Annual Field Day, which is to be held at Hammer Community Field, Saturday afternoon and evening, July 29th. Invitations have been sent to Fire Companies throughout the State, as well as to Drum Corps to participate in the Parade, which will take place in the afternoon, throughout the principal streets of the town.

Suitable trophies will be awarded to the Best Appearing Units by judges selected from prominent men of the Town, qualified in this particular kind of work. In the evening at the Field, there will be acts of Vaudeville, with the festivities ending with a mammoth display of Fire works. Captain Thomas Suda is general chairman of the Field Day, and is to be assisted by a large committee of members from the Hose Company, who are earnestly working to make this event its usual success. A great expense is incurred by the Fire Laddies in putting on an affair of this kind, and funds are to be raised by a Souvenir Program, and the cooperation of the Town is being selected. The proceeds this year are to be used in equipping the Fire House with furnishings which are badly needed, and members are hopeful of making their headquarters on a par with other Fire Houses of the State.

FINAL DANCE

The Foxon Community Center final dance will be held June 15 in the Community Hall. A special program has been arranged by the committee and the award will be a trip to the New York World's Fair.

Graduating Class Of '39 Will Receive Diplomas At Exercises Tomorrow

Milton P. Bradley, Chairman Of Board Of Education Will Make Presentations To Class Of 74—Class Night Held Last Evening In Auditorium.

Artistic Flower Show In Library Brings Praise

Mrs. Walldorf And Mrs. Gates Awarded Sweepstakes Prizes In East Haven Show

Artist arrangements were featured yesterday afternoon in Hagaman Library at the fourth annual flower show of the East Haven Garden Club.

Mrs. Gladys Klein, chairman, was assisted by Mrs. Robert Walldorf, Mrs. Robert M. Taylor, Mrs. Arthur Sperry, Mrs. Harold H. Davis, Mrs. Sidney Bailey, Mrs. George Johnson and Mrs. John Moran. Judges were Mrs. Laurence Burwell of the West Haven Club and Mrs. Robert Latin of the New Haven Garden Club.

The sweepstake prize went to Mrs. Walldorf.

Awards were as follows: Arrangement in pair of white bottles, first, Mrs. Walldorf; 2nd, Mrs. Taylor, 3rd, Mrs. Fred Klein. Arrangement of flowers using a triad 1st, Mrs. Davis; 2nd, Mrs. Taylor; 3rd, Mrs. Gates. Arrangements in copper or brass; 1st, Mrs. Bailey; 2nd, Mrs. Davis; 3rd, Mrs. Kelsey. Arrangement in Japanese manner; 1st, Mrs. Taylor; 2nd, Mrs. John Gates, Honorable mention, Mrs. Leroy Hotchkiss. Arrangement with Iris predominating; 1st, Mrs. Walldorf; 2nd, Mrs. Klein; 3rd, Mrs. Andrews. Arrangement using flowers in an analogous color scheme; 1st, Mrs. Taylor; 2nd, Mrs. Moran; 3rd, Mrs. Bailey. White flowers in a white container, Mrs. Taylor, Mrs. Gates, Mrs. Walldorf, Mrs. Colburn, Mrs. John Moran.

Flowers in any container against
Continued on page three

Flower Show Open Tonight

The Spring Flower Show of the Branford Garden Club is being held this afternoon and evening in the Trinity Church Parish House.

The judges will be Miss Ruth Adt, Mrs. Lawrence K. Burwell and Mrs. Harold K. English. Prizes have been given by the following: sweepstake, Branford Garden club; miniature, Mrs. Charles McNell; class 10, Mrs. William R. Smith, class 11, Mrs. Nelson Girswold; class 12, Mrs. R. Earle Beers; class 13, Mrs. J. Howard Marlin; and class 14, Charles E. Freeman.

The judges were entertained at luncheon this noon in the home of Mrs. Thomas F. Paradise. Mrs. R. Earle Beers, president of the club will also be a guest.

The committee in charge is: president, Mrs. R. Earle Beers; show chairman, Mrs. Thomas F. Paradise; classification chairman, Mrs. Frank Stone; hospitality chairman, Mrs. Charles B. Doolittle; publicity chairman, Mrs. Mortimer D. Stanley; decoration chairman, Mrs. John McCabe; staging chairman, Mrs. Raymond M. Van Wic; and refreshment chairman, Mrs. Wilford Nott.

Posters for the flower show were made by school children and the prizes were awarded as follows: First, Rose Altermatt; second, Allan Bernard; third, John Lucarelli; honorable mention, Nancy Boutelle, Stanley Woods, Charlotte Altermatt, Catherine Connolly, Marie DeBernardo and Angelina Pozzi. The posters were used to advertise the flower show.

FELLOWSHIP DEGREE

Wednesday night Widow's Son Lodge, No. 66, will have a Fellowship degree. The eleventh of June the Fellowship picnic will be held at Camp Morton to which the Meriden Club is invited.

The graduating class of Branford High School held its Class Night exercises last evening. The program began with the planting of the Ivy. Following the president's greeting the Class History, the Class Prophecy, Class Will and the Ivy were read from the platform. Recognition was given to the "celebrities" of the class by the presentation of appropriate gifts of a humorous nature. Musical numbers were rendered by members of the senior class, Audrey Rogers, Victor Amatori, Alfred Petolich, Nicholas Palumbo, Virginia Bracken, Beatrice Kelsey, Jean and Ruth Olsson.

The class book was dedicated by Virginia Bracken.

The Baccalaureate Service was held in the auditorium Sunday evening, June 4.

Tomorrow night at 8:15 in the auditorium the graduates will receive diplomas.

Two Plays Given By Short Beach School Pupils

The pupils of the Short Beach School, under the direction of their principal, Miss Mabel Shepard, gave an excellent presentation of two one-act plays at an assembly for the Junior High School Monday.

The first "A Day in a Traffic Court" with the following cast; Lynn Lull, Henry Armstrong, Audrey Helser, Donald Fouser, Barbara Miller, John Plant, William Green, Jean Moran, Theodore Eastwood, William Calabrese, Frederick Mason.

The other play, "Alcohol in Court" with the following taking part: Walter McCarthy, Jean Duffy, Audrey Helser, Barbara Miller, Betsy Lampson, Donald Fouser, Francis Dennis, Frederick Mason, George Costello, Henry Armstrong, Jean Moran, John Plant, Lee Lauris, Nellie Rathbun, Robert Trapp, Roger Thompson, Shirley Mason, Theodore Eastwood, William Green, William Calabrese, Walter Westing, Anita Mescall, Patricia Mescall, Lynn Lull, Joseph Worchowsky.

Sewer Disposal Systems Bring State To Town

Health officer Dr. A. S. McQueen and an engineer from the State Department of Health have been making a survey of the cesspool systems in the Granite Bay section of Short Beach.

Special attention is being given to the district west of Grove Street including Main Street, Stone Street, Union Street and Forest Street.

The state will offer suggestions for improving the system and in many instances will expect septic tanks to be installed to replace cesspools.

NATIVE BERRIES

Native strawberries are on the market and at the Plant and Coolack gardens sheds have been erected ready for the opening of the season.

TRINITY FESTIVAL

The annual summer festival of Trinity Parish will be held July 15 at the Montwese House. Mrs. F. S. Jourdan is general chairman and Frank S. Bradley is treasurer.

The following organizations will have charge of the various tables: Trinity Guild, utility; Trinity Aid, food table; Trinity Auxiliary, baby table; Girls' Friendly Society, candy table. Mrs. Harold G. Baldwin will be in charge of the post office and Mrs. C. N. Baxter of the flowers.

Trinity Guild will hold a food sale and social June 14 in Trinity Parish House.

Graduation Exercises Branford High School

PROFESSIONAL	VALEDICTORY
INVOCATION	BEATRICE MARY KELSEY
THE REV. MR. ALFRED W. JONES	GRADUATION SONG
SALUTATORY	SENIOR CLASS
VIRGINIA LUCY BRACKEN	PRESENTATION OF PRIZES:
ESSAY—"Lovely as a Tree"	HARVARD BOOK PRIZE
MARY C. ZAWACKI	CHARLES N. BAXTER
"TWILIGHT"	ROTARY SHIELD ANNOUNCEMENT
SENIOR CLASS	T. HOLMES BRACKEN
ESSAY—"The Democratic Way"	PRESIDENT OF BRANFORD ROTARY CLUB
GEORGE RANDOLPH BISHOP	PRESENTATION OF CLASS GIFT
SWING LOW, SWEET CHARIOT	JEAN SOFFER
CZECHO-SLOVAKIAN DANCE SONG	ACKNOWLEDGEMENT OF CLASS GIFT
GIRLS' GLEE CLUB	PAUL BIRBARIE
ESSAY—"It Happened in Branford"	PRESENTATION OF CLASS
ANASTASIA PETELA	HILLIS K. IDLEMAN
ESSAY—"Fruits of Democracy"	PRESENTATION OF DIPLOMAS
STANLEY J. DZWONKOSKI	MILTON P. BRADLEY
AMARYLLIS	CHAIRMAN OF BOARD OF EDUCATION
ORCHESTRA	BENEDICTION
Old French	THE REV. MR. EDMUND A. COTTER
ESSAY—"Man's Love for Gardens"	RECESSIONAL
BARBARA JANE CARR	

GAD-A-BOUNTS

Mrs. A. L. Hubbard of Montev...

Mr. and Mrs. Frank K. Lilwall...

Charles Linsley of New York...

Carmine Cavallo has returned...

Mr. and Mrs. E. W. Smith of...

Miss Alice Lewin attended the...

Miss Kathryn Morrison of West...

Miss Frances Rolis of Curve...

SOCIETY

Mr. and Mrs. Milton P. Bradley...

Wedding... Mrs. A. E. Lawson of Stony Creek...

SUMMIT HOUSE, 50c BUSINESS MEN'S LUNCH

BECAUSE LIFE DEPENDS ON TIRE SAFETY - They Choose Firestone CHAMPION TIRES

WILBUR SHAW, the 1939 winner

GET OUR LOW PRICES ON FIRESTONE TIRES BEFORE YOU BUY

CENTRAL GARAGE

SHORT STORY

Unknown Soldier

by Mary Paul

Continued from last week

"Good morning, Herbert."

"That's perfectly all right."

"The telephone rang and the doctor, excusing himself, answered it."

Harvey observed that on the north side of the room between two windows...

"Well, Herbert," said Dr. Larkin, hanging up the receiver.

"You're being so kind to me that I do mind leaving."

"Nothing is good enough for such brave men."

"Doctor, thank-you; I've no need for it."

Not wishing to offend Harvey, Dr. Libaux placed the money on his desk and said:

"I don't know—get a job somewhere I suppose."

"Have you ever thought of studying medicine and surgery?"

"Yes, but in the meantime think over what I've said, Herbert. Here, I shall be there in two months."

When the steamer docked in New York, Harvey took a train to Hartford, Connecticut.

A merciful sun beat down upon the speedway as Wilbur Shaw...

Never before in all the history of the most cars...

While drinking the hot, delicious coffee, he glanced out the window and saw a girl who was about twenty years old.

"Heavily looking youngster," he said to the proprietor.

"That's Jane Allen. Her father was killed in the war about three years ago."

Harvey's face tensed in astonishment. He had not recognized his own daughter!

"It is a misfortune, but Jane has a step-father now," her mother married her brother-in-law.

"Oh, yes, very happy indeed! The children idolize Jake and he adores the whole family. Too bad that Harvey thought he was a fine chap. He and I were such good friends."

"A boy, Jackie; he's five."

Harvey drank the rest of the

SHORT BEACH

Union Chapel

Sunday, June 11, Children's Day...

The Women's Auxiliary of the Short Beach Hose, Hook and Ladder Company...

Three wedding anniversaries were celebrated at Mrs. Thomas Bracken's home...

Mr. and Mrs. Don Haywood and son also Mr. Francis Morisauca went to Essex recently.

Mr. and Mrs. Frankish from Norfolk, Va., and their son were at their home over Memorial Day.

Mrs. Gustave DuFrenil of Maine spent the week end in Meriden.

Miss Grace Seymour of Hartford is a patient in Grace Hospital.

Miss Helen Robinson was guest of honor at a surprise shower Monday evening at the home of Miss Anna Moore...

Mr. and Mrs. Fred Walmann, of Berger Street are entertaining guests from England.

Mr. and Mrs. Winford Romp and family of New Haven are settled in Piney Ridge for the next few months.

Miss Helen Robinson was guest of honor at a surprise shower Monday evening at the home of Miss Anna Moore...

Mr. and Mrs. Dietzman former residents called on friends here Monday. Mr. Dietzman is an instructor in the University of Ill.

Mr. and Mrs. Doopeppsmith and Mr. and Mrs. B. H. McElhone of New Britain will arrive Saturday to pass the summer at their home in Highland Park.

Mr. and Mrs. S. Hutton of Swampscott, Mass., returned to her home Monday following a fortnight's stay at the home of her sister, Mrs. Norman Russell, Lamphier's Cove.

Mr. Roland Van Sands has returned home from New Haven Hospital.

Edward H. Plant has returned home from Westwood, New Jersey.

Granite Bay

By Charlotte Young

Mr. and Mrs. Frankish from Norfolk, Va., and their son were at their home over Memorial Day.

Mrs. Gustave DuFrenil of Maine spent the week end in Meriden.

Miss Grace Seymour of Hartford is a patient in Grace Hospital.

Miss Helen Robinson was guest of honor at a surprise shower Monday evening at the home of Miss Anna Moore...

Mr. and Mrs. Fred Walmann, of Berger Street are entertaining guests from England.

Mr. and Mrs. Winford Romp and family of New Haven are settled in Piney Ridge for the next few months.

Miss Helen Robinson was guest of honor at a surprise shower Monday evening at the home of Miss Anna Moore...

Mr. and Mrs. Dietzman former residents called on friends here Monday. Mr. Dietzman is an instructor in the University of Ill.

Mr. and Mrs. Doopeppsmith and Mr. and Mrs. B. H. McElhone of New Britain will arrive Saturday to pass the summer at their home in Highland Park.

Mr. and Mrs. S. Hutton of Swampscott, Mass., returned to her home Monday following a fortnight's stay at the home of her sister, Mrs. Norman Russell, Lamphier's Cove.

Mr. Roland Van Sands has returned home from New Haven Hospital.

Edward H. Plant has returned home from Westwood, New Jersey.

Riverside News

Mrs. James Parsons of Cliff St., was one of the delegates who represented the Union School PTA at the annual convention of the PTA of Connecticut, Inc., at the Hotel Griswold, Groton on Tuesday.

Mr. James Hunt has returned from the Hargrave Military Academy, Chatham, Virginia, to spend the summer with his parents, Mr. and Mrs. Ann Hunt, at their summer home on Cliff Street.

Miss Ruth Wilson is entertaining the Alpha Sigma Phi at her home tonight. Those who expect to attend are Phoebe Lang, Lina Ross, Barbara Waldorf, Beverly Munson, Mary Weber, Doris Peterson, Dorothy Fitzsimmons and Muriel Boebe.

A program will be presented by the children for the 116th Children's Day service Sunday in the Baptist Church.

The Rainbow Girls will hold a food sale on the Green Saturday morning.

George Graham of Stony Creek is a patient in Grace Hospital.

The Refrigerator that has Everything!

Selective Air Conditions NEW LOW PRICES

BEAUTY—judge for yourself ENDURING ECONOMY—proved by 13 year record!

VALUE—jam-packed with lot of features—scores of 'em!

GENERAL ELECTRIC

CONNECTICUT LIGHT & POWER

Phone 744

221 Montwese Street

Branch

FOR AN EVENING APPOINTMENT PHONE 6-2135

Orange at Crown

New Haven

In Our Summer Shop

Glamorous Colors in Wood and Steel for Hot Weather Comfort... for the Porch—the Terrace—the Lawn and the Sea Shore—Prices... Extremely Moderate.

B. H. S. Notes

By OSCAR ROGANSON

Final examinations for high school seniors are scheduled June 8 and 9.

The lower-classes will take English examinations June 16 and all other examinations June 19 and 20.

The annual eighth grade graduation trip will be held June 19.

A large number of pupils, accompanied by their teachers will visit Playland, Bay Beach, New York.

Senior Band members to receive letters were: Nicholas Palumbo, Alfred Petrolch, Trumpets, Nicholas Palumbo, Guitars; Class History; Germaine Van Eighen, Randolph Bishop, William Gay, Charles S. Sperry, Alfred Petrolch, Sylvania, Audrey Rogers, Class Propheya, Lily Hendrickson, Harold Hillbard.

Deep Purple, Flute and Duet by Peter DeRose—Virginia Bracken, Beatrice Kelsey; Class Will, Alice Belante, Richard Meek, Piano Solo, Alfred Petrolch; Recognition of Celebrities, Barbara Carr, Regina Donnelly; Mexican Roses, Saxophone Duet—Jean and Ruth Closser; Dedication of Class Book, Virginia Bracken; Alma Mater, Senior Class; Recessional.

Senior Service Squad members who received letters are: Louise

Hugin, Sven Svenson, Alice Wilson, Randolph Bishop, Barbara Carr, Virginia Bracken, Ellen Mooney, Stanley Dzwonkowski, Mary Fitzgerald, Regina Donnelly, Doris Montellus, Gerry Giordano, Lawrence Nickerson, Robert Damborg.

The annual senior reception will be held Friday evening, June 16 at the Clinton Casino, Clinton.

William Gay, chairman has the following committee: Margaret Brown, Ellen Mooney, Stacia Petrolch, Mildred Peterson, Stanley Dzwonkowski, Robert Damborg and Stanley Bartholomew.

Senior Band members to receive letters were: Nicholas Palumbo, Alfred Petrolch, Trumpets, Nicholas Palumbo, Guitars; Class History; Germaine Van Eighen, Randolph Bishop, William Gay, Charles S. Sperry, Alfred Petrolch, Sylvania, Audrey Rogers, Class Propheya, Lily Hendrickson, Harold Hillbard.

Deep Purple, Flute and Duet by Peter DeRose—Virginia Bracken, Beatrice Kelsey; Class Will, Alice Belante, Richard Meek, Piano Solo, Alfred Petrolch; Recognition of Celebrities, Barbara Carr, Regina Donnelly; Mexican Roses, Saxophone Duet—Jean and Ruth Closser; Dedication of Class Book, Virginia Bracken; Alma Mater, Senior Class; Recessional.

Senior Service Squad members who received letters are: Louise

Hugin, Sven Svenson, Alice Wilson, Randolph Bishop, Barbara Carr, Virginia Bracken, Ellen Mooney, Stanley Dzwonkowski, Mary Fitzgerald, Regina Donnelly, Doris Montellus, Gerry Giordano, Lawrence Nickerson, Robert Damborg.

The annual senior reception will be held Friday evening, June 16 at the Clinton Casino, Clinton.

William Gay, chairman has the following committee: Margaret Brown, Ellen Mooney, Stacia Petrolch, Mildred Peterson, Stanley Dzwonkowski, Robert Damborg and Stanley Bartholomew.

Senior Band members to receive letters were: Nicholas Palumbo, Alfred Petrolch, Trumpets, Nicholas Palumbo, Guitars; Class History; Germaine Van Eighen, Randolph Bishop, William Gay, Charles S. Sperry, Alfred Petrolch, Sylvania, Audrey Rogers, Class Propheya, Lily Hendrickson, Harold Hillbard.

Deep Purple, Flute and Duet by Peter DeRose—Virginia Bracken, Beatrice Kelsey; Class Will, Alice Belante, Richard Meek, Piano Solo, Alfred Petrolch; Recognition of Celebrities, Barbara Carr, Regina Donnelly; Mexican Roses, Saxophone Duet—Jean and Ruth Closser; Dedication of Class Book, Virginia Bracken; Alma Mater, Senior Class; Recessional.

Senior Service Squad members who received letters are: Louise

Seniors To Graduate From Branford High School Tomorrow Evening

Seniors to graduate from Branford High School tomorrow evening. (List of names)

Artistic Flower

Continued from page one

A tray plate or platter; 1st, Mrs. Bailey; 2nd, Mrs. Gates; 3rd, Mrs. Sperry; 4th, Mrs. Digatalis; 5th, Mrs. Bailey; 6th, Mrs. Digatalis; 7th, Mrs. Bailey; 8th, Mrs. Digatalis; 9th, Mrs. Bailey; 10th, Mrs. Digatalis.

College Notes

Ralph Cavallaro was graduated Saturday from the Dental College of the University of Maryland.

Miss Dorothy Barclay, daughter of Mr. and Mrs. John P. Barclay, graduated Tuesday from St. Margaret's School in Waterbury.

Mrs. Stephen P. Flata of West Main Street has returned from New York where she attended the graduation of her daughter, Anna M. Flata from the Dental Hygiene College of the School of Dental and Oral Surgery, Columbia University.

Mr. Nelson Bradley Cooke, son of Mr. and Mrs. Harry G. Cooke of Branford, will receive a B. S. in horticulture at Connecticut State College, Meriden.

Mr. Cook was a member of the Camp and Nature staffs at the State Players and the varsity tennis team. His fraternities include Lambda Gamma Delta (judging), Gamma Chi Epsilon (scholarship) and Alpha Gamma Rho.

Miss Ruth Barker of Pembroke College in Brown University will arrive tonight at the home of her parents, Mr. and Mrs. Earle A. Barker, of South Main Street.

Inspect Mail Boxes

Inspection has been made this past week of Branford's rural free delivery mail route.

Next Week is FRIGIDAIRE WEEK

KEEP FOOD FRESH AS A DAIRY

ANAR ANDERSON OPTICIAN

220 Main St. Branford Telephone 937

Graduation Gifts

Come in and inspect our thorough line of Graduation Gifts.

WE CARRY A COMPLETE LINE OF: Greeting Cards, Camera Needs, Wrist Watches, Fountain Pens, Pocket Watches.

Come in and inspect our thorough line of Graduation Gifts.

Phone 744, 221 Montwese St., Branford

The Branford Review Established 1928 Published Every Thursday At Branford, Conn. by THE BRANFORD REVIEW, INC. 27 Ross Street MEYER LESHINE Publisher ALICE T. PETERSON Editor

Telephone Branford 666 Subscription Rate: \$2.00 a Year, Payable in Advance Advertising Rates. On Application

Member of New England Press Association Entered as second class matter October 16, 1928, at the Post Office at Branford, Conn., under Act of March 3, 1879. Thursday, June 8, 1939

OUR IMPORTED BESTIALITY by William R. Singleton Intolerance is a horrid thing... it seems so mental, so deluded that we should hate our fellow creatures simply because they do not look like we do, think like we do or worship God according to our fashion and belief.

To hate with bitterness even to torture and even to kill a kindred being, one who had never done us wrong and whom we do not even know, so base an emotion that it cannot be weighed in rational language.

Why all this hatred? Why this wicked thing called intolerance? Or is it rather an outcropping of the beast? Are we puny creatures so inferior to ourselves that in the presence of our kind we can tolerate no other race, creed or color being on the same plane of latitude which we occupy?

America, proudly acclaimed, by ourselves as God's Country with its vaunted Christian Civilization was never quite as "civilized" as it would like to make us believe.

Time marked fantastic changes in the affairs of men; and it is not too fantastic to look into the future to the day when the vast yellow race may swarm our continent and our children and children's children may meet the same fate as the Jew faces today.

things—a lot of generalities like-wise a lot of tripe—fit food for fools, from the same propagandist mill that turns out the usual run of bigoted bunk.

The other silly charges against the Jew are just as empty. Surely he flecks to the beaches and resorts like everyone else—if he has the funds to take him.

Why all this hatred? Why this wicked thing called intolerance? Or is it rather an outcropping of the beast? Are we puny creatures so inferior to ourselves that in the presence of our kind we can tolerate no other race, creed or color being on the same plane of latitude which we occupy?

America, proudly acclaimed, by ourselves as God's Country with its vaunted Christian Civilization was never quite as "civilized" as it would like to make us believe.

Time marked fantastic changes in the affairs of men; and it is not too fantastic to look into the future to the day when the vast yellow race may swarm our continent and our children and children's children may meet the same fate as the Jew faces today.

Old man, where is thy boasted humanity? You would not kick a dog—why loathe a fellow being when he has fallen at your feet?

TWO STRIKES ON HIM BEFORE HE GOES TO BAT

The "Monopoly Committee" investigation of patents has turned the spotlight on the old question of the relation of machines to employment.

There are those who would have the government refuse to grant patents on "labor-saving" devices. They would do well to consider a recent case study of the chain of events leading from the invention of the glass bottle-making machine.

More thought given workers (By B. G. Forbes in Forbes Magazine) In the company of Charles M. Schwab, while being shown over Bethlehem Steel's mammoth new Lackawanna Plant, near Buffalo, N. Y., he remarked, "I have seen the ideal 'shut' factory."

WOULD THE TAX COLLECTOR MIND? Readers for the "tax and spend" philosophy of government have recently cooked up a novel argument to reassure those who feel concern over today's high taxes and tomorrow's higher ones.

Let us gather 'round our flag and in so doing let us bring within our ranks those who believe in its safety and its progress. It is a glorious banner, not only an emblem of the country but in its own way a history of the nation which we each carry on our shoulders.

What harm has the Jew done us? What indignation have we against him?—He takes all the business. He monopolizes everything. He spoils the beaches and resorts. He cuts prices. He can't be Americanized. He is an internationalist. He is a Communist.

WASHINGTON SNAPSHOTS

By JAMES PRESTON

A pebble on the beach is still just a pebble even when transferred to the "social position" of a rock garden. There is no metaphorical.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

Mosley and the Jewish menace: In the case of Mosley, it is really sad because the description of "Mosley" is so broad.

The energy that has been expended by these socially ambitious ones in an effort to get in the door before the coming of the "New Deal" is truly amazing.

THE CONSUMER SPEAKS By HOWARD PATE The propaganda such charges would be ridiculous. Far from controlling industry in general there is no single industry controlled by Jews.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

THE CONSUMER SPEAKS

By HOWARD PATE

The propaganda such charges would be ridiculous. Far from controlling industry in general there is no single industry controlled by Jews.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

NORTH BRANFORD

Services in the local churches on Sunday will be: St. Augustine's R. C. Church, Rev. William Brewer, pastor.

Members of the Board of Education, State Supervisors, Members of the Curriculum Committee and the teaching staff will meet on Friday night at the William Douglas School.

A public old fashioned dance will be held on Saturday night in the town hall. The North Branford Civic Association is sponsoring the affair.

Happy Birthday Norris Tracy of Forbes page will celebrate his birthday on June 5.

Funeral services were held at the parlors of Cameron and Rees in New Haven on Monday afternoon an interment followed in the Plain Cemetery.

NOTE School sessions at the Jerome Harrison School were resumed on Tuesday and the children enjoyed their class outings.

June 12th is the day of days for Walter J. McCarthy, Jr. of Bradley Avenue, Short Beach.

The Freshmen picnic will be held at Savin Rock on June 15.

Miss Kathleen Wann of Bridgeport was a week end guest of Miss Anita Altematt in Mill Plain.

FIRST NATIONAL STORES

RIB ROAST 29c lb. HEAVY TENDER CORN-FED STEER BEEF

SODAS MILK MILK MILK 28 oz 19c 2 lb loaf 19c

CHUCK ROAST 29c BONELESS OVEN or POT ROAST

BAKERY BUYS! ANGEL CAKE 25c CRACKED WHEAT BREAD 8c

FIRST NATIONAL'S REST! APPLES BANANAS 21c ONIONS 15c

DELICATESSEN SALE ALL FRESHLY MADE BOILED HAM 39c

FRANKFURTS 23c MINCED HAM 21c BOLOGNA 21c

FIRST NATIONAL STORES

WASHINGTON SNAPSHOTS

By JAMES PRESTON

A pebble on the beach is still just a pebble even when transferred to the "social position" of a rock garden.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

THE CONSUMER SPEAKS

By HOWARD PATE

The propaganda such charges would be ridiculous. Far from controlling industry in general there is no single industry controlled by Jews.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

During the life of the Dies Committee in its task of investigating un-American activities it has more than once proven itself a force.

INVITE YOUR FRIENDS TO CONNECTICUT The compact and complete vacationland

KEEP FOOD FRESH AS A DAISY Come in and See the Amazing New "COLD-WALL" FRIGIDAIRE

BAKED BEANS FRESH STEAK COD CHICKEN LOBSTER

Baseball
Football
Boxing

LATEST SPORT NEWS

Joseph M. Zaffino Sports Editor

Wrestling
Basketball
Hockey

East Hampton Here For Game With Branford Sunday

Branford High Nine At Stratford Tomorrow For Last Game Of Season

Knechtchen With Fairly Good Record This Season Meet Stratford High Combining At Lattin's Ball Park Tomorrow Afternoon—Last Game Of Year For Branford Nine

The Branford high school baseball team will travel to Stratford tomorrow afternoon for their last contest of the 1939 season, as after the game at about 8:30 graduation will be held at the local high school. Although the Knechtchen have had sort of an in-and-out season, they expect to close their schedule with a victory over the Stratfordites.

This being the last game of the year for the locals, and it being a Stratford Valley League contest, it will give Johnny Knechtchen a chance to show his league standing which rests just now with 3 wins and 3 losses, at 500. If the Knechtchen could finish with a four out of seven stand it would be much to redeem an otherwise lumpy season.

Lipkovich is slated to pitch and has an excellent chance to turn in a win for his last job of hurling this year and erase the 7 to 3 defeat suffered at the hands of the Shelton high last week. Stratford has a good team, but Knechtchen has a good pitcher in the person of the Queen's face, the Old Saybrook combine at Stratford Sunday afternoon at 3 o'clock.

The Shore line league has not yet announced when the washouts will be played, but it will be announced at a later date.

Fans Keeping Keen Eyes On Baseball Wars

More than usual interest at this time of the year is attached to the first place flight of teams in the Middlesex baseball league as the clubs prepare for Sunday games. Of chief interest locally will be the visit of the East Hampton club Sunday as the Bellingers tackle the Branford Townies at Hammer Field.

George (Butler) Litch, former Branford Laurels backfield ace, and star baseball player with such teams as the Branford Crosier combine who played some of the best standing teams in the East, including the Shelton, in contest with the Stratford, Pa. quintet of Pittsburgh at Red Men's baseball stadium, also will be with the Branford team Sunday. He is the House of David and made history when they played Chris Cade's All American team at the local state armory in one of the biggest professional games of his career. "Butler" will wed lovely Mrs. Alice Louise Herrigan of Meriden next Tuesday morning in the Silver City. All of his many friends wish him the best of luck.

Three Clubs To Fight For Lead In Middlesex League Games Sunday

Higginum, Belltown, Giants battling For Top—Naimo, Townies Ace Twirler, To Face Former On The Mound In What Should Prove To Be Outstanding League Game Of Day—Time 3:00 p. m.

The East Hampton Bellingers who have fallen off in hitting in the last two games, will play here at Hammer Field Sunday afternoon facing the dangerous Branford Townies team. The Bellingers expect to stage a comeback by copying a win over the Townies, but their heavy hitters who in the first three games made 61 hits, a "Butcher" Naimo who may bring an abrupt halt to the Belltown heavy hitters.

East Hampton with Hal Bransfield in the lead in the first place race will have a chance to stay at the top of the league with Higginum if they take over the lead-improving Branford combine Sunday. Naimo's right hand pitcher faces five of the leading Bellingers who are left-handed hitters, Ben Phelps, Ed Bransfield, Hal Bransfield, Red Barber and Nelson are the portside hitters. This gives them an edge, but Higginum in rare form may encounter plenty trouble during the afternoon of batting.

Larry Nosal, Higgy's number one twirler will make his third start on the mound Sunday, facing Essex. Nosal beat Saybrook 2 to 1 and lost an extra inning game to Meriden. He showed improvement in the last game when he pitched when he beat Saybrook. Bannister will be sent against Higgy combine, with Manager Jim Bombard, also a right hander in reserve. Nuth, Essex newfirst baseman who hit a long home run Memorial Day in Branford, will be in the lineup.

Meriden will play Sunday at Middletown. Manager Frank Gowin of the Giants is likely to provide the signal to the mound. The Giants are now in third place, and are certain to finish near the top of the league if they win the game.

Stamps will be on sale here June 14th.

Haser Due To Toss As Deep River Visits Saybrook

Holdout Who Made Headlines Early In Season Comes To Terms With Queens—To Hit First T.L.I.

Deep River (Special)—Deep River holdout who made the headlines early in the season and later came to terms with the Queens, will be high last week. Stratford has a good team, but Knechtchen has a good pitcher in the person of the Queen's face, the Old Saybrook combine at Stratford Sunday afternoon at 3 o'clock.

The Shore line league has not yet announced when the washouts will be played, but it will be announced at a later date.

Softball Games Going At Top Speed Weekly

The Community Council softball contests are going at full speed every Monday and Wednesday evenings at Hammer Field, getting underway at 8:30.

Monday night in the American League, Bronson Chevies meet Cooper Book Store, Red Men Seniors will tackle the Alumni combine and Shiel's Factory team take on the Sportsman Tavern outfit.

Tuesday evening in the National league the Branford Point Cubs will cross bats with the English Municipal team. Thursday night in the Foundry, Stukers, Thunderbolts will play with the Junior Varsity and Red Men Juniors will try battling T. K. P. combine.

DOWN HIT NOT OUT

Low ceiling, the highest priced benefit was \$4,000 in the history of baseball. After 15 years a big-time star, Lou admits "the game is not a whole lot different from the bench."

Motorcycle Races Listed For Friday at N.H. Speedway

Two of the nation's ace sprinters will be riding at North Haven Speedway tomorrow night in an effort to aid Kenny Brewer and Ray Egan in their quest for the title which last week went to Freddie Marsh, the Hartford veteran.

Grant and Brower have been battling for the title since the last edition to competing in the handling and pro scratch events and the field will be augmented by a number of riders who dropped at ten yards.

Both Brower and Grant displayed speed last week, the latter winning the pro scratch event and the former taking over Ed Koch in a match duel.

WANDERING TONY LAZZERI

The career of Tony LaZZeri another year with his release by the N. Y. Giants yesterday. After 11 years with the Yankees, 1928 to '37, Tony has made 3 stops in the National League in little more than a year.

The lineup for the local high may be Lipkovich on the mound with Caplekoff backing him up behind the bat. Faccio will hold down the initial sack. Grandel on the keystone base, Palma holding down the ditty corner with Captain Pro to at the shortstop berth. In the outfield will be Fetich, Dueti at center and Tammeuloff in left field position.

Stratford will have Connell on the mound and Cavero backing him up. On first base will be Smith, second, Ivanovich, third base, Duch and German at shortstop position. In the outer gardens will be Navro, at left, Fuchs at center and Veroli at right field.

Every one of the players selected at the meeting will play in the All Star game, for at least an inning every effort will be made to make this game attractive and colorful.

In addition to the ball game on July 9, there will be a program which will be arranged by the officials by the side of some of the old-time players and former officers of the league.

President Joyce, who is East Hampton last week, talking with H. C. Hodge, second president of the league, regarding the early days of the league. Mr. Hodge has the first secretary's records, which will be of interest to the league.

It was noted to divide the league into two divisions, one for the old-time players and former officers of the league, and one for the new players.

The following players were selected from the north end of the circuit: East Hampton, Ferrar, Bransfield, P. Massini, and LaCastro; Deep River, Mozzool, P. Lindner and Wex. This was the first meeting held by J. George Desmond, four pitchers and two catchers.

The following players were selected from the north end of the circuit: East Hampton, Ferrar, Bransfield, P. Massini, and LaCastro; Deep River, Mozzool, P. Lindner and Wex. This was the first meeting held by J. George Desmond, four pitchers and two catchers.

Both Brower and Grant displayed speed last week, the latter winning the pro scratch event and the former taking over Ed Koch in a match duel.

Since he was granted from Dartmouth in 1926, Michael has been assistant swimming coach and an instructor in physical education at Yale working under the supervision of the famous Bob Kiputh and succeeding Howard. Stepp who resigned to go to Princeton as coach.

Middlesex League All Star Game Set For July 9; Two Locals In Lineup

League Picks Men For Star Game—Desmond To Manage Southern Group And Branford Is Northern Pick—Sokolowsky And Donofrio From Branford Will Be In Southern Team Lineup

Middletown (Special)—The all star game to be played on July 9 at Municipal Field, Middletown, as the Middlesex County League contribution to the 100th anniversary of baseball celebration, will be the outstanding event in baseball of Middlesex County and in the history of the game in this section.

Every one of the players selected at the meeting will play in the All Star game, for at least an inning every effort will be made to make this game attractive and colorful.

In addition to the ball game on July 9, there will be a program which will be arranged by the officials by the side of some of the old-time players and former officers of the league.

President Joyce, who is East Hampton last week, talking with H. C. Hodge, second president of the league, regarding the early days of the league. Mr. Hodge has the first secretary's records, which will be of interest to the league.

It was noted to divide the league into two divisions, one for the old-time players and former officers of the league, and one for the new players.

The following players were selected from the north end of the circuit: East Hampton, Ferrar, Bransfield, P. Massini, and LaCastro; Deep River, Mozzool, P. Lindner and Wex. This was the first meeting held by J. George Desmond, four pitchers and two catchers.

The following players were selected from the north end of the circuit: East Hampton, Ferrar, Bransfield, P. Massini, and LaCastro; Deep River, Mozzool, P. Lindner and Wex. This was the first meeting held by J. George Desmond, four pitchers and two catchers.

COMMENT ON SPORTS

Just like the other sports, baseball is a game of strategy. The news of the week in baseball circles is the report that two dugouts, like the ones you see in the big league parks, will be constructed at Municipal Field in Middletown, mainly for the use of the Middlesex County League and the teams opposing them. They will be about 20 feet long and four feet wide, and will be used for the purpose of breaking into the players' circle. With dugouts ready for use only players will be admitted and the manager will have his protection hereafter impossible.

President Joyce, who is East Hampton last week, talking with H. C. Hodge, second president of the league, regarding the early days of the league. Mr. Hodge has the first secretary's records, which will be of interest to the league.

It was noted to divide the league into two divisions, one for the old-time players and former officers of the league, and one for the new players.

The following players were selected from the north end of the circuit: East Hampton, Ferrar, Bransfield, P. Massini, and LaCastro; Deep River, Mozzool, P. Lindner and Wex. This was the first meeting held by J. George Desmond, four pitchers and two catchers.

The following players were selected from the north end of the circuit: East Hampton, Ferrar, Bransfield, P. Massini, and LaCastro; Deep River, Mozzool, P. Lindner and Wex. This was the first meeting held by J. George Desmond, four pitchers and two catchers.

Former Athlete Chosen Coach

Karl B. Michael of Northford, a diving star during his undergraduate days when he lived in Short Beach has been named varsity and freshman swimming coach by the Dartmouth Athletic Council.

He succeeds Stanley C. Hazelton, who has been in charge of the department of recreational activities since he was granted from Dartmouth in 1926. Michael has been assistant swimming coach and an instructor in physical education at Yale working under the supervision of the famous Bob Kiputh and succeeding Howard. Stepp who resigned to go to Princeton as coach.

Three Clubs To

high. For Meriden, Ace Kline is slated to toss the rubber. Kline is a clever right hander with a good head and cool under fire.

Roger Haser, who joined the Deep River Queens last year, will toss 'em over for Deep River Sunday when they face Saybrook at the latter's home field. Marcolini or Bud Fisher may start on the mound for the Saybrook club.

EAST HAVEN

March 21, Teachers' institute. There will be a total of 182 days in the new school year.

The Old Stone Church Sunday School will hold its annual picnic, June 17 at Lake Connepoic.

George E. Wood of Forbes Place is ill.

At the Shore

Clifton Pettis of Hotchkiss Grove has been visiting his sister, Mrs. William W. Hawkins of Stony Creek, and Miss Betty Seery all of Bristol.

Mrs. Anna Dowd has opened her home in Mariner's Lane, Stony Creek.

Oliver Cook of Pine Orchard is a guest in Asheville, N. C.

With their family, Mr. and Mrs. Philip English, have opened their Johnson Point House.

Mr. and Mrs. Joseph Venter of New Haven will arrive this coming week at Johnson's Point for the summer.

Mrs. F. W. Starke will have soon for her summer cottage at Stony Creek.

Mr. and Mrs. Harold English of New Haven are at their cottage in Johnson's Point.

Among the arrivals at Stony Haven are established at Johnson's Point for the summer.

Mr. and Mrs. J. N. Houghton is passing the summer at the Three Elms, Stony Creek.

Mr. and Mrs. Dwight Carter of New Haven is summering at Three Elms, Stony Creek.

The Atlas Society of Branford held its annual picnic at Double Beach on Sunday.

Live Oak Camp of Modern Women will hold a picnic this year at Double Beach.

Frederick Howe of the local post office is delivering mail now on the shore and will continue until the first of October.

Residents who have no rural boxes or who have failed to put them up since the hurricane will find their mail in General Delivery at the Post Office.

Ernest Averill of Pawson Park is improving after an illness. He is able to be in the yard part of the day.

The League of Women Voters will meet for a hot dog roast Saturday at the home of Mrs. C. E. Smith in Pine Orchard.

Arthur Kingdom has completed repairs to the garage at his waterfront cottage, Pawson Park.

Mrs. Minnie Price has arrived at her waterfront cottage, Indian Neck, after passing the winter in Hartford.

AWARDED CONTRACT

The coke contract for the East Haven Schools was awarded to the Terminal Coal Company, 63 First Avenue, West Haven, Conn., by the Board of Education at the last regular meeting, Friday, May 28.

Joseph Daly has returned to his duties at the post office. He enjoyed a week's vacation.

Trinity Church School at its closing session Sunday will give out attendance awards.

NEXT WEEK IS FRIGIDAIRE WEEK

Come in and See the Amazing New "COLD WALL" FRIGIDAIRE Keeps food fresh as a daisy!

Western Auto Associate Store
Home Owned by STANLEY C. TOULMAN
FISHING EQUIPMENT
GARDEN TOOLS
AUTO SUPPLIES
STEREO, RADIOS
PAINT, Etc.
270 Main St., Branford
Tel. 733

LET US "SUMMERIZE" YOUR CAR

A LUBRICATION JOB NOW—May Save You an Expensive Repair Bill Later!

Brennan's Service Station
302 Main St., Branford Phone 980

Central Shoe Rebuilding Co.

JOHN PANICO, Prop.

279 Main Street Phone 4-1380 East Haven, Conn.

Hat Cleaning — Shoes Dyed and Reglazed
SHOES REPAIRED WHILE YOU WAIT
PRIVATE BOOTHS
Reasonable Prices — Workmanship Guaranteed
Work Called for and Delivered FREE

East Haven Nine

scored three runs when DiNuzzo started the rally and Frank Naseles came through with a double to clean the bases.

The game was sewed up in the sixth. Five consecutive safe hits sent the home team to a 3-0 victory over the visitors.

Three hours after the marines at New York, Boston, Norfolk and other cast naval stations have raised the flag, that comrades at San Diego and other post along the Pacific seaboard present arms to the colors as they hailed briskly to the tune of the flagstaff. The time interval varies only when daylight saving is in vogue.

About two and a half hours later the ceremony is repeated in the United States Navy. The flag is raised by the sea soldiers in the far-off Philippines, and at virtually the same hour the marines hold the flag in China, at Peiping, Tientsin and Shanghai.

Several hours later the western marines at daylight cadence the flat taring folds of the Star-Spangled Banner flying over American naval vessels in European waters, and soon after this sun has passed its zenith in the Old World. It is again flying to the breeze on the Atlantic seaboard.

This the Stars and Stripes make its appearance in the early morning hours and remains flying until the sun disappears over the horizon—a symbol of justice to those who seek protection under its folds.

Personals

Mr. Frank Smith has returned to her home in Stony Creek following five weeks at the Starr convalescent home in Guilford.

John Oros, 15 Laurel Street, East Haven is being treated at New Haven hospital for burns.

Miss Martha Beekley of Hotchkiss Grove is chairman of the girl home makers committee of Mary Clap Wheeler Chapter, D. A. R.

Ralph Cimino is receiving treatment in the New Haven hospital.

Mrs. Edward Remer of New York City has been visiting Mr. and Mrs. Harold Smith.

Mrs. William Rice of Montowese Street was accidentally burned Monday.

Rev. A. W. Jones was in the Academic procession at the St. Paul's Church, New Haven to honor the 50th anniversary of his ordination.

Carmen Sorrentino of East Haven has returned from Iron, New Haven hospital where he was treated for a broken leg.

Walter J. McCarthy of Short Beach has been ill at his home.

George Barnhart of Lee's Island who died this week was the brother of John B. Barnhart of Stony Creek and the uncle of Mrs. Minnie Refr, also of Stony Creek.

Mrs. Nathan Miller of Wallingford was the week end guest of Mr. and Mrs. Lucius Joyner and her son Edwin Miller of South Montowese St.

Mr. and Mrs. Victor LaZZari and Mrs. E. Aceto of Stony Creek are spending a few days in New York City.

Mr. and Mrs. J. V. Simoni of Tivoli Street announced the birth of their daughter, Florence Gertrude to Mr. Bernard Sarski of New Haven. The ceremony took place May 25 in St. Vincent de Paul's Church.

BASEBALL STAMPS ON SALE

Children of school age may take with Postmaster Joseph Driscoll covers to be sent by June 12 to Cooperstown, N. Y., for first printings of a special stamp commemorating the 100th anniversary of baseball. This arrangement of mailing will cost the children less than by the regular routine.

The stamp depicts a sandlot baseball game where Abner Doubleday is credited with having founded the game.

Stamps will be on sale here June 14th.

SUMMER HOMES AND CAMPS FOR PLACE FOR WORN BEDDING

The back-lantern movement currently popular in furnishing Summer homes is not an advisable one to follow when it comes to providing mattresses, springs and pillows for cottages and camps, bedding experts agree.

Vacation days are spent in getting healthily tired and even the hardiest vacationist needs a good, hard bed to fall into at night.

Summer homes should be equipped with new, sturdy built mattresses, springs and pillows that are equal in quality and comfort to those used in the city. Under any circumstances, if the Summer holidays are to be really restful, should be worn-out bedding equipment be taken to summer abodes to "finish them out."

Mr. James J. Walworth is recovering from an operation in Dr. Evans Hospital in New Haven.

Palm Beach Suits 15.50 White Tuxedos 12.50

Use Our Payment Plan

Drowning King's Co.
Chapel at High Sts., New Haven

Waldorf For Weddings

Modern Outways Dress Suits Tuxedos White Dinner Coats Blue D. B. Coats and Flannels

Shirts, collars, ties, shoes, silk and opera hats, spats, gloves, Ascot ties, pearl gray vests, jewelry, etc.

Waldorf Clothing Co.
Men's Formal Wear—Exclusively
90 Center Street
Opp. Malley's Rear Entrance
Open Evenings Until 7:30
Later by Appointment
GALL 8-3623

The Krall Co. Gas

Guaranteed First Quality Gas That You Buy Here Gives Satisfaction and Saves You Money

8 gallons for \$1

East Haven Station
at Hemingway Ave and Short Beach Road
OSCAR BOLDTMAN, Manager

FORGET CLAIMS AND COUNTERCLAIMS

LET A RIDE DECIDE!

One fact measures automobiles. Either a car performs—or it doesn't. And the way to find out is to drive it.

Put a Pontiac through its paces... through hills... around curves... through traffic... over rough stretches... and then let it spin down the open road.

You will find that Pontiac outperforms cars far beyond its price—and shows up cheaper cars for what they are.

Forget claims and counter-claims. Let a ride decide!

SEE GENERAL MOTORS' EXHIBITS AT THE NEW YORK AND SAN FRANCISCO WORLD'S FAIR.

GENERAL MOTORS' SECOND LOWEST-PRICED CAR

\$758

Be sure to listen in—you'll be satisfied, amazed, surprised!

You'll be proud to own a **PONTIAC**

CENTRAL GARAGE
68 Main Street Phone 908 Branford, Conn.

THE MOVIE GUYED

HOLLYWOOD GOSSIP:

Martha Raye, in San Francisco, for a visit, had a yen to entertain, so she called all the Hotels to see if any of her Hollywood friends were around. She collected for cocktails and dinner Wallace Berry, Jean Hersholt, Edward Arnold, Claire Windsor, and Mr. and Mrs. Andy Devine. Fred MacMurray bemoans the failure of his practice pistol range at home. It has been twice filled with water from rain. Fred is one of Hollywood's most ardent sportsmen. His spare time has been divided between tennis, golf, swimming, skeet shooting, fishing and hunting.

Douglas Fairbanks Jr. is another tennis fiend who can always be found on his court when he has a day off from the set. He spends so much of his time there that he's had a telephone and radio installed in a shelter by the court.

While Jack Benny was rushing over to his studio, he was stopped by a traffic signal and when the light turned green again he found he couldn't get his car going again. He frantically fussed with his car through several changes of red stops and green goes, when a passer by shouted, "Whats the matter buddy, don't you like the color?"

HOT TIP FOR WEEK
A tense scene was being shot for "The Gorilla," the 20th Century-Fox comedy-thriller which is now being shown at the Loew Poll College Theatre for one big week.

A rock had just been thrown through Lionel Atwill's window, and tied to it is a note threatening him with murder at midnight. The Ritz Brothers, as three demented dicks, glanced hurriedly at their watches. Each called out a different hour.

"You're all wrong!" is Atwill's impatient comment. "It's exactly a quarter to 12."

"Remind me to have some hands put on this watch!" ad libbed Al Ritz.

Director Allen Dwan liked the lines so much he left it in.

On the same program we have another smash hit "The Kid From Texas" with Dennis O'Keefe, Florence Rice and Buddy Ebsen.

WATCH FOR COMING HITS:
"Streets of New York" with Jackie Cooper....."4,000 Enemies" with Walter Pidgeon and Rita Johnson....."Charlie Chan at Reno" with Sidney Toller.

See you in the movies,
Your Movie Guyed.

Milestones Was Subject Of Talk At Garden Club

A meeting of the executive board of the Branford Garden club was held Thursday afternoon in the home of Mrs. H. E. H. Cox of Pine Orchard. Two new members were accepted, Mrs. Arthur Ailing and Mrs. Perry Tucker. There was one resignation that of Miss Julia R. Lamplighter. Announcement was made by the chairman of the ways and means committee, Mrs. James Cobey that a lawn party and bridge will be held at the home of Mrs. W. D. Pinkham in Pine Orchard June 28. There will also be a food and candy sale.

The monthly meeting of the club followed the board meeting, at which Mrs. R. Earle Beers, president presided. Mrs. Samuel A. Griswold, Chairman of the program committee, introduced the guest speaker, A. Earl Wood, engineer of the roadside development division of the Connecticut Highway Department whose subject was "The Romance of Milestones." He gave an interesting talk on the department which was organized in 1898 and now has 2,400 men employed.

He spoke of the large amount of planting on the Merritt Parkway where native shrubs and trees such as laurel and dogwood are set out for a succession of bloom, also mentioning the type of fence of native oak. The speaker spoke of all the interesting milestones throughout Connecticut.

The boys in the Steel Foundry wish to inform Mr. John Knudsen that there is available on the market a "Protective Nose Clip" designed for those smokers who must appreciate their smoke when they have burned down to the last half inch.

Tommy, the three year old son of Mr. and Mrs. Gabriel Barba has returned home from Grace Hospital where he was confined for ten days with gland trouble. The Hospitalization Plan which his father recently subscribed to, came to the rescue nicely, and now Tommy and his father feel quite well.

The Office and Foremen of the M.I.F. company will challenge any department in the shop (no fingers allowed) to a series of three soft ball games to be played whenever and wherever may be decide. A prize of a carton of cigarettes to each player on the winning team will be donated by the Company. Teams limited to ten players.

Here is a "Believe it or Not" coming from the Cost Department—
For every ton of good malleable castings produced there are 880 pounds of new sand used to mold it.

PLAY DAY
The Half Hour Reading Club will hold its annual play day Thursday June 15, in the home of Mrs. Harry Ferguson in Sunset Beach. Plans are being made for a covered dish luncheon. Members are asked to bring their own dishes and silver.

Newlyweds Will Live In Boston

The wedding of Miss Phyllis Mascola, daughter of Mr. and Mrs. Patry Mascola of 434 Forbes Avenue, East Haven, to Alfred J. Reynolds, of Boston, Mass. was solemnized with a high mass by the Rev. Father Joseph Buckley at St. Vincent de Paul's Church Monday morning at 10 o'clock. The bride was given in marriage by her father. The bride's gown was of white tulle with panne velvet and she carried a shower bouquet of lilies of the valley and gardenias. The maid of honor, Miss Marie DeNegre, wore white organza dotted in blue and a leghorn hat, and carried garden flowers.

The best man was a brother of the bride, Charles Mascola.

The bride's mother wore navy blue chiffon and a corsage of lilies of the valley and gardenias. The church was decorated with garden flowers and a reception was held after the ceremony at George's Restaurant at the Annex. At the offertory, Dudley Buck's "Ave Maria" was rendered by C. Ramsteadt at the organ and high mass was sung by Anne Del Montico. The couple will live at 43 Allston Avenue, Boston, Mass.

OPENS VENICE INN
The Venice Inn has opened in the new building, corner of Harbor and Maple Street.

Calendar Of Events

2nd and 4th Tuesday night, Nashawena Council, Degree of Pochalontas in Red Men's Hall.

1st and 3rd Fridays—Vasa Star Lodge, No. 150, Svea Hall.
First Monday—Indian Neck Fire Co., Social Meeting.
Second Monday—Indian Neck Fire Co., Business Meeting
Third and Fourth Mondays—Indian Neck Fire Co., Drills

EVERY WEEK

Thursdays: 12:15, East Haven Rotary Club.
Mondays—Branford Rotary, 12:15, Congregational Church
Fridays—Pawson Tribe, I. O. R. M. at 8 P. M. in Redmen's Hall.

JUNE 8th

Recital, Old Stone Church Parish House, 8 o'clock.

JUNE 10th

Booster Card Party in East Haven Democratic Rooms
Food Sale on Green, Rainbow Girls

JUNE 11th

Widow's Son Lodge, Fellowship Picnic at Camp Morton.
Childrens Day in Churches.

JUNE 12th

Luther League Meets in Lutheran Church.

JUNE 14th

Food Sale in Parish House, Trinity Guild

JUNE 15th

Reading Club Play Day with Mrs. Harry Ferguson
Mother's Class Meets at Health Center.
Dance, Foxon Community Center

JUNE 17th

Sunshine Club Food Sale on the Green.
Concert, Musical Art Society in Library Hall, 8:30.

JUNE 18th

Communion Breakfast, St. Mary's Holy Name Society.

JUNE 19th

Summer Round-Up, Free Health Examination for pre-school children in the high school.
Father's Club Sport Banquet in East Haven.

JUNE 21st

Strawberry Festival, Luther League.
Public Luncheon — Baptist Church

All In The Day's Work

By E. C. and N. H. CARPENTER

EAST HAVEN PARKWAY

Sometime ago I suggested that East Haven try to find a suitable name for the splendid highway that is now being blut through the town, I suggested "East Haven Parkway," and asked the legislature to give it that official title. I found that there was some difficulty about that. The Merritt Parkway and the proposed Wilbur Cross road will have the word "Parkway" as a part of their official title. This word usually implies that the road will be restricted to only certain types of vehicles. So it should not be used in naming our road. As for Saltonstall Parkway, or Boulevard, my criticism would be that the word would mean nothing to people at a distance from East Haven. I think the words "East Haven" should be a part of the name. It will designate its locality to people at a distance from here, and it will be a sort of advertisement for East Haven. Perhaps "East Haven Boulevard" would be as well as we can do. But I like to hear other suggestions. It will be a thing of great utility and of great beauty when it is completed. I met the Highway Commissioner the other day, and thank him for what was being done for our town, and felt that I was expressing the sentiments of all of our people.

Undeserved Praise

Last week in the Review there appeared an article concerning myself, written by some unknown but misguided friend. I greatly appreciated his kindly and complimentary sentiments, but feel unworthy of such generous praise.

No, I am no politician, and do not aspire to that estate. But I have associated with them much and am convinced that a good deal of so-called politics is just mistaken nonsense. Many seem to think that to be a successful politician one must be shrewd, cautious, secretive, and not over sensitive as to moral considerations. I do not believe a word of it. I believe our people would much prefer to vote for a person whom they believed to be thoroughly honest than for a schemer and a plotter, and a shady "sport." At any rate that is the plan I laid out for my own guidance. I make no secret of where I stand on any public question. I will gladly tell anyone how I have voted or expect to vote on any question, and also, I make no secret of the candidates I intend to support.

I gladly supported our two New Haven County Commissioners. They have made a fine success of their jobs. The county has accumulated a large surplus. And the county voted a large reduction in county tax. I fully believe they should be reelected. How can we expect honesty and good management in public office if we play shrewd politics and throw out worthy public servants?

It is true that I am a Republican, and most of the time go along with the party. But I would a thousand times rather stand with a good Democrat than with a shady Republican. In short, I tell my unknown friend that my political platform is to honestly work for the public interest, and do it all out in broad daylight, regardless of race, color, religion, or political expediency.

E. C. C.

Paul Solves Church Problems
Because next Sunday is Children's Day, this important lesson may not receive the attention which it deserves. This first letter to the Corinthians deals with many and varied problems which had arisen in the church in that city. The one great solution is set forth in the 13th chapter, that exquisite description of the love that never fails. Dr. Albert Buckner Coe has summed up some of the suggestions in the lesson text as follows: "We can solve church problems by following

the counsel of Paul—be imitators of the best; have friendship one for the other; believe greatly in God and Christ and their mastery over evil; let your Christian fruits be shown not in your much speaking; but in your power to do his will."
N. H. C.

Due to some changes to be made in and about the factory, where layouts are necessary, Bob Lindcen has been temporarily transferred from the pattern Department to the Drafting Room, to assist in this work. Joseph Kilmowicz, also has been transferred from the Emery Department where he is to learn a new vocation. Both of these men seem to be very interested and are doing very well in their new endeavor. It appears that these two men have gotten some knowledge out of attending classes of the school held each Thursday under the leadership of Mr. Krouse.

The cabin at Twin Lakes being built by Dominic Bontalibus with the able assistance of Mr. Hobart Page, is nearing completion. Mr. Bontalibus has gained some helpful suggestions from his supervision of the showers in the Steel Foundry.

The Cost Department had its annual luncheon at the Oasis on Thursday. This is an annual event and is financed by a payment of five cents each week. John Cameron gave a talk on his recent trip to Florida.

Stanley Jennings, chairman of the Steel Foundry Outing, has secured the services of John Sveta to be Master of Ceremonies. He hopes to render a few vocal selections accompanied by Frank Moschette who will play the accordion.

The Steel Foundry Track Team is very fortunate in securing the services of Cosmo Carullo, former Athletic Instructor of the University of Naples. Cosmo has shown good judgment in securing a fine field of men. He has selected the following to compete in the Track Event to be held at the outing June 10th: Henry Zuwallack, Tom Sic-

the counsel of Paul—be imitators of the best; have friendship one for the other; believe greatly in God and Christ and their mastery over evil; let your Christian fruits be shown not in your much speaking; but in your power to do his will."
N. H. C.

Bluebird Shower For Bride-To-Be

Mrs. C. Henry Holsenbeck of Hopson Avenue entertained at a bridal shower Saturday evening in honor of Miss Ruth Esborn of Stannard Avenue, whose marriage will take place on June 29. The party was in the form of a "bluebird shower" and was repetition of her mother's shower 21 years ago. A large nest made of paper, with a bluebird hovering above it, held the gifts and a shower of bluebirds was suspended from the chandelier. The table was decorated with bluebird favors and a bird bath formed the centerpiece. The decorations throughout the house were of blue and yellow lilies.

Attending were Mrs. Swenson, Miss Agnes and Hilda Swenson, Mrs. Ida Anderson, Mrs. Mina Stradberg and Miss Gladys Strandberg, of East Haven. Mrs. Edwin Maddern, Mrs. Joseph Mattson, Mrs. Gustave Johnson, Miss Gayle Johnson, Mrs. Axel Mickelson, Mrs. Swan Esborn, Mrs. Ernest Johnson, Mrs. Charles Reynolds, Mrs. Whittey Marsh, Mrs. Carl Greenvall, Mrs. Edgar Williams, Mrs. Hilma Corcoran, Mrs. Kate Keast, Mrs. C. Henry Holsenbeck.

Last evening Mrs. Harold Smith, Goodsell Road, entertained at a shower for Miss Esborn.

ORGANIZE COMPANY
The Branford Point Realty Co. of 286 Main Street, Branford, has reported its organization to the secretary of state. It has \$4,200 subscribed for, with the entire amount in cash. There are 42 shares of stock, each with a par value of \$100. Officers are: president, Gustave A. R. Hamre, vice-president, Charles Reynolds; treasurer, Milton P. Bradley; and secretary, Daniel F. Daly, all of Branford. Directors are the officers and Frederick F. Osterhold and Robert S. Bradley, both of Branford.

Mrs. Barbara S. Lamb has been named to the board of managers of Agnes Dickinson Lee Chapter, D. A. R.

Mrs. Joseph Erickson of Terhune Avenue is ill in Grace Hospital.

Miss Burne Is June Bride Of Earl L. Jones

Miss Laura Burne, daughter of Mrs. Philip Burne of Stony Creek became the bride of Earl Lewis Jones, son of Mr. and Mrs. William B. Jones of White Plains, N. Y., in the Church of Christ, Stony Creek, Saturday Rev. Kenneth Brookes, pastor, performed the ceremony. The bride wore a suit of brown with matching accessories and corsage of sweet peas and rosebuds.

The matron of honor, Mrs. Lionel Seecombe of Ansonia, sister of the bride, wore navy blue with white accessories and a corsage of sweet peas and rosebuds. A wedding breakfast followed in the home of the bride's mother. Upon their return from a wedding tour Mr. and Mrs. Jones will reside in White Plains, New York.

Robert Cate has been visiting in Montpelier, Vermont.

Shorthand, Typewriting, Book-keeping, Accounting, Business Administration, Dictaphone, Comptometer, Day and Evening Sessions. Co-educational. Enter at any time.

STONE COLLEGE
129 Temple St., New Haven

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

Frederick C. Dahl PAINTER and DECORATOR
ESTIMATES CHEERFULLY GIVEN
Tel. 4-0988
429 Main St. East Haven

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

Shore Lots For Sale at Branford Point. Must be sold. Apply P. O. Box 192 Short Beach.

LOST: Pass Book No. 10703. If found return to Branford Savings Bank.

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, Rebuilds, Rentals, Portables, Supplies
Convenient Terms

RELIANCE TYPEWRITER CO.
C. B. GUY, Mgr.
Telephone 7-2738
109 Crown Street, New Haven

MATURO BROS.
Loam—Sand—Stone and Fill
Contractors and General Trucking
Bradley St. Tel. 726 Branford, Conn.

Pequot Theatre

Fri., Sat.—June 9-10

Martha Raye, Bob Hope in "NEVER SAY DIE"

ALSO
"Pirates of the Skies"

WITH
Kent Taylor, Rochelle Hudson

Sun., Mon., Tues., June 11-12-13

"CONFESSIONS OF A NAZI SPY"

with Edw. G. Robinson

ALSO
"Blondie Meets the Boss"

WITH
Penny Singleton, Arthur Lake

Wed, Thurs.—June 14-15

Sapphire Tableware Nights
Large Pitcher to Each Lady

"WOMEN in the WIND"

with Kay Francis, William Gargan

ALSO
"SMILING ALONG"

Capitol Theatre

281 Main St., East Haven

Sun., Mon., Tues., June 11-12-13

"THE HARDY'S RIDE HIGH"

ALSO
"12 CROWDED HOURS"

with Richard Dix, Lucille Ball

Wed., Thurs.—June 14-15

Sylvia Sydney in "ONE THIRD OF A NATION"

ALSO
"The Family Next Door"

WITH
Hugh Herbert, Ruth Donnelly
Ladies Gift Nights

Fri., Sat.—June 16-17

"CONFESSIONS OF A NAZI SPY"

with Edw. G. Robinson

ALSO
"Persons in Hiding"

with Lynne Overman and Patricia Morrison

Invite Your Friends TO VISIT CONNECTICUT THIS YEAR

First and Only Auto Theatre in Connecticut

SIT IN YOUR CAR—SEE AND HEAR MOVIES
NOW THRU SAT.—"YOUTH TAKES A FLING" with Joel McCrea, Andrea Leeds plus "Going Places" with Lowell Thomas, Cartoon, News.

NEXT SUN., MON., TUES.—BOBBY BREEN in "BREAKING THE ICE" plus March of Time, Mickey Mouse, News.

Milford Drive-In Theatre
Junction Rts. 1 & 1A, Post Road & Cherry St.
Continuous Nightly 8 P. M. to 1 A. M.—Rain or Shine

ENTER OR LEAVE AT ANY TIME 35c per person

WE HAVE AN EXCELLENT CHOICE OF GOOD USED CARS AT REAL LOW PRICES
Trade-Ins On the New Dodge and Plymouths
M. R. Ziegler SALES and SERVICE
302 Main Street Phone 886 Branford

INVITE YOUR FRIENDS TO CONNECTICUT
The compact and complete vacationland
GOOD ROADS • HISTORIC VILLAGES
PEACEFUL LAKES • SAFE BEACHES