

Ford Features Softer Ride in 1941 Models

FORD ENGINEERS are pointing with pride to the amount of added safety built into the latest Ford V-8's, now being shown. The same big 12-inch hydraulic brakes with 102 square inches area are continued to insure easy, quick stopping with long service. There is unusual riding comfort in the new Fords. This is provided by a number of features, many of them never included before in cars of this price class. Improvement of the ride is built around a new

100% stiffer frame, includes more sensitive shock absorbers to match the new softer transverse springs, a new design of stabilizer and special alloy steel for the springs. There is also the new cushion structure—individually pocketed luxury type cushion springs with rubberized top pad to add to passenger comfort. This Super DeLuxe Fordor Sedan is one of the several body types available in the 1941 DeLuxe and Super DeLuxe Fords.

Lanphier's Cove

By WINNIE RINKER

Mrs. Martin J. Kane, Jr. of Wilhamansett, Mass. was a week end guest at the Cove.

Staying at the Babcock Cabins are Mr. and Mrs. McKay, Mr. and Mrs. Daw, Mr. and Mrs. Harper and their families of New Haven.

Dannie Peterson enjoyed birthday celebrations Friday afternoon; his guests were; Bobby and Bud Rinker, Clifford and Robert Peterson, David Pierce, Billy Babcock, Madeline Peterson, Roger Finch. Also Mrs. Reginald Babcock, Mrs. Paul Rinker, Mrs. Arvid Peterson, Mrs. Clifford Peterson, Mrs. Arnold Peterson, Mrs. Harry Pierce.

Economy Plumbing & Heating Supply Co.

Boilers — Radiators
Gas Steam Radiators
Bathroom Fixtures
All Kinds — at Low Cost

Also Selected
USED PLUMBING
and
HEATING SUPPLIES

Telephone 8-4647
91 Water St., New Haven

WALDORF FOR WEDDINGS

To Hire

Modern Cutaways
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
CALL 8-8523

Devoted Servants Keep Movie Stars Shining

BETTE Davis, Rosalind Russell, George Brent—they fit the pattern of Hollywood glamor pretty well, both off stage and on. Even in candid camera shots, rare is the occasion when the stars aren't perfectly turned out.

For making them attractive in screen appearances, the movie personalities can thank cameramen, make-up artists, and the wardrobe

Rosalind Russell Admits She'd Be Lost Without Hazel Washington

department, but in the privacy of home is a showplace. But where, the author wonders, would she be without Hazel Washington, her personal maid? Hazel, a canny shopper, buys everything from hats to dining-room furniture for Rosalind, and tells the salesgirl firmly what "we" want and what "we" like. Recently when a reporter asked Hazel if Miss Russell planned to be married soon, Hazel replied indignantly "We have no such plans." Which may or may not be true, Hazel is not a girl to divulge any of "our" secrets.

In every star's household, you will find a Hazel. Miss Hamman informs her readers. The Errol Flynn's Jewel is a secretary-vallet-butler named Max Carmel. Max is one-part Swiss, one-part Egyptian, and all-parts determined to preserve the prestige of Errol and his wife Lily Damita. You may not hear of these glamor-builders very often, but they are there says Miss Hamman, and their talents keep the stars in the limelight.

The entire program of the Short Course this year has been built around the idea of national defense, and what young people on the farms can do to help in a national defense effort. State Club leader A. J. Brundage points out that as older members of the family leave home for the Army or for jobs in defense industries, young boys and girls will be expected to do more of the work. All subjects at Short Course will be of extremely practical nature, dealing with everyday jobs on the farm and in the home.

The handcraft classes, both for boys and girls, will teach how to use putty and patching plaster, glue and tools in home repairs. Girls will learn how to repair a worn electric cord, and boys will learn how to clean paint brushes and put on storm sash. One food course for girls will deal with getting full value for money spent for groceries, another with the nutritive qualities of common foods, another with canning and preparing meals for canned goods. A livestock course will consider the possibilities of a family pig, and the raising of veal, beef and lamb for home consumption. A poultry course will teach the methods of killing and dressing poultry

BRANFORD LAUNDRY

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

U. S. Soldiers Get Fresh Milk For First Time Since 1776

Army fliers at Randolph Field, Texas, are daily milk drinkers.

NEW YORK—U. S. soldiers in the vast army maneuvers now under way will fight their penicillin battles with fresh milk in their daily diet.

More than 350,000 quarts of fresh fluid milk per day will be consumed by the maneuver forces, plus the new trainees in cantonments. Fresh fluid milk has been added to the daily ration to provide America's soldiers with the best possible diet, according to the Milk Industry Foundation.

In addition to fluid milk requirements, over 20 tons of butter, more than 10 tons of cheese and large quantities of other dairy products are consumed daily. This means that more than 1,000,000 quarts of milk from American farms are required every day for pasteurization and distribution or processing into dairy products for the army.

The milk industry has been in close touch with army requirements to see that soldiers receive fresh milk of the same high quality as that delivered daily to consumers' doorsteps.

"This milk distribution required building up the supply system in thinly settled areas where fluid

Industrial research has developed a new synthetic rubber compound which "welds" fibers together, greatly adding to the resulting fabrics.

Mr. and Mrs. Don Thomas of East Haven are vacationing at Chantaugua, N. Y.

WANTED—Employment to do housework, day or week. Willing worker. Tel. Branford 699-5

LOST—Passbook No. 9292. If found return to the Branford Savings Bank. 6-5,19,7-3

LOST—Pass Book No. 12591. If found return to Branford Savings Bank. 6-26,7-10,24

LOST—Pass Book No. 9965. If found return to Branford Savings Bank 6-26, 7-10,24

WANTED—Movie Operators and Managers—Branford District — Movie Circuit Work—1507 Fox Theatre Bldg., Philadelphia, Pa.

WANTED—General housework at Pine Orchard—Must be white. Good cook—Call Branford 1129.

Sea Romance WITH luncheon bridge 12 TO 5 P. M. PARTIES OF FOUR \$1. PER PERSON

Amidst a "Down East" Fishing Village quaintness—cocktails or bridge

SKIPPERS DOCK

NOANK CONN. 7 MILES EAST OF NEWLONDON CONNECTICUT'S FINEST SEA FOOD RESTAURANT Live Charcoal Broiled Lobster - Shore Diners Marmey's Southern Fried Chicken, Squab, Duckling

Headquarters NOANK YACHT CLUB

BRANFORD OIL BURNER

For solid carefree comfort this winter install a

Product of Malleable Iron Fittings Co. Locally Made Nationally Famous

Right around the corner in Branford is produced an oil burner recognized throughout the nation as being one of the the genuine outstanding quality oil burners produced in America.

When you finally decide upon oil heat do not fail to take advantage of this fact. These dealers will be glad to give you complete details on what a Branford installation will do, and what it will cost.

New Haven East Haven
New Haven Coal Co. East Haven Coal Co.
Branford — R. C. Enquist
MALLEABLE IRON FITTINGS COMPANY
Branford, Conn.

Critics Once Deplored Beethoven's Symphony

THE fable of genius being appreciated only too late for remunerative recognition is, by now, well-worn: It is frequently the case in many great works of art. It Greco, the painter, suffered from it, and years later so did Ludwig van Beethoven.

When the great Eroica, or Symphony Number 3 of Beethoven was played for the first time in 1805 the critical reception it received was cold and unpraising. George Morok reports in the July Good Housekeeping magazine. One review read "If Beethoven continues on his present path, both he and the public will be the sufferers." The same review, Marek says, warned "If the symphony does not please now . . . after a few thousand years have passed it will not fall of its effect."

The report erred slightly, of course. For instead of a few thousand years it took only several to make this composition one of the most durable and popular of all symphonic works. It is, and has been for a long time, considered one of the greatest works of genius in any field.

"The hero of the symphony," Marek writes, "is all of life itself. For it encompasses all our capabilities, our pains, our power and even our gaiety. It has, too, the milder sweetness without which no work of art can be really great. Because it has all that, it is popular music."

SHORT COURSE

How to mend furniture, set window glass, raise a pig or some chickens to help out the family food supply, how to spend a dollar wisely in the grocery store — that is what Connecticut 4-H Club boys and girls will learn in the Junior Short Course at the University of Connecticut this year.

The Short Course, for club members between 12 and 16 years of age, will be held July 20 to 25th on the campus of the University. Expected enrollment is about 411.

YOUR ALMANAC by Herbert

CALCULATED FOR THE WEEK OF JULY 7 000

SUNRISE	JULY 7 . . . 4:38	SUNSET	JULY 7 . . . 7:32
	JULY 8 . . . 4:36		JULY 8 . . . 7:31
	JULY 9 . . . 4:35		JULY 9 . . . 7:31
	JULY 10 . . . 4:34		JULY 10 . . . 7:30
	JULY 11 . . . 4:33		JULY 11 . . . 7:30
	JULY 12 . . . 4:31		JULY 12 . . . 7:29
	JULY 13 . . . 4:29		JULY 13 . . . 7:29

TIME GIVEN IS STANDARD BULOVA WATCH TIME . . .

HOUSEHOLD HINT

JULY 8—LIBERTY BELL CRACKED AS IT TOLLED FOR FUNERAL OF CHIEF JUSTICE MARSHALL. PHILADELPHIA . . . 1835
JULY 12—HENRY HUDSON SIGHTED LAND, THE COAST OF NORTH AMERICA . . . 1609

IS YOUR NAME ADAMS? ALTHOUGH ADAM IS AN OLD TESTAMENT NAME OF HEBREW ORIGIN—MEANING "RED" OR "EARTHLY," IT IS OF GREAT ANTIQUITY AS A SURNAME IN SCOTLAND AND ENGLAND. ACCORDING TO A SCOTTISH TRADITION, DUNCAN ADAM, SON OF ALEXANDER ADAM, WHO LIVED DURING THE REIGN OF KING ROBERT BRUCE, HAD FOUR SONS FROM WHOM ALL THE ADAMS, ADAMSONS, AND ADIES IN SCOTLAND ARE DESCENDED.

CANCER
THE LASS FROST
BRILLIANT FUTURE FOR THE PERSON BORN THIS WEEK, PROUDLY HE OVERCOMES THE OBSTACLES MET WITH DURING HIS YOUTH.

MEDICAL MELODRAMA
PATIENT "DOCTOR," THIS IS MY FIRST OPERATION, AND I'M VERY NERVOUS. DOCTOR: "WHY NOT NERVOUS—THIS IS MY FIRST OPERATION, TOO!"

"LIFE GIVES NOTHING TO MEN WITHOUT GREAT LABOR."—HORACE

Town Property For Sale

CHOICE LOTS ON KIRKHAM STREET
Woodland and Open Acreage along and near Shore of Branford River — Large Building Lot on Frank Street

Shore Property For Sale

ATTRACTIVE SUMMER HOME
On the Waterfront — 10 rooms, 2 baths, Tennis Court
Individual Shore Lots For Sale
Located at Pawson Park

Inquire V. T. Hammer Phone 96-3

They're giving PLENTY . . .

Won't you give a LITTLE!

Your gift will help the U. S. O. run attractive, home-like service clubs for our men engaged in national defense. Enlist in the army behind the army.

Give to the U-S-O-

UNITED SERVICE ORGANIZATIONS

Send your contribution to local headquarters, 165 Elm Street
United Service Organizations represents:

- Young Women's Christian Association
- National Catholic Community Service
- Young Men's Christian Association
- National Traveler's Aid Association
- Jewish Welfare Board
- Salvation Army