

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

The Branford Review

AND EAST HAVEN NEWS

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

VOL. XIV—No. 19

Branford, Connecticut, Thursday, August 28, 1941

Price Five Cents

Drum Corps Entertained By Alexander McKernan After Senior Victory

Banquet At Oasis Given To Celebrate Winning Championship In Meriden Fife and Drum Corps State Convention—Held Junior Title Four Years.

by Mrs. Daniel Doody
Alexander McKernan who has been the financial support for the North Branford Fife and Drum Corps since its beginning eight years ago entertained the winners at a banquet at the Oasis on Tuesday night. For four consecutive years the local boys had been awarded junior championship in the ancient class and at the state convention held this year in Meriden they were acclaimed as champions in the senior ancient class. As a fitting recognition of this achievement, Mr. McKernan, invited the boys with their leader, Earl Colter, Sr. and a few friends to dine with him at a Victory dinner. In the colonial banquet room, reserved for them, a spirit of gaiety reigned as the banquet progressed. Music was enjoyed following the dinner and then acting as toastmaster, Anthony Daly, asked Mr. McKernan to respond to the rousing cheers. In his usual quiet manner Mr. Kernan told of the pride and joy that welled up within him as he sat there among his friends and Connecticut champions. He admonished them to remember that they had been a great credit to their town, North Branford, and that they should conduct themselves while in the uniform of their corps in such a manner that there would be no reflection upon their town. He urged them to continue to be

Defense Council Asks For Lists Of Volunteers

Citizens of Branford will be asked to enroll for civilian defense duty with the local defense council. Printed forms are being prepared and residents will be asked to answer questions such as, age, citizenship, physical disability, occupation, languages, hours available driving experience, type of duty required. If you had experience in any of the following you are asked to check them, auto mechanic, clerk, demolition work, electrician, first aid, food preparation, military experience, nurse, plumber, police, shorthand, social service, steamfitter, switchboard operator, teacher, typist. If you are qualified for other duties a space is provided for its description.

Shirley Leshine Will Be Married September 14th

Invitations have been issued for the wedding of Miss Shirley Leshine, daughter of Mr. and Mrs. Meyer Leshine of Branford and East Haven, to Mr. Jack Zarnes Rosenstein, son of Mr. and Mrs. Harry Rosenstein of Norton Street, New Haven which will be held on Sunday afternoon, September 14th, at three o'clock in The Congregation B'Nai Jacob Synagogue, New Haven. Miss Leshine has chosen her sister, Miss Rhoda Evans Leshine as maid-of-honor. Bridesmaids will be Misses Bernice Morris, Ruth Kegeles, Lillian Rosenstein, sister of the bridegroom, all of New Haven and Miss Miriam Rubin of Naugatuck. Mr. Samuel Rosenstein will act as his brother's best man and the ushers will be Messrs Charles Heitman of West Haven, Augustus Ratner of Bridgeport, Morton Cohen, Sidney Cohen of New Haven, Zelman Leshine, brother of the bride, and Erwin Jacobs of New London.

GARDEN CLUB MEETS

The Branford Garden Club will meet in the Short Beach Chapel on September 5th. Mrs. William Pinkham will conduct an open quiz program. The meeting will start at 2:45 and members are asked to exhibit the loveliest thing in their gardens. A popular vote will be taken. The following Short Beach members will be hostesses Mrs. E. V. Allen, Mrs. M. D. Stanley, Mrs. Frank Lowe, Mrs. Thomas Paradise, Mrs. George Fouser, Mrs. Rufus Shepard, Mrs. A. Perry Tucker, Mrs. Obsorn Horton, Mrs. Paul Barnett, Mrs. Archer Knowlton and Miss Katherine Hussey and Miss Carrie B. Hendricks.

HURLEY GIVES CITATION TO BRANFORD

Gov. Robert A. Hurley left Camp Edwards today after an 18 hour visit with the 1600 Connecticut soldiers of the 208th Coast Artillery, anti-aircraft Regiment. He gave a citation to Battery H of Branford for general excellence in the last four months of training. The Battery is commanded by Captain Lionel C. Morris.

NOTICE TO TAXPAYERS

The second half of the tax list of 1940 is due and payable on August 4 unless it is paid before September 4 interest will be charged.

Teachers Ready For Beginning of School Term

Schools will reopen Wednesday morning. Teachers will meet in the high school Tuesday morning and will report to the principals at 1:30 o'clock. The following assignments have been made: Miss Phoebe Sanders—Bookkeeping, typewriting, business forms; Miss Trowbridge—Typing, Stenography, Bookkeeping, office practice, salesmanship and advertising; Miss Roebeling—Stenography bus. practice, commercial law, consumer education typing; Miss Mae Murphy—General math., algebra 1, arithmetic; Miss Claire Chapin—Latin, French; Mr. Raymond Schimmel—Chemistry, environmental science, biology; Mr. Edward Mischor—General science, biology, geography; Miss Alice Pond—Household arts; Miss Potvin—Household Arts. Mr. John Knecht—General science, physical education; Mr. Joseph Stearns, Industrial arts, blue print reading; Mr. Hoag—Industrial arts; Mr. Clarence Townsend—Physics; Miss Dorothy Arthur—General science, physical education; Miss Crandall—Mechanical drawing, freehand drawing; Miss Martha Dudley—Drawing, geography; Miss Quinn—History, drawing; Miss Cronin—Guidance, English literature. Miss Eunice Keyes—Guidance, English, literature; Miss Cahill—Arithmetic. The following is the faculty list of the Branford Public Schools for

First Aid Class Will Begin Soon

Red Cross classes in First Aid are now being formed and will start soon after Labor Day. Classes are given free by the Red Cross in the interest of National Health and General Preparedness. Men and women interested in beginners "Standard," advanced or instructor classes please call Mrs. Harold Barker, 337-3. If there is sufficient interest in the advanced or instructor's course Mr. O'Connor of the New Haven Chapter of the Red Cross will conduct these classes in Branford.

Headquarters Firemen met Monday evening in the police station to receive instructions in operating the new inhalator.

M. P. Rice Rose Co., attended Tuesday classes and Short Beach Hose Hook and Ladder Co. received instructions Wednesday night. A week ago the machine was used on a new born baby.

GILLETTE-KITSON

Mr. and Mrs. Walter M. Kitson have announced the marriage of their daughter, Barbara Burbank, to Mr. Edwin Foote Gillette in Pittsford, Vt. on August 23.

Sam Byrd's Sunny Disposition Tempts Interviewer To Sing "It Is Not Raining Rain To Me, It's Raining Violets."

by A. T. P.
It gets you, that amusing twinkle that breaks suddenly into a grin and then somehow or other sparkles in Sam Byrd's eye. His affable manner, hovering smile and bit of Southland in his voice are enough to render mild the censure of the toughest critic. There isn't a faint shadowy semblance of merriment when he speaks enthusiastically of Curley in "Mice or Men" or of Dude in "To-hast Young Actor" Dude won for him "best road actor on Broadway" and to rate that honor he worked hard long and seriously. Monday was a damp rainy day if you remember, so instead of talking with me, for ten minutes on his porch overlooking Thimble Islands he invited me to luncheon. I was flattered no end that he was willing to give his time just to chat with me about his radio programs,

Many Engage Card Tables For Sept. 3rd

The following Pine Orchard residents have signified their intentions of attending the card party to be given September 3rd in the Pine Orchard Club for the benefit of the Branford Visiting Nurse Association. Mesdames K. B. Noble, William E. Prindle, W. Schuyler Pate, William D. Pinkham, Herbert Roland, Beauford Reeves, W. R. Reid, W. R. Smith, George Smith, Sidney Taylor, J. B. Tuttle, R. P. Tyler, H. M. Whiting, Milton Warner, Herbert D. Ackley, Charles Elwood, Walter Baldwin, John Baldwin, Roger Benton, Dewey Brown, Ernest Craig, H. E. Cox, Louis DeFellece, S. E. Doane, Benjamin F. English, Herman Ely, St., Oliver Gildersleeve, Edson Gallaudet, W. W. House, James Lathrop. Also Mrs. Bassett Mrs. Burt, Miss Margaret Grannis and Mrs. Lynch.

REPUBLICANS GAVE SUCCESSFUL CARD PARTY YESTERDAY

A card party and food sale was held yesterday afternoon in the home of Mrs. Roy C. Enquist of Short Beach for the benefit of the Branford Woman's Republican club. Door prizes were awarded to Mrs. Beschel, Mrs. Roosevelt E. Enquist, Mrs. Eleanor Magee, Mrs. Frank W. Daley and Mrs. W. R. Morgan. Attractive prizes were given at each table to the following: Mrs. A. L. Hibbard, Mrs. John Johnson, Miss Olive L. Pratt, Mrs. Jennie Lennie, Mrs. S. V. Pond, Mrs. M. D. Stanley, Jr., Mrs. Thomas Fallon, Mrs. Joseph Marinaro, Mrs. Kenneth Eldredge, Miss Lillie Olson, Mrs. Lewis Uhl, Mrs. G. Irving Field, Mrs. Carl Gullans, Mrs. Flanders Smith. Several had tables in their homes. The palm reader was well patronized. Assisting with refreshments were Rosalyn and Gretl Hammer, Jean Allen, Nancy Hibbard, Jeanne Thomas and Alice and Patricia Bailey.

Company I of the Connecticut State Guard will hold a field day for members on Sunday, September 14, at Camp Morton. A picnic lunch will be served and a program of sports will be arranged. Details of the affair are in charge of the entertainment committee, of which Lieut. Maurice Smith is chairman.

FIRST TAX MEETING

A public meeting will be held in the town hall Thursday evening September 4th to reconcile the books of the tax collector up to June 30, 1940. Tax payers may be present in person or by attorney, to give evidence under oath.

The Ladies of St. Mary's Church will hold a food sale Saturday, August 30 from 10 A. M. to 4 P. M., in front of the church.

THE SEA SCOUT BOAT "The Flying Cloud" will patrol the harbor during the Cross Harbor Swim, Saturday, Aug. 30th.

Boys At Camp Need Furniture For Day Room

The following letter sheds light on Camp Edwards "Day-room" need of furniture and the Review adds its hope that readers will respond to the writer's request. To the Editor of the Branford Review: Recently we visited some of our Battery H boys at Camp Edwards and spent the time in their "day-room" where they spend their recreation periods. They have a splendid new, clean building but they have so very little with which to furnish it that we wondered if some of us Branford people might not be glad to contribute some furniture which we no longer are using. They need comfortable chairs or davenport, lamps, tables (not too big), and a few card tables. So many of us have furniture in our attics which we would be glad to give to the boys if we knew of a way to get it to them. If we can get enough arranged for to pay for their time and trouble I was told by some of the boys that they can come in a truck and get it to take back to their "Day room". If anybody has any discarded comfortable chairs, etc which they want to give to the boys at Camp Edwards, if they will send me a card telling me what they have I will tell the boys so that they may come up with their truck and take what they can and need. Mrs. George R. Adams

Health Officer Urges Parents

Dr. Arthur S. McQueen, health officer, in reply to inquiries calls attention to the ruling that a child entering public school here need not be vaccinated. Many cities and towns throughout the state require that the pupil be vaccinated before being admitted. Periodic days are set aside at the Health Center for this work and the health officer urges parents to bring in their children. Last year 50 inoculations, 10 Schick tests and 28 vaccinations were administered.

NO ROTARY

There will be no Rotary Club meeting on Labor Day. The following meeting, September 8, meeting will be resumed in the First Congregational Church.

MRS. MINNIE C. FISCHER

Mrs. Minnie C. Fischer, mother of Mrs. Irving N. Countryman and George J. Fischer died Monday at Pawson Park. Funeral services were held Wednesday with burial in Evergreen Cemetery.

EDWARD EVANS DIES IN GRACE HOSPITAL

The death of Edward Evans of East Main street occurred Wednesday at 1:30 a. m. in Grace hospital, New Haven, where he was admitted Sunday, following ill health of four months' duration. Mr. Evans was born in Rossett, Wales, and reached his 79th birthday this week. Coming to this country 45 years ago, he had been a resident of this town for the past 42 years. He was a farmer all his life and had been one of the most prominent strawberry growers in the town. Mr. Evans is survived by his widow, Margaret D. Dingwall, one son, Charles F. B. Evans, master of Latin in Asheville school, Asheville, N. C., and one brother, George of New Haven. Funeral services will be held Friday at 2:30 p. m. in the Griswold Colonial home, 69 South Main street. The Rev. A. W. Jones, of the First Baptist church, will conduct the services. The burial will be in Center Cemetery.

Stedman Jones Stresses Urgent Need Of Unity In Talk To Rotarians

Former War Correspondent For Life Emphasizes Necessity Of Putting Aside Private Aversions Until Strain Of War Has Elapsed.

State Gathering On Social Work Scheduled Soon

The Montwese House, Indian Neck, will be the scene of the 31st annual meeting of the Connecticut Conference of Social Work on September 10 and 11. Rev. B. Kenneth Anthony, pastor of the First Congregational Church will give the invocation. Judge Frank W. Daley will welcome the delegates. The program, presided over by Eleanor H. Little of Guilford will include greetings by the Governor delivered by the Hon. Mrs. Chase Going Woodhouse; Robert C. Deming, assistant administrator, Connecticut Defense Council; Walter Townsend, director of Connecticut Children's Aid Society of Hartford and many other speakers. The selection of Industrial Defense and other Workers through the State Employment service will be the subject of a talk by Dr. Clyde W. Gleason of this place who is director of testing.

Miss Anna Paul Married Monday To E. Polverari

The marriage of Miss Anna Margaret Paul, daughter of Mr. and Mrs. Harry Paul of North Main St., and Edward Gardo Polverari, son of Mr. and Mrs. Paul Polverari of Columbus Ave., New Haven was solemnized Monday morning at nine o'clock in St. Mary's Church. The Reverend Edward Demenske officiated at the nuptial high mass. A program of nuptial music was rendered by James Cosgrove with Mrs. J. J. Collins at the organ and Arthur D'Onofrio with the violin. The altar was beautifully decorated with palms and gladiolas. The bride was attended by her cousin Miss Mary Paul as maid of honor and the bridesmaids were Miss Felina Polverari, sister of the bridegroom and Miss Mary Morsino, cousin of the bride. Mario Polverari served as his brother's best man. The ushers were Lido Giomattini and Aldo Angeloni of New Haven. Escorted to the altar by her father, the bride wore a princess gown of white marquisette and lace with sweetheart neckline with full skirt and train. Her finger-tipped veil, fell from a crown of daisy flowers. She carried a horse shoe

Surprise Party Given Saturday

To celebrate the tenth anniversary of Mr. and Mrs. Charles Messner, West Main Street; Mr. and Mrs. Meyer Leshine of Forbes Place, East Haven entertained for them Saturday afternoon at a steak roast. Mr. and Mrs. Messner were presented with a bridge lamp. Following the roast motion pictures were shown. Guest were Mr. and Mrs. Frederick Dudley, Mrs. Frank Dudley, Arnold Joseph, Frank Dudley, Mrs. Arnold J. Peterson, Arnold T. Peterson, Rhoda, Shirley and Zelman Leshine, Lester Arlosky, Martha Takores, Theodore Buslovitz, Albert Palumbo, John Marliello, Morton Cohen, Mitzel Chimes, and Mr. and Mrs. Meyerson and daughter.

CHILDREN'S CENTER TO BE BENEFITED BY ANNUAL SALE

At a meeting recently held in the home of Mrs. Beauford Reeves of Pine Orchard the Branford committee of the Children's Center completed plans for the annual sale to be held in Hamden Saturday, September 13. The Branford group will have charge of aprons and tea towels. Contributions may be made to any member of the following committee: Mrs. R. Earle Beers chairman. Mrs. Beauford H. Reeves Mrs. Dana L. Blanchard, Mrs. Alfred R. Burr, Mrs. A. W. Bowman Mrs. T. F. Catlin, Mrs. Ernest L. Craig, Mrs. S. A. Griswold, Mrs. John Hart, Mrs. Alden J. Hill, Mrs. W. E. Hitchcock, Jr., Mrs. Harrison Lang, Mrs. Thomas Paradise, Mrs. Howard Prann, Miss Olive Pratt Mrs. M. D. Stanley, Mrs. M. Pierpont Warner. The Ladies Sick Benefit Society, Hemmet will hold a Swedish food sale Saturday at 10 A. M. on the Green.

Jared McQueen, Sonia Kramer Will Be Wed

Mr. and Mrs. Raymond C. Kramer, 2614 Thayer Street, Evanston, Illinois, announce the engagement of their daughter, Sonia, to Jared McQueen, son of Dr. and Mrs. Arthur S. McQueen of Montwese St. The marriage will be solemnized on Monday, Sept. 15, in Christ Episcopal Church in Waltham, Mass. This parish church has been the setting for marriages of four generations of Mrs. Kramer's family. The young people will live in New Haven after their marriage, where Miss Kramer will continue her studies of art in the school of fine arts at Yale University.

Personal Shower Given For Bride

Mrs. Robert Philbrook and Miss Leona Barker recently entertained in the home of the former, at a personal shower given in honor of Miss Irene Massey who will become the bride of Private First Class Elliot Morris in September. Gifts were arranged beneath a watering can with streamers of red white and blue, the color scheme carried out in house decorations. The guest of honor received many lovely gifts. During the evening a bride's book was published by the following guests: Misses Jean Clasen, Barbara Rice, Frances Tisco, Bernice Tisco, Eileen Hansen, Betty Massey, also the Mesdames: Jerry Massey, Oscar Massey, Leslie Hart, Walter Morris, Earl Morris, Roland Van Sands, David Cunningham.

Mr. and Mrs. Julius Zdanowicz of 98 Main Street, announce the coming marriage of their daughter Evalyn Marie on Saturday, October 4th to Benjamin Gladys of New Haven, son of Mrs. Caroline and the late Andrew Gladys. At St. Mary's Church, Branford, Miss Zdanowicz has chosen as her maid of honor, her sister Isa- bel Vera and Walter Gull, cousin of the groom to be best man.


SAM BYRD

his journalistic career at the University of Florida, his friends and his ambitions. My only difficulty over our tea and ice cold fruit, cheese, crackers and nut bread was to keep him talking about Sam Byrd. I hoped

Actor Is Enthusiastic About Jack Levin's New Play, "The Good Neighbor" Showing Next Week Under Sinclair Lewis' Direction

to learn more about the Southern stories he is collecting under the title of "Crook Book" but he was too smart for me returning the subject to the beauty of Stony Creek and how friendly everyone was and how much he had enjoyed summer theatre experience. Not that he avoided my questions. Not a bit of it. He was most willing and anxious to accommodate. Sam Byrd just isn't sufficiently important to him. The only time I thought he might be jesting was when he said he does not have enough responsibilities to keep him occupied. That is why he turned to producing; to fill in odd hours when he was neither writing, appearing on the stage giving a broadcast, or a dozen or more things. During those idle moments he sent for Paul Robeson to return

The Branford Review
Established 1928
Published Every Thursday At
Branford, Conn.
by
THE BRANFORD REVIEW, INC.
37 Rose Street

MEYER LESHINE Publisher
ALICE T. PETERSON Editor

Telephone Branford 469

Subscription Rate
\$2.0 a Year Payable in Advance
Advertising Rates, On Application

Member Of
New England Press Association

Entered as second class matter
October 10, 1926, at the Post Office
at Branford, Conn. under Act of
March 3, 1879.

Thursday, August 28, 1941

responsibilities on return for
such vacation pleasures as camp-
ing, motoring boating and swim-
ming.

The survey says that vacation
includes over an hour listening to
the radio, movies once or twice
a week and some reading — other
than the fumes.

Outwardly children dislike
school but modern youngsters
have wholesome tastes a respon-
sibility to responsibility beyond
that often attributed to them.

They are glad to see the school
doors open.

LABOR DAY

The Christian concern for de-
mocracy, based on Jesus' teach-
ing of the dignity and essential
brotherhood of all the children of
God, long an advance in political
institutions, has more recently been
found expression in economic and
industrial relations. This concern
supports the right of the com-
mon man to a voice in deter-
mining the conditions under which
he works. The labor union move-
ment, like political democracy, has
its imperfections; yet it is the
major expression of the demo-
cratic principle in industry.

ELI WHITNEY AND HIS CRITICS

Critics who wait idly until the
defense production would do well
to remember the story of Eli
Whitney, inventor of the cotton gin
and father of the mass produc-
tion technique. If they had their
own position in the same
embarrassing position that they
are in.

In 1798 the War Department granted
Whitney a contract to make
10,000 muskets within two years. At
the end of that time he had
produced only a few hundred guns.
But he had done something far more
important — something the critics
didn't know about. He had invented
machinery that could make
interchangeable parts for those
guns and make them in quantity.

WASHINGTON SNAPSHOTS
BY JAMES PRESTON

Although the dramatic Roose-
velt-Churchill meeting has
tended to throw domestic news into
the background, it has at the same
time focused attention on the
fact that before an American defense
effort in the light of the state-
ment by Lord Beaverbrook, British
Supply Minister, that Britain needs
"more and more of everything," of
which he says that our defense
program will be expanded from
\$10 billion to \$20 billion. The fact
that it will probably exceed all previous
estimates brings up again the prob-
lem of "boottleneck-busting."

BACK TO SCHOOL

"No more pencils. No more
books. No more teacher's ugly
looks." The story of the un-
happy school boy and his
rod has become a legend.

Though not all will admit it
today's youngster willingly re-
turns to school.

Like a great many adults they
are responsible at responsibilities
frustrate enormously, but look
forward to something else to do
when a vacation extends beyond
a week or two.

In a survey of the average
day's routine of 436 elementary
pupils from the fourth to the
sixth grades, Dr. Moush found
that 80 per cent of the boys said
they liked school, 38 per cent
neither liked or disliked it, and
only 1 per cent disliked it.
Among the girls the percentages
were even higher — 85 per cent,
11 per cent and 4 per cent,
respectively.

Findings indicate that vaca-
tion also means cooking, sewing,
washing dishes, repairing electric
goods, moving lawns and caring
for babies. Children accept these


STICK TO YOUR JOB!

LABOR DAY

The Christian concern for de-
mocracy, based on Jesus' teach-
ing of the dignity and essential
brotherhood of all the children of
God, long an advance in political
institutions, has more recently been
found expression in economic and
industrial relations. This concern
supports the right of the com-
mon man to a voice in deter-
mining the conditions under which
he works. The labor union move-
ment, like political democracy, has
its imperfections; yet it is the
major expression of the demo-
cratic principle in industry.

WASHINGTON SNAPSHOTS
BY JAMES PRESTON

Although the dramatic Roose-
velt-Churchill meeting has
tended to throw domestic news into
the background, it has at the same
time focused attention on the
fact that before an American defense
effort in the light of the state-
ment by Lord Beaverbrook, British
Supply Minister, that Britain needs
"more and more of everything," of
which he says that our defense
program will be expanded from
\$10 billion to \$20 billion. The fact
that it will probably exceed all previous
estimates brings up again the prob-
lem of "boottleneck-busting."

BACK TO SCHOOL

"No more pencils. No more
books. No more teacher's ugly
looks." The story of the un-
happy school boy and his
rod has become a legend.

Though not all will admit it
today's youngster willingly re-
turns to school.

Like a great many adults they
are responsible at responsibilities
frustrate enormously, but look
forward to something else to do
when a vacation extends beyond
a week or two.

In a survey of the average
day's routine of 436 elementary
pupils from the fourth to the
sixth grades, Dr. Moush found
that 80 per cent of the boys said
they liked school, 38 per cent
neither liked or disliked it, and
only 1 per cent disliked it.
Among the girls the percentages
were even higher — 85 per cent,
11 per cent and 4 per cent,
respectively.

Findings indicate that vaca-
tion also means cooking, sewing,
washing dishes, repairing electric
goods, moving lawns and caring
for babies. Children accept these

All In The Day's Work

By E. C. and N. R. CARPENTER

CITIZENSHIP

This is something of an old story
but it affects the welfare of so
many people that I like to give
some publicity as I can, to some of
the most important points. For
one thing, when the government
now gives orders to the factories it
is likely to stipulate that the work
is to be done by citizens. This
causes a great embarrassment for
those who have put off their citizen-
ship applications until they are
well along in years, and may have
forgotten some essential facts about
their entry into the country. Nev-
ertheless, it is possible to help
great many such persons even if
they think they are helpless.

We have sources of information
that often straighten things out at
night. Another source of help is
that there is such a rush for citizen-
ship papers that the government
offices are overwhelmed and there
is not time to get their citizenship
restored with very little trouble and
expense. After that, the authori-
ties of wives who are citizens can
now get their citizenship papers
restored with very little trouble and
expense. After that, the authori-
ties of wives who are citizens can
now get their citizenship papers
restored with very little trouble and
expense.

LABOR DAY

The Christian concern for de-
mocracy, based on Jesus' teach-
ing of the dignity and essential
brotherhood of all the children of
God, long an advance in political
institutions, has more recently been
found expression in economic and
industrial relations. This concern
supports the right of the com-
mon man to a voice in deter-
mining the conditions under which
he works. The labor union move-
ment, like political democracy, has
its imperfections; yet it is the
major expression of the demo-
cratic principle in industry.

WASHINGTON SNAPSHOTS
BY JAMES PRESTON

Although the dramatic Roose-
velt-Churchill meeting has
tended to throw domestic news into
the background, it has at the same
time focused attention on the
fact that before an American defense
effort in the light of the state-
ment by Lord Beaverbrook, British
Supply Minister, that Britain needs
"more and more of everything," of
which he says that our defense
program will be expanded from
\$10 billion to \$20 billion. The fact
that it will probably exceed all previous
estimates brings up again the prob-
lem of "boottleneck-busting."

BACK TO SCHOOL

"No more pencils. No more
books. No more teacher's ugly
looks." The story of the un-
happy school boy and his
rod has become a legend.

Though not all will admit it
today's youngster willingly re-
turns to school.

Like a great many adults they
are responsible at responsibilities
frustrate enormously, but look
forward to something else to do
when a vacation extends beyond
a week or two.

In a survey of the average
day's routine of 436 elementary
pupils from the fourth to the
sixth grades, Dr. Moush found
that 80 per cent of the boys said
they liked school, 38 per cent
neither liked or disliked it, and
only 1 per cent disliked it.
Among the girls the percentages
were even higher — 85 per cent,
11 per cent and 4 per cent,
respectively.

Findings indicate that vaca-
tion also means cooking, sewing,
washing dishes, repairing electric
goods, moving lawns and caring
for babies. Children accept these

Why Should We Be Helping China

By WILLIAM B. WATSON

First of all, let it be understood
that the Chinese are not some
vague people on the other side of
the earth; on the contrary, they
are playing a vital part in the
fight against aggressive dictators,
especially, as all of us are aware,
against Japan who in turn is
part of that notorious enemy
combination referred to as the
Axis. If there were no other reason
for our aiding them, that all-im-
portant one would be sufficient
but there are other contributing
reasons.

In the minds of a good many
Americans a Chinese can do little
more than run a laundry or supply
the hair-raising thrills in a movie.
Anybody who has lived in China
will know that only the Chinese
can do the things that are needed
in the southern part of the country
very apt to be laundrymen, and
that all others are not by any
means bandits or desperate crim-
inals of some sort.

LABOR DAY

The Christian concern for de-
mocracy, based on Jesus' teach-
ing of the dignity and essential
brotherhood of all the children of
God, long an advance in political
institutions, has more recently been
found expression in economic and
industrial relations. This concern
supports the right of the com-
mon man to a voice in deter-
mining the conditions under which
he works. The labor union move-
ment, like political democracy, has
its imperfections; yet it is the
major expression of the demo-
cratic principle in industry.

WASHINGTON SNAPSHOTS
BY JAMES PRESTON

Although the dramatic Roose-
velt-Churchill meeting has
tended to throw domestic news into
the background, it has at the same
time focused attention on the
fact that before an American defense
effort in the light of the state-
ment by Lord Beaverbrook, British
Supply Minister, that Britain needs
"more and more of everything," of
which he says that our defense
program will be expanded from
\$10 billion to \$20 billion. The fact
that it will probably exceed all previous
estimates brings up again the prob-
lem of "boottleneck-busting."

BACK TO SCHOOL

"No more pencils. No more
books. No more teacher's ugly
looks." The story of the un-
happy school boy and his
rod has become a legend.

Though not all will admit it
today's youngster willingly re-
turns to school.

Like a great many adults they
are responsible at responsibilities
frustrate enormously, but look
forward to something else to do
when a vacation extends beyond
a week or two.

In a survey of the average
day's routine of 436 elementary
pupils from the fourth to the
sixth grades, Dr. Moush found
that 80 per cent of the boys said
they liked school, 38 per cent
neither liked or disliked it, and
only 1 per cent disliked it.
Among the girls the percentages
were even higher — 85 per cent,
11 per cent and 4 per cent,
respectively.

Findings indicate that vaca-
tion also means cooking, sewing,
washing dishes, repairing electric
goods, moving lawns and caring
for babies. Children accept these

After Dark!... by Rice

CAPSULES MIGHT HELP!

PROBABLY THE AWFUL TOLL
OF NIGHT DEATHS WILL
BE CUT WHEN AUTHORITIES
USE THE TAXES WE PAY FOR
SAFE ROADS TO:

1. MODERNIZE ANTIQUE LIGHTING ON CITY STREETS.
2. PROVIDE MODERN SAFETY LIGHTING ON DANGEROUS, HEAVILY TRAVELLED HIGHWAYS.
3. AND WHEN THE MOTORIST AND PEDESTRIAN REALIZE THE LIMITATIONS AND DANGERS OF DRIVING AFTER DARK.

Red Cross Notes

Washington—Samples of Ameri-
can Red Cross volunteer-produced
wholesale commercial clothing
concerns are worth two to three
times the cost of materials used,
according to estimates received.

Riverside News

Albert Tyler represented the Riv-
erside Hose Co. at the state con-
vention of firemen last Saturday in
West Haven.

ANY BOAT RIDE AFFORDS DELIGHT

Fishing Parties
REGINAL BABCOCK
DOUBLE BEACH HOUSE

HOWARD JOHNSON'S

FAMOUS FOR THE ICE CREAM
AMERICA LOVES
28 Assorted Flavors
DELICIOUS FRIED CLAMS AND HOT DOGS
A la Carte and Special Menus
— OPEN FROM 7 A. M. to 1 A. M. —
Post Road Branford Conn.

Highland Park

William Hayden entertained the
regular meeting of the Freede-B-A
Club at his home. Attending were:
Mr. and Mrs. Thomas Ryan, Mr.
and Mrs. Arthur Schmitz, Mr. and
Mrs. Jack Peterson, Mr. and Mrs.
Edward Farrell, Mr. and Mrs. Ole
Narfield, all of New Haven and
Mr. and Mrs. Dan Lucas of North
Haven, Messrs. Frank Leigh, Matt
Shea and William Hadden.

SHORT BEACH

Church Carnival Begins Tonight

The annual carnival of St. Eliza-
beth's church of Short Beach will
be held the last three days of this
week on the church grounds, Main
street. The executive committee is
being assisted by the following
Committee: Mrs. A. Campbell, J.
Stadler, Mrs. G. Tomms, Mrs. Albert
Hillman, J. Shoemaker, Mrs. Les-
ter Allen, Mrs. August Herth John-
Kulick, Mrs. J. Holland, W. Beau-
selle, Henry Armstrong, William
Fevety, John Taylor, R. Thomp-
son, Oscar Boldman, Mrs. C. Ploff,
C. Uiman, Philip Bulger, Louis Pis-
taller, Donald Charlotte, J. Grubb,
R. Stanley, William Weber, E. La-
Croix, H. McNamara, Leo Grimes,
Leon Peck, Frederick J. O'Reilly,
William Grooms, Mrs. Lester Cor-
ring, Walter McCarthy, R. Moore,
Mrs. William Rompe, Miss Mc-
Mahon, Mrs. North, Mrs. Walter Mc-
Carthy, Mrs. William Gallagher and
Mrs. Charles Gauggel.

Granite Bay

BRIDE GIVEN SHOWER

A shower was held recently in
honor of Miss Linda Lepkoff in
Westerly, R. I., at the home of Miss
Eileen Hansen of East Main Street.
A large number of guests were
present and many beautiful gifts
were given her. Miss Lepkoff will
become the bride of Raymond Han-
sen, son of Mr. and Mrs. H. S.
Hansen of 44 East Main street. The
wedding will take place in West-
erly on Sept. 6.

SHORT BEACH

LEAVING FOR NEW JERSEY

Mr. and Mrs. Donald Charlotte
entertained Sunday evening at an
surprise farewell party for Mr. and
Mrs. Jack Taylor who are moving
Friday to New Jersey.

SHORT BEACH

LEAVING FOR NEW JERSEY

Mr. and Mrs. Donald Charlotte
entertained Sunday evening at an
surprise farewell party for Mr. and
Mrs. Jack Taylor who are moving
Friday to New Jersey.

SHORT BEACH

LEAVING FOR NEW JERSEY

Mr. and Mrs. Donald Charlotte
entertained Sunday evening at an
surprise farewell party for Mr. and
Mrs. Jack Taylor who are moving
Friday to New Jersey.

SHORT BEACH

LEAVING FOR NEW JERSEY

Mr. and Mrs. Donald Charlotte
entertained Sunday evening at an
surprise farewell party for Mr. and
Mrs. Jack Taylor who are moving
Friday to New Jersey.

SHORT BEACH

LEAVING FOR NEW JERSEY

Mr. and Mrs. Donald Charlotte
entertained Sunday evening at an
surprise farewell party for Mr. and
Mrs. Jack Taylor who are moving
Friday to New Jersey.

SHORT BEACH

LEAVING FOR NEW JERSEY

Mr. and Mrs. Donald Charlotte
entertained Sunday evening at an
surprise farewell party for Mr. and
Mrs. Jack Taylor who are moving
Friday to New Jersey.

SHORT BEACH

LEAVING FOR NEW JERSEY

Mr. and Mrs. Donald Charlotte
entertained Sunday evening at an
surprise farewell party for Mr. and
Mrs. Jack Taylor who are moving
Friday to New Jersey.

SHORT BEACH

LEAVING FOR NEW JERSEY

Mr. and Mrs. Donald Charlotte
entertained Sunday evening at an
surprise farewell party for Mr. and
Mrs. Jack Taylor who are moving
Friday to New Jersey.

SHORT BEACH

LEAVING FOR NEW JERSEY

Mr. and Mrs. Donald Charlotte
entertained Sunday evening at an
surprise farewell party for Mr. and
Mrs. Jack Taylor who are moving
Friday to New Jersey.

SHORT BEACH

LEAVING FOR NEW JERSEY

Mr. and Mrs. Donald Charlotte
entertained Sunday evening at an
surprise farewell party for Mr. and
Mrs. Jack Taylor who are moving
Friday to New Jersey.

SHORT BEACH

LEAVING FOR NEW JERSEY

Mr. and Mrs. Donald Charlotte
entertained Sunday evening at an
surprise farewell party for Mr. and
Mrs. Jack Taylor who are moving
Friday to New Jersey.

SHORT BEACH

LEAVING FOR NEW JERSEY

Mr. and Mrs. Donald Charlotte
entertained Sunday evening at an
surprise farewell party for Mr. and
Mrs. Jack Taylor who are moving
Friday to New Jersey.

SHORT BEACH

LEAVING FOR NEW JERSEY

Mr. and Mrs. Donald Charlotte
entertained Sunday evening at an
surprise farewell party for Mr. and
Mrs. Jack Taylor who are moving
Friday to New Jersey.

SHORT BEACH

LEAVING FOR NEW JERSEY

Mr. and Mrs. Donald Charlotte
entertained Sunday evening at an
surprise farewell party for Mr. and
Mrs. Jack Taylor who are moving
Friday to New Jersey.

SHORT BEACH

LEAVING FOR NEW JERSEY

Mr. and Mrs. Donald Charlotte
entertained Sunday evening at an
surprise farewell party for Mr. and
Mrs. Jack Taylor who are moving
Friday to New Jersey.

SHORT BEACH

LEAVING FOR NEW JERSEY

Mr. and Mrs. Donald Charlotte
entertained Sunday evening at an
surprise farewell party for Mr. and
Mrs. Jack Taylor who are moving
Friday to New Jersey.

SHORT BEACH

LEAVING FOR NEW JERSEY

Mr. and Mrs. Donald Charlotte
entertained Sunday evening at an
surprise farewell party for Mr. and
Mrs. Jack Taylor who are moving
Friday to New Jersey.

SHORT BEACH


LEAVING FOR NEW JERSEY

Mr. and Mrs. Donald Charlotte
entertained Sunday evening at an
surprise farewell party for Mr. and
Mrs. Jack Taylor who are moving
Friday to New Jersey.


Electric water heating's LOW-COST LUXURY

There's a modern worthwhile reason why
no harm can come to curious little fingers!
so many homes of today are changing to
An electric water heater is carefree...
electric water heating. They've come to
there's no worry about turning on or turn-
know that not only does an electric water
ing off the tank! There's nothing to do
heater supply an abundance of piping hot
once the heater is installed but turn the
water, but that there's a world of extra
faucet. Investigate this opportunity to-
service too! For an electric water heater
day. Call at our showrooms, where cour-
is clean... it works without leaving a
teous representatives will tell you the
trace! An electric water heater is safe...
1941 story of modern low-cost luxury!


ELECTRIC WATER HEATER
Jubilee
SHOWING NOW GOING ON!
COME IN AND SEE WHAT'S NEW!

WESTINGHOUSE WATER HEATERS
SEE YOUR MASTER PLUMBER, ELECTRICAL DEALER OR US
CONNECTICUT LIGHT & POWER
221 MONTOWESE ST. PHONE 744 BRANFORD

NORTH BRANFORD

Services in the local churches on Sunday will be:

Mass at 8:15 o'clock at St. Augustin's R. C. Church. Rev. William Brewer, pastor, Mrs. Edward Daly, organist and choir director.

Morning service at 10 o'clock at Zion Episcopal Church, Rev. Francis J. Smith, Rector. Mrs. Paul R. Hawkins, organist and choir director.

Morning worship at the Congregational Church at 11 o'clock. Rev. G. Ellard Lesley, pastor, Miss Ethel Maynard, organist and Mrs. Douglas B. Holabird, choir director.

The Zion Parish Guild will conduct a public food sale on the church grounds on Saturday afternoon from one to five o'clock. This is the usual Labor Day weekend food sale and the support of all friends of the parish is urged.

The Confraternity of the Rosary will hold an important meeting in the club house on next Thursday evening. All members must attend and plans for the coming season will be discussed.

Agriculture night will be observed by Totoket on September 9. Each member is asked to bring an exhibit of home produce. An interesting and profitable evening. Refreshments will be served.

Considerable work has been done on the buildings and school grounds in readiness for the opening of schools on September 3. Painting, remodeling and repairing on the inside has been done. Work done by playground equipment and on the outside. Elaf Aho, principal and Miss Margaret Coffey will return to the Jerome Harrison school; Miss Ellen Carlson will be principal of Center School and will teach fifth and sixth grades; Miss Helen McGowan will teach third and fourth grades; and Miss Mary Gibbons will teach first and second grades.

Clarence Hyland, Charles Hyland and Charles Hyland Jr., Mrs. Margaret Hyland and Mrs. Letitia Hyland of Lombard, Illinois are the guests of Mrs. Etta Hyland of 23rd St.

Mrs. Alden J. Hill of Branford Road has called a meeting of the Board of Library Directors for Friday evening of this week. Mrs. Hill is president of the Board.

Miss Marie Boulter of Park Place has returned from a month's stay in Providence, R. I. Mrs. Mary Strickland and daughter Mary have returned from an extensive trip through the South and West. They spent several weeks with Mr. and Mrs. Henry Strickland of California.

Announcement has been made of the engagement of Miss Victoria Krawley of Branford to Charles Strickland of Mill Road.

Under the guidance of their leaders, Mrs. Alfred Hansen, Mrs. Arthur Maynard, Miss Ethel Maynard, Mrs. Harry Juniver, Mrs. Dorothy Linsley and Miss Ellen Carlson the local 4H boys and girls gave an exhibition of their work.

THE POCKETBOOK OF KNOWLEDGE


Treat Lawns Now To Protect Them From Japanese Beetle Grub Feeding

Wherever the Japanese beetle has been abundant this season, home owners should delay longer in treating their lawns with arsenate. Mr. J. Peter Johnson of the Experiment Station at New Haven says that some injury from grub feeding will appear this fall, but most of the damage will fall to show up before the spring.

The Experiment Station recommends application of lead arsenate at the rate of 10 pounds to 1000 feet of area approximately 20 by 60 feet. The material may be used dry or in liquid form. Dry lead arsenate is mixed with fifteen to twenty-five times its weight of slightly moist sand or soil and should be evenly distributed over the lawn by hand. The application may also be made with a hand fertilizer distributing machine. Afterwards, thorough watering will wash the dust from the grass blades.

Lead arsenate and arsenic acid is mixed in water at the rate of one pound to two gallons. It may be applied or distributed by means of a power sprayer. Properly applied, such a treatment should protect lawns for five years.

The beetle infestation this season has been unusual in some respects, according to Mr. Johnson. Adults appeared normally in late June and numbers increased through early July. This was followed by a decrease in population, with another rise about August 1. Beetles that hatched after a week. The grubs began feeding at once on grass roots and injury may appear by middle of September. The August tribe laid eggs later and injury from these grubs may be delayed until spring. Since lead arsenate remains effective in the soil from three to five years, treatment now will kill both fall and spring feeding larvae.

Although there may be some danger to pets if treatment is given to lawns in effect in the past.

It is now possible for unemployed men of good character and health, between the ages of 17 and 23½ to be sent into a Connecticut C C Camp for their physical examination immediately after completing their application papers at the office of the local CCC Sealing agency.

The Civilian Conservation Corps is a mighty force in the life of the Nation. Those thousands of enrollees who have come and gone from the camps are helping to build the more Nation and the man will get out of it. The CCC helps prepare inexperienced young men for that responsibility.

The CCC is building strong, healthy bodies.

The CCC is training young men to live, work and play together.

The CCC is teaching men good work habits, the dignity of labor, and the meaning of duty's work.

The CCCs promoting high standards of moral character.

"The CCC is a builder of men."

What Nots

Sled Jones back from Europe where he covered the news at the front says this is a small world. Escaping bullets at Barcelona, Spain he rode a couple of miles along shore for a swim. A stranger watching him from the beach approached and asked "Ray, isn't your name Jones and didn't you used to swim with the crowd at Monmouth?" Over a cup of coffee in Paris one morning he struck up a conversation with a man who had been living in Hamden and frequently sold cheese to Jones's mother. A war correspondent Ray Daniels, representing the New York Times in London recognized Jones one afternoon at a sidewalk cafe in Paris. Ray and Sled were boyhood pals and friends until recently. One day Jones was having a party at a familiar face he had passed on the street. The following day another fellow town boy, Metaglin from "The Maples", stopped at the bureau to pay his respects and to say he had recognized him in passing. Arnold T. Peterson is staying a couple of days at Lake Quonipaug with Walter J. McCarthy, Jr.

Teachers Ready

Short Beach—Miss Mabel Shepard, Principal; Miss Esther Ericson, Miss Helen Purcell, Supervisor of Music, Miss Angelica Caraballo.

Mr. and Mrs. William Watson and son, William of Stony Creek plan to return to Short Beach for the winter.

Subscribe to the *Branford Review*

WHEN IN NEED OF WALLPAPER OR PAINT VISIT UNITED WALL PAPER CO.

83 Crown St., New Haven
"We Save You Money"

Chamberlain's OSTERMOOR SALE

OUR FEATURED

REG. \$39.50 VALUE

NOW 29.85

ENDS THIS WEEK

Teachers Ready

Short Beach—Miss Mabel Shepard, Principal; Miss Esther Ericson, Miss Helen Purcell, Supervisor of Music, Miss Angelica Caraballo.

Mr. and Mrs. William Watson and son, William of Stony Creek plan to return to Short Beach for the winter.

Subscribe to the *Branford Review*

THIS BUSINESS OF Living

BY SUSAN THAYER

DISCIPLINE AND MORALE

The four-year-old dangled over his lunch, as little boys will, and his mother said, "Drink your milk; you'll soon be big enough to have a bicycle."

How different from the old formula for raising children, "Spare the rod and spoil the child." The school to which the modern mother sends her children does not have "reading", "ritin", and "ritin", taught to the time of the hickory stick.

Threats of gobins and boocoy men are things of the past. Instead of holding fear of punishment over the child's head, we hold hope of reward. We stress Co-operation, not compulsion. That applies not only in raising children, but in almost every phase of American life. In fact, this country is based on the idea of voluntary co-operation. A man who had just returned from Europe drew a sharp distinction between the Dictatorships and the Democracies. He said that the Dictatorships have discipline, but the Democracies have morale. That distinction is as sharp as the difference between living behind prison bars and being free.

The dictator way of life is forced upon the people. Every man or woman living under it must comply, or face the firing squad or concentration camp. The democratic way is the net of the wishes of all the wishes of all the citizens, co-operating voluntarily. In this defense effort we are inspired by our devotion to the principles we are arming to defend. We want to preserve freedom, opportunity and hope. We have a real goal to which we aspire because of the Zen within us, and when the American mother sends her children to school this Fall she knows that they will not be taught by slaves of Dictatorship who are forced to censor facts and distort truth. In her own home she can talk freely with them and know that she is not being spied upon and that she will not be presented for teaching them her religious faith.

A youth who takes a job knows that his country has no placed any limitation on the height he can reach, and he knows that there is opportunity to rise, that there is scope of reward. He works, and thrives and grows because he is free.

Yes, Democracy and Freedom give a nation like America morale. From Europe, he produced "John Henry" by Roark Bradford, author of "Green Pastures", "White Men" and "Journeyman"; he also owns and has good faith in. The Nation by Edwin Greenwood for the present he is giving attention to "The Good Neighbor", Jack Levin's new script. My heart hoots it and is giving it a layout next week in the Stony Creek Theatre under Sinclair Lewis' direction.

Pleased with Mr. Lewis' direction of "John Henry", Byrd expressed his hope that the play will be given to the public. He has but one issue: apparently he has but one issue: ambition and ambition to edit a small town weekly newspaper. That is the only frail spot I discovered in his active brain of his.

While at college he was sent out to cover an execution. Only a kid, he experienced difficulty convincing his guards his attendance was justified. He paid strict attention to the gruesome details limiting his story to four columns. When the copy was on the editor's desk he entered the circulation department to order about 50 copies to distribute among his friends. He had the press the last page carried his story edited to read, "Fortune Ferguson, negro, was executed here yesterday. Byrd learned to benefit by that lesson."

After the second cup of tea he told about "Small Town South," Houghton's new play. He had the manuscript by the first part of October and the book is still far from finished. No editor is going to cut the head body from this simple, non-biographical story of two mythical small towns. The author has learned a lot since he described his first execution. If the story as he checked it, is half as amusing and tempting as the inviting chapter titles Mrs. Byrd's guards will be established in another field of endeavor. He gave me an outline of "Small Town South" but I am saving that to write about nearer its publication date.

My host did not smoke but he rose to show me his liquor cabinet. Showed it for the hand carving on the door. It was empty. As for swearing he said neither "gosh" nor "darn." Folks swear I expect because they lack vocabularies to forcibly express their views.

Crackers and cheese, nut bread and tea will never taste quite as good again—ever.

Lieutenant Ralph Cavallaro, former Branford dentist, is serving in the hospital at the 43rd Division at Dayton, Ohio. The hospital is maintained by Company G of New Haven while the division is in bivouac area. Lieut. Cavallaro, who is working in the dental unit of the hospital, was graduated from the University of Maryland Dental College.

To date Dr. Cavallaro with his co-workers has treated 100 patients.

Mr. and Mrs. Louis Watson of Branford Road have been entertaining Mrs. Carl Poffe and daughter of Ansonia.

NOW IN FLORIDA

Edward S. Adams is now stationed at the Naval Air Station in Jacksonville, Fla. He is the son of Mr. and Mrs. George R. Adams of Indian Neck.

YOUR ALMANAC by Herbert

CALCULATED FOR THE WEEK OF SEPTEMBER 1

SEPTEMBER 1 5:37
SEPTEMBER 2 5:30
SEPTEMBER 3 5:23
SEPTEMBER 4 5:16
SEPTEMBER 5 5:09
SEPTEMBER 6 5:02
SEPTEMBER 7 4:55
SEPTEMBER 8 4:48
SEPTEMBER 9 4:41
SEPTEMBER 10 4:34
SEPTEMBER 11 4:27
SEPTEMBER 12 4:20
SEPTEMBER 13 4:13
SEPTEMBER 14 4:06
SEPTEMBER 15 3:59
SEPTEMBER 16 3:52
SEPTEMBER 17 3:45
SEPTEMBER 18 3:38
SEPTEMBER 19 3:31
SEPTEMBER 20 3:24
SEPTEMBER 21 3:17
SEPTEMBER 22 3:10
SEPTEMBER 23 3:03
SEPTEMBER 24 2:56
SEPTEMBER 25 2:49
SEPTEMBER 26 2:42
SEPTEMBER 27 2:35
SEPTEMBER 28 2:28
SEPTEMBER 29 2:21
SEPTEMBER 30 2:14

TIME GIVEN IS STANDARD BULOVA WATCH TIME.

DISCERN THE DIFFERENCE BETWEEN THE TWO

HOUSEHOLD HINT

DO NOT THINK YOURSELF SO LARGE AS TO DEEM OTHERS SMALL-CONDUCTUS

Stony Creek

By Rosella Altermatt

A surprise party was given in honor of Miss Evelyn Groth on her birthday by her sister, Miss Mary Groth. Those present were Geraldine Janetti, Rena Meneguza, Isabelle Robertson, Charlotte Altermatt, Rosella Altermatt, Marie Jose, Lorraine Hoyt, Tom Migales. The guest of honor received many lovely presents and a good time was had in games.

Mr. and Mrs. Herbert Allen, Mr. and Mrs. Noble Allen visited Mr. and Mrs. Walter Bill of North Haven. Mr. Bill is a nephew of Mr. Noble Allen.

Mr. and Mrs. Jerry Grodin, Mr. and Mrs. Charles Howd are visiting relatives of Mr. Jerry Grodin's in Maine.

Mr. and Mrs. LeRoy Murray and sons, Leonard and LeRoy have returned from a two week's visit with Mr. and Mrs. Joseph Sweeney of Nutley, N. J.

Adrienne Northan returned home Monday from a visit in Anherst and Athol, Mass., where she was the guest of Miss Margaret Woolsey.

Mr. and Mrs. Richard Howd and son, Richard, was guests of Mr. and Mrs. Herbert Allen on Sunday.

Misses Florence and Ella Krappawicz visited Mrs. Mildred B. Landis on August 27.

Mr. and Mrs. Charles Vose of Wallington, Mrs. and Miss Anne Thomas of New Haven were guests of Mr. and Mrs. Hugo Mann on Sunday.

Mrs. Raymond Smith and daughter Gladys Jean, were visitors at the home of Mrs. Noble Allen.

Private Harold Allen is now at Ragley, Louisiana.

August 31 is the birthday of Noble T. Allen.

College Notes

Jean Allen, daughter of Mr. and Mrs. Sam Allen of Burr Street, B. H. S. 41, will not study this winter but hopes to take a summer course at the American Academy of Dramatic Arts.

Fred Courtais, son of Mr. and Mrs. Fred Courtais of Granite Bay, was accepted at Connecticut State College.

Allice Collins, daughter of Mr. and Mrs. Fred Collins of Pine Orchard Road will enter Connecticut State College at Storrs.

Another B. H. S. 41 graduate to enter Connecticut State College will be Miss Florence Watson.

Betty Rathke, daughter of Mr. and Mrs. C. G. Rathke, Clark Avenue, returns to Branford High School for post graduate work.

Bancroft Cate, Montwosee Street, expects to leave soon for Dartmouth College.

Diana Polastri of Ivy Street is working at the Middletown State Hospital.

Carolyn Glance is working at the Middletown State Hospital and plans to enter training next year.

Marie Anderson is attending business college and Doris Potts and Hazel Peck will begin business college studies in a few weeks.

Doraine Bradley, daughter of Mr. and Mrs. Charles Bradley of 16 Bradley Avenue has been accepted at Connecticut State College.

Alvin Lawrence, son of Mr. and Mrs. Andrew Lawrence of Lower Montwosee Street left Sunday to enter the Indiana Technical College at Fort Wayne, Ind. where he will study Naval Engineering.

Miss Alice Holmes, 323 Harbor Street secured employment last month and will be with the Liberty Mutual Insurance Co. this winter.

NOW IN FLORIDA

Edward S. Adams is now stationed at the Naval Air Station in Jacksonville, Fla. He is the son of Mr. and Mrs. George R. Adams of Indian Neck.

Miss Anna Paul

Continued from page one

bouquet of white daisy and roses.

The maid of honor wore a frock of white brocaded muslin with a sweetheart neckline and full skirt. The bridesmaids wore a black dress with black accessories and a corsage of white roses.

When Mr. and Mrs. Palver left for a trip to the New England States the bride traveled in a suit of white gown similar to the maid of honor and wore a pink halo of pink asters and white daisy. Her fur and brown accessories. She wore a corsage of Rumbun Japanese and white daisies. Each wore a gold locket, a gift of the bride, read at North Main Street, Branford. Following a ceremony a break-

BRING YOU THIS WEEK'S BEST Food Buys

Popular Beverages

SODAS 4 for 29c

MILLER COOL 6 for 23c

KOLA 6 for 23c

ASSORTED FLAVORS 6 for 23c

GINGER ALE 2 for 25c

MOXIE 2 for 25c

At the Dairy Dept.

HENFIELD EGGS 4 for 45c

EGGS Wm. Elliot 4 for 53c

BROOKSIDE EGGS 4 for 53c

Fruit and Vegetable Juices

FINAST TOMATO JUICE 3 for 25c

GRAPEFRUIT JUICE 3 for 15c

DOLE'S PINEAPPLE JUICE 3 for 28c

Fresh Coffee and Tea

RICHMOND 2 for 33c

JOHN ALDEN 2 for 41c

KYBO 2 for 45c

COPELY 2 for 28c

TEA 2 for 29c

Other Savings

PASTRY FLOUR 16 for 73c

FAMILY FLOUR 18 for 79c

CIGARETTES 10 for 19c

BAKERY SPECIALS

FINAST BREAD 2 for 17c

VARIETY BREADS WIDE SELECTION 10c

PARKERHOUSE ROLLS 10c

ICED EGG RAISIN BREAD 13c

ORANGE TWIST COFFEE CAKE 15c

HAWAIIAN DELIGHT LOAF CAKE 17c

QUALITY MEATS

Meat Prices Effective in Super Markets Only

HAMS 35c

COOKED 1/2 lb 33c

SMOKED 1/2 lb 27c

FOWL 1/2 lb 27c

CHICKENS 1/2 lb 29c

RIB ROAST 1/2 lb 29c

LEAN ENDS 1/2 lb 29c

FRUITS & VEGETABLES

ELBERTAS - Vitamins A, B-1, C 7 lbs 25c

PEACHES 2 lbs 15c

SEEDLESS GRAPES 4 lbs 25c

FANCY RIPE BANANAS 6 lbs 23c

COOKING APPLES 6 lbs 19c

YELLOW ONIONS 10 lbs 19c

NATIVE TOMATOES 10 lbs 19c

Need of Security

Continued from page one

completely prepared. Germany will not fight us unless she is ready. He urged all possible aid to Britain and said it was a fight to a finish with Germany defeated.

War will not be declared on Germany some morning we will wake up and discover we are in it. He is before the speaker of the accuracy with which the Hitler machine operates. "Now," he said, "would be the time to tackle Germany, when she is occupied at the Russian front." He does not expect Hitler to make a "one big bluff" which would mean his defeat. He is too well organized.

He approves the current price-control bill aimed to regulate inflation credit to provide for 18-month limit on installment contracts. This he believes is a wise precaution against inflation, a depression which will not equal that through which the country has been struggling.

Aggravated by Germany's seizure of Czechoslovakia, France found herself at a serious disadvantage. In 1938 by reason of political disunity and industrial strikes Premier Edouard Daladier could risk no alternative but to go along with Prime Minister Chamberlain of Britain in the Munich Pact of appeasement.

As foreign correspondent, Mr. Jones sat in at the Munich Pact. Events since proved the fallacy of that settlement.

He was in Warsaw when Germany invaded Poland in September. Americans he said would be wise to accept a cut of gasoline sales to 10 percent. We should benefit by the people's experiences. There are warnings but they passed unheeded which meant ration card distribution. Such rationing isn't a hardship, however, when administered he said.

"The United States is today the best provided for country in the world. She has a thing to squawk about."

GAD-A-BOOTS

Mr. and Mrs. John Chodavay of Hemingway Ave. East Haven were guests last week end in Ulen, N. Y.

Mr. and Mrs. Emil A. Nygard of Averill Place were guests in South America. They will return September 3rd.

PHILADELPHIA

Miss Ruth Stanford of Bradley Ave. has been in Philadelphia for two weeks visiting her brother.

Bride and Gown Shop


With the first First FALL fashions

Advance New York styles for early fall brides. featuring the newest details. Now ready for your inspection

BROCADES — BATINS — JERSEYS
TAPPEFAS — DAMASKS

\$16.95 up

BRIDESMAIDS GOWNS \$8.95 up
BRIDAL VEILS \$6.95 up
TIARAS and HATS — With Matching Veils \$1.98 up

WALDORF BRIDE and GOWN SHOP

149 Temple Street, 2nd Floor, New Haven
Opposite Paramount Theatre
Evening Appointments by Request — Tel. 9-0857

For the Men Folk - To Hire NEW OUTWAYS — FULL DRESS SUITS
Tuxedos — Complete Accessories
WALDORF CLOTHING CO.
90 Center St., Opp. Malley's Rear Entrance Tel. 6-3623

Trigidaire Lifetime Porcelain

"WE KNOW FROM EXPERIENCE: YOU CAN'T BEAT THIS FINISH for Lasting Beauty!"

STANDS UP UNDER A WORLD OF PUNISHMENT!

NO HARM FROM BURNING CIGARETTES! NOT EVEN HOT SCORCH IT!

EVEN ICE WILL NOT MELT IT! PAINT CAN BE SCRAPED OFF!

In every Trigidaire the entire food compartment, including the inside of the door, is made of heavy Lifetime Porcelain on steel. Cleaning is a matter of seconds. And with added real insulation in every food compartment, your food stays fresh longer!

Trigidaire "lifetime" porcelain, finish of all refrigerator finishes, has stood the test of years in thousands of kitchens from coast to coast. And again this year people are buying more all-porcelain Trigidaire than any other porcelain-finished refrigerators combined!

Only Trigidaire offers you 7 brilliant new all-porcelain models to choose from — Come in — see proof that every one is an outstanding value!

Over one half-million discriminating buyers chose Trigidaire in only 6 months of 1941

BUY NOW... AT TODAY'S LOW PRICES!
\$162.75
Fully-Fitted... Giant 67½ Cubic Foot Capacity

See Your Electrical Dealer Or Us
THE CONNECTICUT LIGHT & POWER CO.
221 Montwosee St. Phone 744 Branford

STONE COLLEGE

129 Temple St., New Haven

FOR RENT

COTTAGES FOR LABOR DAY AND SEPTEMBER

Alice T. Peterson

Taylor Place — Short Beach

TRAINED ENROLLEES MAKE EFFICIENT DEFENSE WORKERS

Authority has been received from Washington to put continuous CCC enrollment into effect, thus eliminating the quarterly and intermediate enrollment period which have been in effect.

The World's News Seen Through THE CHRISTIAN SCIENCE MONITOR

An International Daily Newspaper

In Trustful—Constructive—Free from Sensational Features, together with the Weekly Magazine Section, Make the Monitor an Ideal Newspaper for the Home.

The Christian Science Publishing Society, One, Norway Street, Boston, Massachusetts

Price \$12.00 Yearly, or \$1.00 a Month. Saturday Issue, including Magazine Section, \$2.50 a Year.

Introductory Copy, 6 Issues 25c.

Name: _____
Address: _____

SAMPLE COPY ON REQUEST

FOR LASTING SATISFACTION

Buy an "American Made" WURLITZER ACCORDION

A PRECISION BUILT
OF AMERICAN MATERIALS
BY AMERICAN CRAFTSMEN

A through an craftsmanship—an achievement—here is an accordion that will give you many years of complete and lasting satisfaction.

Priced from \$65.00

Easy Terms With Lessons

Hill's Music Store
88 Orange St. Tel. 8-4233 New Haven


Baseball Basketball Football

A Field Day A Big Success Say Attendees

From the opening game of Bozell to the closing dance in the clubhouse on Beach St. last Sunday's third annual Italian American field day was a successful affair.

Rain Washes Out First Practice of Branford Rams

Undaunted by the June Finius' successful efforts to wash out the Branford Rams first practice coach Nick West is busily preparing for the next workout slated for next Tuesday.


Re-roof Now! Combine Beauty with Shelter THE LEEPER CO. Telephone Office 6-8829 - Res. 4-0725M

BRANFORD OIL BURNER

For solid carefree comfort this winter install a Mallesbar 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 genuine outstanding quality oil burners produced in America.

LATEST SPORT NEWS

EDITED BY W. J. AHERN

Branford Teams Gain Top Spots In So. Conn. Loop

Needling but one more win to clinch the Southern Connecticut loop, the Branford teams were ranked on Tuesday night's contest with the Branford Hillsops on Tuesday when the Torrelli team was leading 2 to 1.

These men pack considerable weight and are over six feet tall.

These men pack considerable weight and are over six feet tall. Both have seen considerable service in high school gridiron play and should be a valuable addition.

Branford Beats Middlefield In Shoreline Loop

Butch Naimo returned to the Branford Red Sox mound last Sunday and his sturdy right arm was the chief cog in the local nine's victory over Middlefield at the late afternoon session.

Change Made In CIO League

Due to a technical error in the compilation of the standings of the CIO State League, Joseph P. Bridgeport, Athletic Director of the league, announced that several changes had to be made which changed the position of some of the teams.

LOCAL NEWS OF THE SCREEN

"The Reluctant Dragon" one of the most unusual and entertaining pictures to come out of Hollywood, Walt Disney's answer to the thousands of loyal fans who have written him in past years asking him to explain how his pictures are made.

BRANFORD

Table with 4 columns: Name, Points, Goals, Assists. Includes players like Zovacki, Oporzydek, Litch, Burr, Badrick, Jagoda, Remis, Naimo, Montelius, Kokaska, Totals.

COMMENT ON SPORTS

BY BILL AHERN

The Branford Red Sox will be seeking revenge as they go into the closing stages of the Shoreline League on Sunday afternoon at Madison. It was here that they were defeated 2 to 1 by the Hillsops on Monday.

Locals On Road Sunday; Oppose Cromwell Mon.

Two games in two days is the baseball schedule lined up for the Branford Red Sox for this week-end. In the first game on Sunday the Sox journey to Middletown in hopes of winning out.

Entries Pour In For Road Race At Short Beach Mon.

The fifth annual five-mile road race sponsored by The Short Beach Athletic Association under the sanction of the Connecticut A. A. U. which will be run on Labor Day at 9 P. M. at Short Beach.

Boxing Hockey Wrestling

9. Michael O'Hara, Milrose A A. 10. Lawrence Lesser, St. Teresa Holy Name, Brooklyn. 11. John Sullivan, Milrose A A. 12. John Galt, Milrose A A. 13. John Robinson, Hill Triangle, A C. 14. Lawrence Vickery, St. Teresa Holy Name, Brooklyn.

COMMENTS ON SPORTS

BY BILL AHERN

For the road race it can be said of Cromwell that they should be in a much higher bracket in the Shoreline League than the place they now hold. Cromwell came into the league in the event some years ago.

Change Made In CIO League

Due to a technical error in the compilation of the standings of the CIO State League, Joseph P. Bridgeport, Athletic Director of the league, announced that several changes had to be made which changed the position of some of the teams.

LOCAL NEWS OF THE SCREEN

"The Reluctant Dragon" one of the most unusual and entertaining pictures to come out of Hollywood, Walt Disney's answer to the thousands of loyal fans who have written him in past years asking him to explain how his pictures are made.

BRANFORD

Table with 4 columns: Name, Points, Goals, Assists. Includes players like Zovacki, Oporzydek, Litch, Burr, Badrick, Jagoda, Remis, Naimo, Montelius, Kokaska, Totals.

BRANFORD

Table with 4 columns: Name, Points, Goals, Assists. Includes players like Zovacki, Oporzydek, Litch, Burr, Badrick, Jagoda, Remis, Naimo, Montelius, Kokaska, Totals.

COMMENTS ON SPORTS

BY BILL AHERN

For the road race it can be said of Cromwell that they should be in a much higher bracket in the Shoreline League than the place they now hold. Cromwell came into the league in the event some years ago.

Change Made In CIO League

Due to a technical error in the compilation of the standings of the CIO State League, Joseph P. Bridgeport, Athletic Director of the league, announced that several changes had to be made which changed the position of some of the teams.

LOCAL NEWS OF THE SCREEN

"The Reluctant Dragon" one of the most unusual and entertaining pictures to come out of Hollywood, Walt Disney's answer to the thousands of loyal fans who have written him in past years asking him to explain how his pictures are made.

BRANFORD

Table with 4 columns: Name, Points, Goals, Assists. Includes players like Zovacki, Oporzydek, Litch, Burr, Badrick, Jagoda, Remis, Naimo, Montelius, Kokaska, Totals.

BRANFORD

Table with 4 columns: Name, Points, Goals, Assists. Includes players like Zovacki, Oporzydek, Litch, Burr, Badrick, Jagoda, Remis, Naimo, Montelius, Kokaska, Totals.

COMMENTS ON SPORTS

BY BILL AHERN

For the road race it can be said of Cromwell that they should be in a much higher bracket in the Shoreline League than the place they now hold. Cromwell came into the league in the event some years ago.

Change Made In CIO League

Due to a technical error in the compilation of the standings of the CIO State League, Joseph P. Bridgeport, Athletic Director of the league, announced that several changes had to be made which changed the position of some of the teams.

LOCAL NEWS OF THE SCREEN

"The Reluctant Dragon" one of the most unusual and entertaining pictures to come out of Hollywood, Walt Disney's answer to the thousands of loyal fans who have written him in past years asking him to explain how his pictures are made.

BRANFORD

Table with 4 columns: Name, Points, Goals, Assists. Includes players like Zovacki, Oporzydek, Litch, Burr, Badrick, Jagoda, Remis, Naimo, Montelius, Kokaska, Totals.

BRANFORD

Table with 4 columns: Name, Points, Goals, Assists. Includes players like Zovacki, Oporzydek, Litch, Burr, Badrick, Jagoda, Remis, Naimo, Montelius, Kokaska, Totals.

SUMMER THEATRES

American Actors Closing Season In Good Form

Players who were consistently popular at the Montowese Assembly during the season are assembled this week in "Mr. and Mrs. North" to add another genuine contribution to the freshness and flavor of hearty entertainment that has provided so great an air of zip to this summer's shows.


BETTINA PRESCOTT

Mr. Pim Passes By Pleases Guests At Stony Creek

Staged by A. Augustus Keogh with production supervised by Ronald T. Hammond "Mr. Pim Passes By" leaves in his wake a pleasant evening's program for A. A. Milne author has introduced some very comical lines and not deplorable puns in this week's play given by the Stony Creek Players.

At State Theatre

The second of the new season's great stage and screen shows at the State Theatre, Hartford, begins this coming Friday, Aug. 29 for a great week. Yes, Sirce, My-Me-My-Uh-huh Get ready for a riot and a riot set for a million laughs. It's the story of a young man who is a member of the "musical" club.

Distinguished Cast Appears In New Script

Sam Byrd, producer of Jack Levin's new script, "The Good Neighbor" in its tryout at Stony Creek, announces a distinguished cast.

At State Theatre

The second of the new season's great stage and screen shows at the State Theatre, Hartford, begins this coming Friday, Aug. 29 for a great week. Yes, Sirce, My-Me-My-Uh-huh Get ready for a riot and a riot set for a million laughs. It's the story of a young man who is a member of the "musical" club.

At State Theatre

The second of the new season's great stage and screen shows at the State Theatre, Hartford, begins this coming Friday, Aug. 29 for a great week. Yes, Sirce, My-Me-My-Uh-huh Get ready for a riot and a riot set for a million laughs. It's the story of a young man who is a member of the "musical" club.

Rare, Collection Of Unique Birds Open To Public

Absolutely unique are the Rare Bird collection at Sunnyside Farm, Wallingford, many of the birds represented being found nowhere else in America and some of them nowhere else in the entire world.

At State Theatre

The second of the new season's great stage and screen shows at the State Theatre, Hartford, begins this coming Friday, Aug. 29 for a great week. Yes, Sirce, My-Me-My-Uh-huh Get ready for a riot and a riot set for a million laughs. It's the story of a young man who is a member of the "musical" club.

At State Theatre

The second of the new season's great stage and screen shows at the State Theatre, Hartford, begins this coming Friday, Aug. 29 for a great week. Yes, Sirce, My-Me-My-Uh-huh Get ready for a riot and a riot set for a million laughs. It's the story of a young man who is a member of the "musical" club.

Rare, Collection Of Unique Birds Open To Public


Absolutely unique are the Rare Bird collection at Sunnyside Farm, Wallingford, many of the birds represented being found nowhere else in America and some of them nowhere else in the entire world.

At State Theatre

The second of the new season's great stage and screen shows at the State Theatre, Hartford, begins this coming Friday, Aug. 29 for a great week. Yes, Sirce, My-Me-My-Uh-huh Get ready for a riot and a riot set for a million laughs. It's the story of a young man who is a member of the "musical" club.

At State Theatre

The second of the new season's great stage and screen shows at the State Theatre, Hartford, begins this coming Friday, Aug. 29 for a great week. Yes, Sirce, My-Me-My-Uh-huh Get ready for a riot and a riot set for a million laughs. It's the story of a young man who is a member of the "musical" club.


The State Theatre, Hartford, presents the second of the new season's great stage and screen shows beginning this week, Friday, August 29 for 6 days.

At State Theatre

The second of the new season's great stage and screen shows at the State Theatre, Hartford, begins this coming Friday, Aug. 29 for a great week. Yes, Sirce, My-Me-My-Uh-huh Get ready for a riot and a riot set for a million laughs. It's the story of a young man who is a member of the "musical" club.

At State Theatre

The second of the new season's great stage and screen shows at the State Theatre, Hartford, begins this coming Friday, Aug. 29 for a great week. Yes, Sirce, My-Me-My-Uh-huh Get ready for a riot and a riot set for a million laughs. It's the story of a young man who is a member of the "musical" club.

Rare, Collection Of Unique Birds Open To Public

Absolutely unique are the Rare Bird collection at Sunnyside Farm, Wallingford, many of the birds represented being found nowhere else in America and some of them nowhere else in the entire world.

At State Theatre

The second of the new season's great stage and screen shows at the State Theatre, Hartford, begins this coming Friday, Aug. 29 for a great week. Yes, Sirce, My-Me-My-Uh-huh Get ready for a riot and a riot set for a million laughs. It's the story of a young man who is a member of the "musical" club.

At State Theatre

The second of the new season's great stage and screen shows at the State Theatre, Hartford, begins this coming Friday, Aug. 29 for a great week. Yes, Sirce, My-Me-My-Uh-huh Get ready for a riot and a riot set for a million laughs. It's the story of a young man who is a member of the "musical" club.

At State Theatre

The second of the new season's great stage and screen shows at the State Theatre, Hartford, begins this coming Friday, Aug. 29 for a great week. Yes, Sirce, My-Me-My-Uh-huh Get ready for a riot and a riot set for a million laughs. It's the story of a young man who is a member of the "musical" club.

At State Theatre

The second of the new season's great stage and screen shows at the State Theatre, Hartford, begins this coming Friday, Aug. 29 for a great week. Yes, Sirce, My-Me-My-Uh-huh Get ready for a riot and a riot set for a million laughs. It's the story of a young man who is a member of the "musical" club.

At State Theatre

The second of the new season's great stage and screen shows at the State Theatre, Hartford, begins this coming Friday, Aug. 29 for a great week. Yes, Sirce, My-Me-My-Uh-huh Get ready for a riot and a riot set for a million laughs. It's the story of a young man who is a member of the "musical" club.

Rare, Collection Of Unique Birds Open To Public

Absolutely unique are the Rare Bird collection at Sunnyside Farm, Wallingford, many of the birds represented being found nowhere else in America and some of them nowhere else in the entire world.

At State Theatre

The second of the new season's great stage and screen shows at the State Theatre, Hartford, begins this coming Friday, Aug. 29 for a great week. Yes, Sirce, My-Me-My-Uh-huh Get ready for a riot and a riot set for a million laughs. It's the story of a young man who is a member of the "musical" club.

At State Theatre

The second of the new season's great stage and screen shows at the State Theatre, Hartford, begins this coming Friday, Aug. 29 for a great week. Yes, Sirce, My-Me-My-Uh-huh Get ready for a riot and a riot set for a million laughs. It's the story of a young man who is a member of the "musical" club.

At State Theatre

The second of the new season's great stage and screen shows at the State Theatre, Hartford, begins this coming Friday, Aug. 29 for a great week. Yes, Sirce, My-Me-My-Uh-huh Get ready for a riot and a riot set for a million laughs. It's the story of a young man who is a member of the "musical" club.

At State Theatre

The second of the new season's great stage and screen shows at the State Theatre, Hartford, begins this coming Friday, Aug. 29 for a great week. Yes, Sirce, My-Me-My-Uh-huh Get ready for a riot and a riot set for a million laughs. It's the story of a young man who is a member of the "musical" club.

At State Theatre

The second of the new season's great stage and screen shows at the State Theatre, Hartford, begins this coming Friday, Aug. 29 for a great week. Yes, Sirce, My-Me-My-Uh-huh Get ready for a riot and a riot set for a million laughs. It's the story of a young man who is a member of the "musical" club.

EAST HAVEN

E. H. SCHOOLS OPEN SEPTEMBER THIRD

Supt. of Schools William E. Gillis, has issued the following instructions, concerning the opening of schools on September 3:

Seniors will report to the High School Auditorium at 9 a. m. on September 3. Juniors will report there at 1:30 p. m. the same day. Sophomores will report to the High School Auditorium at 9 a. m. on September 4, with Freshmen reporting at the same place in the afternoon at 1:30 o'clock. All High School students will report to their respective homerooms at 8:20 a. m. on September 5.

The bus schedule for September 3 and 4, will be as follows: Leave Highland School at 8:30 a. m. Leave Foxon School at 8:40 a. m. Leave Highland School at 1 p. m. and leave Foxon School at 1:10 p. m.

Elementary school bus service for the opening two days will be as follows: Leave Riverside at 9:15 a. m., Talmadge's at 9:25 a. m. and Bruno's Station at 9:40 a. m. The schedule for the following days will be announced to pupils in school.

A testimonial dinner is planned by the Legion for John Enright on September 8 at the San Remo at Morris Cove. The committee consists of Peter Weber, Jr., Leslie Redfield, Ernest Pemberton and Anthony J. Caruso.

Mr. and Mrs. Thomas Bryant of 48 French Avenue announce the coming marriage of their daughter, Barbara Evelyn, to Harold L. Forand, Jr., son of Mr. and Mrs. Mrs. Harold L. Forand of Quinnipiac Avenue, North Haven, August 30, at 4 p. m. at the Old Stone Church.

Frank Andrews, Library Place has been ill at his home.

Peter Weber, Sr. of Laurel Street recently underwent an operation at the New Haven Hospital.

Mr. and Mrs. R. Mallison of Hemingway Avenue have moved to New Jersey.

The Rev. and Mrs. William G. West have completed a vacation in Lynchburg, Va.

Constant Picconelli of High Street has enlisted in the U. S. Marine Corps. He is the son of Mr. and Mrs. Antonio Picconelli.

Miss Dorothy M. Sullivan of 127 Prospect Road, is registered at Chalfonte-Haddon Hall, Atlantic City.

Miss Patricia Sarasohn returned Sunday to her home on Sidney St. after a two weeks holiday in Williamsville.

Mr. and Mrs. Charles O'Connor of Forbes Place are vacationing until Labor Day in Vermont.

Mr. and Mrs. Raymond B. Mead and sons, Alan and Paul, of Forbes Place will spend the holiday week-end in Syracuse, New York. Master Gordon Mead will return home with them after his summer vacation in upper New York State.

Miss Elsa Pierson of Taylor Ave. will spend the week-end in Washington.

Mrs. Ralph Aspinwall and sons, Frank and Fred of Massachusetts are visiting Mr. and Mrs. Robert Chadeayne, Hemingway Ave.

Donald Holmes, Julius Kmetzo and Robert Griswold will return to East Haven Labor Day from a month of fishing and camping spent in the vicinity of Norwich and New London. They report some good catches of pickerel, perch and bull heads some of the pickerel 22 inches in length.

Mrs. Edna Long has been visiting at Pawson Park.

Mr. and Mrs. William Tittel were recent guests at Lete's Island.

Happy Birthday

Lee Brennan is seven today so he's hoping for ice cream and cake.

Mrs. Archer Knowlton of Short Beach was guest of honor at a theatre party Friday to see "Mr. Pim Passes By." Guests were Mr. and Mrs. Maurice Kling, Mr. and Mrs. John Buck and Archer Knowlton.

Joan Norris, Main Street, Short Beach had a group of friends in Saturday for a little birthday celebration party.

Attention is called to the fact that today is Charles Messner's birthday.

BIRTHDAY PARTY

Mrs. Robert B. Cate of Montowese Street entertained Thursday afternoon in honor of the fourth birthday of her daughter Betty.

Invited guests were Flanders Smith, Edward Kelsey, Vincent Bliker, William Bodie, Sonya Bodie, Harold Levy, Cynthia Ann Carpinella, David Barker, Betty Townsend, Nancy Ryan and Mary Elizabeth Riddle.

Elizur R. Monroe, 82 Bradley Street is the grand old man of the week. He will be 79 on September 2nd.

Goodie, son of Mr. and Mrs. John Taylor will be a year old September second.

Monday noon Mrs. A. J. Pfeiff of Highland Park entertained in celebration of Mrs. Donald Hayward's birthday. Guests were: Mrs. Ted Dahl, Miss Nellie Norris, Mrs. Cla-

U.S. Marines -
CONNY BOY WALKER
POPULAR HEAVYWEIGHT CHAMPION OF U.S. SERVICES CALLED A SECOND GENERATION IS A MEMBER OF THE EIGHTH REGIMENT, U.S. MARINES...

CREATOR OF THE COMIC STRIP "CONNY BOY" WAS WITH THE U.S. MARINES IN FRANCE. HE SERVED WITH THE 1ST BATTALION, 8TH REGIMENT, U.S. MARINES. HE WAS A MARINE RECRUITER.

NORMAN MARCH

NUTRITION NEWS
by Beatrice Hall
NUTRITION DIRECTOR
CONNECTICUT DAIRY AND FOOD COUNCIL - HARTFORD

NUTRITION AND NATIONAL DEFENSE

"Enriched" Bread
Are you supporting the National Nutrition Program by requesting "enriched" bread and flour each time you buy products at your bakery and grocery store. This is one service which every American homemaker can perform for national defense, for in so doing she creates a demand for a product which has nutritive qualities which will improve the average American diet. The National Committee on Food and Nutrition recommends that at least half of the bread or cereal we eat every day should be either whole wheat or "enriched".

"Enriched" bread or flour is a white flour product to which certain B Vitamins and Iron have been added. The term "enriched" is not a commercial name which may be used indiscriminately. Any product bearing this name is meeting the standards set up by the National Committee on Food and Nutrition of the National Research Council which is an advisory body on nutrition to the national defense program. All "enriched" products must be labelled in accordance with the standards of the Federal Food and Drug Administration. Any concern guilty of misuse of the word "enriched" is subject to drastic action by the Federal Trade Commission.

Thus the consumer in asking for "enriched" bread is not supporting a commercial campaign, but is supporting a nutrition measure which is part of our national nutrition program is a vital factor in national defense.

In order to fully appreciate the "enriched" program, an explanation as to why this measure was adopted is essential. During the past generation, the American people have eaten less bread made from the whole grain and have substituted in its place bread made from white flour. While this is a perfectly whole some product, white flour according to the Council on Foods of the American Medical Association con-

tains only 10 per cent or less of vitamin B of the entire whole wheat. Likewise white flour is lower in nicotinic acid and in iron than the entire whole wheat. Because these substances are not too abundant in other low cost foods, the restoration of these elements to white flour improves the nutritive qualities of this product. However, those of us who eat the whole bread and prefer it should continue to use it, as it is a desirable product. Those who prefer white bread, however, should eat "enriched" bread in the amounts recommended by the National Committee on Food and Nutrition.

Mr. and Mrs. Nathan Andrews of East Haven announce the coming marriage of their daughter, Shirley Dorothy, to Mr. John Martin

Mr. and Mrs. Vincent Kennedy (Mary McGrail), of New Haven, attended the couple. Following a wedding trip they will reside in New Haven.

Mr. and Mrs. Vincent Kennedy (Mary McGrail), of New Haven, attended the couple. Following a wedding trip they will reside in New Haven.

The guest of honor received remembrances from the individuals.

BRANFORD LAUNDRY
FLAT WORK
WET WASH
SOFT DRY

FINISHED WORK
BACHELOR SERVICE

Tel. 572-2 - 572-3
B. W. Nelson, Prop.

Gotham Bridal Shoppe

Wedding Gowns \$14.95 up
Bridal Veils \$6.95 up
Bridesmaids Gowns \$7.95 up
Bride's Going-Away Dresses \$6.95 up
Bridal Lingerie \$6.95 up

WE ALSO SPECIALIZE IN STOUTS

Store Hours, 9:30 a. m. to 6 p. m. and by appointment
Phone 8-6265
145 Court St. - Old New Haven

John Goss Made Manufacturers New President

John H. Goss, of Pine Orchard President and General Manager of Scovill Manufacturing Company of Waterbury, Connecticut, and Vice-President of the Manufacturers Association of Connecticut, Incorporated, has just assumed, upon request of the Board of Directors, the duties of the presidency for the unexpired annual term of office of the late E. Kent Hubbard, who died August 7, after serving continuously as President of the Association since his election in 1917.

Upon invitation Mr. Goss attended the annual meeting of the Nominating Committee and declined to serve again as vice-president after being reelected to that post each year since 1914. He expressed the opinion that young men should now be called upon to serve in Association executive capacities. However, the committee prevailed upon him to accept the nomination for a four year term as director-at-large in order that the association might have the benefit of his long large in order that the Association experience in Association affairs.

Prominently identified with the Association's activities practically since the date of its incorporation in 1910, Mr. Goss has acquired through his work on various committees and as the Association's Vice-president for many years, a broad knowledge of the service needs of Connecticut's diversified industries. At the same time he has also acquired a wealth of knowledge of the organizational requirements necessary to service properly Connecticut's industries, both large and small.

Starting his life-long career, after his graduation from Yale in 1894, with the Scovill Manufacturing Company as a toolmaker's apprentice in September 1894, Mr. Goss steadily advanced in position until he became Superintendent and later General Manager of the plant. He succeeded his brother, E. O. Goss, as President in 1938.

In recognition of his abilities in the field of employee relations he was named by Governor Cross to the important post representing industry on the State Mediation and Arbitration Board, which has settled hundreds of labor disputes without "lost time" from strikes. During the World War Mr. Goss was made a member of the State Council of Defense and has recently been named by Governor Hurley to the new State Defense Council which he appointed in May as a result of legislation passed by the 1941 General Assembly.

Hanchak, son of Mrs. Michael Hanchak of 84 Harding Avenue, Branford.

The ceremony will take place Saturday, September 6th at 4 p. m. in the Old Stone Church.


JOHN B. GOSS

FOOT NOTES

By Dr. James Cavallaro
Surgeon Chiroprapist

THE HUMAN FOOT

The human foot is composed of 26 small bones and with two accessory bones total 28. Normally these bones form several arches, held in shape by tendons and muscles. These foot tendons are connected with others which extend up through the legs. If the foot muscles grow weak and flabby and allow the arches to fall, there is pressure on sensitive nerves. The ankles tend to turn and cause the muscles of the legs and sides to do the work for which they were not intended.

There are dozens of different causes for weak and strained arches. Walking heavily on hard floors and sidewalks or standing on the feet for long hours without being able to walk and exercise the arches tends to strain them. An overweight condition or even under-nourishment can cause the trouble. Badly fitted shoes or short stockings are big factors in arch troubles.

But whatever the cause, the result is always discomfort somewhere in the body, possibly a pain-ploding walk, sometimes actual illness, for arch trouble causes a disruption throughout the entire system. Ninety percent of the people of this country suffer from some sort of foot trouble and not more than one person in ten knows just what the trouble is.

Fortunately very few foot troubles are extremely serious, but when they are they should be treated by your family chiroprapist without delay.

Mrs. Thomas Conroy (Marion McCarthy) of Hartford is visiting her father Mr. T. F. McCarthy.

Miss Mary Brancati was registered at the Ambassador Hotel, Atlantic City for the week end.

Legal Notice

NOTICE TO TAXPAYERS
Notice is hereby given to all taxpayers of the town of Branford, resident and non-resident, that the second half of the list of 1940 is due and payable on August 4, 1941. Unless the second half is paid on or before September 4, 1941, interest at the rate of 5/10 of one per cent per month or any fraction thereof, which shall elapse from the due date, will be charged on the unpaid balance. (6% per annum).

I will be at the Town Hall, Branford, from 9:00 A. M. to 12:00 Noon and from 1:00 P. M. until 5:00 P. M. every day, except Saturday from 9:00 A. M. to 12:00 Noon.

On Wednesday, August 13, 1941, I will be at Paine's Store, Stony Creek, and on Wednesday, August 20, 1941, I will be at the Fire House Short Beach.

C. A. TERHUNE,
Collector of Taxes

NOTICE

Because the membership of the Kindergarten must not exceed the number that can be efficiently taught by one teacher in a classroom, the size of ours, only those pupils who have already enrolled to attend Kindergarten during the school year 1941-42 and those who enroll for Kindergarten in the Kindergarten room at Harrison Avenue School, between the hours of 10 A. M. to 12 noon and 1 P. M. to 4 P. M. daylight saving time on Tuesday, September 2, will be allowed to attend Kindergarten during the school year 1941-42.

BOARD OF EDUCATION
BRANFORD

Business Directory

42 inch Sink and Tub Combinations \$31.95 complete Toilet Outfits with seat \$15.95. Bathtubs \$16.45 Wall Basins \$5.75. — The Conn. Plumbing & Heating Materials Co., 1730 State St., New Haven. Phone 6-0028.

TYPEWRITERS - ALL MAKES

Convenient Terms
Now, Rebuilds, Rentals, Portable, Supplies

RELIANCE TYPEWRITER CO.
C. B. GUX, Mgr.

Telephone 7-2738
109 Crown Street, New Haven

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

LOST—Passbook No. 11873. If found return to Branford Savings Bank. 7-318-1428

LOST—Passbook No. 12135. If found return to Branford Savings Bank. 7-318-1428

WANT PLEASANT OUTDOOR WORK in a business of your own? Good profits selling over 200 widely advertised Rawleigh home-farm necessities. Pays better than most occupations. Hundreds in business 5 to 20 years or more! Products—equipment on credit. No experience needed to start—we teach you how. Write today for full particulars. Rawleigh's, Dept. CUH-4-195, Albany, New York.

TO SELL—Edison victrola. Cabinet style with two built-in closets for records. Will sell cheaply. Has beautiful tone. Ideal for summer cottage. Mohogany finish. Write Branford, Box 47 or call 4-0628 in the evening.

FRIGIDAIRE—\$22, \$29, \$39, Guaranteed, Gen. Elec., Norge, Comb. Stoves, \$29, \$39; Glenwood, Crawford; Gas Ranges \$9, \$12, \$20; BRAND NEW FURNITURE (3 Rooms \$149) with Range and Refrigerator \$229; SAVINGS of 25% to 40%. Ranges, Refrigerators, Rugs, Mattresses Greatly Reduced. Beautiful Gift for Bride. 59 Whalley Ave., New Haven, Open Evenings. 8-7-5w

ATTENTION

Anyone having scrap paper or old newspapers that they wish to dispose of call Branford 400. Same will be called for and removed.

FOR LOCAL NEWS
READ THE
BRANFORD REVIEW

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 8-6447
91 Water St., New Haven

IF NOT CONVENIENT TO CALL—
Borrow by Mail!

YOU may borrow any amount, from \$50 to \$5000 at this bank on character security and long-time repayment—either in person or by writing or telephoning (8-4181) for application blank. When your application is approved, check will be sent you promptly.

However, if nearby when next in the city, be sure to drop in. It's always a pleasure to meet present and prospective borrowers personally, and explain the many uses to which the Morris Plan may be put.

THE MORRIS PLAN BANK
OF NEW HAVEN
COR. TEMPLE & CROWN STREETS