

AMBULANCE FUND
M. P. RICE HOSE CO.
BENEFIT FROM BAZAAR
ALL THIS WEEK
HAMMER FIELD

The Branford Review

AND EAST HAVEN NEWS

AMBULANCE FUND
M. P. RICE HOSE CO.
BENEFIT FROM BAZAAR
ALL THIS WEEK
HAMMER FIELD

VOL. XV—NO. 17

Branford, Connecticut, Thursday, August 13, 1942

PRICE FIVE CENTS

East Haven Bather Saved Off Silver Sands Beach By Nurse's Prompt Action

New Haven Youth, Visiting Alexander's Grove, Fully Recovers Before Arriving At Grace Hospital—Dr. Slater and Police Assist With Resuscitation.

Richard Behrend, nine-year-old son of Mrs. Ruby Behrend of 326 Whalley Avenue, New Haven, was rescued from drowning in the waters off Alexander's Beach at Silver Sands Tuesday afternoon through the prompt action of Miss Shirley Groden of 840 Howard Avenue, who kept the child alive by means of first aid until the police inhalator arrived at the scene.

The youngster who was a guest at a camp nearby, was with a group of other children at the camp when he was overcome. Taken to the beach a crowd of excited bathers gathered around him while Miss Groden, a New Haven Hospital graduate registered nurse and daughter of a New Haven physician, pushed forward and began the first aid treatments.

She worked over the child for about 15 minutes when Policemen Smith and Hefferman arrived from headquarters with the town inhalator. Dr. Morris Slater of 1109 Dixwell Avenue, Hamden, who was at a nearby beach also aided in the resuscitation work while an ambulance came from Grace Hospital. The child had so far recovered by the time he reached the hospital that he was discharged.

The police, Dr. Slater and hospital attaches joined in their commendation of the first aid ministrations by Miss Groden.

Staff Assigned Emergency Unit

The staff and committees assigned to the Branford center medical unit in the post office have been announced by the consulting physician of all medical units, Dr. A. S. McQueen and Mrs. Bert Anderson, supervisor of nurses and first aiders. They are as follows: Dr. Charles W. Gaylord, physician in charge; Mrs. Herbert Thayer, R. N., chairman of the executive committee and head nurse with Mrs. Alfred Arden, R. N., assistant and Mrs. Farrington Lay, T. A.; Mrs. Walter Delon, secretary and receiving clerk with Mrs. Val Raymond M. Van Wie, R. N., in charge of medical supplies with Mrs. Milton P. Bradley, assistant; Mrs. Robert Richardson, dietitian; Mrs. Warren Hopper, assistant; Mrs. C. V. McDermott, in charge of general supplies; Mrs. Harry Smith, assistant; Mrs. George Dunbar, assistant to Mrs. Bert Anderson.

All holders of first aid certificate nursing and nurses' aid certificates are subject to call at any time to assist this staff. All who have not been finger printed or who have not had their pictures taken must do this as soon as possible.

Club Sets Goal For Ambulance At 100 Dollars

A meeting of the executive board of the Branford Garden Club was held Friday at the home of Mrs. William R. Smith. The secretary, Mrs. F. T. Catlin, read a letter in regard to the raising of funds for the new town ambulance and several spoke in favor of the project. It was voted to sponsor a public card party in August for the benefit of the ambulance fund. Mrs. Willford Nott, chairman of the ways and means to be in charge and will make an effort to raise \$100.

A report was given by Mrs. John Birch on the destruction of the ragweed in the parking center in Palmer Road and along the bridge over the railroad.

BRIDGE PROGRESSING

Traffic was opened a few days this week across the new state highway bridge over the East Haven river linking Riverside Terrace with Short Beach.

The new bridge is of steel and concrete, and spans the river at a much higher elevation than the old one which was provided with a draw in order that boats could pass up the river.

Although the bridge itself is practically complete it will be some time before the pavement and approaches are finished. The temporary wooden structure is still in use. On the the Short Beach side drills are being used to hew out the solid rock through which the new road will pass.

RECEIVE CERTIFICATES

At the request of Thomas S. Smith, State Administrator Reginald S. Baldwin, local War Stamps and Bonds chairman yesterday presented to Southern New England Telephone Co. and the Branford Printing Co. with a certificate to signify that over ninety per cent of their employees are buying U. S. War Bonds through the payroll savings plan.

Lee McGrall is chairman of the fourth annual clambake of Eldorado Council, K. of C. to be held Sunday at Camp Horton.

Party At Neck To Raise Funds For Ambulance

A public card party for the Ambulance fund will be given by the Branford Garden Club in the Montowese House, Indian Neck through the courtesy of Mrs. Kenneth B. Noble on Thursday, Aug. 27 from 1 until 4:30 P. M. There will be tables for food, white elephant and flowers, also door prizes and a prize for each table. Mrs. W. T. Nott is chairman of the committee in charge. Mrs. Arthur Ailing, Mrs. Samuel A. Griswold and Mrs. William Roberts, vice-chairman.

Board members present at the meeting Monday night in the home of Mrs. Griswold of South Main Street were Mrs. Nott, Mrs. A. J. Hill, Mrs. A. E. Knowlton, Mrs. Ailing, Mrs. M. D. Stanley, Mrs. Frank Lowe, Mrs. C. E. Smith, Mrs. H. E. Cox, Mrs. Donald Sawtelle and Mrs. C. B. Hitchcock, Mrs. Arthur Ailing is in charge of tickets, phone 1083. Donations to the fund may also be sent to Mrs. Ailing, Island View Avenue, Pine Orchard.

Mrs. Thomas Paradise is chairman of foods, assisted by Mrs. Rufus Shepard, Mrs. S. A. Griswold and Mrs. Raymond Van Wie. Mrs. Alden Hill, refreshment chairman has not announced her committee. Mrs. Charles E. Smith is chairman of tables and arrangements. White elephant table, Mrs. Frank Lowe, Mrs. Donald Sawtelle, Prizes, Mrs. Archer Knowlton and Mrs. C. B. Hitchcock; chairs Mrs. S. A. Griswold; flowers, Mrs. M. D. Stanley, Mrs. H. R. Bunnell.

Assisting with tickets, Mrs. Roberts, Mrs. Harrison Lang, Mrs. William Pinkham, Mrs. Samuel Doane. Another meeting of the committee will be held at the home of Mrs. S. A. Griswold, August 24, at 7:30.

Many Nations Represented In Theatre

This week at the Flying Point Hotel, is a regular international week with the flags of many nations flying high. Of course the American flag is way out in front, but other nationalities are well represented—Swedish, English, Austrian, Polish, French, Canadian, and Irish.

Particularly there are flags for: Lotte Stavisky, charming young Viennese refugee-actress who will make her American theatre stage debut during the week of August 10th at the Stony Creek Theatre in "Letters to Lucerne"—she plays the part of a German girl, Ella Schmidt; for Lydia Pacwa, a Polish girl, who plays the part of a Polish girl, Olga Kirinsky, in the same play; for Patricia Lennon, English girl who plays the part of Marlon Corwood, an English girl; and for Mrs. Hammond, the director's wife Swedish by birth, who generally does everything no one else can or has time to do—from being a dietitian to designing covers for stage furniture.

EMMA DAVIS POND

Emma Bliss Davis wife of Samuel A. Pond died Tuesday at her home, 156 Harbor Street in her 75th year.

Funeral services were conducted this afternoon at 2 o'clock in the Funeral Home of Norman V. Lamb. Interment was in Center Cemetery.

Mrs. Pond is survived by two sons, George B. Pond and Samuel V. Pond, one daughter, Mrs. Florence Sabine; four grandchildren, Mrs. Donald Wylie, Miss Betty Sabine, Walter Sabine and Miss Louise Pond all of Branford; two brothers, James and Eugene Davis, of Davis, N. C. where Mrs. Pond was born 74 years ago.

QUESTIONNAIRES OUT

Frank Hartman, clerk of the Selective Service Board, said yesterday that questionnaires have been classified for those who registered in June, and occupational blanks for men between 45-64 are being received.

John Paul, state highway repair man has been retired by the State Retirement Commission effective August 1 with a \$833.87 pension payment.

It was reported this afternoon that J. Edwin Brainard is comfortable at New Haven Hospital.

Branford Unit Hopes To Buy Station Wagon

A letter has been sent to leading business men and women of Branford by the Red Cross Chapter urging the purchase of an emergency station wagon for the Branford branch of the Red Cross if its work is to be continued. Tire and gas rationing make it impossible for private cars to continue the present method of transportation.

The emergency wagon will be used to transport needed Red Cross material to and from various Red Cross units in and out of Branford, and to convey officers of the Red Cross to meetings and conferences when necessary. In an emergency it can also be used as an ambulance, and later it may be needed to carry air observers.

The Branford Red Cross will store this wagon in the Central Garage, trained Motor Corps drivers will operate it, and it will be no expense to the town.

Contributions may be sent to any of the following members: Charles N. Baxter, Mrs. James J. Walworth, Mrs. T. F. Hammer, Mrs. Rudolph F. Bailey and John E. Donnelly.

Robert Gerrish May Seek Post In Washington

Among the would-be candidates to oppose Cong. James A. Shanley for Congress in November is Irving C. Jacobs of this place who has been mentioned in this paper when his nomination was first suggested.

This week the name of Robert H. Gerrish of East Haven was suggested.

Ex-County Commissioner Gerrish is a former first selectman, and well known in Republican circles throughout the state and is considered one of the outstanding contenders for the nomination.

SUMMER BAZAAR PLANS PROGRESS

Plans are progressing for the first annual summer bazaar sponsored by the combined societies of St. Augustine's Church for the benefit of the building fund.

The affair will be held August 26 through the 29th in the Athletic Field, North Branford Center. Albert H. Bauer is chairman.

ON HONOR ROLL

"The Review" published by the Federal Home Loan Bank of Washington which has supervision over the Branford Federal Savings and Loan Co. gave but three names of firms in the Boston district which qualified for the honor roll for the sale of War Bonds.

The local firm was one, Morton Bodfish ex vice-president of the U. S. Savings and Loan League wrote a congratulatory message to the local office.

Small Town South On Sale Tuesday

Sam Byrd Constructed His Outlines And Planned Chapters While Playing Last Season at Stony Creek Theatre.

Small Town South is a collection of some fifty complete one-act plays, comedy and tragedy. That isn't strictly true for when Sam Byrd sorted notes at his waterfront cottage at Stony Creek last summer he probably hadn't the faintest idea that his Life-in-America prize book would develop into anything but a simple diary-like sketch of a lonesome, homesick boy's return from Broadway.

But Byrd, though he does not write in play form nevertheless is a playwright at heart.

Settings he places "where the only sounds were the murmurings of the pines and coursing of the yellow river." Or too, where shiny white houses set in palm groves. To make realistic another short act he sets the scene amid broken down houses by the side of a plantation road." And later the background "a house with a storybook roof."

Characters are taken from life,

taken from life seen in visits with Mark Cherry, men and women he know, talked with and about, an endurance rocker, town bully community mid-wife and the boy who married little Jenny Bowden.

Not pleasant is all the action. Viewing the remains of a Negro who had been lynched is neither pleasant nor amusing but it is the South. He writes of Belle whose great desire was to work in Harlem. Takes a ride on a golden sunbeam but returns for shade for "if you stay too long in the sun it will dry you up." No final curtain drops when the story ends, climax passed and close accomplished. As the author knows it, the show is over but the actors are real, honest-to-goodness people living off the strawberry and celery fields and their existence goes on from barbecue to barbecue with no time out for applause.

After tramping with "Tobacco Road" and "Of Mice and Men" Mrs. Byrd's little boy left the great White Way to forget for a spell dressing rooms and velvet curtains Actor that he is he could not leave the theatre to renew friendships, renew his faith in the South. He

Rent Director Guest Speaker Of Rotarians

Anthony Arpaia of New Haven, area rent control director, spoke on the rent control act at the meeting of the Branford Rotary Club Monday noon in the Oasis which was attended by 43. Visiting Rotarians were Harry F. Mason of Mt. Vernon, N. Y., Horace W. Staples of Bristol, Kenneth Moseley of Waterbury, James E. Coogan, Phillip H. English, Clarence B. Guy, Arthur Hall and Donald A. Hall, all of New Haven.

The deadline for registration by all landlords is Saturday of this week. In the classification are all owners of property, at the shore or elsewhere, who rent from one room to an entire house. Forms for landlords may be obtained at the office of the Branford Realty Co. or at the office of Daniel W. Owens in Short Beach. These forms when made out in triplicate may be sent in franked envelopes to the area Rent Control Board, 210 Crown Street, New Haven.

Dr. Geo. Smith Given Health Commission

Two Connecticut physicians have been commissioned in the U. S. Public Health Service Reserve for active duty in the event of a war emergency in the state or major civilian disaster, it is announced in the current issue of the Connecticut State Medical Journal.

Dr. George M. Smith, of Pine Orchard, president-elect of the Connecticut State Medical Society and medical member of the State Defense Council, has been commissioned as a senior surgeon, with the rank of lieutenant colonel, in the U. S. Public Health Service Reserve. Doctor Smith has a stand-by reserve commission subject to active duty as the director of medical services in Connecticut in the event of local military activity.

Dr. Ralph E. McDonnell, who has been county chairman for medical preparedness for New Haven County has been commissioned as a surgeon with the rank of major, in the U. S. Public Health Service Reserve. He has been ordered to active duty as a supervisor of emergency medical service in Connecticut.

ON RENT CONTROL

All real estate agents are invited to a meeting tonight at 7 in the Oasis when J. Stephen Knight assistant attorney for the Area Rent Control will speak at a meeting called by the Branford-Guilford-Madison Real Estate Board.

TOWNSPEOPLE INVITED

Branford Homemakers will sponsor a canning demonstration at the Academy August 21, at 2 P. M. Townspeople are welcome, Mrs. Ernest Visney of the Farm Bureau will be demonstrator

Bazaar At Hammer Field Draws Capacity Crowd For First Three Nights

Special Matinee Arranged For Children Saturday Afternoon—Sponsored By M. P. Rice Hose Co. and Branford Ambulance Fund—Bond Winners Announced

Board Appoints Two Teachers

At the last meeting of the Board of Education bills to the amount of \$254.63 were voted paid. Helmer Holmes, Sr., was appointed as janitor of Harbor Street School at a salary of \$975 to replace Joseph Schenk, recently deceased.

The power of selecting school enumerators was left to the teachers' committee, compensation for said enumerators to be seven cents per name in congested, and eight cents per name in scattered areas. Enumerators will be expected to report at a meeting in Hillhouse High School, New Haven, August 26, at 10 A. M., in order to receive instruction as to changes in procedure.

The resignation of Eliot Hawkes was accepted and Vernon Stapleford was appointed in his place at a salary of \$2,050. Mr. Stapleford for the past three years has been teaching in Concord, N. H. Miss Doris Egan of Robinson's Seminary, Exeter, N. H., was appointed to teach science and biology at a salary of \$1,725.

Resignations were also accepted of Miss Millicent Palumbo, who will remain in Mexico to continue her work at the University of Mexico, and of Mrs. Elmer Ryan Gier, who will remain on the Pacific Coast in order to be near her husband who is with the armed forces.

August 27 was set as the date for the next meeting of the board for the purpose of adopting a budget and closing the fiscal year. The finance committee of the board will meet in the high school August 26.

Rationing Board Approves Tires

At the July 31 hearing of the Rationing Board tires and tubes were allowed as follows:

C. M. Upson, 3 truck retreads; Edward Barrett, 2 pass. retreads; G. W. Jackson, 2 pass. retreads; Isabelle MacLeod, 4 new tires; Edward K. Peck, Jr., 4 pass. retreads; E. A. Nygard, 6 new truck tires; J. Zelenski, 2 pass. retreads; R. Marroney, 4 pass. retreads; John Scierini, 4 pass. retreads; H. M. Cunningham, 2 pass. retreads.

August 10 hearing: J. Zelenski, 2 pass. retreads; Z. Bernardi, 1 pass. retreads; D. P. Robinson, 2 pass. tubes; E. W. Poulton, 4 pass. retreads; C. M. Zawacki, 4 pass. tubes; A. Banca, 2 truck retreads; L. L. Doolittle, 1 pass. tube, 2 pass. retreads; J. K. Johnson, 4 pass. tubes, 4 pass. retreads.

FORMER RESIDENT DIES

Joseph Bird, formerly of this place passed away August 10 in Winsted. Private funeral services were held yesterday morning at the Mortuary Home of W. S. Clancy with regular high mass following at St. Mary's Church. Interment was in St. Agnes Cemetery.

Bearers were Fred and Rodney Gilbert, Kenneth Romans, and Gilbert and John Cliff. He is survived by three brothers, Henry of West Haven, Phillip of Middletown, Edward of Branford and two sisters, Mrs. Alice Grace of New Haven and Mrs. Margaret Cliff of Mamaroneck, N. Y.

ENDS 76 YEARS SERVICE

Today marks the end of 76 years uninterrupted employment of Lester J. Nichols by the Malleable Iron Fittings Co. All-day he greeted associates and accepted their best wishes. No special plans were made in celebration.

Active in business and church affairs he is Branford's grand old man.

Nearly 5000 have attended the Bazaar at Hammer's Ball Field so far this week. Weather permitting, the rest of the week will double that number.

Sponsored by the M. P. Rice Hose Co. and the Ambulance Fund the affair is being patronized with enthusiasm. Members of both committees are on hand every night, selling and collecting tickets and working at booths. Especially popular are the Ferris-wheel and the merry-go-round.

A defense bond is given away each night. Mondays winner being Miss Alice Ludlow of Sunset Beach. Tuesday's bond is unclaimed. Anyone holding ticket number 048339 may present it at the grounds to obtain the bond. Last night's lucky winner was Joseph Finta, West Main Street.

Mr. Kelly, owner of the Kelly Amusement Co. will donate 40 per cent of his share of one evening to the USO, check made payable to Gene Tunney, chairman of the committee for the New England area of the USO.

And on Wednesday he made a donation of \$21 to the Ambulance Fund.

As a special accommodation to the children a matinee will be opened Saturday afternoon at 2:30.

Thomas Sudac heads the Hose Company workers and Mrs. Michael Carpinella the Ambulance Fund. Among the workers for the Ambulance Committee have been Mrs. Raymond Ballou, Mrs. Carpinella, Mrs. Eugene Alexander, Elaine Cooke, Phyllis Taylor, Mrs. Cookson, Mrs. Frederick Houde, Mrs. Harry Brazaun, Rose Mockowitz, Alice Bigelow, Mrs. Roy Cox, Mrs. George Robbins, Mrs. Charles Close, Mr. and Mrs. Wilfred Nott, Mr. and Mrs. Donald Sawtelle, Mrs. Carol Neal, Mrs. Walter Delon.

Stony Creek will be represented tonight and Short Beach Saturday night. Mrs. John Hamre is arranging a list of workers for Friday night.

Hotchkiss Field Day Saturday For Juniors

The annual Hotchkiss Grove Junior Field Day will be held August 15 at 1 P. M. Among the 32 events scheduled for boys and girls 16 years old or under are swimming races, diving contests, novelty swimming and land races. A tug of war between the fathers will be one of the outstanding events and a treasure hunt for small children.

The Junior Field Day events are open to all children of Hotchkiss Grove and no registration is necessary in order to enter any of them. Prizes will be awarded for each event. War Stamps will be prizes and have all been contributed.

The committee in charge follows: General Chairman, Edward McDonald; athletics, Mr. Boland; starter for races, Harold Doheny; refreshments, George Childs; tickets, Mrs. Sterling Baldwin; cooking, Harmon Roller.

OFFICERS ELECTED

At the annual meeting of the Hotchkiss Grove Association held recently the following officers were elected:

President, George W. Childs, Jr.; vice-president, Ernest Johnson secretary and treasurer, Mrs. Sterling Baldwin. Members of the executive board include the officers of the association and also the following: Edward McDonald, Howard E. Badger, Lovell J. Holabird.

The Registrar of Voters will be in session Friday, August 14, from 12 o'clock noon until 9 o'clock P. M. for the purpose of making legal enrollment for caucus purposes. They will set at the Branford Town Hall, Public Hall, Stony Creek and Fire House, Short Beach.

Continued on Page Five

The Branford Review

Established 1922
Published Every Thursday at Branford, Connecticut

MEYER LESHINE, Publisher
ALICE T. PETERSON, Editor

Subscription Rate: \$2.00 a Year, Payable in Advance

Member of New England Press Association

Entered as second class, post office October 18, 1928, at the Post Office at Branford, Conn., under Act of March 3, 1879.

Thursday, August 13, 1942

WHAT'S COOKIN'?

OUR "FIFTH FREEDOM"

It takes critical times like these to make us realize what our American way of life really consists of and what it would mean if we lost it.

GETTING IN THE SCRAP

As farmers are rearing to produce more steel for tanks, planes and aircraft carriers, Uncle Sam's scrap pile is rapidly diminishing.

From Our Readers

AN OPEN LETTER TO THE MAN ON THE STREET
A letter sent to a few of our leading townfolk explains the need of a station wagon for the Red Cross.

WASHINGTON SNAPSHOTS

OFFICIAL Washington considers the immediate future as the most critical, of in terms of both military and domestic activities.

AMERICANS ARE DUMB

Less than a month ago, Hans Peter Krug's diary "I Was a Nazi Pilot," was given to me to read.

NOT ENOUGH STEEL

Henry J. Kaiser, the famous shipbuilder, recently said that ship production has been hampered by a steel shortage.

SMOKE

It appears that the Review's editorial page always contains a plea or a request for something.

PETRILLO'S POLICIES

"Big Jim Petrillo He pounds with his fist And presto—some children Go off the air list."

WAR BOND QUOTAS FOR AUGUST

WASHINGTON, D. C., Aug. 10.—Henry Morgenstau, Jr., Secretary of the Treasury, today announced the August War Bond Quotas for the 3,070 counties in the nation totaling \$315,000,000.

WHAT NOTS

I picked up the paper early this morning. Not dreaming the news would make me forlorn.

SUMMER GARDEN

A summer garden with nodding blossoms gay. Zinnias and larkspur and phlox in bright array.

THE PRODUCTION OFFENSIVE

Before we can carry the war to a successful offensive against the enemy, according to Donald Nelson, we must have a production offensive.

ARE YOU putting Ten Per Cent of Your Income into U.S. War Bonds & Stamps?

Advertisement for U.S. War Bonds & Stamps, featuring a large '10%' graphic and text about production and investment.

IN THE SPOTLIGHT

Janet Blair, pet former band vocalist, gets her biggest screen part to date in the life role of Columbia's big production, "The Sign of the Cross."

THIS BUSINESS OF LIVING

MAN... THE NEWCOMER Fiddlesticks," said Great Aunt Matilda, throwing down the morning paper.

PARTY FOR MISS MASON

A surprise miscellaneous and personal shower was given Saturday night by Mrs. John Stegins in honor of Miss Caroline Mason.

YOUR ALMANAC

Table with columns for dates and weather forecasts for the week of August 17.

HOUSEHOLD HINT

IF YOU MAKE CROQUETTY THIS MORNING, YOU'VE PROBABLY DEPLETED YOUR SUPPLY OF CROQUETTY.

Advertisement for a financial service, featuring a large '10%' graphic and text about production and investment.

Course Offered In Camouflage

Yale University will offer a course in camouflage under the auspices of the Department of Architecture at the suggestion of the Office of Civilian Defense.

SHORT BEACH

ST. ELIZABETH R. C. CHURCH Pastor, Rev. William O'Brien Curates, Rev. Joseph Buckley Rev. William Myers

GAUZE WORK CONTINUES

The gauge room, Main Street, is open Tuesdays, Wednesdays and Thursdays at 10 o'clock.

Harvest Hands Made Available

No crops will spoil in New England this year because of the expert hands, if farmers and available labor join in the plans of the United States Employment Service.

Ballard Lang

PORTRAITURE ILLUSTRATIVE PHOTOGRAPHY Phone Branford 1316 Selden Ave. Pine Orchard

White Way Fish Market

234 Main Street, Branford Owned and Operated by Gambardella Brothers

Electricity IS STILL CHEAP

And you'll be helping the Company to keep down expenses so that we can continue to say...

Remember the stories and cartoons about the plumber who forgot his tools?

I never thought it was quite fair to kild the plumbers because they didn't really forget their tools.

Thoroughbred Classic

The St. Elizabeth's Women's Club will host this event at 8:30 in the club rooms, Main Street.

Ballard Lang

Portraiture Illustrative Photography Phone Branford 1316 Selden Ave. Pine Orchard

White Way Fish Market

234 Main Street, Branford Owned and Operated by Gambardella Brothers

Electricity IS STILL CHEAP

And you'll be helping the Company to keep down expenses so that we can continue to say...

Ballard Lang

Portraiture Illustrative Photography Phone Branford 1316 Selden Ave. Pine Orchard

White Way Fish Market

234 Main Street, Branford Owned and Operated by Gambardella Brothers

Remember the stories and cartoons about the plumber who forgot his tools?

I never thought it was quite fair to kild the plumbers because they didn't really forget their tools.

Thoroughbred Classic

The St. Elizabeth's Women's Club will host this event at 8:30 in the club rooms, Main Street.

Ballard Lang

Portraiture Illustrative Photography Phone Branford 1316 Selden Ave. Pine Orchard

White Way Fish Market

234 Main Street, Branford Owned and Operated by Gambardella Brothers

Electricity IS STILL CHEAP

And you'll be helping the Company to keep down expenses so that we can continue to say...

Ballard Lang

Portraiture Illustrative Photography Phone Branford 1316 Selden Ave. Pine Orchard

White Way Fish Market

234 Main Street, Branford Owned and Operated by Gambardella Brothers

CHURCH

THE CHURCH OF CHRIST
Stony Creek
Rev. Kenneth Brooks, Minister
Church School—10 A. M.
Morning Worship—11 A. M.
Pilgrim Fellowship—7:30 P. M.

NOTES

CONGREGATIONAL
The Rev. and Mrs. Matthew G. Madden have arrived from Waterbury and are at the Manse. Mr. Madden will commence his duties as minister of the First Congregational Church the first of next month.

RENT DIRECTOR
Clears Rules

Anthony F. Arpaia, Rent Director of the New Haven area, issued the following statement:
The registration of hotels, rooming houses, tourist homes, cabins, trailers, auto camps, residences, and bunk houses in the New Haven area, which includes Ansonia, Branford, Derby, East Haven, Hamden, Madison, Milford, New Haven, North Branford, North Haven, Orange, Seymour, West Haven, and Woodbridge started August 10th.

NORTH BRANFORD

Services in the local churches on Sunday will be:
Masses at St. Augustine's R. C. Church at 7, 9:15, and 11 o'clock.
Holy Eucharist at Zion Episcopal Church at 10 o'clock.

BUY DEFENSE BONDS!

HERE'S WHAT I MEAN, RED. EACH DEFENSE BOND WE BUY MEANS MORE SHIPS AND PLANES FOR OUR NAVY!
DON WINSLOW OF THE NAVY
BY FRANK MARTINEK

JUST ARRIVED

GADABOUTS
Mrs. Ernest Smart and daughter, Doris of Southington were recent guests of Mr. and Mrs. Walter DeLoe, Laurel Street.

Small Town South

Continued From Page One
enthusiasm. Each episode is a new play on opening night, thrilling exciting and fast-paced. Small Town South just couldn't have been written with an encyclopaedia ever as such material, detail and human-

With The Boys In The Service

Word has been received that Staff Sergeant Albert Morgan of Indian Neck stationed at Pope Field, Fort Bragg has been advanced to technical sergeant.

WEDDINGS

Bruno - Lobodynska
The marriage of Mary Pauline, daughter of Theodore Lobodynska, of this town and Amanda Nicoletti, daughter of Louis Bruno of Montevideo Street, was solemnized Saturday at 10 in St. Mary's Church.

All 4-H Club Fairs Cancelled

All county 4-H Club fairs in Connecticut have been cancelled for this year in another move to save gasoline and tires. It has been announced by State Club Leader A. J. Brundage, and the clubs will promote "like and like" school fairs to take their place.

REAL ESTATE TRANSFERS

Warranty Deeds
Field G. I. to Irina Brecciaroli, So. Montowese St.
Footie G. R. est. to State, 4-H Fair at Durham, oldest incorporated 4-H fair in the United States.

PERSONALS

Miss Georgia Milne, Stony Creek Roads will spend the coming week in Rocky Hill.
Miss Beth Taylor, librarian of the Hagaman Library, East Haven will spend her vacation at Martha's Vineyard.

UNTIL VICTORY AND FOR VICTORY

UNCLE SAM ASKS FOR YOUR THOUGHTFUL CO-OPERATION ON THESE TWO WARTIME TELEPHONE SUGGESTIONS:
1. YOUR LONG DISTANCE CALLS
On week days don't make any long distance calls except those which are related to the war effort or are otherwise urgent during these war-busy hours - 9 a. m. to 12 noon, 2 to 5 p. m. and 7 to 9 p. m.
2. YOUR LOCAL CALLS
Impress on all the members of your family the need for them to cut down both the length and the number of local calls.

WEN IN THE NOW

ROCK SALT IS BEING SUPPLIED FROM RETSY, N.Y., TO AFRICA BY PLANES WORKING WITH THE AIR FORCE. THE SALT IS USED IN WATER-SOLUBLE FORM TO REGULATE BLOOD PRESSURE IN THE CRITICAL WINTER MONTHS.

GRANITE BAY

Word has been received that staff Sergeant John T. Ganovich of Mrs. Anna Kunch of Branford is at the Armed Forces School Fort Knox, Ky.

POPULAR NOW

As a civilian, Major Cooke lived at Killians Point. His wife, Frances W. Cooke, lives at Killians Point.

BUY UNITED STATES WAR BONDS AND STAMPS

John Collopy starts a week's vacation on Saturday.

FOR VICTORY

William Mirick, Henry Street, East Haven, is over seas for air corps duty.

FOR VICTORY

BUY UNITED STATES WAR BONDS AND STAMPS
LUX FLAKE SOAP 45c
LUX TOILET SOAP 25c
SWAN SOAP 10c
SILVER DUST 24c

Chamberlain's August Furniture Sale
18th Century Living Room Shop
18th Century Dining and Bedroom Galleries
MODERN SHOP
BABYLAND
VICTORIAN FLOOR
KITCHEN DEPARTMENT
RUG - BEDDING DEPARTMENT
NOVELTY SHOP

CASH FOR YOUR HOUSEHOLD GOODS!
We pay cash for furniture, Electric Refrigerators, Sewing Machines, Enamelled Stoves, Washing Machines
Telephone 5-1824

DESTROY RAGWEED THIS WEEK

DESTROY RAGWEED THIS WEEK
An airplane equipped with 1000 and 11000 DARES AS AGAINST THE THERMITE AND ABOUT 1000 POUNDS OF RAGWEED CAR.

DESTROY RAGWEED THIS WEEK

DESTROY RAGWEED THIS WEEK
The boys were sworn into the Naval service at a ceremony conducted at the Roger Sherman Theatre, former the direction of Lieut. Lawrence M. Nelson, in charge of the Recruiting station in New Haven.

DESTROY RAGWEED THIS WEEK

DESTROY RAGWEED THIS WEEK
Joseph "Pop" Duell of Maple St. has joined the United States Navy.

THE POCKETBOOK OF KNOWLEDGE

SPEAKING OF HEALTH

Good health in old age, as well as long life, may well be dependent upon the health of the young.

Some Causes of Early Death

Three unfavorable factors that may shorten life and discourage good health in old age are insufficient or incorrect diet, infection, and overwork.

Overwork can cut down your years of life. The more rapid the rate of living, the shorter the time we last.

Infection must, of course, be guarded against. See your doctor at the first signs of infection or infectious diseases.

Correct diet is of paramount importance if we are to keep our human machine in good order all during the long run. Eat the "five fundamental foods" daily: (1) milk; (2) eggs or meat; (3) whole wheat or properly "enriched" breads and cereals; (4) green and yellow leafy vegetables; and (5) fresh fruits.

Adding Years to Your Life

Avoid overeating. Thin people live longer than fat people.

Get plenty of fresh air, sunshine, sleep, and moderate exercise in the middle years. They are necessary forerunners of good health in the evening of life.

If you don't want to grow old, it is better to die young. This is the teaching of modern medicine, and discarding those that are taking thought now.

You can do it by overhauling your habits, keeping those that conform to the teachings of modern medicine, and discarding those that are taking thought now.

Hospitals are no longer places to go to die; they are places to go to get well.

Health in Old Age

Longevity is a blessing only if it permits us to enjoy the richest part of our life for a longer time. Not many people really want to live to the 100 unless they can enjoy reasonably good physical and mental health.

There are some well-known physicians who think that the length of life depends upon inches high and about two inches thick. The miniature set has a crystal receiver which fits into a certain unfavorable factor met in

Solid Streams Extinguishes Incendiary

Acting to clear up wide-spread misunderstanding on the proper methods of fighting fire bombs, Colonel H. P. Fisher, Chief of the State Defense Council, issued a statement yesterday which outlines conditions under which a spray or a jet of water may be used most effectively against incendiary bombs.

Statements issued by the Office of Civilian Defense in Washington recently which recommend using a spray of water upon incendiary bombs have prompted hundreds of telephone calls and letters to the State Defense Council from local councils, air raid wardens and citizens who had been instructed in the use of the fine spray of water in connection with incendiary bombs.

Colonel Fisher prepared his statement with the counsel and advice of Michael T. Keena, former chief of the Hartford fire department who is now serving as director of fire protection for the State Defense Council; Hartford Fire Marshall Henry Thomas; and Thomas A. Marston of the Defense Council Staff.

The full statement is as follows: "The Office of Civilian Defense has recently recommended that a 'jet' or solid stream of water should be used to extinguish incendiary bombs."

In calling attention to this recommendation the Connecticut State Defense Council asks Civilian Defense workers to give the matter full consideration to let various techniques of extinguishing incendiary bombs and controlling fires with the aid of water be made effective new technique which can be developed also to the ability of our protective organizations to control one of the greatest dangers from air raids — fire.

The "jet" or stream should be used in the following manner: First, the surrounding incendiary material — flooring, furniture, etc., — should be wet down, to decrease the danger of fire, then the bomb should be attacked. When the bomb is struck by a stream, there will be a sudden flare up from the bomb which will scatter the incendiary stream. In a medium size room, such a flare up would not be unduly alarming, but in a large room it may well give the average person a good scare. Anyone using a stream on a bomb should be prepared for this flare up. The bomb is destroyed, and with a proper preliminary wetting down of the surrounding material, no fire should be feared. The stream is not a fire extinguisher, however. The minimum size of stream to be used should be a 1/2 inch stream at 35 lbs. pressure; a 3/4 inch stream at 35 lbs. pressure is safer. This implies the use of a garden hose with a considerable pressure behind it, as a 1/2 inch stream at 35 lbs. pressure means a discharge of 15 gallons per minute. The use of a garden hose in the attic of a three or four story building brings up several problems. In the average city, the water pressure may only give a trickle at the faucets in the upper stories. In addition, most plumbing systems are constructed of galvanized pipe which are often badly corroded. Further cutting down the pressure in the attic is not a good idea. In fact, it is possible a more effective use of stream technique when other conditions, such as quantity of water and nature of surroundings, make it advisable. Otherwise, the well tried spray technique is advised, especially for those who are inexperienced in fighting fires in narrow places.

Warfare is not static. It may be that new types of bombs will be developed which require new techniques. These recommendations are based only on the knowledge of conditions at the moment. They may have to be changed at any time.

If there's a surplus of jeeps when the war is over, the little "bottle buggies" may find wide use on U. S. highways. These new jeeps, made by the Jeep has "great post-war possibilities," though its low gear is too fast for plowing and its chassis too low for some row-crop operations.

SAGAS OF THE SKIES

WAR-TIME, mine-infested seas have been responsible for the tragic destiny of many gallant ships and the stalwart souls who man them. Such was the fate of a small Canadian freighter recently in the Caribbean where, but for the consummate skill of the pilot of the United States Navy bomber and his courageous crew, the hungry waters would have claimed in addition four members of the ill-starred vessel.

It all happened in the twinkling of an eye—within thirty seconds after being struck the ship sank—not a chance to inhale a life belt; and so it was that twenty-two-year-old Peter Kovacs of Wheeling, West Virginia, a seaman found themselves awash amidst the swirling waves, and over which, in the unbelievably thin line of a half minute earlier, they had been sailing.

Managing to gather several floating covers which they fastened together into a raft, with the aid of their belts and shoe laces, Peter and his companions were able to hold the water holding for an hour. Then in the darkness they heard the roar of engines and the glow of red flares were dropped until the surface of the water was lit and the bomber's crew spotted the survivors. They found later that the bomber had flown out to search for them in response to an SOS sent by another ship in the vicinity.

In such darkness and on a sea so rough that it started the case of one person the plane landed, took the four men aboard, and then, despite the damaged pontoon, the engine and the motor, the pilot took off and flew safely to the U. S. Naval Hospital in Trinidad, April, 1941. "I was a 'Lucky' man," said Peter Kovacs, "and I am grateful to the U. S. Navy for saving my life."

use of sand and the use of mechanical suiflers. As a means of controlling the incendiary stream, the incendiary bomb is not effective, but the object of an incendiary bomb is to start a fire. The fire is the fundamental danger, the bomb is incidental. If the fire must be controlled, and only water can control it. As auxiliary agents to remove bombs, both incendiary and non-incendiary, but water is absolutely essential. As fire is the chief danger, it is also essential that every effort must be made to remove all highly combustible materials from attics and unused rooms in upper stories so that they cannot start easily. Attics must be cleaned out.

To summarize: The object of use of incendiary bombs is to start fires. By cleaning out attics and decreasing fire hazards, the immediate danger of fire is diminished. This practice will also make possible a more effective use of stream technique when other conditions, such as quantity of water and nature of surroundings, make it advisable. Otherwise, the well tried spray technique is advised, especially for those who are inexperienced in fighting fires in narrow places.

Warfare is not static. It may be that new types of bombs will be developed which require new techniques. These recommendations are based only on the knowledge of conditions at the moment. They may have to be changed at any time.

If there's a surplus of jeeps when the war is over, the little "bottle buggies" may find wide use on U. S. highways. These new jeeps, made by the Jeep has "great post-war possibilities," though its low gear is too fast for plowing and its chassis too low for some row-crop operations.

Red Sox Play Yale Nine Today

The Branford Red Sox will meet the strong Yale varsity at Yale Field Thursday at 4:30 P. M.

The Shoreline league champions will start Bob Bradley on the mound with John Czapliski catching while Russ Ford will pitch for Yale with ex Red Sox catcher Bob Elliot catching. Jack Tyler will start at shortstop for the Red Sox with Willy Prito moving to the outfield.

Yale Pitchers: Probable Lineups

Branford: Tyler, ss; Ozene, 2b; Owens, cf; Whelan, 1b; Montelius, 1b; Bradley, p.

Yale: Ford, p; Prito, cf; Duell, rf; Czapliski, c.

SUPERMEN OF THE U.S. ARMY

Red Stetson and wife Edna off on first "vacation" in years. He'll only do several benefit and army shows while visiting Louisville and Vincennes, Indiana, his home town.

With the sale of over a million dollars worth of war bonds to his credit, 10-year-old Johnny Sheffield returned home this week from his "Thanks for Yanks" bond-selling tour. Good trader Johnny paid his last engagements with a sprained ankle. He had to be carried into the stage.

Mechanical quirks of a 10-ton truck are being learned by Frank Chot Tuo. He has to drive one of the monsters in "Skyway to Glory."

Lionel Barrymore had to kiss the bride before a marriage. When Miss Diana Barrymore married Bramwell Fletcher, Barrymore, in attendance, was called to the studio to appear in "The Man on America's Conscience." He just had time to give the bride a brief smack and left before the ceremony commenced.

The melancholy light in starlet Dorothy Morris' eyes is caused by the departure of her fiancé, Marvin Fulle. He's off for the Navy's preflight training school at St. Mary's college in California.

Edward Arnold is on his way back to Bohemian Grove, California, to complete a fishing trip he started before being called back to M-G-M for scenes in "The Sign of the Cross."

"Anything for a friend" is Charles Laughton's favorite saying — and he's proven it. While sidekick Frank Thomas is in the army, Laughton will care for his 150-pound dog — even to the feeding!

Miss Minnie Holt Over 3rd Big Week

Greer Garson and Walter Pidgeon in "Mrs. Miniver" held over for a third big week at Loew Poli College Theatre.

MOVIE GUYED

HOLLYWOOD GOSSIP

Plucky Laraine Day is working overtime to become one of Hollywood's first women pilots. Nights when she is through acting in MGM's "Journey for Margaret," she studies meteorology, aerodynamics and navigation preparatory to her actual flight training.

Honors for "Mrs. Miniver" are piling up too rapidly to be counted. Latest is an award as the motion picture industry's outstanding contribution to the war effort presented by Los Angeles city officials.

Incidentally, a print of the Greer Garson-Walter Pidgeon star has been buried beneath the foyer of Grauman's Chinese Theatre for the benefit of future generations of the retrograde.

Red Stetson and wife Edna off on first "vacation" in years. He'll only do several benefit and army shows while visiting Louisville and Vincennes, Indiana, his home town.

With the sale of over a million dollars worth of war bonds to his credit, 10-year-old Johnny Sheffield returned home this week from his "Thanks for Yanks" bond-selling tour. Good trader Johnny paid his last engagements with a sprained ankle. He had to be carried into the stage.

Mechanical quirks of a 10-ton truck are being learned by Frank Chot Tuo. He has to drive one of the monsters in "Skyway to Glory."

Lionel Barrymore had to kiss the bride before a marriage. When Miss Diana Barrymore married Bramwell Fletcher, Barrymore, in attendance, was called to the studio to appear in "The Man on America's Conscience." He just had time to give the bride a brief smack and left before the ceremony commenced.

The melancholy light in starlet Dorothy Morris' eyes is caused by the departure of her fiancé, Marvin Fulle. He's off for the Navy's preflight training school at St. Mary's college in California.

Edward Arnold is on his way back to Bohemian Grove, California, to complete a fishing trip he started before being called back to M-G-M for scenes in "The Sign of the Cross."

"Anything for a friend" is Charles Laughton's favorite saying — and he's proven it. While sidekick Frank Thomas is in the army, Laughton will care for his 150-pound dog — even to the feeding!

Miss Minnie Holt Over 3rd Big Week

Greer Garson and Walter Pidgeon in "Mrs. Miniver" held over for a third big week at Loew Poli College Theatre.

Favorites Again Seen In Play By Drinkwater

The week of August 17th at the Stony Creek Theatre will be a revival of the international comedy "Bird in Hand" by John Drinkwater. It is the play that has enthralled audiences from London to New York and from New York to Stony Creek for more than a decade.

Ronald T. Hammond, who will again both direct and act in the play, has been associated with the production since it was first produced by Sir Barry Jackson's Birmingham Repertory Theatre in England. In London, the following year, he staged the production at the author's request, where the play ran for over a year. There then came the call of New York. Coming with the original company for his first trip to the United States, Mr. Hammond again directed the play with the result that it ran there for nearly two years. The initial successes of the play were sufficient for it to be played twice again in 1931 in New York under Mr. Lee Schubert's direction.

From Mr. Hammond's earlier associations with this play, the Stony Creek players will inherit a true understanding of and a devotion to its inimitable qualities as a joyous comedy of the mellow, heart-warming, the rescue at Dunkirk and the bombing of the village, emphasis is placed on the reactions of these everyday people going through the horrors of war in their own homes, rather than the tragic events themselves.

The Dunkirk sequence, for example, shows the non-combatant British men of the village collecting their fleet of tiny boats to rescue trapped fathers, sons and brothers across the turbulent and dangerous channel.

Now for the entertainment thrill of the year—see and hear those terrific "queens of the music machine" — the Andrews Sisters, America's Top Singing Trio and stars of stage, screen, radio and records, who will appear in Person on the stage of the Air-Conditioned State Theatre, Hartford, this coming Friday Saturday and Sunday only! Hear them sing the tunes of the day that sky-rocketed them to fame, in addition to an entirely new repertoire of songs as only the Andrews Sisters can swing them. Appearing

RIGHT OUT OF THE AIR

BETTY WINKLER, pictured here in "Letters to Lucerne," is the star of the play that has enthralled audiences from London to New York and from New York to Stony Creek for more than a decade.

Ronald T. Hammond, who will again both direct and act in the play, has been associated with the production since it was first produced by Sir Barry Jackson's Birmingham Repertory Theatre in England. In London, the following year, he staged the production at the author's request, where the play ran for over a year. There then came the call of New York. Coming with the original company for his first trip to the United States, Mr. Hammond again directed the play with the result that it ran there for nearly two years. The initial successes of the play were sufficient for it to be played twice again in 1931 in New York under Mr. Lee Schubert's direction.

From Mr. Hammond's earlier associations with this play, the Stony Creek players will inherit a true understanding of and a devotion to its inimitable qualities as a joyous comedy of the mellow, heart-warming, the rescue at Dunkirk and the bombing of the village, emphasis is placed on the reactions of these everyday people going through the horrors of war in their own homes, rather than the tragic events themselves.

The Dunkirk sequence, for example, shows the non-combatant British men of the village collecting their fleet of tiny boats to rescue trapped fathers, sons and brothers across the turbulent and dangerous channel.

Now for the entertainment thrill of the year—see and hear those terrific "queens of the music machine" — the Andrews Sisters, America's Top Singing Trio and stars of stage, screen, radio and records, who will appear in Person on the stage of the Air-Conditioned State Theatre, Hartford, this coming Friday Saturday and Sunday only! Hear them sing the tunes of the day that sky-rocketed them to fame, in addition to an entirely new repertoire of songs as only the Andrews Sisters can swing them. Appearing

American Debut Pleases Guests At Stony Creek

There's something honest in "Letters to Lucerne" to make even the most generous minded person squint under his genuine tears.

Fair weather friends become hostile when distorted world events at the time of the invasion of Poland, put a stamp of hatred, suspicion and quarrelsomeness on a girls' school where students from conflict-infused countries continue studies as if nothing had happened.

Can't draw the line, Director Hammond has made reviewing this season difficult. Fyrrne Hamden and Kathryn Cameron deserve some word of commendation.

The men, Albert Vess, Kevin Kemble, Thomas Craven and Donald Arbury complete the cast.

If you attend, and you miss a good show if you don't, you'll notice again the appropriate artistic settings done by Ann Williams, Branford girl.

A. T. P.

Tube Bending Office Staff To See Show

On Thursday evening, August 13th, the American Tube Bending Company of New Haven will hold a summer party for the thirty-seven members of the office staff. They will have a shore dinner at the Indian Point Hotel in Stony Creek and then attend the Stony Creek Theatre to see "Letters to Lucerne."

Miss Lotte Stavisky, star of the performance who is making her American Theatre debut at the Stony Creek Theatre this week, and other members of the cast will be on hand to greet the party members and greet the party members and greet the party members.

Page Express Co. DAVID J. KVARITS, Prop. DAILY INSURED SERVICE between New Haven - Branford Guilford - Madison Glastonbury - 169 Maple St., Branford - Branford 68-3 - New Haven 6-4010

REACHES

PEACHES MIGRATED FROM CHINA WHERE THEY GAVE BIRTH TO THE PEACHES WE KNOW TODAY. PEACHES ARE A TREASURABLE CROWN FRUIT IN THE U.S.

THIS YEAR'S CROP (50 MILLION BUSHELS) WOULD FILL A TEAM FROM NEW YORK TO CALIFORNIA.

THEY BELONG TO THE ROSE FAMILY AND BEARS FRUIT IN JULY AND AUGUST. PEACHES ARE A TREASURABLE CROWN FRUIT IN THE U.S.

PEACHES, TARD AMONG U.S. FRUITS IN VOLUME REACH 50 MILLION BUSHELS IN JULY AND AUGUST. PEACHES ARE A TREASURABLE CROWN FRUIT IN THE U.S.

PEACHES ARE A TREASURABLE CROWN FRUIT IN THE U.S.

FOR VICTORY BUY UNITED STATES WAR BONDS AND STAMPS

WAR-TIME, mine-infested seas have been responsible for the tragic destiny of many gallant ships and the stalwart souls who man them. Such was the fate of a small Canadian freighter recently in the Caribbean where, but for the consummate skill of the pilot of the United States Navy bomber and his courageous crew, the hungry waters would have claimed in addition four members of the ill-starred vessel.

It all happened in the twinkling of an eye—within thirty seconds after being struck the ship sank—not a chance to inhale a life belt; and so it was that twenty-two-year-old Peter Kovacs of Wheeling, West Virginia, a seaman found themselves awash amidst the swirling waves, and over which, in the unbelievably thin line of a half minute earlier, they had been sailing.

Managing to gather several floating covers which they fastened together into a raft, with the aid of their belts and shoe laces, Peter and his companions were able to hold the water holding for an hour. Then in the darkness they heard the roar of engines and the glow of red flares were dropped until the surface of the water was lit and the bomber's crew spotted the survivors. They found later that the bomber had flown out to search for them in response to an SOS sent by another ship in the vicinity.

In such darkness and on a sea so rough that it started the case of one person the plane landed, took the four men aboard, and then, despite the damaged pontoon, the engine and the motor, the pilot took off and flew safely to the U. S. Naval Hospital in Trinidad, April, 1941. "I was a 'Lucky' man," said Peter Kovacs, "and I am grateful to the U. S. Navy for saving my life."

use of sand and the use of mechanical suiflers. As a means of controlling the incendiary stream, the incendiary bomb is not effective, but the object of an incendiary bomb is to start a fire. The fire is the fundamental danger, the bomb is incidental. If the fire must be controlled, and only water can control it. As auxiliary agents to remove bombs, both incendiary and non-incendiary, but water is absolutely essential. As fire is the chief danger, it is also essential that every effort must be made to remove all highly combustible materials from attics and unused rooms in upper stories so that they cannot start easily. Attics must be cleaned out.

To summarize: The object of use of incendiary bombs is to start fires. By cleaning out attics and decreasing fire hazards, the immediate danger of fire is diminished. This practice will also make possible a more effective use of stream technique when other conditions, such as quantity of water and nature of surroundings, make it advisable. Otherwise, the well tried spray technique is advised, especially for those who are inexperienced in fighting fires in narrow places.

Warfare is not static. It may be that new types of bombs will be developed which require new techniques. These recommendations are based only on the knowledge of conditions at the moment. They may have to be changed at any time.

If there's a surplus of jeeps when the war is over, the little "bottle buggies" may find wide use on U. S. highways. These new jeeps, made by the Jeep has "great post-war possibilities," though its low gear is too fast for plowing and its chassis too low for some row-crop operations.

PRINTING

We Plan and Print

tickets
booklets
broadside
announcements
factory forms
office forms
sales bills
folding boxes — die cutting

Branford Printing Co.

Printers Publishers

Rose St., Branford Phone 400
Res., East Haven Phone 4-0628

Capitol Theatre

201 MAIN ST., EAST HAVEN

Sun., Mon., Tues., Aug. 16-17-18

MR. V with Leslie Howard

— ALSO —

Milton Berle, Brenda Joyce in WHISPERING GHOSTS Ladies Gift Nite—Tuesday

Wednesday, Aug. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

2 MIDNIGHT SHOWS FRIDAY 10:30 P.M. SAT. 11:30 P.M. THIS WEEK

STATE FRI. SAT. SUN. AUG. 14-15-16

IN PERSON WITH FRANK THOMAS

AMERICA'S TOP SINGING TRIO

AND THEIR STAGE PARTNERS

THE ANDREWS SISTERS

THIS WILL BE A SHOW YOU WILL NEVER FORGET

OSBORNE BROS. WESSON BROS.

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Milland and Paulette Goddard

— ALSO —

THE RAVEN Technicolor Cartoon

WEDNESDAY, AUG. 19

ESCAPE with Norma Shearer

— ALSO —

KING KONG

Ladies Gift Nite—Wednesday

Thurs., Fri., Sat., Aug. 20-21-22

REAP THE WILD WIND with Ray Mill

Legal Notice

WHEREAS, LOUIS DEMARCO, JR., of 213 HAMILTON STREET, NEW HAVEN, CONNECTICUT, has neglected to pay the taxes on the herein mentioned Grand List, I, JAMES C. OGILVIE, as TAX COLLECTOR, by the authority given me by the STATE OF CONNECTICUT, do hereby give notice that I will sell at public auction on OCT. 10, 1942, A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CONNECTICUT, the property belonging to said LOUIS DEMARCO, JR., for taxes, interest, lien fees, and expenses incurred on the Grand List of 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941 inclusive.

Said property is bounded and described as follows: Lots 48 and 49 N. Victor Street, East Haven, Conn., bounded: SOUTHERLY—by Victor Street, as shown on said Map, 50 feet; WESTERLY—by Lot No. 50, as shown on said Map, 100 feet; NORTHERLY—by lots No. 47 and 46, as shown on said Map, 60 feet; EASTERLY—by Lot No. 47, as shown on said Map, 100 feet.

IN WITNESS WHEREOF, I have hereunto set my hand this 6th day of August, 1942. JAMES C. OGILVIE, Tax Collector, East Haven, Connecticut

WHEREAS, VINCENT CRISCOLO, of 583 EAST STREET, NEW HAVEN, CONNECTICUT, has neglected to pay the taxes on the herein mentioned Grand Lists, I, JAMES C. OGILVIE, as TAX COLLECTOR, by the authority given me by the STATE OF CONNECTICUT, do hereby give notice that I will sell at public auction on OCT. 10, 1942, A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CONNECTICUT, the property belonging to said VINCENT CRISCOLO, for taxes, interest, lien fees and expenses incurred on the Grand List of 1935, 1936, 1937, 1938, 1939, 1940, 1941 inclusive.

Said property is bounded and described as follows: Lots No. 123 to 126 S. Victor St., East Haven, Conn., bounded: NORTHERLY—by Victor Street, as shown on said Map, 100 feet; EASTERLY—by Lot No. 122, as shown on said Map, 100 feet; SOUTHERLY—by land of parties unknown, 100 feet; WESTERLY—by lot No. 127, as shown on said Map, 100 feet.

Known as Lots Number 123, 124, 125, and 126 on a "Map of Thompson Avenue Gardens, Section 1, East Haven, Connecticut, owned and operated and developed by the Mortgage Investment Realty Company, Alexander Cahn, Civil Engineer and Surveyor, Scale 1 inch equals 50 feet", on file in the East Haven Town Clerk's Office.

IN WITNESS WHEREOF, I have hereunto set my hand this 6th day of August, 1942. JAMES C. OGILVIE, Tax Collector, East Haven, Connecticut

WHEREAS, FRANCISCO APUZZO, also known as FRANCISCO APUZZO, also known as FRANCESCO APUZZO, of 272 EAST ST., NEW HAVEN, CONNECTICUT, PETER TORELLA, of 301 ORCHARD ST., NEW HAVEN, CONNECTICUT, and the CITY OF NEW HAVEN, CONNECTICUT, have neglected to pay the taxes on the herein mentioned Grand List, I, JAMES C. OGILVIE, as TAX COLLECTOR, by the authority given me by the STATE OF CONNECTICUT, do hereby give notice that I will sell at public auction on OCT. 10, 1942, A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CONNECTICUT, the property belonging to said FRANCISCO APUZZO, for taxes, interest, lien fees and expenses incurred on the Grand List of 1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941 inclusive.

Said property is bounded and described as follows: Lots No. 7 and 8 Thompson Avenue, and 11 to 13 Osmond Street, East Haven, Connecticut, bounded: FIRST PIECE known as lots numbers 7 and 8 on a "Map of Thompson Avenue Gardens, Section 1, East Haven, Conn., owned and developed by the Mortgage Investment Realty Company, Alexander Cahn, Civil Engineer and Surveyor, Scale 1 inch equals 50 feet", on file in the East Haven Town Clerk's Office, said Lots being taken together bounded: WESTERLY—by Thompson Avenue

as shown on said Map, 50 feet, 1 1/4 inches, more or less; NORTHERLY—by lot No. 6, as shown on said Map, 104 feet, 4 inches, more or less; EASTERLY—by lot No. 11, as shown on said Map, 50 feet, more or less; SOUTHERLY—by lot No. 9, as shown on said Map, 114 feet, 1 inch, more or less.

SECOND PIECE known as lots numbers 11, 12 and 13 on said map bounded: SOUTHERLY—by Osmond Street, as shown on said map, 79 feet, 10 inches, more or less; WESTERLY—by lots No. 7, 8, 9, and 10, as shown on said map, 113 feet, 3 inches, more or less; NORTHERLY—by lots No. 5 and 108 as shown on said Map, 64 feet, 10 1/2 inches, more or less; EASTERLY—by lot No. 14, as shown on said Map, 100 feet, more or less.

IN WITNESS WHEREOF, I have hereunto set my hand this 6th day of August, 1942. JAMES C. OGILVIE, Tax Collector, East Haven, Connecticut

WHEREAS, MARY BARRY, of 143 BRADLEY ST., NEW HAVEN, CONNECTICUT, has neglected to pay the taxes on the herein mentioned Grand Lists, I, JAMES C. OGILVIE, as TAX COLLECTOR, by the authority given me by the STATE OF CONNECTICUT, do hereby give notice that I will sell at public auction on OCT. 10, 1942, A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CONNECTICUT, the property belonging to said MARY BARRY, for taxes, interest, lien fees and expenses incurred on the Grand List of 1926, 1927, 1928, 1929, 1930, 1931, 1932, 1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941 inclusive.

Said property is bounded and described as follows: Lots No. 140 and 141 E. Coe Avenue, East Haven, Conn., and bounded: WESTERLY—by Coe Avenue, formerly known as Momauguin Avenue, as shown on said Map, 50 feet; NORTHERLY—by lot No. 142, as shown on said Map, 100 feet; EASTERLY—by lots No. 217 and 218, as shown on said Map, 50 feet; SOUTHERLY—by Lot No. 139, as shown on said map, 100 feet.

as shown on a certain map entitled "Map of Bradford Manor", on file in the East Haven Town Clerk's Office.

IN WITNESS WHEREOF, I have hereunto set my hand this 6th day of August, 1942. JAMES C. OGILVIE, Tax Collector, East Haven, Connecticut

WHEREAS, ROBERT D. BOLINDER, of 74 SYLVAN AVENUE, MERIDEN, CONNECTICUT, has neglected to pay the taxes on the herein mentioned Grand Lists, I, JAMES C. OGILVIE, as TAX COLLECTOR, by the authority given me by the STATE OF CONNECTICUT, do hereby give notice that I will sell at public auction on OCT. 10, 1942, A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CONNECTICUT, the property belonging to said ROBERT BOLINDER for taxes, interest, lien fees and expenses incurred on the Grand List of 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941 inclusive.

Said property is bounded and described as follows: Lots No. 45 and 46 E. Palmetto Trail, East Haven, Conn., bounded: WESTERLY—by Palmetto Trail, as shown on said Map, 40 feet, more or less; NORTHERLY—by Lot No. 47, as shown on said Map, 108 feet, more or less; EASTERLY—by land now or formerly of Phillip T. Smith, 40 feet, more or less; SOUTHERLY by lot No. 44, as shown on said map, 105 feet, more or less;

TOGETHER WITH a right of way to pass and repass over a strip of land bounded: NORTHERLY—by Coesey Beach Avenue, 8 feet; EASTERLY—by Lots No. 4 and 5 and 6, as shown on said Map, in all 220 feet, 5 inches, more or less; SOUTHERLY—by Long Island Sound, 8 feet; WESTERLY by Lots No. 1, 2, and 3, as shown on said Map, in all, 218 feet, more or less.

as shown on a map entitled "Map of Momauguin Heights, East Haven, Connecticut, owned by Thomas F. Rully, Scale 1 inch equals 50 feet, May 1920, surveyed by Alexander Cahn, Civil Engineer and Surveyor, on file in the East Haven Town Clerk's Office.

of August, 1942. JAMES C. OGILVIE, Tax Collector, East Haven, Connecticut

WHEREAS, FILOMENA APUZZO, late of New Haven, Connecticut, deceased, FRANCESCO APUZZO, of 272 EAST STREET, NEW HAVEN, CONNECTICUT, individually and as administrator of the Estate of Filomena Apuzzo, CARL APUZZO, of 272 EAST STREET, NEW HAVEN, CONNECTICUT, and PETER TORELLA, of 301 ORCHARD ST., NEW HAVEN, CONNECTICUT, have neglected to pay the taxes on the herein mentioned Grand Lists, I, JAMES C. OGILVIE, as TAX COLLECTOR, by the authority given me by the STATE OF CONNECTICUT, do hereby give notice that I will sell at public auction on OCT. 10, 1942, A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CONNECTICUT, the property belonging to said FILOMENA APUZZO for taxes, interest, lien fees, and expenses incurred on the Grand List of 1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941, inclusive.

Said property is bounded and described as follows: Lots No. 9 and 10 E. Thompson Avenue, East Haven, Connecticut, bounded: WESTERLY—by Thompson Avenue, as shown on said Map, 56 feet, 8-5/8 inches, more or less; NORTHERLY—by Lot No. 8, as shown on said Map, 114 feet, 1 inch; EASTERLY—by Lot No. 11, as shown on said Map, 38 feet, 3 3/4 inches; SOUTHERLY—by Osmond Street, as shown on said Map, 126 feet, 3 inches

as shown on a "Map of Thompson Avenue Gardens, Section 1, East Haven Connecticut, owned and developed by the Mortgage Investment Realty Company, Alexander Cahn, Civil Engineer and Surveyor, Scale 1 inch equals 50 feet", on file in the East Haven Town Clerk's Office.

IN WITNESS WHEREOF, I have hereunto set my hand this 6th day of August, 1942. JAMES C. OGILVIE, Tax Collector, East Haven, Connecticut

WHEREAS, JOE ABBAGNARO, of 24 FRANKLIN STREET, NEW HAVEN, CONN., has neglected to pay the taxes on the herein mentioned Grand List, I, JAMES C. OGILVIE, as TAX COLLECTOR, by the authority given me by the STATE OF CONNECTICUT, do hereby give notice that I will sell at public auction on OCT. 10, 1942, A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CONNECTICUT, the property belonging to said JOE ABBAGNARO, for taxes, interest, lien fees, and expenses incurred, on the Grand List of 1931, 1932, 1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941 inclusive.

Said property is bounded and described as follows: Lots No. 44 and 45 W. Charter Oak Avenue, East Haven, Conn., and bounded: EASTERLY—by Charter Oak Avenue, as shown on said Map, 45 feet; SOUTHERLY—by lot No. 46, as shown on said Map, 150 feet; WESTERLY—by land now or formerly of Alfred Hughes and Sarah Hughes, 45 feet; NORTHERLY—by Lot 43, as shown on said Map, 150 feet.

as shown on a certain map entitled "Map of Lawn Crest, East Haven, Connecticut, owned and developed by the City and Suburban Land Co., Scale 1 inch 50 feet, July, 1917, surveyed by Alexander Cahn, Civil Engineer and Surveyor, on file in the East Haven Town Clerk's Office.

IN WITNESS WHEREOF, I have hereunto set my hand this 6th day of August, 1942. JAMES C. OGILVIE, Tax Collector, East Haven, Connecticut

WHEREAS, ELLEN BISHOP, of 441 FOUNTAIN STREET, NEW HAVEN, CONNECTICUT, has neglected to pay the taxes on the herein mentioned Grand List, I, JAMES C. OGILVIE, as TAX COLLECTOR, by the authority given me by the STATE OF CONNECTICUT, do hereby give notice that I will sell at public auction on OCT. 10, 1942, A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CONNECTICUT, the property belonging to said ELLEN BISHOP, for taxes, interest, lien fees, and expenses incurred on the Grand List of 1927, 1928, 1929, 1930, 1931, 1932, 1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941 inclusive.

Said property is bounded and described as follows: Lots No. 61 and 62 W. Coe Avenue, East Haven, Connecticut, bounded: EASTERLY—by Coe Avenue, formerly known as Momauguin Avenue, as shown on said Map, 50

EAST HAVEN

Name Teachers To East Haven School Force

TEACHER ASSIGNMENTS The Board of Education has announced the teacher assignments throughout the East Haven schools, in which there are relatively few changes. In the elementary schools the following assignments have been made:

Tuttle School: Loretta Hanley, principal, Grade 7; Ruth Youngerman, Grade 6; Elizabeth Ritchie, Grade 5; Peri Magid, Grade 4; Margaret Vandercreek, Grade 3; Nancy Catalde, Grade 2; Mary Anastasio, Grade 1; Anne Coleman, Kindergarten Rose Brown, special.

Union School: Katherine Killoy, principal, Grade 7; Helen Robinson, Grade 6; Margaret Bauer, Grade 5; Doris Coleman, Grade 4; Josephine Long, Grade 3; Thelma Grover, Grade 2; Alice McNeil, Grade 1.

Gerrish School: Daisey Gurney, principal, Grade 7; Katherine McKee, Grade 6; Ruth LaPointe, Grade 5; Georgiana Hawtin, Grade 4; Rose DeFrancesco, Grade 3; Mrs. John Lawler, Jr., Grade 2; Louise Grava, Grade 1; Helen Myronick, Kindergarten, special.

Laurel School: Dorothy Clark, principal, Grades 7 and 8; Hortense Gallin, Grades 5 and 6; Betty Proler, Grades 3 and 4; Marie Hogan, Grades 1 and 2.

Momauguin School: Elsie Palmer, principal, Grade 7; Elizabeth Hearn, Grades 5 and 6; Grace Mawney, Grades 4 and 5; Helen Shoemaker, Grades 2 and 3; Helen Malone, Grades 1 and 2.

Highland School: Mary Cunningham, principal, Grades 7 and 8; Catherine Montague, Grades 6 and 7; Edna Herr, Grade 5; Mabel Gallagher, Grades 3 and 4; Mary Flood, Grade 2; Helene Orlando, Grade 1; Margaret Mack, Kindergarten, departmental.

Foxon School: Doris White, principal, Grades 1, 2 and 3; Louise Didow, Grades 4, 5 and 6; Estelle Wrobell, Grades 7 and 8.

High School: The other assignments in the high school are: William Fagerstrom, Principal; Philomena Carangelo, French; Daniel Fitts, Head of Commercial Department; Caryle Frawley, Science; Carl Garvin, Head of Science Department; Daisy Geenty, History; Alice Gunnip, English; Alice Hall, Head of Home-making Department; Margaret Hunt, English; Mr. John MacPartland, English; Zita Matthews, Head of History Department; Joseph Mayo, History; Thomas Murray, Head of Mathematic Department; Marjorie Norton, Home-making; Laura O'Connor, Commercial; David Reed, Shop; Mary Rocco, History; Louise Roderick, Commercial; Mary Sharon, Commercial; Edward Sugrue, Science; Virginia Stevenson, Latin; Mrs. Mary Ingham, Cafeteria; Superintendent, William E. Gillis.

No appointment has been made to replace John E. Maher, as supervisor of physical education. Mr. Maher is reported to be employed in a factory in Stamford, and is expected to take a position in the Stamford School system. Supervisors named are: Kathleen Roberts, Physical Education; Wilhelmina Strandberg, Music; Ahti Haatanen, Art.

The Young Republican Club annual summer get-together will be held Saturday at Lyman Howe's Grove on Farm River.

Schanzenbach Minnie et al to A. T. Gorman, Coesey Beach Ave. Mortgage Deeds

Clark C. C. et ux to N. H. B. & L. Assn., Foxon Rd. Grimm G. J. et ux to Vincent Gambardella, 30 Richmond St. Johns C. R. et ux to First Fed. Sav. & Loan Assn., 14 Edwards St. Olson Martin to W. H. Foote trus. Main St., Farm River. Pacelli Arcangelo to Comm. B. & T. Co., Foxon Road. Suprenant W. A. et ux to H. D. Page et ux, Green St.

Assignment of Mortgage

Bradley F. C. est. to Mary J. Bradley from Dorothy G. Nightingale, Catherine St.

Releases of Mortgages

Conn. Sav. Bk. to Hermina Johns, Edwards St. First Nat. B. & T. Co. to P. J. Damer et ux, No. High St. N. H. B. & L. Assn. to W. J. Shaws et ux, 2 pcs. Far View Ave. N. H. Prog. B. & L. Assn. to H. E. Faulkner et al, Green St. Van Horn Elise to Arcangelo Pacelli, Foxon Road.

Release of Welfare Lien

State to Hermina Johns, Edward Street.

Release of Mechanics Lien

Batter Bldg. Mat. Co. to Carl Clark et al, Foxon Road.

Appointments

De Matly Josephine T. adm. for est. of A. O. De Matty. Petricione Anna adm. for est. of John Alterelli.

ESTIMATES DUE

The estimates for expenditures during the coming fiscal year which starts Oct. 1, must be in the hands of the Board of Finance before Aug. 15. Immediately thereafter the budget hearings will take place as provided under the town's Board of Finance.

Ray Fairchild has returned from a vacation at Sherbourne, Vt.

LEGION SWIM MEET

The Safety Committee of the American Legion plans as a climax of summer season in swimming and first aid training the annual swimming meet at Coesey Beach for August 17. Because of employment of the older boys and girls the program of events is planned to permit greater participation by children of the ages nine to 15 years of age.

Miss Eleanor E. Smith of 87 Tyler Street is vacationing in Sparrow-bush, N. Y.

Mr. and Mrs. William R. Murphy are at their shore cottage, Jefferson Place, Short Beach.

REAL ESTATE TRANSFERS

Warranty Deeds Basset L. H. to G. J. Grimm et ux, 30 Richmond St. 40' (mtg. 2575). Damen P. J. et ux to F. S. Lamb et ux, No High St. Johns Hemline est. to Pauline K. Johns, 14 Edward St. (mtg 3500). Juniver R. C. et ux to Anna E. Vogt, 47 Prospect Pl. 50' (mtg. 2711). Russo B. A. to Anthony Sellitte, Humbert St. 100'. Stackpole E. J. et ux to W. A. Suprenant et ux, Green St. 50'. Zapp Chas. est. to A. T. Gorman, Coesey Beach Ave.

Quit Claim Deeds

Clark Viola G. to R. E. Goodwin, Foxon Rd. DeWolf Estelle A. to C. R. Johns et ux, 14 Edwards St. Goodwin A. T. to Emelia Schanzenbach, Coesey Beach Ave. Johns Pauline K. to Estelle A. De Wolf, 14 Edwards St. Pastore P. R. to Michl. Proto Sr. et ux, hwy. Proto Marie G. to P. R. Pastore.

Happy Birthday

Bruce Collopy is a birthday boy on the 25th.

Frederick Blicker, East Main Street observed his birthday anniversary August 3rd and he and Mrs. Blicker celebrated their wedding anniversary on the first.

Betsy Ann Cochran, daughter of Mr. and Mrs. Walter Cochran, 10 Ure Avenue, East Haven will reach the advanced age of 6 on the 28th of August.

John H. Birch, Cedar Street observed his birthday Wednesday in Milford, Mass., where he and Mrs. Birch have gone for a two weeks vacation.

Leatrice Tucker whose birthday is the 19th has already received a telegram of greeting from her Marine brother, Larry.

oria Hotel, to Lieutenant Bernard S. Levinson of Brooklyn.

Miss Minnie Beardsley, Prospect Hill has been entertaining her nephew, Charles Linsley of Sea Island, Georgia.

NO GOP MEETING

There will be no August meeting of the Womans Republican Club.

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

Complete Home Furnishers Furniture Bedding Ranges Draperies Rugs Radios Electrical Appliances BULLARD'S Elm Street New Haven Corner Orange

Repair Materials for the Home Owner BIRD ASPHALT SHINGLES WOOD SHINGLES ASBESTOS SIDING WALLBOARD PLYWOOD PICKETS HARDWARE PITTSBURG PAINTS There's no limit on the expenditure for ordinary maintenance and repair work (such as a new roof, etc.) to maintain a dwelling or other structure in sound condition without a change in design. No WPB permission is needed for such work. We Have a Complete Stock of BUILDING MATERIALS Smithfield Engineering Co. PHONE 527 Branford, Conn.

BUSINESS DIRECTORY Why not have your typewriter and adding machine equipment placed in first class condition? Our fully equipped service department will do this work promptly and efficiently and furnish, without charge, loan machines. RELIANCE TYPEWRITER CO. C. B. GUY, Mgr. Telephone 7-2738 109 Crown Street New Haven 42-inch Apron Sink and Tubs complete with enamel legs, \$41.95. All types of steel kitchen cabinets in stock. Cabinet sinks, range boilers, furnaces and radiators. THE CONN. PLUMBING & HEATING MATERIALS CO. 1730 State Street (New Haven) Phone 6-0028 BICYCLES—Mens and Ladles. For Sale or Rent also Tandems For Rent. Branford 733. LOST—Pass Book No. 11338. If found return to Branford Savings Bank. 8-13-27 9-10 FOR SALE—Kitchen range, oil and gas, convertible to coal. Will sell cheap. Box 47, Branford. SALESMEN WANTED WANTED—Route Man. Good opening. Sell; deliver Rawleigh Products year round, steady work, large profits. Write Rawleigh's Dept. CUH-4-137, Albany, N. Y.