

FDR says:

Payroll savings is our greatest single factor in protecting ourselves against inflation.

The Branford Review

AND EAST HAVEN NEWS

FDR says:

Every worker should increase the amount of bonds he or she is buying.

VOL. XVI—NO. 16

Branford, Connecticut, Thursday, August 5, 1943

PRICE FIVE CENTS

Modern Molly Pitchers Will Carry On Tradition To Aid Our Fighters

Branford Joins Nation Tomorrow to Tag Every Buyer of War Bonds and Stamps—Members of American Legion Auxiliary Aid Local War Savings Staffs.

In honor of the Revolutionary War heroine, brigades of modern Molly Pitchers will sell Bonds and Stamps here Friday, August 6.

Tag Day under the direction of the Women's section of the War Finance Division is operating here under the direction of the Auxiliary of Corcoran-Sundquist Post.

War Bonds and Stamps will be on sale at the Branford, Pine Orchard, Stony Creek and Short Beach post offices, the Branford Bank, Branford Federal Savings and Loan Co., and the Southern New England Telephone Co.

Sales points will keep check on the number sold and the Auxiliary hopes that Branford will show as excellent a record on Molly Pitcher Day as it did on the Fall Scrap Salvage Drive.

A red-white-and-blue Molly Pitcher Tag will be given to everyone who purchases a bond or stamp on that day. Distributors will use water pitchers to hold their supplies of tags and War Stamps. The slogan on the tags will read "Fill the Pitcher with Bonds and Stamps on Molly Pitcher Day," and the goal of the sales force will be to "tag" the total population.

Name Officers For Auxiliary

Following a covered dish supper at the home of Mrs. Lewis Jackson Indian Neck, Tuesday night, the following officers were elected: president, Mrs. William Hinckley; vice-president, Mrs. Leo Flinneran; second vice-president, Mrs. Oscar Rank; chaplain, Mrs. Robert Richardson; treasurer, Mrs. William Kromer; secretary, Mrs. John Ahern; historian, Mrs. Lewis Jackson; sergeant-at-arms, Mrs. Clifford Collins; assistant, Mrs. Howard Hills; executive board, Mrs. Leslie Reynolds, Mrs. Fred Abrams, Mrs. George Hanson; auditing, Mrs. Leslie Reynolds, Mrs. Leo Flinneran, Mrs. Howard Hills.

Officers will be installed the first Tuesday in September at the Armory.

Police Enforce Dimout Orders

Local and State police were asked by State War Council Administrator Harold F. Woodcock "to undertake a vigorous enforcement program" of dimout regulations as they affect motor vehicles.

Mr. Woodcock said that reports coming into his office indicated that the requirements of the regulations "have been increasingly violated." He also asked that on and after August 1 all violations of dimout regulations as they affect motor vehicles be referred to prosecuting attorneys for immediate action.

Dimout regulations for motor vehicles during dimout hours require that the upper half of each driving light be completely obscured with paint or other opaque material if the vehicle is in operation on any Connecticut highway; that only two such driving lights may be used within a dimout area; and that the lowest beam in the headlight system be used within a dimout area.

Mr. Woodcock said that motorists should check their headlights to see that they conform with dimout regulations. Headlights should be repainted or new opaque material put on, if the old paint or material has become worn and useless in obscuring the upper half of the lights.

IT IS TRUE

At long last! The Branford horn or roll on the Green at the flag pole was started this morning.

Mobile Canteen Here Tomorrow

On Friday, August 6, the Hamden Mobile Canteen Unit will visit Branford and will be stationed on the Green near Main Street from 3:30 to 5:30 P.M. Personnel of the unit will be present to answer questions and to show the equipment.

Personnel of the Hamden Unit are as follows: Mrs. Arthur Beaujeau and Mrs. Frank Bentle, members of the Hamden Red Cross Motor Corps; Mrs. J. Horstall, chairman of the Hamden Red Cross Mobile Canteen Unit, Mrs. H. M. Laws, Vice chairman, Mrs. H. O. Anderson, Mrs. Donald Hamilton, and Mrs. James Simkins, members of the staff.

Members of the Branford Canteen who will be hostesses to the Hamden Canteen are as follows:

Mrs. Wilfred T. Nott, chairman; Mrs. Winifred Bennett, Mrs. Edward Garrity, Mrs. Edward Cooper, Mrs. Roger Benton, Mrs. R. Aplegate, Mrs. Reginald Baldwin, Mrs. Robert Williams, Mrs. Roy Parsell, Mrs. A. DePlace, Mrs. Warren Hopper, Mrs. Charles Neely, and Mrs. Frederick J. Courts.

Walter Goodrich Will Study Conn. Fuel Problems

Five Prominent Men Appointed To Study State's Heating Difficulties.

State Fuel Administrator Seth W. Darley announced the appointment of five men, prominent in their respective fields of the fuel industry, to head committees to study the fuel problems in Connecticut. These men will form committees which will act as advisory groups to the Fuel Administrator of the Connecticut War Council, Mr. Darley said.

The chairmen appointed were: Fuel Oil, Walter H. Goodrich of East Haven. Mr. Goodrich is president of the Walter H. Goodrich Company, has been in the oil business for 47 years and is recognized as one of the largest fuel oil operators in New England.

Bituminous and bunker oils, Carl Blanchard of New Haven. Mr. Blanchard is one of the largest industrial fuel suppliers in Connecticut and operates a deep water terminal. He has been engaged in fuel distribution in the state for 18 years and has represented mining companies at Hampton Roads and supervised the transhipment of coal to foreign ports and into New England.

Conservation of fuel, Charles Sheketoff of Hartford. Mr. Sheketoff is president and treasurer of the American Coal Company which has been in the coal and fuel oil business since 1914 and is a marketer of industrial and domestic oil heating equipment.

Anthractite coal, William T. Morgan of the F. H. & A. H. Chappel Co., New London. Mr. Morgan has been connected with the fuel industry for 23 years and has been affiliated with a mining company for nine years. He is vice president and treasurer of four retail coal companies and director of the New England Coal Dealers Association.

Gasoline, Eugene W. Van Deventer of New Haven. Mr. Van Deventer has been connected with the gasoline business for 28 years and is district manager for the Socony Vacuum Company in charge of southern Connecticut.

Chairmen of committees on wood and coke will be appointed at a later date, Mr. Darley said.

The Fuel Administrator also announced that Mark G. Sandford of

Continued on Page Five

School Board Will Receive Questionnaire

Statewide Study of Wartime Juvenile Delinquency Undertaken by Connecticut Association of Boards of Education.

The Connecticut Association of Boards of Education today undertook statewide study of wartime juvenile delinquency.

The association forwarded to every school board in the state a two-page questionnaire designed to provide information on symptoms of delinquency, causes and possible solutions.

An accompanying letter from Roger B. Ladd of Hartford, president of the association, explained to the Branford Board of Education:

"Juvenile delinquency has become one of our major home front problems urgently in need of attention and study by the schools. When our schools open in the fall, the public may look to them not only to combat but to take the lead in solving the problem of youth delinquency. The public probably believes, and rightly so, that the schools are the first agencies, outside the home, to see the signs of youth upsets and are probably in the best position to offer at once an intelligent and definite program which will tend to prevent any further increase in juvenile delinquency in our communities."

Mr. Ladd asked that the questionnaires be returned by August 20 so that information might be compiled before the opening of schools in September.

"Various attacks on the problem," he said, "should be considered, reviewed and the findings submitted to all the school boards if the work is to have any value whatsoever."

The questionnaire lists, under signs and symptoms of juvenile

Continued on page five

Mary Donovan Buried Friday

The death of Mrs. Mary E. Fahy Donovan, wife of Jerome F. Donovan of Stony Creek, occurred Tuesday night in the Hospital of St. Raphael.

Mrs. Donovan in a fall last Thursday, fractured a bone in her left leg which necessitated an operation on Saturday from which she never recovered. She was 71 years of age and was born in New Haven, a daughter of Michael Fahy and Margaret Reilly. For the past 38 summers, Mr. and Mrs. Donovan have been coming to Stony Creek and since 1937 had made it their permanent residence.

Mrs. Donovan is survived by her husband, five children, Capt. Jerome F. Donovan of the U. S. Navy; Mrs. Lawrence G. Bodkin of Brooklyn, Mrs. Raymond C. Tower, Livingston, N. J., Paul Donovan, Pelham Manor, N. Y. and Lieut. (j.g.) Robert F. Donovan, U. S. Naval Reserves, Charleston, S. C., also nine grandchildren, one sister, Mrs. Edward J. Quinlan of Norwalk, two brothers, George Fahy, Woodmont, and Frank Fahy, New Rochelle, N. Y.

The funeral will take place from the parlors of M. F. Walker and Sons, New Haven, Friday at 9:30 with requiem high mass in St. Joseph's church, New Haven at 10. The burial will be in St. Bernard's cemetery, New Haven.

TO VIEW PICTURE

About 400 of the members of the families of those in the Branford Battery assembled at the Armory Sunday morning where three reels of film were taken. These pictures will be shown on Thursday, August 12 at 8 p. m. in the Armory. It is hoped by that time that the film which the Battery is sending to Branford will arrive and be shown along with the other pictures.

Gabriel Altrul, West End Avenue, was removed to the New Haven hospital Sunday.

Dairy Problem Getting Worse

Local dairymen are deeply concerned over the diminishing milk supply.

On May 10th in Hartford, farmers of the state, dairymen and representatives of milk producers' organizations told State Milk Administrator Donald O. Hammerberg and representatives of the OPA that Connecticut's milk supply was in danger. They were being squeezed out of business.

Those who conducted the hearings were in sympathy with producers and agreed that the situation was serious and that at least one cent a quart increase should be granted in order to maintain production.

Since that time grain feed today has been advanced \$7 a ton. That is only one item where the farmer finds production costs increasing.

One newspaper reporting on the situation reveals that 650 fewer producers are operating in New England now than a year ago.

Extra efforts of dairymen are making it possible to overcome wartime obstacles "but frankly, they are worried," a Branford producer stated yesterday.

Yours explanation and description of how Civilian Defense and the Red Cross Committee function in Branford was very interesting and reassuring. It is a constant source of satisfaction to all of us here to know that precautions are being taken to protect our loved ones, in the event those b—— try to bomb our coast, which most assuredly they will, especially as the war keeps going against them.

I know just how you feel about not being able to be in active service, and it's doubly tough on an old campaigner like yourself, but you and your neighbors are the unsung heroes of this war, because there's nothing glamorous to the work you are doing, and no medals are given, but it's darn important just the same.

We have our unsung heroes, even in the battle line, when the story of this war is finally told, the "coppersmith" or first aiders as you would call them will be the real heroes, yet hardly anyone ever speaks of them.

In a finding released by the coroner he said, "In the absence of any evidence to contradict him (Cameron), the story must be accepted as substantially correct. I therefore find that no other person or persons are criminally responsible for the death of the deceased."

The Branford woman, who had a divorce action pending against him, died July 4 as a result of asphyxiation by drowning. Regardless of the fact that she was living with her parents in 18 Hopson Avenue, the couple saw each other quite frequently, and were on intimate terms, the finding reported.

Coroner Corrigan stated in his finding that the pair had met in the neighborhood of 10:30 on the night of the death, and walked to the Indian Neck Avenue bridge.

While sitting on the railing of the bridge, Mrs. Cameron made reference to the unhappiness of her life and intimated a desire to enter a suicide pact, Corrigan stated, and she made several playful suggestions and gestures towards pushing Cameron off the bridge.

During one of these, Corrigan said Cameron had told him, he turned quickly to recover his equilibrium and for a moment the pair were suspended over the rail in perfect balance until as a result of a kick of her legs they both fell into the water. Although Cameron claimed to have tried to rescue her, the finding continues, she struggled against him and sank from sight and was not found until her body was recovered by the Branford Police with the aid of grappling irons.

So kept up the great work at home, so our minds can be at ease out here.

Thanks lots for the package. I'm not asking you to send any more, but I won't refuse it if it comes. My best to Dot and the children and write soon again.

Sincerely,

Reassured As Friend Writes Of First Aid

Letter From Pacific Theatre Tells Of Work Of Unsung Heroes Of This War.

Because of its interest to the many first aiders trained in Branford to be of service within their little family group as well as within the community preparing for attack, invasion, or catastrophe as a result of the elements the following letter written from the battle area is printed.

Somewhere in the War

Dear Gene:

"I certainly enjoyed your last letter which fortunately I received just before I moved up to a hot spot.

Naturally the people at home are interested in the war fronts and we certainly are very much interested in what is going on at home.

Your explanation and description of how Civilian Defense and the Red Cross Committee function in Branford was very interesting and reassuring. It is a constant source of satisfaction to all of us here to know that precautions are being taken to protect our loved ones, in the event those b—— try to bomb our coast, which most assuredly they will, especially as the war keeps going against them.

I know just how you feel about not being able to be in active service, and it's doubly tough on an old campaigner like yourself, but you and your neighbors are the unsung heroes of this war, because there's nothing glamorous to the work you are doing, and no medals are given, but it's darn important just the same.

We have our unsung heroes, even in the battle line, when the story of this war is finally told, the "coppersmith" or first aiders as you would call them will be the real heroes, yet hardly anyone ever speaks of them.

In a finding released by the coroner he said, "In the absence of any evidence to contradict him (Cameron), the story must be accepted as substantially correct. I therefore find that no other person or persons are criminally responsible for the death of the deceased."

The Branford woman, who had a divorce action pending against him, died July 4 as a result of asphyxiation by drowning. Regardless of the fact that she was living with her parents in 18 Hopson Avenue, the couple saw each other quite frequently, and were on intimate terms, the finding reported.

Coroner Corrigan stated in his finding that the pair had met in the neighborhood of 10:30 on the night of the death, and walked to the Indian Neck Avenue bridge.

While sitting on the railing of the bridge, Mrs. Cameron made reference to the unhappiness of her life and intimated a desire to enter a suicide pact, Corrigan stated, and she made several playful suggestions and gestures towards pushing Cameron off the bridge.

During one of these, Corrigan said Cameron had told him, he turned quickly to recover his equilibrium and for a moment the pair were suspended over the rail in perfect balance until as a result of a kick of her legs they both fell into the water. Although Cameron claimed to have tried to rescue her, the finding continues, she struggled against him and sank from sight and was not found until her body was recovered by the Branford Police with the aid of grappling irons.

So kept up the great work at home, so our minds can be at ease out here.

Thanks lots for the package. I'm not asking you to send any more, but I won't refuse it if it comes. My best to Dot and the children and write soon again.

Sincerely,

Mickey,
2nd Lt., Infantry
Southwest Pacific Theatre

Zone Wardens Receive Instructions To Allow Bathing During Drill

Chief Air Raid Warden Suggests That Shore Activities Be Permitted to Continue During Sunday's State-Wide Daylight Test.

Can Collection Again Saturday

A collection of cans will be made in Branford this week. Cans will be collected from the rear of Braherd's store in Stony Creek

Friday night, and early Saturday

morning the remaining collections

will be made as follows: rear of the town hall, Branford center; firehouse, Pine Orchard; corner of Harbor and Maple Street; corner of Harbor Street and Stannard Avenue; and Main Street, Short Beach.

Those who have prepared cans are asked to leave them tomorrow at one of the above named places.

As there will not be another collection for three months the general public is urged to cooperate in this matter so as to make large a showing as possible.

The length of time from the first

audible signal to the all clear signal in any one community will not exceed 40 minutes during the statewide daylight air raid drill, scheduled for Sunday, August 8, State War Council Administrator Harold F. Woodstock, said yesterday. From a statewide point of view the entire exercise covering 189 cities and towns will be staged sometime between 1:30 and 5 p.m.

Twelve incidents involving 25 casualties will take part in the exercises here involving most of the branches of service and particularly the new hospital set-up at the Blackstone Library.

Mr. Woodstock pointed out that communities in the various warning districts would be alerted at different times in line with the assumed flight of an imaginary air armada attacking Connecticut industries and public installations. Local communities will stage various incidents to give civilian defense personnel practice in handling these situations.

"Aside from civilian defense personnel which will be alerted, the public should not cancel any plans made for Sunday because of the exercise," Mr. Woodcock said. "Except for the 10-minute period of the danger signal the general public will not be inconvenienced."

Chief Air Raid Warden R. Halstead Mills however has departed from this procedure and has instructed zone wardens not to ask air raid wardens to request those on beaches, docks and boats "to seek shelter." "Landlubbers" will be expected to follow the usual instructions.

Meet

The Branford Review

Established 1928

Published Every Thursday at
Branford, Connecticut
by
THE BRANFORD REVIEW, INC.
37 Rose StreetMEYER LESHINE Publisher
ALICE T. PETERSON EditorTelephone Branford 400
Subscription Rate:
\$2.00 a Year, Payable in Advance
Advertising Rates On ApplicationMember of
New England Press AssociationEntered as second class matter
October 16, 1928, at Branford, Conn., under Act of
March 3, 1897.

Thursday, August 5, 1943

THAT CERTAIN FEELING

Cuts, bruises, bumps and burns. There is nothing glamorous about shaking Budd's foot or removing a cinder from Sue's eye even if you have completed all of the first aid courses and are just trying for a infection in order to try out your knowledge.

But when results begin to show and Buddy starts the going his "Mommy fixed it!" there's a wimpy little goes riding 'round your heart.

There is, on another page of this paper, a letter written by a boy in service who has learned what first aid means on the battle field. But more than that he is reassured that his family here would be made comfortable by first aid training until such time as more assistance is available.

Oh, it's progress, of course, not having history to ruse out, or need, but something tells us that our old friend Sante is going to set quite a surprise when he finds a bottle hanging by the fire place next December—Christina Scissure Monitor.

WAR TAKES MORE DAIRY FOODS

One of the most phenomenal changes in the food industry in the past quarter of a century is that registered by the increase in foreign demand for dairy products since the First World War. At that time milk and its products only accounted for 2 per cent of the total food supplies sent abroad to the American fighting forces and the allied nations.

Today, Dr. George E. Hohn, Chief of the Dairy Research Laboratories of the Bureau of Dairying of the United States Department of Agriculture, states that 20 per cent of all food exported for war purposes made up of dairy products. Russians are demanding butter because they insist it is better for their wounded soldiers than other fats. All of the allied nations are making requests for the products of milk in quantities far beyond the productive ability of the dairy industry of the United States.

The American fighting forces, at home and abroad, are being given approximately double the amount of dairy products allotted to civilians. This, states Mrs. Edith Austin Martin, Director of Nutrition for the National Dairy Council, is largely due to nutritional research and education during the past quarter of a century, which has brought about national recognition of the superior productiveness qualities of milk and its products.

REAL CONSERVATION

Americans are learning the meaning of conservation. They are learning from an exacting teacher—war. War has in a matter of months visited this country from a nation of abundance to a nation of scarcity, far as civilians are concerned. And where there is scarcity, there must be conservation. Automobile owners cannot burn up their cars with speed as they were wont to do a few years ago. Housewives cannot carelessly demolish house hold appliances, or toss out surplus food.

The new effort to conserve must reach further than slow driving and eating the last crust of bread. It must reach into one of the most important existing fields of conservation—fire prevention. Several hundred millions of dollars worth of property is destroyed each year by fire. The bulk of that loss is sheer criminal waste brought about by indifference and carelessness on the part of individuals. This carelessness can be eradicated by education; by learning that preventing a property-destroying fire is as great a step toward conservation as driving your auto slowly to save tires. Fire prevention authorities have emphasized that: "The development of a safe awareness that will control the daily actions of the individual is necessary if preventable fire and conflagra-

tions are to be reduced to a minimum."

Until our individual conservation efforts are effectively directed toward curbing fire hazards in the home, in the factory, on the farm and every place else where life and property are involved, we have not learned the lesson of conservation.

IT MAY PUZZLE THE OLD GENT

It's progress, we presume. At any rate, there are no savings, no runs, and no holes to darn nowadays. And a twisted seam is no longer the bane of the fastidious.

In fact, the entire order of things is much more orderly. For instance, towels are hung on the bathroom rod now, where the number nine used to drip and dry. Bureau drawers are noticeably more roomy, and the darning silk may be found in its proper place—if anyone should happen to look at it for memory's sake.

So it must be progress. Certainly no one would want to go back to black stockings. Or even wartime rayons, with their queer shapes and wrinkled knees. And yet, somehow, they had their points. When one picked them up, there was the feel of texture. One was conscious of form and color and the usual dimensions of a material object. He wasn't just clutching a battle.

Todays a pair of stockings is just something you shake up and pour into the palm of your hand. A few mangle passes, and there they are.

Oh, it's progress, of course, not having history to ruse out, or need, but something tells us that our old friend Sante is going to set quite a surprise when he finds a bottle hanging by the fire place next December—Christina Scissure Monitor.

WASHINGTON SNAPSHOTS
By JAMES PRESTON

The ultimatum delivered at the White House by AFL and CIO Presidents William Green and Philip Murray that other commodity prices for consumers be rolled back to September 15, 1942 levels has been met. Steel and aluminum will be scrapped. It is anticipated a new crisis for the Administration's home front policies. Observers here now feel that a thorough re-examination of these domestic issues is inevitable when Congress reconvenes in September.

One theory is that although this development has occurred on the surface to draw a sharp line between the President and the labor leaders who had heretofore given him undivided support, their statement may have had the President's approval. In the immediate future will be watched closely to see whether the labor leaders will follow up their threat to fight out the stabilization program or whether the Administration will seek again to cut out a full-fledged, subsidized roll-back program while Congress is almost certain to respond.

So it must be progress. Certainly no one would want to go back to black stockings. Or even wartime rayons, with their queer shapes and wrinkled knees. And yet, somehow, they had their points.

When one picked them up, there was the feel of texture. One was conscious of form and color and the usual dimensions of a material object. He wasn't just clutching a battle.

Todays a pair of stockings is just something you shake up and pour into the palm of your hand. A few mangle passes, and there they are.

Oh, it's progress, of course, not having history to ruse out, or need, but something tells us that our old friend Sante is going to set quite a surprise when he finds a bottle hanging by the fire place next December—Christina Scissure Monitor.

KEN and CAROLYN'S Yankee Kitchen Recipes

Listen Mondays thru Fridays at 2:15 P.M.—Yankee Network

RED CROSS NOTES**RED CROSS SWIMMING SKILL REPORT**

Two members of the Beginner's class have given a satisfactory performance in test items, as follows: Ann Bolger, Barbara Baldwin, John Bonner, Eugene Bjorkman, John Bonner, William Bonner, Jeanne Conroy, Dorothy Duncan, Janice Dunn, Leonie Peterson, Janet Taylor, Betty Townsend.

Recent guests of Mr. and Mrs. Lester Conning were Mr. and Mrs. W. H. Hogg of New Haven, and Mrs. Grace Macarrow of Welesey, Mass.

UNION CHAPEL

Rev. J. Edward Weston of Westville

Pastor

Patti Little of Sea Bluff, West Haven arrived today to visit her cousins, Harry and Harry Corning.

Recent guests of Mr. and Mrs. Lester Conning were Mr. and Mrs. W. H. Hogg of New Haven, and Mrs. Grace Macarrow of Welesey, Mass.

ACQUAINTANCE

When you get to know a fellow,

Know his every mood and whim,

You begin to find the texture

Of the splendid side of him.

Mr. and Mrs. George Vernadsky

of Yale University will visit in Vermont this week with Prof. Karpeh of Harvard University.

And you begin to find his virtues

and his faults to others you cease

to notice.

For you seldom dislike a fellow

When you know him very well.

Howling Ute, Price, Utah

THE ISLE OF TIME

By M. R. B.

One by one

They marched down

The Isle of Time

Strange how dear to me.

Strange how close

I knew so well

And felt so near

Can drop out and disappear.

They leave behind

A silent grey,

A silent grey,

Since they went away!

The world turns to me

Taking loved ones

Into the great unknown.

Across the sea.

Often we wait,

If they will come

Home again!

And if the War

Will live on them

It's scar of tragedy and pain.

Will they be able

To laugh and love?

And be happy and gay?

Will they be the same—or changed

Since they suddenly went away?

TIN CAN COLLECTION
AUGUST 7**SHORT BEACH**

Boston spent Tuesday with Mr. and Mrs. A. J. Peterson. Mrs. Blum is a former resident.

CANNING DEMONSTRATION

A second canning demonstration will be given at the Chapel Monday afternoon, August 9 at 2 P.M. to which the public is invited.

Anyone who wishes to have pressure cooker cheese should bring the cover to the meeting.

RED CROSS SWIMMING SKILL REPORT

Twelve members of the Beginner's class have given a satisfactory performance in test items, as follows: Ann Bolger, Barbara Baldwin, John Bonner, Eugene Bjorkman, John Bonner, William Bonner, Jeanne Conroy, Dorothy Duncan, Janice Dunn, Leonie Peterson, Janet Taylor, Betty Townsend.

Recent guests of Mr. and Mrs. Lester Conning were Mr. and Mrs. W. H. Hogg of New Haven, and Mrs. Grace Macarrow of Welesey, Mass.

UNION CHAPEL

Rev. J. Edward Weston of Westville

Pastor

Patti Little of Sea Bluff, West Haven arrived today to visit her cousins, Harry and Harry Corning.

Recent guests of Mr. and Mrs. Lester Conning were Mr. and Mrs. W. H. Hogg of New Haven, and Mrs. Grace Macarrow of Welesey, Mass.

ACQUAINTANCE

When you get to know a fellow,

Know his every mood and whim,

You begin to find the texture

Of the splendid side of him.

Mr. and Mrs. George Vernadsky

of Yale University will visit in Vermont this week with Prof. Karpeh of Harvard University.

And you begin to find his virtues

and his faults to others you cease

to notice.

For you seldom dislike a fellow

When you know him very well.

Howling Ute, Price, Utah

STRAIGHT FROM NEW YORK

SEQUIN CLOVERS
This glittering New York creation was seen at dinner on a recent night at the Monte Carlo Night Club. It is a hat decorated with four-leaf clovers of metallic sequins and attached to the sleeve and the hem.

Mr. and Mrs. E. A. Higney, Jr. and children of Waterbury are on vacation at Sound View Heights.

Barbara Baldwin, daughter of Mr. and Mrs. Reginald S. Baldwin of Pawtucket is at Camp Mo hawk, Litchfield for August.

Mrs. Flora Heffernan, Stony Creek had as her guest last week, Mrs. B. P. Niesen of Camp Cod.

PRUSSICK'S SERVICE STATION
TEXACO GAS AND OIL
Haviland in Sealed Oats
Lubricants for every purpose
All Lubrication done by
West Main St. Tel. 446

Fortnightly guests of Mr. and Mrs. J. L. Vining are Mr. and Mrs. Vining and family of New Britain. All money received for smoke inspections will be used for smokes for the boys in service.

...YOU'LL BE THANKFUL FOR THE HOME CANNING YOU DO NOW!

Much of American food is marching to war. That's why it's so important to "put up" all of the fresh fruit and vegetables you possibly can.

To aid our army of home managers, especially the younger women not thoroughly familiar with home food preservation methods, the University of Connecticut Extension Service, in cooperation with the U. S. Department of Agriculture, has issued a special booklet entitled "HOME PRESERVATION OF FRUITS AND VEGETABLES," prepared by Marion Evans Dakin.

This booklet, referred to as Bulletin No. 343, can be obtained without charge from local War Garden and Food Preservation Committees and County Farm Bureau Agents. A limited number is available also at our offices.

CONSERVE * DON'T WASTE * BUY MORE WAR BONDS

THE CONNECTICUT LIGHT & POWER CO.

If You Use Electricity Wisely, You Save Coal and its Transportation

As many Congressmen point out, the type of contract termination policy we will have governs the nature of the transition from a war economy to a peacetime economy to our way of life. We must show our knowledge of sailing ships. Sailors have exploded, ships have been lost or delayed at Avrill Place to Gulfport....Our neighbor who has been getting a summer dose of relatives agrees with Pope. We'd like to think he's right. And he can be. Good physical condition and a good diet will help. An adequate amount of salt and water to replace that lost by sweating will help in the prevention of heat cramps. Most of the factories in Connecticut furnish salt tablets in sanitary dispensers but the salt may not be strong enough. A salt tablet is a great deal of salt. Tablets should be taken only as recommended by the plant nurse or physician, since severe side effects can be caused by excessive use of salt.

Heat exhaustion is an entirely different disease from heat cramps. It is caused by the direct action of the heat on the body; the worker

CHURCH

NOTES

TABOR LUTHERAN
Rev. Adolph T. Bergquist, Minister
10:30—Morning Worship in English.
Morning worship will be in Swedish the last Sunday of each month.

Nurses Society meets this afternoon in the parsonage with Mrs. A. T. Bergquist as hostess.

FIRST BAPTIST
Rev. A. J. Jones, Pastor
Roxbury Street

Sunday School 10:10
During August the First Baptist Church will unite with the First Congregational Church for Union Services.

THE CHURCH OF CHRIST
Stony Creek
Church 10 A. M.
Morning Worship 11 A. M.
Pilgrim Fellowship 7:30 P. M.
Evening Worship 8:00 P. M.

CONGREGATIONAL
Rev. Matthew Madden
The Tabernacle, 10th St.

August services will be in the First Congregational Church.

PINE ORCHARD UNION CHAPEL
Rev. John L. Davis, D. D.
Summer services at the Pine Orchard Union Chapel have been suspended until after each Sunday at 11 A. M. through August 23. Rev. John L. Davis, D. D., will preach all of the services.

ST. MARY'S

Masses on Sunday during July and August will be at 7:10, 9:10, and 11:10.

TRINITY
Rev. Frederic R. Murray, rector
Montgomery Street

SEVENTH SUNDAY AFTER TRINITY
8:45 Morning Prayer and Sermon by the rector.

ST. STEPHENS A.M.E. ZION
Roxbury Street

Church School 10:00 A. M.

Morning Worship 11:00 A. M.

Junior Church 12:30 P. M.

Christian Endeavor 6:30 P. M.

Evening Worship 8:00 P. M.

GRANITE BAY

By INGBORG HALLDEN
Phone 107-12

Pfc. Sam Sander, Venal of Stonington was a recent center at the Lewis P. Baldwin home, Prospect Hill.

Mrs. Chester Knight of East Haven has returned from a vacation at Indian Neck.

Mrs. William Walker has been removed to the hospital.

Among the recent guests of Dr. and Mrs. Kenneth M. Lewis of

PERSONALS

John Wilson, English poet

is Milton. You know it is derived from the Saxon "Milton" or "the middle town."

HOUSEHOLD HUNT

To sterilize jars first thorow them with water and heat to the boiling point.

"I WILL KEEP THE SOLDIERS FAITH" GEN. PATRICK MACARTHUR

YOUTH ALMANAC Herbert

Mileage Hints

By G. W. Winslow
Supervisor of Motor Vehicle Equipment, Colonial Auto Marketers

Does oil spread better on a rough surface than on a smooth one, or does it stay spread better on a rough surface? The distinction is important in understanding normal terminology easily embraced such words as "oil slick," "oil film," "oil film" of oil held on its own molecules, "oil film" of oil held on a solid surface.

These words will probably be understood by most people, but the probability will not be too clear to the automotive man who does not specialize in oil chemistry.

But it is from such men as these technologists that we can expect the practical knowledge of the automobile and other internal combustion engines. Out of their researches "oiliness" of an oil is determined by its ability to penetrate into the structure of the molecules of oil, will eventually come knowledge that will enable us to produce better lubricants for cars.

It is from the work of these men over many, many years that America is getting large dividends today when we take a part of our national income and use it to large a part of our civilian transportation system. It is an understanding of the technical language of these research men, but all America today is in the position of being in the ability of our civilian and military machine to keep moving.

Thanks for cooperating. We want every man to receive his Review,

SHE WANTED A PART IN WINNING THE WAR!

ANN, A REAL AMERICAN GIRL, JOINS THE WAVES

THE FIRST MONTH AT A COLLEGE TRAINING SCHOOL AND ANN IS GETTING ALONG FINELY. SHE IS LEARNING NAVY TRADITIONS & REGULATIONS

HIT THE DECK, ANN! I CATCHING ON TO THE DUTIES OF THE NAVY! I'M SO COMFY! BUGLER, I ALMOST FORGOT WHERE I FORGOT WHERE I WAS! ME TOO! I'M GOING TO BREAK THE SPELL!

WALLS ARE BULKHEADS AND STAIRS ARE LADDERS IN THE NAVY!

WINDOWS ARE PORTS ETC. ETC. ETC.

AND AFTER BREAKFAST THE BOYS ARE BUSY AND KEEPING TO A MILITARY SCHEDULE! DON'T YOU, ANN?

BUT ALL IS NOT HARD WORK! ANN GETS TIME OFF FOR A PLATE!

NEW YORK, GOSH, I CAN ALRIGHT AND HARDLY BELIEVE IT! THIS IS MY WEEK-END FIFTH AVENUE! I MEAN MESS! SEE THE SIGHTS!

EXPRESS SERVICE WAS ESTABLISHED IN THE UNITED STATES 100 YEARS AGO

EXPRESS SERVICE TO PROVIDE PLASMA FOR OUR BOYS ON THE FIGHTING FRONTS MOVE BY EXPRESS IN SPECIAL REFRIGERATED CONTAINERS FROM DONOR CENTERS TO PROCESSING LABORATORIES

WEBSITE: WWW.WAVES.GOV

Write or go to nearest Navy Recruiting Station or Office of Naval Officer Recruitment for copy of new WAVES booklet.

Expressing Ourselves

With The Boys In Service

Expressing Ourselves

READING & WRITING

BY EDWIN SEAVER AND ROBIN MCCORMICK

IT TAKES a certain amount of courage for a book reviewer to turn to writing books. It's always harder to be in the position of one who receives criticism than one who does it out. One man who did a very good job on both sides of the literary fence is John Selby. For week day for the past ten years, John Selby has written a column about somebody else's book. He's also found time to write three novels of his own, the most recent of which is "Starburst," the story of John Selby who was both a musician of genius and a normal, healthy, fun-loving youth.

The time of this story is before and during the First World War, the scene shifts from the Middle West (which Mr. Selby now lives in) to New York (which he brought up there). To the United States, Brant is a prodigy at thirteen. Because of the wisdom of his guardians, who don't give him a chance to go to the concert stage until he is nineteen. His success is instantaneous, and in the next few years he becomes phenomenally famous and wealthy. All of which he accepts without losing his innate integrity.

Then, because he does not want to be considered something apart from the rest of us, Brant enlists in the Navy at the outbreak of our war with Germany. Indirectly, his enlistment leads to an accident to his hand which makes impossible for him to play the piano again. To the average person, this would mean only tragedy. But Brant is made of sterner stuff. Turning his talents to conducting, he is able to carve a new career for himself.

In "Circuit to Conquest" Reiman Moran tells the story of the Japanese invasion of Indo-China who discovered among the natives a secret hotel manager's book of figures. The Brontes explained that he had once been a civil engineer, and was a fan of logarithmic tables. The Lieutenant called in a Japanese man, who confirmed that the figures were logarithmic. But the Japanese had to the last, confiscated the book. Possibly the book was a secret code, disguised as a mathematical table. He would work out each logarithm and see for himself. As far as Mr. Moran knows, he is working on them still.

The Book-of-the-Month Club selection for September is a novel, "So Little Time" by John P. Marquand. Included in this book is a tragic tale of a famous war correspondent—or rather, several correspondents rolled into one. Interestingly, Marquand relates that a few weeks ago he was in a New York night club when one well-known correspondent was present. Everyone was thrilled to hear him, and finally someone ventured to ask him what he thought of the general weight of words. "In my opinion," he answered finally, anything can happen in North Africa."

THIS BUSINESS OF LIVING

THIS HAND THAT ROCKS THE CRADLE

These little wooden cradles one sees in museums and often in the old family homes are made by women of the time when mothers really did rock their babies to sleep and it was first noted that the "hand that rocks the cradle rules the world."

Those mothers were busy people, all right, what with the household sewing and knitting to do, the cooking and washing and ironing, as well as the care of the children or ten children! So, it was bit startling to have some one assert that they had anything to do with the affairs of the great world outside their own homes. What chance did any woman, tied down with all kinds of housework drudgery have to play a part in world affairs?

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as eloquently as men. Still others hold important posts in business.

IN ADDITION

to ruling the world through her children, she has a direct influence on the world in which she and her family live. She takes part in community affairs. She votes. Many modern mothers speak and write about world affairs as

EAST HAVEN

REAL ESTATE TRANSFERS WARRANTY DEEDS

Boucher, Mary est to U. S. of America, Gerrish Ave.; Fors, Alice et al to A. L. Criscuolo et ux, 80 Dodge Ave.; Gettins, J. A. to J. J. Conti, Pequot St.; Riecco, Giuseppe et ux to Ralph Tessitore, Ann St.; Wheeler, Eliz. to Arthur Concilio et ux, 124 French Ave.

QUIT CLAIM DEEDS

Cox, T. H. to Frank Romano et ux, Hemingway Ave.; Ganzar, Fratice, C. to Emily A. Nash et al, Thompson Ave.; Nash, Emily A. to Frances C. Ganzar, Thompson Ave.; Nuzzo, Pasquale to Marie F. DeLeonardo, Silver Sands Rd.; Romano, Frank to T. H. Cox, Hemingway Ave.

MORTGAGE DEEDS

Concilio, Arthur et ux to First Fed. Sav. & Loan Assn., French Av.; Criscuolo, A. L. et ux to Bran. Fed. Sav. & Loan Assn., 80 Dodge Ave.; East Haven Homes to Conn. Gen. Life Ins. Co., FHA, Short Beach Rd. (5), Summit Ave. (12), Ozone Rd. (3), (20 deeds); Nicholas Frank et al to Mary A. Harley, 276 Bee Ave., cor. William St.

RELEASEES OF MORTGAGES

Conn. Sav. Bk. to Eliz. Whelan, French Ave.; Connor, Rose M. to Eliz. M. Nichol, 103 Momaugna Ave.; Lampson Lumber Co. to C. F. Donadio, et ux, Tuttle Pl.; N. H. Sav. Bk. to Wm. Binder, Purdee Pl.

The Branford Manor Auxiliary met Monday in the George Street Fire House when plans were completed for the annual dinner of the unit which will be held August 9 at Wilcox's Pier Restaurant, Savin Rock.

BOOSTER PARTY

The Ladies' Auxiliary of Branford Manor will hold a booster picnic Friday at the firehouse. Hostesses will be Mrs. Richard Brache, Mrs. Carl Andrea and Mrs. Fred Clark.

A well child conference for the children of the upper part of the town will be held a week from today, on August 12 from 2 to 4 p.m. in Highland School.

ROTARY TODAY

F. Brainard Bridgeman, probation officer, was the speaker at the luncheon meeting of the East Haven Rotary Club this noon in the auditorium of St. Vincent de Paul's church in Taylor Avenue. His subject was "Juvenile Delinquency".

The club has received a letter from the Station Hospital Technical school at Yale University thanking the members for the coffee table donated to help in the furnishing of the living room.

"THANK YOU! I CAN DO A GOOD JOB NOW!"

Your roof will be able to do a really fine job of protecting your home against all kinds of weather when you apply BIRD Roofing! No more costly repairs—no more unnecessarily high fuel bills—because of an inefficient roof! And you can apply this durable, good-looking roofing on small monthly payments! Call 527 today and arrange to have one of our experts advise you about the right kind of BIRD Roofing for your home!

THERE'S NOTHING PATRIOTIC ABOUT
A LEAKY ROOF!

The World's News Seen Through
THE CHRISTIAN SCIENCE MONITOR

An International Daily Newspaper

is Trueful—Constructive—Unbiased—Free from Sensationalism—Editorials Are Timely and Instructive and Its Daily 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 Offer, 6 Saturday Issues, 25 Cents.

Name _____
Address _____
SAMPLE COPY ON REQUEST

Held over at Loew Poll College Theatre Thursday in DuBarry Was a Lady with Red Skelton, Lucille Ball, Gene Kelly, Virginia O'Brien, Tommy Dorsey and his orchestra plus the second big hit "I Walked with a Zombie" with James Ellison.

Lanphier's Cove

Clifford Peterson is in New York City today.

Mrs. Robert Starr of Gulliford and her children, Beverly and Dickie are visiting Mr. and Mrs. John N. Russell.

Mr. and Mrs. Frank Seller and daughter Jean, of Hamden were Sunday guests of Mr. and Mrs. Carl Greenval. Mr. and Mrs. Greenval also have with them their granddaughter, Barbara Cee.

Mrs. Ralph Morrisseau of New York City has been visiting Mr. and Mrs. Gustave DuBreuil.

TIN CAN COLLECTION AUGUST 7

WANTED—Used Baby Stroller.

Phone 142-13.

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 1942 is and payable on July 15, 1943.

Unless the second half is paid on or before August 15, 1943, interest at the rate of 5% or one percent 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 4:00 P. M. every day, except Saturday from 9:00 A. M. to 12:00 Noon.

On Tuesday, August 10, 1943, I will be at Payne's Store, Stony Creek, and on Wednesday, August 11, 1943, I will be at the Fire House, Short Beach.

C. A. TERHUNE,
Collector of Taxes
7-28 8-5

DISTRICT OF BRANFORD, ss.
PROBATE COURT, July 28th, 1943
ESTATE OF CARL ANDERSON,
late of Branford, in said District,
deceased.

The Court of Probate for the District of Branford, hath limited and allowed six months from the date hereof, for the creditors of said estate to exhibit their claims for settlement. Those who neglect to present their accounts properly attested, within said time, will be debarred a recovery. All persons indebted to said Estate are requested to make immediate payment to

The Branford Trust Company,
Administrator
Address: Branford, Conn.
7-29, 8-5, 12

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

Capitol Theatre 281 MAIN ST., EAST HAVEN

Thurs., Fri., Sat., Aug. 5-6-7

Judy Garland, Van Heflin in

PRESENTING LILY MARS

— ALSO —
WRECKING CREW
with Richard Arlen, Chester Morris and Jean Parker

Sun., Mon., August 8-9,

THIS LAND IS MINE

— ALSO —

AIR RAID WARDENS

Tues., Wed., Aug. 10-11

REAP THE WILD WIND

— ALSO —

YOU BELONG TO ME

Thurs., Fri., Sat., Aug. 12-13-14

STAGE DOOR CANTEEN

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

Guaranteed Boilers, Radiators, Pipe Plumbing Fixtures, Lumber, Sheet Metal and Doors, Insulating Wool, Wall Board and Roofing THE METROPOLITAN WRECKING CO., 1730 State St., New Haven, Phone 7-0204.

LOST—Pass Book No. 7010. If found return to Branford Savings Bank. 7-29; 7-12, 20

LOST—Pass Book No. 11750. If found return to Branford Savings Bank. 7-15, 29 11-12

LOST—Pass Book No. 8031. If found return to Branford Savings Bank. 7-15, 29 11-12

LOST—Black and Gold Bag on Main Street, Monday afternoon, near Baptist Church, Box 47.

HELP WANTED, STONY CREEK—Experienced and inexperienced sewing machine operators also table workers. Local help preferred. Joseph J. Kispert, Corset Manufacturer. Apply to Marie Acebo, phone 705-12. Week days after 5:30. Saturday and Sunday all day.

HELP WANTED, BRANFORD—Experienced and inexperienced sewing machine operators, also workers, local help preferred. Apply 8 to 5 P. M. Dora Miles Co., Harrison Avenue.

LEGALES

WHEREAS, JEANETTE LUBIN, wife of Jacob Lubin, whether living or dead, whose last known address of record was No. 1290 Ocean Avenue, Brooklyn, N. Y., 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 Saturday, September 25, 1943 A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CONNECTICUT, the property belonging to said JEANETTE LUBIN, for taxes, interest, lien fees, and expenses incurred on the Grand Lists of 1935, 1936, 1937, 1938, 1939, 1940, 1941, and 1942 inclusive.

Said property is situated in the Town of East Haven, and bounded and described as follows:

FIRST PIECE: known as Lots 155 to 164, both inclusive, in Section One on a Map of Fairview Terrace, East Haven, Conn., June, 1925. Scale 1 in 80 ft. Owner, Marjorie Olson, said map being on file in the East Haven Town Clerk's Office; said lots taken together being bounded:

SOUTHERLY by William Street, as shown on said Map, 200 feet;

EASTERLY by Lot No. 154, in said Section, on said Map, 100 feet;

NORTHERLY by Lots No. 192, 191, 190, 189, 188, 187, 186, 185, 184 and 183 in said Section, on said Map, 200 feet; and

WESTERLY by Lot No. 65, in said Section, on said Map, 100 feet.

SECOND PIECE: known as Lots No. 171, 172 and 173 in said Section One, on said Map; said lots taken together being bounded:

SOUTHERLY by William Street, as shown on said Map, 65 feet, more or less;

EASTERLY by Lot No. 170, in said Section, on said Map, 100 feet;

NORTHERLY by Lots No. 176, 175 and 174, in said Section, on said Map, 65 feet, more or less; and

WESTERLY by Silas Sands Road, 100 feet, more or less.

In WITNESS WHEREOF, I have hereunto set my hand this 22nd day of July 1943 A.D.

JAMES C. OGILVIE,
TAX COLLECTOR
EAST HAVEN, CONNECTICUT

LEGALES

WHEREAS, JULIA SHADE, whose last known address of record was No. 71 Sherman Avenue, Passaic, New Jersey, 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 Saturday, September 25, 1943 A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CONNECTICUT, the property belonging to said JULIA SHADE, for taxes, interest, lien fees, and expenses incurred on the Grand Lists of 1928, 1929, 1930, 1931, 1932, 1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941, and 1942 inclusive.

Said property is situated in the Town of East Haven, and bounded and described as follows:

FIRST PIECE: known as Lots 407-408 Henry Street, situated in the Town of East Haven, being bounded as follows:

EASTERLY by Park Street, on said map, 75 feet;

SOUTHERLY by Lot No. 105 on

said map, 63 feet;

EASTERLY again by a portion of

said map, 100 feet, or less;

SOUTHERLY by Russo Avenue, 61 feet, 7/8 inches, more or less;

WESTERLY by Lot No. 69 on said Map, 123 feet, 20/24 inches, more or less.

In WITNESS WHEREOF, I have hereunto set my hand this 22nd day of July 1943 A.D.

JAMES C. OGILVIE,
TAX COLLECTOR
EAST HAVEN, CONNECTICUT

LEGALES

WHEREAS, FRANK TAGLIALATELA, whose last known address of record was No. 208 Gorham Avenue, Hartford, 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 Saturday, September 25, 1943 A.D. at the hour of 10:00 A.M. at the TOWN HALL, EAST HAVEN, CONNECTICUT, the property belonging to said FRANK TAGLIALATELA, for taxes, interest, lien fees, and expenses incurred on the Grand Lists of 1931, 1932, 1933, 1934, 1935, 1936, 1937, 1938, 1939, 1940, 1941, and 1942 inclusive.

Said property is situated in said Town of East Haven at the Vineyard containing 4 acres, more or less, and bounded:

SOUTHERLY by land now or formerly of the heirs of Ambrose Clark;

WESTERLY by land now or formerly of the heirs of Truman Russell;

NORTHERLY by land now or formerly of the heirs of Ambrose Clark, each in part;

EASTERLY by Highway.

In WITNESS WHEREOF, I have hereunto set my hand this 22nd day of July 1943 A.D.

JAMES C. OGILVIE,
TAX COLLECTOR
EAST HAVEN, CONNECTICUT

LEGALES

WHEREAS, LOUIS GRILLO, whose last known address of record was No. 226 Church Street, West 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