

Five New Homes Will Be Built In Rowe Court

Martin Olson of East Haven Homes Inc., has obtained permits for the erection of five new one-family houses which will be built in the near future in Rowe Court.

Armed Forces Town Topics

JACK CORBETT '41 took Boat Train to Newport, Rhode Island. From there he went to South School, Key West, Florida. His ship U.S.S. B.E. 731 was sailed to Panama.

Watch Us Grow

We doubt if any community newspaper at its start, has had a better welcome from the standpoint of paid subscribers and advertising than that which the people of East Haven have given to THE EAST HAVEN NEWS.

Watch Us Grow New Subscribers

Good news came to Mr. and Mrs. Leonard Harrison of Main street this week when they learned that their son, Carlton Harrison, a sergeant in the United States Army Air Corps who had been reported five weeks ago missing in action is alive, although prisoner of war in Germany.

STONE CHURCH NOTES

Rev. William G. West, Pastor. Morning Worship 11 A.M. Church School 9:45. All departments. Graduate Pilgrim Fellowship 7 P.M. in charge of Mr. Gatting.

Rams Hold Middletown Hillsides To 0-0 Tie

The East Haven Rams played the hard-hitting, fast-going, state-famous Hillsides of Middletown to a nothing-notting tie Sunday at the Middletown City Stadium before an unusually large and enthusiastic crowd.

South District Sponsors Boy Scout Troop

A new and active troop of Boy Scouts, Troop 2, has been added to the East Haven Boy Scout Council this fall. The group is sponsored by the South District Civic Association and meets each Thursday at 7:30 P.M. in the basement of the home of the scoutmaster, Frank Piergrass in Silver Sands road.

Gen. Knox Says

Now let me say first of this week before I go on my further that I don't know whether this is a job for the town or for the State of Connecticut to do, or for the property owners themselves, but it does seem to me that somebody ought to take a hand at it, right now. I refer to the flooded condition that come after every heavy rain in the meadows between Main street and Farm Street.

Chest Campaign Shows Progress

Mrs. J. P. Barclay represented East Haven at the Community Chest and War Fund Campaign meeting Wednesday noon at the Hotel Taft in New Haven. Her word from East Haven was that the drive here is progressing very well. The results are most encouraging. Mrs. Barclay today extended her thanks to all team workers and particularly praised the work of the local campaign secretary, Mrs. John Croumey. Mrs. Croumey's name was inadvertently omitted from the list of workers published last week.

CHANGES COMING AT CARLIN'S RESTAURANT

Rumors are going around that of changes to come at Carlin's Restaurant on the Cut-Off. It has reported that the establishment is changing hands and that extensive improvements are contemplated. The new owners, so it was learned, are the proprietors of the popular Forbes Diner in the Annex. Asked for information, none was forthcoming, but it was intimated that when the time comes East Haven folks will be interested in the announcement.

REEDCRAFT LEATHERCRAFT

Woolens - Best Stationery Harry Walker Brinley

Indian Trail Riding School McLAY PARK

ALL NEW HORSES AND WELL BROKEN SUPERVISED AND FREE INSTRUCTION 6 Horses - 2 Ponies For Sale

Our Big Fall Sale Ends Oct. 28

You will save money by stocking up with Household needs now. Plenty of Aluminum Paint in Stock for Radiators, etc. Now that evenings are longer you will want Better Light. We have light bulbs and Fluorescent lamps.

East Haven Hardware Store

Phone 4-2641 310 Main Street

HOLCOMBE'S Prescriptions

You will always find your favorite brands at Dan Parilla's Economy Package Store

LARGEST AND MOST COMPLETE LINE OF LIQUORS IN THIS VICINITY

WINTER POTATOES

\$2.98 100 lb. bag IF IT GROWS WE HAVE IT

At The Parkway

East Haven's Roadside Stand THOMAS L. JOYCE

MOUNT OLIVET CLASS

Stanley Strickland and Richard Saville, were co-speakers, at the young Men's Bible Class of the Old Stone Church Sunday. They gave an interesting review of Air Training and Navy life, and did the boys eat it up. Stanley was the Captain of the United States Navy and Richard Saville was a member of the United States Navy.

NOW IS THE TIME TO WAX YOUR FLOORS

JOHNSON'S AEROWAX PREEN OLD ENGLISH 3M WAXES And a Full Line of Household Cleaners

Finishing and Developing Panel Art with Album 49c

METCALF'S DRUG STORE

Every one is so busy in these wartime days that a "Keep healthy" diet is an essential. You find not only bread, but a complete line of healthful quality foods at

Wolfe Quality Food Shop

Every one is so busy in these wartime days that a "Keep healthy" diet is an essential. You find not only bread, but a complete line of healthful quality foods at

New Beauty For Fall Awaits You At Marcelle's

Top style for Autumn! See how softly the curls frame your face, so carefree and casual and so-o-o easy-to-care for.

MARCELLE'S BEAUTY SALON

Have you seen the attractive assortment of Sloppy Joes, Bobby Socks, Lingerie, Costume Jewelry, etc. Flora Sherman is offering now at Marcelle's?

The Old Reliable

(50 Years in Business) C. A. J. Poirot & Sons PLUMBING - HEATING AND TINNING CONTRACTORS RURAL WATER SYSTEMS JOBBING

When your Radio Needs Attention Call Us for Prompt Reliable Service

EAST HAVEN RADIO CO. E. G. CURRY Phone 4-3084

Ralph Amato's New Restaurant IS STILL OPEN

SEA, FOOD, STEAK, AND CHICKEN DINNERS CHOICE LIQUORS Tel. 4-0176

FREDERICK C. DAHL PAINTING CONTRACTOR

Our experienced painters can renew your home inside and out. . . . We are here to serve East Haven home owners. PHONE 4-0088 EAST HAVEN

ELM CITY CLOTHES Tailored to Your Measure and Ready Made Suits

TOPCOATS - OVERCOATS - PANTS Cleaning - Pressing - Repairing Bill Faugno of East Haven, Proprietor Store Open 8 A.M. to 8 P.M. 440 State Street New Haven

Art's Deluxe Cleaners

CLEANING - PRESSING REPAIRING ALTERATIONS You will notice the difference in our modern cleaning methods. 2 to 3 Days Service Our Desire is Satisfied Patrons 246 Main St. East Haven

Fred's Restaurant

Specializing in ITALIAN AND AMERICAN DISHES SPAGHETTI - RAVIOLA Tel. 4-0247 274 Main St., East Haven

Cash & Carry Rug Cleaning Service

RIGHT HERE IN TOWN REPAIRING A SPECIALTY Save The Difference - Visit Our Shop Ace Rug Cleaning Co. Phone 4-1455 111 Laurel St. East Haven

East Haven Welding Service

JOHN T. FLAGGE Tel. 4-1745 263 Laurel St., East Haven

PLUMBING

Treat your heating plant to a thorough check-up now, and be ready to face the wintery blasts. A moderate price now may save a big outlay later, and assure you a warm home.

Peter A. Limoncelli PLUMBING & HEATING CONTRACTOR

Phone 4-1357 199 Hemingway Ave. East Haven

AMERICAN RED CROSS CENTER DISTRICT

East Haven Town Hall Surgical Dressings Mon. 1:30-4:00 Sewing Wed. 10:00-4:00 Canteen luncheon

FOXTON NEWS

FOXTON SCHOOL The children of Foxton school have been planning and practicing for a track meet which was to have been held in East Haven on the H. S. grounds last week but was postponed until Friday of this week because of bad weather.

Here And There At E. H. High

The Sophomore Class, under the sponsorship of Miss Gladys Zulauf and Mr. Joseph Mayo, will hold a Welcome Dance for the Freshmen members of the school auditorium on Friday

THIS WEEK Election News

Political campaigning got moving stronger this week as election day in the school auditorium on Friday

Get Ready For Winter

Worn spark plugs waste gasoline. Bring your car in and let us check your plugs and ignition parts.

Whelan's Service Station

Bradley Ave. and Main St. East Haven

FAIRMOUNT

Mr. and Mrs. Irving S. Allen of Woodward avenue will hold "open house" Saturday afternoon and evening from 4 to 9 o'clock on the occasion of their twenty-fifth wedding anniversary.

East Haven Cleaners

12 Years On Main Street Tailoring - Repairing Dyeing Shoe Repairing Phone 4-1109 309 Main St. East Haven

Central Cleaners

CLEANING - REPAIRING ALTERING 2 - 3 DAY SERVICE PRESSING WHILE YOU WAIT 332 Main St. East Haven

The Gift Shop

A complete line of very attractive 1945 Gift Calendars. Buy now as supplies will be hard to get later in the season. 4-1730 240 Main St. East Haven

MOTHERS, FATHERS, KIDS

FUN FOR THE WHOLE FAMILY

HOW ABOUT A GOOD OLD FASHIONED

WHOLESALE EVENING OF TOP-GRADE BOWLING FUN!

Health Notes

WHOOPIING COUGH With the appearance of seven new cases of whooping cough in East Haven during the past week the health officer asks parents to keep in their own yards children having a cough and under no circumstances to send them to school.

Health Notes

WHOOPIING COUGH With the appearance of seven new cases of whooping cough in East Haven during the past week the health officer asks parents to keep in their own yards children having a cough and under no circumstances to send them to school.

Health Notes

WHOOPIING COUGH With the appearance of seven new cases of whooping cough in East Haven during the past week the health officer asks parents to keep in their own yards children having a cough and under no circumstances to send them to school.

Health Notes

WHOOPIING COUGH With the appearance of seven new cases of whooping cough in East Haven during the past week the health officer asks parents to keep in their own yards children having a cough and under no circumstances to send them to school.

Health Notes

WHOOPIING COUGH With the appearance of seven new cases of whooping cough in East Haven during the past week the health officer asks parents to keep in their own yards children having a cough and under no circumstances to send them to school.

Health Notes

WHOOPIING COUGH With the appearance of seven new cases of whooping cough in East Haven during the past week the health officer asks parents to keep in their own yards children having a cough and under no circumstances to send them to school.

Health Notes

WHOOPIING COUGH With the appearance of seven new cases of whooping cough in East Haven during the past week the health officer asks parents to keep in their own yards children having a cough and under no circumstances to send them to school.

Health Notes

WHOOPIING COUGH With the appearance of seven new cases of whooping cough in East Haven during the past week the health officer asks parents to keep in their own yards children having a cough and under no circumstances to send them to school.

Health Notes

WHOOPIING COUGH With the appearance of seven new cases of whooping cough in East Haven during the past week the health officer asks parents to keep in their own yards children having a cough and under no circumstances to send them to school.

Health Notes

WHOOPIING COUGH With the appearance of seven new cases of whooping cough in East Haven during the past week the health officer asks parents to keep in their own yards children having a cough and under no circumstances to send them to school.

NORTH BRANFORD

Services in the local churches on Sunday will be:

Holy Eucharist will be celebrated at Zion Episcopal Church at 9:30 o'clock on Sunday morning.

Sunday School will convene for the children of the Congregational Church at 9:45 with Burton S. Colter superintendent.

Totoket Grange will meet in the town hall on next Tuesday evening.

The North Branford Board of Library Directors will meet on Tuesday night at the Atwater Memorial Library for the transaction of routine business.

The Zion Parish Guild will hold their annual autumn silver tea on Friday afternoon of this week at the Rectory with Mrs. Francis J. Smith as hostess.

The Board for the Admission of electors will be in session at the

Two North Branford persons were heard over WELI last week end. Mrs. Harry Juniver, member of the Board of Directors of the New Haven County Farm Bureau and active in 4-H leadership, was interviewed on Saturday, and told of her experiences in canning products of the farm with special emphasis placed on chicken.

Residents are urged to lose no time in placing their applications for new gas coupons.

An old fashioned Halloween party has been planned by the Young Mr. and Mrs. Club for Tuesday evening, October 31 and the other parts of the play.

The Home Service Department of the Red Cross sent packages to each man and woman from this section of town who is now overseas, as a Christmas wish from "friends and neighbors" as was written on cards enclosed.

The US O Drive has gotten off to a good start under the captaincy of Huel A. Benson, Jr., and his several assistants.

Mrs. Alden J. Hill became a new member of the Half Hour Reading Club of Branford at a recent luncheon meeting at the Oaks.

Public is invited to join them at the town hall. Games and fortune telling as well as dancing will be enjoyed.

The North Branford Volunteer Fire Department re-elected each officer for the coming year at a recent business meeting.

Great interest is being shown in the tickets for the Army and Navy Game football game with twenty-five dollars expense money being offered by St. Augustine's parish.

Mr. Addyn Beach is vacationing from her duties at the Blackstone Memorial Library.

The Board of Selectmen will hold a public hearing on Monday, October 23 at 8 P.M. to consider the application of John Alex. Farm River Road, to maintain a pigery.

BUSINESS DIRECTORY

Why not have your typewriter and adding machine equipment placed in first class condition?

HOWLAND TYPEWRITER CO. C. B. GUY, Mgr. Telephone 7-2738

HELP WANTED—Male or female, for fountain, dining room or kitchen work. Experience unnecessary. Apply Howard Johnson's Restaurant.

FOR SALE—Baby Carriage. Used less than one year. Good condition. \$15. Cost new \$39.50. Box 47 Branford.

FOR SALE—Barrels, Kegs, Gallon Glass Jugs, Glass Jars, Burlap Bags, Crates, Baskets, etc. Howard Johnson, Branford Hills.

SEASONED HARD WOOD for fireplace, stove and furnace. Tel. Branford 586-2.

FOR SALE—Oak Dining Table with 3 leaves, 6 chairs, corner China Cupboard and Buffet. Tel. 118-2, after 6.

LOST—The Mechanics Bank, New Haven, Savings Deposit Pass-Book No. 891, if found kindly return to Mrs. Westmoreland Davis, Conservatrix, Box 3, Branford, Conn., or Branford Savings Bank, Branford, Conn.

FOR SALE—Dining Room Set complete. Solid mahogany, perfect condition. New \$700, now \$400. used very little. Box 47.

FOR SALE—Mahogany finish cabinet coal and wood parlor heater. Estate Heaton, practically new. original price \$130, will sacrifice. Call Branford 621 between 6-7 p.m.

WANTED—Housekeeper and cook for three business people. Phone 483-3.

To Speak At Rally

MAE GALLAGHER

JAMES GEELAN

Two of the speakers at the Democratic Rally to be held next Wednesday night at the Claremont Hotel, Short Beach.

WANTED—Duck Decoys. New or used. Will buy immediately. Tel. Branford 318-2.

Roofing Estimates Given

Call 483-3

SHORT BEACH

ST. ELIZABETH R. C. CHURCH Pastor, Rev. William O'Brien Curate, Rev. Joseph Buckley Rev. William Myers Sunday Mass at 10 o'clock.

UNION CHAPEL Rev. J. Edward Newton of Westville Pastor

9:45 Church School—"The Truly Educated"

11:00 Morning Worship 4:00 Loyalty Group—Mrs. Leon Shorey, leader.

An interesting meeting of the Loyalty Group was held Sunday afternoon when Mr. Howard S. Palmer, of New Haven spoke on Bacon College for American Indians located in Oklahoma.

Goodfellowship Dramatic Club meets Monday evening to make plans for the coming Halloween party.

Short Beach Hose, Hook and Ladder Co. will conduct a general drill Sunday morning at 10 o'clock. All firemen are requested to attend.

A Columbus Day assembly was given by the pupils of Short Beach School last Thursday.

Educators Give P.T.A. Members College Record

Questions concerning the local school system were answered Monday evening at the Short Beach P.T.A. by Mrs. Florence Royal, guidance director, Clarence Townsend, high school principal and Raymond E. Pinkham, superintendent of schools.

The following are facts brought up and discussed by the speakers. Approximately 15 percent of the graduates of the Senior Class of the Branford Public School go on

The Rev. Edward Newton occupied the pulpit at the chapel Sunday after an illness of two weeks.

Mrs. Tanno J. Sargola of Manchester visited Tuesday with her parents, Mr. and Mrs. B. W. Mason, Clark Avenue.

On Friday evening October 13th Mr. and Mrs. W. Rogers Bennett gave a surprise birthday party for Mrs. Clifford Dickerman of East Haven (Mrs. Bennett's mother).

Mr. and Mrs. Lester Corning were vacationing in New York City.

Edward Nesbit has purchased the Shepard-Duney house, On-a-Rock, Clark Avenue.

Mr. and Mrs. Harry Hopkinson and family of Riverdale have rented a Clark Avenue house. Pvt. Stanley Bush, Westwood

Mr. and Mrs. Donald McLaughlin is at Brigham, Utah for the present.

Edwin Poulton, Bees Street, entered Grace Hospital Monday for observation, but is now home again.

FOOD SALE Chapel Workers will hold a food sale in the chapel on Saturday afternoon, October 21.

Food will be placed on sale at 8 o'clock by the following committees: Mrs. Mary Kallock, Mrs. Harold Penn, Mrs. Gladys Penn, Mrs. Carl-ene Manger, Mrs. Edward Grinnell, Mrs. Adella Walker.

Mrs. Burdette Hart and Miss Betty Thompson, were visiting in Durham Friday with Mr. and Mrs. Robert Mellison.

Telephone furlough to home

A Long Distance call is almost as good as being there in person. Helps a lot when there aren't too many other calls on the wires. So whenever you can, please give 7 to 10 to the service men. Those evening hours are their best chance to call from camps and naval stations.

GIVE! THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

Capitol Theatre 281 MAIN ST., EAST HAVEN

MARINE RAIDERS SONG OF THE OPEN ROAD

Sensations of 1945 with Eleanor Powell, Dennis O'Keefe, W. C. Fields

A NIGHT OF ADVENTURE with Tom Conway, Audrey Long

GARRY GRANT in MR. LUCKY

LAUREL and HARDY in BIG NOISE

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

HOW TO HOLD FALSE TEETH MORE FIRMLY IN PLACE

Do your false teeth annoy and embarrass by slipping, dropping or wobbling when you eat, laugh or talk? Just sprinkle a little FASTEREETH on your plates. This alkaline (non-acid) powder holds false teeth more firmly and more comfortably. No gummy, gooey, nasty taste or feeling. No hot sour, checks "plate odor" denture any drug store.

Crib Clearance---

- 114-03 Half panel end maple crib 15.75 12.50
114-028 Full panel end maple crib 19.75 16.50
114-079 Full panel end maple crib 16.75 14.50
721-200 Full panel end maple crib 24.50 19.50
146-340 Full panel end light maple crib 26.50 22.50
904-5 Semi-panel end solid cherry crib 39.50 34.50

Chamberlain's BABYLAND 2nd Floor ORANGE ST. AT CROWN

YOU WIN WITH BALDWIN

PULL THE TOP LEVER VOTE REPUBLICAN BECAUSE OF BALDWIN FORESIGHT CONNECTICUT

IS READY FOR PEACE

- Orders State Guard "Alert"
Orders physical examination for National Guard officers
Asks U. S. aid for Connecticut Defense
Helps plan State Aviation Board
Seeks Anti-Aircraft Regiment
Sets up job-training plan
Sponsors new bridges
Authorizes extension and improvement of parkways
Pushes mobilization of state's industries
Prepares defense measures through Defense Council
Calls for local Defense Councils
Meets farm labor shortage with planned program
Speeds placement of war contracts
Assists state industries through procurement agent
Sets housing plans through State Housing Committee
Arranges use of idle properties for war plant activities
Sets up first fire defense program in country
Organizes Defense Medical Committee
Expands industrial hygiene and health program
Sets up complete integrated system that functioned for war

Our Nation gains with DEWEY for President and BRICKER for Vice-President

SCHOOL DAYS FOR GROWN-UPS LESSON NO. 3. Better light means better sight. Good electric lighting is good to the eyes. Poor lighting causes eyestrain that leads to defective eyesight.

TONIGHT'S HOMEWORK. Sufficient illumination is the first requirement of good home lighting. Do you know that it costs but one-seventh of a cent more an hour to use a 100 watt bulb instead of a 60 watt bulb?

SCOUTS PASS TESTS. The following have passed tests and are qualified as tenderfoot girl scouts: Eleanor White, Arline Evis, Carol Lacey, Roddy Duncan, Janet Eastwood and Ann Bulger.

Pupils in the Short Beach School having perfect attendance for the month of September are as follows: Grade 1—William Babcock, Harry Corning, Peter Lacey, William Digby, Melrador Duncan, Judith Halden, Carol Woodman.

