

READ WEEKLY BY THE
MAJORITY OF FAMILIES
OF A BUSY TOWN

The East Haven News

COMPLETE COVERAGE OF
NEW HAVEN EAST
SHORE COMMUNITIES

Combined With The Branford Review

VOL. II—NO. 4

East Haven, Connecticut, Thursday, October 4, 1945

Two Dollars Per Year

STRICTLY LOCAL

PREVUES, VIEWS AND REVIEWS

BY PAUL H. STEVENS

COMMUNITY CHEST AND WAR FUND

During the period, Monday, Oct. 8 to Monday, Oct. 22, East Haven residents and those of the Greater New Haven Area, will be called upon to Give and Give Generously to the Community Chest and War Fund.

East Haven's campaign organization has already been set up and, under the direction of Mr. Arthur Haesehe, will be ready to do yeoman work in the drive ahead. East Haven has good reason to give generously as a community. We share in the organizations which receive from the Community Chest. We have many in the Armed Forces who will require the services rendered so well by the War Fund. We are interested in combatting hunger and disease abroad.

Many of our citizens will contribute through their places of business in New Haven. Others not reached in that way, will give through our own local organization which is a part of the Community Chest set-up covering the Greater New Haven Area.

With the war over there are many new reasons why this annual Community Chest and War Fund campaign must not fail this year.

A BIT ABOUT A WEEKLY

The other day a subscriber called up to tell us down. She told us that unless she could receive THE NEWS "on time" she would be obliged to cancel her subscription. She didn't want a "late" paper she said, and seeing that THE NEWS carries a Thursday date line, she couldn't understand why the paper didn't reach her until Friday, and on two or three occasions the past year, not until Saturday.

This complaint made us wonder if there may not be others who do not understand the ways of the weekly newspaper.

It is true that THE NEWS, like most other weeklies, does carry a Thursday date line. But it could just as well be dated Friday, or Saturday or even Sunday. It is the NEWS of the current week, not of any given week day. In that respect, as well as in many others, it differs from the familiar daily. The Thursday date line is more or less habit and custom. We know how the Saturday Evening Post carries a Saturday date line, yet goes on sale several days in advance. The same is true of the New York Sunday papers. Dated Sunday they nevertheless are on the newsstands by midweek.

Some people also look to the weekly for what we in the newspaper profession refer to as "spot" news. That is largely what the daily paper is made of. Material for publication in a weekly must be prepared well in advance of publication. Such handicaps preclude the playing of "spot" news. Instead the function of the weekly is to serve as a review, a compendium of local features, a forum for local discussion and a builder of community spirit. We try to fulfill that function. If "Thursday's" issue reaches you before Saturday night, you're lucky.

SHE SINGS NEWS' PRAISES

From our mail box this week came a few verses which we are passing on to our readers. This little poem by an East Haven lady, whose welcome contributions have appeared from time to time in our pages sings the praises of the town newspaper. Here 'tis:

OUR TOWN PAPER	there
We get ours every Friday	And the Local Column with News
Whether it's rain or shine	and Reviews
I'm there when the mailman brings	Church service's when and where.
It	The newsy items all thru the paper
I just can't wait to get mine!	From here and our neighboring
	town
First I read of the ones in Service	The attractive ads with pictures,
The news about those I know	too
Town Topics' next with news of	I read them all before putting it
friends here	down
Then Memories of long ago.	It's nice to have a Home Town
	Paper
The Old Timer gives us a little	It keeps us informed about people
light	we know
Of those who have gone their way	Tho' it's not very big, eight pages in
And I often wonder as I read his	all
tales	Like our town 'twill go forward and
How they'd like our town of today.	grow.
Then General Knox with his word	
so wise	
On things not just right here and	Malsie Anderson

GRANDDAUGHTER AND THE VICTORY MEASLES

Granddaughter, now two and a half years old, had her first tussle with a childhood disease last week. It was, of all things, the German Measles, or should we say Victory Measles, and while they or it were or was coming on granddaughter was a sick baby. She scorned her playthings, and most of the time lay, pale and forlorn in her little crib, with her temperature jumping up to the high spots and mother and grandmother vying in their efforts to soothe and encourage. Then after three days of a household in furor a mild rash suddenly broke out, the temperature dropped to normal, and granddaughter seemed her own lovable self once more.

These childhood diseases, and there are a lot of them, can certainly raise havoc with fond adults and keep the overworked doctors on the jump and go. The new sulpha drugs have been of great aid to the medical profession in keeping some of the illnesses in line, and the inoculations and immunizations have been life-savers. But measles, German measles, whooping cough, scarlet fever, and whatnot, seem to be the lot to which childhood is ever heir to. And parents (and grandparents) will have to continue to grin and bear it.

It is not pleasant to see a little one stricken from care-free, happy play, nothing so disheartening as watching a wee tot, fever-gripped, tossing in her little crib. We don't know really who had the worst time of it with the German, or shall we say Victory, measles, Granddaughter or "Gampa".

Sullivan And G. O. P. Ticket Sweeps Town

Republicans Win By Nearly Three To One Vote In Biennial Election
Frank Clancy New Third Selectman

First Selectman James J. Sullivan was elected to office for his fifth term in the biennial election Monday. Lyman Goodrich of Foxon was elected second selectman and the whole Republican ticket went in by almost three to one. The vote was light, only 3,171 votes out of a total of 5,275 on the lists being cast. Here is the total vote and the vote by districts:

SELECTMEN	Center	Momauguin	Foxon	Total
James J. Sullivan	1690	300	193	2272
Lyman Goodrich	1713	384	200	2297
Frank Clancy	673	113	88	874
John Mulhern	634	117	73	824
TOWN CLERK				
Margaret Tucker	1700	368	194	2268
Burton Simons	600	114	87	801
TOWN TREASURER				
Wm. E. Hesse, Jr.	1098	384	197	2279
Frank Messina	606	110	84	800
TAX COLLECTOR				
James Oglvie	1708	380	197	2291
Mabel Hanley	653	115	84	852
ASSESSOR				
Fred Borrmann	1715	387	197	2299
Richard F. Brache	650	110	84	844
BOARD OF TAX REVIEW				
Alvin Thompson	1717	387	197	2301
Charles Capella	648	115	84	847
M. C. Grover	1718	385	198	2301
W. P. Caswell	654	118	83	855
REGISTRAR OF VOTERS				
Alvin Sanford	1710	388	198	2302
John Carter	648	114	83	845
GRAND JURORS				
Henry Smith	1713	387	195	2295
E. H. Proctor	1715	387	198	2300
C. L. Weaver	1712	390	198	2298
J. F. Colbert	649	115	83	847
Frank Winsky	649	115	83	847
Maurice Sarasohn	655	110	83	848
BOARD OF EDUCATION				
Hugh A. Cox	1710	380	198	2298
Joseph Adams	1706	378	194	2284
Blanche O'Connor	655	116	82	853
R. A. McQuiggan	655	125	88	868
James Thompson	1713	388	195	2296
E. H. Steege	1712	383	195	2290
John Stimpick	651	114	80	845
John Barrett	651	118	85	854
CONSTABLES				
John Norwood	1711	390	198	2299
C. Catalano	1710	388	198	2296
James Setaro	1713	390	198	2300
Allan Knight	1716	390	198	2303
W. J. Gardner	650	113	83	846
Herman Rock	654	114	83	851
August Grasso	649	114	83	846
Joseph Iannotte	647	113	83	843

Given Citation


Lt. Col. Wm. H. Nicolas

Army Chaplain Is Home With High Honors

Lt. Col. William H. Nicolas who arrived in this country the weekend of Sept. 15, is now at Camp Devenis and will leave there for his farm at Sandown, New Hampshire. At the close of hostilities Rev. Nicolas was transferred with other high point men from the 30th Division to the 76th Division and was stationed in Hof Bavaria, embarking for this country from LeHarve. He left the pastorate of the Stone church here to be chaplain of the 102nd Infantry which went to Camp Blanding, Fla., and later to the Pacific. Later he was shifted to the European theatre of operations. The following citation carrying the award of the Bronze Star Medal was issued by Major General L. S. Hobbs of the 30th Infantry Division: "Lieutenant Colonel William H. Nicolas, \$41923, Headquarters 30th Infantry Division, United States Army, is awarded the Bronze Star for meritorious achievement and services from 15 June 1944 to 7 May 1945, in France, Belgium, Holland, and Germany. During this extended period of combat operations, Chaplain Nicolas distin-

Town Set For Chest And War Fund Drive

Little Theatre For East Haven

A group interested in theatricals for East Haven is sponsoring a meeting on Oct. 18 in the Foxon Community Hall at which plans will be discussed for organizing a Little Theatre association for the town. Although the present nucleus is composed for the most part of Foxonites it is planned to make the new Little Theatre group town-wide in scope and it is hoped that all residents who are interested in such a project will be on hand at the initial meeting.

PEQUOT TRIBE

Pequot Tribe No. 71, I.O.R.M. will make plans for a busy and enjoyable season on Monday, Oct. 8 at 8 P.M. in their wigwam on Main street. All members are requested to try and be present as the finishing touches will be made on the drawing and party planned for Thanksgiving. After the meeting on Monday night there will be a hamburger roast to be there and get your fill.

The Junior Guild of Christ church will hold its regular meeting at 8 P.M. sharp in the church hall Thursday, Oct. 11 followed by a Hallowe'en social.

Miss O'Connor's team No. 19-C consists of Roger C. Brown, Mrs. Roy E. Burwell, Mrs. Donald V. Chidsey, Mrs. Wilfred Dion, Herman W. Hackbarth, Frank A. Laine, F. LeRoy O'Neal, Mrs. Michael Rogoff, Mrs. Alvin F. Sanford, Linus J. Swanton, George A. Slason, Mrs. George E. Slason and Mrs. A. Reginald Davison.

TOWN TOPICS

FROM OUR REPORTERS' NOTEBOOKS

Be Generous in Victory! Community Chest and War Fund Campaign Oct. 8 to 22.

Here's our annual opportunity to give for 52 agencies in one United Appeal. The Chest and War Fund serves our own Greater New Haven Community in the critical period ahead—our Armed forces everywhere until they're all back home...War ravaged peoples of the Liberated Countries.

Let's all get behind Arthur Haesehe and his Chest Workers and raise our quota in record time.

It was big day Monday for East Haven Republicans.

Jim Sullivan and his entire ticket rolled up a handsome majority although election proved very quiet event.

Tax payers now turn attention toward annual town meeting next Monday night. No increase in tax rate is good news.

Expect word soon from town fathers on letting of garbage contract. Three bids were received.

H. P. Johnson has sold the property in Main street occupied by Fred's Restaurant to Mr. Fred Tomelio who is now building a large addition to house his growing business.

More important changes in Main street business will be announced soon we are told.

Nice buffet luncheon was served as part of G.O.P. celebration Monday night in Republican headquarters.

S. M. 3-c William E. Jackson, grandson of Mrs. Arthur Hitchcock of Hilda street is home for eleven days waiting for new orders. Robert B. Jackson of the Marines is now stationed at Parris Island, N.C.

Jack Corbett of Momauguin has been advanced to first class petty officer. He is on a mine sweeper, the "Deft", enroute from Salpan to the China Coast according to information received this week.

East Haven will share in the Community Chest and National War Fund Campaign which opens Monday to continue until Oct. 22 with a goal of \$1,020,410 set for the Greater New Haven area. Men, women and children of the city of New Haven and the towns of East Haven, West Haven and Hamden will get behind this annual charity campaign under the slogan "Be Generous in Victory".

A great many East Haveners will give through their places of employment in New Haven, but to those who do not give in New Haven, and for local business firms and the teachers and pupils in our schools, a special East Haven section has been provided in the Community Chest set-up with Arthur E. Haesehe as the chairman. Three teams captained by Mrs. Ernest L. Pemberton, Mrs. Elsworth W. Cowles and Miss Laura I. O'Connor will solicit the local givers.

Mrs. Pemberton's team, No. 10-A consists of Roger C. Brown, Mrs. Roy E. Burwell, Mrs. Donald V. Chidsey, Mrs. Wilfred Dion, Herman W. Hackbarth, Frank A. Laine, F. LeRoy O'Neal, Mrs. Michael Rogoff, Mrs. Alvin F. Sanford, Linus J. Swanton, George A. Slason, Mrs. George E. Slason and Mrs. A. Reginald Davison.

Mrs. Cowles' team No. 10-B comprises Matthew Anastasio, Paul D. Blxby, Hugh A. Cox, Desmond Coyle, Harold W. Doolittle, Anthony Ferralato, Thomas E. Geelan, Donald L. Hoare, Mrs. Roy E. Hotchkiss, Bertel E. Klockars, Harry C. Kuriz, Mrs. Charles H. Miller, Harold F. Nash, Mrs. Elmer H. Spronger and Mrs. Robert L. Waldorff.

Miss O'Connor's team No. 10-C will cover the school system, Mrs. O'Connor being assisted by Miss Daisy Guiney and William E. Fagrestrom.

Foxon Grange 57 Years Young

Is One Of Town's Oldest Civic and Fraternal Organizations

By Mrs. Peter J. Damen
Perhaps no organization in our town has had so long and honorable a record as Foxon Grange, Patrons of Husbandry No. 84. Organized in 1888, the local grange has weathered the storm and last month observed its 57th anniversary with suitable exercises.

The Grange was organized and met for perhaps a year or a little less in an old dilapidated building known as the Culver house, which stood about where the house of Mr. James Cannon now stands. Then they moved to a hall at the corner of River Road and monthly meetings were held there for perhaps another year. From there they met in the Foxon Church where they stayed until 1929 when they moved to their present quarters in the Community Hall. One of the Charter Members, Mr. Elsworth Thompson, recalls that when they were meeting at the Church, some of the children in the neighborhood were a little inquisitive and one little girl volunteered to climb up and listen at the window and report back to her followers as to what was taking place. (Perhaps some good Foxon matron will blush with shame if she happened to be that little girl.) At any rate, after a long session at the window the little girl reported back that all they seemed to be doing was "reaching for their hearts".

In going over the records of the Grange, we find that many of the leading citizens of our community today have served faithfully and well as Masters of the Order. There on the records are the names of Horace C. Woods, the first Master, who served in 1888 and 1889 and again in 1893 and 1896; Charles Grannis; A. J. Grannis; F. W. Prout; George Page; F. M. Sperry; Arthur F. Sperry; Arthur J. Sperry; George T. Fowler; Ellsworth

Editor's Note: Mrs. Peter J. Damen wife of the present Master of Foxon Grange, Patrons of Husbandry, has dipped into the records and produced for THE NEWS readers this very interesting account of the History of Foxon Grange. We hope from time to time to publish other accounts of well-known East Haven organizations.

Thompson, who was Master in 1894, 1908, 1909, 1910; Sidney Bailey who served in 1912, 1924 and 1941; Maurice S. Bailey; George Russell; Clayton Sallows; Harry Juniver; Charles Gordon; Harold Hall; W. Lloyd Gilson; Chancey T. Warner, and the present Master, Peter J. Damen, who is now serving his fourth term. In all those years, the only lady to serve as Master was Mrs. Velma Haley, who had a term of office in 1921.

Forty years ago, according to the old record books, a Committee was appointed by the Grange to submit suitable names for the streets in Foxon. How well they did their work is attested to by the fact that today most of our streets bear the names submitted by that committee. Among some of these are: River street; Mill street; Maple street; Thompson street; and Gay Street.

Foxon Grange is very proud to have on its rolls one of the finest Grange families in Connecticut, a mother and her nine children, and quite recently a son-in-law's name was added. All are National Grange members, and are noted for their fine cooperation and true Grange spirit. One of the sons is represented by a star on our Grange Service flag; another is serving as Overseer, and one of the daughters is also an officer.

Some very splendid entertainments have been put on during the Lecturer's Hour in times gone by, and one of the most tearfully awaited

Leading Citizens Have Served As Masters Of Order Here

ed was a yearly competitive program, the men versus the women, with the losers cooking and serving a supper to the winners. The men always managed to be dressed in the pink of fashion (ladies' clothes) with inflated balloons appropriately placed, and according to the records, they usually came off first in the contest, although sometimes the ladies had been known to win.

During the recent conflict, most of our young men are in the service and the grange has received many interesting letters from its former boys now living in localities strange to them. Many of these letters tell of the different farming methods employed, and the crops raised, but almost without exception they all express a longing to be back home and be able to "step out" to a grange meeting.

The Grangers who had to stay home are backing their boys to the limit of their capacity in buying bonds to help get them home to Foxon. How well they did their work is attested to by the fact that today most of our streets bear the names submitted by that committee. Among some of these are: River street; Mill street; Maple street; Thompson street; and Gay Street.

Foxon Grange is very proud to have on its rolls one of the finest Grange families in Connecticut, a mother and her nine children, and quite recently a son-in-law's name was added. All are National Grange members, and are noted for their fine cooperation and true Grange spirit. One of the sons is represented by a star on our Grange Service flag; another is serving as Overseer, and one of the daughters is also an officer.

Some very splendid entertainments have been put on during the Lecturer's Hour in times gone by, and one of the most tearfully awaited

Fred's Restaurant to Mr. Fred Tomelio who is now building a large addition to house his growing business.

More important changes in Main street business will be announced soon we are told.

Nice buffet luncheon was served as part of G.O.P. celebration Monday night in Republican headquarters.

S. M. 3-c William E. Jackson, grandson of Mrs. Arthur Hitchcock of Hilda street is home for eleven days waiting for new orders. Robert B. Jackson of the Marines is now stationed at Parris Island, N.C.

Jack Corbett of Momauguin has been advanced to first class petty officer. He is on a mine sweeper, the "Deft", enroute from Salpan to the China Coast according to information received this week.

ADDITIONAL TOWN TOPICS
ON PAGE 2

Down Memory Lane 25 YEARS AGO

OCT 5-11, 1920
Mr. and Mrs. Martin Korngible who had recently moved to Pasadena, Calif., to make their home, were the parents of a baby son.

Mrs. George M. Chidsey was visiting relatives in Delaware.

Half Day sessions were necessary in some school rooms because of crowded conditions.

George Nash had come home after ten months in New York.

Wilbur Lawson had entered Storrs College.

Rally Day at the Stone church Sunday school brought out an attendance of 194. There were 13 in the primary group promoted to the school. It was also announced the fund for the new piano have been completed. The new minister, Rev. Mr. Eversull, and Rev. Mr. Clark spoke briefly.

	H.W.	L.W.
OCT. 4 Thurs.	10:44	5:00
5 Fri.	11:24	5:40
6 Sat.	P.M.	6:18
7 Sun.	12:37	6:55
8 Mon.	1:11	7:32
9 Tues.	1:38	8:11
10 Wed.	2:25	8:50

Town Topics

Dick Brache of Mononguon is home on a leave from the Navy following extensive service in the Pacific.

Pfc. Anthony Riccetti, son of Mr. and Mrs. John Riccetti of Shore Beach road is home for a 22-day furlough. He recently returned from Germany after having been in five major battles on the continent. He is with the Engineers, Anthony will go to Camp Devers for his discharge.

In our last issue we referred to Conrad E. Hanson as Seaman third class. We were in error. Hanson, who has been in the Navy since September 1943 is a Signal Man third class. He has had many adventures on the sea, including the voyage around Cape Horn. He hopes to go to Japan now and see how the Japanese live. Conrad liked

Bull Moose Battle Was A Lively Affair

George Swanson of New Haven has purchased the Dierich dwelling at 189 Laurel street, and will move there with his family the middle of the month.

Harry Polkoff went to Springfield for the week end and then to Boston to join his brother who returned from service in the armed forces.

WANTED: 3 or 4 room rent by mother and daughter opening 9 store in East Haven. Call 4-3844.

Pfc. A. M. Evans came on from California last week for a 15-day furlough with his wife and infant son, Ronald Bruce Evans, born Sept. 19 in St. Raphael's Hospital. It was a happy birthday at the Rotary club's meeting last week for Bill Pagerson, club secretary, and principal of the High school. Many happy returns Bill.

G.M. Joseph Galareus was home from his duties on the U.S.S. Vance in the Coast Guard Service. He has been in service three and a half years and hopes to come home in the near future to join his father, and brother in the Washington F.O. Oil Co. of 151 Hemingway avenue.

Mrs. Mary Higgins of New Haven spent the week end with friends at Montauk.

Mr. and Mrs. Roland Vaneman returned home from Richmond, Va. where they had been spending a week.

Mrs. Maude Waterish of Meriden spent the afternoon with friends on Friday.

Mrs. Nellie Horner of Hamden spent Saturday afternoon with friends on Thompson avenue.

Mrs. I. Gourd of Toronto, Ontario is spending a few days with her cousin Miss Lillian Stoddard of Thompson avenue.

Mr. Warren Mansfield Jr., son of Warren Mansfield of North Haven returned Friday from a two year trip on a supply ship had been in the water for the past two months is now home on a 30 day furlough.

Castellon Package Store

Italian Swiss Colony Muesli, Shredded and Port 1.2 gals. \$2.03. 1.5 gals. \$3.00 Imported Port and Sherry at reduced prices for Wine Week

For These Longer Evenings How About One of our Latest Books Our Leading Library is a Popular Feature

The Gift Shop

240 MAIN ST., EAST HAVEN

Shoe Rebuilding

Get acquainted with our prompt shoe rebuilding service. Men's, Women's and Children's shoes mended like new.

WE CALL FOR AND DELIVER

East Haven Cleaners

CLEANING, ALTERING, REPAIRING, DYEING
309 Main Street Phone 4-1108 East Haven

East Haven News

Buying and Service Guide

George A. Sisson

INSURANCE FIRE - BONDS AUTOMOBILE - CASUALTY
11 Chidsey Ave., East Haven

Augie's Auto Repair

GENERAL REPAIRING TIRES - BATTERIES AAA SERVICE AAA
Phone 4-0221 430 Main St.

East Haven Garage

FOUNDED 1919 JOHN RIORDAN, PROP. GENERAL AUTOMOBILE REPAIRING
155 Main St. 4-1498 East Haven

Wm. H. Brennan

Watch - Clock Repairing
173 Main Street East Haven Next to Capitol Theatre

East Haven Upholstery Shop

John C. Smith, Prop. Chairs Made To Order Repaired - Remodeled
190 Main St. Phone 4-1503

FOR BETTER HEAT Sterling Range And Fuel Oil Co.

Anthony Bruno, Prop. Phone 4-1514 90 French Ave., East Haven

T. & M. Gulf Service Station

We are now fully equipped to spray cars and trucks Prompt, Careful Service
Main St. Cor. Charter Oak Ave.

Frank D'Amato

Mandolin - Guitar - Banjo Private Instruction
7-1803 Studio, 6-0181 6 Church St. New Haven

CURTAINS LAUNDERED

Starbarch and Stretched Prices Reasonable
Phone 4-2800
MRS. JOSEPH PALLMAN 172 Laurel St. East Haven

Gus's Main Restaurant

DAILY BLUE PLATE SPECIALS 65 cents up HOME-MADE CHICKEN PIES To Take Out
Gus Schuermann Phone 4-0204 333 Main Street

Nice Plum Broilers

FROM OUR OWN FARM 48c lb.
EVERYTHING FROM GARDEN AND ORCHARD AT LOWEST PRICES
Steve's Open Air Market Open evenings 'til 9 P.M. and All Day Sundays
Main Street, Cor. Forbes Place

Five Reasons Why You Should Shop Here

Quality Foods Sanitary Surroundings Courteous Service Complete Stock Centrally Located
Our store is now open and welcomes your Patronage

Wolfe's Quality Food Shop

291 Main Street East Haven

Squire's Hardware Store

PAINTS - GLASS - TOYS CLEANING SUPPLIES GARDEN SUPPLIES - GENERAL HOUSEHOLD NEEDS
519 Main St., cor. Elm Street

East Haven Hardware Store

Imported and Domestic Wines Liquors, and Beers
FREE DELIVERY 418 1/2 Main St.

Francis E. Campbell REAL ESTATE

Sales - Rentals - Management Listings Wanted
218 Hemingway Ave. 4-1980

S. J. ESPOSITO

Sand - Stone - Fill - Loan
Phone 4-9388 80 A Silver Sands Rd., East Haven

Wm. H. Brennan

Watch - Clock Repairing
173 Main Street East Haven Next to Capitol Theatre

Francis E. Campbell REAL ESTATE

Sales - Rentals - Management Listings Wanted
218 Hemingway Ave. 4-1980

S. J. ESPOSITO

Sand - Stone - Fill - Loan
Phone 4-9388 80 A Silver Sands Rd., East Haven

East Haven Hardware Store

Imported and Domestic Wines Liquors, and Beers
FREE DELIVERY 418 1/2 Main St.

Frank D'Amato

Mandolin - Guitar - Banjo Private Instruction
7-1803 Studio, 6-0181 6 Church St. New Haven

George A. Sisson

INSURANCE FIRE - BONDS AUTOMOBILE - CASUALTY
11 Chidsey Ave., East Haven

Augie's Auto Repair

GENERAL REPAIRING TIRES - BATTERIES AAA SERVICE AAA
Phone 4-0221 430 Main St.

East Haven Garage

FOUNDED 1919 JOHN RIORDAN, PROP. GENERAL AUTOMOBILE REPAIRING
155 Main St. 4-1498 East Haven

Wm. H. Brennan

Watch - Clock Repairing
173 Main Street East Haven Next to Capitol Theatre

East Haven Upholstery Shop

John C. Smith, Prop. Chairs Made To Order Repaired - Remodeled
190 Main St. Phone 4-1503

FOR BETTER HEAT Sterling Range And Fuel Oil Co.

Anthony Bruno, Prop. Phone 4-1514 90 French Ave., East Haven

T. & M. Gulf Service Station

We are now fully equipped to spray cars and trucks Prompt, Careful Service
Main St. Cor. Charter Oak Ave.

Frank D'Amato

Mandolin - Guitar - Banjo Private Instruction
7-1803 Studio, 6-0181 6 Church St. New Haven

Francis E. Campbell REAL ESTATE

Sales - Rentals - Management Listings Wanted
218 Hemingway Ave. 4-1980

S. J. ESPOSITO

Sand - Stone - Fill - Loan
Phone 4-9388 80 A Silver Sands Rd., East Haven

East Haven Hardware Store

Imported and Domestic Wines Liquors, and Beers
FREE DELIVERY 418 1/2 Main St.

Frank D'Amato

Mandolin - Guitar - Banjo Private Instruction
7-1803 Studio, 6-0181 6 Church St. New Haven

Bull Moose Battle Was A Lively Affair

along with them, met in a caucus of their own and named a complete Progressive ticket for the 1912 When Progressives Fought G.O.P.

Last week I told you about Charlie Gramis, the Grand Old Man of Foxon, and of his long career as a political leader in East Haven. When the split came in the Republican party and the dogmatic Ex-President Teddy Roosevelt, one-time rough-tiding colonel of San Juan fame took up the cudgels against Big Bill Tart, the Progressives of East Haven saw their opportunity and grasped it.

For the first time in many a year, from before the annexation took the western half of East Haven, a political campaign the like of which the old town had not previously seen. There were rallies and I remember one night in the old town hall, from New Haven, the late Bill Avisa, came out as the chief speaker. He spell-bound the little group which had gathered to hear him.

But through all this fanfare and bathphoning Charlie and his party men went quietly and serenely along mending their fences, and preparing to weather the rising storm. And weather they did. When election day dawned fair and cool they saw the old party vote drop down alarmingly. The Democrats, a decidedly minority in the town at that time, dropped out of the local picture altogether. The anti-Gramis ticket got places on the Board of Selectmen, on the School Committee and on all the boards and committees where minority posts had gone always heretofore to the Democrats.

It was a hard pill for the Grand Old Party leaders to swallow, this having to put up for 12 months with proying, pessimistic Progressives on the important governing committees of the town. As a matter of fact the insurgents held their posts the next year too and did succeed in bringing about a number of departures from the old ways.

Charlie was a political leader of the old school. Even this experience did not shake him. He was not long in seeing merit in some of those who had forced their way in. Many of them he welcomed back into the party with open arms after the rift healed. He never fought against progress. He did fight the Roosevelt men.

Holiday at Holcombe's

We've all worked hard during these trying times. Striving to do our best, So we feel you'll agree with us, that we need a day of rest. We don't like leaving you in the lurch, So we're staying open 'til after church.

Hours for Sunday October 7 9 a.m. to 12 Noon only

Bill's Sunoco Service Station

388 Main Street, Cor. Gerrish Avenue

Geo. Mazza's Celebrated Orchestra

Featuring Betty Daniels, "Name" Vocalist Tuesday Thru Saturday Delightfully Air-Cooled - New England's Finest and Largest Restaurant

Gables Towne House

174 - 178 CROWN ST.

Goodrich Oil Burning Equipment

Immediately Available For Installation! Domestic - Commercial Industrial Goodrich Oil Burners for Carefree, Automatic Heat

Goodrich Oil Burning Equipment

Immediately Available For Installation! Domestic - Commercial Industrial Goodrich Oil Burners for Carefree, Automatic Heat

Goodrich Oil Burning Equipment

Immediately Available For Installation! Domestic - Commercial Industrial Goodrich Oil Burners for Carefree, Automatic Heat

Goodrich Oil Burning Equipment

Immediately Available For Installation! Domestic - Commercial Industrial Goodrich Oil Burners for Carefree, Automatic Heat

Goodrich Oil Burning Equipment

Immediately Available For Installation! Domestic - Commercial Industrial Goodrich Oil Burners for Carefree, Automatic Heat

Goodrich Oil Burning Equipment

Immediately Available For Installation! Domestic - Commercial Industrial Goodrich Oil Burners for Carefree, Automatic Heat

Goodrich Oil Burning Equipment

Immediately Available For Installation! Domestic - Commercial Industrial Goodrich Oil Burners for Carefree, Automatic Heat

Goodrich Oil Burning Equipment

Immediately Available For Installation! Domestic - Commercial Industrial Goodrich Oil Burners for Carefree, Automatic Heat

Goodrich Oil Burning Equipment

Immediately Available For Installation! Domestic - Commercial Industrial Goodrich Oil Burners for Carefree, Automatic Heat

Goodrich Oil Burning Equipment

Immediately Available For Installation! Domestic - Commercial Industrial Goodrich Oil Burners for Carefree, Automatic Heat

Goodrich Oil Burning Equipment

Immediately Available For Installation! Domestic - Commercial Industrial Goodrich Oil Burners for Carefree, Automatic Heat

That Youth Problem Again

Editor Stevens: Recently you very generously allowed me space in this paper to take issue with you on the subject of the town's "bad boys". In that article, considerable criticism was aimed at the adolescent parents, especially at the "DAD". Now it is Mother's turn for her share of the blame, so draw up your chair, Dad, put on your best "I told you so" expression and read on. I find there is still in existence a popular fallacy that the Mothers should be directed in dealing with their children, while the Fathers devote their entire parental abilities to the up-bringing of the boys in the family. This subject alone could lead to lengthy arguments both pro and con. However, for the purpose of this discussion of "bad boys", I shall assume that this "up-bringing" should be a fifty-fifty proposition with both parents bearing an equal share of the burden of properly raising their children. This is what a recent article, that Dad's efforts had and salts merrily along to

Castellon Package Store

Italian Swiss Colony Muesli, Shredded and Port 1.2 gals. \$2.03. 1.5 gals. \$3.00 Imported Port and Sherry at reduced prices for Wine Week

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

That Youth Problem Again

being an interested participant in Johnnie's activities; and if physically possible, not only an interested, but also an active participant in his boys' sports, hobbies, etc. So ardent, considerable criticism was aimed at the adolescent parents, especially at the "DAD". Now it is Mother's turn for her share of the blame, so draw up your chair, Dad, put on your best "I told you so" expression and read on. I find there is still in existence a popular fallacy that the Mothers should be directed in dealing with their children, while the Fathers devote their entire parental abilities to the up-bringing of the boys in the family. This subject alone could lead to lengthy arguments both pro and con. However, for the purpose of this discussion of "bad boys", I shall assume that this "up-bringing" should be a fifty-fifty proposition with both parents bearing an equal share of the burden of properly raising their children. This is what a recent article, that Dad's efforts had and salts merrily along to

Castellon Package Store

Italian Swiss Colony Muesli, Shredded and Port 1.2 gals. \$2.03. 1.5 gals. \$3.00 Imported Port and Sherry at reduced prices for Wine Week

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

That Youth Problem Again

being an interested participant in Johnnie's activities; and if physically possible, not only an interested, but also an active participant in his boys' sports, hobbies, etc. So ardent, considerable criticism was aimed at the adolescent parents, especially at the "DAD". Now it is Mother's turn for her share of the blame, so draw up your chair, Dad, put on your best "I told you so" expression and read on. I find there is still in existence a popular fallacy that the Mothers should be directed in dealing with their children, while the Fathers devote their entire parental abilities to the up-bringing of the boys in the family. This subject alone could lead to lengthy arguments both pro and con. However, for the purpose of this discussion of "bad boys", I shall assume that this "up-bringing" should be a fifty-fifty proposition with both parents bearing an equal share of the burden of properly raising their children. This is what a recent article, that Dad's efforts had and salts merrily along to

Castellon Package Store

Italian Swiss Colony Muesli, Shredded and Port 1.2 gals. \$2.03. 1.5 gals. \$3.00 Imported Port and Sherry at reduced prices for Wine Week

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

That Youth Problem Again

being an interested participant in Johnnie's activities; and if physically possible, not only an interested, but also an active participant in his boys' sports, hobbies, etc. So ardent, considerable criticism was aimed at the adolescent parents, especially at the "DAD". Now it is Mother's turn for her share of the blame, so draw up your chair, Dad, put on your best "I told you so" expression and read on. I find there is still in existence a popular fallacy that the Mothers should be directed in dealing with their children, while the Fathers devote their entire parental abilities to the up-bringing of the boys in the family. This subject alone could lead to lengthy arguments both pro and con. However, for the purpose of this discussion of "bad boys", I shall assume that this "up-bringing" should be a fifty-fifty proposition with both parents bearing an equal share of the burden of properly raising their children. This is what a recent article, that Dad's efforts had and salts merrily along to

Castellon Package Store

Italian Swiss Colony Muesli, Shredded and Port 1.2 gals. \$2.03. 1.5 gals. \$3.00 Imported Port and Sherry at reduced prices for Wine Week

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

Castellon Package Store

293 Main Street East Haven

FOR LOVELY HANDS!

Be proud of your hands! Keep them velvety smooth and appealing with Cara Nome Hand Cream! Or perhaps you prefer the milky Cara Nome Skin Lotion. Either will help to prevent the hands look softer, fairer, lovelier! Neither will soil gloves or needlemats! Start this care today!

CARA NOME HAND CREAM
CARA NOME SKIN LOTION

METCALF'S

East Haven Trucking Co.

MOVING Rubbish Removed Sand, Stone and Loam

Phone 4-3020 - 4-1287 42 Short Beach Rd., East Haven

OPENING ON OCTOBER 12 THE WOMEN'S SHOP

AT 453 MAIN STREET Opp. West End Bowling Alleys FULL LINE OF Yarns and Knitting Supplies, Underwear, Handkerchiefs, Etc., Etc., Etc.

THE APICIA BAKER

RUSSO'S RESTAURANT

Famous For Fried Chicken

688 Main Street East Haven

Betty Coyle (OF EAST HAVEN)

80 College Street Opposite Hotel Taft NEW HAVEN

Dan Parilla's Economy Package Store

Largest—Most Modern—Most Complete Stocked Liquor Store Between New York and Boston Established 1933

Sale - Sweet - Dry Wines

OIL BURNERS FUEL OIL

FOR IMMEDIATE INSTALLATION WE ALSO SOLICIT YOUR PATRONAGE

East Haven Coal Co., Inc.

287 Main Street Phone 2359 East Haven

Now is the time to look after your roofs with a coat of roof coating, 78c gallon or roof paper, \$1.85 to \$2.98 per roll.

Get your furnace and stoves ready for winter. We have a full line of black and galvanized pipes, elbows, cement, paint, dampers, collars wicking, etc. Felt and Rubber weather stripping. Also door strips and bottoms

East Haven Hardware Store

Main and Elm Streets East Haven

East Haven 5 & 10 Cent Store

263 Main Street (Next to Holcombe's) East Haven

This is the best season of the year to renew your lawn with grass seed from the Buys Store.

J.A. LONG CO. Florist

PHONE NEW HAVEN 4-0864 154 DODGE AVE., EAST HAVEN

WE HAVE THE FAMOUS BELLOW'S LINE OF WHISKEY

PHONE 4-0064

289 Main Street, Next to Capitol Theatre East Haven

VALLIANT BURGUNDY	VINTNERS GIBSON MADEIRA	DRY TABLE WINE
69c	SAY BENITO GUILD AMBASSADOR	Gal. \$2.39
5th		
PETRI BURGUNDY	CLARET	IMPORTED PORT SHERRY
OCHIANTI	ZINFANDEL RHINE SAUTERNE	Coling Price up to \$4.64
5th		
50c		OUR PRICE \$1.49
		Between 4-6

Looking Things Over

By Harry W. Brinley
The time draws near for the church to put on her fall armor...

More Ancient Photos Added To Collection

The exhibit of photographs of old East Haven scenes continues to grow in size at the library...

The Branford Review and East Haven News

MEYER LESHINE, Publisher
ALICE T. PETERSON, Editor
PAUL H. STEVENS, Editor

Gen. Knox Says

Well falls the election in over and now you and me can get down to business and brass tax I mean...

FAIRMOUNT

A meeting of the St. Andrew's Sunshine Assembly was held Wednesday night in the chapel...

Writer Asks About Honor Roll Names

Editor Stevens:
What is the proper procedure to be used in having names of East Haven servicemen placed upon the Honor Roll...

Many Expected At O. E. S. Fair And Card Party

Mrs. Elma Swanson, chairman of the Fair and Desert Drive to be given by Princess Chapter, No. 70...

Contribution To Mary Fowler Fund

A very generous contribution to the Mary F. Fowler fund was received by the Memorial Library...

Saturday Shower Floods Main Stem

The heavy down-pour in the electrical storm which swept East Haven Saturday afternoon flooded Main street from Kirkman avenue...

Mariner Girls Have A Nice Hay-Ride

Ten girls of the Mariner Troop, No. 28, with their boy friends, enjoyed a very pleasant hay-ride last Friday night...

Gerrish Ave. PTA Meets Next Thursday

Gerrish Avenue School Parent-Teacher Association will hold its first meeting of the school year on Thursday, October 11 at 8 P.M. in the school library...

Legion Offers New Service To Veterans

Any veteran of World War II residing in East Haven who wishes a photostat copy made of their discharge may obtain one free of charge by applying at the Legion Home on Thompson avenue...

"Vel" Cleaners and Laundry Any Plain Garment 65 cents

A COMPLETE LAUNDRY SERVICE
SHIRTS - 2 for 35c
Tel. 4-0806
191 Main St. East Haven

When You Need A Plumber Call 4-1357

Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
199 Hemingway Ave. East Haven

Fred's Restaurant

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

Beautify Your Home

Treat it to a new paint job inside and outside. Consult Frederick C. Dahl PAINTING CONTRACTOR
Phone 4-0988
50 High St. East Haven

FRESH PRODUCTS FROM OUR OWN OVENS DAILY
BREAD ROLLS PIE OAKES
CRULLERS COOKIES DOUGHNUTS
Annex Bakery
446 Forbes Avenue Phone 4-3808 New Haven

ANNEX BAKERY
446 Forbes Avenue Phone 4-3808 New Haven

THE BEAUTIFUL FOXON TOWNE HOUSE
ROUTE 80 FOXON PARK, EAST HAVEN
Angie's Place—He's Still Here!
DANCING EVERY SATURDAY
Jimmy Nichols and His Band "The Romantic Singer"

REMEMBER, DANCING STARTS AT 8 P.M.
GOOD FOODS, WINES, LIQUORS
Bus Service to Door... Phone 7-5124

The Four Pillars
East Haven's Popular Pleasure Spot
Special Daily Luncheons 11 A.M. to 3 P.M.
Come In For Our Special Sunday Dinner

FLOOR SHOW FRIDAY and SATURDAY NIGHTS
DANCING to the music of Earl Strong and his Four Pillars
DANCING FRIDAY AND SATURDAY NIGHTS
to the music of Earl Strong and his Four Pillars

We cater to Banquets, Parties and Weddings
For Reservations Phone 4-0169
"The House with the 4 Pillars"
On The Out-Off, East Haven

SHORT BEACH

Leaders meeting at the home of Scoutmaster Vernon Kelsey, Friday September 28. The program for the coming month was discussed and plans were laid for a very active winter season...

Lions And Wolves In Lively Contest

Troop 1, Short Beach Boy Scouts brought a very successful summer season to a close with a Patrol program which will be devoted to Beethoven. Anyone interested in attending this meeting or joining the club, please call Miss Matthews at 4-2956 or the secretary, Miss Beth Taylor, at the Library.

Help Wanted
We have openings for Wire Drawers on both the day and night shifts. Several other positions open. Plant still scheduled on a 48 hour week.

THE ATLANTIC WIRE COMPANY
BRANFORD, CONNECTICUT

INTERNATIONAL HARVESTER
Presenting
BIG NEW RADIO SHOW
First Time Sunday, October 7
"HARVEST OF STARS"

★ RAYMOND MASSEY Master of Ceremonies
★ HOWARD BARLOW and 70-Piece Orchestra
★ LYN MURRAY... Directing 20-Voice Chorus
★ JAN PEERCE... Guest Star

Listen Every Sunday
FULL NBC NETWORK COAST-TO-COAST
2 P. M. Eastern Time 12 Noon Mountain Time
1 P. M. Central Time 11 A. M. Pacific Time

Chamberlain's
Greatly Wanted New Arrivals
Ping Pong Tables \$35.00 and \$38.50
White enamel with green cushion seat and back...

Chamberlain's
Greatly Wanted New Arrivals
Lovely fawn color 4-piece Breakfast Sets \$149.00
Genie top grain red leather Exports (for the den, library or your husband's office) \$395.00

Chamberlain's
Greatly Wanted New Arrivals
Metal Fluorescent Desk Lamps in crackle bronze—give the kids a good light to study by \$11.50
Several very classy Love Seats just received—some in pairs for front of fireplace—up as high as \$379.00 each

Chamberlain's
Greatly Wanted New Arrivals
Heavy bronze Smoking Stands with glass trays \$8.95
Lovely fawn color 4-piece Breakfast Sets \$149.00

Chamberlain's
Greatly Wanted New Arrivals
Just what hundreds have been waiting for—aluminum kitchen frame with red or blue seats and backs—very light—aluminum frame \$98.00

WHAT NOTS

Congress critics who have claimed it was useless body now say it's urgently needed in Washington. Book of the month is town report...

Garden Notes

The annual meeting of the club will be held on Friday, October 5th at the Coats, Boston Post Road at 12:30 P.M.

Students Go On To Higher Education

The High school office gives us the names of those attending high schools and colleges this year as follows:

San Remo By The Sea

Dine and Dance in Congenial Atmosphere
Music by Mickey Carl and His Boys

San Remo By The Sea

Continuous Entertainment by Martin Lubin, Harry Deist and Others
Reservations 4-0169

San Remo By The Sea

PERPETUAL TRUST FUND, Inc.
INSURES THE FUTURE CARE OF EAST LAWN CEMETERY

San Remo By The Sea

For Lots of Fun BOWL HERE.
East Haven Community Bowling Alleys
204 MAIN STREET
For Reservations Call 4-0215 - 4-1441

San Remo By The Sea

Fourteen Alleys Completely Renovated and Open for the Season

WHAT NOTS

Congress critics who have claimed it was useless body now say it's urgently needed in Washington. Book of the month is town report...

Garden Notes

The annual meeting of the club will be held on Friday, October 5th at the Coats, Boston Post Road at 12:30 P.M.

Students Go On To Higher Education

The High school office gives us the names of those attending high schools and colleges this year as follows:

San Remo By The Sea

Dine and Dance in Congenial Atmosphere
Music by Mickey Carl and His Boys

San Remo By The Sea

Continuous Entertainment by Martin Lubin, Harry Deist and Others
Reservations 4-0169

San Remo By The Sea

PERPETUAL TRUST FUND, Inc.
INSURES THE FUTURE CARE OF EAST LAWN CEMETERY

San Remo By The Sea

For Lots of Fun BOWL HERE.
East Haven Community Bowling Alleys
204 MAIN STREET
For Reservations Call 4-0215 - 4-1441

San Remo By The Sea

Fourteen Alleys Completely Renovated and Open for the Season

WHAT NOTS

Congress critics who have claimed it was useless body now say it's urgently needed in Washington. Book of the month is town report...

Garden Notes

The annual meeting of the club will be held on Friday, October 5th at the Coats, Boston Post Road at 12:30 P.M.

Students Go On To Higher Education

The High school office gives us the names of those attending high schools and colleges this year as follows:

San Remo By The Sea

Dine and Dance in Congenial Atmosphere
Music by Mickey Carl and His Boys

San Remo By The Sea

Continuous Entertainment by Martin Lubin, Harry Deist and Others
Reservations 4-0169

San Remo By The Sea

PERPETUAL TRUST FUND, Inc.
INSURES THE FUTURE CARE OF EAST LAWN CEMETERY

San Remo By The Sea

For Lots of Fun BOWL HERE.
East Haven Community Bowling Alleys
204 MAIN STREET
For Reservations Call 4-0215 - 4-1441

San Remo By The Sea

Fourteen Alleys Completely Renovated and Open for the Season

WHAT NOTS

Congress critics who have claimed it was useless body now say it's urgently needed in Washington. Book of the month is town report...

Garden Notes

The annual meeting of the club will be held on Friday, October 5th at the Coats, Boston Post Road at 12:30 P.M.

Students Go On To Higher Education

The High school office gives us the names of those attending high schools and colleges this year as follows:

San Remo By The Sea

Dine and Dance in Congenial Atmosphere
Music by Mickey Carl and His Boys

San Remo By The Sea

Continuous Entertainment by Martin Lubin, Harry Deist and Others
Reservations 4-0169

San Remo By The Sea

PERPETUAL TRUST FUND, Inc.
INSURES THE FUTURE CARE OF EAST LAWN CEMETERY

San Remo By The Sea

For Lots of Fun BOWL HERE.
East Haven Community Bowling Alleys
204 MAIN STREET
For Reservations Call 4-0215 - 4-1441

San Remo By The Sea

Fourteen Alleys Completely Renovated and Open for the Season

WHAT NOTS

Congress critics who have claimed it was useless body now say it's urgently needed in Washington. Book of the month is town report...

Garden Notes

The annual meeting of the club will be held on Friday, October 5th at the Coats, Boston Post Road at 12:30 P.M.

Students Go On To Higher Education

The High school office gives us the names of those attending high schools and colleges this year as follows:

San Remo By The Sea

Dine and Dance in Congenial Atmosphere
Music by Mickey Carl and His Boys

San Remo By The Sea

Continuous Entertainment by Martin Lubin, Harry Deist and Others
Reservations 4-0169

San Remo By The Sea

PERPETUAL TRUST FUND, Inc.
INSURES THE FUTURE CARE OF EAST LAWN CEMETERY

San Remo By The Sea

For Lots of Fun BOWL HERE.
East Haven Community Bowling Alleys
204 MAIN STREET
For Reservations Call 4-0215 - 4-1441

San Remo By The Sea

Fourteen Alleys Completely Renovated and Open for the Season


Nicholas A. Sharp Is Now A Major

Capt. Nicholas A. Sharp, assigned to the dental clinic at Moore General Hospital, has been promoted to the rank of major, Colonel Frank W. Wilson, commanding officer of the hospital announced.

Major Sharp has been on active extended duty since November 6, 1942, when he reported to Moore General as a first lieutenant.

He holds the degree of doctor of dental surgery from the University of Maryland School of Dentistry, Baltimore, Md., and before entering the service practiced in Branford, where he still maintains an office.

His home address is 410 Fountain Street, New Haven, where his brother, Dr. Jacob Sharp, also a dental surgeon, resides.

Joseph Lapino, 2000 Avenue, leaves today to enter the Navy.

Arthur Edwards, USN, is home on leave from Miami, Fla.

James Connelly of Grove Street, Granite Bay, who makes his home with Mr. and Mrs. Charles Gausgel, Baltimore, Md., has returned to his home at the same street left today for Baltimore.

Pfc. Frank T. Page of Church Street received his separation papers on September 23.

Paul Gausgel, A.O.M. 2-c phoned his parents, Mr. and Mrs. Charles Gausgel, yesterday to say that he had been mustered out at Deland Air Base, Florida. He and Mrs. Gausgel are on their way home. He has been 38 months in service and was on the S. S. Princeton.

Among the servicemen home on leave is Les Lattie, son of Mrs. Emily Higgins Lattie, who has been overseas with the Navy for 32 months.

Kenneth Bray, Seaman first class, 10 Wilford Avenue, helped recon-

Discharged at Greensboro, N. C. September 20, at impressive ceremonies officially separating him from the Army Air Force. At the discharge ceremony, Sgt. Dykun was awarded the Distinguished Flying Cross for extraordinary achievement in aerial flight.

Possessing more discharge points than a provident housewife does, Pfc. Lewis Burgess, Main Street, Short Beach is expected home from Cherry Point, N. C. for the week end.

Y. I.-c Lester Kumm, son of Mr. and Mrs. Lester R. Kumm of Burr Street has been honorably discharged. Of a group of 20,000 Kumm had the highest number of points.

John Russell, Jr., formerly of Lanphier's Cove is with his parents in Main Street East Haven. He will be honorably discharged.

Boys of Short Beach and Granite Bay gave a party at the clubhouse Friday night for James Connelly and William Dendas who have enlisted in the Navy and who left this week for training. Each was presented with a pen and pencil set.

Pvt. John Oros has landed in the States.

Charles Duffy has been receiving treatment at New Haven Hospital where he had a small bone removed from his arm.

Henry Fox, Union Street writes from Japan.

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

DO FALSE TEETH
Rock, Slide or Slip?
FASSTEPH, an improved powder to be applied on upper or lower plates, holds false teeth more firmly in place. Do not slide, slip or rock. No mercury. No sticky taste or feeling. FASSTEPH is available from most dentists. Check "false teeth" denture books. Get FASSTEPH at any drug store.

PRUSSICK'S SERVICE STATION
TEXACO GAS AND OIL
Lubricate Cars
A different Grease for every purpose
All Lubrication done by experienced help.
West Main St., Tel. 448

The Branford Tile and Marble Co.
GENERAL CONTRACTOR
MASON AND PLASTER WORK
E. BRICCIAROLI
Phone 1115
19 Ivy St., Branford, Conn.

JUST ARRIVED
A son, Robert Edward, was born September 28 to Mr. and Mrs. Leslie Hart.

The infant daughter of Mr. and Mrs. Henry McCrobb, Rogers Street has been baptized, Cheryl Ann.

Flight Officer and Mrs. Richard M. Field announce the birth of a son, Robert Joseph, on September 28 at Grace Hospital. Mrs. Field is the former Miss Ellen Mooney. Flight Officer Field is stationed at San Marcos Air Field, Texas.

Announcement has been made of the birth of a daughter, Patricia

LEGAL NOTICE
NOTICE TO TAXPAYERS
The Board of Assessors of the Town of Branford will be in session at the Town Hall for the purpose of listing all taxable property as required by law, every weekday, October 1st to November 1st, 1945, inclusive from 9:00 A.M. to 5:00 P.M.; also October 22 to November 1st inclusive from 9:00 A.M. to 5:00 P.M. and 7:00 P.M. to 9:00 P.M. excepting Saturday afternoons and holidays.

On Wednesday, October 17th they will be at Public Hall, Stony Creek, and Thursday, October 18th at Fire House, Short Beach, from 9:00 A.M. to 4:00 P.M.

If any taxpayer neglects or refuses to hand in a list made and sworn to as prescribed by law (fictitious or absence from the Town being no excuse) the Assessors must make out a list and add thereto ten per centum as required by law.

Bank tax lists will not be mailed out to resident taxpayers, same being already made out and on file in Assessors' Office for Taxpayers' convenience.

Dated at Branford this 18th day of September A.D. 1945.

Charles T. Bradley
Charles Reynolds
Frank S. Bradley
Board of Assessors

Pine Orchard
LUNDE-LANG
The marriage of Miss Jane Ballard Lang, daughter of Mr. and Mrs. Harrison Lang of Pine Orchard, to Mr. Carl Alphonse Muzdy, son of Mr. and Mrs. Erling H. Lund of Chicago, Ill., is to take place Saturday afternoon at 4 o'clock in Trinity Church, officiating at the ceremony will be the Rev. Frederic R. Murray.

Miss Lang, whose father will give her in marriage has selected her sister, Mrs. H. Clark Woolley of Glastonbury, as matron of honor, and the bridesmaids will be Mrs. Harry A. Paine of Pine Orchard; Mrs. Donald Olson of New Haven; Mrs. Douglas Schoenfeld of Pine Orchard; and Lt. (j.g.) Marguerite A. Herman, USNR (W) of New Haven and Washington, D. C.

Mr. Chester H. Lund of Chicago will serve his brother as best man. The ushers will be: Messrs. James H. Lund of Chicago, cousin of the bridegroom-elect; Mr. H. Clark Woolley of Glastonbury; Mr. Harry A. Paine of Pine Orchard; and William Scott of Washington, D.C.

Mr. and Mrs. Lang will entertain at dinner Friday night for the bridal party and out of town guests. Mrs. Harry Faine, Mrs. Clark Woolley and Mrs. Douglas Schoenfeld will entertain at a luncheon for the bridal party on Saturday noon.

Miss Barbara Mills is at Birchcliff Junior College, Briarcliff Manor, N. Y.

Mr. and Mrs. E. W. Davis of Ball Haven are spending several days at

WEDDINGS
PARTY FOR BRIDE
Mrs. Robert Taylor, Tyler Street, East Haven, gave a miscellaneous shower for Jean Sebald last Wednesday. Those present were: Miss Helen Healy, Miss Suzanne Miller, Mrs. Wayne Jones, Bernice Kinnick all of New Haven, Miss Evelyn Simmons, Mrs. Long and Miss Dorothy Long of West Haven, Mrs. Maleny and Miss Sally Maleny of Northford, Mrs. Jean Parmelee of Wallingford, Mrs. Florence Smith of Branford, Mrs. Wm. Gussman and Miss Sue Ann Gussman of East Haven, also Mrs. Henry Crosby, Mrs. Sebald and the Misses Dorothy and Julie Sebald of Foxon.

Miss Nancy Harrison and Nadine Taylor of East Haven. The usual many useful gifts were given. Jean Sebald is to be the bride of Lt. L. Wm. Kinnick, a P-51 Mustang pilot, who is expected home soon from the Pacific Theatre.

Among those who attended the Stevens family reunion in Killingworth last week was Mrs. Emma Rowley.

Mr. and Mrs. H. Julius Spitzer and daughter have returned to New York for the winter.

Mrs. Howard Benick expects to remain in Florida this winter.

Misses Evelyn and Sophie Morra, Montauk Street are attending Larson's Junior College.

Stony Creek
CHURCH OF CHRIST
Rev. Joseph White, pastor

The Board of Assessors will be in session at Public Hall, Thursday, October 18 from 9 to 4 o'clock for the convenience of those who want to list taxable property on that day.

Lt. Maxine E. Webb, daughter of Mr. and Mrs. Arthur Webb is on leave from her duties with the U. S. Army Nurses Corps having returned from 30 months in the Pacific area.

Among those who attended the Stevens family reunion in Killingworth last week was Mrs. Emma Rowley.

Mr. and Mrs. H. Julius Spitzer and daughter have returned to New York for the winter.

Mrs. Howard Benick expects to remain in Florida this winter.

Misses Evelyn and Sophie Morra, Montauk Street are attending Larson's Junior College.

THE BRANFORD REVIEW - EAST HAVEN NEWS
Thursday, October 4, 1945

This is the Power Trust

Bill and Mrs. Johnson believe in looking ahead. They're preparing now for the day, still far in the future, when young Barbara Ann will go off to college. The Johnsons aren't particularly well-off—they might well be the family next door. But they are typical members of the "power trust" which owns The Connecticut Light and Power Company.

You see, your light and power company isn't owned by a snug little group of wealthy people. It belongs to 19,883 men and women who invested part of their savings in the Company's common stock.

Each of these men and women owns an average of only 58 shares and most of them are people like those you know and meet every day—policemen, stenographers, soldiers, mechanics, bus drivers, nurses, business men, sailors, doctors and employees of the Company.

We're pleased that the ownership of your business-managed light and power company is so widespread and that most of its 19,883 direct owners are people who work for a living. That's real public ownership.

The Connecticut Light and Power Company

THE NEW HAVEN R.R.

Requires

TRACK WORKERS

APPLY
Mr. O. Winchell
Section Quarters
Near Branford Station
6:45 A. M. or 5 P. M.

BULLARD'S

Complete Home Furnishers

21st Street New Haven Corner Orange

Let Us Send You Samples of this Clean, Family Newspaper

THE CHRISTIAN SCIENCE MONITOR

Free from crime and sensational news... Free from political bias... Free from "special interest" control... Free to tell you the truth about world events. Its own world-wide staff of correspondents bring you on-the-spot news and its meaning to you and your family. Each issue filled with unique self-help features to clip and save.

12 issues for 10¢

Send for a complete subscription. I enclose \$1.00.

Name _____
Address _____
City _____ State _____

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 7-2741
109 Crown Street New Haven

Guaranteed Rollers, Radiators, Pipe Fitting, Fixtures, Lumber, Storm Sash and Doors, Insulating Wool, Wall Board and Acoustic.

THE METROPOLITAN WRECKING CO., 1730 State St., New Haven, Phone 7-0294.

FOR SALE—Mans or boys 26 in. balloon bicycle, new paint, new tires, like new \$22. Also 26 in. high pressure bicycle, new paint, 10. Poplham, Linden Avenue, Indian Neck, Branford.

LOST—Sum of money between Branford Trust Co. and Post Office, Wednesday, October 3rd. Reward, Call 1355 or write P. O. Box 418 Branford.

WANTED—Cook for plain cooking. Tel. Branford 988.

Capitol Theatre
281 MAIN ST. EAST HAVEN

Thurs., Fri., Sat., Oct. 4-5-6

Lady on a Train
ALSO
Swing Out Sister

Sun., Mon., Tues., Oct. 7-8-9

Over Twenty One
ALSO
Fighting Guardsman

Wednesday, Oct. 10

I Love a Soldier
ALSO
Ragged Angels

Thurs., Fri., Sat., Oct. 11-12-13

Anchors Aweigh

Miss Eleanor Noble of Main Street and Miss Catherine Lucas, Hillside Avenue are registered at the Larson Junior College.

Capitol Theatre
281 MAIN ST. EAST HAVEN

Thurs., Fri., Sat., Oct. 4-5-6

Lady on a Train
ALSO
Swing Out Sister

Sun., Mon., Tues., Oct. 7-8-9

Over Twenty One
ALSO
Fighting Guardsman

Wednesday, Oct. 10

I Love a Soldier
ALSO
Ragged Angels

Thurs., Fri., Sat., Oct. 11-12-13

Anchors Aweigh

Capitol Theatre
281 MAIN ST. EAST HAVEN

Thurs., Fri., Sat., Oct. 4-5-6

Lady on a Train
ALSO
Swing Out Sister

Sun., Mon., Tues., Oct. 7-8-9

Over Twenty One
ALSO
Fighting Guardsman

Wednesday, Oct. 10

I Love a Soldier
ALSO
Ragged Angels

Thurs., Fri., Sat., Oct. 11-12-13

Anchors Aweigh

Capitol Theatre
281 MAIN ST. EAST HAVEN

Thurs., Fri., Sat., Oct. 4-5-6

Lady on a Train
ALSO
Swing Out Sister

Sun., Mon., Tues., Oct. 7-8-9

Over Twenty One
ALSO
Fighting Guardsman

Wednesday, Oct. 10

I Love a Soldier
ALSO
Ragged Angels

Thurs., Fri., Sat., Oct. 11-12-13

Anchors Aweigh

Capitol Theatre
281 MAIN ST. EAST HAVEN

Thurs., Fri., Sat., Oct. 4-5-6

Lady on a Train
ALSO
Swing Out Sister

Sun., Mon., Tues., Oct. 7-8-9

Over Twenty One
ALSO
Fighting Guardsman

Wednesday, Oct. 10

I Love a Soldier
ALSO
Ragged Angels

Thurs., Fri., Sat., Oct. 11-12-13

Anchors Aweigh

Capitol Theatre
281 MAIN ST. EAST HAVEN

Thurs., Fri., Sat., Oct. 4-5-6

Lady on a Train
ALSO
Swing Out Sister

Sun., Mon., Tues., Oct. 7-8-9

Over Twenty One
ALSO
Fighting Guardsman

Wednesday, Oct. 10

I Love a Soldier
ALSO
Ragged Angels

Thurs., Fri., Sat., Oct. 11-12-13

Anchors Aweigh

Capitol Theatre
281 MAIN ST. EAST HAVEN

Thurs., Fri., Sat., Oct. 4-5-6

Lady on a Train
ALSO
Swing Out Sister

Sun., Mon., Tues., Oct. 7-8-9

Over Twenty One
ALSO
Fighting Guardsman

Wednesday, Oct. 10

I Love a Soldier
ALSO
Ragged Angels

Thurs., Fri., Sat., Oct. 11-12-13

Anchors Aweigh

Capitol Theatre
281 MAIN ST. EAST HAVEN

Thurs., Fri., Sat., Oct. 4-5-6

Lady on a Train
ALSO
Swing Out Sister

Sun., Mon., Tues., Oct. 7-8-9

Over Twenty One
ALSO
Fighting Guardsman

Wednesday, Oct. 10

I Love a Soldier
ALSO
Ragged Angels

Thurs., Fri., Sat., Oct. 11-12-13

Anchors Aweigh

Capitol Theatre
281 MAIN ST. EAST HAVEN

Thurs., Fri., Sat., Oct. 4-5-6

Lady on a Train
ALSO
Swing Out Sister

Sun., Mon., Tues., Oct. 7-8-9

Over Twenty One
ALSO
Fighting Guardsman

Wednesday, Oct. 10

I Love a Soldier
ALSO
Ragged Angels

Thurs., Fri., Sat., Oct. 11-12-13

Anchors Aweigh

IT'S UP TO YOU... WHICH WILL IT BE?

Capitol Theatre
281 MAIN ST. EAST HAVEN

Thurs., Fri., Sat., Oct. 4-5-6

Lady on a Train
ALSO
Swing Out Sister

Sun., Mon., Tues., Oct. 7-8-9

Over Twenty One
ALSO
Fighting Guardsman

Wednesday, Oct. 10

I Love a Soldier
ALSO
Ragged Angels

Thurs., Fri., Sat., Oct. 11-12-13

Anchors Aweigh

Capitol Theatre
281 MAIN ST. EAST HAVEN

Thurs., Fri., Sat., Oct. 4-5-6

Lady on a Train
ALSO
Swing Out Sister

Sun., Mon., Tues., Oct. 7-8-9

Over Twenty One
ALSO
Fighting Guardsman

Wednesday, Oct. 10

I Love a Soldier
ALSO
Ragged Angels

Thurs., Fri., Sat., Oct. 11-12-13

Anchors Aweigh

Capitol Theatre
281 MAIN ST. EAST HAVEN

Thurs., Fri., Sat., Oct. 4-5-6

Lady on a Train
ALSO
Swing Out Sister

Sun., Mon., Tues., Oct. 7-8-9

Over Twenty One
ALSO
Fighting Guardsman

Wednesday, Oct. 10

I Love a Soldier
ALSO
Ragged Angels

Thurs., Fri., Sat., Oct. 11-12-13

Anchors Aweigh

Capitol Theatre
281 MAIN ST. EAST HAVEN

Thurs., Fri., Sat., Oct. 4-5-6

Lady on a Train
ALSO
Swing Out Sister

Sun., Mon., Tues., Oct. 7-8-9

Over Twenty One
ALSO
Fighting Guardsman

Wednesday, Oct. 10

I Love a Soldier
ALSO
Ragged Angels

Thurs., Fri., Sat., Oct. 11-12-13

Anchors Aweigh

Capitol Theatre
281 MAIN ST. EAST HAVEN

Thurs., Fri., Sat., Oct. 4-5-6

Lady on a Train
ALSO
Swing Out Sister

Sun., Mon., Tues., Oct. 7-8-9

Over Twenty One
ALSO
Fighting Guardsman

Wednesday, Oct. 10

I Love a Soldier
ALSO
Ragged Angels

Thurs., Fri., Sat., Oct. 11-12-13

Anchors Aweigh

Capitol Theatre
281 MAIN ST. EAST HAVEN

Thurs., Fri., Sat., Oct. 4-5-6

Lady on a Train
ALSO
Swing Out Sister

Sun., Mon., Tues., Oct. 7-8-9

Over Twenty One
ALSO
Fighting Guardsman

Wednesday, Oct. 10

I Love a Soldier
ALSO
Ragged Angels

Thurs., Fri., Sat., Oct. 11-12-13

Anchors Aweigh

Capitol Theatre
281 MAIN ST. EAST HAVEN

Thurs., Fri., Sat., Oct. 4-5-6

Lady on a Train
ALSO
Swing Out Sister

Sun., Mon., Tues., Oct. 7-8-9

Over Twenty One
ALSO
Fighting Guardsman

Wednesday, Oct. 10

I Love a Soldier
ALSO
Ragged Angels

Thurs., Fri., Sat., Oct. 11-12-13

Anchors Aweigh

Capitol Theatre
281 MAIN ST. EAST HAVEN

Thurs., Fri., Sat., Oct. 4-5-6

Lady on a Train
ALSO
Swing Out Sister

Sun., Mon., Tues., Oct. 7-8-9

Over Twenty One
ALSO
Fighting Guardsman

Wednesday, Oct. 10

I Love a Soldier
ALSO
Ragged Angels

Thurs., Fri., Sat., Oct. 11-12-13

Anchors Aweigh

Branford's News — Review

Adjourned Town Meeting Expects To Cut Budget To Escape Tax Boost

Incoming Democratic Party Obligated To Slash Appropriation Asked For By Out-Going Department Heads—Board Of Finance Adopted Budget Without Reservations

Branford holds its breath until after the adjourned town meeting in the Community House, Monday morning at 10 o'clock.

Department heads of the out-going Republican party presented their budgets for appropriations for this year's running expenses, to a Board of Finance meeting a few weeks ago. Meeting later that same evening the Board of Finance approved the appropriations. "For the good of the community" those who prepared the figures look to the townspeople to get out Monday to vote their acceptance.

A surprise meeting of the Republican Town Committee has been called for this evening the object of which has not been made public but it can be surmised that it has been called by Chairman Irving C. Jacobs, Jr., to establish a policy on the budget question.

Democrats have made every effort to impress upon the voting public that "for the good of the community" the budget should be reduced beyond recognition to avoid a ten per cent tax increase. To fulfill pre-election promises they are obligated to cut the figures.

Roads and bridges account will be one most likely to be slashed. Democrats have also voiced disapproval of such items as increase in salaries for superintendent of schools, Branford Yacht Club matters, public building inspector, town hall janitor salary, police radio, welfare department.

Irving Rohinsky Buried Yesterday

Irving Rohinsky (Rohin) of the Shore Line Bedding Co., Main Street, died yesterday in New Haven after a lingering illness. He leaves his widow, Frances Schnapp Rohinsky of 93 Norton Street, New Haven, a brother, Milton, two sisters, Frances Stock and Sarah, also his parents, Bessie and Louis Rohinsky.

Funeral services were conducted yesterday from Robert E. Shure funeral home. Interment was in B'nai Israel Cemetery, Hamden.

RESULTS OF AMENDMENTS

Very little interest in the Constitutional Amendments was shown in Monday's election. 503 voted in favor of increasing legislature's salaries and 256 voted "no". On the annual session question 493, yes, against 248 no; 687 voted for the Lieutenant-Governor technically with 93 no.

Little interest was shown, many disregarding the questions altogether.

SOMEONE READ REVIEW

A couple of weeks ago we printed a story at the request of Postmaster Joseph Driscoll in regard to a poorly packaged box returned to the sender for lack of proper address. Soon after the story appeared the sender appeared at the post office to claim the articles.

MASQUERADE DANCE

Ladies Roma Society will hold a masquerade dance, Saturday, October 27 in the Italian-American Club.

ARMY RECRUITING

A representative from the Army Recruiting Station, Orange Street Armory, New Haven, will be at the Branford Post Office every Wednesday from 9:00 A.M. to 4 P.M. Information regarding enlistments will be given.

Vasa Star Lodge meets for a meeting, social and refreshments, Friday night at 8 o'clock in Svea Hall. Stubs for the War Bond should be returned at this time.

Miss Dorothy Corcoran, Silver Street, has entered cadet nurse training at Metropolitan Hospital, New York.

Local Policemen Have Invitation To State School

Organization of a state-wide school dealing with police administrative matters was announced by Roger F. Gleason, Special Agent in Charge of the Connecticut FBI office at New Haven. The school, planned at the request of several Chiefs of Police throughout Connecticut, will be held from October 24th to October 28th at Room 115, William L. Harkness Hall, Yale University.

Topics pertaining to budget preparation, departmental inspection, report systems, police communications and similar subjects will be given by Assistant Directors and Inspectors of the Federal Bureau of Investigation. Other speakers will include Theodore Matson, Director of the Yale Traffic Bureau and the Honorable Thomas R. Fil Simmons, Judge of the New Haven City Court as well as Chief Edmund S. Crowley of the Bristol Police Department, Chief John M. Gleason of the Greenwich Police Department and President of the Connecticut Chiefs of Police Association, and Chief Henry P. Clark of the New Haven Police Department. This program was designed for the use of Police Chiefs and other executives of Police Departments. Gleason stated that "police administration of this type is the first of its kind in Connecticut."

During the past year, a number of police schools have been organized in this state with the assistance of the FBI. At the present time, thirteen regional police schools are in operation in Connecticut dealing with criminal investigative techniques. Approximately 1500 Connecticut police officers have attended the general police schools during the past and present year.

In announcing the school, FBI Chief Gleason stated, "The school was planned in response to requests of many of the Chiefs of Police in the State of Connecticut who were interested in a course covering police administrative matters and I hope that this type of instruction will be of value to the Chiefs in their past war problems."

Chief Clark of the New Haven Police Department has been a prominent supporter of police training programs in the state. He was the first Chief to inaugurate a full time course for patrolmen. Invitations have been extended to local Chiefs of Police and police executives in New Haven county.

AT SPECIAL MEETING

Rev. Frederic R. Murray, Walter H. Palmer and Anson T. Babcock attended a special convention Tuesday at the Episcopal Cathedral in Hartford. The meeting was called to elect a Bishop coadjutor of the Episcopal Diocese of Connecticut. Right Rev. Walter Henry Gray was elected.

DOG WARDEN REPORT

Harry Ellsworth, dog warden has made the following report for the month of September: 5 complaints investigated; 13 impounded; 7 killed; 2 redeemed; 7 sold.

BOOKS, TOYS WANTED

The contributions made of children's books and small toys suitable for play in a clinic waiting room have been gratefully received. The need of books, toys and games for two or three children continues. Articles may be left at the Welfare Department, second floor, Town Hall, or can be called for if necessary. Telephone 500.

CHILD'S CAP FOUND

A child's aviation cap in good condition was found in a Main Street mail box this week. Anyone missing the article may claim it at the Branford Post Office.

First Selectman


Photo by Loring Studio
CLIFFORD COLLINS

Captains Listed To Raise Quota

Mrs. Harold W. Barker, chairman of the house-to-house canvass for the Connecticut War Fund Drive, announces the following captains for the various districts:

Brushy Plain and Todd's Hill, Mrs. Daniel Cosgrove; East Main and Chestnut Street, Mrs. Julia McGuire; Main Area Southeast, Mrs. Donald Higley; Main Area Northeast, Thomas Corcoran; Stony Creek, Mrs. Charles Seastrand, Jr.; Canoe Brook A, Mrs. Valdemar Rogers; Canoe Brook B, Mrs. Frederick Hartgen; Main Area Northwest, Mrs. Frederick Yale. Double Beach and Granite Bay, Mrs. F. J. Courtsal; Main Area Southwest, Mrs. Fred Georg; Mill Plain and Quach Road, Mrs. Fredrick Rosenthal; Hotchkiss Grove and Haycock Point, Mrs. Harmon Roller; Short Beach, Mrs. Leon Shorey; Windmill Hill and Damascus, Mrs. Burton Swanson; Branford Hills, Mrs. George Cawley; Indian Neck and Pawson Park, Mrs. Fred Harvey; South Montowese Street, Mrs. James Rourke; Post Road and Paved Street, Mrs. Rudolph Kneuer; Pine Orchard, Mrs. Amos Barnes; Main Area South, Miss Florence Smith; Harbor Street A, Mrs. Charles Lendroth; Harbor Street B and Ten Acres, Mrs. Charles Jones; Indian Neck Avenue Mrs. Robert Ritchie.

War Memorial Plan Discussed By Committee

Veterans of World War II met Friday night and later in the evening asked to attend a meeting of the World War II Memorial Committee meeting for the first time that evening.

The purpose of the meeting was to discuss a celebration of home coming for the veterans of this past war and secondly, to plan a permanent memorial for the servicemen of World War II.

The committee named will form a nucleus to which additional members may be added at any time. Their purpose will be to segregate new ideas and elaborate upon them for some future town meeting. The following persons have been asked to take part: Capt. John J. Ahern, Clarence Bradley, Solly Donadio, Roy Enquist, Henry Georges, Frederick Houde, Rudolph Johnson, Norman Lamb, Walter Newton, Eugene Rowley, Eugene Rodney, John Ross, Harry Tucker, John E. Brainerd, Frank Kaminsky and Louis Atwater.

MISSIONARY SOCIETY MEETS

The regular meeting of the Women's Baptist Missionary Society of the Baptist Church will be held Friday evening at 8 o'clock in the church parlors. Mrs. Harold Smith will speak on the topic, "Love Rebuilding a Broken World," and Mrs. Harry Barker will be in charge of devotions. Mrs. Oscar Kahl, vice president of the New Haven Association, will also be present to address the group on "Love Gift Boxes," "Foreign Specials" and "Home Specials." Members are reminded to bring in their gift boxes, and all are urged to attend.

Second Selectman


Photo by Loring Studio
LOUIS ATWATER

Chapel Becomes Church Sunday

Sunday, October 7, will be observed as Charter Sunday in Short Beach Union Chapel and it will be known as Short Beach Union Church, although still retaining its undenominational character.

On Friday evening, October 12, a family supper will be held in the chapel with Mrs. William Walker as general chairman assisted by Miss Ann Thorne. The committees are as follows: Setting of tables, Mrs. Hobart Howard, chairman; Mrs. David Kyle and Mrs. Leon Shorey, assisted by Miss Janice Meek and Miss Priscilla Shorey; food, Mrs. Franklin Meek, chairman; Mrs. Anna Medcalf, Mrs. John Kells; dishes, Mrs. Charles Halstead and Mrs. Hitchcock; serving, Mrs. George Quinney, Sr.; Miss Priscilla Chores, Miss Carl Englehart, and Mrs. Leroy Altmanberger; coffee, Mrs. Clarence Munger and Mrs. Carl Greenwall.

Mr. and Mrs. J. Edward Newton, Mrs. Mortimer D. Stanley, Mrs. Thomas Paradise and Mrs. Herbert Jackson will serve as host and hostesses.

Former Librarian Dies In Hamden

Miss Susan A. Hutchinson, former librarian and curator of prints at Brooklyn, N. Y. Museum, died this week at her home, 22 Woodlawn Street, Hamden.

Miss Hutchinson was born in Brooklyn, Conn., the daughter of the late John and Charlotte Kimball Hutchinson, for many years residents of Branford. Miss Hutchinson attended public schools in Branford and was a graduate of Branford High School and Pratt Institute, School of Library Science.

Practically her whole life was devoted to library work. Miss Hutchinson began her career as librarian in 1896 when she was assistant librarian in Blackstone Library, serving in that position until 1897. In 1897 she was appointed acting librarian and served until 1899.

PUBLIC HEARING

The Board of Selectmen will hold a public hearing October 8 at 8:30 to consider the application of Nicholas Crisp and Andrew Ricciardi of 86 Butler Street, New Haven for a Used Car Dealer's License and Repairer's License at the Branford Hill Motors, Route No. 1.

TRINITY CHURCH

19th Sunday after Trinity, October 7, 9:15, Sunday School. Theme: "The Pearl of Great Price". 10:30 Holy Communion Sermon: "In the Presence of the Holy God". Senior Choir will sing, 3:00, Hartford District Sunday School Teachers will meet in Salem Church, Naugatuck.

Monday, October 8, Special meeting of the congregation at 7:30 in the vestry to vote on the proposed 1946 Budget, to select auditors for this year and a nominating committee to prepare for the annual meeting, and to decide concerning additional remuneration to the organist for additional services rendered during the year 1945. Colored movies on the Children's Home in Avon, Mass., and the Old People's Home in Worcester, Mass., will be shown.

Tuesday, October 9, Golden Links will meet at the home of Mrs. John Peterson, 33 Terhune Avenue at 8:00 P.M. with Mrs. Rudolph Johnson as hostess. Pastor's topic: "The Lutheran King George Hotel". Wednesday, October 10, 7:30, Joint Church Christmas Package Committee for Europe will meet in the vestry to pack the boxes. 8:00, Southern Hartford District Stewardship Rally in Salem Church, Bridgeport.

Aristonians meet October 9 at the home of Mrs. Gustaf Young with Mrs. Harry Basset, Mrs. Harold Barker and Mrs. Kenneth Burne hostesses.

Branford Pays Last Respects To Town Clerk

Winfield Raymond Morgan Buried Sunday—Funeral Largely Attended By Townspeople.

Masonic services for Winfield Raymond Morgan, town clerk of Branford since 1935, who died at his home in Bradley Street Friday evening after a long illness, were held Sunday afternoon at 3 o'clock from the funeral home of Norman V. Lamb. Interment was in Center Cemetery where Charles N. Baxter read the Masonic service with Edwin Maddern serving as chaplain. Bearers were Mr. Maddern, Howard Rice, Ernest Johnson, Warren Hopper, Gurdon Bradley and Thomas Preble.

Religious services were conducted by the Rev. A. W. Jones.

Mr. Morgan, who was 69, had lived in Branford for the past 50 years and was active in civic and political circles. Prior to becoming town clerk, Mr. Morgan had been clerk of the Board of Selectmen and at one time was chairman of the Republican Town Committee. He was a member of the Branford Yacht Club, the Branford Republican Club, a past master of Widow's Sons Lodge and a Knight Templar. He was a member of the First Congregational Church.

Besides his widow, Josephine Bradley Morgan, he is survived by a daughter, Mrs. Roland F. Geier; a grandson, Robert M. Geier, and a brother, Charles Morgan of Meriden.

Scouting Drive Names Special Gift Chairman

Harrison M. Lang will have charge of the Special Gifts for the United Front Campaign for funds for the Boy Scouts of America. Mr. Stephen Palmer and Mr. Henry Georges will head the solicitations from commercial establishments in town. Friends of Boy Scouts will be glad to know that an additional staff man has been secured to care for the growth in the membership of boy scouts in this area. Branford is assured that collections in this territory will be applied against the expenses of maintaining scouting at its high level in this town.

TABOR EV. LUTHERAN CHURCH

Emil G. Swanson, Pastor, Tel. 739 Friday, October 5—3:30, Children's Choir rehearsal. 8:00, Senior Choir rehearsal.

Saturday, October 6, Confirmation Class meets in the vestry at 9:00 A.M.

19th Sunday after Trinity, October 7, 9:15, Sunday School. Theme: "The Pearl of Great Price". 10:30 Holy Communion Sermon: "In the Presence of the Holy God". Senior Choir will sing, 3:00, Hartford District Sunday School Teachers will meet in Salem Church, Naugatuck. Monday, October 8, Special meeting of the congregation at 7:30 in the vestry to vote on the proposed 1946 Budget, to select auditors for this year and a nominating committee to prepare for the annual meeting, and to decide concerning additional remuneration to the organist for additional services rendered during the year 1945. Colored movies on the Children's Home in Avon, Mass., and the Old People's Home in Worcester, Mass., will be shown.

Tuesday, October 9, Golden Links will meet at the home of Mrs. John Peterson, 33 Terhune Avenue at 8:00 P.M. with Mrs. Rudolph Johnson as hostess. Pastor's topic: "The Lutheran King George Hotel". Wednesday, October 10, 7:30, Joint Church Christmas Package Committee for Europe will meet in the vestry to pack the boxes. 8:00, Southern Hartford District Stewardship Rally in Salem Church, Bridgeport.

Aristonians meet October 9 at the home of Mrs. Gustaf Young with Mrs. Harry Basset, Mrs. Harold Barker and Mrs. Kenneth Burne hostesses.

Entire Republican Ticket Defeated By Democrats

Collins And Atwater Elected Selectmen—Wallace Replaces Terhune As Tax Collector—Beulah M. Geier Loses To Lt. Frank J. Kinney Jr. For Town Clerk.

A complete Democratic victory resulted at the polls Monday when a new Taxpayer's Party combined with the Democrats won the town election over Republicans. Approximately 3460 votes were counted, giving the Democrats majority enough to swing into office with ease. Tabulations by districts follows:

ASSESSOR	First	Second	Third	Total
William W. Ham (R)	1118	241	284	1643
Wilbur E. Sullivan (D)	978	109	141	1228
Wilbur E. Sullivan (T)	431	50	105	586

BOARD OF TAX REVIEW				
Louis A. Ritzinger (R)	1076	231	281	1588
John R. Hamre (D)	1008	111	142	1261
John R. Hamre (T)	443	50	106	599

FIRST SELECTMAN			
John E. Brainerd (R)	1099	244	281
Clifford Collins (D)	998	108	141
Clifford Collins (T)	440	51	105

SELECTMEN			
Frank Kaminsky (R)	1104	239	285
Louis Atwater (D)	994	110	142
Louis Atwater (T)	431	51	102

TOWN CLERK			
Beulah Morgan Geier (R)	1053	231	268
Frank J. Kinney, Jr. (D)	1032	118	156
Frank J. Kinney, Jr. (T)	450	53	104

TOWN TREASURER			
Edwin R. Kelsey (R)	1089	236	274
Reginald S. Baldwin (D)	990	113	152
Reginald S. Baldwin (T)	449	51	103

AGENT OF TOWN DEPOSIT FUND			
Edwin R. Kelsey (R)	1104	237	287
Harold H. Griffiths (D)	985	112	144
Harold H. Griffiths (T)	432	50	98

GRAND JURORS			
Frank G. Page (R)	1111	241	281
Daniel Brandriff (R)	1107	241	283
Charles O. Seastrand (R)	1108	241	284
John Coolak (D)	991	109	143
Vincent P. Ralola (D)	975	109	143
Orrin E. Hoadley (D)	980	109	139
Clifford V. Peterson (T)	432	50	110
Leonard E. Rice (T)	430	50	101
J. Alton Jenkin (T)	432	50	103

COLLECTOR OF TAXES			
Charles A. Terhune (R)	1132	242	295
Minott T. Wallace (D)	975	108	134
Minott T. Wallace (T)	427	50	100

CONSTABLES			
Nunziante Sciarretto (R)	1104	240	286
Edward W. Walker (R)	1109	240	289
Stanley L. Sokolosky (R)	1115	239	277
Phillip A. Dombrowski (R)	1116	237	289
Anthony Kiczynski (D)	975	109	140
Frank S. Petela (D)	977	110	142
Conrad Matson (D)	976	110	144
Michael J. Infantino (D)	964	113	139
Anthony Kiczynski (T)	433	50	98
Frank S. Petela (T)	431	50	99
Conrad Matson (T)	433	50	102
Michael J. Infantino (T)	428	52	99

REGISTRAR OF VOTERS			
Walter H. Palmer (R)	1119	240	281
Thomas J. Fitzgerald (D)	975	110	144
Marie Miller (T)	432	50	102

BOARD OF EDUCATION			
Donald R. Thompson (R)	1078	238	272
Raymond F. Barnes (R)	1030	242	266
Paul Barnett (D)	999	110	144
John C. Carr (D)	1054	109	156
Paul Barnett (T)	439	50	107
John C. Carr (T)	453	50	105

Special Session Fills Offices

At a special session of the Board of Selectmen held Monday afternoon, Mrs. Beulah Morgan Geier was appointed to fill the unexpired term of her late father Winfield R. Morgan, town clerk. Ruel Lindberg was appointed to the Parker Memorial Park Commission to fill the unexpired term of William Crawford, retired. Both terms of office expire next January.

O-U-T SPELLS OUT

Republican and Democratic Registrars report that about 500 lost their vote Monday last because of incorrectly marking the paper ballot. Careless and thoughtless marking "X" within the circle caused the majority of the throw outs. Moderators ruled that anything marked outside the circle was O-U-T.

When the Connecticut State Federation of Women's Clubs, Inc., meet at the Hotel Bond, Hartford for the Fall meeting on Tuesday, October 9, at 10:30 A.M., Mrs. Samuel A. Griswold will give a report as Fine Arts chairman.

Rotarian Speaker Speaks On Camps

Major George T. White, New Haven Rotarian and assistant secretary of the First Federal Savings and Loan Association of New Haven and well known athletic official was speaker Tuesday noon at the weekly meeting of the Branford Rotary Club. He served overseas with the U. S. Army and spoke on "Experiences in the U. S. Troop Camps in Europe." There were 32 present.

SMALL SOLDIER VOTE

Because of new laws permitting civilians to vote absentee in town elections there were many absentee ballots cast last Monday. Most of these were sick, disabled or on vacation. The soldiers did not avail themselves of the opportunity. This was largely due to frequent moving and changes in addresses. The few servicemen who voted absentee were mostly those recently home on furloughs and had been urged on by party workers.

Claire Ralola is among the local young people at the University of Connecticut.