

Schedule Of Health Sessions

Until last year, pre-school check ups were given the children who planned to enter school for the first time. Now this is taken care of at the Well Baby Conferences which are held as follows:

Momauguin Lodge Outing On Aug. 18

Plans are being made by the Momauguin Masonic Lodge for its annual outing which will be held at How's Farm Silver Farm in up-per High street on Sunday, August 19.

Expert Repairing of All Makes of Sewing Machines

LET US ELECTRIFY AND MODERNIZE YOUR TREADLE SEWING MACHINE. Free Estimates in Your Home. Prompt Service. Up to \$100 For Your Used Sewing Machine.

NASH, INC. 201 Main Street. Phone 4-2530. East Haven. Res. Phone 4-2304.

MODERN - SQUARE DANCING

BILL DUPRE, PROMPTER. EVERY WEDNESDAY EVENING.

Dance to the gay music of Harry Pellegrino and his Orchestra

Every Saturday Evening

Bingo Tuesday Nights

Carnevale House

FORMERLY THE MOMAUGUIN HOTEL. AT MOMAUGUIN BEACH.

San Remo By The Sea

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

The Four Pillars

WE CATER TO BANQUETS PARTIES WEDDINGS Etc. GOOD EATING AT ITS BEST.

4 HOUR CLEANING SERVICE

CALL FOR AND DELIVER. 322 Main Street. Phone 4-0070. East Haven.

People, Spots In The News

18. The committee consists of Messrs. Eberly, Klockner, Mowatt, Swanon, Crane, Montgomery, Hincley and Flagg.

WELCOME HOME GROUP. Charles Miller has been nominated by the Rotary club to represent that club on the Veterans' Welcome Home Committee now being organized.

HUGHES AT CONTROLS. Howard Hughes, world-famous Texas aviator, industrialist and movie producer is shown at the controls of the Hughes-designed Army long-range, high speed biplane.

NORTH BRANFORD

Services in the local churches on Sunday include: St. Augustine's R. C. Church. Masses at 7 and 9:15.

Zion Episcopal Church. 9:30 Holy Eucharist will be celebrated.

The North Branford Board of Education met on Monday evening in the William Douglas School.

Miss Jane Lehr of Wallingford is staying with Mr. and Mrs. George Lehr, Forest Road.

Miss Joyce Bean of Quarry Road recently received a letter from the Poetry Society of America.

Mr. and Mrs. Leslie Bean and children of Twin Lake Road have returned from a vacation spent in the White Mountains.

FAME

By Harry W. Brinley. Why rush ye; over land and sea To seek the famous hand and seek How He doth live, or walk or talk?

At dawnings goes my Kings, abroad A days, long battle, for their sword, Comes evening, wend their way Again.

Editorial Service. I am enclosing a check for renewal of subscription to the "News" which we enjoy very much.

Lanphier's Cove GRANITE BAY

Miss Jane Lehr of Wallingford is staying with Mr. and Mrs. George Lehr, Forest Road.

The Board for the Admission of Electors will be in session in the town hall in the first society on Saturday July 27, from 2 to 5 P. M.

Miss Joyce Bean of Quarry Road recently received a letter from the Poetry Society of America.

Mr. and Mrs. Leslie Bean and children of Twin Lake Road have returned from a vacation spent in the White Mountains.

When You Need A Plumber Call 4-1357 Peter A. Limoncelli PLUMBING AND HEATING CONTRACTOR

Central Cleaners & Dyers. HOME OF DISTINCTIVE CLEANING. WE OPERATE OUR OWN PLANT.

Re-Upholstering

At Moderate Cost... By Expert Craftsmen. Completely rebuilt, including New webbing, filling, cushion springs.

CASTLE SHOP DECORATORS. Designers and Manufacturers of Living Room Furniture. ALL WORK DONE RIGHT ON OUR PREMISES.

Sure It's Hot Now! But what about next winter? Let us fill your coal bin or fuel oil tank now, at the current prices.

East Haven Coal Co., Inc.

AT NASH, INC. 301 Main St., East Haven. Phone 4-2630.

Fred's Restaurant

FEATURING "Victor" at the ACCORDION and PIANO. The "VIRTUOSO" of the accordion.

SPAGHETTI LOBSTER - FISH - STEAKS - CHOPS - CHICKEN. DAILY LUNCHEONS - SATISFYING DINNERS.

East Haven Cleaners AND SHOE REPAIRERS. 309 MAIN STREET. TEL. 4-1109. EAST HAVEN.

Summertime Pep For Your Motor Car. BRING IN YOUR CAR NOW FOR OIL CHANGE, COMPLETE LUBRICATION AND CHECK-UP.

Back YOUR FUTURE. U.S. SAVINGS BONDS. Don't let your money sit idle.

WHAT NOTS

Put peevish is why someone doesn't come out for against this harbor dredging project that has been tossed in the town's lap.

LUNCHEON-DERATE. The New Haven County Republican Women's Association will hold a box luncheon, Thursday, July 25 at 12:30 at the home of Mrs. Herbert Emanuelson.

FOR VETERANS ONLY. Not sold to dealers or jobbers. 4 Ways To Buy Cash - charge account - 90 day charge or \$1.25 PER WEEK.

Whiskies. McLOUGHLIN'S 86 PROOF 5th BOT. 3.45. WHISKIES IN THIS PRODUCT ARE 6 AND 7 YEARS OLD.

A LITTLE SPENT - A LOT GAINED. Your home improves in value, and improves in satisfaction to yourself, when repairs are made. It Costs So Little.

General Contracting Co. Ernest Sangro. LANPHIER ROAD TEL. BRANFORD 1011.

The Branford Printing Co. Commercial Printers. TICKETS • STATIONERY • BILLS NAME CARDS • WEDDING INVITATIONS ANNOUNCEMENTS • CIRCULARS

Back YOUR FUTURE. U.S. SAVINGS BONDS. Don't let your money sit idle.

Stony Creek

CHURCH OF CHRIST. Rev. Joseph White. 9:45 Sunday School. 11:00 Morning Service. ST. TERESA'S CHURCH. Sunday Mass at 8:15.

Weddings. Mr. and Mrs. William E. Dinwoodie of Orlford have announced the engagement of their daughter, Barbara Ann, to Mr. Henry C. Horn of Mr. and Mrs. Harold Horn of this place.

Mr. and Mrs. Michael Giordano announce the engagement of their daughter, Evelyn to Mr. John Curran, son of Mr. and Mrs. Louis Curran of New Haven.

Dr. and Mrs. George Larson of the Larson Junior College, Hamden are summing at Short Beach.

Miss Diana Barrymore of New York City and Hollywood is a guest at the Shalton House. She is starting in "The Philadelphia Story" at the Chapel Playhouse, Guilford.

Mr. and Mrs. Guy Barker, Averill Place, have announced the engagement of their daughter Olive Anna to Mr. Fred Petre, Jr., son of Mr. and Mrs. Fred Petre of Cedar Street.

CLEANED and Demothed only \$4.30. Save 10% at 268 Main St., Branford 288 Main St., East Haven

MAJESTIC Rug Cleaners. Cleaned, Insured and Protected in Our Plant.

Foolish Fancies. FANCY - THE SKY IS BLUE... FANCY - THE SKY IS ABSOLUTELY BLACK, EVEN ON THE SUNNIEST DAYS...

Chicken Breeders To Stage Contest. The Connecticut section of the 1946 National Chicken-of-Jerome contest will be held on Tuesday, July 30, at Connecticut Agricultural College in Storrs.

Dr. and Mrs. George Larson of the Larson Junior College, Hamden are summing at Short Beach.

Miss Diana Barrymore of New York City and Hollywood is a guest at the Shalton House. She is starting in "The Philadelphia Story" at the Chapel Playhouse, Guilford.

Mr. and Mrs. Guy Barker, Averill Place, have announced the engagement of their daughter Olive Anna to Mr. Fred Petre, Jr., son of Mr. and Mrs. Fred Petre of Cedar Street.

CLEANED and Demothed only \$4.30. Save 10% at 268 Main St., Branford 288 Main St., East Haven

MAJESTIC Rug Cleaners. Cleaned, Insured and Protected in Our Plant.

SUN-RIPENED FRESH Peaches. Sweet! Juicy! 4.49 FULL BUSHEL. TRY THEM WITH POUND CAKE 28¢, IVORY FLAKES 23¢, IVORY SNOW 23¢, IVORY SOAP 29¢.

Garden Notes

Sponsored by Branford Garden Club
Mrs. M. D. Stanley, Correspondent

It was a lovely thought to mark the hours as they floated in light away. By the opening and the folding flowers that laugh to the summer's day.

Felicia Hermans

The July meeting of the club was held on Friday the 12th at the home of Miss Madolin Zacher. Donald Sawtelle, president, presided. Reports of the executive board meeting and the June meeting were read by the recording secretary, Mrs. George Fouser and accepted.

Report of the 4th Annual meeting of the Conn. Federated Garden Club, Inc., at the Conn. Experiment Station was given by Mrs. A. W. Bowman. Mrs. Bowman and Mrs. Charles E. Smith were delegates from the club.

Detailed report of the Flower Show was given by Mrs. John McCabe, chairman, who thanked all her committees for their assistance. The show was a great success. Over 250 persons registered attendance, 65 exhibitors, posters were excellent, 10 children in their class, 3 entries guest class. Mrs. Amos Barnes was the winner with 10 points in arrangement class; Mrs. Roger Benton, 9 points; in

specimen class, Mrs. Raymond Van Wie 2 points. Mrs. Amos Drisler and Mrs. Phelps 21 points. Mrs. Phelps, bird chairman, reported on bird project at the library, birds settling in their homes and 12 bird pictures have been donated by Mr. T. F. Hammer, which gift is very much appreciated. All members are asked to keep record of bird nests in your yard. Mrs. John Goss gave an interesting report of birds seen in her gardens and urged all to read, "Wings at my window." Mrs. Griswold spoke of birds in her garden, and some she had rescued from the cats.

Miss Zacher, program chairman, introduced the speakers, all club members. Subject of the afternoon, "My Favorite Helium." Each speaker gave an interesting history of the helium exhibited.

Mrs. John H. Birch, 7 glass saucers used for tea drinking as cups had no handles, when hot were difficult to handle, so tea was poured in saucer. These saucers were commemorative of the campaign of Wm H. Harrison. Mrs. Scott Gilbert, large Paisley shawl belonging to her grandmother in 1840, and read a poem in connection with the use of the shawl in the black-outs in the late war. Mrs. Charles Baxter, her great aunt's gold beads.

Mrs. J. Howard Marlin, who has a large collection of paper weights, showed one owned by Padereski, and related how it came in her possession. Mrs. Alfred Hammer read a history of a pair of lovely alabaster swan vases, written by Mrs. Frank Stone. Mrs. S. A. Griswold, a large sampler dated January 20, 1817 and made by her grandmother, when ten years old. Mrs. Earle Beers, large glass plate which belonged to her grandmother. Mrs. Winchester Bennett read several letters, written in 1800 by a 15 year old girl who spent the winter in New York City at Lady Kitty Dover's home. On Sunday, church was always attended, if possible, if too stormy the day was spent indoors reading sermons. A hair rug surrounded by pearls, belonging to Gov. Trumbull was shown by Mrs. Bennett. This completed the very unusual and entertaining program.

The next meeting, Friday, August 2, will be held at the home of Mrs. Arthur Ailing, Pine Orchard, basket lunch at 1 P.M. Each box to be decorated with flowers, fruit or vegetables and each will be judged. Refreshments were served in the

Seeing is Believing

ROVING EYE...
SOME FISH CAN FIX ONE EYE ON AN OBJECT AND LET THE OTHER EYE ROVE ABOUT.

AGE CHANGES EYES...

AT 10 YEARS OF AGE THE AVERAGE PERSON CAN READ PRINTING AS CLOSE AS TWO INCHES FROM HIS EYES. WITH ADVANCING AGE THE EYES, "NEAR-POINT" MOVES OUTWARD, ACCORDING TO THE BETTER VISION INSTALLED. AT 30 YEARS THE CLOSEST READING DISTANCE IS SIX INCHES; AT 45 YEARS, 12 INCHES; AT 60, ARMS LENGTH WITHOUT GLASSES.

SNAKES MAY SIT FOR HOURS WITHOUT MOVING THEIR EYES. HOWEVER, HUMAN EYES ARE MOVING CONSTANTLY THROUGHOUT WAKING HOURS, BEING CLEANSED AND LUBRICATED BY SECRETION BROUGHT INTO PLAY BY THE BLINKING OF THE EYE-LIDS.

PUBLIC ENEMY NO. 1 TO EYE HEALTH...

RECENT PUBLIC HEALTH SURVEYS INDICATE THAT SOCIAL DISEASE IS WIDESPREAD IN THE UNITED STATES. THIS ILL MAY AFFECT ALL PARTS OF THE EYES AND IS SOMETIMES TRANSMITTED TO OFFSPRING.

Shoreline League

SHORELINE LEAGUE STANDING		
	Won	Lost
Westbrook	7	2
Branford	6	3
Middlefield	6	4
Gullford	5	4
Chester	5	4
Madison	4	5
Cromwell	4	5
Durham	0	10

BOX SCORE, JULY 14,

GUILFORD			BRANFORD		
ab	r	h	po	a	e
Jacobsen, 3b	5	1	3	2	0
Loomis, cf	5	1	2	4	0
G. Spencer, ss	5	0	1	0	3
Starr, 1b	4	0	2	9	1
Hickox, lf	4	1	0	2	0
A. Foncell, 2b	2	0	0	4	2
Hunt, rf	3	1	0	2	0
Backes, c	3	1	0	3	0
D'Amico, p	3	1	1	2	0
Totals	34	6	8	27	8

Two base hits, Loomis, G. Spencer stolen bases Proto 2; sacrifices, Hy-lenski; left on bases Branford 8, Guilford 7; base on balls, off: D'Amico 4, off Bradley 5, off Bigelow 1; struck out by D'Amico 3, by Bradley 3, by Bigelow 3; hits off D'Amico in 9 innings 7; off Bradley in 6 innings 7; off Bigelow in 3 innings 2.

Mr. and Mrs. Donald H. Colburn of Hartford are living in Bryan Road in a house purchased from Mr. and Mrs. Alex E. Carlson.

TERHUNE HOME
Former Tax Collector Charles A. Terhune who has been in the hospital for several weeks has returned to his home.

TABOR EVANGELICAL LUTHERAN CHURCH
Rev. Emil G. Swanson, Pastor
tel. 739 79 Hopson Avenue
5th Sunday after Trinity, July 21
—9:15 Children's Worship. Theme: "God's Rainbow". 10:00 Morning
Worship. Sermon: "Christian Fish-
ing"

PORTRAITS For All the Family
Eason-Van Train
PHOTOGRAPHS THE BRIDAL PARTY
The Convenient Photographic Studio
Tools Bldg. Branford 1410

Choreographer Signed To Come In Indian Neck

Anton Dolin, internationally known dancer and choreographer, has been signed by the Montwese Playhouse, to make his only summer theatre appearance this year as the star of "Night Must Fall" for the week of August 6-11, it was announced today. Mr. Dolin, who last season appeared on Broadway in "The Dancer", will begin rehearsals for his role in the Emlyn Williams play after his co-starring appearance with Alla Markova at Lewisohn Stadium on July 30. Later in August, Mr. Dolin will leave to fulfill several engagements abroad.

WANTED PIANOS
BABY GRAND, SPINET OR SMALL UPRIGHT
TOP PRICES PAID
QUICK SERVICE
Call Now Haven 5-1824 or 3-1349

Yes, my darling daughter...
If your diamond comes from
Sondergaard
... its distinctive
... its elegant
... its perfection
Main Street Branford
JEWELER

Nalewajek and Gocowski Co.
GRANITE and MARBLE
MONUMENTS
Marble Statuary - Bronze Tablets
OFFICE AND YARD
15 BREEZY LANE PHONE 1394 BRANFORD

WISE SECRETARY! Wise boss! They both know that telephone lines are busiest between 9:30 A.M. and noon, so they place as many calls as possible the first thing in the morning, or in the afternoon. They know that materials and telephone equipment are still scarce — and that telephone traffic is greatly increased over a year ago. So they place their calls at the least busy times.

MODERNIZE YOUR KITCHEN
with baked-on white enamel metal
CABINETS
Floor and wall models available
Immediate Delivery
THE CONN. PLUMBING AND LUMBER CO.
1730 State St. New Haven, Conn.
Tel. 7-0294

William R. Burns And Sons
PLUMBING and HEATING CONTRACTORS
GUTTERS - LEADERS JOBBING
Boston Post Road Branford
TEL. 1957

National Venetian Blind Co.
VENETIAN BLINDS
• Commercial
• Residential
Estimates Cheerfully Given Without Obligation.
For Low Prices and Better Service
CALL 8-7846
FACTORY AND OFFICE
1098 CHAPEL ST., near NEW HAVEN
Also
OLD BLINDS MADE LIKE NEW
CORNICES and DRAPES
MADE TO ORDER

Impossible But True
We have New Tires
ARMSTRONG HEATMASTER'S
ALL SIZES
5.50-17's NOW IN STOCK
Lord's Tire Service
SHORT BEACH
TEL. BRANFORD 1799
ASK FOR RAY LORD

garden which was much admired. Mrs. Griswold and Miss Loretta Babcock assisted the hostess. A silent tribute was paid to Mrs. Mable Dudley Possiter, of North Guilford a former member of the club, who died recently. Mrs. Possiter was an honored member and will be greatly missed by all her friends.

Take cuttings from overgrown geranium plants now. They will root in four or five weeks and make small blooming plants indoors. Sprays should not be applied in the evenings because wet leaves at night encourage mildew. Daffodils which need transplanting can be lifted carefully now and replanted promptly so they will not dry out.

St. STEPHEN'S A. M. E. ZION
Rev. Atkins
Rogers Street
11:00 Morning Service
1:00 Church School
6:00 Christian Endeavor

BUY AND HOLD
UNITED STATES SAVINGS BONDS

THE MARKET OF TOP QUALITY
SEA FOOD - FRESH FISH
WHITWAY FISH MARKET
294 Malin St. Tel. Branford 678

FRESH DAILY
BLOCK ISLAND SWORDFISH
(Center Cut)
HALIBUT—eastern
SALMON—eastern
MACKEREL
SOLE FILLET
COD FILLET
HADDOCK FILLET
WEAK FISH
FLATFISH—native
BUTTERFISH
FRESH SHRIMP
FRESH CLAMS
CHERRY STONE
CHOWDER CLAMS
FRYING CLAMS
WEEK END SPECIAL
BLOCK ISLAND FRESH MACKEREL 19c lb.

Soap Powder
FAMOUS BRANDS
IT MUST BE GOOD SOAP POWDER WE HAVE HAD
547 REPEAT ORDERS
Money Back Guarantee — 10 lbs. or more Delivered
J. R. KWESELL
107 Exchange St. Phone 5-5436 New Haven

BULLARD'S Complete Home Furnishers
ELM STREET NEW HAVEN CORNER ORANGE

Summer Special For Men...
Basque Shirts
Whites
Tans
Stripes
\$1.50 and \$2.00
DEAN SHOP
Benny Goodman
PHONE 4-1615 EAST HAVEN

WOMEN and GIRLS
WHY WORK OUT OF TOWN
Earn as Much or More — Save Transportation
AT DORA MILES
WE NEED BOTH STITCHERS AND NON STITCHERS
Inexperienced Stitchers are well paid during training
Our Piece Rates Offer High Earnings to Experienced Operators
Piece Rates Also Available On Non-Stitching Operations
COME IN AND GET ACQUAINTED
Between 8:00 a.m. and 6:00 p.m.
(Factory Hours 8:00 a.m. to 5:00 p.m.) or Saturday Morning
THE DORA MILES CO.
45 HARRISON AVENUE, BRANFORD