

DELIVERED BY MAIL ONLY
SUBSCRIBE NOW

The East Haven News

ADDRESS COMMUNICATIONS
TO P. O. BOX 153

Combined With The Branford Review

VOL. III—NO. 49

East Haven, Connecticut, Thursday, August 21, 1947

Two Dollars Per Year

STRICTLY LOCAL

A LITTLE ABOUT THIS AND THAT
BY PAUL H. STEVENS

BAND CONCERT COMING

Although we cannot announce the date as yet, we understand that the newly organized Harry R. Bartlett post, American Legion Band, is making preparations for a band concert to be held on the Town Green some Sunday afternoon in September.

That is welcome news to many of the townspeople, who recall the very pleasant, although not too well-attended, series of band concerts that were held on the Town Green two years ago this summer under the auspices of a committee then headed by George Munson. There is something restful and relaxing about a band concert on a summer afternoon and they have always proven popular.

With a local band, and under the sponsorship of the American Legion, we look for a large and appreciative audience at the forthcoming concert. Those who have heard the new band, under the direction of Band Leader Donroe, are loud in praise of its performance.

The band now comprises 28 members, and they have been outfitted by the Post. Band Leader Donroe tells us they have been practicing up on some new band music and will be ready to put on a real finished performance when they present their concert on the Green. We believe the band will receive the support of a large segment of the townspeople, and that this band concert will be but a prelude to more good music for East Haven when next summer rolls around.

WHY THE DIFFERENCE?

Some of our friends here in East Haven, who have been vacationing northward in Canada and the Provinces this summer, return with stories of low prices for food and other commodities prevailing there which are almost unbelievable when compared to the prices here at home.

We read in the papers and hear over the radio reports also of "border raids" where American families cross over the international line to buy food and clothing at a third to a half less than the prevailing prices on this side.

We have a limited knowledge of economics. What we don't know would fill more columns than we do know. There is, probably, a good reason for the difference in prices, but we would like somebody who does know to explain why the same sort of merchandise can be sold in Canada and the Provinces for low prices while here, amid plenty, we must pay so high.

A local resident, recently home from a stay in Nova Scotia, has promised to give us a list of the prices of a few commodities there so that we can print them in comparison with Connecticut prices. We believe such a comparison will be interesting and may arouse enough interest here and elsewhere to raise pertinent questions where they will do the most good.

THE CONNECTICUT

The thirty-second book in the important and growing Rivers of America series has arrived at the Hagaman Memorial Library and we have just finished a few evenings of the most interesting reading about our own Connecticut River. Although we did not find the book as breezy or as full of anecdotes as The Housatonic which made its appearance some time ago, Walter Hard, a Vermonter, has done full justice to the heroic past of this truly Yankee stream. The book is illustrated by some very well drawn river pictures by Douglas W. Gorsline.

Mr. Hard tells of the Connecticut as we all know and love it, "a friendly river", and he goes into its early history, from the days of the Red Men who lived upon its banks, its discovery in 1614 by the Dutchman, Adriaen Block who sailed its broad reaches as far north as the first "white water" at Windsor Locks, and of its settlement by the English, "mostly restless souls from the Plymouth Colony."

The book is replete with material about the development of agriculture and industry, and the setting up of the famous colleges that stud its banks. Thorough coverage is given from the source of the Connecticut near the Canadian border to Saybrook and Lyme at its mouth where it flows into Long Island Sound.

We highly recommend this latest in the Rivers of America series for interesting, entertaining and informative reading.

NUTS AND AUTOMOBILES

The Connecticut Motorists, published by the Connecticut Motor Club reminds us briefly under a heading entitled "Too True", that "it takes 1,500 nuts (at least) to hold an automobile together but it only takes one nut to spread it all over the landscape."

We might add that the nut behind the wheel usually wrecks two cars when he starts his nasty business, his car and somebody else's.

Business took us to Hartford one day last week. On the way back we came upon the wreck of two cars on the main highway, a brand new 1947 Chevrolet and a rather good looking 1941 Ford. Both machines looked as though they had a goodly number of screws loose or broken and would furnish employment to garagemen for some time before they are able to reappear under their own locomotion. One driver was accused by the other of speeding down the main stem, while the other brought the counterclaim that the other driver had pushed out into the through highway disregarding a stop sign. We didn't want to see what the police said, but assume they have had quite a problem placing the blame.

The fact is that accidents happen quickly and nine times out of ten, perhaps more often, it is somebody's fault. Speeding and a disregard of traffic rules and signs are probably the chief causes of accidents. We are therefore pleased to note that in our own town, at least, the police are alert to such violations, and such cases are brought increasingly frequent into court before, instead of after, an accident has occurred.

Impressive Service Marks Dedication

Photo courtesy of N. H. Journal-Courier
John Enright and Leslie Redfield are shown above unveiling World War II Memorial on Town Green during solemn exercises Sunday afternoon. Plaque honors 23 East Haveners who gave their lives serving in Armed Forces, 1911-1945.

Business Group Making Plans For Sales Day

At a meeting held at the Dean Shop last week preliminary plans were made for a series of "East Haven Days" to be held under the auspices of the East Haven Business Association the coming fall. Many novel and interesting ideas were suggested and will be incorporated in the plans to be announced at the first fall meeting of the Association set for Monday, Sept. 8, at 8 P. M. in the Town Hall.

The committee, which was appointed last spring by President James J. Scanlon, has elected Herman Anderson of the Anderson Auto Accessories, as chairman. Other members are Benny Goodman, Isael J. Katz, Eric G. Curry, Robert Schirmer, Brent Barker and Editor Stevens.

Another meeting of the committee will be held at the Dean Shop, Wednesday, Sept. 3 at 7 P. M. to prepare the complete plan for presentation at the Association meeting.

The sales days will probably be held the last Thursday, Friday and Saturday of September or the first week end in October.

A series of East Haven Days last spring under the slogan—"Buy in East Haven and Save"—proved quite successful in promoting East

Housing Boom Moving Along In East Haven

The building boom which is gaining momentum in East Haven this summer is giving work to hundreds of building tradesmen and in addition to the business structures underway including the new post office, and the garden apartments on the former Granniss property, many one family houses have been started this month.

Permits issued for one family house by Building Inspector Frank Redfield include the following: T. D. Shumway, 88 Granniss street, \$7,000; A. J. Riccio, 127 Hughes street, \$7,000; Louise Eligio, Laurel street, \$8,000; John J. Egan, 20 Pennsylvania Ave., \$7,000; Battie and Deserio, 2 houses, Charter Oak avenue, \$8,000 each; Edith Spagnolo, 25 Dwight place, \$7,000; Roger Despres, Foxon Park, \$6,500; Vernan Ralevitch, 14 Florence street, \$5,000; Simon Davis, Foxon Boulevard, \$7,000; Stanley Sheads Gerrish avenue extension, \$7,000; J. Catalano, Brennan street, \$8,000; Horace La-Renax, old post road, off main street, \$2,500; A. J. Riccio, 105 Hughes street, \$7,000.

East Haven as a popular shopping center.

Friends Plan Testimonial To Martin Olson

Tickets went on sale this week for a testimonial dinner for Martin Olson to be held September 24 at Cornevale's Colonnade at Momauguin.

The dinner is set for 8:30 P. M.

Down Memory Lane 25 YEARS AGO

August 15 — 21, 1922

D. J. Ackley, Civil War veteran, was ill at this home in Main street. Miss Carrie Taylor of Brooklyn, N. Y. was visiting her sisters, Mrs. Leland Thompson and Mrs. Earl Kelsey.

Mr. and Mrs. John Imrie were on vacation in New Jersey. Mr. and Mrs. Edgar Bacon and two children were enjoying a stay in the Catskills.

Mrs. W. S. Childsey had daughter Hilda, and Mr. and Mrs. Charles Smith, and son, Bates, were in Montreal.

The Harry R. Bartlett post, American Legion, held an outing at Lake Quasspaug.

The Board of Selectman appointed Walter Hitchcock as a special constable to patrol the Hilton Cliff section.

Schools Reopen Wednesday, September 3

Major Changes At South School Due To Much Larger Enrollment This Year.

East Haven Schools will open for the year 1947-48 on Wednesday, September 3.

The majority of the pupils will take their assignments from the promotions made in June. Due to adjustments some transfers will be made and notices are being sent in such cases. The major change will be at South School where grades One, Two and Three were accommodated last year. Because of the large number of Kindergarten pupils in the area, one room will be devoted to kindergarten and one room to first grade. Second and third grade pupils will be accommodated in Tuttle, Union and Gerrish Schools.

In order for a pupil to be eligible for kindergarten he must be five years old not later than January 15. Due to difficulties in the past no exceptions can be made to this requirement. These living in the Momauguin area will report to Momauguin School kindergarten for the afternoon session. South School kindergarten will also be an afternoon session. At Laurel and Highland Schools kinder-

garden enrollment will take place in the morning. For the three center schools kindergarten pupils may report for enrollment either in the afternoon or in the morning, but permanent assignment will be made by the teacher after the pupil is enrolled.

It is important to note that due to the large enrollment at Tuttle School some pupils from the center section to the west of Thompson Avenue and High Street will be assigned to Gerrish Avenue kindergarten. In the cases where the school authorities have names of such pupils notification will be sent to the parents.

In order to be eligible to enter first grade a pupil must either show a transfer from an approved kindergarten or be six years old not later than January 15.

All new pupils must produce birth certificates and a certificate of vaccination.

There are not many changes in the staff this year. Mrs. Helen Mett of Momauguin School is being succeeded by Mrs. Mary Stevens who taught at Highland School. Mrs. Frances Frechette, formerly of Tuttle School, is succeeded by

All New Pupils Must Produce Birth Certificate And Certificate Showing Vaccination

Helen Shoemaker of Union School, Gloria Ciasafi, a graduate of New Haven Teachers College, has been added to the Tuttle School faculty. Mrs. Cornelius Johns, a former teacher, has been appointed to Grade One at Union School. Miss Elizabeth Ritchie and Mrs. Margaret Mack have been appointed principals of Highland and Foxon Schools respectively, and Miss Mary Cunningham will be principal at Gerrish in the position formerly held by the late Mrs. Daisy Gurney.

In the high school staff Matthew Tierney has returned to the high school faculty to teach Science and to assist in coaching. Mary Weber, a graduate of Albertus Magnus, will teach Social Studies in the high school. Aileen Boutiller of Old Orchard Beach, Maine, succeeds Alice Hall in the Homemaking Department. Coach Alfred Pullano recently resigned to accept a position in Newport, Rhode Island. He is being succeeded by Frank Ciasafi of Arnold College who will handle varsity sports as well as intramurals.

TOWN TOPICS

WHAT'S GOING ON IN TOWN

Crickets Heard Again!

Fall Season drawing on apace.

Supt. Gillis tells us schools reopen Sept. 3.

School supplies making their appearance in East Haven stores.

Football practice getting underway at High school and Squad turned out for first time Monday.

Dedication of World War II Memorial on Green Sunday afternoon was solemn occasion.

Families of those who gave their lives in the Armed Forces were largely represented.

In reading the list of names memorialized on bronze plaque, we note that Chairman Frank Wells paid tribute to Edwin Tipping who, although not in the Armed Forces died a hero's death as a member of the Merchant Marine.

New American Legion Band, now grown to 28 pieces made excellent appearance and rendered program of hymns during exercises.

Many friends of Col. William H. Nicolas, former pastor of Stone Church, were pleased to welcome him as chief speaker of the day. Rev. Nicolas who is now pastor of the Simsbury Congregational church, left East Haven as chaplain of the 102nd Infantry with rank of Captain, saw service in Pacific and European areas, and came home a colonel.

We did not see exercises, being away from town attending the Killingworth Old Home Day which we haven't missed in fifteen years.

Birthday congratulations this Friday to Mrs. J. C. Moody of 85 Main road. Many happy returns!

The maintenance and office staff of the school system returned to and arrangements are in the hands of a committee who are anticipating a large attendance and an interesting program.

Mr. and Mrs. Olson and son are now enjoying a trip to Norway and are expected to return to East Haven about Sept. 15.

Tickets are \$2.50 and may be had at the Dean Shop and Graves Sport Shop in Main street.

their duties Monday after a two weeks vacation. The schools are now being put in condition for the fall term.

Mrs. Walter H. Gerrish of Center avenue celebrated her 91st birthday last week. She is mother of Mrs. William F. Driesbach of Guilford and Former County Commissioner Robert H. Gerrish of Woodbridge.

Troop 3 of Boy Scouts in charge of Scoutmaster Milton Thompson to enjoy three day bicycle trip along Connecticut River this week end.

Mrs. Frank S. Ennever Jr., left recently to join her husband stationed at Long Beach California in the Navy. Mrs. Ennever was the former Mae F. Rockwell daughter of Mrs. Grace T. Rockwell 408 Laurel street who was married June 28th at the Stone Church.

Mr. and Mrs. Herbert Coe of Hemingway avenue attended the 50th anniversary Coe family reunion Sunday at the Clifford Coe Homestead in Durham. Mrs. Coe recently returned after spending two weeks in Vermont one week with Rev. and Mrs. Gilbert and Miss Virginia Gilbert, and another week with her son, Howard.

Tommy Crocker has opened an antique shop on Saltonstall Parkway, near Pete's Diner, and has a complete line of the much-sought-after antiques. He will be pleased to hear from East Haven and vicinity people who may have items for sale, especially crockery and glassware.

Supt. of Schools and Mrs. William E. Gillis and son have returned from a vacation stay in upper New England.

A baby daughter has been born to Mr. and Mrs. William Beardley of Meadow street.

THE TIDES AT MOMAUGUIN BEACH

August	H.W.	L.W.
22 Fri	4:31	10:53
23 Sat	5:26	11:49
24 Sun	6:20	12:45
25 Mon	7:10	1:00
26 Tue	8:14	1:58
27 Wed	9:08	2:52
28 Thu	10:00	3:42

Dates Ahead

Pequot Tribe, Improved Order of Red Men, each Monday at 8 P. M., Red Men's Hall, 458 Main Street.

Star of Victory Lodge, No. 63, O. S. of B. First and third Tuesdays, Red Men's Hall.

Rotary Club each Thursday 12:15 noon. St. Vincent De Paul's Auditorium, Taylor Ave. Navajo Council, No. 54, Degree of Pocahontas meets first and third Wednesday, Red Men's Hall.

Princess Chapter, No. 70 O. E. S. Meets second and fourth Mondays, 8 P.M. in Masonic Hall. Harry R. Bartlett Post, American Legion, meets 2nd and 4th Thursday 8:30 P. M. Legion Buildings.

East Haven Assembly, Order of Rainbow for girls meets first and third Friday, Masonic Hall 8 P. M.

South District Civic Association meets second and fourth Tuesdays, 8:30 p.m., 83 Vista Drive. Saltonstall Civic Association, first Tuesday of month 8 P. M. Hagaman Memorial Library.

Momauguin Lodge, No. 138 A. F. A. M. Stated Communications 1st and 3rd Mondays except July and August

Amerigo Club meets last Sunday of each month at 4 P. M. in Club House.

East Haven Business Association, Meets Second Monday of month 8 P. M. Town Hall.

Narkeeta Council, No. 27, Degree of Pocahontas, second and fourth Wednesdays, Red Men's Hall.

Pequot Junior Council, every Thursday, Red Men's Hall. East Haven Democrats, first and third Fridays, Red Men's Hall. Perseverance Council, No. 33, D. of L., second and fourth Fridays, Red Men's Hall

Aug. 18-23—St. Claires Building Fund Carnival, Momauguin

Aug. 21—Momauguin Well Child Conference 2 P. M. Bradford Manor Hall.

Aug. 24—Annual Outing, Momauguin Masonic Lodge, Howe Farm.

Aug. 24—Haymaker's Hot dog roast, McLays Park 2 P. M.

Aug. 27—Hearing, Board of Zoning Appeals, Town Hall, 8 P. M.

Aug. 28—Election of officers, Harry R. Bartlett Post, American Legion

Aug. 28—East Haven Well Child Conference 2 P. M. Town Hall.

Sept. 15—Last day to pay Town taxes without added interest.

Sept. 14—Annual Field Day, Coe Haven.

Sept. 21—Last Survivors Club outing, Pease House, Old Saybrook.

Sept. 24—Testimonial Dinner to Martin Olson, 8:30 P. M. Cornevale's Colonnade.

Sept. 25—Smorgasbord, Ever Ready group, Stone Church Parish House.

Dates Ahead must reach the Editor on Monday of publication week.

Puzzled? Perplexed? Ask Julia Lynchath

Dear Julia: My husband and I left on our vacation last week only to be called back because our three year old daughter was so unhappy with my mother that she wouldn't even call. This is the one time of the year when my husband and I can vacation. What would you suggest us to do so that we can take an occasional weekend off?

Upset Mother: It seems a shame that you two cannot go away for a vacation especially since you say this is the one time of the year that you can be together continuously for any length of time. Perhaps your "leaving technique" was to blame. By this I mean, you might not have prepared your daughter for your vacation or the fact that someone else was going to take your place temporarily. A child is very easily upset by a change—any change. And when this change is drastic such as having the Mother go away it must be done gradually. Did you spend enough time with your daughter for the new situation? Or did it come as a shock to her? Did you have your Mother stay with you at least a few days before you started? Was your Mother prepared to take over both her home and the children and do justice to each? Or, if she stayed

at your home, did she know enough about where things are kept to be able to act quickly in an emergency? All these things must be thought out before you can successfully leave a three year old for any length of time.

Your vacation trip, although interrupted, is over. Plan now for your next one.

Dear Julia: I am in love with a boy who was discharged from the army for mental reasons. Should I marry him anyway?

Anxious: I cannot answer your question until I know how serious his case is or was. Surely, it would be unwise for you to get married to a man who is still mentally ill. On the other hand, he might have suffered a temporary nervous, which returning to civilian life, might have been overcome.

How long have you known this man? Are you familiar enough with his specific problems to be the kind of wife he needs? My suggestion would be for the both of you to see a competent psychiatrist and discuss all aspects of the situation with him.

Julia Lynchath

Facts About Flowers Given Rotary Club

Charles Barr, president of the West Haven Rotary Club, who was last week's guest speaker at the East Haven Rotary Club luncheon, can speak equally well upon "The Flower Industry" because he is state secretary of both the Connecticut Florists Association and the Connecticut Bakers Association. It was as secretary of the Florists organization that he spoke here last week and his talk dealt with the extent of the greenhouse business in Connecticut and a resume of the industry. He was introduced by Desmond Cogle, of the J. A. Long company, of the Florists Association, who is the state secretary of the Connecticut Florists Association.

Mr. Barr said that the greenhouse business in Connecticut is one of the most important of the state's industries. He said that the industry is growing rapidly and that it is one of the most important of the state's industries. He said that the industry is growing rapidly and that it is one of the most important of the state's industries.

Connecticut To Exhibit At Eastern States

"Connecticut Progress" will be the theme of the State's first post-war exhibit at the Eastern States Exposition in West Springfield, Massachusetts, this month. It was announced today by Raymond A. Loring, chairman of the State Development Commission, in charge of Connecticut's program.

Stressing the development of the State since the last exposition in 1904, the program theme will be carried throughout all of the colorful exhibits to be housed in the Connecticut Building, most modern of the five state buildings on the 175-acre exposition grounds, Mr. Loring stated.

"Fine exhibits are planned for every one of the 44 buildings on the grounds," he said, "and Connecticut anticipates keen competition from the other state buildings, which, in the past, have been the pride of the State. These more elderly exhibits, and a surprisingly large number of advanced years, are being replaced by the new exhibits to be housed in the Connecticut Building."

Coming to this "Land of Freedom" from Great Britain, it is said that today, there are now no Doolittles left in the "Old World." They are all in the New World, many in Canada, though mostly in the United States.

Interesting facts about the family are:

- 1—Everyone born with the name Doolittle, is related by absolutely traceable, provable lineage from Abraham Doolittle, of Connecticut, around 1640.
- 2—The name Doolittle is believed to be the contraction of the surname de L'Isle, or D'Isle, a follower and aide of William the Conqueror, when he landed in England, from Normandy, in 1066 A. D., and whose Christian name was Rudolph.
- 3—Every one of the 10 generations of the name Doolittle, has contributed much to our country and the world in scientific, agricultural, political, religious and business achievement, to wit:—

Abraham's part in King Philip's Indian War, and Charter Member of Massachusetts Bay Co.

Epaphras, Colonel of Minute Men at Concord & Lexington.

Rev. Benjamin, Prominent Colonial Clergyman.

U. S. Senator James Road Doolittle, from Wisconsin, of whom President Lincoln spoke as being his one true friend in the Senate.

Thomas B. Doolittle, who collaborated with Bell in the perfecting of the telephone. Every time you pick up the telephone, this was his contribution, in addition to the alloy of copper which permitted long distance wires.

Gen. Henry Curtis Doolittle, in the Civil War.

Amos Doolittle, who did the first engraving on copper plate, and his son, who was the first to use the flying, leader of the raid on Tokyo, Commander of the 8th Air Force, etc. etc.

Gen. Elmer Doolittle, who served in the Lafayette Squadron during World War I.

And many others, Doolittles, belonging to their name have done a great deal for their country and the world. There are many families by this name in East Haven and throughout Connecticut, home of the first American Doolittles.

Miss Margaret J. Durso is enjoying a vacation from her duties at the Town Clerk's office this week.

Doolittle Family Celebrates 306 Years In America

At Chicago, Illinois, in the Belden Bradford Hotel, on August 14, 13 and 14, the biennial gathering of the Doolittle Family marked the 306th Anniversary of the coming of America of Abraham and John Doolittle.

Today, it is estimated that Abraham Doolittle's descendants number some 11,000 individuals, each of whom trace their descent direct to this sturdy pioneer, and the 14 children borne by his 2 wives, John Doolittle, his brother, never married.

One of the high moments in the Convention was when those present in attendance at national conventions in 1870, long ago, were invited to the 87-foot long genealogical chart and, in their proper lines of descent, the names of the new Doolittles, including the years intervening between the last National Meeting.

Most of the younger Doolittles are the 10th generation; those now in their prime, the 8th; those more elderly the 6th; and a surprisingly large number, of advanced years, are still living.

Coming to this "Land of Freedom" from Great Britain, it is said that today, there are now no Doolittles left in the "Old World." They are all in the New World, many in Canada, though mostly in the United States.

Interesting facts about the family are:

- 1—Everyone born with the name Doolittle, is related by absolutely traceable, provable lineage from Abraham Doolittle, of Connecticut, around 1640.
- 2—The name Doolittle is believed to be the contraction of the surname de L'Isle, or D'Isle, a follower and aide of William the Conqueror, when he landed in England, from Normandy, in 1066 A. D., and whose Christian name was Rudolph.
- 3—Every one of the 10 generations of the name Doolittle, has contributed much to our country and the world in scientific, agricultural, political, religious and business achievement, to wit:—

Abraham's part in King Philip's Indian War, and Charter Member of Massachusetts Bay Co.

Epaphras, Colonel of Minute Men at Concord & Lexington.

Rev. Benjamin, Prominent Colonial Clergyman.

U. S. Senator James Road Doolittle, from Wisconsin, of whom President Lincoln spoke as being his one true friend in the Senate.

Thomas B. Doolittle, who collaborated with Bell in the perfecting of the telephone. Every time you pick up the telephone, this was his contribution, in addition to the alloy of copper which permitted long distance wires.

Gen. Henry Curtis Doolittle, in the Civil War.

Amos Doolittle, who did the first engraving on copper plate, and his son, who was the first to use the flying, leader of the raid on Tokyo, Commander of the 8th Air Force, etc. etc.

Gen. Elmer Doolittle, who served in the Lafayette Squadron during World War I.

And many others, Doolittles, belonging to their name have done a great deal for their country and the world. There are many families by this name in East Haven and throughout Connecticut, home of the first American Doolittles.

Miss Margaret J. Durso is enjoying a vacation from her duties at the Town Clerk's office this week.

Legon Post Represented At New York

Commander Maurice Sarason, Anthony Caruso, Peter Weber and John Enright are leading the delegation from the Legon Post, American Legion, to the big National American Legion convention in New York this week end.

Quite a number of the Legionnaires planned to go down to New York for one or more days of the big doing.

Caruso who is on vacation from his duties as carrier at the post office has nearly 100 percent attendance at national conventions to his credit while Enright has missed only one of the annual events, the one that was held some years ago in Paris.

CHARGE DATES OF CHILD CONFERENCES

Announcement is made by the East Haven public Health and Nursing Association that the monthly Well Child Conferences for the Center district which are held in the lower hall of the town Hall have been changed from the fourth Thursday of each month to the fourth Tuesday.

RETURN HOME

Mr. and Mrs. A. C. Jorgensen of 107 Prospect road have returned from a very pleasant visit at the home of their daughter, and son in law, Mr. and Mrs. Howard Priest of Lakewood, Conn. With them was their granddaughter, Miss Lois Swanson.

New Bridge Is Much Appreciated

Vacationers in the Mansfield Grove area of East Haven are very appreciative of the substantial new bridge which was built over Bradford Creek at the main approach to the Mansfield Grove summer colony the past spring by Charles Bartlett.

EAGLE PITCHER
Combination Window Screen & Storm Sash

WE ARE SPECIALISTS FOR YOUR WINDOW AND DOOR NEEDS WORK DONE BY EXPERIENCED MEN METAL WEATHERSTRIPPING VENETIAN BLINDS COMBINATION DOORS

ACME SPECIALTY CO.
4-7192 — 6-7383

! WANTED !

Hand Painted China, small cup and saucers, tea cups and saucers, mustache cups, cut glass, pattern glass, colored glass, also very old furniture, etc.

Highly Priced — Call Anytime

TOMMY CROCKER
6-4821 7-0061
Saltonstall Parkway East Haven

FOR SALE

Henry St. Six room, all year round home, two blocks from seashore, thoroughly furnished, insulation, partly furnished. Screens, awnings, storm windows, two car garage, swimming pool 100 ft. No transportation at corner. Call 6-8825

Straw Hats
\$1.95
Cool/Washable

All Felt Hats
20% Off

DELMONICO HATTERS
952 GRAND AVENUE NEW HAVEN

Ferraiola Cast Stone Product

Manufacturers of Incinerators—Backyard Fire Places—Lawn and Garden Benches—Cometory Urns, Porch Benches—Bird Baths—Concrete Blocks and other garden ornamentation to your order.

47 Prospect Place East Haven

Totoket Golf Driving Range

ROUTE 80 — Between Foxon and North Branford
OPPOSITE DOODY'S TOTOKET INN
(Where Good Food and Liquors are Enjoyed)

Sprayed Against Mosquitoes
HOW TO GET THERE—Drive off High Street, turn right on Route 80 to Totoket.

AL ANASTASIO, Proprietor

RECORD CLOSE-OUT 25c up.

Nash, Incorporated
FUEL OIL - OIL BURNERS
EAST HAVEN COAL CO.
301 MAIN ST. 4-2539 EAST HAVEN

POPS CONCERT

NEW HAVEN SYMPHONY ORCHESTRA
NEW HAVEN BERNARD CONDUCTING
NEW HAVEN CHAMBER OF COMMERCE
PRESENT "WIENNESE NIGHT"

Tuesday, Aug. 26 - Yale Bowl - 8:15 P.M.

Reserved \$1.20—General Admission 60c (tax incl.) Now on Sale at Office—Room 210, 19 Church St.—Lumina Temple of Music
D. D. Smith—Music Corner—Westville Pharmacy
Country Club Pharmacy and Cameo Center, West Haven

The Branford Review

ESTABLISHED IN 1928
AND
The East Haven News
PUBLISHED EVERY THURSDAY

MEYER LESHINE
Editor
BERNARD COBER
Managing Editor

BRANFORD REVIEW
ALICE T. PETERSON
Editor

EAST HAVEN NEWS
PAUL H. STEVENS
Editor

THE BRANFORD REVIEW, INC.
Tel. 400
12 Salfordville Plwy., Tel. 4-2807
East Haven

SUBSCRIPTION—\$2 per year, payable in advance

ADVERTISING RATES ON APPLICATION

Entered as second class matter October 8, 1920, at the Post Office at Branford, Conn., under Act of March 3, 1879.

The Review and The News welcome contributions from readers upon any subject of public interest. All communications must be signed; signatures will be withheld upon request. Anonymous contributions will be disregarded.

The Weekly Press Keeps Moving Ahead...

Several items of interest and importance have taken place in the last few weeks which are worthy of mention because they are important milestones in the field of weekly publications.

Perhaps the most noteworthy of these accomplishments is that of the Milford "News" and the Milford "Citizen." Both these papers fought valiantly to bring about the defeat of machine politics in their community. When the people of Milford went to the polls, they bore out the newspapers' stand and voted for the Council-Manager form of government. It was a difficult fight all the way down the hill. The people of Milford were faced with the best that the opposition could muster all the way from the time the bill was introduced into the Assembly, right up to the day the citizens went to the polls.

Milford will benefit by its triumph over the politicians, though its battle will by no means end; the entire newspaper publishing industry will benefit by it and will follow the example set by these crusading papers for the well-being of their townpeople.

In Hamden, the Hamden "Chronicle" has just celebrated its first anniversary. In view of the fact that two previous attempts to establish a paper in that community failed and that pessimistic predictions were made of its short life span, the beginning of this publication, it seems quite an achievement that the publishers and editors have lasted this long. Not only have they lasted this long, but they have established themselves solidly with the people and with the merchants of Hamden. It is a pleasure for us to extend our congratulations and wishes for continued success.

This example is merely another in the already long-proven series of examples set by other community newspapers, that a publication established for the benefit of its community is bound to receive and enjoy the support of its people.

For several weeks now we have missed the wit and voluminous writings of the editor of the Staff "Press." The editor has been confined in the hospital with the result that he has been unable to get his back to his typewriter and resume writing his editorials. We wish him well and hope he does return to his typewriter soon.

His editorials are eagerly read by all who read the paper, and we trust that he will be able to resume writing his editorials. We wish him well and hope he does return to his typewriter soon.

On the other hand, constant vigilance is the price of fire safety. Wide firebreaks should be plowed around grain fields and haystacks. Barns and houses should be free of rubbish. Every care should be taken in the use of matches and other inflammables. They must never be thrown from cars. And, when you are through with a campfire, take every precaution to make sure it is out. Smoke it with water, then bury it in dirt.

In country towns, grass fires are a constant source of trouble—and some of them have led to conflagrations. Every community should have and use a fire department. A large proportion of the loss of property in such cases is due to the fact that the fire is not extinguished at once. It is always imminent—and to act accordingly.

Fire Is Always Imminent...

(From the East Hartford Gazette)

Summer and early fall present special seasonal fire hazards which are of particular concern in small towns, forests and agricultural areas.

Carelessness in our forests has destroyed millions of acres of magnificent timber and has robbed our country of some of its most beautiful spots. Under certain conditions, living trees become literally explosive. A large proportion of the loss of property in such cases is due to the fact that the fire is not extinguished at once. It is always imminent—and to act accordingly.

The most extreme care must be taken in disposing of cigarette butts, matches and other inflammables. They must never be thrown from cars. And, when you are through with a campfire, take every precaution to make sure it is out. Smoke it with water, then bury it in dirt.

In country towns, grass fires are a constant source of trouble—and some of them have led to conflagrations. Every community should have and use a fire department. A large proportion of the loss of property in such cases is due to the fact that the fire is not extinguished at once. It is always imminent—and to act accordingly.

The "Versus Virus" Is Upon Us...

It was the sinner here in all of us a few years ago that with the end of the menace of Hitler and the Japs, and with an excellent working agreement among the allied powers that peace would be but a matter of a few years. With the establishment of the United Nations, that dream seemed so much closer than ever before. Then things began to happen, until now, the world seems far from peace than it has ever been, though there is no actual, large-scale, combat going on anywhere.

The key word today seems to be "versus." It's United States vs. Russia; left vs. right; labor vs. management; Arab vs. Jew; Allah vs. Churchill; Hindu vs. Moslem; France vs. U. S.; Great Britain vs. United States; inflation vs. depression; Brewster vs. Hughes; Indonesians vs. Dutch. And so on with many more illustrations of this new disease of the Earth—"versus."

It might be very easy to become pessimistic about the future of the world in the light of conditions as they exist today. The one shining light in the world, the United Nations, seems to be having difficulty accomplishing its objectives in view of the split between the United States and Russia. In the Greek crisis, Russia has consistently blockaded the will of the majority of nations on the Security Council by her veto of all measures proposed by that body in its effort to solve the troubles of that country. The United States has ofered one final chance to the Russians to accede to the will of the majority before we (the United States) invoke Article 51 of UN charter. This article affirms "the inherent right of individual or collective self-defense if an armed attack occurs against a member of the United Nations, until the Security Council has taken the measures necessary to maintain international peace and security."

This may be a solution to our version of the problem, but what if Russia assumes the same privileges on issues in which she has been blocked by the United States and the nations on its side?

"MUST BE A MISPRINT"

It leaves us wide open for similar application of charter terms by the Russians. It can only be hoped that the matter can be solved in the Security Council without such action when the Council meets again.

Yet this statement between the United States and Russia is indicative of the stalemate in all parts of the world. In fact, it is worthy to note the solution offered by the British in India. There, the only solution seems to be to divide the country between the Moslems and Hindus. In Palestine, the UN commission working on a recommendation to partition Palestine between the Jews and Arabs, is that to be the example set for the world? Are we to solve our problems by dividing the world? If this principle of division is to be the key to the problems of the world, we cannot hope for peace for more than a few years.

The aims of the United Nations are to bring the world together into one entity—the principle is to mold together to separate. Yet the virus of "X versus Y" is spreading rapidly throughout the world.

In our humble opinion the panacea for the "versus virus" rests with the United States and Russia. We are spending billions of dollars in an effort to combat the spread of communism. In Italy, we have cancelled a billion dollar debt in an effort to add prestige to the Italian government now in power. We have sent millions to Greece and Turkey in an effort to bolster democracy. We are conducting talks with the British to make the terms of our nearly four billion dollar loan easier on them that they might ease their fight against communism.

All these measures are like the year after year fight in the Missouri River basin at flood time. The people work like leavers every year to bolster the dikes and dams, but not until the last minute do they practically stop their work. The solution there is to conduct an intelligent, technical and far-reaching project all the way from the source of the river to adequate flood control works at its mouth. The same principle applies to the United States; our spending of billions is merely a last minute effort to stop the flood, when we are already working at the source of the flood, the Kremlin Moscow dam.

We know only too well what that leads to. But it does mean a hammer-home policy by our time the bill was introduced into the Assembly, right up to the day the citizens went to the polls.

ATLANTIC CHARTER
AUGUST 14, 1941

ALL MEN MUST LIVE
IN FREEDOM
AND JUSTICE
FOR ALL PEOPLES

WANT THE
K.K.K.

Courtesy Institute for American Democracy, Inc.

WHAT NOTS

Went into a certain Branford office today where the office clerk or secretary who ever you want to call her home and forthwith hold a conversation with her dear Pippy. Seems this cross on every head. Red Cross had full classes at all water safety classes this week. It does mean a hammer-home policy by our time the bill was introduced into the Assembly, right up to the day the citizens went to the polls.

The Timekeeper

Being quotes taken from publications and letters from earlier days.

Under construction at Pine Creek.

May 1878—It is reported that Mr. A. E. Brockett has received orders for more than 1000 of his patent No. 20-30 Tolland County 4-H Fair, Vermont.

Sept. 6-8 Norwich Grange Fair, Marlowboro.

Sept. 6-7 North Haven Fair, North Haven.

Sept. 6-7 Marlborough Grange Fair, Marlborough.

Sept. 6-7 North Haven Fair, North Haven.

Sept. 6-7 Marlborough Grange Fair, Marlborough.

Sept. 11-14 Brooklyn Grange Fair, Brooklyn.

Sept. 12-13 Berlin Grange Fair, Berlin.

Sept. 12-13 Manchester County Fair, Manchester.

Sept. 12-13 Wallingford Grange Fair, Wallingford.

Sept. 13-20 Orange Fair, Mansfield.

Sept. 13-20 Greenfield Hill Grange Fair, Greenfield Hill.

Sept. 13-20 Meriden Grange Fair, Meriden.

Sept. 20-21 Hartford County Fair, Hartford.

Sept. 24 Guilford Fair, Guilford.

Sept. 25-28 Stafford Fair, Stafford Springs.

Sept. 27-28 Durham Fair, Durham.

Sept. 27-28 Danbury Fair, Danbury.

Oct. 4 Union Agricultural Fair, Ellington.

Oct. 4-5 Harwinton Fair, Harwinton.

Oct. 11-12 Riverton Fair, Riverton.

Mr. and Mrs. Alfred Bulman and sons Joseph and Edward of North Branford Road are vacationing in Nova Scotia.

Mrs. Steve Prussick of West Main Street is visiting relatives.

Coming Events

August 18-23—Carnival, M. P. Rice Home Co., at Hammer Field.

August 24—Sloony Creek Ass'n. race day to pay taxes.

August 27—4-H Fair, North Branford Town Hall.

August 29—Congregational Church foot sale.

Sept. 1—First meeting of fall session by Silver Star.

Sept. 2—Short Beach annual Labor Day program.

Sept. 3—Schools reopen.

Sept. 3—Public Meeting to hear budget reports.

CHRONOLOGICAL LIST OF CONNECTICUT FAIRS

Aug. 22-23 New Haven County 4-H Fair, Orange.

Aug. 23 Fairfield County 4-H Fair, Danbury.

Aug. 23 Litchfield County 4-H Fair, Harwinton.

Aug. 23-24 Chester Fair, Chester.

Aug. 23-24 Hamden Fair, Lyme.

Aug. 23-30 Hartford County 4-H Fair, Farmington.

Aug. 23-30 Middlesex County 4-H Fair, Durham.

Aug. 23-30 New London County 4-H Fair, North Stonington.

Aug. 23-30 Tolland County 4-H Fair, Vernon.

Oct. 30-Sept. 1 Woodstock Fair, South Woodstock.

Aug. 31-Sept. 1 Haddam Fair, Goshen.

Aug. 31-Sept. 1 Haddam Neck Fair, Haddam Neck.

Sept. 5-8 Norwich Grange Fair, Marlowboro.

Sept. 5-7 North Haven Fair, North Haven.

Sept. 6-8 Marlborough Grange Fair, Marlborough.

Sept. 6-7 North Haven Fair, North Haven.

Sept. 11-14 Brooklyn Grange Fair, Brooklyn.

Sept. 12-13 Berlin Grange Fair, Berlin.

Sept. 12-13 Manchester County Fair, Manchester.

Sept. 12-13 Wallingford Grange Fair, Wallingford.

Sept. 13-20 Orange Fair, Mansfield.

Sept. 13-20 Greenfield Hill Grange Fair, Greenfield Hill.

Sept. 13-20 Meriden Grange Fair, Meriden.

Sept. 20-21 Hartford County Fair, Hartford.

Sept. 24 Guilford Fair, Guilford.

Sept. 25-28 Stafford Fair, Stafford Springs.

Sept. 27-28 Durham Fair, Durham.

Sept. 27-28 Danbury Fair, Danbury.

Oct. 4 Union Agricultural Fair, Ellington.

Oct. 4-5 Harwinton Fair, Harwinton.

Oct. 11-12 Riverton Fair, Riverton.

Mr. and Mrs. Alfred Bulman and sons Joseph and Edward of North Branford Road are vacationing in Nova Scotia.

Mrs. Steve Prussick of West Main Street is visiting relatives.

OFFICE TO REMAIN OPEN

Congressman Ellsworth B. Foose, Third District of Connecticut, has stated that he would keep his Capitol Hill office open throughout the year despite the adjournment of Congress.

"I have many cases on immigration, veterans affairs and other important matters pending," Foose said, "and the people of the Third District may expect the same service to continue whether Congress is in session or not. The door of Room 120 is always open to Connecticut visitors, and business will be carried on as usual. Persons who have cases pending, can be assured that these cases will be followed up and worked on, and I will inform those interested of developments."

Foose urged anyone to whom he might be of service to write to him at Room 120, Old House Office Building, Washington, D. C.

Craig Johnson and Kenneth Wall will be at East Hampton this coming week.

OWNERS OF DODGE PLYMOUTH DODGE TRUCKS

Let Us Reine Your Brakes!

MIPAR

We Use Chrysler Corporation MIPAR Brake Lining And Pads

DODGE-PLYMOUTH TRAINED MECHANICS

FARE LIMIT GARAGE

Complete Car Needs Auto Repairing

Phone 4-0183
8 HEMINGWAY AVE. EAST HAVEN

TREES

Trimmed Fertilized Sprayed Removed, etc.

CERTIFIED EXPERTS
MODERN EQUIPMENT

Harold L. Pope

Tree Experts
CALL 2-0240

BALTIMORE BROS.

FREE DELIVERY MEATS AND GROCERIES

PHONE 4-1201
315 Main Street East Haven

Gus's Main Restaurant

DAILY BLUE PLATE SPECIALS 75 cents up

HOME STYLE COOKING
Gus Schuermann

Phone 4-0204
333 Main Street

Hotel Talmage

SHORT BEACH
BUSTER KING AND HIS LATIN-AMERICAN ORCHESTRA
Featuring Jimmie DeLucho and his Electric Accordion

Dancing Every Saturday Night
WE CATER TO
Banquets, Weddings, Receptions, Parties
BUS SERVICE TO THE DOOR

FRED'S RESTAURANT

274 Main St., East Haven Telephone 4-01226

Featuring
"Frances Marie"
AND HER ACCORDION
EVERY SATURDAY NIGHT

Daily Luncheons and Dinners
SERVED IN THE DINING ROOM

EVER READY GROUP

The first fall meeting of the Ever Ready Group of the Branch Church will be held Sept. 16 at 2:30 P. M. in the Parish House.

The speaker told of the long history of flower cultivation from the earliest times in China and the days of the Roman Empire. He also entertained with amusing legends of the flowers, the language of the flowers, and some of the interesting superstitions that have arisen around flowers. He also cited some of the oddest in the flower world.

The florist slogan "say it with flowers" is one of the most famous of all slogans, he said.

SERVICES SUNDAY

Mr. William Gatling, assistant at the Stone church will occupy the pulpit Sunday at the service of morning worship at 9:45 o'clock. Services on the earlier schedule will continue until Sunday, Sept. 15.

The soloist this Sunday will be Mr. Clifford Lewis with Mrs. June Evans as organist.

Most of the church groups will be scheduling meetings after Sept. 1. Dates ahead include World Wide Community Sunday, Oct. 5, and Reception of New Members, Nov. 2.

MRS. J. P. HILL

Word was received this week of the death in Red Bank, N. J. of Mrs. J. P. Hill formerly of East Haven. Mrs. Hill is survived by her husband, A. daughter, Mrs. George Eton died several years ago. The family while residing here were active members of St. Andrew's Methodist church.

RE-UPHOLSTERING
At Moderate Cost...
By Expert Craftsmen

Castle Shop DECORATORS
Designers and Manufacturers of Living Room Furniture
All work done right on our premises
PHONE 4-1693
459 MAIN STREET 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
109 Hemingway Ave.
East Haven

YOUR HOME DESERVES A NEW PAINT JOB
DO IT!

FREDERICK C. DAHL
PHONE 4-0988
50 HIGH STREET EAST HAVEN

Zoning Appeals
Hearing Aug. 27

Chairman Eugene Daniels has called a public hearing of the Board of Zoning Appeals for Wednesday, August 27 at 8 P. M. in the Town Hall.

To be heard are petitions to remodel one family house into two family houses, one by Harry Pierce at 15 Hillton street and the other by Mr. Jeanette La Bonte at 284 Short Beach road.

Also on the list is the request of Lookhart Stewart for an extension of premises at 83 High street.

CHRISTIAN SCIENCE READING ROOM
152 Temple St.
New Haven, Conn.

The complete explanation of Christian Science and complete instructions for its use in healing disease and overcoming other difficulties, are given in "Science and Health with Key to the Scriptures."

In the new Special Cloth Edition, \$3.50
Also in other editions in cloth and paper.

These Reading Rooms are open to the public for the study of the Bible, the works of Mary Baker Eddy, and other Christian Science literature, without charge, and for the purchase of these publications.

East Haven Service Station
Pat Florio, Mgr.

All Car Needs Tires - Batteries

Opp. Town Hall East Haven
Main and Thompson Aves.

NEW ROOFS AND REPAIRING FLAT AND STEEP ROOFS
MAIO & BOSCO
GENERAL CONTRACTORS
211 Hemingway Ave., East Haven
PHONE 4-2770
ALL WORK GUARANTEED
SIDEWALKS, GUTTERS, DOWNSPUTTERS AND LEADER WORK

FRANK C. DAHL
PHONE 4-0988
50 HIGH STREET EAST HAVEN

FRANK C. DAHL
PHONE 4-0988
50 HIGH STREET EAST HAVEN

RE-UPHOLSTERING
At Moderate Cost...
By Expert Craftsmen

Castle Shop DECORATORS
Designers and Manufacturers of Living Room Furniture
All work done right on our premises
PHONE 4-1693
459 MAIN STREET 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
109 Hemingway Ave.
East Haven

YOUR HOME DESERVES A NEW PAINT JOB
DO IT!

FREDERICK C. DAHL
PHONE 4-0988
50 HIGH STREET EAST HAVEN

NEW ROOFS AND REPAIRING FLAT AND STEEP ROOFS
MAIO & BOSCO
GENERAL CONTRACTORS
211 Hemingway Ave., East Haven
PHONE 4-2770
ALL WORK GUARANTEED
SIDEWALKS, GUTTERS, DOWNSPUTTERS AND LEADER WORK

FRANK C. DAHL
PHONE 4-0988
50 HIGH STREET EAST HAVEN

FRANK C. DAHL
PHONE 4-0988
50 HIGH STREET EAST HAVEN

RE-UPHOLSTERING
At Moderate Cost...
By Expert Craftsmen

Castle Shop DECORATORS
Designers and Manufacturers of Living Room Furniture
All work done right on our premises
PHONE 4-1693
459 MAIN STREET 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
109 Hemingway Ave.
East Haven

YOUR HOME DESERVES A NEW PAINT JOB
DO IT!

FREDERICK C. DAHL
PHONE 4-0988
50 HIGH STREET EAST HAVEN

NEW ROOFS AND REPAIRING FLAT AND STEEP ROOFS
MAIO & BOSCO
GENERAL CONTRACTORS
211 Hemingway Ave., East Haven
PHONE 4-2770
ALL WORK GUARANTEED
SIDEWALKS, GUTTERS, DOWNSPUTTERS AND LEADER WORK

FRANK C. DAHL
PHONE 4-0988
5

PEARLS! PEARLS! PEARLS!
For Sale (Clapp's Favorite)
ONE DOLLAR A BASKET
BRING YOUR OWN BASKET
Mrs. Adams, 140 French Ave., East Haven

THESE ITEMS ARE NOW IN SEASON
PEACHES
NECTARINES
PLUMS
GRAPES
APRICOTS
CANTELOUPE
WATERMELONS
AND DON'T FORGET
FROZEN FOODS
ARE ALWAYS IN SEASON

Main Street Sea Food Market
4-0947
176 Main Street East Haven

SHOP AT A&P!
LIQUOR AP STORES

Rum CARIOCA
LIGHT OR DARK
86 5TH PROOF BOT 2.99
OLD SPAR
NEW ENGLAND RUM
90 5TH PROOF BOT 2.99

Gins
ROBIN HOOD
90 5TH PROOF BOT 2.79
POLO CLUB
85 5TH PROOF BOT 2.49

Whiskies
OLD HARVEY
86 5TH PROOF BOT 2.99
WRIGHT'S IMPERIAL STRAIGHT BOURBON
6 YEARS OLD 5TH PROOF BOT 3.95
GUCKENHEIMER
86 5TH PROOF BOT 2.99

Beer or Ale
VAT RESERVE
12 OZ 10 QUART BOT 25¢
CONTAINS ONLY
ICED COLD BEER AND ALE AVAILABLE AT ALL TIMES

CLINTON PLAYHOUSE
ON ROUTE 1, CLINTON, CONN. PHONE CLINTON 2146
TONITE THRU SATURDAY
HARRY WASSERMAN PRESENTS
HARRY WASSERMAN'S GRIBBLE'S PRODUCTION OF HIS
NEW COMEDY - PRIOR TO BROADWAY
"Almost Faithful" - Dorothy Donegan
STARTS MONDAY, AUG. 25 - MAT. WEDNESDAY
"PAPA IS ALL"
- WITH -
JESSIE ROYCE LANDIS
RESERVATIONS NOW - CLINTON 2146

Margaret Hayes Stars In "Laura" At Playhouse

One of the most enthralling stories ever told will be enacted at Lewis Harmon's Chapel Playhouse in Guilford next week starting Monday with the production of "Laura," starring the lovely Hollywood actress Margaret Hayes.

"Laura," which in first form was a best selling novel by Vera Caspary, subsequently became an outstanding motion picture which was on almost every movie critic's list as one of the ten best pictures of the year. A light, tense melodrama in its first two forms, the author collaborated with noted playwright George S. Kaufman to adapt it to the legitimate stage.

Margaret Hayes, who will portray the title role, has been a Paramount Pictures star for some time and has appeared in such "A" pictures as "Sullivan's Travels," "They Got Me Covered," "The Lady Has Plans," "Louisiana Purchase" and "The Glass Key." Also an experienced stage actress, Miss Hayes has been seen on the boards in "Jane Eyre," "Happily Ever After," "The Women," "One Shine Off" and "The Overtones." Among others, she especially came East to play "Laura" at the Chapel Playhouse.

An excellent supporting cast headed by O. Tolbert-Hewitt, who has done particularly fine work in leading roles in "The Barretts of Wimpole Street" and the current musical comedy "Once Upon a Holiday," will mark the final week of a highly successful season at the picturesque summer theatre on the Guilford green which will end on Saturday, August 30. In addition to evening performances, "Laura" will play matinees on Wednesday and Friday.

SERVICES SUNDAY
AT CHRIST CHURCH
Sunday August 24
12th Sunday after Trinity
11:00 a.m. Holy Communion
11:30 a.m. Morning prayer and sermon by the rector, Rev. Alfred Clark.

The flowers on the Holy Table Sunday were given by Mr. and Mrs. George E. Munson in loving memory of Mr. Munson's father, Harry S. Munson.

MASONIC OUTING
SET FOR SUNDAY
The annual outing of Monauguin Lodge No. 138, A. F. & A. M., will be held Sunday at Howe's Farm River Park on upper High Street. Bert Kloeker heads the committee and is being assisted by William Caswell, Arthur Hanson, Adolph Ebert, Edwin Morris, Howard Frank, Joseph Nihil, Russell Rose, Richard Mann, and Oat Johansson.

FRANK TARBELL TO ENTER YALE IN FALL
Frank S. Tarbell, son of Col. and Mrs. F. B. Tarbell of 298 Chittsey Ave., received his honorable discharge from the U. S. Army on Aug. 17, after 18 months service as a sergeant with the Army Criminal Investigation Department in the Far East. Prior to entering service, Sgt. Tarbell graduated from the Hopkins Grammar School, New Haven. He will enter the Freshman Class at Yale University this September.

THE CHAPEL PLAYHOUSE
24 HOURS
FINAL WEEK - AUG. 25 to 30
MARGARET HAYES IN
"LAURA"
UNTIL SAT., AUG. 23
THE NEW MUSICAL COMEDY
"ONCE UPON A HOLIDAY"
TEL. GUILFORD 872

BROADWAY STAGE HITS
CLINTON PLAYHOUSE
ON ROUTE 1, CLINTON, CONN. PHONE CLINTON 2146
TONITE THRU SATURDAY
HARRY WASSERMAN PRESENTS
HARRY WASSERMAN'S GRIBBLE'S PRODUCTION OF HIS
NEW COMEDY - PRIOR TO BROADWAY
"Almost Faithful" - Dorothy Donegan
STARTS MONDAY, AUG. 25 - MAT. WEDNESDAY
"PAPA IS ALL"
- WITH -
JESSIE ROYCE LANDIS
RESERVATIONS NOW - CLINTON 2146

Greene Comedy "Papa Is All" At The Clinton

Samuel Wasserman's tenth summer production is "Papa Is All!" His tenth star is the charming actress extraordinaire, Jessie Royce Landis. The major of the Clinton Playhouse opens for this Pennsylvania-Dutch comedy by Fatterson Greene on Monday night, August 25th.

This comedy about the man of the house who rules with a whip made of steel and hot water is the ideal case for the talented and lovely Miss Landis. The total score for both Corps was 200.07. However, due to a new state ruling establishing this year instead of playing off the lie, the judges decided the eliminating party would be ensemble or tone. It is supposed that Washington Corp had the advantage of a fraction of a point in this particular category, therefore was awarded first place, even though Bradford Manor scored higher in many diversified roles. First is Saroyan and his "Love's Old Sweet Song," with Walter Huston; as Mamma in "Papa Is All"; Hermoine in "The Merry Wives of Windsor"; "The Women"; "One Shine Off" and "The Overtones." Among others, she especially came East to play "Laura" at the Chapel Playhouse.

An excellent supporting cast headed by O. Tolbert-Hewitt, who has done particularly fine work in leading roles in "The Barretts of Wimpole Street" and the current musical comedy "Once Upon a Holiday," will mark the final week of a highly successful season at the picturesque summer theatre on the Guilford green which will end on Saturday, August 30. In addition to evening performances, "Laura" will play matinees on Wednesday and Friday.

SURPRISE SHOWER FOR MRS. PERRY
A surprise miscellaneous shower was given in honor of Mrs. Perry Morrison at the home of Mrs. Alexander Urquhart in Hamletway Ave. Invited guests were Mrs. Robert Walpole, Mrs. William Corneil, Mrs. Robert Stokes, Mrs. Olato Mrs. E. B. Blinn, Mrs. M. A. Delaware, Mrs. Paul Delaware, Mrs. Minnie Christman, Mrs. Adelaide Sudhoff, Mrs. Oliver Edwards, Mrs. Louis Lupo, Mrs. Edward Limbadoles, Mrs. Herbert Hulbert, Mrs. Dolores Delaware, Mrs. Patricia Chapman, Mrs. Barbara Beattie, Mrs. Perry Morrison, Mrs. George M. Manus and Mrs. Alexander Urquhart.

DISABLED VETS
Disabled veterans are reminded that they must obtain affidavits from the Veterans Administration Regional Office, 85 Pearl Street, Hartford, for Proof of disability in claiming property tax exemptions. These affidavits must be filed with the local Board of Assessors on or before Oct. 1.

GOLF DRIVING RANGE
IS PROVING POPULAR
The Golf Driving Range on Route 80 in Totoket is attracting lots of East Haven golf enthusiasts these days, and the proprietor, Al Anastasio, states that many golfers are improving their playing and enjoying a good deal of healthy recreation.

HOT DOG ROAST
The Haymakers of Pequot Tribe, Improver Order of Red Men, will hold a free hot dog roast at Park Hotel Sunday at 2 P. M. to which the Junior Council and Red Men are invited. Peter Limoncelli heads the committee.

William R. Burns And Sons
Licensed
Plumbing & Heating Contractors
for East Haven and New Haven
GUTTERS - LEADERS JOBBING
Boston Post Rd. Branford
Telephone 1957

FROM OUR MAIL BAG

Editor Stevens:
We thought it might be of interest to you to know that the Bradford Manor Drum Corp. attended the State Field day held at Waterbury, Connecticut, sponsored by the State Association last Saturday.

Of the 80 Corps that attended from both out of the State and within the State the only tie for first place was between the Bradford Manor Corp and the Washington Park Corp of Meriden, Conn. This is something that very rarely occurs, particularly with the scoring broken-down into one hundredths. The total score for both Corps was 200.07. However, due to a new state ruling establishing this year instead of playing off the lie, the judges decided the eliminating party would be ensemble or tone. It is supposed that Washington Corp had the advantage of a fraction of a point in this particular category, therefore was awarded first place, even though Bradford Manor scored higher in many diversified roles. First is Saroyan and his "Love's Old Sweet Song," with Walter Huston; as Mamma in "Papa Is All"; Hermoine in "The Merry Wives of Windsor"; "The Women"; "One Shine Off" and "The Overtones." Among others, she especially came East to play "Laura" at the Chapel Playhouse.

What Other Editors Are Thinking About
Advertising, to pay, must be in the right medium, in the right manner, and at the right time. It is because someone is willing to spend a little money with a newspaper does not mean that he is an advertiser. It may show that he is a spendthrift.

The News believes firmly in the power of advertising in its columns. We feel certain that it will help the business upon which it is spent. However, no advertiser should get the foolish idea that all he has to do is to put any old thing in a printed appeal, and the magic of advertising will bring home the bacon.

George Barba and His Orchestra
FOR ALL OCCASIONS
SQUARE DANCES a Specialty
Amplifier and Phonograph or Hire
Phone Branford 537-3

Petco OIL BURNER
Efficient • Dependable
Precision Built
Standard Equipment
Easy Budget Terms!
Phone 5-7736
114 Wallingford St., New Haven, Conn.

Carnavale's Colonnade
Sunday Dinners
(10 COURSES - MODESTLY PRICED)
LUNCHEONS
SERVED DAILY - from 85c
DANCE
EVERY FRIDAY AND SATURDAY
TO "THE COLONNADERS"
NO MINIMUM - NO COVER
Memauguin On The Sound
Tel. 4-4286 for Reservations

William R. Burns And Sons
Licensed
Plumbing & Heating Contractors
for East Haven and New Haven
GUTTERS - LEADERS JOBBING
Boston Post Rd. Branford
Telephone 1957

R. S. Van Atta Gives Lecture

Robert S. Van Atta, C. S. of Rochester, New York, a member of the Board of Lecturership of The Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts delivered a lecture entitled, "Christian Science: The Science of Life and Healing" at the Waterbury Branch of the First Church of Christ, Scientist, in Waterbury, Conn., on Sunday afternoon, August 17th in the Milford Town Hall.

The lecture was given under the auspices of First Church of Christ, Scientist, New Haven, in co-operation with Christian Science Society, Milford.

Mr. Joseph H. Roberts, First Reader of Christian Science Society, Milford introduced the lecturer who spoke in part substantially as follows:

"The general misunderstanding of the teaching and method of Christian Science has been a great tragedy to mankind. It has brought untold misery and suffering to the race. The man Jesus was a human being. Will, blind, stubborn, and headstrong, he was brought up, lived his life, did his work, and finally disappeared from the human scene. How did he differ from other men? In the fact that, although he was human, yet his character was an expression of the divine. It was nearly divine as it is possible for any human character to be. Through the God-like character of his human life he bridged the gap between God and man. He demonstrated the coincidence between the human and the divine. The Bible says by teaching him how to do things correctly, if we hope to emulate Jesus in living a truly good life we must understand the mind of God; but infinite Mind can never be in form, but is reflected by the mind of Christ the divine Spirit which animated Jesus.

The communication of truth, thoughts from God to man is due to the relationship which exists between God and man. Let me read to you a paragraph from Science and Health (p. 338):
"Immortal man was and is the image or idea, even the infinite expression of infinite Mind, and immortal man is co-existent and co-eternal with that Mind. He has been forever in the eternal Mind, but his finite mind can never be in form, but is reflected by the mind of Christ the divine Spirit which animated Jesus.

We have no objection to any person's spending money as he or she feels proper, but it sometimes gives us a pain in the neck to see what some merchants, buy and charge to 'advertising.'
The day is rapidly coming to an end when a merchant, or business man, can sell just anything. The gradual production of desired commodities means that the war scarcely is to become a thing of the past. Manufacturers and merchants will soon have to go after customers, and this means intelligent advertising."
- East Hampton News

George Barba and His Orchestra
FOR ALL OCCASIONS
SQUARE DANCES a Specialty
Amplifier and Phonograph or Hire
Phone Branford 537-3

Petco OIL BURNER
Efficient • Dependable
Precision Built
Standard Equipment
Easy Budget Terms!
Phone 5-7736
114 Wallingford St., New Haven, Conn.

Carnavale's Colonnade
Sunday Dinners
(10 COURSES - MODESTLY PRICED)
LUNCHEONS
SERVED DAILY - from 85c
DANCE
EVERY FRIDAY AND SATURDAY
TO "THE COLONNADERS"
NO MINIMUM - NO COVER
Memauguin On The Sound
Tel. 4-4286 for Reservations

Carnavale's Colonnade
Sunday Dinners
(10 COURSES - MODESTLY PRICED)
LUNCHEONS
SERVED DAILY - from 85c
DANCE
EVERY FRIDAY AND SATURDAY
TO "THE COLONNADERS"
NO MINIMUM - NO COVER
Memauguin On The Sound
Tel. 4-4286 for Reservations

William R. Burns And Sons
Licensed
Plumbing & Heating Contractors
for East Haven and New Haven
GUTTERS - LEADERS JOBBING
Boston Post Rd. Branford
Telephone 1957

REV. JOHN MERRILL

The Rev. John Merrill will be the guest preacher Sunday at 11 A. M. in St. Andrew's Methodist church in Guilford. On the following Sunday the minister, Rev. William Kirkland, who is now on vacation will conduct a special Labor Day service to which the New Haven Typographical Union is invited.

Selectman and Mrs. Louis Alwater have moved in Cedar Street.

George Barba and His Orchestra
FOR ALL OCCASIONS
SQUARE DANCES a Specialty
Amplifier and Phonograph or Hire
Phone Branford 537-3

Petco OIL BURNER
Efficient • Dependable
Precision Built
Standard Equipment
Easy Budget Terms!
Phone 5-7736
114 Wallingford St., New Haven, Conn.

Carnavale's Colonnade
Sunday Dinners
(10 COURSES - MODESTLY PRICED)
LUNCHEONS
SERVED DAILY - from 85c
DANCE
EVERY FRIDAY AND SATURDAY
TO "THE COLONNADERS"
NO MINIMUM - NO COVER
Memauguin On The Sound
Tel. 4-4286 for Reservations

Carnavale's Colonnade
Sunday Dinners
(10 COURSES - MODESTLY PRICED)
LUNCHEONS
SERVED DAILY - from 85c
DANCE
EVERY FRIDAY AND SATURDAY
TO "THE COLONNADERS"
NO MINIMUM - NO COVER
Memauguin On The Sound
Tel. 4-4286 for Reservations

William R. Burns And Sons
Licensed
Plumbing & Heating Contractors
for East Haven and New Haven
GUTTERS - LEADERS JOBBING
Boston Post Rd. Branford
Telephone 1957

OLD MILL ANTIQUE SHOP

Restoring Antiques Wanted
Nils Ahlberg
Saltonell Place and Main St.
Phone 4-2610 East Haven

RELAX WITH A&P'S "Heat-Beaters!"
SWEETENED OR UNSWEETENED
GRAPEFRUIT JUICE 2 LBS 35¢
SWEETENED OR UNSWEETENED
ORANGE JUICE 2 LBS 35¢
SWEETENED OR UNSWEETENED
NECTAR TEA 1/2 LB 39¢
MILD AND MELLOW
8 O'Clock 2 LBS 73¢
RED CIRCLE 2 LBS 77¢
80KAR 2 LBS 81¢

AP LAMB LEGS
2 LBS 63¢
TENDER SPRING 1 LB 63¢

CANTALOUPES
JUMBO EACH 19¢
FOR EVERY CHEESE USE
CHEESE BIT 2 LBS 83¢
ONE PACKER HOME-STYLE
PLAIN DONUTS 29¢
SULTANA STUFFED MANNING
OLIVES 1/2 NEW PACK 41¢
GREEN PEAS 12 OZ 23¢
LUNCHEON MEAT 12 OZ 35¢

THE LITTLE RED SCHOOL HOUSE HAD NO FOUNTAIN PENS, 2 and 3 RING NOTE BOOKS PROTRACTORS NOR REINFORCEMENTS
THE GIFT SHOP
has them and many other items of SCHOOL SUPPLIES
Open 8 A.M. to 5 P.M. - 5 days 8 A.M. to 9 P.M.
210 MAIN STREET - 4-1732 EAST HAVEN

Dancing Every Saturday
ANN SCHNEIDER AND HER MELO-DEARS ALL GIRL ORCHESTRA
Live Broiled Lobster ALWAYS A SPECIALTY
Balling - Boating - Outings - Picnics
Dinners - Banquets - Floats
Double Beach House
RESERVATIONS - PHONE 441

Carnavale's Colonnade
Sunday Dinners
(10 COURSES - MODESTLY PRICED)
LUNCHEONS
SERVED DAILY - from 85c
DANCE
EVERY FRIDAY AND SATURDAY
TO "THE COLONNADERS"
NO MINIMUM - NO COVER
Memauguin On The Sound
Tel. 4-4286 for Reservations

William R. Burns And Sons
Licensed
Plumbing & Heating Contractors
for East Haven and New Haven
GUTTERS - LEADERS JOBBING
Boston Post Rd. Branford
Telephone 1957

NORTH BRANFORD

Services in the local churches on Sunday will include:
Congregational Church
Rev. Darrell K. Wolfe, pastor
Mrs. Douglas B. Holaday, organist and choir director.
11:00 Morning Worship
St. Augustine's R. C. Church
Rev. John J. McCarthy, pastor
Frank Frawley organist and choir director.
Masses at 7:00 - 9:15 - 10:15
8:00 Mass will be celebrated in Northford.
Episcopal Church
Rev. Francis J. Smith, Rector, and Mrs. Paul I. Hawkins, organist.
Edmund L. Stoddard, Choir Director.
9:30 Holy Eucharist
A public supper was served on Wednesday evening by the ladies of St. Augustine's Church in the town hall. Members of the Children of Mary served.
The C. I. O. of St. Augustine's Church will enjoy a trip to Graymace on Sunday and other groups are interested in being accommodated. Inquiries should be made of members of the organization or the Rectory for Line and Cost of the trip.
Congressman Ellsworth B. Cook, Mrs. Poole, and son Richard and daughter Anne Marie are away for the week on a short motor trip.
Mrs. J. Stacey of New Haven is the house guest of her daughter, Mrs. Steven Strickland of Mill Road.
Mrs. Margaret Gibbons who is visiting at the home of her nephew, Daniel M. Doody of Faxon Road, entertained on Sunday Mr. and Mrs. Charles McKenna of Maryland, Mrs. Marie Power of Hartford, Miss Mary Ambrose, Miss Bertha Ambrose, Miss Katherine Enright, Mr. and Mrs. Thomas Doody and

Capitol Theatre
281 MAIN ST. EAST HAVEN
Thurs., Fri., Sat., Aug. 21-22-23
The Perils of Pauline
ALSO
Fear in the Night
Sun., Mon., Tues., Aug. 24-25-26
Clark Gable, Deborah Kerr
The Hucksters
ALSO
Bulldog Drummond at Bay
Wednesday, Aug. 27
Two Years Before the Mast
ALSO
Veronica Lake, Sonny Tufts in
Miss Susie Slagle
Thurs., Fri., Sat., Aug. 28-29-30
Susan Hayward, Lee Bowman in
Smash-Up
ALSO
Eddie Brackton, Priscilla Lane in
Fun on a Weekend

George Barba and His Orchestra
FOR ALL OCCASIONS
SQUARE DANCES a Specialty
Amplifier and Phonograph or Hire
Phone Branford 537-3

Petco OIL BURNER
Efficient • Dependable
Precision Built
Standard Equipment
Easy Budget Terms!
Phone 5-7736
114 Wallingford St., New Haven, Conn.

Carnavale's Colonnade
Sunday Dinners
(10 COURSES - MODESTLY PRICED)
LUNCHEONS
SERVED DAILY - from 85c
DANCE
EVERY FRIDAY AND SATURDAY
TO "THE COLONNADERS"
NO MINIMUM - NO COVER
Memauguin On The Sound
Tel. 4-4286 for Reservations

William R. Burns And Sons
Licensed
Plumbing & Heating Contractors
for East Haven and New Haven
GUTTERS - LEADERS JOBBING
Boston Post Rd. Branford
Telephone 1957

School Buses Run 4 Years Minus Fatality

Connecticut has not experienced a school-bus fatality involving school bus transportation since January 1943, according to a report filed with the Highway Safety Commission by the State Department of Education. During the past four school years 24 school bus accidents were reported with two personal injuries but Connecticut has recorded four school years in succession without a school bus fatality, according to Daniel T. Nolan, supervisor of school transportation. One thousand and nineteen vehicles were used in the 169 towns of the state to transport 46,701 school children from home to school and return on each day of the school year 1946-47, at a cost of \$1,523,477.80. Many of the vehicles, according to William M. Greene, Director of the Highway Safety Commission, should be replaced because of long years of service, some of them dating back to previous years. Mr. Nolan's report concedes necessity for replacement of vehicles but states shortage of school bus bodies hampers such purchases. The Highway Safety Commission is assured in Mr. Nolan's report that minimum standards for school buses, as revised from time to time by national conferences, are effective in Connecticut and, enforced by the State Police and the Department of Education and the Department of Motor Vehicles, are contained in published regulations and enforced by State Police and municipal departments. All community educational boards have been furnished copies of the "School Bus Standards" for their guidance in planning and operating school transportation facilities. Mr. Nolan concedes that his department is hopeful of sponsoring a seminar this year to clarify school bus drivers the specific responsibilities of their occupation. Ralph and Laurence Pierpont of Waterbury are vacationing in the Pierpont Cottage. Mr. and Mrs. Steve Prussick have moved into their new home in West Main Street.

George Barba and His Orchestra
FOR ALL OCCASIONS
SQUARE DANCES a Specialty
Amplifier and Phonograph or Hire
Phone Branford 537-3

Petco OIL BURNER
Efficient • Dependable
Precision Built
Standard Equipment
Easy Budget Terms!
Phone 5-7736
114 Wallingford St., New Haven, Conn.

Carnavale's Colonnade
Sunday Dinners
(10 COURSES - MODESTLY PRICED)
LUNCHEONS
SERVED DAILY - from 85c
DANCE
EVERY FRIDAY AND SATURDAY
TO "THE COLONNADERS"
NO MINIMUM - NO COVER
Memauguin On The Sound
Tel. 4-4286 for Reservations

Carnavale's Colonnade
Sunday Dinners
(10 COURSES - MODESTLY PRICED)
LUNCHEONS
SERVED DAILY - from 85c
DANCE
EVERY FRIDAY AND SATURDAY
TO "THE COLONNADERS"
NO MINIMUM - NO COVER
Memauguin On The Sound
Tel. 4-4286 for Reservations

William R. Burns And Sons
Licensed
Plumbing & Heating Contractors
for East Haven and New Haven
GUTTERS - LEADERS JOBBING
Boston Post Rd. Branford
Telephone 1957

Garden Notes

and cool, and after a basket lunch a short meeting was held. In the absence of Miss Madolin Zacher, president, reports were given by Mrs. George J. Fouser, recording secretary, Mrs. Wilford T. Nott, for the card party, receipts were \$301.21. Expenses including tickets, refreshments and federal and state tax about \$90, making a total of \$300 cleared. Announcement was made of the executive mansion in West Hartford to be open on Tuesdays from 10 to 8 on Tuesdays throughout August. The speaker of the afternoon, Mrs. Charles B. Doollittle, a member of the club and an authority on herbs, was introduced by Mrs. Bennett, and gave a delightful talk on "My Little Herb Garden." Mrs. Doollittle sold of the original names and use of many herbs, specimens of which she had brought to the meeting. A cottage garden in England was vividly described, never any two alike - and each small garden has a beauty of its own. Madonnalis is one of the oldest herbs and surely they adorn any garden. There are medicinal, aromatic and culinary herbs - each one so unusual as the other - some referred to were: fenell, clove, horchound, elderberry, mint bergamot, rosemary, Angelica, thyme, sweet briar roses, burning bush and so forth. To get real pleasure from your herb garden you must believe in the folklore. There has been a research society formed recently to study unknown plants to gain knowledge of their healing powers - \$500.00 has been appropriated for this purpose. Mrs. Doollittle closed with a beautiful legend of the forget-me-not. "The flowers had gathered with their heavenly Father, and each one was repeating her name - the rose, the daisy, the buttercup, the lily - when there appeared a little blue flower and the Heavenly Father asked her name. In a very low voice she said, she had forgotten her name, and the Heavenly Father said, "I will name you, Forget-me-not."

The meeting adjourned with a vote of thanks to Mrs. Doollittle and Mrs. Bennett.

A new publication on combating the Dutch Elm Disease is available to residents of Connecticut, without charge, upon request to the Connecticut Agricultural Experiment Station, New Haven.

Miss Loraine Prussick is on a vacation stay in New Hampshire.

Granite Bay A Auxiliary will hold a public social this evening in the club.

Barbara and David Stiney, children of Mrs. St. Byer of Miami, Florida, are summing with relatives in Branford.

George Barba and His Orchestra
FOR ALL OCCASIONS
SQUARE DANCES a Specialty
Amplifier and Phonograph or Hire
Phone Branford 537-3

Petco OIL BURNER
Efficient • Dependable
Precision Built
Standard Equipment
Easy Budget Terms!
Phone 5-7736
114 Wallingford St., New Haven, Conn.

Carnavale's Colonnade
Sunday Dinners
(10 COURSES - MODESTLY PRICED)
LUNCHEONS
SERVED DAILY - from 85c
DANCE
EVERY FRIDAY AND SATURDAY
TO "THE COLONNADERS"
NO MINIMUM - NO COVER
Memauguin On The Sound
Tel. 4-4286 for Reservations

Carnavale's Colonnade
Sunday Dinners
(10 COURSES - MODESTLY PRICED)
LUNCHEONS
SERVED DAILY - from 85c
DANCE
EVERY FRIDAY AND SATURDAY
TO "THE COLONNADERS"
NO MINIMUM - NO COVER
Memauguin On The Sound
Tel. 4-4286 for Reservations

William R. Burns And Sons
Licensed
Plumbing & Heating Contractors
for East Haven and New Haven
GUTTERS - LEADERS JOBBING
Boston Post Rd. Branford
Telephone 1957

DIAMONDS...

The gift wanted by most women
Let us give you the benefit of our knowledge of diamonds when you buy that wedding or engagement gift.

George Barba and His Orchestra
FOR ALL OCCASIONS
SQUARE DANCES a Specialty
Amplifier and Phonograph or Hire
Phone Branford 537-3

Petco OIL BURNER
Efficient • Dependable
Precision Built
Standard Equipment
Easy Budget Terms!
Phone 5-7736
114 Wallingford St., New Haven, Conn.

Carnavale's Colonnade
Sunday Dinners
(10 COURSES - MODESTLY PRICED)
LUNCHEONS
SERVED DAILY - from 85c
DANCE
EVERY FRIDAY AND SATURDAY
TO "THE COLONNADERS"
NO MINIMUM - NO COVER
Memauguin On The Sound
Tel. 4-4286 for Reservations

Carnavale's Colonnade
Sunday Dinners
(10 COURSES - MODESTLY PRICED)
LUNCHEONS
SERVED DAILY - from 85c
DANCE
EVERY FRIDAY AND SATURDAY
TO "THE COLONNADERS"
NO MINIMUM - NO COVER
Memauguin On The Sound
Tel. 4-4286 for Reservations

William R. Burns And Sons
Licensed
Plumbing & Heating Contractors
for East Haven and New Haven
GUTTERS - LEADERS JOBBING
Boston Post Rd. Branford
Telephone 1957

Capitol Theatre

Thurs., Fri., Sat., Aug. 21-22-23
The Perils of Pauline
ALSO
Fear in the Night
Sun., Mon., Tues., Aug. 24-25-26
Clark Gable, Deborah Kerr
The Hucksters
ALSO
Bulldog Drummond at Bay
Wednesday, Aug. 27
Two Years Before the Mast
ALSO
Veronica Lake, Sonny Tufts in
Miss Susie Slagle
Thurs., Fri., Sat., Aug. 28-29-30
Susan Hayward, Lee Bowman in
Smash-Up
ALSO
Eddie Brackton, Priscilla Lane in
Fun on a Weekend

George Barba and His Orchestra
FOR ALL OCCASIONS
SQUARE DANCES a Specialty
Amplifier and Phonograph or Hire
Phone Branford 537-3

Petco OIL BURNER
Efficient • Dependable
Precision Built
Standard Equipment
Easy Budget Terms!
Phone 5-7736
114 Wallingford St., New Haven, Conn.

Carnavale's Colonnade
Sunday Dinners
(10 COURSES - MODESTLY PRICED)
LUNCHEONS
SERVED DAILY - from 85c
DANCE
EVERY FRIDAY AND SATURDAY
TO "THE COLONNADERS"
NO MINIMUM - NO COVER
Memauguin On The Sound
Tel. 4-4286 for Reservations

BRANFORD SPORTS

BY BUD DOBER

Local boys make good, might be the name of this column. The Branford CPU waded through a couple of Milford teams in fine fashion to get into the play-offs at Stratford. Then, on the first day of their competition there, against a Bridgeport team, they came through with a decision. This might give an indication that the boys are "hot". They certainly must have been hot in that weather we had last week, and while the rest of us welcomed the rain and cool weather which followed, we hope that postponement of their game Sunday afternoon hasn't cooled off the CPU boys.

Praise comes from the strangest places—when it does come, that is. Eating at the Mariner, minding my own business, when out comes the waitress with the word that "Annie thanks you for the article about her nephew and son. She thought it was very nice." Annie is the cook at the Mariner and the people to whom she was referring are Salvin, her son and Ward, her nephew.

The Sportsmen start in on the Hooks Rapp Memorial Tournament this week. Both the Sportsmen and CPU are in the Greater New Haven softball elimination tournament which gets underway this week, too. We're rooting for the hometown boys. Both teams are in two tournaments apiece; and both represent about the best in Branford. How'd you like a series between the two teams to decide the softball champ of Branford? Sounds like a natural.

Quite a few of the fans have been complaining about games being postponed when the diamond at Hammer Field looks pretty dry. There's nothing more annoying than to go down to see a game and find it's been postponed. In vindication of the Branford teams who postpone their games, it must be said that though the turf looks dry, it is only the top half inch which is dry. Down below it's still pretty wet. This becomes apparent as soon as the players get on the diamond with their cleats.

Managers postpone games only as a last resort. If they play on a diamond which is wet, tearing up the turf ruins the diamond for future use, and it increases the likelihood of injury to the players. Don't blame the boys for trying to keep their limbs whole.

WTIC comes up with a nice feather in its cap. That station has been granted exclusive rights to broadcast the Willie Pep-Joeek Leslie fight for the world's featherweight championship from Flint, Michigan this Friday night. WTIC microphones will be the only ones allowed in the stadium when Leslie, a Flint boy, tries to lift the crown from Pep. This is an achievement for WTIC in view of the competition from the big networks. It's a 15-round fight scheduled to start at 11 p.m. EST. Sportcaster, Bob Steele, will handle the blow-by-blow account.

Steele, by the way, was master of ceremonies at the Yankee stadium Sunday when Joe DiMaggio was presented with a convertible phaeton Cadillac (wow!) by his Hartford fans. Joe vindicated the admiration of his fans by uncorking a beautiful throw from center to nab Ted Williams at the plate in the top of the tenth. The Red Sox went on to win in the 11th.

The New York Giants are back at home which means plenty of baseball over television from the Polo Grounds. The Giants are in a terrific slump right now, and little Mel Ott hopes Thompson, Mize, Marshall and Cooper can regain their respective batting eyes. The fare this week is against the Pirates which is almost a sure bet to be a slugging match. It'll be something to see Kiner and Greenberg against Mize and his mates aiming for the short fences in the Polo Grounds.

Over in Forest Hills, starting September 5, it will be Jack Kramer against the field in the National Singles championship. There will be plenty of foreign stars who will try to take away the title from the defending champ including: Pails and Brownish of Australia and Drobny of Czechoslovakia, who beat Kramer in Europe in 1946. His chief opposition, however, will come from such stalwart American players as Ted Schroeder, Billy Talbert, Gardner Molloy, Tom Brown, Bob Falkenberg and Frank Parker. In Florida, earlier this year, we saw Mulloy play some beautiful tennis. If he can recapture that form, he's our "dark-horse" choice to take the title.

The president of the borough of Queens has named the month August 15 to September 15 as tennis month in honor of all the activity in tennis during that period. Is Queens known for anything other than being the home of the West Side Tennis Club at Forest Hills?

Up in New Hampshire a group of men banded together to form the Federated Sportsmen's Clubs of New Hampshire, Inc. and are going to hold the New Hampshire Sportsmen's Show from August 30 to September 1 at Spruce Pond Camp, Bear Brook Reservation, Alenstown, N. H. It promises to be a fine three-day affair with many events for sportsmen participation and spectator enjoyment. It will include championship events held by the National Rifle Association, National Trap Shooters Association, and the National Fly and Bait Casters Association. There will be many other events of interest to all. If you happen to be driving up that way over the labor-day week end, drop in at the show. You'll enjoy it.

By the way, if you are driving anywhere over the Labor Day week end, BE CAREFUL and come back alive and unharmed.

Wall Paneling

The attractive Knotty Pine Paneling is again available. This Kiln-Dried Eastern Pine of various widths and lengths together with a selection of patterns will give you the finishing touch in your dream house. We have reproduced a 1639 detail which will give your paneling the same appearance as the attractive design in our old colonial homes.

See this paneling or call us at Madison 50 for a delivery.

The DeForest & Hotchkiss Co.

POST ROAD

EAST RIVER

Pine Orchard Will Play Host To Patty Berg

Patty Berg, nationally prominent woman golfer will play an exhibition match at the Pine Orchard Club August 30 in a foursome with Grace Lenczyk, women's Tam O'Shanter champion, Ted Lenczyk, her brother and third in the recent Connecticut Open Tournament, and Stan Starzec, club professional.

In the ladies hacker tournament, known as the "bingo, bango, bungo" event, Mrs. Nancy Moffert was first with 10 points, Mrs. Harry Paine, second with 15 points, and Mrs. Ginny Usher, third with 13 points. Scoring was 1 point for 1st on the green, 1 point for closest to the cup and 1 point for 1st in the cup.

In the finals of the Taylor Cup matches, C. C. Elwell defeated W. H. Knaut, 5 and 4. The Pro Trophy winners were: Men's—Fritz Reimers whose score was 72-2-70; 78-2-70 and 72-2-70 for a total of 216. The women's, 30 hole event was won by Mrs. L. G. Bodkin with a 151 net score.

In the second team match against Madison, this time at Pine Orchard, the home golfers took their second straight by a score of 10½ to 1½. Reimers and Warner had low gross scores for the winners with 72 and 74 respectively.

First Conn. Horse Endurance Trail Ride Will Be Held

The first horse endurance trail ride held in Connecticut is scheduled for September 5, 6 and 7 under the sponsorship of the Connecticut Trail Rides Association. It was announced by J. Parker, association president, and Herbert C. Elton, general chairman.

The ride, open to the public, is through the picturesque trails of Northwestern Connecticut, covering approximately 80 miles in three days.

In addition to the endurance riders, who will be judged on the condition of the horse, there will be a shorter pleasure ride for those participating merely for the fun of it. Entries will be limited, so that anyone interested should communicate now with Secretary Sylvia Gardner of Rocky Hill. The purpose of the ride is to help in the development of horses, trails, and in the general sport of riding. Vermont, California and other states have had endurance rides for many years.

Local Teams Open Tourney Play Today

The Branford Sportsmen are slated to open the Greater New Haven Softball elimination tournament tonight at 8 P. M. against the Hamden Auto-Cycles at Rochford Field, Hamden. The winner of this game will play the Colony Club who had a first round bye at the same time on Friday at the same field.

Other first round matches include: Greenblatt's vs Club Winchester, Lincoln Furniture vs Happy's Restaurant, Branford CPU vs Mutt and Jeffs, New Haven Blues vs Farrell's Restaurant, Billfred's—bye, and Lee's Smoke Shop—bye.

VISIT MONASTERY
The new North Gullford Monastery was visited Sunday by Mrs. John Creem, Misses Mary and Ellen Creem, Mrs. Urban Creem and Miss Barbara Norwood.

Mr. and Mrs. Walter Delon of Laurel Street are at Pemaquid, Maine for two weeks.

Mr. and Mrs. William Burns are newcomers to Bradley Ave.

Mr. and Mrs. Everett Pendleton of Middlefield visited Thursday with Mr. and Mrs. Urban Creem, Chestnut Street following a trip over the Mohawk Trail.

A special meeting of the Republican Club will be held Friday at 8 P. M. at headquarters.

Community House Schedule

Friday, August 22—Camera hike and swim at Branford Point at 3 P. M. Hot Dog Roast at 6:30 P. M.
Saturday, August 23—Swim at Branford Point at 2 P. M.

Monday, August 25—Bicycle field meet at 3 P. M. Bicycle race at 7:30 P. M. at Community House.

Tuesday, August 26—Horseshoe pitching contest at 3 P. M. Bicycle polo at 5 P. M.

Wednesday, Thursday and Friday, August 27, 28 and 29—Three day overnight hike with softball and camping at Camp Morton.

Richard Baldwin Wins Sailing Race

The Sallboat race which were postponed from the previous Saturday took place last Saturday afternoon at Hotchkiss Grove.

There were four contestants with their crews and quite a crowd turned out to watch them. Richard Baldwin with his Cap Cod 15 foot Nimblet came in first with only a 2 minute lead over Bradford Sturtevant. Richard's crew was seven year old Wayne Childs, and they were greeted with a big cheer when they came ashore. Brad had as his crew his father, Julian Sturtevant. Bob Bouteller and Mickey Nardella were in third place and Bob and Billy McDonald were fourth.

The winners were presented with a trophy by Art Pinney, Chairman of the Field Day. This consisted of a gold sailboat mounted on a base of Bakelite, and it will be suitably inscribed. It is to be held by the winner for a year, but in order to gain permanent possession of it, the trophy must be won three years in succession.

VETERAN NEWS

Effective September 1, automatic increases will be paid in the minimum allowances received by the more seriously disabled veterans enrolled in educational and training courses under government sponsorship, according to Harry T. Wood, manager of the Hartford Regional Office of the Veterans Administration.

The increased rates, which will be reflected in September checks issued on or after October 1, were voted by the last session of Congress and signed by the President as Public Law 338.

Wood said the law requires no action by disabled trainees, entitled to the higher rates because of the automatic nature of the increases.

The new law provides that a veteran enrolled in a course under the vocational rehabilitation act (Public Law 16) whose disability is rated at 30 percent or higher, will receive \$115 a month if he has no dependents, and \$135 if he has one dependent.

The old law allowed \$105 and \$115 for the same two categories. Although these rates are superseded by the new schedules for the more seriously disabled, they will continue to apply to veterans with disabilities rated at less than 30 percent.

The new law also raises the amounts authorized for additional dependents of veterans with disabilities of 30 percent or more. The additional allowance for one child is increased from \$10 a month to \$20, and the previous allowance of \$7 a month for each additional child is boosted to \$15. No change is made in the \$15 monthly allowance for a dependent parent.

Mr. and Mrs. Reginald Barron and children of Vicksburg, Miss are here to attend the funeral of Mrs. Barron's father, George G. Barba.

Mrs. Ruth L. Oliver, Mr. Joseph Hauser, Miss Peggy O'Connor and Miss Ruth Stannard have returned from a trip to Montreal going to Litchfield and returning via Belvidere Falls and Boston.

Sportsmen Play Opening Game Of Tournament

With the Branford Sportsmen leading the way, the Hooks Rapp Memorial Tournament was slated to get underway yesterday at the West End Stadium. The Sportsmen were to face the Colony Club in the opener at 6 p.m., but the game was postponed because of rain and will be played at the earliest convenient date.

It was decided at a league meeting Tuesday night that the first and third place teams and the second and fourth place teams would meet in two three game series. The winner of each series will meet in another three game series for the Hooks Rapp Trophy.

When the Sportsmen and the Colony Club get together it will be George Wandermaelen and Lug Turbert for the Colony Club battery. On the mound for the Sportsmen will be Joe Resjan who has accounted for all of the Sportsmen victories this year. Torello will catch for the local team.

In the other game, the Arena Grille will face the East Haven West Ends at the same field. This game will be played after the other has been finished.

Model Groups, Legion To Back Local Air Meet

The Branford Skywolves, with the sponsorship of the American Legion, Corcoran-Sundquist Post No. 83, have announced plans for an Air Meet to be held on September 20. The American Legion made a cash donation of one hundred dollars to the Skywolves to help them make the meet a great success.

Letters are being sent to all of the large manufacturers in the hope of getting prizes such as kits, motors and tools. The local club would appreciate any donations for prizes from any of the local townspeople or merchants, it was announced by Tommy Cimino, president.

The meet will be run according to the Academy of Model Aeronautics rules. In the interests of safety there will be a pull test on every model of 20G's, that is, 20 pounds pull for every pound the model weighs. Models are divided into six classes, according to size. Three prizes will be awarded each class, plus a prize for the junior class, 16 years or under.

WAC Re-Enlistments Will End On Sept. 30

Information has just been received by the Army Recruiting Service that re-enlistment of former WAC's will be terminated on 30 September 1947.

There are still excellent vacancies existing in the WAC for those who desire to re-enlist. All former WAC's are urged to visit the local recruiting office for full details concerning re-enlistment. It was announced by Captain Ernest A. Frey of the local recruiting office, 87 College Street, New Haven, Connecticut.

ENDING VACATION

Mr. and Mrs. Si Byer of Miami, Florida left today for their home following a month's stay here. Barbara and David Silney will accompany them.

CALM SAILING—TOO CALM
Calm sailing caused uneasy minds Tuesday and Wednesday.

Sylvia Hamlin and Kent Farnsworth went sailing Tuesday but failed to return when night came. It was not until ten Wednesday morning when they were sighted off shore that their desperate parents drew sighs of relief. Both are excellent swimmers and Kent is an expert boatman but hours of calm delayed their return.

COURTS FOR SCHOOL

Basketball courts will be installed before the opening of school at the Canoe Brook, Harbor Street, Laurel and Stony Creek Schools. Short Beach courts have been in use for over a year.

On display in the window of the Branford Book Shop is a beautiful chest of linen, which is to be awarded to some lucky person on Friday, August 29. Proceeds of the tickets which may be procured from any member of St. Mary's Ladies Guild or the St. Mary's Holy Name Society, will go towards the building fund.

Mrs. Hertha Maurer is on vacation from her duties in the office of the assessors.

Interest Here In 4-H Fair

There is interest here in the New Haven County 4-H Club Fair to be held August 22 and 23 in Orange Center.

Mrs. John McCabe of Cherry Hill Road is a director for one year; advisor in the flower exhibit. Mrs. Harry Juniver is a director for two years. Agnes Doody of North Branford is a superintendent of the livestock class.

Barbara Juniver is one of those in charge of the canning exhibition and Alleen Hartigan is a superintendent of displays of food preparation.

Marianne Taft of Northford will assist with the flowers and Maurine Wayand of East Haven is a co-superintendent of handicraft. Record books are in charge of Doris Little of North Gullford and club Jersey.

Booths are in charge of Deanle Cohen of Gullford. Friday afternoon programs will include judging exhibits, dairy showmanship, horseshow. In the evening there will be dog training and obedience trials, also 4-H club demonstration contests.

The highlight of this, the 14th Fair will be special Eastern sheep dog driving trials at 9, Saturday morning. This feature is expected to attract many from all parts of the East. Horse drawing will be in the afternoon and in the evening George Howard and his Willowcrest Ranch orchestra of Bethany will play for block dancing on the green.

Dinner and supper will be served by the ladies of the Orange Congregational Church.

Miss Joan Gebel has returned home from a vacation trip in New Jersey.

SELLING OUT!

ALL REMAINING ANTIQUES MUST BE SOLD

MRS. B. LEVY STORE STONY CREEK

Formerly Morris's Antique Shop

Across From The Fire House

The Howe Driving School Comes To Town!

Connecticut's OLDEST . . . MOST RELIABLE and BEST AUTO-DRIVING SCHOOL

WE GUARANTEE TO GET YOUR LICENSE

BONDED ARMY TRAINED INSTRUCTORS. LOWEST RATES

FULLY INSURED DUAL CONTROL CARS

BRANCHES IN HARTFORD, BRIDGEPORT, STAMFORD AND DANBURY

PHONE 5-5037 1204 CHAPEL STREET

Bet. Park & Howe Sts.

Window Screens, Cabinets,

ALL WOODWORKING MADE TO ORDER FURNITURE REPAIRED

PORCH FURNITURE PAINTED

CALL 4-3310 — ESTIMATES GLADLY GIVEN

43 Sidney Street

East Haven

Silver Spruce Inn

(On Route 80—1/2 mile from center of North Branford)

DELIGHTFUL DINING ROOM

ATTRACTIVE COCKTAIL LOUNGE

Try Our Delicious Dinners

Orchestra Every Saturday Night

PHONE BRANFORD 1189

Wedding Parties and Banquets

A Specialty

OPEN DAILY FROM 12 NOON

PHONE BRANFORD 145-14

EARL B. BALDWIN

PLUMBING - HEATING

OIL BURNER SERVICE

ROGER ROAD

STONY CREEK, CONN.

The Shore Line Motor Sales

KAISER

FRAZER

SALES - SERVICE

TEL. 2195

WEST MAIN ST., AT THE ROTARY

BRANFORD

NOW OPEN

BRIARWOOD Golf Practice Fairway

FREE

GENERAL INSTRUCTIONS

BOSTON POST ROAD

ROUTE 1

BRANFORD