

WHAT EAST HAVEN BOOSTS
BOOSTS EAST HAVEN!
MAKE EAST HAVEN A BIGGER,
BETTER, BUSIER COMMUNITY

The East Haven News

Combined With The Branford Review

VOL. VII—NO. 7

EAST HAVEN, CONNECTICUT, THURSDAY, OCTOBER 26, 1950

5 Cents Per Copy—Two Dollars A Year

TOWN TOPICS

Numerous Halloween parties slated for the fortnight the South End Civic Association Dinner Dance leading the field. Event takes place in Annex House on Saturday night November 4th. Affair should be well attended since philanthropic gesture is donating playground has rung the bell among the natives. The district lost \$8,000 on the deal.

The Anthony Ingersoll family of Harwick Street are keeping plenty busy of late in the letter-writing department now that sons, John and Anthony, Jr., are in military service. Elder son, John, now at Camp Pickett with the 43rd Division in Heavy Tank outfit, also has other writing to do. This directed to his wife, Gloria, and infant son, John, Jr., of Pent Road, Branford.

Anthony, better known as "Cookie", is a 4 year man, now stationed at a Wyoming Air Base, recently transferred from San Antonio, Texas. "Cookie", who is currently completing a high school education via Army regulations, with a supplement of 2 years college to boot, is head typist at present location.

Signs of impending snow! — Ed Stonick calming walking down town Main Street Wednesday eve of last week with brand new sled tucked under his arm. Bet it was no coincidence, either, that it was a dark night.

St. Vincent's number one team of Holy Name League, boasts of having its own private statistician in the person of Bill "Pop" Carr, who keeps score at game time, in the bargain. "Pop" sees to it that all six team members are kept "on the ball" as to total pin-fall, average, etc. right up to the minute. In addition, the versatile ex-minor league acts as team advisor and critic. "Buddy" Tinar, of local football fame and Mario De Gussieppi, recently accepted for military service, leave for induction next Tuesday.

Photo by Lucas
William Graves has been picked to guide the Student Council for the coming year at East Haven High School.

Another boy in blue is Frank Casanova, of Roy Street, who enlisted in the Navy and left for boot training last week. Frank's smiling face will be missed at Wheelan's Service Station where he pumped gas and otherwise kept the cars rolling.

High school students excited over coming Football Formal to be held in the Gym. Nov. 24. June Orifice is the chairman. Proceeds will help pay for the new movie camera which was recently purchased by the Athletic Association to assist in filming various sports. Camera is already at work and will be used in season's final three games.

Sally Corbett, Marie Strandberg, Lillian Lewandoski, Henry Graver, Thomas Crestella, and Robert Perry sing with the All State high school chorus in Bushnell Memorial Hall this evening.

Roland Cahoon, replaced efficient Billy Woods as sports editor of the Comet this year. Billy is doing nicely at Boston University, intimates tell us.

The Misses O'Neil, Rocco and Weber have been making their classes interesting for their students retelling the events of their summer trip to Europe. The trio were most impressed with Rome.

Betty Abbot Barnes will again teach classes in modern dance training at Old Stone Church Auditorium this fall. Classes register immediately. The sponsors of the project are Charlotte A. Robinson and Florence L. Wrinn. Lessons are under the auspices of Old Stone Church.

Local nimrods flocked to Maine this week for opening of deer season but Eddie Clough and son found the backyard best for their purposes. Hunting for the first time in thirty years the senior Clough brought home a four pound cock pheasant and a couple of squirrels. Sorry to hear of Frannie Walsh's mother's illness. She's recuperating at Fran's home.

INITIAL REPORTS SHOW \$60,000 IN PLEDGES AS CHURCH STARTS DRIVE

Members of the Old Stone Church in East Haven were enthusiastic this week over the possibilities of an early conclusion to the campaign for funds when it was announced last Sunday evening that \$60,000 had been raised in four hours of solicitation.

More than 300 excited persons gathered at the church to head the reports of the afternoon's work and were advised that approximately one third of the calls were still to be made this week.

It is the hope of church workers to raise \$100,000 by public subscription in the early phase of the campaign. Also included in the plans are a modern kitchen, a parlor for the use of women's organizations, a pastor's study and a church office. Pledges signed last Sunday and this week will last over a two year period.

The announcement of the success of last Sunday's opening wedge was made at a dinner given in the church for canvassers and their families.

Commenting on the initial effort, Pastor James E. Waery said, "I feel God has blessed us in this effort not only in the material gifts but much more in those things of mind and spirit among our people. It is this way, that, in the work of God, assures success."

Rev. Waery feels that when the final report is in from the canvassers and those who will make special gifts, the sacrificial giving of the church members and its friends will make it possible for an early start in the expansion work. Before the workers adjourned

last Sunday appreciation gifts were tendered Bill Hasse, Curt Schumacher and Mrs. Fletcher.

Oh yes, also to Jack Allen, he's the expansion program, plans for which were drawn by architect Harold H. Davis after more than a year of study - by several church committees, provides for renovation of the present parish house and the addition of a new Fellowship Hall and 18 Sunday School classrooms. New facilities will also include a large kitchen, Ladies' Parlor, a drop-in room and youth center, pastor's study and church offices.

The new Fellowship Hall will seat 400 persons and will be equipped with a modern stage. The present assembly hall will be used as a gymnasium, with its length increased by removal of the present stage. Estimated cost of the project is \$250,000. The committee has set \$100,000 as the goal to be reached by home visitations this Sunday; \$50,000 to be obtained through special gifts; \$50,000 to be represented by the work of the men of the church who plan to complete the interior.

The building program was conceived two years ago to meet the problem of extreme over-crowding of the Sunday School and lack of facilities for the ever-increasing activities of church organizations. The last expansion of the Old Stone Church was in 1924 when the present parish house was constructed through renovation of a building known as the Chapel. Since that time the population of East Haven and the size of the congregation have been greatly increased and facilities have proved to be entirely inadequate.

Old Stone Church, established in 1711 with the present sanctuary construction in 1774, has left a glorious heritage of service to God and the community. The theme of the Building Expansion Program is "Your Heritage For Tomorrow."

WOMEN'S CLUB PLANS BRIDGE, FASHION SHOW AT ST. VINCENT'S HALL

Plans are nearly completed for The Bridge and Fashion Show to be given by the East Haven Women's Club on Nov. 17, at St. Vincent de Paul auditorium.

The fashion show is being given by Harold's Evening Apparel Shop and McGuinness Furrier. It will consist of the latest fashions in evening attire for both men and women and a complete bridal party including eight attendants and a flower girl and ring bearer.

Floral arrangements and decorating will be done by Long's Florist. Music will be by Mrs. S. Leuring and her string ensemble with Mrs. Wilford Sturges vocalists. Special lighting effects will be by Mr. A. Dover, and Sound is being done by The East Haven Radio Shop.

The highlight of the show will be Miss Joan Turner, who was Miss Connecticut of 1948. The following members of the East Haven Woman's Club will model.

Mrs. Melvin Bledryk, Chairman; Mrs. Angus Rollo, Mrs. Bart Richards, Mrs. Alfred Holcombe, Mrs. Frank Johnson, Mrs. David Minter and Mrs. Donald Thompson.

Reservations may be made with either Mrs. Bart Richards or Mrs. Agnus Rollo.

Garden Club Members Enjoy Fall Exhibit

A display of flower arrangements in Fall colors was the focal point of interest at the meeting of the Garden Club of East Haven on Wednesday, October 25th. Mrs. Henry Weber of the Morris Cove Garden Club presented constructive criticisms of the arrangements which the members had brought in.

Mrs. Sherwood Brousseau was hostess of the tea committee assisted by Mrs. George Sullivan, Mrs. Ellis Jones and Mrs. Robert Young. Mrs. Hervey Johnson poured and Mrs. John Lasset provided the arrangement for the tea table.

Attending the State Convention of Educational Secretaries and Clerks in Hotel Bond, Hartford on Friday October 27th, will be Mrs. Milo Peck, Mrs. Marion Dooley, Mrs. Dorothy Kane and Miss Mariana Heinz representing East Haven High School.

United Nations Day Gets Full Recognition

United Nations Day was observed at the High School on Tuesday, October 24. In the history classes, the periods were devoted to a discussion of the U. N., following specially prepared assignments.

The 4th period class heard the address of President Truman at Lake Success, the address of General Clay and the ringing of the Freedom Bell in Berlin, Germany.

Mr. Carl Garvia opened the regular morning broadcast with the following tribute in observance of the birthday of the U.N. On October 24, 1945, after numerous conferences and preparations, the United Nations formally came into being in the city of San Francisco, when the delegates of fifty nations pledged themselves to achieve and maintain Security, Justice, Welfare and Human Rights to all mankind. These obligations are great, and many obstacles must be overcome before success will be realized.

Many doubt that the United Nations will last, and these defeatists try to undermine the efforts of those entrusted with this grave responsibility. However, today, the U.N. is the only hope that the world has for achieving real peace. And only as the citizens of the world give their moral and spiritual support and confidence to their U.N. delegates, will they have the courage to continue their efforts to "save succeeding generations from the scourge of war which twice in our lifetime has brought untold sorrow to mankind." In tribute to the United Nations delegates, and in the earnest hope for success in their continued efforts for the welfare of people all over the world, let us pause for a moment of silent prayer and ask that Divine Guidance light the way to Victory and Peace.

Teachers League To Sponsor Film

The East Haven Teachers' League is sponsoring the film "My Blue Heaven" starring Betty Grable, at the Capitol Theater on November 2, 3 and 4.

The Teachers' League will receive eighty and one half cents on each ticket sold outside the box office. Proceeds from the sale of these tickets will be turned over to the Dental Clinic Fund which will be used for the welfare of all East Haven school children.

The Dental Clinic has been looked forward to for some time and it is hoped that it may soon become a reality. The Teachers League solicits the cooperation of all townspeople in behalf of this worthy cause.

Foxon Democrats Open Quarters

Democratic headquarters in the Foxon District, which is located at Foxon Road, will be open daily from now on to reception. Inquiries can be made by calling SP 7-1171. The Center District headquarters is located at 239 Main Street, telephones 4-1625 and 4-1626.

SOUTH END CIVIC ASS'N HELPS SCHOOL PROGRAM WITH PLAYGROUND GIFT

A big step in eliminating the confusion in building a new school in the South End District was apparently solved this week when the South End Civic Association voted to turn their playground over to the town and the School Building Committee to augment an already purchased site to allow for sufficient acreage to qualify for state aid.

The decision was voted last Friday night at the largest special meeting ever held by the South End Association.

The action apparently solves the last major obstacle before proceeding with actual construction. The move was a most philanthropic one by the residents of the area since the people of the district have spent six thousand dollars and ten years of work in converting the former swampland into a playground for their children.

The School Building Committee has been stymied for over a year in an attempt to buy the Schutsky property at a price reasonable enough to get state aid at an advantageous profit. The land is adjacent to the property desired by the school building committee. The five and one half acre stretch would form an acceptable L-shape stretch for school purposes.

Russell Frank, the executive officer of the Association said that the vote carried 60 to 7 in favor of relinquishing the property.

Under the terms of relinquishment the youngsters of the area would be allowed to play in the yard after school, weekends and during holiday periods.

Instead of a possible delay of two years, the school now could be started in a matter of months to be ready for occupancy next Fall.

The civic association received the land by quit-claim deed from Martin Olsen who developed the Coe Haven project. The association has spent approximately \$5,000 improving the property, including \$1,000 for playground equipment. Olsen, who stipulated the deed land was to be used for playground purposes, has approved its transfer to the town, Frank said.

Delay in construction of a new school in the area recently precipitated a move to oust the five-man School Building Committee, but the committee was upheld by a substantial majority at a town meeting. An attempt to acquire a portion of the Schutsky property for the school site has bogged down in the courts, leaving the town with insufficient land available to meet state aid requirements.

POLITICAL CAMPAIGNS ON UPSURGE HERE AS 648 VOTERS REGISTER

Campaigning in East Haven picked up a pace this week with the announcement from Town Clerk Margaret Tucker's office that 648 new voters were made last Saturday. Saturday's total makes a complete number of 648 new voters made in town since last town election, a year ago.

Only one more restricted session for making voters will be held previous to November 7 and that on the previous Monday when those whose rights have matured since October 21 and on or before Tuesday, November 7, shall be made voters.

Of the 1st made on Saturday 113 came from the center district; Momauguin had 30, Foxon the same number.

A surprise was registered in the West End District where 70 new persons declared themselves eligible to vote. Much of the current campaigning is being centered around the new voters since the balance of power could easily rest in the newly made voters.

East Haven has an additional interest in the November state since William Jaspers, of 132 Prospect Road, is again seeking the state Senator's post from this district. A new name has been included on the G.O.P. ticket in the person of Mrs. John Crouney of 41 Prospect Place who has replaced Mrs. Charlotte Miller, who declined the nomination after serving the town for twelve years as one of its representatives. Vincent J. Fasoano

will seek reelection to the post of Representative from East Haven. Mrs. Miller is currently campaigning for Western Republican nominee for manager for Mrs. Alice Leopold of Secretary of State.

The democrats expect to make serious inroads into the G.O.P. majority of two years ago with George E. Wood of 78 Forbes Place and Herbert H. Herr of Foxon the local standard bearers as Democratic nominees for the House of Representatives.

The latter, recovering from a recent operation, was named a week ago to replace Fire Chief Thomas J. Hayes on the ballot. Hayes was the original Demie choice but resigned after having recently been appointed Fire Chief of the Town. Herr has previously served in the legislature for several terms. Wood served as second selectman in the 1930's and is the senior member, in point of service, on the Board of Finance.

Insiders in the local political arena feel that the combination will be powerful in picking up the independent vote.

DEN MOTHERS

At the recent meeting of Momauguin Pack 6, Cub Scouts at Bradford Manor Hall the following volunteered as Den Mothers: Mrs. James Bishop, Mrs. Frederick Flagg, Mrs. Frank Novak and Mrs. Nelson Merg. Alfred Walters volunteered to serve on the Pack committee and Mrs. William Porto to be publicity chairman. The pack will sponsor a paper and rags collection on Nov. 19.

Town Tax Office Readies List Of Tax Delinquents

The East Haven Tax Office is currently preparing a list of auto tax delinquents, which will be sent to the Motor Vehicle Commissioner in Hartford. Persons included in this list will not be able to renew their car registration next year until their back taxes are paid.

Walter J. Rafter, Tax Collector, stated that he is compelled by State Statute to do this each year. He is advising all delinquents by mail and recommend that they pay these taxes as soon as possible. When they are paid their names must be released through Hartford, and if a person waits too long there may be a considerable delay before this information reaches the Coffe Street office, where most registrations are renewed.

Rafter also said that veterans owning property for the first time must file their original discharges with the Town Clerk before Nov. 1, 1950 if they wish to receive exemption on auto or real estate on the October 1, 1950 grand list. After that date the Board of Assessors will be unable to, under State law, to allow exemptions.

Marine Corps Opens Office For Recruits

The New Haven Marine Corps recruiting office announced that Marine Corps Recruiting will be carried to Branford and East Haven. Staff Sergeant Timothy P. Ryan will be at the lobby of the Branford Post Office Building every Thursday from 8:00 A.M. to 4:30 P.M. to inform interested applicant and on Wednesday's in East Haven at the same time.

Young men between the ages of 17 and 28 inclusive who are interested in a regular enlistment may enlist for 3 or 4 years.

Young men with no prior Marine Corp service between the ages of 17 and 21 inclusive may enlist in the reserve for an indefinite period and will be assigned to immediate extended active duty in excess of 30 days.

Both type enlistments will be sent to Parris Island, S.C. for an 8 week course of basic training.

Former Marines may enlist for 3, 4, or 6 years and will not be sent to Parris Island, S.C. for training.

Interested applicants are urged to contact Sgt. Ryan in the lobby of the Post Office Building on the appointed days.

Union School P.T.A. Board Meet Nov. 2

The Union School P.T.A. executive committee will meet Nov. 2th at 8 o'clock at the home of Mrs. Burton Reed 140 Estelle Road. Those planning to attend are: Miss Elsie Palmer, Miss Doris White, Raymond Pinkham, Mr. Mrs. Edward Fitzgerald, Mr. and Mrs. Americus Aceto, Mr. and Mrs. Dorance Helbig, Mr. and Mrs. Arthur Grindell, Mrs. Walter Ames, Mrs. Frank Colwell, Mrs. W. Oren Parker, Mr. Jack Sanford, Mr. Frank Long, and Mrs. Joseph Bethke.

John Houston Is Chairman Of Library Bd.

John D. Houston was re-elected chairman, and Ellsworth E. Cowles, secretary and treasurer of the board of directors of the Hagaman Memorial Library at the annual meeting Tuesday night. Committee appointments will be announced at the next meeting.

The annual report of Miss Beth Taylor, librarian, indicated that the total circulation of books for the year was 39,200, an increase of 3,250 over last year. There were a total of 2,642 borrowers of whom 548 were new. The lecture hall was used 60 times by different groups during the year and there were two art exhibits. Nineteen story hours were held for children with funds provided by the Rotary Club.

Herbert Herr, Sr., of Foxon is convalescing from an operation at Grace Hospital in New Haven. He was named last week by the Democratic Town Committee as candidate for representative in the General Assembly following the resignation of Fire Chief Thomas P. Hayes from that nomination.

HAVE SON

Mr. and Mrs. Ralph Warkentien of Admiralty Village, Kittery, Maine, announce the birth of a son, last Saturday, October 21. Ed. Warkentien is the former Eleator Olson of Branford.

Captain Brown of the Bradford Manor Fire Company has requested a full attendance at the regularly scheduled meeting of the Company next Monday evening.

Eight Hands And Around We Go!

Photo by Lucas
Shown above is a scene which will be reenacted at the Barnyard Brawl Friday night in the Gym. The dance is sponsored by the Art Club.

RED FEATHER ROUNDUP

Worn and discouraged, Mrs. K. and her husband of East Haven...

PUBLISHER RECEIVES RED FEATHER AWARD

John E. Loeb, center, Publisher of the News and Review, receives a Red Feather "Chester" award...

Fact Sheet On Red Inspired Peace Plan Reveals Real Data

1. ORIGIN: At Stockholm, Sweden, on March 10, 1950, Communist-controlled World Congress of Partisans of Peace adopted "Stockholm Resolution"...

TOWNE JEWELERS

new Parker "51" plus... 3 other great new PARKERS

OLD STONE CHURCH

Saturday, October 28 2:00 to 4:00 P.M. Halloween Party for Nursery Department...

Health Dept. Deplores Rate Of Whooping Cough In State

Nineteen-fifty is a whooping cough year in Connecticut. Like most years, it is expected to peak in the latter part of the year...

State Students Receive Grants To Study Abroad

Six Connecticut students have received fellowships under the Fulbright Act to study in France this fall and are on their way to begin their studies...

Parker "51" Special

Outstanding medium Parker "21" \$500 Outstanding medium Parker "51" \$300

OCTOBER SPECIAL

25% Savings on Cleaning and Repairing of Chimneys ALSO POINTING

Gold Star Insignia Available To Kin

Gold Star buttons have been approved for wearing by several categories of relatives by the Gold Star Association...

SEPTIC TANK Service? CALL 8-1129 MUSTONE SEPTIC TANK AND CESSPOOL SERVICE

East Haven News Buying and Service Guide

- CENTRAL CLEANERS AND DYERS BARKER TRUCKING CO. REAL ESTATE WANTED AUGIE'S AUTO REPAIR YOUR WANT ADV. IN THIS SPACE WILL BRING RESULTS AT A COST OF 50 CENTS

SCHIRMER REAL ESTATE

- Linden Rest Home and Convalescent Hospital A.C.P. Electrical Service, Inc. Amato's Restaurant

IT'S ALL OVER TOWN!

ThriftyChecks are handy - FOR INSTALLMENT PAYMENTS - AND FOR PAYING ALL PERSONAL FINANCIAL OBLIGATIONS...

EAST HAVEN BRANCH THE FIRST NATIONAL BANK & TRUST COMPANY

The Branford Review

Published every Thursday by the Branford Review, Inc. 7 Rose Street, Branford, Conn.

FAIR HEARING

The 1950 Fair Season is just about over and most of us have seen at least one of these phenomena called Country Fairs...

Let's Look At The Books

ONE MORE DAY by John Vandercook. There is a brief, modern, and the feelings of instant time between the moment day breaks away and night envelops us in its protective mantle...

Shore Beach Briefs

Rev. J. Edward Newton, Pastor of the Union Church, will be in town for the week of October 29-31...

DREAM COME TRUE!

Though life today may find you worn, And weary with disillusionment, Thoughts and deeds so bright...

CHRISTIAN SCIENCE SERVICE

Sunday Service and Sunday School are at 11 A.M. and are held at Winthrop and Derby Avenues...

What's I done!

You've killed a little girl, Mister, that's what it'd do with that safety camera and accident statistics applied to you—you were a "good" driver...

James P. Kavanagh

69 by St. Tel. 8-0063 Branford Insurance - REAL ESTATE

AMERICAN NEWSPAPERS

WHAT NOTS

John Ross vacationing from his sprightly self talking before Rotarians by outlining up the rifle...

Alton Caccorilli Has High Standing

Alton L. Caccorilli of Branford, a member of the Senior Class at Clark University, Worcester, Mass., has been named to the list of students granted unlimited credit from classes as a result of high scholastic standing...

For Ability - Experience - Integrity

Alice Taylor Peterson Candidate for re-election as State Representative from Branford, Alice Peterson served the town ably in her first term...

DO YOU KNOW THAT you are taxed for the 40 million bushels of potatoes and the 73 million pounds of dried eggs destroyed by the government?

For... Thrifty and Efficient Administration VOTE REPUBLICAN

MODERNIZE YOUR KITCHEN

with baked-on white enamel metal CABINETS Floor and wall models available Immediately Delivery

ALL MAKES... STANDARD AND PORTABLE

Typewriters - Adding Machines Check Writers WE SELL - RENT - REPAIR

The Branford Review

Published every Thursday by the Branford Review, Inc. 7 Rose Street, Branford, Conn.

FAIR HEARING

The 1950 Fair Season is just about over and most of us have seen at least one of these phenomena called Country Fairs...

Let's Look At The Books

ONE MORE DAY by John Vandercook. There is a brief, modern, and the feelings of instant time between the moment day breaks away and night envelops us in its protective mantle...

Shore Beach Briefs

Rev. J. Edward Newton, Pastor of the Union Church, will be in town for the week of October 29-31...

DREAM COME TRUE!

Though life today may find you worn, And weary with disillusionment, Thoughts and deeds so bright...

CHRISTIAN SCIENCE SERVICE

Sunday Service and Sunday School are at 11 A.M. and are held at Winthrop and Derby Avenues...

What's I done!

You've killed a little girl, Mister, that's what it'd do with that safety camera and accident statistics applied to you—you were a "good" driver...

James P. Kavanagh

69 by St. Tel. 8-0063 Branford Insurance - REAL ESTATE

The Branford Review

Published every Thursday by the Branford Review, Inc. 7 Rose Street, Branford, Conn.

FAIR HEARING

The 1950 Fair Season is just about over and most of us have seen at least one of these phenomena called Country Fairs...

Let's Look At The Books

ONE MORE DAY by John Vandercook. There is a brief, modern, and the feelings of instant time between the moment day breaks away and night envelops us in its protective mantle...

Shore Beach Briefs

Rev. J. Edward Newton, Pastor of the Union Church, will be in town for the week of October 29-31...

DREAM COME TRUE!

Though life today may find you worn, And weary with disillusionment, Thoughts and deeds so bright...

CHRISTIAN SCIENCE SERVICE

Sunday Service and Sunday School are at 11 A.M. and are held at Winthrop and Derby Avenues...

What's I done!

You've killed a little girl, Mister, that's what it'd do with that safety camera and accident statistics applied to you—you were a "good" driver...

James P. Kavanagh

69 by St. Tel. 8-0063 Branford Insurance - REAL ESTATE

BARBARA JEANNE KLEIN WAS MARRIED SATURDAY TO MR. WILLIAM D. FRASER

In St. Vincent de Paul's Church in East Haven last Saturday morning at 9, Miss Barbara Jeanne Klein, daughter of Mr. and Mrs. Frederick Valentine Klein of 51 Prospect Street, became the bride...

The double ring ceremony was performed by the Rev. Alfred J. Carmody. Music included "Ave Maria" and "On This Day, O Beautiful Mother."

The bride was given in marriage by her father, and was attended by her sister, Mrs. Gertrude Carey, as matron of honor.

The bride wore a white tulle and tulle gown with a matching bolero and carried gold and bronze pompoms in a cascading bouquet.

The bridesmaids were Mrs. Sherwood Klein of Hamden, sister-in-law of the bride, and Miss Marilyn Cook of Bridgeport.

The groom wore a tuxedo with a white shirt and a white bow tie. He carried a white boutonniere.

The reception followed in the Black Horse Inn. The bride's mother assisted in receiving guests.

Miss Phoebe Anne Klein, her sister's maid of honor, wore a gold velvet gown and a matching bolero.

The bride wore a white tulle and tulle gown with a matching bolero and carried gold and bronze pompoms.

The bridesmaids were Mrs. Sherwood Klein of Hamden, sister-in-law of the bride, and Miss Marilyn Cook of Bridgeport.

The groom wore a tuxedo with a white shirt and a white bow tie. He carried a white boutonniere.

The reception followed in the Black Horse Inn. The bride's mother assisted in receiving guests.

Miss Phoebe Anne Klein, her sister's maid of honor, wore a gold velvet gown and a matching bolero.

The bride wore a white tulle and tulle gown with a matching bolero and carried gold and bronze pompoms.

The bridesmaids were Mrs. Sherwood Klein of Hamden, sister-in-law of the bride, and Miss Marilyn Cook of Bridgeport.

The groom wore a tuxedo with a white shirt and a white bow tie. He carried a white boutonniere.

The reception followed in the Black Horse Inn. The bride's mother assisted in receiving guests.

Miss Phoebe Anne Klein, her sister's maid of honor, wore a gold velvet gown and a matching bolero.

The bride wore a white tulle and tulle gown with a matching bolero and carried gold and bronze pompoms.

The bridesmaids were Mrs. Sherwood Klein of Hamden, sister-in-law of the bride, and Miss Marilyn Cook of Bridgeport.

The groom wore a tuxedo with a white shirt and a white bow tie. He carried a white boutonniere.

The reception followed in the Black Horse Inn. The bride's mother assisted in receiving guests.

Miss Riccietelli Leonard Vinoska Married Recently

Married on Saturday morning, October 14, in St. John's Roman Catholic Church were Miss Marie Riccietelli, daughter of Mr. and Mrs. Ernest LeRoy Ewell of 88 South Main Street, and Mr. Leonard Walter Vinoska of 577 Main Street, East Haven.

The double ring ceremony was performed by the Rev. Alfred J. Carmody. Music included "Ave Maria" and "On This Day, O Beautiful Mother."

The bride was given in marriage by her father, and was attended by her sister, Mrs. Gertrude Carey, as matron of honor.

The bride wore a white tulle and tulle gown with a matching bolero and carried gold and bronze pompoms in a cascading bouquet.

The bridesmaids were Mrs. Sherwood Klein of Hamden, sister-in-law of the bride, and Miss Marilyn Cook of Bridgeport.

The groom wore a tuxedo with a white shirt and a white bow tie. He carried a white boutonniere.

The reception followed in the Black Horse Inn. The bride's mother assisted in receiving guests.

Miss Phoebe Anne Klein, her sister's maid of honor, wore a gold velvet gown and a matching bolero.

The bride wore a white tulle and tulle gown with a matching bolero and carried gold and bronze pompoms.

The bridesmaids were Mrs. Sherwood Klein of Hamden, sister-in-law of the bride, and Miss Marilyn Cook of Bridgeport.

The groom wore a tuxedo with a white shirt and a white bow tie. He carried a white boutonniere.

The reception followed in the Black Horse Inn. The bride's mother assisted in receiving guests.

Miss Phoebe Anne Klein, her sister's maid of honor, wore a gold velvet gown and a matching bolero.

The bride wore a white tulle and tulle gown with a matching bolero and carried gold and bronze pompoms.

The bridesmaids were Mrs. Sherwood Klein of Hamden, sister-in-law of the bride, and Miss Marilyn Cook of Bridgeport.

The groom wore a tuxedo with a white shirt and a white bow tie. He carried a white boutonniere.

The reception followed in the Black Horse Inn. The bride's mother assisted in receiving guests.

Miss Phoebe Anne Klein, her sister's maid of honor, wore a gold velvet gown and a matching bolero.

The bride wore a white tulle and tulle gown with a matching bolero and carried gold and bronze pompoms.

The bridesmaids were Mrs. Sherwood Klein of Hamden, sister-in-law of the bride, and Miss Marilyn Cook of Bridgeport.

The groom wore a tuxedo with a white shirt and a white bow tie. He carried a white boutonniere.

The reception followed in the Black Horse Inn. The bride's mother assisted in receiving guests.

Miss Phoebe Anne Klein, her sister's maid of honor, wore a gold velvet gown and a matching bolero.

Shown above is the committee of Branford High School Students which directed the successful Junior Halloween Social at the gymnasium last Friday night.

Lorraine E. Henry Is Recent Bride Of West Haven

Mr. and Mrs. Harold E. Henry of 25 Williams Street, East Haven have announced the marriage of their daughter, Lorraine Evelyn to Mr. Ernest LeRoy Ewell of Chicago, Ill., son of Mrs. Elv Joseph Ewell of Wichita, Kan.

Miss James attended St. Joseph's College, West Hartford and was graduated from the Vogue Art School in Chicago, in the class of 1948.

Mr. Ewell was graduated from the Chicago College of Commerce in 1948. He served four years in the United States Navy.

The wedding is planned for Thanksgiving morning at 9 o'clock in St. Rita's Church, Hamden.

The bride wore a white tulle and tulle gown with a matching bolero and carried gold and bronze pompoms.

The bridesmaids were Mrs. Sherwood Klein of Hamden, sister-in-law of the bride, and Miss Marilyn Cook of Bridgeport.

The groom wore a tuxedo with a white shirt and a white bow tie. He carried a white boutonniere.

The reception followed in the Black Horse Inn. The bride's mother assisted in receiving guests.

Miss Phoebe Anne Klein, her sister's maid of honor, wore a gold velvet gown and a matching bolero.

The bride wore a white tulle and tulle gown with a matching bolero and carried gold and bronze pompoms.

The bridesmaids were Mrs. Sherwood Klein of Hamden, sister-in-law of the bride, and Miss Marilyn Cook of Bridgeport.

The groom wore a tuxedo with a white shirt and a white bow tie. He carried a white boutonniere.

The reception followed in the Black Horse Inn. The bride's mother assisted in receiving guests.

Miss Phoebe Anne Klein, her sister's maid of honor, wore a gold velvet gown and a matching bolero.

The bride wore a white tulle and tulle gown with a matching bolero and carried gold and bronze pompoms.

The bridesmaids were Mrs. Sherwood Klein of Hamden, sister-in-law of the bride, and Miss Marilyn Cook of Bridgeport.

The groom wore a tuxedo with a white shirt and a white bow tie. He carried a white boutonniere.

The reception followed in the Black Horse Inn. The bride's mother assisted in receiving guests.

Miss Phoebe Anne Klein, her sister's maid of honor, wore a gold velvet gown and a matching bolero.

The bride wore a white tulle and tulle gown with a matching bolero and carried gold and bronze pompoms.

The bridesmaids were Mrs. Sherwood Klein of Hamden, sister-in-law of the bride, and Miss Marilyn Cook of Bridgeport.

The groom wore a tuxedo with a white shirt and a white bow tie. He carried a white boutonniere.

DOLORES JEAN DELAWARE LEROY ALTMANNBERGER WERE MARRIED SATURDAY

Married on Saturday afternoon at 3 o'clock in the First Congregational Church of Branford were Miss Dolores Jean Delaware, daughter of Mr. and Mrs. Paul S. Delaware of 148 Whitney Avenue, Hamden and Mr. Leroy H. Altmannberger Jr., son of Mr. and Mrs. Albert P. Altmannberger of Branford, cousin of the bride.

The bride wore a white tulle and tulle gown with a matching bolero and carried gold and bronze pompoms.

The bridesmaids were Mrs. Sherwood Klein of Hamden, sister-in-law of the bride, and Miss Marilyn Cook of Bridgeport.

The groom wore a tuxedo with a white shirt and a white bow tie. He carried a white boutonniere.

The reception followed in the Black Horse Inn. The bride's mother assisted in receiving guests.

Miss Phoebe Anne Klein, her sister's maid of honor, wore a gold velvet gown and a matching bolero.

The bride wore a white tulle and tulle gown with a matching bolero and carried gold and bronze pompoms.

The bridesmaids were Mrs. Sherwood Klein of Hamden, sister-in-law of the bride, and Miss Marilyn Cook of Bridgeport.

The groom wore a tuxedo with a white shirt and a white bow tie. He carried a white boutonniere.

The reception followed in the Black Horse Inn. The bride's mother assisted in receiving guests.

Miss Phoebe Anne Klein, her sister's maid of honor, wore a gold velvet gown and a matching bolero.

The bride wore a white tulle and tulle gown with a matching bolero and carried gold and bronze pompoms.

The bridesmaids were Mrs. Sherwood Klein of Hamden, sister-in-law of the bride, and Miss Marilyn Cook of Bridgeport.

The groom wore a tuxedo with a white shirt and a white bow tie. He carried a white boutonniere.

The reception followed in the Black Horse Inn. The bride's mother assisted in receiving guests.

Miss Phoebe Anne Klein, her sister's maid of honor, wore a gold velvet gown and a matching bolero.

The bride wore a white tulle and tulle gown with a matching bolero and carried gold and bronze pompoms.

The bridesmaids were Mrs. Sherwood Klein of Hamden, sister-in-law of the bride, and Miss Marilyn Cook of Bridgeport.

The groom wore a tuxedo with a white shirt and a white bow tie. He carried a white boutonniere.

The reception followed in the Black Horse Inn. The bride's mother assisted in receiving guests.

Miss Phoebe Anne Klein, her sister's maid of honor, wore a gold velvet gown and a matching bolero.

The bride wore a white tulle and tulle gown with a matching bolero and carried gold and bronze pompoms.

The bridesmaids were Mrs. Sherwood Klein of Hamden, sister-in-law of the bride, and Miss Marilyn Cook of Bridgeport.

The groom wore a tuxedo with a white shirt and a white bow tie. He carried a white boutonniere.

The reception followed in the Black Horse Inn. The bride's mother assisted in receiving guests.

Miss Phoebe Anne Klein, her sister's maid of honor, wore a gold velvet gown and a matching bolero.

STONY CREEK Bobbie Howd - Tel. 8-0546

Church of Christ celebrate this Sunday: 8:45 Church School, Supp. Howard Ketcher, 1:30 Morning Worship, Mr. Nick Mecca of Torrington, will be the guest accordeonist there, Sunday, Mr. Mecca has his own music studio in Torrington and gives lessons in accordeon playing. Pilgrim Fellowship will be at 7:00 p.m.

The Women's Auxiliary of the Church of Christ will hold their Harvest Supper in the church meeting room on November 8.

The State Grange Annual Convention was held in Hartford, October 19 to 21. Friends from Stony Creek who attended were Mr. and Mrs. Charles Hoosick, Mrs. Robert McKenzie, Mr. and Mrs. Earl Berger, Leonard Locantore and Richard Williams. The latter being the toastmaster.

Miss McGenzie did a comedy solo which only she can do so well. Pichard and Locantore sang a duet, which was beautifully done. A regular Grange meeting will be held on Thursday at the Grange.

Sober to hear that Mrs. Minnie Beardsley is on the sick list in Hartford. Her husband, who cheer her up and send a get-well card.

Masses at St. Theresa's Church on Sundays as follows: 8:00 and 9:30 A.M. Church School is held on Thursdays after public school is closed, 8:30 to 9:45.

The Reory Confraternity is giving a Halloween party, Sunday, October 29, in the church hall. Time to start will be 3:00, so have your masks in place and come on in and scare us good!

Another party going on for the coming year day will be given at the Church of Christ, by the Brownies. Don't forget girls, come in costume and there will be prizes because there isn't any school that day.

Miss Allen wishes to thank all of you generous people who contributed books for Rocky Hill. She is still collecting them, as winter is coming and the boys are no longer able to be outside. 21-cent puzzles, pocket editions, if you have any of these around your house, don't throw them out, call Mrs. Allen and she will call for them. Phone 8-2472.

Happy Birthday today, Thursday, October 26, to Mrs. Jean Brown. She is one of our active Brownie leaders.

Miss Allen wishes to thank all of you generous people who contributed books for Rocky Hill. She is still collecting them, as winter is coming and the boys are no longer able to be outside. 21-cent puzzles, pocket editions, if you have any of these around your house, don't throw them out, call Mrs. Allen and she will call for them. Phone 8-2472.

A little boy was badly eating the frosting out of a cake when his mother said to him, "Why don't you eat the cake too?" "What do you think the cake is for?" The little boy said, "I don't know, but I'll eat it all if I can."

Lots of new T.V. aerials going on roof-tops. The job of Mr. Murphy, R. Yonker's, E. Howes and R. Howes. Some of these people have perhaps been busy with their own aerials. They are now ready to go outside aerial. Also the Howard Manns, A. Medlins, and J. Infantino's.

If you people have seen our little eyes, don't think that he is going into the boxing profession. It just goes to show how dangerous accidents can happen in your own home. Tommie was walking around the room and just tripped and lost his balance and hit the side of the bunk bed. It caused him between the eyes an awful blow and a few days later, the results were...

THE SNAPSHOT GUILD

It's a Matter of Thirds. We usually think of pictorial composition as a matter of thirds, rather than of mathematical selection. But, strange as it may seem, one of the simplest and most useful rules of composition has its basis in plane geometry.

This is commonly known as the "rule of thirds" and will help you to determine where in your picture to place the point, or points, of emphasis for the best effect. Such a picture is essentially a good picture. To be meaningful, a good picture must have some one thing or group of things that are the subject of the picture. It is this subject in the dead center of the picture area.

Of course, like all rules, the rule of thirds is not to be broken and used in accordance with particular situations. However, in general, it's a good guide and you will find that it works particularly well when you are dealing with action and movement.

Long before the Christian Era, primitive people were assembled by their rulers to discuss the most important matters of state. They did so by the clash of spears on shields or by the raising of spears. In the Middle Ages, the vote was given by acclamation, by division into groups, or by balloting with colored and bronze discs.

Another means used consisted of placing a pebble or little ball in an urn - hence the word "ballot" - from the Italian "ballotta," meaning a pebble. This was the crude forerunners of today's elections by machine.

Thomas A. Edison was a pioneer in the use of the first practical voting machine. In 1869, he was for an "Electrographic Vote Recorder" which he called the "Vote Recorder."

The first machine actually used in an election (in Lockport, New York, in 1892) was the invention of Jacob H. Meyers. It was a massive device, too cumbersome for widespread use throughout New York State.

In 1898 Standard Voting Machine Company's machine appeared on the market and named the Voting Machine of Jameson, N. Y., which has been used in this country. The inventor of the machine was the inventor of the machine.

The first record of the use of the ballot in America was in 1629 when the members of the Salem church chose their pastor. A few years later the Colony of Massachusetts adopted this method to elect civil magistrates.

In these early days, little secrecy was afforded the voter in marking his ballot. Each party or faction distributed its own ballots among the voters. Frequently printed on colored paper, it was readily possible to determine which ballot the voter selected.

The Australian Ballot was introduced in this country in 1888. It is the most modern system of voting. The names of all candidates for each office are grouped on the same ballot and the voter indicates his choice by marking an "X" for each candidate he favors.

This provides some measure of secrecy for the voter, yet, then, at the time the inherent weakness of any paper ballot method were evident.

During this long and romantic struggle to permit the people to decide the fate of government by secret ballot, many brilliant inventors have sought to perfect a fair, infallible, yet simple method of voting and vote counting.

Don't lister friends... Now lister friends... Come election day... Get out and vote... You've heard and whither-prayer for one of the greatest entertainers in show business, and whose last performance was held in Korea, God Bless Al Jolson.

"Hated is a boomcrang which tullears you suffer than the fellow you throw it at."

Miss Gingham of 1950 will be here Friday and Saturday to offer Free Donuts and Coffee

Union Church Starts Series Of Meetings

A new Sunday evening program for adults has just been introduced at the Short Beach Union Church. The Sunday evening program has its first organization meeting at the church last Sunday evening at 8 o'clock. The Sunday Nighters plan to meet every second Sunday at 8 o'clock with the stated purpose of providing fellowship for members of the community and of increasing the relationship of religion to life through a program of lectures, forum, and discussions.

Some of the topics which have been proposed for presentation are: "The Psychological Use of the Christian Approach to Socialized Medicine," "What Separates Labor from the Church?" and "The Role of the Secular Education and Religion of our Children."

The next meeting of the group to which the public is invited will be held on Sunday evening, October 29th. At that time, the speaker will be Dr. John Oliver Nelson, former head of the Commission on the Ministry of the Federal Council of Churches, and now director of religious field work at the Yale University Divinity School. His topic will be "A Church in Search of a Community."

The occasion of the American Indian was undoubtedly the first footnote in this country, but the real beginning of the shoe industry in the United States was at Salem, Mass., in 1790.

GREENE GALLERY, Guilford, Conn. "Only Red House on the Green" GIFTS - PAINTINGS - ANTIQUES

NOW YOU CAN HAVE CHRISTMAS CARDS PERSONALIZED WITH YOUR OWN GREETING AND SIGNATURE

Beach Christmas Wishes - Kiki & Bob Washburn. Unheard-of New LOW Prices 24 Cards for Only \$2.50

Unheard-of New LOW Prices 24 Cards for Only \$2.50

GREENE GALLERY, Guilford, Conn. "Only Red House on the Green" GIFTS - PAINTINGS - ANTIQUES

Songs of Satisfaction. EARL COOPER THE PHOTOGRAPHER IN YOUR TOWN. 228 Main St., Branford Phone 8-3511

Daytons. Style 626-14 Stretch Buck, Satin Front Girdle for comfort and long wear. Reg. \$5.98. 3.98. Style 426-All Nylon. Girdle. Reg. \$6.50. 4.98. ALSO "JUBILEE" BANDEAUX, SATIN and COTTON In A, B and C Cups \$1. LONG LINE, ZIPPER FRONT, B and C Cups \$2.98

Daytons THE LADIES STORE OF COURTESY AND VALUE. 228 Main St., Branford, Conn. Telephone 8-5918-301 MAIN ST., East Haven, Conn. Classes in BALLROOM DANCING Will re-open on Thursday, November 2nd For all boys and girls in the Communities of East Haven and Branford at the Auditorium of The Old Stone Church, East Haven Under the direction of Betty Abbott Barnes Classes for 5th, 6th and 7th Grade at 7:30 Classes for 8th and 9th Grade at 8:30 For further details please consult its sponsors Charlotte A. Robinson, 3-1204 Florence L. Wrinn, 3-0541

IN BRANFORD IT'S PALMER PLANT. WHERE IN THE WORLD IS HE GOING? RUSHING DOWN TO RENEW HIS INSURANCE! BETTY'S BEAUTY STUDIO 228 Main Street, Branford 8-1117 UNDER NEW MANAGEMENT Redecorated for Your Comfort and Pleasure Olga Glenn, Mgr. and Prop.

RAY PLANT, JR. INSURANCE - REAL ESTATE 740 MAIN STREET BRANFORD 8-1729

Lucille James Will Be Married Thanksgiving Day. Dr. and Mrs. George R. James of 25 Central Avenue, Hamden, and Bradford announce the engagement of their daughter, Lucille Josephine, to Mr. Ernest LeRoy Ewell of Chicago, Ill., son of Mrs. Elv Joseph Ewell of Wichita, Kan.

Grace K. Miller Will Be Married To Mr. McDonald. Mr. and Mrs. D. H. Miller of 28 River Avenue, East Haven, announce the engagement of their daughter, Grace K. Miller, to Mr. Robert L. McDonald of Clarksburg, W. Va.

Rosemary Santillo Becomes Bride Of Mr. Edward Ricciolo. Mr. and Mrs. Emil Santillo of 50 Lexington Street, Hamden, have announced the marriage of their daughter, Rosemary, to Mr. Edward Ricciolo, son of Mr. and Mrs. A. J. Ricciolo of 150 Hughes Street, East Haven.

Mary Torelli Is Married To Albert Monaco. Miss Mary Torelli, daughter of Mr. and Mrs. Julius Torelli of 20 Silver Street, Branford, was married to Mr. Albert Monaco, son of Mr. and Mrs. E. Monaco of Laurel Street, on Saturday morning, October 14, in St. John's Church, Branford.

BLOSSOM CHRYSANTHEMUM PLANTS FOR SALE EVERGREENS and SHADE TREES A. STRUZINSKI Landscaping Service Route 1, 75 NORTH MAIN ST. Tel. Branford 8-1298

MALLEY'S SAY "Merry Christmas" the personal way... with imprinted cards. 25 for 1.95. Lovely assortment of colorful Christmas cards... 25 to a box. Each card imprinted with your names, or names as you order. A personalized Christmas card means more. Order yours today. Allow 2 weeks for delivery! Stationery - Street Floor

FOOD BASKET 210 MAIN STREET BRANFORD. DAIRY: BROOKFIELD AMERICAN CHEESE 2 lb. loaf 75c. KRAFT VELVETEA CHEESE 2 lb. loaf 83c. SLICED WHITE AMERICAN CHEESE 45c lb. GRUYERE CHEESE 20c. FROZEN FOODS: BIRDS EYE TOMATO JUICE 10c can. DULANY FRENCH FRIED POTATOES 21c pkg. DULANY CAULIFLOWER 27c pkg. PRIMEHO PRUNE JUICE 25c qt. lot. FRESH KILLED BROILERS AND FRYERS 39c lb. DEL MONTE PINEAPPLE JUICE 2 No. 2 cans 29c. VERMONT MAID SYRUP 25c 12 oz. jar. N. B. C. SHREDDED WHEAT 2 lg. boxes 33c. STAHLER - 88 COUNT PAPER NAPKINS 2 boxes 21c. KITCHEN CHARM WAX PAPER 125 ft. roll 19c. SCOTFEE FACIAL TISSUES 2 reg. size boxes 25c. COFFEE 2 lb. can \$1.63. PINEAPPLE JUICE 2 No. 2 cans 29c. VERMONT MAID SYRUP 25c 12 oz. jar. N. B. C. SHREDDED WHEAT 2 lg. boxes 33c. STAHLER - 88 COUNT PAPER NAPKINS 2 boxes 21c. KITCHEN CHARM WAX PAPER 125 ft. roll 19c. SCOTFEE FACIAL TISSUES 2 reg. size boxes 25c. COFFEE 2 lb. can \$1.63. PINEAPPLE JUICE 2 No. 2 cans 29c. VERMONT MAID SYRUP 25c 12 oz. jar. N. B. C. SHREDDED WHEAT 2 lg. boxes 33c. STAHLER - 88 COUNT PAPER NAPKINS 2 boxes 21c. KITCHEN CHARM WAX PAPER 125 ft. roll 19c. SCOTFEE FACIAL TISSUES 2 reg. size boxes 25c. COFFEE 2 lb. can \$1.63. PINEAPPLE JUICE 2 No. 2 cans 29c. VERMONT MAID SYRUP 25c 12 oz. jar. N. B. C. SHREDDED WHEAT 2 lg. boxes 33c. STAHLER - 88 COUNT PAPER NAPKINS 2 boxes 21c. KITCHEN CHARM WAX PAPER 125 ft. roll 19c. SCOTFEE FACIAL TISSUES 2 reg. size boxes 25c. COFFEE 2 lb. can \$1.63. PINEAPPLE JUICE 2 No. 2 cans 29c. VERMONT MAID SYRUP 25c 12 oz. jar. N. B. C. SHREDDED WHEAT 2 lg. boxes 33c. STAHLER - 88 COUNT PAPER NAPKINS 2 boxes 21c. KITCHEN CHARM WAX PAPER 125 ft. roll 19c. SCOTFEE FACIAL TISSUES 2 reg. size boxes 25c. COFFEE 2 lb. can \$1.63. PINEAPPLE JUICE 2 No. 2 cans 29c. VERMONT MAID SYRUP 25c 12 oz. jar. N. B. C. SHREDDED WHEAT 2 lg. boxes 33c. STAHLER - 88 COUNT PAPER NAPKINS 2 boxes 21c. KITCHEN CHARM WAX PAPER 125 ft. roll 19c. SCOTFEE FACIAL TISSUES 2 reg. size boxes 25c. COFFEE 2 lb. can \$1.63. PINEAPPLE JUICE 2 No. 2 cans 29c. VERMONT MAID SYRUP 25c 12 oz. jar. N. B. C. SHREDDED WHEAT 2 lg. boxes 33c. STAHLER - 88 COUNT PAPER NAPKINS 2 boxes 21c. KITCHEN CHARM WAX PAPER 125 ft. roll 19c. SCOTFEE FACIAL TISSUES 2 reg. size boxes 25c. COFFEE 2 lb. can \$1.63. PINEAPPLE JUICE 2 No. 2 cans 29c. VERMONT MAID SYRUP 25c 12 oz. jar. N. B. C. SHREDDED WHEAT 2 lg. boxes 33c. STAHLER - 88 COUNT PAPER NAPKINS 2 boxes 21c. KITCHEN CHARM WAX PAPER 125 ft. roll 19c. SCOTFEE FACIAL TISSUES 2 reg. size boxes 25c. COFFEE 2 lb. can \$1.63. PINEAPPLE JUICE 2 No. 2 cans 29c. VERMONT MAID SYRUP 25c 12 oz. jar. N. B. C. SHREDDED WHEAT 2 lg. boxes 33c. STAHLER - 88 COUNT PAPER NAPKINS 2 boxes 21c. KITCHEN CHARM WAX PAPER 125 ft. roll 19c. SCOTFEE FACIAL TISSUES 2 reg. size boxes 25c. COFFEE 2 lb. can \$1.63. PINEAPPLE JUICE 2 No. 2 cans 29c. VERMONT MAID SYRUP 25c 12 oz. jar. N. B. C. SHREDDED WHEAT 2 lg. boxes 33c. STAHLER - 88 COUNT PAPER NAPKINS 2 boxes 21c. KITCHEN CHARM WAX PAPER 125 ft. roll 19c. SCOTFEE FACIAL TISSUES 2 reg. size boxes 25c. COFFEE 2 lb. can \$1.63. PINEAPPLE JUICE 2 No. 2 cans 29c. VERMONT MAID SYRUP 25c 12 oz. jar. N. B. C. SHREDDED WHEAT 2 lg. boxes 33c. STAHLER - 88 COUNT PAPER NAPKINS 2 boxes 21c. KITCHEN CHARM WAX PAPER 125 ft. roll 19c. SCOTFEE FACIAL TISSUES 2 reg. size boxes 25c. COFFEE 2 lb. can \$1.63. PINEAPPLE JUICE 2 No. 2 cans 29c. VERMONT MAID SYRUP 25c 12 oz. jar. N. B. C. SHREDDED WHEAT 2 lg. boxes 33c. STAHLER - 88 COUNT PAPER NAPKINS 2 boxes 21c. KITCHEN CHARM WAX PAPER 125 ft. roll 19c. SCOTFEE FACIAL TISSUES 2 reg. size boxes 25c. COFFEE 2 lb. can \$1.63. PINEAPPLE JUICE 2 No. 2 cans 29c. VERMONT MAID SYRUP 25c 12 oz. jar. N. B. C. SHREDDED WHEAT 2 lg. boxes 33c. STAHLER - 88

PERSONALITIES and CAREERS

by BOB SIMMONS

Hunt's Opens Juniors Dept. Fashion Center Long Favorite

A special department for junior sizes just opened at Hunt's, Inc., 258 Church Street, New Haven, long a popular center for superb fashions. The new department features skirts, blouses, sweater and general sportswear. Do come in and browse around!

Hunt's, of course, carries a complete line of women's apparel in the newest and finest creations. Suits, dresses, coats and evening gowns attract, with lingerie, costume jewelry, handbags and other important accessories rounding out

the wardrobe requirements. Mrs. Catherine Hunt has been engaged in this field of business in New Haven for 45 years. She became president of Hunt's after the death of her husband in 1947. George Bradley is the manager. Present firm was established in 1934 and soon earned recognition for its aid to well-dressed women. Smart styles and conservative modes, everything in service and satisfaction make Hunt's the shoppers' preference. Your visit always is appreciated.

Old Man Winter Won't Scare Cars 'Serviced' By Boldtmann's

Old Man Winter frightens many cars off the road and he'll be along soon with his freezing blasts and slippery tactics. But he won't scare your car or any car if it's "serviced" for the seasonal driving needs.

The place to go for this important work is Boldtmann's Service Station, 1183 Townsend Avenue, New Haven.

"Winterizing" cars is a feature and by expert lubrications, the right grade of motor oil, and motor tune-up, the checking of tires, battery and putting in anti-freeze, the

car will be equipped. The station has a good stock of anti-freeze, but it is advisable to buy now and be sure.

This is an all-Textaco station operated by Oscar H. Boldtmann, in business five years there. He has six courteous aides.

He will get your car started for you, too, via "Community Service" plan to the stranded. Car washing is beautifully done at this station. You can buy best makes of tires there also.

North Branford

CONGREGATIONAL CHURCH
Rev. R. C. Trent, Pastor
Miss Ethel Maynard
Organist and Choir Director
11:00 Morning worship
9:45 Sunday School

ZION EPISCOPAL CHURCH
Rev. Francis J. Smith, Rector
Edmund L. Stoddard
Lay Reader
Mrs. Paul R. Hawkins
Organist
Mrs. Edmund L. Stoddard
Choir Director

9:30 a.m. Morning Service and Sermon
Holy Communion, 1st, 3rd, and 5th Sundays
Morning Prayer 2nd and 4th Sundays

Children of the Parish will attend church school classes at the Rectory at ten o'clock on Saturday morning.

ST. AUGUSTINE'S R. C. CHURCH
Rev. John J. McCarthy, Pastor
Rev. Felix Maguire
Frank Crowley
Organist and Choir Director
Mrs. Charles Donadio, assistant
Mass 7:00 - 9:15
Mass 8:00 Northford Congregational Church

Classes in religious instructions will be held at 10 o'clock on Saturday morning in the Church.

A Well Child Conference will be held in the Chapel of the Congregational Church on Thursday afternoon of this week. Dr. Sterling F. Taylor, local health officer will be in attendance.

The Busy Fingers 4-H Club meet at the home of Miss Juanita Hall on Mill Road at 7:30 o'clock on Wednesday evening.

Mr. and Mrs. Daniel M. Doodly, Mr. and Mrs. William T. Williams, and Mr. and Mrs. Charles Jennings attended the party given in honor of Rep. John McGuire at the Woodlawn in Madison last week.

The C.Y.F. of the North Branford Congregational Church is planning a Halloween party for the community.

Local schools will be closed on Friday to allow members of the faculty to attend the Teachers Convention.

Play will be presented by the members of St. Augustine's Church during the month of November. Mrs. John A. Hart is directing the play.

A total of 168 new voters have been made at the three sessions of the Board of admissions. Of this number fifty-one were Independents, fifty were Republicans, and sixty seven were Democrats.

Jewish Center Hears Themper Talk On Israel

The regular monthly meeting of the East Shore Jewish Center was held Monday evening, October 18th, at the Branford Grange Hall. Guest speaker was Mr. Robert Themper of New Haven. Mr. Themper gave a very interesting and informative talk dealing with his most recent trip to Israel. A question period followed, with many of the group eager to benefit from Mr. Themper's vast knowledge of conditions in Israel as they exist today.

At the close of the meeting refreshments were served.

The Granite Bay A.A. Auxiliary will hold its annual Halloween Party for children 12 years and under who reside in the Granite Bay area, on Saturday, November 28 at 7 p.m. at the club house. There will be music, games, refreshments and prizes for the prettiest, funniest and most original costumes.

Garden Notes

FALL FLOWING
Across a sea of golden stubble The plowman's strength and steady will
Is winding coils of damp black furrow
Around a capstan knob of hill.

—H. Haynes
The Branford Garden Club Study Group will meet at the Academy on November 3, at 2:45 P.M. to make scrubbooks for hospitals and other Christmas work. It is still a little too early to plant roses, yet it is high time to get the beds ready for them. To make a rose bed takes time. If the gardener is interested in first class results, it is a good thing, too, to give the soil a good chance to settle well before planting. Where roses linger for a year or two and show a rapid decline—afterward the gardener very likely just stuck them in where he thought they would look best with out realizing that the performance of the plants is limited by a restricted root area. Two feet should be the minimum depth for the planting holes.

Remember that roses must have perfect drainage or they are doomed from the start. Good garden soil, a fair percentage of humus and fertilizer placed in the layer below the roots are as important as good soil in close contact with the roots at the time of planting.

With the leaves starting to fall and the garden cleanup job proceeding week by week the compost heap should give great quantities of future organic matter to be re-applied to the garden. All disease-free plant and vegetable matter can be added to the heap and decomposition may be hastened by using a commercial product. Do not leave such items as dahlias, cannas and gladiolus to rot in the yard. They will be killed by frost. Within a few days more harm than good will result by leaving them in the soil.

This is an ideal time to transplant lilacs, they will arrive from the nursery with their root systems protected by a covering. When moved in the home garden care should be taken to assure against the root systems drying out.

Many of the deciduous trees will move well as soon as their leaves have fallen. Some exceptions are dog wood, magnolia, birch and sweet gum.

Geraniums that are to be potted and brought indoors for propagating stock should receive a severe pruning at the time of potting. The winter, very few people can afford to make fine cuttings for rooting late in the winter. Sharp sand is a good easy-to-procure rooting agent.

Carefully label all bulbs and roots that are to be stored over the winter. Very few people can afford to make fine cuttings for rooting late in the winter. Sharp sand is a good easy-to-procure rooting agent.

Hardy annuals such as larkspur may be sown within the next few weeks with assurance. They will come into flower well ahead of any spring-sown seed.

Local Pair Plan Halloween Dance At Teachers Coll.

Peter Oriando of East Haven and Miss Elin Borgeson of Branford were members of the committee of New Haven Teachers College students who helped plan the Halloween Party to be held in the college cafeteria Friday evening, October 20, at 7:30.

Mrs. D. M. Nelson, a grandmother at 42, gave birth herself to triplets at Randolph, South Africa.

Hornet Board Is Headed By Patricia Dolan

The new "Hornet", Branford High school publication offered its first 1950-1951 edition for sale at the school last Friday. The paper was filled with news of current interest to all classes and numerous pictures were contained within its format.

Editor-in-chief, Patricia Dolan. Associate Editor, Agnes Dudley; Business Manager, Nancy Ryan; Secretary, Jeanette Webb; Treasurer, Alle Forsman; Advertising, Lee Moeckley; Publicity, Monica Close; Exchange, Sonya Bodie.

Reporters: William Chadwick, Lewis Close, Kay Rourke, Henry Van Cleef, Patricia Neal, Phoebe Peet, Anita Tomel, Owen ones, Charles Meshako, John Karlawish, Gretchen Young, Patricia Pompane, Jeanette Webb, Joan Nygard, Joyce Han churuk, Nancy Mischler, Jeanie Ople, Joan Bradley, Helen Kotowski, Alle Forsman, Betty Gordon.

Faculty Advisor: Mrs. Harold Barker.

NINE STUDENTS START TEACHING EXPERIENCES

Members of the Junior Class at New Haven State Teachers College have begun their first student teaching period. For six weeks, these student teachers will work in the laboratory school: Schanton, Roger Sherman, Barnard and Ivy Street Schools, the Besty Ross Nursery School and the Child Study Center.

As part of their teacher education, these students have two practical teaching periods during their junior years, and two during the senior year; in all, twenty-four weeks of actual classroom experience, during which they work under the direction of specially trained and skilled classroom teachers.

At the beginning of this student teaching period, each student observed the work in progress in the classroom to which he is assigned. Soon, he participates in the teaching of individuals and small groups, gradually assuming more responsibility, until during the last period in his senior year, he is able to take complete charge of the classroom, always under the guidance of the regular classroom teacher.

During this work in the laboratory schools, the student teachers come in direct contact with the children, and soon know them as individuals. In the college classrooms they have studied Child Psychology, Child Development, and various techniques of teaching the various branches of learning. Here in the schools, they have an opportunity to observe these techniques in action to use them themselves, to observe and evaluate the results.

During their student teaching, the students return to the college each week for conference regarding their work. They discuss the learning situations which they have observed and which they relate their successes and try to analyze their difficulties. They receive suggestions for the improvement of their work.

This student teaching at New Haven State Teachers College is under the direction of Miss Lois King, assistant professor of education, who supervises the program. Elizabeth Briggs, Harriet Doolittle Nancy Hartgen, Loren Lehr, Lenore Palumbo and Angela Polastri are among the Branford students receiving the training.

East Haven students are Elizabeth Carr, Doris Jones and Thomas Kane.

Homes for aged horses are being found by Britain's National Council for Animal Welfare.

Yale has had 28 undefeated football teams and 12 unbeaten and untied. Notre Dame still trails with 10 unbeaten and untied teams.

Hi-Standard Floor Sanding Co.
Brockett's Point Branford 8-0417
Beautiful Floors at Low Cost
Guaranteed Expert Workmanship

From where I sit... by Joe Marsh
You Can't Build A Better Mousetrap!
"They're not the best-looking boarders a man ever had," Hack Turner said one day, "and they've got awful tempers. But I've found it pays to have 'em around."
Hack was talking about a family of barn owls, nesting in his silo this year. Some folks believe those little white-faced screechers kill chickens—and ought to be shot on sight. But Hack disagrees.
"Up at State University they've studied barn owls for years—and never known one to eat a chicken. On the other hand, a daddy owl will clean up around 300 mice a

CLASSIFIED ADS

HELP WANTED SITUATIONS WANTED
BUY - RENT - SELL - HAVE IT REPAIRED
25 WORDS 50¢ FOUR TIMES \$1.50
One Time
Classified Advertising Must Be Prepaid
For ad over 25 words, 10 cents for each additional 5 words

CLASSIFIED DISPLAY
50c per column inch
Classified ads must be received by 5:00 P.M. Wednesday for publication in Thursday edition.
The Branford Review - East Haven News
c-o THE BRANFORD PRINTING CO.
PHONE 8-2431 BRANFORD, CONN.

LEGAL NOTICES

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 10, 1950.
Estate of FLORENCE K. GRINNELL in said district, deceased.
The Executor having exhibited his administration account with said estate to this Court for allowance, it is

ORDERED—That the 28th day of October A.D. 1950 at 10 o'clock in the forenoon, at the Probate Office in Branford, be and the same is assigned for a hearing on the allowance of said administration account with said estate, and this Court directs Flora K. Goldsmith to cite all persons interested therein to appear at said time and place, by publishing this order in some newspaper published in New Haven County and having a circulation in said district, and by posting a copy on the public sign post in the Town of Branford where the deceased last dwelt.

By the Court: Flora K. Goldsmith, Clerk
10-20

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 10, 1950.
Estate of ROBERT ARTHUR CHATFIELD in said district, deceased.
The Executor having exhibited his administration account with said estate to this Court for allowance, it is

ORDERED—That the 28th day of October A.D. 1950 at 10 o'clock in the forenoon, at the Probate Office in Branford, be and the same is assigned for a hearing on the allowance of said administration account with said estate, and this Court directs Flora K. Goldsmith to cite all persons interested therein to appear at said time and place, by publishing this order in some newspaper published in New Haven County and having a circulation in said district, and by posting a copy on the public sign post in the Town of Branford where the deceased last dwelt.

By the Court: Flora K. Goldsmith, Clerk
10-20

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 19, 1950.
Estate of JOHN JAMES SPARGO in said district, deceased.
The Executrix having exhibited her administration account with said estate to this Court for allowance, it is

ORDERED—That the 4th day of November A.D. 1950 at 10 o'clock in the forenoon, at the Probate Office in Branford, be and the same is assigned for a hearing on the allowance of said administration account with said estate, and this Court directs Flora K. Goldsmith to cite all persons interested therein to appear at said time and place, by publishing this order in some newspaper published in New Haven County and having a circulation in said district, and by posting a copy on the public sign post in the Town of Branford where the deceased last dwelt.

By the Court: Flora K. Goldsmith, Clerk
11-9

"CHEERFUL GREETINGS"
It's great to make a brand new friend
Of those you meet each day,
To see a friendly hand extend
And hear a stranger say,
"How are you, Pal?"—it's just a phrase
But means an awful lot,
Can set the spark of hope ablaze
In those that luck forgot.
—William R. Burns

Forecast of poor cotton crop for U. S. found unchanged.

Advertisement

Advertisement

Advertisement

Advertisement

Advertisement

Advertisement

IMMEDIATE DELIVERY: Iron Enamel Drainboard Sinks, and Lavatories; Chrome Brass Toilet Accessories; Copper Gutter and Leaders; Roofing and Insulation.
THE CONN. PLUMBING AND LUMBER COMPANY
1730 State St. New Haven, Conn. Tel. 7-8284

ANTIQUE Walnut Drop Leaf Dining Table, \$20. Solid Mahogany Sheraton Buffet, \$60. Call Branford 8-3117.

MAKE CHRISTMAS a joy instead of a problem with pleasant part time profitable work. Write Box A for information.

BUILDING MATERIALS FOR SALE—Storm Sash, Combination Doors, Balsam Wool Insulation, Fibre Glass Insulation, Reynolds Aluminum Insulation, Orangeburg Pipe, Cinder Blocks, Cement, Brick, Blue Lining, Yale Hardware at MERFERT LUMBER CO., Branford 8-3484.

FOR SALE—Hardy Chrysanthemum plants. Newest most beautiful varieties. Ray's Chrysanthemum Gardens, First Ave., Hotchkiss Grove, Branford, 10-25

CASH in on big fall and Christmas selling season. Be an Avon Representative in your neighborhood. Write c-o Dist. Manager, 705 West Main St., Meriden, Conn. for interview in your own home.

LOST—White cocker spaniel dog about one year old around center of town. Leather collar and choke chain with tag saying "Tenn." Answers to name of Tennessee. Reward. Write Box 29, Branford, or Call 8-2431.

FEMALE HELP WANTED
BEST GREETINGS IN THE EAST! Make more money. Sell EMERSON'S Name-Imprinted Christmas Cards, 50 for \$1. Make 50¢ profit on 21-Card \$1 Assortments. Big line fast sellers. Imprinted Stationery. Extra Cash Bonus. Assortments on approval. FREE Imprint Samples. HYORIST, 78 Chauncy, Dept. 372, Boston 11.

WANTED—Living room furniture and rugs for own use. Must be in excellent condition. Phone Branford 8-0484.

NOW IS THE TIME... The big Christmas season means big profits for Avon Representatives. Write c-o Dist. Manager, 705 West Main St., Meriden, Conn.

New Born Babies To Be Numbered In New Haven

New Haven—According to a federal decree, 12,000 babies born during the last two years will be numbered serially for the purpose of identification and to set a definite link between the new born babe and the record of his birth.

The task has already gotten underway, Registrar of Vital Statistics John T. Coleman announced, and the work should be completed by the staff shortly after the turn of the new year. Since the arrangements are incomplete, Coleman added, numbers will be placed on the birth registration notice issued to parents after the birth of their child.

It will be months before serial numbers will be assigned to the local office for babies born here this year. But the State Department has up to now assigned digits for over 12,000 born here in 1949 and 1950.

Birth serial numbers are so designed as to enable anybody to decode them and determine the year and state in which the birth occurred. The number consists of 11 digits which are divided into three groups. The first block of three digits refers to the state or area of birth, which is 106 for Connecticut. The second block of two digits designates the year of birth, while the third group of six numbers represents the serial registration number assigned in the area where the birth occurred.

Establishment of birth numbers, Coleman pointed out, opens up several interesting possibilities for the future, such as using the birth number as a social security number, licensing according to that number, and identification by this number for marriage, school entrance, passports, and entrance into military service.

Six hundred stewards of the South African Garment Workers Union have called on all union members to prepare for a strike late this summer when the present wage agreement expires.

Advertisement

Advertisement

Advertisement

Let's Talk **TURKEY!**

for Thanksgiving

Under 20 lbs. 20 lbs. Over

69¢ lb. 65¢ lb.

also

FOWL and BROILERS ROASTING CHICKENS

East Haven Turkeys from Our Farm River Turkey Farm

NICK CANEPARI

PHONE 4-2811

451 High St. (Second House South of Rifle Range) East Haven

Chamberlain's OPEN THURSDAYS TILL 9 P. M.

ORANGE ST. at CROWN

The Perfect Chair...

A genuine Selig "Lazy Bones" boudoir chair with bouquet of roses chintz — choice of light blue, canary, grey, turquoise, or pink...

27.50

USE OUR XMAS LAY-A-WAY PLAN

Let WINTER WINDS HOWL!

KEEP OUT COLD HOLD IN HEAT

SAVE UP TO 40% ON FUEL COSTS

Warp's WINDOW MATERIALS
CHEAPER THAN GLASS

for Storm Doors, Storm Windows, Porch Enclosures

BETTER THAN GLASS for Poultry, Hog House and Barn Windows

Made Better—Last Longer

FLEX-O-GLASS
GLASS-O-NET
PLASTIGLASS
WYR-O-GLASS
SCREEN-GLASS

Satisfaction Guaranteed

You can identify a Genuine Warp Brothers Window Material by the Name "Warp's" and the Product Name printed on the Edge of Every Yard.

Warp's WINDOW MATERIALS Manufactured by WARP BROS. Chicago

TAKE THIS AD WITH YOU TO YOUR DEALER