

Choler Saltonstall Is Left High And Dry By Dame Deborah Chidsey

Every month when Branford folk get their statements from the Connecticut Light and Power Company, there is enclosed a little booklet entitled "The Connecticut Light News. We rather presume it's designed to take the case of that inevitable bill which finds its way into the envelope also.

Under the section called "Connecticut Chronicle" in the following item in the November issue of the brochure which is good for the things even if not historically correct.

"One day when attempting to ferry over Blony River, the old ferryman was in his place after bargaining with the ferrywoman, Deborah Chidsey. Dame Chidsey, disatisfied with his terms, stranded her craft in midstream stepped over the side, snatched her skirts and high and wide ashore, flapping her arms like an excited stammerer.

"Saltonstall was especially dressed for a trip to New Haven and demanded immediately that the ferryman, Deborah Chidsey, advise him to wait for a tide or wide ashore. Saltonstall, who was unburdened and fuming in the high tide at length released him."

CHRIST CHURCH NOTES

Sunday, November 19 - 8:30 A.M. Holy Communion 11:00 A.M. Morning Prayer and Sermon. The preacher will be Rev. Arthur Green, assistant, Trinity Church, New Haven.

Wednesday, November 22 - 8:00 P.M. United Thanksgiving Service. Old Stone Church, East Haven. Preacher, Rt. Rev. Aatur LeD, D. D.

Thursday, November 23 - 9:30 A.M. Holy Communion. HOLMAUGUIN Sunday, November 19 - 9:30 A.M. Morning Prayer and Sermon. George Slattery, Pastor. 1:30 P.M. Holy Baptism. Monday, November 20 - 7:00 P.M. Choir Festival.

Monday, November 20 - 7:00 P.M. Senior Pilgrim Fellowship will meet for brief business meeting and social hour in the Parish House. All East Haven women interested are invited to attend. Members of the Executive Committee will be in attendance.

Tuesday, November 21 - 2:00 P.M. Meeting of Every Ready Group in the Parish House. Hostesses will be Mrs. Warren Newton and Mrs. Maria Chidsey.

Wednesday, November 22 - 8:30 P.M. United Thanksgiving Service. Old Stone Church, East Haven. Preacher, Rev. Arthur Green, Trinity Church, New Haven.

Thursday, November 23 - 9:30 A.M. Holy Communion. HOLMAUGUIN Sunday, November 19 - 9:30 A.M. Morning Prayer and Sermon. George Slattery, Pastor. 1:30 P.M. Holy Baptism. Monday, November 20 - 7:00 P.M. Choir Festival.

People, Spots In The News

STREET TO SKY in Korea. Townspeople lining up to watch U.S. recon plane take off from road in flames.

LARGEST conveyor belt ever built in single roll shown ready for shipment from new \$50,000 mill. F. Goodrich belt plant in Alton, Ill. stands 15 feet high and weighs 45,000 pounds.

JUMPING OFF early in evening at New Haven. Circus show called taking five horses over National Circus Show in New York.

AMNY SCORES against Pennsylvania via 10-yard pass from Bob Blisk, son of Army coach, to end John Weaver. Cadets beat Quakers in Philadelphia, 26 to 19, to run their unbeaten streak to 26 games.

In a Changeover World. The CYO Diocesan Youth Council prepared the Rally over the past two years as a demonstration of its belief that the security and welfare of youth flows from youth's proper relationship to God, Education, Civic Duty and Recreation.

Amato's Restaurant AT MOMAUGUIN SERVING FINE FOODS AT REASONABLE PRICES

PALLMAN'S Curtain Laundry TABLECLOTHS CHENILLE BEDSPREADS (Fluff Dried)

Diabetics Can Live Long Lives

It is estimated by the American Diabetes Association and other experts that nearly 3 per cent of the population of the United States is or is likely to become a diabetic before they die. This breaks down into about one million known diabetics, one million potential diabetics who will develop the disease in the future.

It is the unknown and potential diabetics who are being sought in the Diabetes Detection Drive in New Haven County this week. Physicians and druggists are operating to persuade the public to take home screening tests for urine sugar - the simplest screening device to find possible diabetes.

More perhaps than in the case of any other disease, control of diabetes rests on education of the public in recognizing the early stages, education of physicians and druggists in the values and uses of diet, insulin, and other drugs.

Treated diabetics can live relatively "normal" lives and life expectancy for them is constantly increasing. According to the Metropolitan Life Insurance Company, in 1945 a diabetic child of 10 had an expectancy of 45 years; for a 20-year-old, 35 years; for a 30-year-old, 30 years; and at 50, 15.5 years. In 1925 the life expectancies for a diabetic child were 25 years, for a 20-year-old, 14.3 years, and at 50, 12.3 years.

An early, easily recognized trio of symptoms are: increased thirst, excessive urination, and growing weight despite good eating habits.

Sugar urine is not always a certain sign of diabetes, but virtually all untreated or improperly treated diabetics show abnormal sugar in the urine.

There are cases on record of diabetics most dangerous complications - hardening of the arteries, vision and capillaries - after 25 years and more of the disease.

Songs of Satisfaction

YOU'LL GET VALUE THERE THANK YOU MUCH! EXCUSE ME BUT I HEARD YOU SAY JUST HOW YOU STRETCH YOUR HUSBAND'S DOLLAR AND STARTING IN THIS VERY DAY I'LL ALWAYS SHOP AT DAYTON'S

BUY YOUR CHRISTMAS PRESENTS NOW ON Dayton's Lay-Away Plan While the Selection is still GOOD. A Down Payment of 25% and Balance Weekly. Payments completed by December 20th.

IT'S ALL OVER TOWN! Thrifti-Check Personalized Checking Accounts

ROUTEMEN SAY - THAT MORE AND MORE PEOPLE PAY BILLS REGULARLY WITH THRIFTI-CHECKS. EACH CHECK COSTS LESS THAN AVERAGE MONEY ORDER FEE, AND CANCELLED CHECKS ARE VALID PROOF OF PAYMENT.

EAST HAVEN BRANCH THE FIRST NATIONAL BANK & TRUST COMPANY 233 MAIN ST. AT CHIDSEY AVE. MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Let's Talk TURKEY! for Thanksgiving Under 20 lbs. Over 20 lbs. 69¢ lb. also 65¢ lb.

AMERICAN LEGION BINGO EVERY SAT. NIGHT TOWN HALL, EAST HAVEN 14 LB. TURKEYS TO ALL SINGLE WINNERS ON REGULAR GAMES

The Branford Review

Published every Thursday by William J. Ashton, Editor Alice T. Peterson, Associate Editor

ADVERTISING RATES ON APPLICATION. Published as second class matter October 1947 at the Post Office at Branford, Conn., under Act of March 3, 1879.

ABSENTEE BALLOTS We're told that absentee makes the voter a free rider. This year there was evidence that political heartache reached near-epidemic proportions in some instances.

Let's Look At The Books BY ALBA M. FRATONI PEOPLE NAMED SMITH

There is a great deal to be learned about the Smiths, of which there are 1,500,000 in America - and of these no less than nineteen and a half are dying.

THANKSGIVING You are cordially invited to the Thanksgiving Day Service of First Church of Christ, Scientist, New Haven, to be held in the Whitney Theatre, 1220 Whitney Avenue, Hamden, Thursday, November 23, at 10:30 A.M.

THE SECOND NATIONAL BANK OF NEW HAVEN 128 Church St., Opp. to Post Office

OUR DEMOCRACY - THE FLYWHEEL

NEARLY EVERY ENGINE HAS A HEAVY WHEEL ON THE DRIVE-SHAFT TO MAINTAIN MOMENTUM AND KEEP THE FLOW OF POWER STEADY.

IN THE ECONOMICS OF OUR NATION, THE "FLYWHEEL" IS THE SAVINGS OF THRIFTY PEOPLE - THE FUNDS THEY PUT ASIDE IN LIFE INSURANCE AND SAVINGS ARE INVESTED TO KEEP IT RUNNING STEADILY.

Let's Look At The Books BY ALBA M. FRATONI PEOPLE NAMED SMITH

There is a great deal to be learned about the Smiths, of which there are 1,500,000 in America - and of these no less than nineteen and a half are dying.

THANKSGIVING You are cordially invited to the Thanksgiving Day Service of First Church of Christ, Scientist, New Haven, to be held in the Whitney Theatre, 1220 Whitney Avenue, Hamden, Thursday, November 23, at 10:30 A.M.

THE SECOND NATIONAL BANK OF NEW HAVEN 128 Church St., Opp. to Post Office

WHAT NOTS

OUR turkey was a lively bird. Gobbled all day without a word. Next his head, without any means - He lost his head, you bet, we'll gobble his bones.

Breakaway Truck. Judge Crockett T. Driscoll of a three-wheeled truck, new with two wheels and a steering wheel, was taken for a business trip to Washington, D.C., by Mr. and Mrs. Driscoll.

RELECTIONS results are hard to trace; if you win you still lose face. 'Tis then officials holler, "Poke!"

STABOR EVANGELICAL LUTHERIAN CHURCH The Rev. Emil Swanson, Pastor

ALONE WITH THEM! BY Ruth Evis Lord, My God! Deep dusk dark fall.

Let's Look At The Books BY ALBA M. FRATONI PEOPLE NAMED SMITH

Let's Look At The Books BY ALBA M. FRATONI PEOPLE NAMED SMITH

"SMALL BUSINESS"

Despite reports circulated by the National Federation of Independent Business on this issue, and others, reveals 44% pay 82% against 6% unopposed.

These thousands and thousands of ballots, sent so usual directly to Congress soon. And as usual, the lobbyists opposing any action will shed copious tears over the "unwarranted attack on the farmer."

Now, there is to be one big question. "What has the greater destructive power—the present inflationary trend which will not be stopped by American business—or the present inflationary trend which will not be stopped by American business?"

Thanksgiving Dinner We are pleased to announce that we shall be open through Thanksgiving and that we are serving a Bountiful Thanksgiving Dinner from 12 M. until Five P. M.

THE OASIS BOSTON POST ROAD BRANFORD 8-3970

Chamberlain's FOR CHRISTMAS... OPEN THURS. TILL 9

A DESK FOR CHRISTMAS IS ALWAYS WELCOMED! This 37" mahogany, Governor Winthrop Desk is priced at \$98.50; it regularly sells for \$119.00. Here is a real savings now! Visit our Desk Department - 3rd Floor... A small deposit will hold for Xmas delivery.

Langines-Walthamer WATCHES FOR CHRISTMAS THE STORE OF GIFTS

PARKWAY SHELL SERVICE STATION Saltonstall Ferry, East Haven

Amato's Restaurant AT MOMAUGUIN SERVING FINE FOODS AT REASONABLE PRICES

The Knitting Bee IS NOW OPEN at 179 Main Street, East Haven

Let's Talk TURKEY! for Thanksgiving Under 20 lbs. Over 20 lbs. 69¢ lb. also 65¢ lb.

Capitol Theatre 281 MAIN ST., EAST HAVEN Sun., Mon. Tues. - Nov. 19, 20, 21

AMERICAN LEGION BINGO EVERY SAT. NIGHT TOWN HALL, EAST HAVEN

Chamberlain's FOR CHRISTMAS... OPEN THURS. TILL 9

A DESK FOR CHRISTMAS IS ALWAYS WELCOMED! This 37" mahogany, Governor Winthrop Desk is priced at \$98.50; it regularly sells for \$119.00.

EAST HAVEN GRIDDERS WILL SPONSOR INITIAL FOOTBALL DANCE, FRI.

East Haven High will inaugurate the first of a hoped for series of annual football dances at the High School Gym on Friday evening, Nov. 24, it was announced this week.

Pauline Tinari Weds Marine Sgt.

Mrs. and Mrs. Nicholas Tinari of 477 Main Street, East Haven, announced the wedding of their daughter, Pauline E. Tinari, to Marine Sergeant Robert Lee, U.S.M.C., at 1:30 o'clock in the Roman Catholic Chapel of the U.S. Marine Base, Camp Pendleton, California.

Lucia C. Ford Is Steiner Wed

Of interest to residents of Branford and East Haven is the announcement of the recent marriage of Miss Lucia C. Ford, daughter of Mr. and Mrs. Francis J. Ford of 28 Davis Street, New Haven to Mr. Joseph Francis Steiner, son of Mr. and Mrs. Joseph Steiner of 20 Dodge Avenue, East Haven.

Women Democrats Sponsor Social

The Women's Democratic Club of Branford will sponsor a public social at the Academy on the Green, November 23, at 8 P.M. Mrs. John McLean is chairman of the affair.

Garden Notes

WEATHER CHANGE into the afternoon Wind thrust a frosty-blind snow from the north. The leaves came down. Hooted from the oak and hough. Green is the deathless strand which pierces summer's reluctant.

OILS OF THE OLD WEST

ART EXHIBITION WINS FAVORABLE NOTICE AT SUNSHINE CLUB SHOW

Many favorable comments on the quality of the exhibits at the Second Annual Art Exhibit and Tea were forthcoming today following the affair sponsored by the Sunshine Club yesterday afternoon in the Academy.

Short Beach PTA To Hear Talk By Yale Professor

The Short Beach Parent-Teacher Association will meet on Monday evening at 8 o'clock in the school room of the new school, it was announced this week following a meeting of the executive board.

Short Beach Briefs

UNION CHURCH Rev. J. Edwards Newton, Pastor Kenneth S. Jones, Asst. Pastor 9-45 Church School 11:30 Worship Service.

A Winning Smile

Tommy has a glowing smile. It reflects the sparkling health and happiness that childhood in America claims as its rightful heritage.

Rotary Told Of Ulster; WAVZ Exec. To Speak

After finishing their Monday luncheon at the Oasis this week Branford Rotarians heard W. R. (Ray) J. Barron of Belfast, Ireland, talk on "Ulster: The Story of the Province of Ulster."

AREA RESIDENTS MEET TO OUTLINE HOSPITAL GROWTH

Residents of Branford and East Haven are among 250 representatives of the Connecticut State Hospital to meet at dinner at the Hotel Hartford on Monday.

Hobby Exhibit Draws Entries Near And Far

Entry blanks for the Community Hobby Show are pouring in to Mrs. A. Perry Tucker. Sponsored by the Short Beach Union Church for all residents of Branford, Guilford and East Haven, this show will be held at the new Short Beach School at Decatur Street from 3 to 5 P.M. on Nov. 24.

Earl Colter "The Photographer In Your Town"

Earl Colter, 228 Main St., Branford Phone 8-3511. Specializing in portraits, group photos, and scenic views.

TURKEY and PIE PLACE YOUR ORDER NOW FOR THANKSGIVING

Let us bake your turkey. Top the Meal off with a CASTELLON MINCE or PUMPKIN PIE. We're Open Thanksgiving Day — 7 A.M. to 12:30 Noon.

CASTELLON BROTHERS

224 MAIN STREET BRANFORD 8-0232. Specializing in turkeys, pies, and other Thanksgiving specialties.

Summit House TURKEY THANKSGIVING DINNER

Make Your Reservations Now AT THE SUMMIT HOUSE. Turkey Thanksgiving Dinner for \$2.25. Includes fresh fruit cocktail, chicken gumbo, and other festive dishes.

Marion Cook, T. R. Marston Wed Saturday

Last Saturday afternoon, at 2 o'clock in the Old Stone Church, Marion Edith Cook, daughter of Mr. and Mrs. Paul G. Cook of 86 Froce Road, East Haven, was married to Mr. Thomas R. Marston, son of Mr. and Mrs. R. W. Marston of Magna Lane, Westbrook.

Lucas Studio Formal and Candid Weddings

Portraits • Babies • Commercial • Real Estate • East Haven Phone 4-3939. Providing professional photography services for all occasions.

Branford Food Basket

Florida giant 64 oz. can	29c
Grapefruit Juice 27c	2 No. 2 cans 25c
SUNSWEE Prune Juice	qt. bot. 29c
Granulated Sugar	10 lb. bag 93c
Maxwell House COFFEE	1 lb. bag 79c
MOTT'S APPLE SAUCE	Glass jars 2 for 29c
KING OSCAR KIPPER SNACKS	10c can \$2.49 gal.
Mazola OIL	73c qt.
DAIRY VALUES	
VELVEETA 2 lb. loaf	83c
Cheese 1/2 lb. pkg. 29c	
Imported Danish 1 lb.	69c
Blue Cheese 1 lb. pkg.	32c
All Sweet 1 lb. pkg.	
Margarine 32c	
FROZEN FOODS	
DULYAN 29c	
Spinach 29c	
DULYAN RED 29c	
Raspberries 39c	
Birds Eye Concentrated Orange Juice 45c	
Bech-Nut BABY FOOD 4 jars 39c	
CLAPP'S BABY FOOD 4 jars 39c	
Junior 2 jars 29c	
RINSO 29c	
SILVER DUST 30c	
LUX FLAKES 29c	
LUX SOAP 3 reg. 25c 2 bath 23c size	
Camay SOAP 3 reg. 25c 2 bath 23c size	
Scott Towels 31c	
Krasdale Stewed Fruit 21c	
Compte In Heavy Syrup tall can	
Bananas 2 lbs 25c	
Extra Fancy Macintosh Apples 4 lbs. 29c	
Fancy Red Emperor Grapes 2 lbs. 29c	
U.S. No. 1 Potatoes peck bag 37c	
JUNKET Quick Fudge 32c	
Tilbest Angel Food Cake Mix 49c	
Mellow Ripe Bananas 2 lbs 25c	
Extra Fancy Macintosh Apples 4 lbs. 29c	
Fancy Red Emperor Grapes 2 lbs. 29c	
U.S. No. 1 Potatoes peck bag 37c	
JUNKET Quick Fudge 32c	
Tilbest Angel Food Cake Mix 49c	

IN BRANFORD THE PALMER PLANT

"YOU CAN NEVER TELL WHEN YOU'RE GOING TO NEED ACCIDENT INSURANCE!"

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

OUR 26,000th OWNER

... your next-door neighbor?

A homemaker served by our Company — maybe the lady next door to you — or you — recently became CL&P's 26,000th owner when she purchased a relatively small number of shares of CL&P Co. common stock.

OTHER REGULAR DINNERS OFFERED. Telephone 8-9283. BRANFORD HILLS BOSTON POST ROAD

ACCORDION LESSONS

In Your Home. Accordions Loaned FREE. Goldwater Accordion Schools "SCHOOL OF CHAMPIONS" offers over 1,000 accordions — all makes, all sizes, at only \$1 per week.

GREETINGS & GIFTS

are brought to you from Friendly Neighbors & Civic & Social Welfare Leaders through WELCOME WAGON. The Birth of a Baby Engagement Announcements Change of residence Arrivals of Newcomers to City Phone No. 1-9110

BRANFORD THEATRE

THURSDAY, FRIDAY, SATURDAY—NOVEMBER 16-17-18
CLARK GABLE — BARBARA STANWICK
"TO PLEASE A LADY"
JUNE ALLYSON — DICK POWELL — RICARDO MONTALBAN
"RIGHT CROSS"

The Connecticut Light and Power Company

Electricity is Cheap!

Our investments in our Company are being used to pay in part for a \$78,000,000 postwar construction program which is assurance today that ample supplies of vital electric power will be available throughout our Company's territory when they are needed in the future.

Telephone 8-9283. BRANFORD HILLS BOSTON POST ROAD

Hooked Rugs

Ted and the boys were busy with a new limotype machine, the other day, when the slide door opened and a gray haired man walked in, his arms filled with rugs, a roaming example of a modernly clothed, stream-lined, Santa Claus.

Fred Prann, like his brother Chas, is a native of the Deep River, Westbrook area, where the Pranns are homesteaders. The Prann brothers were in the business of making rugs when they came to East Haven and set up shop when possible and he wanted as well known laid to pass the time of day.

It was at the end of one shore season, that he was asked if he'd like a job in Middletown. Seems like some prominent grocery store owner was aware of how many river town residents would go to that town and shop when possible and he wanted as well known laid to pass the time of day.

Life became pretty much routine until he came down with appendicitis about thirty five years ago. Rushed to a New Haven Hospital, the operation was successfully performed but the aftermath changed his life.

By this own admission, people were good to him. His routine revolved in spectacular fashion and the stalwarts of the Branford Trust Company, men like With Poole, Richard Bradley, Valdemar and Alfred Henrich, backed him fully when flour was purchased by the carload.

Extra papers carried the story of America's entry into World War I. It took over an hour to get the edition from New Haven to Branford. As Fred sat in his chair that night and read the unpleasant news, the thought struck him that what prices would sky-rocket.

Fred's papers carried the story of America's entry into World War I. It took over an hour to get the edition from New Haven to Branford. As Fred sat in his chair that night and read the unpleasant news, the thought struck him that what prices would sky-rocket.

But the night was sleepless ones on many occasions. "Extra" papers carried the story of America's entry into World War I. It took over an hour to get the edition from New Haven to Branford.

BRANFORD RUGS

Rivals prepping hard for Turkey Clash at West End, Thursday. Branford and East Haven High schools are resting from another competition this weekend, awaiting their annual clash to be played at West End on Thursday.

Mautte Stars in Eastie Win Over Gilbert

Sharer, the cutting edge of a midget, East Haven's smoothly functioning split T attack carved decisive 28 to 7 win out of the hide of an outcasted Gilbert High of Westford football team at West End last Saturday afternoon before 700 excited fans.

First and let his subs finish game on the sideline. Both Coleman and Paolillo will return to this area next week and witness the Branford-East Haven game next Thursday morning.

After the fifth score, Coach Frank Crisafli withdrew his entire team from the game. The game action was dominated by Mautte's racy romps. The seal-back opened the scoring through when he counted on a 10 yard dash off tackle in the first frame.

In the Holy Name League a week ago, St. Elizabeth's combine established a new low mark of 137, 107 and 103 was the winner's package with the assistance of Bill Wilhelm.

After the half, the speedster took another Soroti piltouch and tore 30 yards to score. The lad's greatest feat was his final run, with the Gilbert defense spread against the Belladella killer's yards for Gilbert's lone tally on the receiving end of an Ardich aerial.

The summary: Coleman, Wilton, Tackles; Alicki, Aikins, Gammon; Guards; Goupy, Perry, Center; Buttata, Demostriano, Fullie, Belladella. East Haven - Ends; Pelligrino, Gustafson, Roberts, Lecca, Goss, Scireto, Guards; Orlando, Chabon, Filiato, Smith, Russell, Center; Casanova, Backs; Rossetti, C. Pellegrino, Mautte, H. Henry, Shultz, Pretorin, Cretella, E. Henry, Nardoli, Fullie, Thompson, Williams.

Humanity is never so beautiful as when praying for forgiveness, or else forgiving another. - Richter

Coleman-Paolillo Star in Victory

Hebron Academy's fine football game of the season last Saturday when it defeated the Bates College Freshman Team, 7 to 0.

Prominent in the victory were Dick Coleman and Leo Paolillo of Branford, Conn. end and center, and Louis Paolillo of East Haven, center, and twice against the Manchester Guards.

Both Coleman and Paolillo will return to this area next week and witness the Branford-East Haven game next Thursday morning.

After the fifth score, Coach Frank Crisafli withdrew his entire team from the game.

UConn Quintet Slow Rounding Into Condition

Four transfer students are available for UConn's basketball team. The quintet is slowly rounding into condition for the season.

The UConn's have practiced against Columbia, and Providence Colleges and twice against the Manchester Guards.

The Quintet is slowly rounding into condition for the season.

After the fifth score, Coach Frank Crisafli withdrew his entire team from the game.

Wage Earner Can Learn Of Hidden Taxes

Using per capita amounts based on preliminary Census Bureau population returns, the Connecticut Public Expenditure Council demonstrates how multi-millionaires pay a large percentage of the state's tax burden.

The population of the State of Connecticut is now approximately 1,994,000. This means that each million dollars taken by government from Connecticut taxpayers pays for an average of 516 million dollars of state government services.

By the opening of the third period the Shelton Gaels gathered the old fashioned slenny rally attack and scored 14-7 at 10:15 and continued throughout the winter months.

By the opening of the third period the Shelton Gaels gathered the old fashioned slenny rally attack and scored 14-7 at 10:15 and continued throughout the winter months.

EASTIES PREP FOR HORNETS

The East Haven football team is preparing for the Shelton Hornets. The game will be played at 10:15 AM.

With the opening of the third period the Shelton Gaels gathered the old fashioned slenny rally attack and scored 14-7 at 10:15 and continued throughout the winter months.

By the opening of the third period the Shelton Gaels gathered the old fashioned slenny rally attack and scored 14-7 at 10:15 and continued throughout the winter months.

By the opening of the third period the Shelton Gaels gathered the old fashioned slenny rally attack and scored 14-7 at 10:15 and continued throughout the winter months.

ALL MAKES. STANDARD AND PORTABLE Typewriters - Adding Machines Check Writers WE SELL - RENT - REPAIR PHONE 7-2738 - EASY TERMS Reliance Typewriter Co., Inc. Established 1916. Clarence B. Guy, Pres. 109 CROWN STREET NEW HAVEN

SEPTIC TANK SERVICE? CALL 8-1129 MURSTONE SEPTIC TANK AND CESSPOOL SERVICE. MANUFACTURERS AND INSTALLERS OF FAMOUS, NATIONALLY KNOWN MURSTONE REINFORCED SEPTIC TANKS.

ELM CITY UPHOLSTERING SHOP. Our complete service includes: Reupholstering and repairing box springs and mattresses. Modern and antique furniture refinishing.

GOZZI'S NATIVE TURKEYS. Buy Direct from the Farm. Broad-Breast Oven-Ready. Milk-Fed for Flavor. Wonders at the Shows and on the Table.

GOZZI'S TURKEY FARM. Our new processing plant with the most modern refrigeration assures you of turkey at its very best. VISITORS ALWAYS WELCOME. Route 1 GUILFORD Phone 243

PERSONALITIES and CAREERS

by BOB SIMMONS —Adv.

JOB SEEKERS, EMPLOYERS AIDED BY SECRETARIAL OFFICE SERVICE

That valued contact link between prospective employes and employers with good job openings is supplied by Secretarial Office Service, 606 Townsend Avenue, New Haven. Stenographers, typists, switchboard operators, machine operators and every type of office help for permanent, part-time or temporary work are listed and referred to positions by this agency.

Only qualified applicants for the exact type of positions open are referred to the employers. The agency was established in April, 1948. It is owned and conducted by Harold J. Preston as a community asset.

Mailing service, jobs of any size, is another important offering and handled with prompt efficiency. Employers are invited to consult this agency when in need of office help. Job seekers also get real friendly aid and interviews are held in privacy.

The success of the program is based on fitting requirements precisely in each case so that mutual happiness abides.

HILCO HANDI-NABOR WILL RENT YOU MACHINE NEEDED FOR HOME REPAIR

Floor sanders, polishers, paint sprayers, wallpaper steamers, power saws and other power devices are among all types of small machines available for rental at Hilco Handi-Nabor Service. The firm at 872 State Street, New Haven, lives up to its slogan of "We rent equipment that home-owners have occasion to use, but not occasion to buy." Rentals also are made to contractors.

Edwin Poulton became associated with this business at its start in 1946 and was made manager in 1947. He bought the firm in 1949 and his brother, Bob, now is with him. You will find the reception courteous and facts given gladly about the rental plan on these small machines, any type desired.

Home-owners handy in repairing and fixing up their places like new, beautiful condition are enthusiastic about the convenience of machine renting. It saves them time and dollars, too, and helps to get the jobs accomplished the best way.

LITTLE MEG SQUERI NEARLY RECOVERED

Mr. and Mrs. Richard Squeri of Cedar Street were happy parents this week, the result of recent tests taken by Yale's Child Study Clinic of their daughter, Meg, whose she measured up to the standards of a four year old child, in intelligence.

A serious illness, a year and a half ago, has left the youngsters with only slight physical damage which doctors expect to clear up in time.

Little Meg will celebrate her fourth birthday next Tuesday, November 21.

The "Junior Friends of Music" will meet on Saturday, November 18 at 1:00 in the Library.

Loyalty Group Plans Yule Sale

The Loyalty Group of the Short Beach Union Church will hold their annual Christmas gift and food sale at the Church on Saturday, December 9th.

The sale will start at 11 A. M. Mrs. Carl Anderson and Mrs. George Trapp will be co-chairman of the food tables will be Mrs. Franklin Meek, Mrs. David Kyle, and Mrs. Edward Evis. Anyone desiring to have their donations called for will please contact one of the chairman.

Mrs. Edward Fenn and Mrs. Herbert Jackson will be hostess at the meeting of the Loyalty Group of the Short Beach Union Church at 8 P. M. on Friday, November 17th at the Church.

Scene Of Bontatibus' Thanksgiving Dinner

View of the imposing new home on McKinnel Court of Mr. and Mrs. James Bontatibus, formerly of 33 Rogers Street, Branford. Anthony Pompane of Mona Avenue, Branford, is the builder, and A. Struzinski of 75 North Main Street, Branford, is the landscaper.

STONY CREEK

By Lucky Logan — Tel. 8-2379

Hi, Friends!

Did you get to see the Parade in Branford last Sunday? For those who did you saw our Men in uniform, didn't it give you a great feeling of pride—yet, a sickening fear—when you stop to wonder what's in store for them—and our Country? I wonder how many of us had a prayer on our lips as they passed by—a prayer for peace and good will, for this unhappy and confused world of ours?

Though it was mighty chilly there, I'm willing bet that when the Town Band played "The Star Spangled Banner" in front of the flag on the Green most of us had "goose-flesh" that wasn't caused by the chill winds, but by that deep-down thrill we get at moments like that. Even the wind seemed to play an important role, too, for did you notice how gracefully that flag fluttered—it just seemed to be in perfect rhythm with the music.

Yes, our town can be mighty proud of its Drum Corps, baton twirlers and bands and also mighty grateful for being able to have a director and musical instructor like one Mr. Agostino Rosselli—Isn't he just wonderful?

During the Morning Worship Services at the Church of Christ on this coming Sunday, Mr. Nick Mecca, of Torrington, Conn., a famous accordionist, will play several favorite hymns. Mr. Mecca has his own accordion school, with an attendance of over seventy pupils. All who wish to attend are sincerely welcome.

The topic of Rev. Arnold Vall's special Thanksgiving sermon will be "Count Your Blessings". Sunday school will begin at 9:45. Mr. Howard Kelsey is superintendent. Pilgrim Fellowship will be held at 7:00 P. M.

The Branford Council of Churches held an election of officers. Those elected were as follows: Master, Kenneth Williams; Overseer, David Vall; Lecturer, Leocadia Locarno; Steward, James Relly; Assistant Steward, Michael Olivo; Chaplain, Eleanor Fowler; Treasurer, Lorraine Francis; Secretary, Nancy Williams; Ceres, Patsy Riccotti; Pamona, Gate Keeper, Michael Brown; Diane Relly; Flora, Diane Dooley; Assistant Steward, Edith Olovson and Executive Committee, Carl Olovson, Mrs. C. H. Hooghkirk, Maron, was also appointed Juvenile Grange Deputy of New Haven County, by the State Master.

The Railroad bridge wasn't too low—the road under it was too high—quick and simple remedy—they've lowered the road!

"Mommy—Isn't Daddy sort of an impatient man?"

"Why do you ask that, son?"

CLASSIFIED ADS

HELP WANTED SITUATIONS WANTED
BUY - RENT - SELL - HAVE IT REPAIRED

25 WORDS or LESS 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, September 20, 1950.

Estate of JAMES V. MANNIX late of Branford, in said District, deceased.

The Court of Probate for the District of Branford, hath limited and allowed six months from the date hereof, for the creditors of said estate to exhibit their claims for settlement. Those who neglect to present their accounts properly attested, within said time, will be deemed a recovery. All persons indebted to said Estate are requested to make immediate payment to:

Bernard A. Mannix, Administrator

Address: Ivy Street, Branford, Conn. 11-16

IMMEDIATE DELIVERY: Iron Enamel Drainboard Sinks, and Lavatories; Chrome Brass Toilet Accessories; Copper Gutters and Leaders; Roofing and Insulation.

THE CONN. PLUMBING AND LUMBER COMPANY
1738 State St. New Haven, Conn. Tel. 7-6284

BUILDING MATERIALS FOR SALE

SALE—Storm Sash, Combination Doors, Balsam Wool Insulation, Fibre Glass Insulation, Reynolds Aluminum Insulation, Orangeburg Fibre, Cinder Blocks, Cement, Brick, Fine Lining, Yale Hardware at MEFFERT LUMBER CO., Branford 8-3484.

LOST - Pass Book No. 4244

Found return to Branford Savings Bank 11-30

LOST - Pass Book No. 10178

If found return to Branford Savings Bank 11-16

BARGAIN - TO NOV. 30th

ONLY! Where can you find a 4-bedroom, 2-bath room house, with oil-burner circulating hot water heat, and completely fenced corner lot approximately 127 by 128 feet for \$14,500? And there is a large living room with fireplace, dining room with fireplace, utility room, modern kitchen, garage, tool house; many trees, shrubs, perennial flowers. All plumbing, heating and wiring installed within last 4 years. Rock wool insulation. A title large enough for 2 additional bedrooms. House easily converted to 2-family dwelling. Taxes \$78. Half mile from Post Road, 2 blocks from stores! Each commuting to New Haven. Immediate occupancy, owner moving. Can be seen any time. Phone owner Gullford 877.

APARTMENT FOR RENT

Three spacious rooms. All utilities included \$85 a month. Located near center of Branford, near bus line. Telephone Branford 8-1755.

1941 PONTIAC 8, 2-door sedan

For sale. Good tires. New battery. Excellent condition. Call Branford 8-2479 after 6 P.M. and anytime Saturday or Sunday.

FOUND - 12 ft. boat. Blue and red trim. Phone 8-2544.

LOCAL GIRL wanted as check-out Register in Super Market.

See Mr. Benson mornings at The Food Basket.

SEMI-AUTOMATIC WASHING MACHINE, 1 1/2 years old for sale.

Reasonable. Call at 15 Driscoll Road, Branford, or call 8-1422.

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 5th, 1950.

Estate of ALEX A. GROSS late of Branford, in said District, deceased.

The Court of Probate for the District of Branford, hath limited and allowed six months from the date hereof, for the creditors of said estate to exhibit their claims for settlement. Those who neglect to present their accounts properly attested, within said time, will be deemed a recovery. All persons indebted to said Estate are requested to make immediate payment to:

(Mrs.) Shirley M. Gross, Administratrix

Address: Queech Road P. O. Box 455 Branford, Conn. 11-16

DISTRICT OF BRANFORD, ss. PROBATE COURT, October 16th, 1950.

Estate of LEON G. DeBOW late of Branford, in said District, deceased.

The Court of Probate for the District of Branford, hath limited and allowed six months from the date hereof, for the creditors of said estate to exhibit their claims for settlement. Those who neglect to present their accounts properly attested, within said time, will be deemed a recovery. All persons indebted to said Estate are requested to make immediate payment to:

Ruth C. DeBow, Administratrix

Address: Frederick R. Houde Attorney at Law 280 Main Street Branford, Conn. 11-16

Jr. High School Rooms Receive Exhibit Prizes

During the regular guidance period, Monday morning, November 13, an Occupations Bulletin-Board Exhibit was concluded in Branford Junior High School with a visit from a committee of judges and the award of two prizes. For the past three weeks all junior high pupils have been collecting clippings of illustrations of occupations and professions in the world today the pupils in each homeroom arranged their illustration artistically on their bulletin board to await the arrival of the Judges Monday.

Judges included Mrs. Archibald Marshall, Doctor John Tode, Miss Madelon Zacher, and Mr. John Knecht.

Because of the excellence and originality of the extensive exhibits, the judges had difficulty in reaching final decisions.

A prize of a flower vase went to the most outstanding exhibit in each grade.

Winners were listed as follows: grade VII: room 210, first place; room 108, honorable mention; room 110, third place. Grade VIII: room 212, first place; room 204, honorable mention; room 203, third place.

Faculty members of the room in the order given above include Miss Duclie DeLuca, Mrs. Archie Medlyn, Mr. Robert Brulotte, Miss Florence Quinn, Miss Sheila Close, Miss Jenita Cronin.

Monday's exhibit correlated the emphasis in a series of weekly guidance lessons which all junior-high pupils are receiving this year.

HOWARD JOHNSON'S Old Fashioned New England Thanksgiving Dinner

MENU

Chilled Fruit Cup with Sherbet
or Chilled Fruit Juice
Celery and Olives
Cream of Celery Soup with Croutons
Roast Stuffed Young Turkey
Giblet Gravy Cape Cod Cranberry Sauce
Mashed Potato Glace Sweet Potato
Hubbard Squash Boiled Buttered Onions
Sweet Mixed Pickles
Hot, Freshly Baked Rolls and Butter
Waldorf Salad

Choice of
Old Fashioned Squash, Mince or Apple Pie with Cheese
Sherbet Frozen Pudding Ice Cream
New England Plum Pudding, Hard Sauce
Tea Coffee Ginger Ale
Tokay Grapes Sweet Apple Cider Mixed Nuts
Mints

Served from 11:30 A.M. to 8:30 P.M.
Special Children's Menu \$1.50

HOWARD JOHNSON'S

Branford Hills—Telephone 8-0878

FROM OUR BAKERY
JELLY DONUTS — CRULLERS
HONEY DIPS — CINNAMON DONUTS

Jim and Nino's
RESTAURANT and BAKERY

North Main Street Tel. 8-0271 Branford

WE WILL CLOSE ALL DAY

THANKSGIVING

OUR RESTAURANT and BAKERY
WILL BE OPEN UNTIL
2 A.M.
THANKSGIVING EVE

BULLARDS

Open Thursday Till 9 P.M.
CLOSED MONDAY
Open Other Days 9:30 to 5:45

ELM STREET AT ORANGE

You've killed a little girl, Mister, that's what! You didn't think the safety campaigns and accident statistics applied to you—you were a "good" driver—you thought. You could stop "on a dime" until that little girl ran out in front of you. Now it's too late; she's dead and all your regret won't bring her back to life.

We cannot stress too strongly: Drive with great care through school zones and crowded streets; a child's life is far too precious to be sacrificed to carelessness.

This message presented in the interest of our policyholders and all other motorists of this community.

James P. Kavanagh
59 Ivy St. Tel. 8-0063 Branford
INSURANCE - REAL ESTATE

Representing
BRANFORD ACCIDENT AND INDEMNITY COMPANY
Hartford, Connecticut

FROM ENGLAND!
Authentic
Jacobean Pattern
TREE OF LIFE
EMBOSSED
WALLPAPER
Free Samples Sent!

W.H.S. Lloyd CO.
16 East 52nd St.
New York 22, N.Y.

Experienced PRESSERS WANTED
On Men's Dress Shirts

Also LEARNERS

SPEEDY WORK
GOOD PAY

Holidays and Vacations with Pay
INSURANCE BENEFITS

ASHLEY SHIRT CORPORATION
BRANFORD