

BUY
WAR BONDS AND STAMPS

The Branford Review

AND EAST HAVEN NEWS

BUY
WAR BONDS AND STAMPS

VOL. XV—NO. 39

Branford, Connecticut, Thursday, January 14, 1943

PRICE FIVE CENTS

Christian Association Held Its Installation Service Monday Night

Various Club Officials Inducted At Impressive Program
Board Of Directors Named—Rev. Frederic Murray Gives Evening's Address

The Branford Christian Association held its installation service Monday evening with Charles Freeman, president of the Board of Directors, presiding.

Rev. A. W. Jones led the responsive reading which followed the installation of officers. The evening's address was given by Rev. Frederic R. Murray and Ross Bunce gave the expression of purpose.

The Board of Directors are: Charles Freeman, Harry Cook, William Hitchcock, Gene Rodney, Clarence Bradley, Frank Kinney, Frank Bigelow, Harry Brazeau, Emil Nygard, Raymond Pinkham, John Silney, Herbert Barker, Rev. Matthew Madden, Rev. Frederic Murray, Harold Clement, and Rev. Alfred Jones.

The following leaders were installed: Wendell King, Jr., Senior Hi-Y Club; Leroy Knowlton, freshman-sophomore Hi-Y Club; Robert Maars, Junior High School Hi-Y Club; Doris A. Weeks, Girls Reserve Rhoda Griffin, Marian Anderson Club; Lena Jackson, Washington Carver Club.

Officers of the clubs are as follows: Senior Hi-Y Club: Joseph Orsene, president; James Martin, vice president; William Nygard, secretary; Stanley Lubelski, treasurer.

Ninth-Tenth Grade Club—President, Charles Lake; vice president, Terrence Hopkins; secretary, Mark Freeman; treasurer, William Pinkham.

Junior Hi-Y Club—President Robert Farrington; vice president, Corky Reynolds; secretary, Marvin Kolbin; treasurer, Louis Ritzinger.

George Washington Carver: Albert Washington, president; William Gordon, vice president; Wilbur Washington, secretary; Douglas Chandler, treasurer.

Marian Anderson Club: Mary L. Griffin, president; Mary Gordon, vice president; Edith Williams, secretary; Bertha Arrington, treasurer.

Girl Reserve Club: Betty Ann Silney, president; Adele Weted, vice president; Katharine Connelly, secretary; Carol McCarthy, treasurer.

188 School Pupils Listed Perfect In Attendance

One hundred eighty-eight Branford pupils have a perfect attendance report from September to December 23, 1942. They are divided between schools as follows: High and Junior High 99; Laurel 32; Harrison 9; Indian Neck 2; Stony Creek 11; Harbor 15; Short Beach 10; Canoe Brook 10.

Pupils by schools are:

JUNIOR-SENIOR HIGH SCHOOL
Grade 7—Marlyn George, Susie Gordon, Kenneth Manfolk, Helen Moleske, John Pallas, Alce Richardson, Janyce Smith, Steven Finla, Gino Jacelli, Carol Crawford, Angela Polastri, George Dwyer, Lorraine DeBernard, Jane Olejarczyk, Blanche Bedard, Elizabeth Townsend, Adam Jurczyk, Joseph Sokolowsky, David Stevens, Donald Welch.

Grade 8—Reginald Brulette, Anna Laird, Barbara Sliney, Dorothy St. Louis, Katherine Moleske, Lorraine Prussick, Priscilla Shorey, Arthur Boutiller, Charles Buell, Ronald Gell, Marvin Kolbin, Joseph Titus, Jean Walton, Raymond Sobolewski, Raymond Oppel, Erwin Barker, Donald Courtiss, Ernest Johnston, Francis Raiola, David Samson, Joan Armstrong.

Grade 9—Grant Briggs, Salvatore Donadio, Ernest Pazel, John Stanard, Douglas Welch, Arthur Symonds, Bruce Williams, Gladys Edwards, Mary Gordon, Dorothy Har-

Continued on page five

Baxter Installs Lodge Officers

Charles N. Baxter installed the officers of Widow's Son Lodge, 66, A. F. & A. M., at the meeting on Wednesday night in Masonic Hall, assisted by Clifford M. Cherry as marshal.

Officers installed were: Kenneth Swanfelder, master; George Hansen, senior warden; Ralph Harder, junior warden; Clifford M. Cherry, treasurer; Charles N. Baxter, secretary; R. Edwin Maddern, trustee for three years; M. A. Hugins and William C. Van Wilgen, incorporated trustees; Howard Prann, senior deacon; Burton Swanson, junior deacon; Henry Close, senior Steward; Walter Nichols, junior Steward; R. Edwin Maddern, chaplain; Paul Stevens, marshal; Ralph Neilson, tyler.

ROMA SOCIETY ELECTS

At a recent meeting of the Roma Society the following officers were elected:

President, Mrs. L. Polastri; vice president, Mrs. L. Cimino; recording secretary, Mrs. S. Polastri; secretary of finance, Mrs. R. Ghirrol; treasurer, Mrs. S. Desiderio; curators, Mrs. G. Giordano, Mrs. G. Rovaldi; advisers, Mrs. J. Borzillo, Mrs. M. Giordano, Mrs. L. Sansone, Mrs. J. Cirigliano, and Mrs. V. Bernardi; marshals, Mrs. A. Marinelli and Mrs. E. Gargamelli.

DORIS POTTS HEADS ORDER OF RAINBOW

Branford Assembly, Order of Rainbow for Girls, held a meeting Thursday night in Masonic Hall. Officers were elected as follows: Doris Potts, worthy advisor; Marion Edwards, associate worthy advisor; Dorothy Barker, Charly; Elin Bergeson, Hope; Glorie Damberg, Faith; Janet Hamre, record-keeper; Marie Anderson, treasurer. The semi-public installation will take place on Thursday, January 21.

Wood Cutting Coordinators Are Selected

Can Furnish Individuals With Information Where And Under What Conditions Persons Can Cut State Forest Wood.

With Connecticut facing an acute fuel oil shortage and uncertain prospects on anthracite coal deliveries, several state and federal agencies moved today to encourage the tapping by the public of a potential supply of one million cords of wood available annually in the forests of the state.

The program, designed to stimulate the cutting of wood by the public, was announced by Governor Raymond E. Baldwin and State Defense Administrator Wesley A. Sturges. Agencies cooperating include the State Highway Department, State Forestry Department, the Office of Defense Transportation, and the Office of Price Administration.

Murray Upson, East Main Street, Branford 754 is the local coordinator. James Wiltse, 4-1162, represents East Haven and Paul Kollinen, 6-13 may be contacted in North Branford.

Based on a report by State Forester Austin F. Hawes that a million cords of wood can be cut annually for the next two or three years without depleting the forests, it is estimated that the potential wood supply is equivalent roughly in heating value to two-thirds of the total anthracite coal shipments into Connecticut during the 12-

Continued On Page Two

Annual Supper Meeting Held

The annual supper and meeting of the First Congregational Church was held Thursday night. Officers elected were:

Mrs. Joseph B. Smith, clerk; Walter Hoelzer, treasurer; Stanley Bray, assistant treasurer; Stanley Schmid, auditor; Ray U. Plant, deacon; Mrs. Norman V. Lamb, Miss Mabel Osborn, W. E. Hitchcock standing committee; Mrs. Virgil McNeil, Mrs. Robert Bruce, new members on the Board of Religious Education; William C. Adams, chairman, C. E. Bedlent, Robert E. Bruce, John W. Cookson, M. E. C. Devine, John Stegman, Donald Thompson, Henry Bassett, Charles L. Wright, Alfred Arden, ushering committee; Miss Rebecca Smith, chairman, Mrs. V. T. Hamner, Mrs. S. A. Griswold, Mrs. Robert M. Williams, Miss Alma Ellsworth, Mrs. Norman V. Lamb, and Mrs. E. L. Bartholomew, flower committee; Mrs. E. L. Bartholomew, Mrs. P. Sherwood Boyd, Mrs. M. A. Hugins, Harry G. Cooke, and W. E. Hitchcock, nominating committee for next year Reports for the year were read at the meeting.

Continued On Page Two

Seven Members Add To Motor Corps Roster

A meeting of the officers of the Red Cross Motor Corps was held January 11 at the home of Captain Eleanor Harvey, Indian Neck. The following evening the entire corps conducted a business meeting at the armory.

Seven new members have been added, making the total membership 21, new members being, Mrs. Myrtle Doolittle, Mrs. Betty Upson, Mrs. Ethie Cooke Smith, Mrs. Helen Mills, Mrs. Muriel Pierce, Mrs. Ruth Tansley, of North Guilford, and Miss Polly Dunbar.

Two members are on duty Wednesdays for service to any member of the armed forces. Particular attention is given to the transportation of servicemen at the East Haven airport.

Every Friday is reserved for transporting production to and from Branford and New Haven Red Cross rooms.

Motor corps services are also available for welfare cases to hospitals and home service.

Pythian Sisters Choose Officers

Officers of Woodland Temple No. 27, Pythian Sisters were installed by Past Grand Chief, Hazel N. Townsend of New Haven at the regular meeting last Thursday night in Svea Hall.

Officers installed were: Anna Cassidy, Past Chief; Elizabeth Saunders, Most Excellent Chief; Susan Palmer, Excellent Senior; Emma Rowley, Excellent Junior; Winifred Cooke, manager; Jennie Rowley, mistress of records and correspondence; Isabel Foote, mistress of finance; Annie Montgomery, protector; Florence Dudley, guard; Nellie Rice, trustee; Winifred Cooke grand representative; Nellie Rice, alternate; Abbie Close, pianist; Otto Anderson, captain of staff.

Attends Mart

Lewis G. Hamilton of the Hamilton Shops was among the several hundred merchants who attended the American Furniture Mart held this week in Grand Rapids, Mich.

Mr. Hamilton reports that buying is brisk, the most anxious inquiries are concerned not with price but with probable delivery schedules. A live topic of discussion is the long-awaited inventory control regulation just issued by the OPA.

Second Book Ready

Word comes from the E. P. Dutton Co., publishers, that Hazel Langdale's second book, *Jon of the Albany Belle*, is ready for publication, January 22.

Mark of Seneca Basin also by Mrs. Langdale, came out about a year ago.

The author is a former high school teacher and lives in South Main Street.

Mail Accepted For Overseas Now Limited

Postmaster Joseph Driscoll, has asked that the following information recently received from the War Department be placed before the public in order that misunderstandings may be avoided on the part of those bringing in packages for men overseas:

Effective as of January 15, no parcels will be accepted for mailing to those in foreign service unless the sender can show a written request from the man in service for whom the parcel is intended, said request to be okayed by commanding officer. This is a war, not a post office regulation, and is made necessary by the tremendous demands being put on cargo space in vessels. The same ruling applies to magazines, newspapers, and all circular mail.

In other words, first class mail only can be accepted after January 14. The cooperation of the public is asked by the local office.

Continued On Page Two

Record Winner To Visit Ship For Launching

The Liberty Ship launching at South Portland, Me., which three Connecticut school children will attend as a reward for the contributions of themselves and their fellow students throughout the state to the national scrap salvage campaign has been postponed to sometime in February. The delay is due to difficulties in building the ships at the yards of the South Portland Shipbuilding Corporation, according to W. K. Hjelm, in charge of the project for the State Salvage Committee.

The students who will attend the ceremony are Alexander Witnik of Cannan, Ernest LeRoy Bartholomew of Branford and Lester Fowler of Woodrow Wilson School, Middletown. Gertrude M. Austin of Cannan will be chaperone.

Mrs. Lounsbury Is Installation Offical Tuesday

The installation of officers of Mason Rogers Corps was held Thursday afternoon in the Academy. Mrs. Bertha Lounsbury of the local corps was installing officer, and was assisted by Beatrice Oliver, conductor, Mrs. Colter, Miss White, Mrs. Sperry and Mrs. Florence Murphy, all of Parmelee Corps Guilford.

Officers installed were: Rubina Zvonkovic, president; Bessie Oliver, senior vice president; Sarah Hosley, junior vice president; Carrie Lounsbury, treasurer; Nellie Buell, chaplain; Anna Cassidy, guard; Bessie Oliver, delegate; Susan Palmer, alternate; Catherine Page, secretary; Anna Stone, assistant conductor; Anna Cassidy, press correspondent; Bertha Lounsbury, patriotic instructor; Abbie Close, pianist; and Nellie Rice, Elizabeth Saunders, Susan Palmer and Minnie Hall, color bearers. A covered dish luncheon was held before the installation.

Rites Conducted For Mrs. Fisher

The death of Mrs. Margaret Veronica Fisher, 72, widow of Thomas G. Fisher of 5 Bryan Road occurred early Monday morning in the home of her son-in-law and daughter, Mr. and Mrs. Francis V. Reynolds of 37 Bryan Road, where she had been making her home during her illness.

She was born in New York City and had lived in Branford practically all her life, a daughter of Michael Meaney and Nancy Lynch. Mrs. Fisher was a member of St. Mary's Church, the Auxiliary of Sidney Beach Camp, U.C.W.V., and Princess Lodge, N.E.O.P.

She is survived by two sons, George of Harvey, Ill, and James of Branford, one daughter, Mrs. Reynolds, six grandchildren, six sisters, Miss Catherine Meany of Branford, Mrs. Mary Grumbly of Norwalk, Mrs. John H. Hart, and Mrs. Freddy Holweg of Branford, Mrs. Homer Linsley of East Haven and Mrs. Edward Tobin of Branford.

The funeral was held Wednesday at 2:30 from her late residence, with requiem high mass in St. Mary's Church at 9. Burial was in St. Agnes cemetery.

Funeral Sunday For Mr. Caddy

The death of Alexander Caddy, 64, of 50 Church Street, occurred suddenly Friday morning in the Atlantic Wire Mill where he was employed as a wire cutter. Medical Examiner, Dr. A. S. McQueen attributed death to natural causes.

He was born in Penryn, Cal., and for 48 years he had been a resident of this town, 22 of which were spent in Stony Creek and the remaining years in Branford center. For a number of years he had been employed as stone cutter at the Norcross Quarry in Stony Creek.

He was a member of the First Congregational church and for a number of years a member of the choir.

Mr. Caddy is survived by his widow, Edith Ople; two sons, Pvt. Elwood Caddy of Washington, D.C., and Pvt. Charles Caddy in Hawaii; two daughters, Mrs. Charles Baldwin and Mrs. Genevieve Bramble; three grandchildren; two brothers, Richard Caddy of Church Street and Henry Caddy of St. George, Me.; two sisters, Mrs. John Ross and Mrs. John Spargo both of Stony Creek.

Funeral services were held Sunday at 2:30 in the funeral home of Norman V. Lamb, Rev. Matthew G. Madden of the First Congregational Church officiated and the burial was in Center Cemetery. Bearers were: Thomas J. Bernard, Frank G. Page, Thomas Sudac, Frank Propritch, William Corbett, Joseph Kilmas.

Funeral Sunday For Mr. Caddy

Continued On Page Two

RECTOR TO SPEAK

Mrs. Charles Goldsmith, newly elected president of the Women's Republican Club announces that the Rev. Frederic Murray will speak on Heraldy at the regular monthly meeting of the club to be held Monday afternoon at 2:45 at the Academy.

Branford Red Cross Report Reveals Wide Scope Of Production

New Committees Added As Work During Year Increases
—Mrs. James J. Walworth Re-Elected Chairman At Annual Meeting Held In Library.

At the annual meeting of the Branford Branch of the New Haven Chapter of the American Red Cross held on Friday, January 8, at the James Blackstone Memorial Library, reports given by the various committee chairmen revealed the wide scope of the work of the organization and especially how the amount of this work has increased during the past year. In recognition of this, two new committees were added to the board in the report of J. Wesson Phelps, nominating committee chairman. A speaker's bureau, which will provide speakers for clubs and public meetings, is under the direction of Mrs. A. E. Hammer. The first aid committee has a team of first aiders, trained by Mrs. John Doolittle, red cross instructor, who will cooperate with the speakers bureau in putting on demonstrations of first aid technique.

Mrs. George Evans is chairman of another new committee which is in charge of blood donors.

Officers who were elected with the secretary, Mrs. Gertrude Michelson, casting one ballot were Mrs. James J. Walworth, chairman; Mrs. Archer Knowlton, first vice chairman; Mrs. Herbert Gallaudet, second vice chairman; Mrs. William E. Rice, chairman; Charles N. Baxter, treasurer; chairman of committees: Mrs. Arthur Sortevnor, Jr., production; Mrs. A. F. Bailey, knitting; Mrs. Amos Barnes, gauge; John E. Donnelly, publicity; Raymond E. Pinkham, preparedness and disaster; Mrs. Thorvald F. Hammer, home service; Mrs. Harold Barker, first aid; Mrs. Orville Schmid, home nursing; Miss Eleanor Har-

USO Chairman Given Report

Frank V. Bigelow, USO chairman has received the following letter from Oliver V. Ober, state chairman "You will be glad to learn that the U.S.O. 'Share Your Christmas' Campaign was a success. Although exact figures are not available, reports indicate that approximately 7,500 boxes were prepared in Connecticut and sent out to the military and naval units in this state. I am sure we would have had no trouble in providing two or three times that number.

"I am exceedingly grateful for your fine cooperation, and know that if you and I could have been present in one of the camps when these boxes were delivered and opened, we would have been more than repaid for our effort by the satisfaction of actually seeing that we had participated in something very worthwhile—something that brought happiness and Christmas cheer to many of the men who are doing so much for us.

"I particularly appreciate your continuing interest in the U.S.O. program, which is doing more for our men in the armed services than any other war agency."

Among those who contributed money or Christmas packages were members of the Rotary Club, Southern N. E. Telephone Co. office, Allegro Club and many individuals.

The response showed that Branford is behind the boys in service.

Hose Co. Plans To Unveil Roll Society Names New Officers

The annual meeting of the M. P. Roca Hose Co. was held Monday night. The company closed a successful year in which the purchase of U. S. Defense Bonds in the amount of \$700 was made.

Every month the company sends cigarettes to boys in the service from the company, which to date number 28.

On Sunday, February 14 the company will have the unveiling of service flag when parents of the boys in service from the company will be invited.

Officers elected for the ensuing year are: Thomas Sudac, captain; Edward Tobin, first lieutenant and secretary; Charles Witkowski, second lieutenant; Edward Driscoll, treasurer; Albert Salvini, steward; Peter Pank, Sled Weted, Albert Salvini, house committee; James Kelley, John Sudac, and John Banco, sick committee.

COMMISSIONERS GIVE REPORTS

At a recent meeting of the Board of Police Commissioners the following report for the month of December 1942, was submitted by Chief Christian G. Woehrlie:

Arrests 6; charges 8; convictions 3; parking tag warnings 12; accidents 6; burglaries 0; complaints 28; complaints investigated 28; thefts reported 5; fires attended 4; doors and windows found unlocked 28; gasoline pumps found unlocked 8; lights out of order 8; missing persons, 0; lodgers taken care of 11.

WILL RECEIVE BIDS

Sealed proposals for carrying United States mails between the post office at Branford and the post office at Short Beach and between the Branford post office and the mail cranes at the railway track will be received until January 19 at the Branford post office. Application blanks may be received by applying at the post office.

NOTICE

In order to conserve fuel the Connecticut Light & Power Company office will be closed on Saturday mornings until further notice.

Annual Supper Meeting Held

Continued On Page Two

Funeral Sunday For Mr. Caddy

Continued On Page Two

COMMISSIONERS GIVE REPORTS

Continued On Page Two

WILL RECEIVE BIDS

Continued On Page Two

NOTICE

Continued On Page Two

With The BOYS IN SERVICE

Billy Altmanberger, instead of Tammy, is in the service. He is in North Africa. He is with the 1st. Coast Guard is with his parents. Mr. and Mrs. William Cooke of Short Beach.

New Year's greetings were received from Rev. George Edwicks, who is in North Africa. He is with the 1st. Coast Guard is with his parents. Mr. and Mrs. William Cooke of Short Beach.

ON THE NORTHWEST FRONTIER—American soldiers in this Indian village on the Alaskan Highway...

SPORTS

BRANFORD DEFEATS EAST HAVEN HIGH

Branford's arch rival, East Haven came to town Tuesday to do battle with the locals...

BRANFORD HIGH DOWN MILFORD

After trailing at half-time 18-17 and at the end of the third quarter 24-22, Branford High School's basketball team...

MAJOR LEAGUE HOCKEY

Over the past week end, conditions in the National Hockey League were varied over Detroit's Red Wings...

WALLINGFORD FRIDAY

Table with columns for team names and scores. Includes entries for Oronse, Paul, Bradley, Sobolewski, Owens, Giordano, Holman, Miller, Michler, and Fye.

MAJOR LEAGUE HOCKEY

Table with columns for team names and scores. Includes entries for Paul, Oronse, Bradley, Sobolewski, Michler, Holman, Miller, Giordano, and Guedano.

BIG FIVE WINS

Table with columns for team names and scores. Includes entries for Harrison, Cooper, Malinsky, Bruchfiel, Fretz, and Perschell.

BLUE DEVILS LOSE

Table with columns for team names and scores. Includes entries for Clark, Nordella, Geier, Bond, and Proto.

INDIAN NECK

Table with columns for team names and scores. Includes entries for Stannard, Stevens, Nordella, Ritzinger, C. Lake, and C. Van Wilgen.

SCOUT WORKERS

Table with columns for team names and scores. Includes entries for Jackson, Krawsky, Torino, Chestnut, and Lubiski.

Advertisement for 'Dick Tracy says' featuring a cartoon of a man and text about hoarding pennies and investing in war stamps.

PERSONALS

Miss Wiggins Bracken attended the Albertus Magnus Coffee Hour at the Navy Pre-Flight School...

IN WAVES

Among those sworn into the University of Missouri and has a Navy rating of M. O. Mechanist Mate, Second Class.

REAL ESTATE TRANSFERS

WARRANTY DEEDS: Antonella Ralph, Jr., to H. H. Griffiths et al., lot 11, Second Ave. cor. 1st Ave. Meffert, W. L. Jr. to C. P. Apollonia Parker, Hammer Pl. cor. Kirkham St.

ASSIGNMENT OF MORTGAGE

Assignment of mortgage from E. M. Sangre, Lampler's Cove Rd. to Joseph Clark, Jr. and Mrs. M. Sangre.

Happy Birthday

Susan Benson will enjoy her first birthday on the 13th. Mrs. Walter Williams, Jr., adds a year by the 16th.

JUST ARRIVED

It's a daughter! born January 9 in New Haven Hospital to Mr. and Mrs. Albert Pearson.

Local Red Cross

Continued From Page One: This committee, the nutrition and canteen group directed by Mrs. Ward Noyl, has been called on at short notice several occasions to prepare and serve meals.

WEDDINGS

Mrs. MARY SARGED, 66 Main Street, has announced the engagement of her sister, Anna E. Adams to Mr. Henry Karmayzn, of East Haven.

188 Pupils

Communications Test Scheduled For This Week: The Federal Security forces and the Connecticut State Police will conduct extensive tests of communications between January 13th and 20th.

WHAT NOTS

By GIRA ROUND: Shore Line Electric Co. closes auto business and sells remaining stock to Stanley Tolman of Westport.

MORBIDITY REPORT

One case of lobar pneumonia was reported in Branford during the week ending January 11. In East Haven, three cases of lobar pneumonia and two of measles were reported.

Everybody complains about the weather at some time or another. Most of us have to be amateur weather prophets these days because the weather bureau isn't talking too much.

Local Red Cross

Continued From Page One: This committee, the nutrition and canteen group directed by Mrs. Ward Noyl, has been called on at short notice several occasions to prepare and serve meals.

WEDDINGS

Mrs. MARY SARGED, 66 Main Street, has announced the engagement of her sister, Anna E. Adams to Mr. Henry Karmayzn, of East Haven.

188 Pupils

Communications Test Scheduled For This Week: The Federal Security forces and the Connecticut State Police will conduct extensive tests of communications between January 13th and 20th.

WHAT NOTS

By GIRA ROUND: Shore Line Electric Co. closes auto business and sells remaining stock to Stanley Tolman of Westport.

MORBIDITY REPORT

One case of lobar pneumonia was reported in Branford during the week ending January 11. In East Haven, three cases of lobar pneumonia and two of measles were reported.

Local Red Cross

Continued From Page One: This committee, the nutrition and canteen group directed by Mrs. Ward Noyl, has been called on at short notice several occasions to prepare and serve meals.

WEDDINGS

Mrs. MARY SARGED, 66 Main Street, has announced the engagement of her sister, Anna E. Adams to Mr. Henry Karmayzn, of East Haven.

188 Pupils

Communications Test Scheduled For This Week: The Federal Security forces and the Connecticut State Police will conduct extensive tests of communications between January 13th and 20th.

WHAT NOTS

By GIRA ROUND: Shore Line Electric Co. closes auto business and sells remaining stock to Stanley Tolman of Westport.

MORBIDITY REPORT

One case of lobar pneumonia was reported in Branford during the week ending January 11. In East Haven, three cases of lobar pneumonia and two of measles were reported.

Local Red Cross

Continued From Page One: This committee, the nutrition and canteen group directed by Mrs. Ward Noyl, has been called on at short notice several occasions to prepare and serve meals.

WEDDINGS

Mrs. MARY SARGED, 66 Main Street, has announced the engagement of her sister, Anna E. Adams to Mr. Henry Karmayzn, of East Haven.

188 Pupils

Communications Test Scheduled For This Week: The Federal Security forces and the Connecticut State Police will conduct extensive tests of communications between January 13th and 20th.

WHAT NOTS

By GIRA ROUND: Shore Line Electric Co. closes auto business and sells remaining stock to Stanley Tolman of Westport.

MORBIDITY REPORT

One case of lobar pneumonia was reported in Branford during the week ending January 11. In East Haven, three cases of lobar pneumonia and two of measles were reported.

Local Red Cross

Continued From Page One: This committee, the nutrition and canteen group directed by Mrs. Ward Noyl, has been called on at short notice several occasions to prepare and serve meals.

WEDDINGS

Mrs. MARY SARGED, 66 Main Street, has announced the engagement of her sister, Anna E. Adams to Mr. Henry Karmayzn, of East Haven.

188 Pupils

Communications Test Scheduled For This Week: The Federal Security forces and the Connecticut State Police will conduct extensive tests of communications between January 13th and 20th.

WHAT NOTS

By GIRA ROUND: Shore Line Electric Co. closes auto business and sells remaining stock to Stanley Tolman of Westport.

MORBIDITY REPORT

One case of lobar pneumonia was reported in Branford during the week ending January 11. In East Haven, three cases of lobar pneumonia and two of measles were reported.

Local Red Cross

Continued From Page One: This committee, the nutrition and canteen group directed by Mrs. Ward Noyl, has been called on at short notice several occasions to prepare and serve meals.

WEDDINGS

Mrs. MARY SARGED, 66 Main Street, has announced the engagement of her sister, Anna E. Adams to Mr. Henry Karmayzn, of East Haven.

188 Pupils

Communications Test Scheduled For This Week: The Federal Security forces and the Connecticut State Police will conduct extensive tests of communications between January 13th and 20th.

WHAT NOTS

By GIRA ROUND: Shore Line Electric Co. closes auto business and sells remaining stock to Stanley Tolman of Westport.

MORBIDITY REPORT

One case of lobar pneumonia was reported in Branford during the week ending January 11. In East Haven, three cases of lobar pneumonia and two of measles were reported.

NATIONAL PRESS BUILDING WASHINGTON, D. C.

By Anna Goodie

Washington is laughing about the young Eastern OPA official who, discussing rationing with a group of western livestock men, observed: "I suppose this will apply equally to both kinds of steers."

Intricately as for Government currency, guarding against theft of either paper or plates, are among precautions taken by the Government Printing Office.

With most interestingly hard to get, it's a problem to make it go far enough these days. Here is a meat loaf recipe recommended by a home economist friend of mine: Grind 1 lb. raw beef or ham with 1/2 lb. each veal and lean fresh pork. Season with 3/4 tsp. salt and 1/2 tsp. each celery salt and pepper. Mix, add 1 small onion. Over meat pour 1/4 cup milk or water and 1 cup pan-toasted quick or old-fashioned oats. Also 2 tsp. baking powder. Mix lightly with large cooking fork.

It's a rosy world for the neck-neck gun crews, aviators, tank drivers! Goggles with five interchangeable lenses—clear, amber, green, light and dark red—are official Army equipment. Protect against dust and glare and are "adaptors" for adjusting eyes quickly from a strong light to darkness.

Next hard-to-gets will be shirts, underwear and socks. The Army already has a corner on sheets and pillow cases.

Many department stores turn to self-service to ease the serious personnel problem. With a sign to "serve yourself just as you do in a super market," a Boston store has introduced this procedure in several departments.

In addition to possible rationing of wool clothing by Fall, men may lose their coat laps as well as cuffs, and women may have to give up another skirt pleat.

Wooden-soled shoes will soon clank on London sidewalks! Uppers will be mostly of suede. And we over here, facing leather shortages, will be wise to conserve what we have by giving our shoes the oil sheen which both polishes and protects.

"A-la-mo-do" is out of moda for a couple of days. Restaurants are saving ice cream.

One food manufacturer has a billion busy been making honey to help offset the sugar shortage.

Cotton clothes for cold climates! The Army is working on this now. Wind resistant, it's made warm as far by placing soft, light layers of insulating material between a cotton cover. An idea for us, ladies?

War-working wives and husbands, many alternating day and night hours, also alternate in their kitchens, nutrition authorities report. Try using self-raising cake flour (which has baking powder and salt already added) they can whip up hot breads and cakes in a jiffy.

Have about horse meat! Scientists praise its nutritional value; Boston calls it; French restaurants served it regularly as "boeuf," and many an American tourist never knew the difference!

WPB says gas-fired and oil-burning water heaters will be manufactured next year only for use in war housing of other war projects.

Over 50,000,000 pounds of American seeds have been purchased to replant Allied farmlands, the Department of Agriculture reports.

Your magazines will be thinner. A flat 10 per cent reduction in amount of print paper used by each publisher has been recommended by the Magazine Industry Advisory Committee to WPB.

Poultry consumption has hit a new high as meat gets harder to buy. Some farm-slaughtered meat is being shipped to city flocks by their country cousins. OPA concludes the impossibility of policing rural meat supplies.

The new ration book scheduled to appear in late January "will be as hard to counterfeit as a \$20 bill," to defeat black markets and bootleggers. "Safety paper," which can't be duplicated, etching of plates as

NORTH BRANFORD

Services in the local churches on Sunday will be: Mass at 9:15 o'clock on Sunday morning at St. Augustine's R. C. Church, Rev. John J. McCarthy, pastor. Miss Bernard, organist and choir director. Sunday School will follow with instructions by Dominick...

Holy Eucharist will be celebrated at 9:30 o'clock on Sunday morning at Zion Episcopal Church, Rev. Francis J. Smith, Rector, Mrs. Paul R. Hawkins, organist and choir director. Sunday School will follow.

Morning worship will be held at 11 o'clock in the Congregational Church, Rev. Maurice DeVries, pastor. Mrs. Douglas B. Holabird, organist and choir director. Sunday School will be held at 10 o'clock with Mrs. Burton S. Hall, superintendent.

The American Legion has presented the Observation Post an award of merit for distinguished service since December 8, 1941 when the post began active and continuous service. Despite the fact that a number of observers were young men who have been called into the armed forces we have been able to keep the post manned 24 hours daily. Now however, our ranks are being depleted by further calls for the young men. There are several shifts to be filled by older residents. The Chief Observer, Rollin P. Whitney, makes an appeal to anyone who are able to volunteer. The hours of service appear herewith: Monday 9 A. M. to 12 Noon; Tuesday 3 to 6 P. M., 6 to 9 P. M. and 9 to 12 Midnight; Wednesday, 12 Midnight to 3 A. M., 3 to 6 A. M. Friday 12 midnight to 3 A. M. and 3 to 6 A. M.; Sunday 12 midnight to 3 A. M., 3 to 6 A. M. and 12 to 8 P. M. Persons able to take any of these shifts are asked to call Mr. Whitney at their earliest convenience.

It is reported that several of the young men in town in the 18 to 20 year old class were in Hartford on last Saturday and without exception were accepted for service in the armed forces.

Charles Linsley Seaman 2-C who has been on leave for a week, has returned to the radio training school at Newport.

Ralph Haley Seaman 1-C spent a twelve hour leave with his parents, Mr. and Mrs. J. Lawson Haley of Totoket Road.

The Lucky Thirteen 4-H Club will meet on Friday night at 7:30 o'clock in the home of Mr. and Mrs. Linsley of Twin Lake Road. Members are requested to bring work and have diagrams of their gardens ready.

The Handy Helpers 4-H Club will meet on Saturday afternoon at 2:30 o'clock in the home of Mr. and Mrs. Daniel M. Dody of Foxon Road. The group will discuss plans for the coming season. A perfect attendance is requested.

Children of the various schools have been busy collecting cans and other scrap and those who have actively participated are wearing North Branford Scrapper pins.

The tin collection on Saturday was successful, a goodly number of prepared cans being collected by the town truck.

Several children from here are affected by the closing of the Fair Haven Junior High School on Fridays during the winter months to conserve fuel. This is being done in those schools in New Haven burning oil for fuel.

The Half Hour Reading Club meets today with Mrs. John Birch, Cedar Street. Mrs. S. A. Griswold will speak on "South America."

John Hamre, of East Main Street who is working in Ohio was home for the holidays.

EAST HAVEN

The death of Mrs. Elizabeth McCormick Murphy, wife of the late Frank Flowers, of 107 Bassett Street, occurred Thursday. Mrs. Flowers is survived by three daughters, Mrs. George Mirick of East Haven, Mrs. William Banning and Mrs. Herrgon of Stamford two sons, Austin E. of New Haven and Raymond J. Murphy of the U. S. Army; three sisters, Mrs. Frank Butler, Mrs. John Lonergan and Mrs. Margaret Phelps; one brother, Frank McCormick; and 10 grandchildren. Her funeral was held Monday at 8:30 from Sisk Brothers' funeral home, New Haven; and in St. John the Baptist church at 9. Burial was in St. Lawrence cemetery.

SILVER ANNIVERSARY Mr. and Mrs. Le Grand Hazell entertained last Friday evening for Mr. and Mrs. Harry W. Brinley who celebrated their 25th wedding anniversary.

ANNA DeLUCA PASSES Anna Scialla, wife of Prisco DeLuca, 193 North High Street who died January 6 was buried Monday morning with solemn requiem high mass in St. Vincent de Paul's Church. Interment was in St. Lawrence Cemetery.

REAL ESTATE TRANSFERS QUIT CLAIM DEEDS Goodwin R. E. to J. P. Morgan et ux, Saltonstall Pkwy.; Mellillo, Ella et al to Jasquale Melillo, 3 pcs. Strong St.; Florence St.; Morgan J. P. to R. E. Goodwin, Saltonstall Pkwy.; Rolly, T. F. to Mohawk Realty Co., Inc., Catherine St.; Socony-Vacuum Oil Co., Inc. to F. P. Sullivan, Main St.

MORTGAGE DEEDS Graves W. G. et ux to Conn. Gen. Life Ins. Co., Francis St.; Sullivan F. P. to Socony Vacuum Oil Co Inc., Main St.

RELEASES OF MORTGAGES Conn. Sav. Bk. to Stephen Sopko et al, Hemmingway Ave.; Esposito, M. V. to A. J. Barboni et al, Main St.; 1st Nat Bk. to A. G. Agnew, Thompson Ave; Sullivan J. J. et ux to W. G. Graves et al, Francis St.; Sullivan J. J. et ux to W. G. Graves et al, Francis St.

The executive board of the East Haven Teacher's League meets this afternoon in the school library.

At the open meeting to be held under the auspices of the Committee on Missions of the Old Stone Church in the parish house last evening the speaker was Mrs. Florence Kitchell, executive director of the Connecticut League association and her subject, "Terms of the Peace." The arrangements for the meeting, the first of a series, were in charge of the Ever Ready Group.

Tax Review meetings have been canceled on Saturdays because of the closing of the town hall. Instead the board will meet Tuesday and Thursday evenings from 7 to 9 during the remainder of the month.

ROTARY TODAY Motion pictures depicting the gathering of foreign news were shown this noon at the regular meeting of the Rotary Club. Joseph Wirtz arranges the January programs.

The East Haven Assembly, Order of Rainbow for Girls at a recent meeting elected for the executive board.

Installation of the newly elected officers of the Young G.O.P. club was held Tuesday evening. Officers

Why not have your typewriter and adding machine equipment placed in first class condition? Our fully equipped service department will do this work promptly and efficiently and furnish, without charge, loan machines.

RELIANCE TYPEWRITER CO. C. B. GUY, Mgr. Telephone 7-2738 109 Crown Street New Haven

42-inch Apron Sink and Tubs complete with enamel legs, \$41.95. All types of steel kitchen cabinets in stock. Cabinet sinks, range boilers, furnaces and radiators. THE CONN. PLUMBING & HEATING MATERIALS CO. 1730 State Street New Haven Phone 6-0028

CHILDREN CARED FOR Short Bench (on Trolley Line) Hours to suit working mothers convenience. Tel. Branford 234-3

LOST—One Ski Boot, between Pine Orchard, Indian Neck and Branford Center. Phone 535.

WANTED—Second Maid for country home in Woodbridge, Conn. Permanent position for quiet settled woman. Not Catholic. Telephone Mrs. James Cooper, New Haven 5-7853.

The death of Mrs. Elizabeth McCormick Murphy, wife of the late Frank Flowers, of 107 Bassett Street, occurred Thursday. Mrs. Flowers is survived by three daughters, Mrs. George Mirick of East Haven, Mrs. William Banning and Mrs. Herrgon of Stamford two sons, Austin E. of New Haven and Raymond J. Murphy of the U. S. Army; three sisters, Mrs. Frank Butler, Mrs. John Lonergan and Mrs. Margaret Phelps; one brother, Frank McCormick; and 10 grandchildren. Her funeral was held Monday at 8:30 from Sisk Brothers' funeral home, New Haven; and in St. John the Baptist church at 9. Burial was in St. Lawrence cemetery.

NURSES NAME OFFICERS At the annual meeting of the Visiting Nurse Association held last Tuesday evening the following officers were elected for the year: President, Mrs. John Blonck; vice president, Mrs. Joseph Adams; secretary, Mrs. William E. Fagerstrom; treasurer, Daniel Pitts. Chairman of the Nursing Committee, Mrs. Eric Dohna.

WILL INSTALL The Bradford Manor Auxillary has elected the following officers for the ensuing year and they will be installed at the February 1 meeting in the Bradford Manor hall; Mrs. Matthew Hogan, president; Mrs. Joseph O'Connor, vice president; Mrs. Wilfred Dion, treasurer; Mrs. Frederick Eberth, secretary.

INSTALLS OFFICERS The semi-public installation of the officers of Momaugun Lodge, A. F. & A. M., held last week was largely attended. The following officers were installed for the ensuing year: Worshipful Master, Robert B. Wetmore; senior warden, George L. Whelan; junior warden, Edward W. Leeper; treasurer, John S. Imrie; secretary, C. L. Weaver; senior deacon, Myron C. Grover, Jr.; junior deacon, Gustave A. Laine; senior steward, Herbert W. Korn; junior steward, Richard H. Mann; marshal, Arthur Hanson; chaplain, Lewis H. Belding; tiler, Jerry C. McCoomb.

OFFICERS NAMED FOR EAST HAVEN CHURCH Retirement of two veteran officials of the Old Stone church, Wallace S. Coker, as clerk, and Prof. Edward A. Cooper as a member of the Board of Deacons, the former after 30 years of service and the latter after 25 years, took place at the annual meeting of the Church Friday night. Mimeographed copies of the list of officers and committees elected, and reports presented were distributed at the church Sunday.

Chosen as assistant clerk is Mrs. James Ogilvie with Mrs. Ernest Pemberton the new treasurer of benevolences. Ellsworth E. Cowles was reelected treasurer, Henry H. Bradley auditor; and Elwood Cook, publicity chairman. New members of the Board of Deacons are Harold Davis and Lewis Belding; of the Board of Trustees, Robert Wall Dorf, Carl Garvin, James Ogilvie and William Tarr; of the Board of Deaconesses, Mrs. John Barclay, and of the Standing committee, F. Johansen, David Richards and Harris Anstey. Donald V. Chidsey, clerk and historian; Lewis H. Belding, deacon.

Installation of the newly elected officers of the Young G.O.P. club was held Tuesday evening. Officers

Why not have your typewriter and adding machine equipment placed in first class condition? Our fully equipped service department will do this work promptly and efficiently and furnish, without charge, loan machines.

RELIANCE TYPEWRITER CO. C. B. GUY, Mgr. Telephone 7-2738 109 Crown Street New Haven

42-inch Apron Sink and Tubs complete with enamel legs, \$41.95. All types of steel kitchen cabinets in stock. Cabinet sinks, range boilers, furnaces and radiators. THE CONN. PLUMBING & HEATING MATERIALS CO. 1730 State Street New Haven Phone 6-0028

CHILDREN CARED FOR Short Bench (on Trolley Line) Hours to suit working mothers convenience. Tel. Branford 234-3

LOST—One Ski Boot, between Pine Orchard, Indian Neck and Branford Center. Phone 535.

WANTED—Second Maid for country home in Woodbridge, Conn. Permanent position for quiet settled woman. Not Catholic. Telephone Mrs. James Cooper, New Haven 5-7853.

installed were Herber W. Korn, president; Herman Hackbarth first vice-president; William Osborn, second vice president; William Durso, treasurer, and John Polesi, secretary.

The Woman's Aid Society of the Old Stone Church holds its annual meeting this afternoon.

Pvt. Kenneth R. Bissell who is with the signal corps coast artillery has returned to Fort Macon, N. C following a visit with his parents, Mr. and Mrs. R. L. Bissell of Kirkham Avenue.

The Ladies Auxillary of Harry R. Bartlett Post, A. L. meet Friday night at 8 o'clock.

Mr. Butterick, director of the education department of the Connecticut Humane Society is scheduled to speak this afternoon at the monthly meeting of Gerrish School Parent Teacher Association.

JULIA BOYD WALLACE Julia Boyd, wife of John A. Wallace, died suddenly on Monday at her home, 20 Austin Avenue. She was 63 years of age.

The following East Haven inductees will leave soon for active service: Wallace B. Dorain, 17 Deerfield St.; Walter Russell Miller, 562 Thompson Ave.; Peter D. Setaro, 17 Roy St.; Herbert F. Glenewinkel, 53 Florence St.; Paul J. Russo, 666 Main St.; Albert A. Flige, 478 Main St.; Joseph P. Pruski, Post Office; James A. Ogilvie, 163 Main St.; Arthur L. DeLeonardo, 8 Silver Sands Rd.; George C. Allister, 7 Park Place; Salvatore P. Lietta, Jr., 83 Hemingway Ave.; Douglas F. Pratt, 83 Bradley Ave.; Frank Buonome, Saltonstall Place; James R. Hogan, 175 Coe Ave.; Dine J. Pionzio, 27 Pardee Place.

Pasquale J. Mattie, 40 Foxon Rd.; Frank et al Palumbo, 507 Main St.; Roland W. Sullivan, 339 Laurel St.; Richard A. Parilla, 81 Prospect Rd.; Walter Stankiewicz, 45 Naugatuck Ave.; Henry J. Soleski, 9 Boxford St.; John A. Keyes, 18 Sidney St.; Anton N. Schurz, 80 French Ave.; Franklin G. Whitney, 66 Henry St.; Joseph A. Sincalchi, Jr., 559 Main St.; Matteo H. Leona, Jr., 42 Pardee Place Extension; Robert E. Colburn, 32 Coeey Beach Ave.; Philip Clete, 75 Morgan Ave.; Joseph Stankiewicz, 45 Naugatuck Ave.; Matthew J. Hogan, 175 Coe St.; Vincent J. Orlando, 72 John St.; Raymond Esposito, 11 First Ave.;

Frank Vanacore, 607 Main St.; Louis M. Marino, 40 Charter Oak Ave.; Carleton C. Harrison, 318 Main St.; Alfred Lowenthal, Jr., 93 Forbes Place; Lawrence C. Ashcroft, 6 St. Andrews Ave.; Peter J. Fortunato, 477 Main St.; Victor Pasquale Morrone, 115 Main St.; Keith E. Randall, 24 Joyce Road; William X. Ryan, 89 Bradley Ave.; William V. Simons, 40 Prospect Place; Herbert Babcock, 199 Laurel St.; Pasquale Cuomo, 233 Hemmingway Ave.; Vincent J. Randi, 75 Prospect Place; Burdett C. Speigal, 1 Atwater St.; Ludger M. Girard, Thompson St. Foxon; Donald E. Melvin, Genesee St.; Emilio J. Spapale, 504 North High St.; Gene H. Nitchke, 108 George St.; Henry R. Nowakowski, Post Office; James G. Farquharson, 45 Hobson Ave.; John H. Boughton, P. O. Box 82; Andrew A. Sale, Jr., 18 Boston Ave.

Walter S. Hanley, 44 Bishop St.; John Onofrio, 42 Old Foxon Road; William Dick, Jr., 35 Pennsylvania Ave.; Walter T. Gibbs, 24 Joyce St.; James A. O'Connell, 42 Charter Oak Ave.; Frank A. Belmonte, 18 Foxon Road.

John Coolac, Todd's Hill, has been appointed Captain of Company I, State Guard.

Mrs. Charles Montgomery, Cedar Street has Mrs. Anna Cassidy with her for the winter.

BRANFORD LAUNDRY FLAT WORK WET WASH SOFT DRY FINISHED WORK BACHELOR SERVICE TEL. 572-2 — 572-3 B. W. Nelson, Prop.

THE POCKETBOOK of KNOWLEDGE by TOPPS

CHURCH NOTES

CONGREGATIONAL Rev. Matthew Madden The Manse, Rogers St. Morning Worship10:45 Church School 9:30 Young Peoples 6:45

ST MARY'S Masses on Sunday at 7:30 — 9:00 and 10:30 o'clock.

FIRST BAPTIST Rev. A. W. Jones, Pastor Rogers Street Sunday School10:00 Church Services11:00 Young Peoples Society 7:30 Nursery Hour11:00 Junior Church11:00

TABOR LUTHERAN Rev. Adolph T. Bergquist, Minister 9:30—Church School 10:30—Morning Worship in English The annual meeting of Tabor Lutheran Church will be held January 24 at 2:30.

Rev. Harold A. L. Clement Church School.....10:00 A. M. Morning Worship.....11:00 A. M. Junior Church.....12:30 P. M. Christian Endeavor.....6:30 P. M. Evening Worship.....8:00 P. M.

A TWO POINT PLAN for a more comfortable future! FIRST - - - Invest in War Bonds - no finer way to insure Post War Comfort. SECOND - - - Own a Good Comfortable Leather Chair - no finer way to relax after your present hard day's work! Chamberlain's ORANGE ST.

The World's News Seen Through THE CHRISTIAN SCIENCE MONITOR An International Daily Newspaper is Truthful—Constructive—Unbiased—Free from Sensationalism—Editorials are Timely and Instructive and Its Daily Features, Together with the Weekly Magazine Section, Make the Monitor an Ideal Newspaper for the Home. The Christian Science Publishing Society One, Norway Street, Boston, Massachusetts. Price \$12.00 Yearly, or \$1.00 a Month. Saturday Issue, including Magazine Section, \$2.60 a Year. Introductory Offer, 6 Saturday Issues 25 Cents. Name Address SAMPLE COPY ON REQUEST