


With The BOYS IN SERVICE

The following men from Branford have been inducted into the armed forces...

The following inductees have been listed from East Haven to report for active duty in the armed forces...

Julian Venter Distinguished Service Hero

Lieut. Julian D. Venter, U.S.N.R. of Johnson's Point, was among 47 officers and men who were decorated...


BRIGADIER GENERAL GEORGE A. WILLIAMS, U.S.A., is the first officer to receive the Distinguished Service Medal...

THEY DOOD IT

For the second time since their hoop rivalry began, the East Haven high basketball team defeated a Hornet five from Branford...

Through the contest, was one, it was sprinkled throughout with some beautiful shots by both Capt. Dick DeFabo and Melman of East Haven...

BRANFORD SENDS

Continued from page one. Lester J. Nichols '35; E. LeRoy Bartholomew '32; P. J. O'Reilly '31;

HELP FINISH THE JOB

EVERYBODY BUY WAR BONDS. EVERYBODY BUY WAR BONDS. EVERYBODY BUY WAR BONDS.

1940 WAS A RECORD YEAR FOR AMERICANS IN THE U.S.A.

156,000 COUPLES TOOK THE FATEFUL PLUNGE. AN ELECTRICAL "BOOM" HAS BEEN UNDEVELOPED TO LOCAL...

BASKETBALL LEAGUE

Table with columns for teams (BRANFORD, EAST HAVEN, INDIAN NECK, etc.) and scores.

BRANFORD SENDS

Continued from page one. Lester J. Nichols '35; E. LeRoy Bartholomew '32; P. J. O'Reilly '31;

HELP FINISH THE JOB

EVERYBODY BUY WAR BONDS. EVERYBODY BUY WAR BONDS. EVERYBODY BUY WAR BONDS.

ORDER PAPERS

New postal regulations do not permit mailing of newspapers to Army men overseas unless sent by the publisher on a paid subscription basis...

JOINS WAVES

Miss Virginia Goodrich, daughter of Mrs. Donald Appel of Hotchkiss Grove Road left Monday for New York City where she will be inducted into the WAVES.

CALLING FOR HELP BOYS and MEN

NEEDED IMMEDIATELY. EXPERIENCE NOT NECESSARY FOR OUR CUTTING DEPARTMENT. FULL OR PART TIME. FORTY HOUR WEEK - STEADY WORK. PLENTY OF OVERTIME, IF DESIRED. EXCELLENT SALARY. ASHLEY SHIRT CORP. BRANFORD, CONN.

PRINTING

We Plan and Print tickets, booklets, stationery, announcements, factory forms, office forms, sales bills, folding boxes - die cutting.

Branford Printing Co. Printers - Publishers. Rose St., Branford Res., East Haven Phone 400 Phone 4-0628

149 School Pupils Appear On List

One hundred forty-nine Branford pupils have a perfect attendance report from September to January 29, 1943. They are divided between schools as follows:

- Junior Senior High '38: Laurel '29; Harrison Avenue '31; Indian Neck '31; Canoe Brook '10; Short Beach '9.

COAL

Fuel Coupon No. 4 now valid. Residence-type stamps good for eight gallons and apartment-type stamps good for 40 gallons each.

SHOES

As most people know, shoe rationing was made necessary by the tremendous demands for leather by our armed forces.

COFFEE

Were going to drink a little less coffee in the next six weeks. Coupon No. 25 of War Ration Book I became valid February 8 and it's good for one pound as usual.

TIRES

"A" coupon holders must have tire inspection by March 31. The "B" and "C" coupons must be inspected by February 28.

BICYCLES

Eligibility requirements broadened in East Coast gas ration area.

THE POCKETBOOK OF KNOWLEDGE


THE SENSITIVE NOSTRILS OF A CAT CAN DETECT THE NEARLY HARMLESS GAS OF THE PACIFIC OCEAN...

Gasoline Rationing; Price Control

Please driving continues to be prohibited for all cars. Auto license number and state must be written on back of each coupon before being valid for gasoline.

CANNED GOODS

Rationing of canned, dried, and frozen fruits and vegetables will begin March 1, and retail sales of the more than 200 items to be rationed will be "frozen" on February 20th.

MEAT

Rationing expected in March. Chester Bowles says: "The meat rationing will go into effect next year, the Local OPA War Price and Rationing Boards, with the help of voluntary rationing committees."

NOTES

Chester Bowles says: "The meat rationing will go into effect next year, the Local OPA War Price and Rationing Boards, with the help of voluntary rationing committees."

COAL

Fuel Coupon No. 4 now valid. Residence-type stamps good for eight gallons and apartment-type stamps good for 40 gallons each.

SHOES

As most people know, shoe rationing was made necessary by the tremendous demands for leather by our armed forces.

COFFEE

Were going to drink a little less coffee in the next six weeks. Coupon No. 25 of War Ration Book I became valid February 8 and it's good for one pound as usual.

TIRES

"A" coupon holders must have tire inspection by March 31. The "B" and "C" coupons must be inspected by February 28.

BICYCLES

Eligibility requirements broadened in East Coast gas ration area.

Carrie J. Avery Will Be Buried This Afternoon

Carrie J. Avery, of 88 Harbor Street, daughter of Selden H. and Leah Ann Avery, died at her home in her 81st year.

The Rev. Alfred W. Jones officiated and burials were conducted this afternoon from the Norman V. Lamb Funeral Home. Burial was in Center Cemetery.

Mrs. Dorothy M. Murray, of 121 West Street, died at her home in her 78th year.

Walter Damberg who has been ill for the past two months is again out-of-doors.

John P. Callahan of Cedar Street had as weekend visitors his sons, James and Vincent. Callahan and his grandson, James Callahan.

YOUR ALMANAC

Calendar for February 1943 with weather forecasts and other almanac information.

PERSONALS

Walter Damberg who has been ill for the past two months is again out-of-doors.


John P. Callahan of Cedar Street had as weekend visitors his sons, James and Vincent. Callahan and his grandson, James Callahan.

TO A LARGE EXTENT THIS WAR WILL BE WON IN AMERICA'S KITCHENS

You, Mrs. American Housewife, have a great responsibility in this war. The men at the fighting front are depending on all of us at home for the planes and the tanks and the ships and the guns for them to do their job.

Advertisement for 'You can Serve by Conserving' with a list of conservation tips and a coupon for War Bonds.


