Scout Court Of Honor At Community House Advances Scouters

Salvatore Donadio Now A Star Scout-Many Boys Awarded Merit Badges At Rally And Court Of Honor Presided Over By Donald Thompson.

night at the Community House. John Brainerd, first selectman, gave a brief talk and Donald Thompson, Court of Honor chairman, presided. Earl Kelsey, president of Branford District Council; and Deloss Blanchard, Scout executive; open the Court of Honor and make the

Alfred Arden, chairman of camp activities and John Cookson, arranged the contests and gave prizes to the winning troops as follows: Apple relay, first, Troop I, Stony Creek; second, Troop 1. Short

Signalling, first, Troop 1, Short Beach; second, Troop I, Branford. First aid, first, Troop 3, Branford, second, Troop 1, Short Beach.

Boxing the compass, first and second places, Troop I, Short Beach the only appeal made throughout Tying knot, first, Troop I, Short the year for funds to support the Beach and second, Troop 3, Bran-

Attendance awards for 75 percent of members present were won state. Five per cent goes to the Na-Troop 1, Stony Creek.

John Corning and William Patter-son of troop 1, Short Beach were medical research in the field of tuadvanced to second class scouts. berculosis.

Other promotions were: Donald The chairman has assisting her. Courtsal, troop 1, Branford, 2nd Mrs. Frank Ablondi, Mrs. John H. class; John Titus, troop 3, Branford Hart, Mrs. Archer E. Knowlton, 2nd class; Robert Brennan, troop Mrs. Thomas Mellon, Mrs. Alice T. 1, Short Beach, first class; Salva- Peterson, Mrs. Robert M. Williams,

Merit badges were awarded to David Burdge, music; William Dendas, painting; William Jackson, path finding: Fred Mason, wood Next Practical path finding; Fred Mason, wood turning, carpentry, mechanical drawing; James Nelson, handicraft William Parsons, aviation, mechanical drawing; Robert Trapp, wood turning, carpentry.

Camera Club Re-Organizes

The Branford Camera Club has been re-organized and had its first Fire House on November 18th.

Three officers, forming the executive board, were elected for the duties no longer demand her full Rummage Sale next year. They are President, time, or the young girl whose aca-James Neeley; secretary and trea- demic education does not qualify surer, Harry Chamberlain and her for entrance into a school of etc., Jane Ballard Lang.

cy Benton, Harry Chamberlain, Frank Simms, Mrs. Walter P. Baldwin, James Neeley, Miss Jane Ballard Lang, Walter P. Baldwin, John tion to the winning of the war. Muir, John Baldwin, Robert Bruce

evening in the monthly photographic competition were submitted by Walter P. Baldwin and Har- and many others not desperately ry Chamberlain in the advanced class and Mr. Muir and Mr. Frost but in need of competent and unin the beginners class.

Anyone interested in becoming member is cordially invited to attend a meeting or get in touch with Jane Ballard Lang, phone 1316. The meetings are the third Thursday of each month at 7:30 at the Indian Neck Fire House.

VARIETY SHOW

Mrs. Earl Berger will present an original patriotic song at the Variety Show she is directing for the every three months. Women inter-Branford Service Group in the ested in securing additional infor-Community House, December 13.

BUSINESS CLOSES

Branford Post Office will observe window hours until ten o'clock on Thursday but no deliveries will be

of the stores and factories will be their wings at the filter board, New closed for the holiday.

The Boy Scouts of Branford held Residents Have Received Seals

Christmas Seals, which residents of Branford have received from the Branford Visiting Nurse Association Christmas Seal Committee, through the mails on Monday, November 22 are also on sale at various stores about town. Volunteer committees were appointed last week, and work is already under way to prepare for the mailing of the Seals, according to Mrs. Charles Gaylord, chairman of the campaign.

The Christmas Seal Sale, held by the association in conjunction with the nationwide campaign, is work of tuberculosis control. Ninety-five per cent of the money raised through the sale remains in the by Troops 1 and 3 Branford and tional Tuberculosis Association which, in addition to many activi-David Burdge, Herbert Harrison, ties in tuberculosis work on a na-

tore Donadio, troop 3, Branford, Miss Alice Warner and Mrs. Stephen L. Cooke.

Nurse Courses Start Dec. 1st

With the Army and Navy Nurse Corps drawing 3,000 registered nurses from civilian service each month, the importance of the practical nurse or trained attendant in relieving the home front shortage and assisting with the care of rebeen re-organized and had its first turned soldiers whose injuries re-official meeting at the Indian Neck sult in long-time disabilities cannot be overestimated.

Critic and head of exhibitions professional nursing, practical nurse training offers an excellent Members of the Club present on the 18th were as follows: Miss Nan-fied well-paid work in a field where there is assurance of steady employment combined with a possi- Mrs. Beauford H. Reeves, Pine Or- is four. bility of prompt and vital contribu-

The practical nurse is uniquely fitted for the care of convalescent The prize winning prints for the patients, chronic invalids, people Blanchard, Mrs. F. T. Catlin, Mrs. suffering from the infirmities of Ernest Craig, Mrs. S. A. Griswold, to undertake this greatly needed old age, new mothers and bables, ill nor requiring special treatment

is an educational opportunity now Pratt. offered by the State Board of Education t oany qualified woman who is a resident of Connecticut. Three of the twelve months of the program are spent in study at the state trade school. New Britain, followed by nine months of bedside nursing at one of the affliated general hospitals, located in Derby or Willimantic. Classes are started mation about the program may inquire from the State Trade School, New Britain. The next classes start on December 1, 1943, and March 6,

Miss Frances Joannes, Miss Jane Lang, and Mrs. Thomas Fallon are Schools, banks, library, and most among those who recently received

State of Connecticut

Thanksgiving in AMERICA

By His Excellency RAYMOND E. BALDWIN, Governor: a

PROCLAMATION

As the sun swings in an ever-lessening are in the southern sky and the nights grow longer and the cold come we know that we have been the recipients of the rich bounty of another harvest season and we are once more reminded of the infinite greatness and goodness of Almighty God. In the spirit of humble thangskiving and hearty praise that moved our forefathers and which impels us and in accordance with an act of our General Assembly establishing a worthy and ancient custom, I appoint Thursday, November twenty fifth, next, as a day of

PUBLIC THANKSGIVING

On that day let us all gather in our accustomed places of worship and there offer prayers of praise and thanksgiving for the goodness and loving kindness of Our Heavenly Father. And may we humbly beseech him to help us to be worthy of His bounty, to comfort and support our loved ones whom the exigencies of war have put in places of danger and far from home, to continue His favor towards us and to guide our footsteps into the paths of Peace.

> Given under my hand and seal of the State at the Capitol, in Hartford, this fifteenth day of November, in the year of our Lord one thousand nine hundred and forty-three and of the independence of the United States the one hundred an sixty-eighth.

RAYMOND E. BALDWIN,

By His Excellency's Command: FRANCES BURKE REDICK, Secretary.

December 4th

chard, is chairman.

Assisting the chairman will be Mrs. R. Earle Beers, Mrs. Dana Mrs. John Hart, Mrs. Alden Hill, Mrs. Wm. Hitchcock, Jr., Mrs. Harrison Lang, Thomas Paradise, Mrs Howard Prann, Mrs. M. J. Warner, Training in this field of nursing Mrs. M. D. Stanley and Miss Olive

ROTARY WEDNESDAY

East Haven Rotary meets the Annex Club instead of on Thurs-

the public is invited.

Service men are admitted without charge and are also served refreshments.

BRANFORD'S QUOTA

The Branford Committee of the the Women's Army Corps has re-the Women's Army Corps has re-the Women's Celved word that Connecticut's en-During this week, the Scouts were counted to the Women's Army Corps has re-the W mage sale in the Toole Block, Sat-listments have increased to 8.1 per make their annual campaign for Gordon, Helen Moleski, Ann Mcurday, December 4, from 9 to 5 p.m. cents of its quota. Branford's quota funds with which to carry on scout Cutcheon, Janyce Smith, Joseph

patriotism and a sense of adventure work."

MAIL IN NOVEMBER

Christmas gifts and cards on time, Park; Elmer G. Horton, Pine Or-Delivery of the annual flood of always a serious problem, "will be Chard; George R. Hansen, Branford more than ever a problem this year Point; Clarence D. Munger, Short ti will be an impossibility—unless Beach; George Gould, Stony Creek. Christmas mailings are made largely in November." Postmaster Genday before Thanksgiving at the eral Frank C. Walker has warned Joseph Driscoll, local postmaster.

"The only solution to the Christmas problem is: Mail in November. Mark your parcels, "Do Not Open Mrs. Howard Carlson, general Until Christmas." That is the only chairman of the Aristonian square way to avoid disappointment on that another dance will be held civilians but also for millions of November 27 from 9 to 12 to which members of the armed forces who in New England were present. are still in this country."

MORE NEEDED

Missing, Found War Prisoners

Two homes at least, one in East Haven and the other in Short Beach, have cause for Thanksgiv-

Last evening, Mr. and Mrs. James II. Comer received a telegram that according to "reports received from the International Red Cross their sen, Staff Sgt. James H. Comer, Jr., 21, is a prisoner of war of the gov-ernment of Germany." The telegram stated that "information will

Comer was reported missing lugust 31st and nothing addition-

al had been heard since that time About August 6th he was awarded an air medal for exceptional merit for his achievements in five combat missions over enemy occupied territory, Comer enlisted Sep tember 22, 1942 and received basic training at Fort Myers, Fla. He was a member of the crew of Hell's An-

Tech. Sgt. Edward LaPointe, son of Mr. and Mrs. Rene LaPointe of 74 Hemingway Avenue, East Haven who was reported missing in the European theater of war on October 8, is now known to be a prisoner of the German government at an unidentified place. His parents, who have received official notification from the U.S. War Department of his incarceration, were relieved to hear he is alive.

LaPointe is the recipient of sevgineer in the U.S. Air Forces, La-Ambrulevich, Ralph, Solter, Dan Pointe has enjoyed steady promo-Burbon, Lawrence Dalgrego, George tion from the ranks since his en-Chirolt, Roger Finch, Kenneth bry into service through induction. Guither, Runald Magee, John Ny-He was a member of a bomber crew gard, Francis Pavetti, John Berarwhen he was reported missing.

At the recent meeting of the locommittees appointed to conduct the financial campaign for the committee consists of the following Frank V. Bigelow, chairman; Rev. Frederic R. Murray, colonel; Harrison Lang, special gifts; Matthew Kligerman, commercial and industrial; Alfred L. Arden, publicity.

center district has for his captains Margaret Welch.

ing activities. Exhibits will be placed Bahnsen, Alexander Caruso, George "Four women should not be too in Collins' and Freemans' and in difficult for a devoted, energetic tents on the Green. The public is Krewsky, Gino Pacelli, Timothy lation. committee, backing your well equip- invited to inspect these exhibits Purcell, David Stevens, Barbara ped recruiting officer-four with which illustrate many Scout ac-

Majors with their districts are as follows: Phelps Walls, south center Branford; John E. Donnelly north center; Mrs. John R. Waters, West end: John W. Cookson, Indian Neck, Hotchkiss Grove, Pawson

Miss Dora Merrill of New Haven ormer instructor in the Branford High School, recently visited Miss Eugenia Bradley of Montowese

dance committtee has announced Christmas Day not only for many ference held in Boston at which class rate. Driscoll also urged that

Thanksgiving Service in Union December 25. Chape, Short Beach, on the eve of Anyone discarding furniture suit. Thanksgiving, November 24 at 8 sonnel of the American Merchant able for the lounge of the Enlisted P. M. The community of Short Marine may be accepted for regis-Vasa Star Lodge, No. 150, will Mens' Club at the New Haven Air- Beach and Riverside are cordially tration, insurance, nor may it be meet a week from Friday night to port may call Mrs. Albert Wills, tel- invited to attend this simple service sent C.O.D. Such matter will not of praise and gratitude.

Boys Reported | Song Of Thanksgiving Will Be Sung Sunday By Trinity Choristers

Trinity Episcopal Church Choir Presents Maunder Sacred Cantata To Public As Thanksgiving Musical Offering-Mrs. H. G. Baldwin Is Choir Director and Organist.

Teachers List Pupils Having Good Record Maunder in the church on Sunday evening, November 28 at 7:30 o'clock

Total of 575 Public School Pupils Have Had Perfect Attendance Since Opening of School In

Branford Public School pupils, divided between schools as follows, attained Perfect Attendance from September 20 to October 30, 1943. listed among the schools as follows:

High and Junior High 209; Laurel 74; Harrison, 6; Indian Neck, 22 Harbor, 40; Short Beach, 24; Stony Creek, 32; Canoe Brook, 45. HIGH-JUNIOR HIGH

Grade 7—Joan Altmannsberger, Darlene Austin, Grace Coates, Ramona DeBay, Phoebe Higley, Anne Krewski, Louise Loch, Anne Ilson, Louise Pond, Alice Struzinsky, Janeral war medals. An assistant en- et Taylor, Georgeanne Wolf, John

ti, John Ambrulevich, Richard Baldwin, Carl Bloomquist, Joseph Chandler, Frederick Galdenzi, Ber-Scout Campaign Chandler, Frederick Galdenzi, Bernard Harrison, John Kennedy, Robert Vishno, Virginia Adams, Mar-Gets Underway John Donadio, Anna Rose Harrison, Leona Peterson, Bruce Collins Robert Dean, Louis Donoirio, Rogcal district committee, Boy Scout er Eastwood, Chester Karpinski, Association, plans were made and Phillip Mason, Howard Sanzero, Robert Sobolewski, John Sullivan Albert Washington, Arlene Cannon Branford district, Quinniplac Justine Erickson, Nancy Fox, Eliz-Council, United Front. The campaign started November 22 and Helen Meshako, Nancy Norris, Patclose November 28. The finance sy Reynolds, Alice Struzinski, Edith Williams, Robert Anderson, George Corbett, Severus Ferrelli, Martha Hollman, Edward Kehlenback, Leonard Page, John Potts, John Poulton, Dan Titus, Margaret Donadlo, Priscilla Deibert, Janet Ericson closes November 26. The finance Phelps Wall, major for the south Arlene Smith, Donald Spadoni,

IS FOUR WAC'S Miss Irene Schoening, Edward Maddern, Henry Holsenbeck and Maddern, Henry Holsenbeck and Iss. Francis Reynolds, Joseph So- India Program in the Program in th S.-Sgt. Mary Ann McNamara, who is at the post office Thursdays from noon until 2 o'clock to recruit for Thompson, Malcolm Devine, Alcolm 1000 and 1 During this week, the Scouts will Flemister, Rose Gargamelli, Susie is afeguard his own health. Second make their annual campaign for Gordon, Helen Moleski, Ann Mc-Dwyer, Craig Johnson, Nicholas Hansen, Virginia Herlth, Joan Meglin, Jane Olejarczyk, Charles Duffy, Harry Galdenzi, Eric Johnson, Robert Lasko, David Marsh, George Ott, Donald Welch, Clarine Griffin

Georgia Milne, Lorraine Royka Barbara Baldwin, Elizabeth Briggs, Marilyn George, Barbara MacWilliams, Catherine Pacheco, Anne Zvonkovic, Anne Warfel, Edward Dennison, Stephen Finta, Joseph Landino, Kenneth Maniolk, Mi Continued on page eight

SEAL CHRISTMAS CARDS

According to an announcement by Postmaster Joseph Driscoll, Christmas cards for soldiers over-Superintendent William E. Gillis seas must be sent in sealed enhas returned from a three-day con- velopes and prepaid at the firstmost of the school superintendents the cards be sent at once, for the Army Postal Service has reported that those cards sent now will reach Rev. J. Edward Newton will give even the most remote A.P.O.'s by

No mail matter addressed to perbe sent to its destination.

Churches are observing Thanks-giving with special services of prayer but the most outstanding service will be when the choir of Trinity Church presents the Sacred Canta-"Song of Thanksgiving" by

This is a very bright and beautiful cantata and the public is in-vited to attend and enjoy it.

Those singing special parts are Miss Alice Warner, guest soprano; Mrs. C. N. Baxter, Mrs. Wm. Crawford, Mrs. Wm. Rice, Mr. Frank Five hundred and seventy-five Bigelow, Mr. Donald Sawtelle, Mrs. Willis Pratt, Mr. Edwin Maddern with Mrs. H. G. Baldwin, Choir Director at the organ. Other choir members singing are Miss Ruth Crawford, Mrs. Edwin Robinson, Miss Ruth Anderson, Mr. J. Wesson

An offering will be received for the Christmas Fund for the boys

In Tuberculosis Ideal Program Not Possible

lan Must Constantly Change To Meet Changing Conditions

There is no perfect program for tuberculosis association. To be sure, there are good programs and there are bad programs; but the one that is good in one community may be bad in another. The program that may be good in this community today may well be to-

tally inadequate tomorrow. The only kind of a program that can be considered perfect is the one that is adapted from day to day to meet the changing needs of a changing community. It must be adapted on the basis of certain fundamental principles necessary for tuberculosis control.

There are three bases on which he sound tuberculosis program, is built. These bases are education, discovery of the tuberculosis case ind treatment of the case.

Education is the background upn which all of the other activities of the program must of necessity be as a member of the community he may do his part to see that the community provides those measures of protection for the entire popu-

This community education is equally as important as personal education because, by its communicable nature, tuberculosis spreads from those who have it to those who do not and as a result no individual can completely protect himself unless the rest of the community is also protected.

The second basis for the sound Continued on page three

UNMASK YOUR HEADLIGHTS

It is PLEASE now, but MUST on December 1, Motor Vehicles Commissioner John T. McCarthy said today in asking for prompt removal of automobile

headlight shields. "Shielded headlights were a necessary evil required by wartime dim-out regulations." commissioner pointed out. "Accident figures show that the nightime accident rate, for pedestrian accidents particularly, increased sharply as a result of

general dim-out conditions. "But the dim-out has been lifted and all of us should cooperate gladly for safety," he said.

The Mountary Region

Published Every Thursday at Branferd, Connecticut

37 Rose Street

Telephone Branford 400 Eulescription Rate:

Member of New England Press Association

Thanksgiving Day, 1943

PENNIES REMEMBER? No more pennics for your thoughts, Not that they aren't teresting to speculate whether worth the price. It's just that they aren't the United States of America the peace be lost.

While appeared again in thinking too of what comes after.

Two wars have taught us to make the distinction between militeresting to speculate whether they aren't the United States of America the peace be lost. pennies are searce, and you'll cither have to appeal to the OPA vassal had the Continental dictato jobs. But jobs do not depend upon visionary plans, beautiful blueof the public on the WLB echo
of the W

prising. It's millions that are Let us think for a moment what death."

pentiful but it's penincs that the day's demands for world in-

By the way, where are the missing coins? Can it be that babies what common language will be are hoarding in piggy bunks? most available for China and Don't babies know there's a war Peru, for Irkutsk and India, for on Of course, we may be accus- Rotterdam and Bangkok ? The their fault at, all. Perhaps, it's will be some form of English.

simply that bad pennies arm't learn world's best. This requires months of conditioning lies of days, or that the new white pennies are successful.

In the root of the evil but upon the flower—not upon destroying persecuted. This requires months of conditioning lies overnight, so the armed forces carefully train them into the polyrim and guest, world's best. This requires months of conditioning lies overnight, so the armed forces carefully train them into the flower—not upon destroying persecuted. The conversely, we cannot expect our fighters to begin functioning lies overnight so the most men in most places and in most connections. As the range of flight widens, as a truly planetary system of airways defining the old-fashioned copper that the old-fashioned copper that the old-fashioned copper ating language becomes truly urwould provide.

The root of the evil but upon the flower—not upon destroying persecuted. Some the flower—not upon destroying persecuted flower—not upon destroying persecuted. The flower is the flower—not upon destroying persecuted flower—not upon destroying persecuted. The flower—not upon destroying persecuted to interfect the flower—not upon destroying persecuted. The flower is the flower—not upon destroying persecuted flower—not upon destroying persecuted flower—not upon destroying persecuted. The flower—not upon destroying persecuted the flower—not upon destroying persecuted the flower—not upon destroying persecuted. The flower—not upon destroying persecuted the demise of the flower—not upon destroying persecuted. The flower—not upon destroying persecuted. The flower—not upon destroying persecuted the demise of the provide with polyment is flower—not upon destroying persecuted. The flower—not upon destroying persecuted the demise of the provide the provide flo

pennies to spend, there'd be no have to be the language of the maximum base pay lollypops, no postage stamps, No airways—Prof. I. A. Richards, in

the problem of providing reem- tude to the Glver of all Glfts, "In find new jobs. able. But this does not apply to for we have much for what to be jobs were the result of years of rough and the toll greater than we training and individual effort. | | can yet conceive, we know now we can in that hour be of service he seeth that his day is coming."

training and individual effort.

When a doctor goes to war his job cannot be preserved for him. His patients must go elsewhere.

When he returns, he must find learned much in the two years new patients, a slow, tedious task of the preserved was patients, a slow, tedious task of the preserved was patients. Then there are verses 14, 15, 20, when the preserved for him. Then there are verses 14, 15, 20, when the preserved for him. Then there are verses 14, 15, 20, which is the conceive, we know now we can in that hour be of service to our brothers everywhere, whatever the preserved or color. As Chesterton so aptly said—

"Then there are verses 14, 15, 20, which is the conceive, we know now we can in that hour be of service in seeth that his day is conning.

Then there are verses 14, 15, 20, which is the conceive, we know now we can in that hour be of service in seeth that nic day is conning.

Then there are verses 14, 15, 20, which is the conceive, we know now we can in that hour be of service in seeth that nic day is conning.

Then there are verses 14, 15, 20, which is the conceive, we know now we can in that hour be of service in seeth that nic day is conning.

Then there are verses 14, 15, 20, which is the conceive, we know now we can in that hour be of service in seeth that nic day is conning.

Then there are verses 14, 15, 20, which is the conceive, we know now we can in that hour be of service in seeth that nic day is conning.

Then there are verses 14, 15, 20, which is the connection of any is conning.

Then there are verses 14, 15, 20, which is the distribution and through both legislation and through particu that will not be made any easier by the fact that tens of thousands of other doctors released from the armed forces will be doing the meaning to us. We have learned to the things are essential and what specified with the salvation of the salvat same thing.

doing a fairly creditable job the greatest hour of history, that "The Lord shall laugh at him for lahoma,

hrough the regular channels of ommercial distribution.

This thought struck us recently after viewing two stimulating biographical films, "Tennessee Johnson" and "The Young Mr. THE BRANFORD REVIEW, Inc. Pitt." The first (although it tock many liberties with incidental situations succeeded in bringing MEYER LIBERINE Pablisher to millions of theatergoers the ALICE T. PETERSON Editor basic truth about a much maligned and much misunderstood President of the United States-facts which American school children

never learn, unless they later read 18.66 a Year, Payable in Advance such authentic biographics as Advertising Rates On Application George Fort Milton's "Age of The Pitt picture, produced

Great Britain, was principally o

value, it seemed to us, because o Entered as second class matter its present-day parallel. Britain, October 18, 1928, at the Post Office in William Pitt's day, was also at at Branford, Conn., under Act of one time left without allies, facing alone a ruthless aggressor who was separated from what seemed to be certain victory by only the width of the English Channel, Pitt and Nelson, plus

one group in the service whose thankful. Although the road is being taken now to protect their return to peace

We are thankful that we have in However, the doctors are not the misery of these days learned kicking. All the average doctor asks is a chance to work in the way that he is best fitted by enway that he is best fitted by enwe are willing to sacrifice.

From Our Readers

"And the Lord shall help them and deliver them; he shall deliver them from the wicked, and save them because they trust in him."

We should be truly thankful this way that he is best fitted by en we are willing to sacrifice.

Vironment and training—the way We are thankful that we have The Bible holds the answers to Thanksgiving Day.

of the individual doctor under the traditional American medical system. It is a reasonable required from the traditional American medical system. It is a reasonable required from the traditional American medical system. It is a reasonable required from the traditional American medical system. It is a reasonable required from the traditional American medical system. It is a reasonable required from the traditional American medical system. It is a reasonable required from the traditional American medical system. It is a reasonable required from the traditional American medical system. It is a reasonable required from the traditional American medical system. It is a reasonable required from the traditional American medical system. It is a reasonable required from the traditional American medical system. It is a reasonable required from the traditional American medical system. It is a reasonable required from the traditional American medical system. It is a reasonable required from the traditional American medical system. It is a reasonable required from the traditional American medical system. It is a reasonable required from the traditional American medical systems are traditional to the traditional American medical systems are traditional to the traditional t time enjoying those mercles we already possess.

"Fret not thyself because of evil the death of more than 2,500 Amerdoers, neither be thou envious ican children under the age of 15. ready possess.

| doers, neither be thou envious ican children under the age of 15. Four New Ministers Named in grant toward venezula.

HISTORY VIA HOLLYWOOD learned how to cooperate with our they shall soon be cut down like saving these young lives. Buy your chief these shall soon be cut down like saving these young lives. Buy your chief the grass and wither as the green children to the grass and wither as the grass and withe and others have been talking about the use of films in the stress of emer, finding in the stress of emer, finding in the differences to work with our fellow about the use of films in the stress of emer, finding in the stress of emer, finding in the divisions that divide as when written.

There it is. That is the Good Book. The same holds true today as when written.

Book. The same holds true today as when written.

Book. The same holds true today as when written.

"For yet a little while and the wicked shall not be. Yea thou shall day?

We are thankful that we have in common and that unite us.

We are thankful that we have ling the liner satisfaction in shall not be. Yea thou shall day?

Little bearing the inner satisfaction in shall not be. It is the Good Book. The same holds true today as when written.

"For yet a little while and the wicked shall not be. Yea thou shall day?

Liberty ship decks.

in a more realistic fashion. But little has been done about it, except to a very limited extent. Perhaps this is because the movie Perhaps this is because the movie We are thankful that we have learned the inner satisfaction in shall not be."

How is that? And then the 12th verse "The wicked plotteth against the just, and gnasheth upon him when the just, and gnasheth upon him we have the just, and gnasheth upon him to OPA by Senator Thomas of Ok-path of tracer bullets in broad dayproducers themselves have been learned the privilege of living in with his teeth."

THE LEAVIN'S

BUREAUCRATS

An early and victorious peace, with our boys coming home again responsibility of unions and to proother factors, such as the British will be included in all our Thanksgiving prayers. But we should be ers, employers, and the public

for a higher ceiling for your day tor got his armies across the prints, or fanciful schemes for public works.

for a higher eciling for your day dream or just go out of the business.

Some 500,000 of the once ubiquitous Lincoln coins are A.W.Q.L., the bankers say, and it seems that they're really concerned about it, which occurs to us as rather sur-which occurs to us as rather sur-brising. It's millions that are

prising. It's millions that are production and employment with not be taxed to pentitul' but it's peniles that the day's demands for world into the was only one thing I did the world.

WLB Chairman Dayis declares was too great a divergence of appeals. There was too great a divergence of appeals. This great world into the world into

ing them unjustly. It may not be only available general medium diers overnight, so the armed forces carefully train them into the

that the old-namioned copper coins are resentful of this new-comer in their midst and have gone off to sulk. At any rate, it seems to be something calling for the firm hand of Mr. Morgenthau or the FBI. Just think, with no comer in the result of this new-gone of the FBI. Just think, with no comer in the result of this new-gone of the first three months after discharge, and or the FBI. Just think, with no comer in the result of the new deeper ating language becomes truly urgent ating language becomes truly urgent ating language becomes truly urgent. The new deeper ating language becomes truly urgent ating language becomes truly urgent. The new deeper ating language becomes truly urgent ating language becomes truly urgent. The new deeper ating language becomes truly urgent ating language becomes truly urgent. The new deeper and would rather fight for justice would provide:

Considered of significance is the president's official silence during in humanity rather than in races and would rather fight for justice would provide:

Considered of significance is the president's official silence during in all cities than set aside a few brightens the past, like the provide in all cities than set aside a few brightens the president's official silence during in humanity rather than in races and would rather fight for justice will among them for those not to be defined at the president's official silence during in humanity rather than in races and would rather fight for justice will among them for the second three works furthers and would rather fight for justice in all cities than set aside a few this growing upoar. He has said only that the cost of living depends and would rather fight for justice will among them for the second three works furthers and would rather fight for justice will among them for the persecution that is important the first three works furthers and maximum base pay of \$50 a month for the second three months, with achs, and places of abode."

ployment for men returning from our home we say Grace" meant The manufacturers' program is designed "to give the veterans can revise that formula. military service. So far as possible, old jobs are being kept available, But this does not apply to for we have much for each to be part of our lives today, armed forces, they should be told now of these well-considered steps

strength in the time of trouble."

We should be truly thankful this OWI Reports Fewer Losses Today Ruth Evis | Than In World War I

Tuberculosis is responsible for U.S. Forces.

to OPA by Senator Thomas of Ok- path of tracer bullets in broad day-

Washington Snapshots JAMES PRESTON

Immediate consideration by Congress of legislation to strengthen wartime labor laws is sought by in dustry members of the War Labor

The WLB's policy having been injured by the President's by-passing of it to give John L. Lewis and his United Mine Workers a victory. these members feel that the board's only course is to the nation's law-

Mounting pressure to breach the "Little Steel" formula and the uniting demands of labor for general wage increases urge the necessity of Congressional action. Attacks on the Administration's "hold the line" policy are coming from every union quarter.

Congressional amendment of ex listing laws "in order to require

pennies to spend, there'd be no lollypops, no postage stamps, No newspapers on the corner, no newspapers on the corner, no newspapers on the corner, no pencils.—Christian Science Monitor.

LET'US SAY "THANK YOU"

A'REASONABLE REQUEST:

Much thought is being given to Much thought is being given to the pencils.—It is apparent the period before demobilization—and as is consistent with military security and job absorption; troops to be retained in postwar service to be volunteers of living subsidy problem ts his newly-created committee to determine the true cost of living subsidy problem to find the military security and job absorption; troops to be retained in postwar service to be volunteers of living subsidy problem the true cost of living subsidy problem to avoid the family allowances.

LET'US SAY "THANK YOU"

Most of us were brought up in homes where the fine old custom of saying Grace prevailed and we leave the fine old custom of saying Grace prevailed and we reject; Selective Service Bureau being required to help veterans there "little to the Gives recommended to daily express our gratuation of providing recommendation of providing recommendation of the saring and popression are the president contraction of the disease.

Vocational training in the period before demobilization—and as it is apparent the President contraction of the world.

And like yellow fever plague of the world.

And like yellow fever plague of the world.

And like yellow fever plague of the world.

Most of us were brought up in homes where the fine old custom of saying Grace prevailed and we leave to determine the true cost of living subsidy problem to the cause must be eraclicated to make the finds the current Bureau of Labor Statistics Cost of Living Index does not reflect the actual rise in prices since January 1, 1941—the "Little be a master over all clifts to be a master over any law of the world.

Solution of the destroy the persecuted committee to determine the resident contraction of the world.

And like yellow fever, the cause mus

ADVENTURES HEAD HUNTING

Over Fifty Million Maps Made For

Tokuo Claims of Victories Are

Depicting the child on the 1943 Tuberculosis Christmas Seal, little Ann Morse, 5 year old daughter of Dr. L. Rogers Morse, Superintendent Cedarcrest Sanatorium, Hartford expresses to Governor Raymond E. Baldwin the faith which all happy normal children have in Christmas and in the assurance that good care will be given to all children in this

Governor Baldwin opened the 37th annual Christmas Soal sale Monday, for the Connecticut Tuberculosis Association as a part of the united campaign throughout the United States, England, Canada, Mexico and Brazil, to raise funds for the year-round program of prevention and control of tuberensis. Ninety-nine local tuberculosis associations throughout the state are engaged in the campaign which opened Mon day, and continues until after Christmas.

WE FIGHT PERSECUTION | which we hate and which we mean

to destroy. We know that there is By Ruth Taylor

any part of the wage stabilization and powerful force of good will was all men may be free. REALISTIC DEMOBILIZATION PROGRAM

In our peace-loving land civilians do not become effective solution worker."

program, adding: "As enairman of the board I am bound to adhere to and apply that policy. As a citizen the board I am bound to adhere to and apply that policy. As a citizen the emphasis was placed not upon the root of the evil but upon the poligrim and guest,

Ah! on Thanskgiving day, when from East and from West,

From North and South, come the pilgrim and guest,

in humanity rather than in races What moistens the lips and what

dwelling place for the persecuted

Steel" base date—the committee the right to be a master over any can revise that formula. Other men, that all men are created Mrs. Nelson Cooke celebrated her ual, and entitled to equal rights 66th birthday Saturday.

Keep Our

Heritage; Buy

More War Bonds

and opportunities. This is our faith as a people. This is our credo as a Two days to celebrate—Thanksgiving Day on Thursday and her As Americans we take our stand birthday on November 27-Priscilon the side of right, not of might. la Shorey.

of any creed-we respect the re- And we forget to mention that ligious beliefs of Jews, Catholics Rudolph Kneuer had a birthday Therein lies the proof of the sinand Protestants equally. cerity of our position as a people | Jean Pfeiff is keeping it a secret and as a nation. It is persecution but its his birthday the 28th.

Keystone Home

ng to the dim past, but

BONDS OVER AMERICA * * *

Saven by Housewife

"Thanksaivina day, 1 fear,

frost-mackerel, cod or any other eling pass on Tuesday, was reporhas gone a long way in the Thanks- Scouts have guite a set-up on the brought in hundreds and hundreds brought in hundreds and hundreds after darkness came. At our house in Tuberculosis we had them baked, stuffed and

yard Christmas tree.......

Wonder what diaper dictator will eat for Thanksgiving dinner? He is old enough and has eight teeth to chew a bit of meat or fowl, just a bit—mashed potatoe, ice cream. Thinking the menu over there isn't much he should have. Doubt if he would go for turnips, creamed on would go for turnips, creamed on the degree to which these propagation as examinations by tuberculins testing or X-ray are carried on depends upon the prevalence of tuberculosis in a community and the availability of facilities for examination. One great value of such a program of mass would go for turnips, creamed on the propagation of the manner in which it rewards calculation to the manner in which it rewards calculation to the manner in which it rewards calculation to the manner in the propagation of the

men on their way home for the holiday.

Breezy Whorttleberry has been living on bread and water this week but, public opinion willing, he will that it becomes a community remainded in the becomes a community remainded in the provide this care on a basis of public health protection. The Village Improvement Society has announced that plans are underway to light the community then the formit that it becomes a community remainded in the provide this care of the village Improvement Society has announced that plans are underway to light the community then the formit has made satisfactory recovery.

gose to Ballard Lang for photo-graphs of the family. Ballard in-family support. graphs of the family. Ballard infamily support.

forms me that after the holidays

From these three fundamental of public health that it, too, should

Was wrong last week when I wrote tributions.

to England where Ray represents
the N. Y. Times......Breezy Whor-If one the solemn truth must touch lieberry saw the school attendance | Is celebrated, not so much | Is the lieberry saw the school attendance | Is celebrated, not so much | Is in this paper and said, "The | Content of the lieberry saw the school attendance | Is the lieberry saw the sc

has gone a long way in the Thanks-Scouts have quite a set-up on the giving point-saving program. Hook Green......Snow.......How'd this col-Mr. and Mrs. Daniel Hogg of the year and this continues until ter Corning.

we had them baked, stuffed and fried and they were fit for a king. Continued From Page One The Rev. J. Edward Newton will enthusiastic skaters who fail to hold a Thanksgiving service in the wait until the ice is safe. This will

Simply one rule governs the idea.

Socks must not match. Dresser drawers are being ransacked for days and possibly be to have each individual in Bearers were Earl E. Kelsey, Twenty-three of these males, or a community visit a trained and Philip W. Deibert, William L. Cooke odd ones put aside hoping at some a community visit a trained and Philip W. Deibert, William L. Cooke

appear......

Never tire of reading books written by Joseph C. Lincoln, so am looking frward to "The Bradshaws of Harniss." Hear too that "The Waish Giris" by Elizabeth Jamesway is bound to please. Most men who have read "Here is Your War," like it. The author is Ernic Pyle and is the story of our Army's first big campaign.......

campaign......

Wasn't it pitiful over the weekend listening to broadcasters grooping about for an honest reason why civilians did not get turkey?......Deciding not to light the munity is difficult.

The degree to which these proMrs. Philip Bulger, Mrs. Henry

ple. An orange would go well and a for tuberculosis control is treatfresh vegetable. Probably the sanest thing to do is open a jar of the recovery of the individual and mrs. Nelson Cooke will be hostess
the recovery of the individual and mrs. Nelson Cooke will be hostess

east on Thursday.

Christmas checks due. Mine the extent that he is able to again limited number of nights.

since the pleasure ban was lifted The job of the tuberculosis asso-done. It may be necessary for the we've had no desire to go pleasure ciation is to see that the commun-association, for a short period, to driving...... ity has the most effective service actually demonstrate some of these "Eat, drink and be merry, for to-possible. It is not the job of the as-procedures, But the program should morrow'ye diet."-William Gilmore sociation to carry on all of these continually change to meet chang-Chief Nygard visits Capt. Nick comes too large a problem to be of this community have the re-

Sharp at camp, way down south..... handled effectively by private con-sponsibility to support the tuberthat Ray Daniells author of "Ci- Much of the necessary work of help us see that it fulfills this purvilians Must Fight" wouldn't re- finding the tuberculosis case is so pose.

ST. ELIZABETH R. C. CHURCH Pastor, Rev. William O'Brien Curates, Rev. Joseph Buckley

UNION OHAPEL ev. J. Edward Newton of Westvill

give a public social next Friday rick Dempsey of New Haven. The night at the club rooms.

Mrs. Henry Armstrong is chairVincent de Paul's church in Taylor

As Patty and T man. Prizes will be home cooked Avenue at 9 A. M.

WHAT NOTS

| member me. He does, In fact Monday afternoon he called at the house and brought along the missus They are making ready to return |

| member me. He does, In fact Monday afternoon he called at the house and brought along the missus gational Church, December 7.

| The Carpenter Choral Society has or Saturday Manor Hall. |
| Brotherhood supper in the Congregational Church, December 7.

The months of high mortality is Connecticut are January, February

would go for turnips, creamed onions, spicy dressing, cranberry sauce or nuts. We could give him a speek of pumpkin pie filling or aptic and to the community of the need of such examinations. The third basis of the program the basis of the program the program to the service as education to the individual and to the community of a successful food sale held at the benefit of the PTA. \$19 was elegated.

be permitted to come to the family ery and has been aided in his re- this year. To conform with national

she will take no more pictures of bases it is possible to develop the be carried on by the official agenadults. Going to specialize in chil- perfect program for any commun- cles. The job of the tuberculosis drens' work Street lights come ity. This perfect program can be association is the cooperate with out into the open again. That built only by careful study and ap- the official agencies and with orshould help the flash light bulb The job of the tuberculosismight ganized citizen groups in the comsituation......Funny isn't it that praisal of the existing situation. munity to see that these things are activities. Treatment itself be- ing conditions, and you as citizens culosis association program and to

SHORT BEACH

Sunday Mass will be at 10 o'clock

The Carpenter Choral Society has or Saturday night in Bradford school was out for a Thanksgiving inform you..."

STATE MORTALITY RECORDS REVEAL SEASONAL TREND

name you choose to call fish have ted missing on Tuesday and was Cpl. Clem Murphy was home when an upward cycle begins to attracted crowds to the shore and reported found on Tuesday...... from camp for the week end. manifest itself. Pneumonia is an

> nial Mapleways. Every com-fort and convenience feature for your greater bowling pleas-ure. Special consideration to lowling parties bowling parties. the morbidity seasonal list in the For Reservations Call winter as well as summer, due to East Haven 4-0315 — 4-1441 FREE INSTRUCTIONS BY APPOINTMENT FOR REGINHERS

Continued From Page One

Johnny Kulac gave us our first dozen, counted them out like cup cakes or crullers. Even offered a baker's dozen......

High school girls down our way are trying a stunt partly as a salvage plan and partly just to be funny, but it works out rather well. Simply one rule governs the idea.

Continued From Page One

India Thanksgiving service in the wait until the ice is safe. This will be repeated in the very late winter just when spring is beginning and the ice becomes dangerous and the ice is safe. This will be repeated in the very late winter just when spring is beginning and the ice becomes dangerous and

far distant date its mate would appear...... competent physician periodically and Victor S. Hutchinson appear......

est thing to do is open a jar of baby food then give him a bottle and stick him into his crib. Golden crested turkey with diamond drum sticks was never more treasured than eight ounces of luke-warm plain cow's milk, guaranteed to receive at least an hour's nan eight ounces at least an hour's nan eight ounces of luke-warm plain cow's milk, guaranteed to receive at least an hour's nan eight ounces of luke-warm plain cow's milk, guaranteed to receive at least an hour's nan eight ounces of luke-warm plain cow's milk, guaranteed to receive a constant of the recovery of the individual and in most cases treatment in the sanatorium is necessary to prevent the patient from spreading his infection to members of his family luke Brennan will be Mrs. Brennan's hour feetion to members of his family luke Brennan's hour feetion to

twenty years of age.

Mr. Welling also mentioned heart disease in a seasonal trend. Heart disease in some form is the leading cause of death in Connecticut.

A peak in the winter months is noted from the records, Undoubted-WEDDINGS

A peak in the winter months is noted from the records, Undoubted-by a number of these were caused by over exertion—shovelling snow, moving heavy objects such as ash moving heavy objects such as ash "Patty," said Tom, "Ted has a lot to be thankful for. Even with rationing he always manages to get a bone or two."

THANKSGIVING DAY WEDDING moving heavy objects such as ash "Yes. Tom." said Patty "Trong teturned home from the hospital.

Make BOWLING the enter-

tainment for your next party
— bring the gang in for a
"striking" good time on our
sensational Brunswick Centen-

wenty years of age.

Donofrio of 45 Silver Street will be married Thanksgiving Day morning at 10 o'clock in St. Mary's Church to Mr. Peter Carlo Cinquanta son of Mrs. Maria Cinquanta Son of Mrs. Maria Cinquanta of Stony Creek.

November 24th at 8 P.M. The community of Short Beach and Riverside are cordially invited to attend this simple service of praise and gratitude.

Donofrio of 45 Silver Street will be married Thanksgiving Day morning at 10 o'clock in St. Mary's Church to Mr. Peter Carlo Cinquanta son of Mrs. Maria Cinquanta son of Stony Creek.

Dempsey Thompson of Stony Beach and Riverside are cordially invited to attend this simple service of praise and gratitude.

Donofrio of 45 Silver Street will be married Thanksgiving Day morning at 10 o'clock in St. Mary's Church to Mr. Peter Carlo Cinquanta son of Mrs. Maria Cinquanta son of Stony Creek.

Dempsey Thompson of Second Avenue, East Haven announce the coming marriage of their daughter, Marjoric, on Saturally in the age grouping of their daughter, Marjoric, on Saturally in the age grouping of their daughter, Marjoric, on Saturally in the age grouping of their daughter, Marjoric, on Saturally in the age grouping of their daughter, Marjoric, on Saturally in the age grouping of their daughter, Marjoric, on Saturally in the age grouping of their daughter, Marjoric, on Saturally in the age grouping of their daughter, Marjoric, on Saturally in the age grouping of their daughter, Marjoric, on Saturally in the age grouping of their daughter, Marjoric, on Saturally in the age grouping of their daughter, Marjoric, on Saturally in the age grouping of their daughter, Marjoric, on Saturally in the age grouping of their daughter, Marjoric, on Saturally in the age grouping of their daughter, Marjoric, on Saturally in the age grouping of their daughter, Marjoric, on Saturally in the age grouping of

DEAR DADDY
As Patty and Tom ran home from that had fluttered to the floor. Sunday evening. A large number of friends at school Wednesday afternoon they Picking it up she read through

THANKSGIVING DAY WEDDING moving heavy objects such as ash Miss Evelyn Elizabeth Donofrio, cans, or walking long distances in daughter of Mr. and Mrs. Nicholas heavy snow—reflecting wartine Donofrio of 45 Silver Street will be conditions.

mother weeping bitterly. Patty's Mrs. Donald Hayward will enter-

of his daughter, Mrs. Robert Cate

CHOWDER HOUSE

Special Thanksgiving Dinner \$1.50

Celery and Olives Roast Stuffed Turkey

> Ice Cream Mince or Pumpkin Pie Coffee, Tea or Milk Mints

Dinner Served from 1 to 6'P. M. RESERVATIONS ACCEPTED

CHILDREN UNDER 12 YEARS, DINNER \$1.00

great Winchester plant in New Haven The Connecticut Company buses do to war plants at Hartford, New London, Meriden are about to join forces with the "Soldiers of and other industrial centers throughout The Transportation". The Connecticut Company trolley cars and buses carry great numbers of Connecticut Company system.

Bus Transportation is Vital To The Community

GRANITE BAY

tended a shower given in her hon- were quite happy. Not only because lear-dimmed eyes: "We regret to Thomas Kelly is ill at the home

INDIAN NECK

MENU

Turnips Mashed Petatoes Buttered Onions

HESE "Soldiers of Production" at the these workers to and from their jobs, just as

Arnold, Chief of Chanlains, U. S. Army, a certificate bearing the ollowing inscription:

"In recognition of the patriotic sacrifices of First Church of Christ, Scientist, Norwalk, Conn., in giving the services of Donald T. Bliss try as a Chaplain in the armed Graduation Exercises of the Non- not send Christmas cards asks the that he might serve God and Coun-

Christian Science chaplains at Md., November 27. present serving with our armed The course is designed to quali- After a furlough, Pvt. Edwin W. Pacific and "all is well with him forces is a member of a well-known my enlisted men to fulfill the du-Hartford family. His advanced ed-ties of noncommissioned officers in Claiborne, La. ucation was received at Principia Marine chemical sections. Junior College, the University of The studies ranged from offensive Chicago and Columbia University, and defensive tactics of gas war-rines has been transferred to Camp He was graduated from Columbia fare to prevention and treatment Elliot, San Diego, Calif. iniversity. He was graduated from of gas casualties.

University. He was graduated from Columbia with the degree of Bachelor of Arts.

Several years ago, on joining the Vincent L. Packer of 6 Hammer Pl. Written of his promotion to private first class. faculty of Daycroft School in Stam frd as head of the History Depart-Robert Maars, brother of Mrs. nent, he became a resident of Albert Williams of Stony Creek Pvt. Raymond Sparico of Eas Darien. In January, 1942, he en- was home on pass yesterday. He Main Street has written of his artered the army with the rank of was removed several weeks ago to rival at Camp Ellis, Ill. First Lieutenant and was assigned Winchester Wirth Hospital with an Seaman second class Addison T. to duty at Fort McClellan, Ala. attack of appendicitis.

During the year spent there, he ccupled, for a time, the office of Frank Jurczyk, Alps Road, who cola, Fla. occupied, for a time, the office of Prank Jurczyk, Aips Road, Post Chaplain—the highest attain—has been receiving training at able in this branch of the Service. Sampson, N. Y. has been honorably Theodore Birbarie were home last Theodore Birbarie were home last

signed to active duty with the

Cpl. Ernest Genrich of New Jer- Ky. sey, formerly of this place writes cheerful letters from England. After a brief visit home, Cpl. Al-YEOMAN GRADUATES

lan Lindberg has returned to Fort May E. Johannesen, daughter of Sgt. Robert H. Poulton, Short Meade, Md. Mr. and Mrs. Carl J. Johannesen of Beach has ended a furlough and 16 Deerfield Street, East Haven was has been transferred to Salt Lake Capt. W.lbur Falk, army dental graduated November 1 from the City, Utah. surgeon is in Guadalcanal. Naval Training School for Yeoman

t Stillwater, Okia. She is a yeo- Sgt. George Ehlert is with a sig- Among those who have received commissions as second lieutenants nan third class and has been as- nal corps in England. in the Medical Administrative ommander in Chief, Washington. Sgt. Boni Paul, located in the Corps at Camp Barkeley, Texas is South Pacific area where he can- Shermin T. Haskell, Jr., son

Cooke, Jr., has arrived in Pensa-

herwin T. Haskell of 18 Winches ter Place. East Haven.

Pyt. William Kennedy, son of Mr. and Mrs. William J. Kennedy of New Haven, formerly of Short Beach, is home on furlough from a camp in the mid-west.

forces of the United States."

Commissioned Officers' Staff Course Review to extend holiday greetings from Key West, Fla., that he hears Captain Bliss, one of eighteen will be held at Edgewood Arsenal, to his friends.

The fellow Captain Bliss, one of eighteen will be held at Edgewood Arsenal, to his friends.

C'MON GIRLS-Here's a Sport where you can show up hubby or the boy friend -bring him with you bowling.

For Reservations Call East Haven 4-0315 - 4-1441 Come one - come all for lots of bowling fun-come

EAST HAVEN COMMUNITY BOWLING

bor Lutheran Cemetery Association

Friday evening. The confirmation 7:15 Christian Fellowship. Rev. Adolph T. Bergquist, Minister class will meet at the parsonage Social Workers will hold its an-Saturday morning at 10 o'clock. 10:30-Morning Worship in English FIRST BAPTIST Rev. A. W. Jones, Pastor

Rogers Street 0:00 Church School At Sunday's meeting of the Ta- 11:00 Nursery and junior church

President, Joseph Erickson; vice president, Alfred Barnes; clerk, A. Johnson; superintendent, Charles Reynolds; executive com- 9:45 Church School mittee, John Hendrickson and 11:00 Morning Worship John Peterson; auditors, Ernest 7:30 P. M. Pilgrim Fellowship

1 N 1876 the city of Philadelphia celebrated its one-hundredth

its quiet conservative history. Against this background Albert E. Idell has written his

This is the story of the Rogers family: the father, a railroad man, even more

pinionated and difficult than the father of Clarence Day's "Life With Father";

the mother, a daughter of an Italian noble-

man; the two boisterous twins, Georgina

and Henry; and the two older sisters, the

beautiful and petulant Zenia and Julia, the most quiet and gentle member of

These, plus glamorous Aunt Zena who lives in Paris, and her handsome dashing

oular novel titled "Centennial Summer.

anniversary and was for one summer the scene of gaiety and excite-

characters in Mr. Idell's hilarious story. "Centennial Summer" shoul

intended to do with "all that money"
he was going to get from the Book-of-theMonth Club. He confessed that he hoped
to save it. "I've been hungry many a
time," he said, "and people who have been
hungry, just don't like to see money
wasted." "Don't you even want to go out
and buy a lot of new clothes?" his questioner insisted. He just looked embarrassed
at that and his wife explained that lesse had the reputation of bein

er that and his wife explained that lesse had the reputation of being

the worst dressed man in Kentucky. It takes her years to get him to

buy a new suit and when she succeeds, likely as not, he just puts it

aside and goes right on wearing overalls. Once when he was lecturing, he did buy a dress suit, because the lecture bureau said he had to. That

that says a yeoman must be a man?" The Navy records were searched

of women, which Secretary Daniels at once proceeded to do.

Twentieth Century-Fox for production sometime next year.

ended to do with "all that money"

make an excellent movie and in fact has already been bought by

Jesse Stuart, the Kentucky author whose "Taps For Private Tussie"

CHURCH OF CHRIST Stony Creek Rev. Joseph White The annual Christmas Sale will Peter Witkowsky.

Tabor Church choir will rehearse be held in the church December 10. Fish pool grab bag for children Mrs. Gustaf Young, chairman, and Decorating committee, Mrs. Betty READING & WRITING Harcke, chalrman, Mrs. Donald Guy and Mrs. Charles Wright. BY Edwin Seaver AND Robin MKown Dessert bridge, Mrs. Sherwood Boyd, chairman, Mrs. John Cookson, Mrs. Homer Teft, Mrs. Irving

> Mrs. Kenneth Burne. day night at 8. The members of the Congregational Church and friends on the following streets are invited Cedar, Harrison Avenue, Laurel and Palmer Road.

cooke, Mrs. Malcome Devine and

Rev. Matthew Madden

SUNDAY SERVICES

The Aristonians announce com

30 from 1 to 6:30 with bridge play-

ing at 1:30: General chairman,

Mrs. John Stegina, chairman, Mrs

Alfred Arden and Mrs. Kenneth

Food table, Mrs. Donald Thomp-

White elephant table, Mrs. How

ford and Mrs. Harold Barker.

mittees for their Christmas sale

0 Sunday School

cember 7 in the church.

ST MARY'S Masses on Sunday will be a :30, 9:00 and 10:30 o'clock.

TRINITY Rev. Frederic R. Murray, rector

THANKSGIVING DAY 1:00 A. M. Holy Communion Men and boys of the parish ar invited to the Advent Corporate Communion which will be held a 7:00 A. M., Sunday, November 28th and will be followed by breakfast served by Trinity Aid in the Paris

7:00 A.M. Holy Communion, 9:30 Church School 10:45 Morning Prayer and Sermo 7:30 Cantata

ST, STEPHENS A.M.E. ZION Rogers Street Rev. Sykes

Church School......10:60 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.

First Church of Christ, Scientist, Norwalk, Conn., has just received

PLEASE MAKE ONLY URGENT LONG DISTANCE CALLS ON THANKSGIVING

Thanksqiving will be much like any other day for many of the boys in camp. Except for one thing---a telephone call home.

Would you like to think that a Long Distance call of yours deprived some boy of these brief few minutes with his family?

We know you will understand and cooperate by making only the most urgent Long Distance calls over the holiday.

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

They don't want your tears

"DON'T CRY, Don't let them see you cry!" whispers the older Red Cross

And as the litters of wounded come up the gangplank of the hospital ship, the young novice swallows, shuts her eyes for an instant, and nods.

They don't want our tears these boys of ours. Not though they face a future that at first can seem harder than

They want our courage . . . they want our resolution. Courage and resolution to match and sustain their own.

Courage to keep us going on with this great task-no matter what it may cost these coming months in blood and sweat.

Resolution to back the boys who are taking these risks, with every breath that's in us, and every dollar that we can rake or scrape.

The boys realize, far more than we can, how fast war uses up machines, ammunition, equipment.

The guns and tanks that took Hill 609 in Tunisia had to be rebuilt or replaced before they could thunder down upon Messina and Naples.

The landing barges that brought our men to the perilous beaches of Salerno must be repaired and reoutfitted before they can drive ashore in France or the Balkans.

We cannot win the war with the bullets our bonds bought last summer. Those bullets are already buried in Jap and Nazi graves. And another horde of the desperate, cornered enemy is coming on.

Bullets and shells . . . tanks and guns . . . ships and planes. These are the things the boys are asking us for . . . the boys at the front and the boys behind them who will never again do things with two hands, or walk with two feet, or see with two eyes.

They don't ask us to give what they have given. They only ask us to skip the easy tears . . . to invest our money instead of spending it . . . to lend the mere money price of Victory.

They only ask us to buy War Bonds.

was two years back, and the suit hasn't

NAMY Nancy Wilson Ross, in her book "The Waves" gives credit to Josephus Daniels for the first infiltration of women into the ranks of the Navy. It was he who,

Christian

Association

sponsored by Branford Garden Club

Mrs. John McCabe, President

Visiting Gardens-Mrs. Alden Hill; feeding station."

History-Mrs. Archer Knowlton; GARDEN CENTER TABLE

Horticulture-Mrs. Frank Stone; The November "Bulletin of Na- Mr. and Mrs. Fred W. Barke Program — Mrs. Scott Gilbert; tional Council of State Garden Foxon Road announce the eng

MEMBERS-AT-LARGE

Mrs. McCabe announces the reappointement of Mrs. V. T. Hammer, Sr.; Mrs. James "Cobey" and Mrs. S. A. Griswold to serve on the Executive Board as "Members-at-large."

Jiom the Conn. Agricultural Experiment Station have been placed on the Garden Center Table, One bulletin is on "Corn Borer Parawedding will take place in February Miss Barker is a graduate of the coldest chestnut tree in Conpleyed as a secretary in a New Hallarde."

ountryside for seeds and fruits, tients in service stationed at Al- A daughter was born Friday

ome Harrison School recently elec- kiss Grove Road.

and are not migratory, but are with lingtown and Fort Wright Hospi- morning to Mr. and Mrs. Paul

articles which they have made in

BOARD MEETING

Most interesting is Margaret Me- Club is scheduled for 1:30 at the Church.

Kenney's description of the purple Academy on the Green on Decem-

finch in the November issue of ber 3rd. In addition to general dis-

"Flower Grower." Among other cussion of the 1944 program, action

atements she says. "They are of- will be taken on an appeal to again en seen in flocks searching the send Christmas presents to pa-

Garden Center-Mrs. W. T. Nott;

ublicity-Mrs. M. D. Stanley.

is the year round, although very tals.

entury lockers, our equipment TOP QUALITY—every con

ort and convenience feature for he greater bowling pleasure of Blank town's ladies and gentle-

For Reservations Cal.

East Haven 4-0315 --- 4-1441

Come one - come all for

EAST HAVEN

COMMUNITY BOWLING

day after short exercises for the observance of Thanksgiving and Kinisey plans to join her husband

will not open again until Monday in a couple of months.

PHILLIPPI-BARKER

ven Insurance office. Rev. Phillipp

is a recent graduate of the Yale

Divinity School and is now pasto

JUST ARRIVED

Mr. and Mrs. G. H. Kimsey an onunce the birth of a son, David Kent at New Haven Hospital, No-

vember 20. Mrs. Kimsey is the

GOVERNMENT RESTRICTIONS OFF

We can again furnish the famous

BLUE DIAMOND MIX

(Asphaltic and Tar — Trap Rock Mixes)

FOR SURFACING PRIVATE DRIVES, ETC.

Ask for Quotations

The New Haven Trap Rock Co.

Phone 8-0137

Residents are reminded that although there are evening hours on though there are evening hours on men have been re-appointed for thought that the males do not at though the coming year:

Residents are reminded that although there are evening hours on Monday and Wednesday at the Atward Memorial Library there are thought that the males do not at the coming year:

Residents are reminded that although there are evening hours on Monday and Wednesday at the Atward Memorial Library there are thought there are one of a daughter, hope Aline, born Nivember 13 at Grace Hospital, Sgt. Ryan is at the coming year:

the coming year:

Bird chairman—Mrs. J. Wesson (varying from reddish brown to Philps; Civic and Roadside—Mrs. wine purple or crushed raspberry)

Philps; Civic and Roadside—Mrs. wine purple or crushed raspberry)

Lain their fully colored plumage (varying from reddish brown to wine purple or crushed raspberry)

Zion Parish Guild was enter
Zion Parish Guild was enter
Zidanowicz) will be in Chicago for tained on Tuesday at the home of the holiday to be with her husband

Frank Lowel Flowers and Membership—Mrs. Chas. Hitchcock; Combine—Mrs. Norman Lamb; Servation—Mrs. Norman Lamb; Seed and will readily come to a composition of the Marine Air Corps.

Visiting Gordons Mrs. Alder Will. Condition stated on the content of the Marine Air Corps.

Clubs" together with two bulletins ment of their daughter, Vera Fool

from the Conn. Agricultural Ex- Barker, to the Rev. A. Karl Philli

A Board Meeting of the Garden of the Northford Congregation

Navy Seeking Skilled Men To Fix Fighting Ships at Advance Bases | Red Cross Notes

Even when we win battles, y get hurt. The enemy, too, he bombs, guns and torpedoes that o

Even minor damage can put warship "on the shell" until cm gency repairs are made. A so of action is valueless to the until repaired. Often, in fact, handicap, as other warship planes are diverted from other

o protect it.
That's where the

40 Crafts Needed

Men skilled in more than 40 different civilian crafts are needed in the SRU's—riggers, sailmakers, gunners, electricians, carpenters, shipfitters, welders, rivelers, blacksmitts, radiomen, painters, machinits, mechanics, moulders, metalsmiths and others.

Men living in non-restricted manpower areas, who have the necessary trade experience and who have not been called for induction, are eligible. If within the draft-age limits of 18 to 38, they may join through a special plan of voluntary

PROCESSED FOODS

FUELS

Period One coupons valid to January 4. Class four worth 10 gallons, in which it is registered. Without such endorsement, coupons are invalid. With such endorsement, nobody but the legal holder can use the coupons. Possession of unenthe coupons, Possession of unenthe coupons, Possession of unenthe coupons are inthe coupons, Possession of unenthe coupons are inthe coupons, Possession of unenthe coupons, Possession of unenthe

puts 50 per cent or more of last year's supply in your bin. Supply

id for three gallons through Febgallons. "R" and "T" coupons becomes valid November 1 to Jan—Chairman, Mrs. George Evans, tel-place at 4:15 Monday at Trinity Parish House. During the uary 15 for five pounds.

Chairman, Mrs. George Evans, tel-place at 4:15 Monday at Trinity Parish House. During the week this group has been carning. That the railroad industry is in ease ration books are lost or stolen, car owners should endorse

MEET MIDDLE AMERICA

A Day class for Volunteer Nurses

Competent women between 18 and 50 with at least high school education may volunteer. Any one interested may call for an interview at 12 Hillhouse Avenue every week day except Saturday, between the hours of 9 and 5.

Mrs. Gustaf Young who has a second much of the processary way maters.

Idoing things—the people concerned in an emergency get together and attack by the Indians, did our pinch once forefathers ask the government what to do? Certainly not! They got together, decided what to do and then did it.

"From this account in the paper, it looks as if the same kind of the processary way maters.

e speakers for Red Cross will be- maybe I'm just oldsashloned, but sults!" gin shortly before Christmas. Mr. Willis Pratt and Mrs. C. T. Neal are

Listen every Tuesday evening a News About Rationing; Price Control Ilmited." Throughout the series, stars of stage, screen and radio stars of stage, screen and radio

Anthracite now rationed, but the coupons. Possession of unenwithout stamps or coupons. No or coupons. No or ration regulations.

the coupons of unendorsed or loose coupons is a violation of ration regulations.

the coupons of unendorsed or loose coupons is a violation of ration regulations.

the coupons of unendorsed or loose coupons is a violation of ration regulations.

There are only one hundred of the next meeting of Girl Release of rationed executives in its current issue, says that the railroads
are going out vigorously after more these books being tried out in the serves has been postponed to business when the war is over. The country.

have less than 25 per cent of year's supply on hand. Soft coal not afsupply on hand. Soft coal not afscended.

GASOLINE

for an indefinite period. To contour to save the lives of American solution and the railroads are now blueprinting with a mail order.

Transfers of Stamp 18 between Maples, king city of southern Italy, Junior Hi-Y, met Monday at members of immediate families are working the flored donated through 4 o'clock in Trinity Parish House.

Transfers of Stamp 18 between members of immediate families are working the lives of American solution and the railroads are now blueprinting lightweight, streamlined but the railroads are now blueprinting lightweight are lightweight and lightweight are lightweight are lightweight are lightweight and lightweight are members of immediate families are For their blood, donated through 4 o'clock in Trinity Parish House. pacity low-fare cars and generally

Standard First Aid Red Cross money with which to buy Christfor all of the areas of the counthe face of each coupon in ink Green Stamps, A.B., annd C in at the Town Hall. Registrations for this course are

closed, but anyone interested in beginners or advanced instruction

Thanksgiving Day at 4 o'clock the Sure winners in the The United War Fund Drive now in progress is not to be confused with the Red Cross enrollment with the Red Cross enrollment while does not take place until Cross for use on Navy ships at the Community House ourselves of the Cross for use on Navy ships at the community House ourselves o

'MITZI" MAYOUREEN

OF MERCHANT MARINE cestry whom the scamen in training at the U. S. Maritime Service Station on Hoffman Island have an Island in New York harbor—adopted as their mascot. To these should add up to raised eyebrows embryonic salts, the dog has come and some clucking noises from the to symbolize all the attachments Victorian-minded, Especially when of home. She has been caressed, the lady is only seven years old, has coddled, lampooned, and loved by ount of her own, and anyone ever trained at the man holds a rating in the U.S. Mari- made Station in the Bay. The Istime Service of Bosun's Mate, Second Class.

The lady in question is "Mitzi", featured her recent campaign for

book four become valid November a spouse and luck in a raffle which through December 20.

netted her cash and a war bond. Part of the cash went into a sharp little jacket with a Bosun's Mate MEAT AND FISH BUTTER CHEESE, FATS, OILS | zi a rich old-maid. Brown stamps G, H, J and K in Once Mitzi tried to tear the pants Jook Three now valid until No- off a visitor, later explaining in her column that she'd only been

ovember 21, Brown stamp L valid kidding around with him. Not so STOVES Purchase certificates obtainable streaking across the island in purrom local board.

TIRES Deadline for tire inspections: Acar Marsh 31; 8-car, January 31; dried her off, and put her to bed New tires now restricted to C Next issue of her column flatly denied the whole affair. Mitzi's s cars with mileage of more than grand old dame, if somewhat fligh-

OFFICE HOURS

pect to have clawed-bomber as an Daily office hours are 8 to 5 ex- entree. cept on Saturdays when the office closes at noon. The room will be Make this a truly Merry Chist-closed to the public all day Wed-mas and a Happy New Year to the

great numbers of Americans who A change has been made in the would fall victims of tuberculosis evening hours. Those who wish to if it were not for the sale of Christappear before the board for gas mas Seals. For these Seals provide and tires must do so Mondays the means of checking this vicious after 7:30. Tuesday evening is set killer. Buy your Christmas Scals aside for oil and Thursday for food. today!

insignia. The remainder made Mit-

long ago her vigorous one-dog war

on pidgeons and bombers led her

suit of a passing bomber. She was

so engrossed in the kill that she

and wound up, rating and all, in

the drink. The boys fished her out,

ty, and Hoffman Island's proud of

her. Any night now the boys ex-

ailed to stop where the island did

spirit of our forefathers, it seems to me that the more we Aldes will start soon after January first. These Nurses Aldes are assistants to graduate nurses in hospitals, clinics, etc., giving minimum of 150 hours per year.

SPIRIT OF OUR FOREFATHERS it seems to me that the more we stand on our own feet the better offe we are and the better offe we are and the better of we will be when the war is won. It was the sper that story about the new effort spirit of self-reliance—individual in the per that story about the new effort spirit of self-reliance—individual in the per that story about the new effort spirit of self-reliance—individual in the per that story about the new effort spirit of self-reliance—individual in the per that story about the new effort spirit of self-reliance—individual in the per that story about the new effort spirit of self-reliance—individual in the per that story about the new effort spirit of self-reliance—individual in the per that story about the new effort spirit of self-reliance—individual in the per that story about the new effort spirit of self-reliance—individual in the per that story about the new effort spirit of self-reliance—individual in the per that story about the new effort spirit of self-reliance—individual in the per that story about the new effort spirit of self-reliance—individual in the per that story about the new effort spirit of self-reliance—individual in the per that story about the new effort spirit of self-reliance—individual in the per that story about the new effort spirit of self-reliance—individual in the per that story about the new effort spirit of self-reliance—individual in the per that story about the new effort spirit of self-reliance—individual in the per that story about the new effort spirit of self-reliance—individual in the per that story about the new effort spirit of self-reliance—individual in the per that story about the new effort spirit of self-reliance. The need for aldes is urgent as more graduate nurses are being called to serve in Army and Navy hospitals "It's the real American way of years to come. Competent women between 18 doing things—the people concerned "When there was danger of a

Mrs. Gustaf Young who has consented to serve as Chairman of the lais, really put their heads togeth-danger threatens—the danger of Speakers Bureau, attended a meet-lng at the Chapter Headquarters this pledge they've just signed, I'm women, into industry. So the leadlast week at which time Miss sure we'll come through this crisis ers of three of the greatest forces Juan DeLaban of the Yale School without having somebody in Wash- in this country have come togethof Drama spoke, and Dean Charles ington tell us where we must work er. They have discussed what to L Brown addressed the group.

Classes for those who are to "I'm an old woman now, and pretty soon we're going to see re-

> COMPETITION HELPS NEW HAVEN ford.

New Haven county, which has an important stake in the nation's

SHOES
Aeroplane stamp number one besumption ending March 31, 1943.
First priority goes to those who
1. Stamp 18 in Book One still valid have less than 25 per cent of year's for an indefinite period. To contain the black market, loose coulders wounded while nighting their supply was host to this group Monday.

SHOES

Aeroplane stamp number one bedifference with General Clark's Fifth Army below Salerno. Their job was been mivited.

FRESHMAN-SOPHOMORE HI-Y

Jerome Garrity, West Main St.

Was host to this group Monday.

In geverything in their power" to make railroad travel far more attractive to the public.

Was host to this group Monday. Monday, November 27. A special executives interviewed unanimous-

Number 8 stamys in A-Book vald for three gallons through February 8th.

SUGAR

SUGAR

the Red Cross in the United States, was right there where the fighting was heaviest. Don't forget to register with our local Blood Donor washington.

Stamp 29 in back of Book Four ter with our local Blood Donor Washington.

Chairman Mrs. George Evans tellonge at 4:15 Monday at pacing low-late cars and generally reduced passenger rates, the survey shows. To top it all off, the rail chiefs look forward to a vigorous merchandising and advertising

Courses are given Tuesday evenings mas gifts for men in service from try which share substantially in the presperity of the travel business, and good news for all Ameribeginners or advanced instruction Thanksgiving Day at 1 0 clock the Sure winners in the post-war may call Mrs. Harold Barker, 337-3. Marion Anderson unit will meet in battle for traffic will be areas like

with the Red Cross enrollment induce to be sent through the which does not take place until Cross for use on Navy ships at Hartford Hospital will be with her parents, Mr. and Mrs. C. W. Colby of Hotchkiss Grove Road for the a friendly old dog of doubtful an- holiday.

eating shorts is definitely no joke!

Cooking a substantial meal for just one person often seems like too much trouble, yet promise in the sound to affect your health and spirits. Don't make the mistake of eating in the kitchen. When dinner is ready, serve it in an attractive and appetizing mainer... possibly on a tray placed near your favorite chair. An interesting book or the radio make excellent companions when you dine alone.

Another good companion that is sure to hoost your morale is

100 To 100 To

Recipe For Good and Lasting Happiness...

C. ON I

Fresh Fruit .Cup Roast Stuffed Young Turkey Cape Cod Cranberry Sauce (Extra serving of Turkey if desired)

Choice of Baked Potato Mashed Potato Hubbard Squash Boiled Buttered Onions French or Russian Dressing Hot, Freshly Baked Rolls and Butter

Choice of Old Fashioned Squash, Mince or Apple Pic, Plum Pudding, Hard Sauce Frozen Pudding Ice Cream Fea Coffec Milk Ginger Ale

Sweet Apple Cider Mixed Nuts After Dinner Mints

Served from 11:30 A.M. to 8:30 P.M.

CRAUOH

Make Reservations Now — Telephone 1144

\$2.25 ADULTS

r and your whole evening that matter, seem mor itled to this bit of pleasure, even if the war has taken away many others. The truth is that here is one bright spot, at least, it all this food rationing business. There's plenty of coffee in and the new of the second seco

1200

Mr. and Mrs. Newell Meek have Mr. and Mrs. H. D. Stratton of had visiting them Mrs. Robert Indian Neck have returned to Cal-Meek and daughter, Susan of Guil- ifornia for the winter. They will stay at Hotel Clark, Los Angeles.

buy BONDS this Thanksgiving! There may not be a smoking turkey on your table this year, or perhaps there may not be any of the things for which American Thanksgivings have been famous, BUT, we have enough to eat, enough to wear and a roof over our heads. Let's count our blessings and see how much more we can spare for WAR

Old Fashioned New England

Hearts of Celery Cream of Celery Soup with Croutons

Glace Sweet Potato Sweet Mixed Pickles

Jan Chi

Boston Post Road, On the Branford Hills

\$1.75 Children under twelve Telephone 1144

Arrangement is everything, says Horace Head, stylist of Florists' Telegraph Delivery Association Arrangement is everything, says morace riend, sayist of riorists renegraph between Association in describing this birthday flower creation of pom pom mums in yellow and white with lavendar ribbon. The colors are massed so that they can through the design like the colors in old fashions. ioned marble coke. By such simple de dece a bowl of flowers takes on an air of artistry that

Hull-Welles Conflict Louv Known to Capitol Insiders

W/ASHINGTON "insiders" were not in the least surprised W when Secretary of State Cordell Hull successfully insisted on the removal of Sumner Welles as Under Secretary. Rather, any element of surprise concerned why the bard-Behind-the-scene events which brought the conflict between the two men into the open and forced President Roosevelt to uphold his strong-willed Sceretary of State and remove Welles, a personal friend of the Roosevelt family, are revealed by Arthur Krock, nated political pundit in "The State Department Controversy" in the Department Controversy" in the Department Controversy in the Department Several manufacture of Mr. Hull's altitude to the Roosevelt amily, are "For more than three years the Secretary's intimates and many others were aware of Mr. Hull's hostility toward the Novick Ambassa, which would he bled white."

"Bosensaing this place of the controversy the writer quotes Mr. Hull as naving "that hat there was no feeting of the United States, to follow an ideal after line pursued by the Vice President Henry A. Wallace, instead of that laid down by Mr. Hull."

World-wide represussions resulted from the seeming division of that laid down by Mr. Hull."

World-wide represussions resulted from the seeming division of authority in the State Department as forcign diplomats complained that they were getting completely different information regarding policies of the United States from the two men.

In view of Secretary Hull's attendance at the conference of forcign ministers of the United States, to follow an ideal still line pursued by the Vice President Henry A. Wallace, instead of that laid down by Mr. Hull."

World-wide represussions resulted from the seeming division of authority in the State Department as forcign diplomats complained, that they were getting completely different information regarding policies of the United States from the two men.

In view of Secretary Hull's attendance at the conference of forcign ministers of the United States, to the United States from the two men.

In view of Secretary Hull's attendance at the conference of forcign ministers bitten Tennessean waited as long as he did to make the move

معريون المراوي

REAL ESTATE TRANSFERS WARRANTY DEEDS

QUIT CLAIM DEEDS Baldwin, R. S. to J. M. Bauer et junction with the nationwide cor- In keeping with the unit of work ux Burr St ext.; Bauer, J. M. to porate communion on that day, being studied a group of boys and Advent Sunday, the men and boys girls recently visited the Register.

Bradley, R S. et ux to W. E. Beach Assn of NH to Leon Pond et al, 11 o'clock at the Congregational celebrated at St. Augustine's R. C. School St.; HOLC t H. G. Mullen et Church, Rev. Maurice deVries, pas- Church at 8 o'clock. al, Monroe St.; Maturo, Frank Est. tor, Mrs. Douglas B. Holabird, orto Theo. Godialis. Lincoln Ave.; ganist and choir director. Sunday The North Branford Board Mullen, H. G. to J. E. Mullen et al, School will convene at 10 o'clock Library Directors met at the At Monroe St.; Riskieficz, Jos. et al to with Burton S. Colter, superinten- water Memorial Library on Monday Victor Trojanoski et al, Veto St.; dent. Williams, Mary G. et al to B. A. rowley et ux. Russell St.

CLOTHES SALVAGE

The nation's salvage organizatio ackles a new problem for two weeks, beginning November 22, when it sets cut to collect clothing needed for victims of war in liberated countries abroad and for relief purposes in the United States At the same time rags critically ed for wiping cloths in indus try will be collected. Clothing which the owner has discarded "into the attic" is wanted It will be collected by church or-

ganizations or other non-profit

groups as selected locally by salvage chairmen. It will be sorted by the volunteer organization and the rags separated from the wearable The rags will be sold to a rag dealer. State Salvage headquarters will arrange for rag dealers to make stops in small communities where no dealers now visit, and the proceeds from the sale of the rags is available as an added incentive to patriotic groups. Usable cloths, which are now wearable or can be repaired for

wearing, will be picked up by dry cleaners and will be shipped by them, unpressed, to government warehouses. Local chairman will be supplied with the name of the nearest Defense Supplies warehouse, and will be provided with bills of lading for individual dry

SERVICE STATION TEXACO GAS and OIL Havoline Oil in Scaled Cans Lubricate Cara A different Grease for every purpose
All Lubrication done by
experienced help.
West Main St. Tel. 448 All money received for thre in-

ctions will be used for smokes

for the boys in service

PRUSSICK'S

NORTH BRANFORD

Services in the local churches on Children of the eighth grade, Jer- of Mr. and Mrs. C. W. Colby, Hotch-Sunday will be: Mass at 8 o'clock in Northford and at 9:15 o'clock at St. Augus-Doody, president; Clara Berti, vice tine's R.C. Church. Rev. John J. president; Ralph Della Camera, Ablondi, F. P. to J. J. Wilson, Leete's Island Rd., Stony Creek; tor. Sunday School will follow with instructions by Dominican Nuns on display at the school numerous tings Co., Waverly Rd.; Hinkley, Eliz. J. to F. P. Ablondi, Leete's Is-

THE PURPLE FINCH

land Rd.; Malleable Iron Fittings
Co. to Jefferino Zaffino, Elm St.
MORTGAGE DEED
Mullen, J. E. et ux to J. W. MorCo. Morros St

Holy Eucharist will be celebrated at 9:30 o'clock at Zion Episcopal Church, Rev. Francis J. Smith, rector: Mrs. Paul R. Hawkins, organist and choir director. In con-

R. S. Baldwin, Burr St. ext.; Houde, agreet Bunday, the men and boys
F. R. to H. G. Mullen, Monroe St.; of the parish will receive corporate plant in New Haven to see the making of a newspaper. The group Iulien, H. G. et al to F. R. Houde, The children of the parish will went unattended on the bus and onroe st.

RELEASES OF MORTGAGES

remain after this service for a sespence of their observations to the sion of church school.

rest of the class the following day. rest of the class the following day. Waverly Rd.; First Fed. Sav. & Loan Morning worship will be held at A Thanksgiving Mass will

FOR YOUR

THANKSGIVING

DINNER

Adults

\$2.00

Children under twelve

\$1.00

Make Reservations Now

The Summit House

Phone 420

Branford Hills,

evening for a special meeting.

It's no fun to work in an old-fashioned, poorly arranged kitchen. But new cabinets and easy-to-wash wallboard will transform it into a workshop where it's a pleasure to cock, Stop in today and ask our home experts about moderniz-

Complete Home Furnishers

Furniture Ranges

Draperies

Electrical Appliances

New Havon

Teachers List

Continued From Page One

Alice Williams, Donald Courtsui, Krewsky, Everyn Linden, Burdard Teddy Eastwood, Bruce Gullans, Ir-willer, Florence Olszewski, Claire Raiola, Adele Weted, Jean Marie Ablondi, Henry Armstrong, Marmond Sobolewski, Lam Deviln, Jorle Baldwin, Elizabeth Emiellia, Paris Catherine Lucas, Catherine Catherine, Catherine Catherine, Catherine Catherine, Ca Kenneth Erickson, Walter Gross, Ruth Kelsey, Catherine Lucas, Lawrence Hawkes, Richard Jack-Bernadette McCutcheon, Norma son, Joan Armstrong, Mary Boyle, Petre, Josephine Raiola. son, Joan Armstrong, Mary Boyle,
Jane Burns, Ocraldine DeBay, Eve
Jurezyk, Anna Laird, Dorothy Mattnews, Lucille Mourning, June Richard, Dorothy St. Louis, Louise
Smith, Patty White, June Ziolinski,
Lazarus Anastasiou, Janet Bartholomow Donald Delgrego, Ronsle Naimo, Lorraine Prussick, Le-Roy Altmannsberger, Ervin Barker, Reginald Bruiotte, Frank Gumkowski, John Manfolk, James O'Connell, David Samson.

Grade 10-Elaine Bedard, Elenar Dolgrego, Ruth Harrison, Viola Kopjanski, Isabella Robertson, Barbara Sciarini, Francis Palala, Donald Stevens, Dewey Ghiroli, William Pinkham, Bruce Williams, Eliza Barnes, Helen Cigich, Evelyn Dennison, Gladys Edwards, Mary Gordon, Evangeline Joyner, Dorothy Minalich, Theresa Panaroni, William Hinchey, Charles Lake, Ernest Pozzi, Margaret Baxter, Rose-Lutina VanWilgen, Mae Beamon, ann Clinino, Alice Daley, Joan Barbara Donadlo, Lillian Smith, Norris, Jane Thompson, Sally Barbara Stegina, Vardis Trojan-

Grade 11-Alton Ceccorulli, Ted

e It peps you up, drives caree away, smooths out jangled nerves — lete you sleep restfully! And for bowling at its best for ladies and gentlemen —try our new Brunswick Centennial Maploways today, and really sleep tonight!

For Reservations Call East Haven 4-0315 — 4-1441 FREE INSTRUCTIONS BY APPOINTMENT FOR BEGINNERS

Come one—come all for lots of bowling fun — come on along and bowl at EAST HAVEN COMMUNITY BOWLING

FRED W. DIEHL, Prop.

204 Main St., East Haven

BUSINESS DIRECTORY

Why not have your typewriter and adding machine equipment placed in first class condition? Our fully Trojanoski, James Tyler.

| Mancy Clement. | Mancy Clement. | Grade 2 — Patricia Patterson, | Ludiow, Mass., nave been visiting Gordon McCullough, Lillian Mc-Cullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, Lillian Mc-Cullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph Kli-Ludiow, Mass., nave been visiting Gordon McCullough, John Mason, Joseph McCullough, John Mason, Joseph McCullough, McCullough, McCullough do this work promptly and effici- Donadio, Robert Dougherty, John

Telephone 7-2738

109 Crown Street THE METROPOLITAN WRECKING Alice Carde. CO., 1730 State St., New Haven

FOR SALE—Gas Refrigerator. ma Dougherty, Anne Fitzgerald, Electrolux, used only four months Call 715-5.

FOR SALE—One 400, Egg Electric Incubator. One 1000 Electric Jamesway Brooder. One Centure Tractor with 10 pieces of Equipment. George W. Cawley, Boston Post Road, Branford, Tel. 846-5

LOST-Passbook No. 12287. If found return to Branford Sav-11-25, 12-9,23

WANTED-Well furnished home for the winter. Reliable couple. Two bedrooms and bath, must be on first floor. Mrs. Robert Thompson, Hotel Duncan, New

FOR SALE—'36 Ford Coach, good tires, mechanically O.K., new heater, reasonable. Phone BranChmielecki, Marie DeBernardi, Al- Zebrowski. ta Hagar, Gay Farrington, Olga Hynovich, Betty May Linsley, Mary

Lazarus Anastasiou, Janet Bartholomew, Donald Deigrego, Ronald Gell, Herbert Harrison, Ernest Johnston, Lillian Mangan, Katherine Moleske, James Murphy, James Nelson, Francis Raiolo, Barbara Silney, Ruth Thompson, Joseph Tispent Weber. Cleo Carter, Tessental Robolewski. Jean Barker, Redmund Sobolewski. Jean Barker, Edmund Sobolewski, Jean Barker, Alberta Edwards, Jeanne Johnson Betty Lou Lake, Eleanor Nobile, Angelina Pozzi, Victoria Zebrowski LAUREL STREET

Grade 4 — Michael Bontatibus, James Corcoran, Kenneth Donadlo, Robert Dwyer, Phillip Farrington, Richard Hagstrom, William Higley Edward Royka, Aart VanWilgen, John Zurkus. Elizabeth Broga, Sharlene Carlson, Joanne Holsen-beck, Natalie Lupino, Frances Paparoki, Nancy Ryan, Dorls Swift, Eugene Dumond, Charles Fowler David Hagstrom, Richard Hart,

Grade 5-Joan Austin, Angela Gunikowski, John Tyler, Walter Cimino, Ruth Colbert, Alle Fors-Williams, Joseph Polastri, Dorothy man, Virginia Johnson, Nancy Mischler, Janet Tousey, James Anlrews, Fred Blicker, David Kmetz, Rocco Lucian, John Mongllio, Frank Ranalli, Thomas Sudac, Walter Adams, Roger Debell, Edward Atwater, Francis Domer, Mary Inzero

Grade 6-Peter Ballsclane, Waler Kaczynski, Marvin McCoy, John Murphy, Thomas Vallette, Elaine Bigelow, Dolores Borzillo, Marllyn Donadio, Janet DeBernardi, Sally Fowler, Doris Hansen, Ruth Hoadcy, Joan Kaminsky, Elizabeth Maddern, Alice Bedard, Alice Cole, Betty Hollmann, Ruh Johnson, Patricia Kennedy, Marie Zurowsky, Harry Branchini, Warren Hopper, Arthur Johnson, David Nygard, Karl Peterson, William Warfel.

HARRISON AVENUE Grade 3-Concetta Balisciano Maureen Dougherty, Regina Locar no, Lucy Lucian, Ann Morton, Barbara Napolcon, Patricla Sykes, Louis Borzlllo, Donald Ceccorulli Carl Hansen, Herman Kustra, Alfred Paier, Fred Struzinski, Robert Torelli.

Grade 2-Paul Aniskovich, Alcide Bedard, Richard Bontatibus, Martin Collins, Donald Chiroli, John Hanniford, John Johnson, Richard Marinelli, John McGowan, Walter Reynolds, Jerome Thompson, Dorothy Brazzell, Patricla Dahiquist, Dorothy Purcell, Helen Renaili, Jo-

cephine Sparico, Milicent Sudac. Grade 1-Joan Ahern, Virginia Austin, Jeannine Eveskeige, Wendy Higiey, Phillis Locarno, Mary Morton, Joyce Murphy, Virginia Nardini, Lucille Sparico, John De-

ently and furnish, without charge, Knecht, Kenneth Rider, Judith Digby, Lorne Paradis, Gerald Perry hoan machines.

RELIANCE TYPEWRITEE CO. Hallden, Nancy Harrison, Catherine Krelowicz, Sarah Moore, Judy

Struzinski. Kindergarten, P. M. -- Michael Guaranteed Bollers, Radiators, Plpe Paler, Vincent Panaroni, Elwood Plumbing Fixtures, Lumber, Shepard, Blilye Bigelow, Dawn Fi-Storm Sash and Doors, Insulat- nan, Juliet Hines, Dorothy Torelli, for the week end. ing Wool, Wall Board and Reofing Barbara Zurkus, Mary Ann Zurkus

CANOE BROOK Grade 6-Frederick Simpson, Da- giving in Wallingford. vid Sliney, Dolores Donofrio, Thel-Joyce Hanchuruck, Marion Padzinski, Alice Prahovic, Barbara Rodman, Toina Sandera, Jennie

Grade 5-Robert Nyholt, Philo nena Barba.

chael Nardella, Thomas Pepe, Eu- Lou Milier, Peggy Murphy, Victor- Daszuta, Gerald Devlin, Pasquale gene Pinsky. bara Rose, Robert Geier, Henry Ole Donofrio, James Fitzgerald, Rob-Grade 9 — Carolyn Bomboliski, jarczyk, Jean Adams, Ruth Craw- ert Vuksinic, Joseph Iskowich, Rob Norma Brecciaroli, Mary Palaia, lordy Virginia Greigo, Antoinette Alice Williams, Donald Courtsal, Krewsky, Evelyn Linden, Barbara Padzinski, Lawrence Scholowski, Teddy Eastwood Brief Gillons Ir.

Grade 3-Jane Flemister, Fran ces Kelley, Irene Puhmursky, Dorothy Swirsky, Laverne Rodman, Eugene Opinski, Robert Prahovic John St. Louis.

Struzinski, Martin Zyonkovich, Mi- 9:30 A.M. hael Donofrio.

Grade 1-James Beshaw, George Bonci, Roger Holmes, Marsh Johnson, Warren Martin, Ruth Reynolds, Eileen Tobin, Lenore Yanac, Wanita Cushing, Alexander Krelo-

STONY CREEK Grade 6-Robert Fisher, John De

Bay, Mirlam Magec, Edward Murphy, Janice Wilson. Grade 5-William Mattson, Joan Baker, Betsey Bunnell, Robert committee. George, Joseph Lomartra.

Grade4-Louis Homer, Lorraine Hoyt, Marion Johnson, Bruce De-Bay, Robert Jannetti, Charles Lomartra, Ronald Mattson, Billy Mc-Lean, Mary Consolo.

Grade 3-Mary Ann Lomartra ane Murphy, Patricia Walsh, Peter Donnelly, John Magee.

Grade 2-Constance Brainard, Phyllis Mellio, Muriel Stepp. Grade i-Arthur Allen, John Melillo, Joan Carden, Lorraine Francois, Marlon Welles.

INDIAN NECK Grade 4--Helen Reed, Anna Ma-

Grade 3-Donald Donadlo, Richard Muir, Phillip Olson, Mavis

Grade 2-Edward Bahnsen, Willlam Crawford, Jeanette Rider, Anna Tomasi, Ann Witkowsky, Carl Forsman, Elizabeth Cannon, Thomas Barba.

Grade 1-Rose Ann Barba, Marie Bomboliski, Eunice Colbert, John Hagstrom, Patricla Holsenbeck, Lenora Novak, Charles Panico, Barbara Plerpont.

HARBOR STREET

Grade 6 - Richard Coleman, Charles Gell, William Gordon, Robert Young, Joan Cudgma, Ellen Meglin.

Grade 5-Joseph Briggs, Walter Dennison, Eskil Enquist, Robert Gill, Lucia Girillo, Betty Gordon, Brace Hagar, Barbara Lepak, Joan lygard, Eugenia Zaffino.

Grade 4-Lewis Sheiffel, Jacqueline Albinger, Ann Cudgma, Rosalie Washington.

Grade 3-Frank Atwater, Clemnt Bodner, Richard Clark, Russell Gordon, William Kelly, David Lefler, Kenneth Plant, Jean Raurockl, Patricia Pompare, Gretchen Young.

Grade 2-William Anderson, Joseph Piotrowski, Barbara Johnson,

Barbara Skolonis, Michaelson, Dorothy Alex, Gerald-

ine Farley. SHORT BEACH

Grade 6 - William Patterson, Donald Poirler, George Prout.

Grade 5-Russell Harrison. Grade 4-Philip Poirier, Ann Bul- hwy. ger, Carol Lacey, Jane Mason, Joanne Dixon.

Grade 3—Glibert Digby, Ralph

Lanphier's Cove

Reginald Babcock, U. S. Coast Guard was home with his family

Mr. and Mrs. Clifford Peterson and their sons will pass Thanks-

Mr. Daniel Brandriff has been ill at his home.

Mr. and Mrs. Charles Foster of

EAST HAVEN

On Thanksgiving Day a service Marjorie B., to Emma Fige, 625 Maj of Communicon will be held at the St.; to C. P. Watrous, 625 Main St. Old Stone Church, at 8:45 to which Olson, Martin to Branford Tr. Co., all are invited.

Thanksgiving Day services will A. J. Jr., to HOLC, 18 Sidney St. be conducted at Christ Episcopal Church, Thursday morning with holy communion at 9 A.M. Service Grade 2—Burton Massey, Walter of Intercession will be Friday at

> CHRISTMAS BAZAAR The annual Christmas bazaar of the Woman's Aid Society of the

Old Stone Church plans for which have been underway since last summer, will be held in the parish house, December 7, afternoon and evening, with a supper to be served at 6:30. Mrs. John Barclay is general chairman, Mrs. Joseph Holt

GAME SATURDAY

The boys basketball team of the Old Stone Church, comprising members of Harry Brinley's church school class, will play its first game in the church league on Saturday. November 27 at the New Haver

Mr. and Mrs. Duane G. Shedd of 57 Saltonstall Parkway, East Haven, announce the birth of a son, Duane Gordon, Jr., on Sunday, November 14 in the Hospital of St. Raphael. Mrs. Shedd was the former June Yvonne Pierce.

Private and Mrs. Alex Laine of 22 Richmond Street, East Haven, announce the birth of a son, Peter Allen, November 1, in Fitch's Sanitarium, New York City. Pvt. Laine is stationed at Fort Meadow. Maryland.

In accordance with the action of the Board of Education Religious Instruction will be inaugurated in the high school. Pupils will have the opportunity to get this instruc tion one period per week.

The instruction is open to all pupils of all faiths alike. The instruction is entirely voluntary and puplis will not be admitted to the classes unless they present premission of the parents in writing. Those who do not take part in the classes will be assigned to guidance groups.

REAL ESTATE TRANSFERS

WARRANTY DEEDS Adinolfi, Frank to John Adinolfi, Thompson St., rear place; Black, Anna A. to C. W. Blatchley et ux, 19 Sidney St.; Chittenden, Frances D. to F. A. Barker, 43 High St.; Collins, P. C. Est, to Frank Meoli, Henry St.; Dahl, F. C. to East Ha-Grade 1—John Albinger, John ven Homes, Inc., High St.; East Cudgma, John Kaminsky, Charles Haven Homes, Inc. to Anna Ferralolo, Pond St.; Fige, Emma to Marjorie B. Faulkner, 62 Maln St.; Olson, Martin to J. C. Moody, Martin Rd.; Jacob Baltimore, Martin Rd.; to F. C. Dahl, 46-50 High St.; Van Sickles, R. B. to Martin Olson,

MORTGAGE DEEDS Barker, F. A. to E. A. Chittenden, Jr., 43 High St.; Blatchley, C. W. Kahlenback, Edmund Lacey, Clyde et ux to First Fed. Sav. & Loan Assn Marette, Noreen Altmannsberger, of NH, 19 Sydney St.; Faulkner,

> Mr. and Mrs. S. R. Arens and daughter, Virginia of Germantown Pa., and Pfc. J. T. Ardens of Colorado will be holiday guests of Mr. and Mrs. Carrol Cass. Mr. and Mrs. Arens are parents of Mrs. Cass.

HELPS YOU OVERCOME FALSE TEETH LOOSENESS AND WORRY

No longer be annoyed or feel lil at ease because of loose, wabbly false teeth. FASTEETH, an improved alkaline (non-acid) powder, sprinkled on your plates holds them firmer so they feel more comfortable. Soothing and cooling to guns made sore by excessive acid in out it. Avoid embarrassment eaused by loose plates. Get FASTEETH today at any drug store.

HOLC, 840 Foxon Rd.; Radziunas,

QUIT CLAIM DEEDS Branford Tr. Co. to Martin Olson 50 High St.; 2 rear pieces; Durso, Marg. J. to H. L. Smith et al, 24 Iver Ave.; Hanson, P. H. to J. M. Kent, 183 Laurel St.; HOLC to A. J. Radziunas, Jr., 18 Sldney St.; to Nick Porto, 840 Foxon Rd.; Kent, J. M. to P. H. Hanson, et ux, 183 Laurel St.; Smith, H. L. to Marg. J. Durso, 24 Iver Ave.

RELEASE OF MORTGAGE Schaefer, K. A. et ux to Francesco D: Blase, Sidney St.

Miss Bernice Hansen, 147 Tyler Street, East Haven, a senior at New Haven Teachers College has cene released as a high ranking student and has been permitted to fill a vacancy at Union School.

At last Thursday's Rotary meeting J. Douglas Smith, works mana ager of the M.B. Mfg. Co., spoke on "Thomas Jefferson and States"

Navy Seeking Skilled Men

Enrollment in the Navy's new Ship Repair Units, for which skilled mechanics are being sought, does not mean that a man will be called immediately for active service, the Naval Recruiting Service, 383 Madison Avenue, New York City, an-

On the contrary, many men who are admitted to the new units, either through voluntary induction if of draft age, or by enlistment, if above that age, will be placed on inactive duty until they are assigned to a Naval Training Station

The Navy is eager to sign up qualified mechanics for the Repair Units which will handle refitting of men-of-war, but the entire guota of men will not be required at once, the Recruiting Service de-

Accordingly, employers of men accepted for the Ship Repair Units will be notified that the men may continue in civilian occupation for some time and requested to keep

them in their jobs. Once called to active service the men will undergo a month's "boot training," and a longer period of specialized instruction before being assigned to a Ship Repair Unit for

service. Applicants should apply to their

Capitol Theatre 281 MAIN ST., EAST HAVEN

Sun., Mon., Tues., Nov. 21-22-23

HOLY MATRIMONY

ALSO **BOMBERS MOON**

Wednesday, November 24

LITTLE FOXES

ALSO THE WIFE TAKES A FLYER

Thurs., Fri., Sat., Nov. 25-26-27

SAHARA ALSO

FOOTLIGHT GLAMOUR

nearest recruiting office. bringing with them letters from an employer certifying to their trade skill.

Mrs. George J. Fouser and Mrs. Charles F. Neeley opened their 46-50 High St.; Porto, Nick to homes Tuesday afternoon for card parties sponsored by the Half Hour Reading Club for the benefit of Peter Blake, the clubs English ward

POST ROAD

WHEN IN NEED OF WALLPAPER OR PAINT

UNITED WALL PAPER

CO. 93 Crown St., New Haven "We Save You Money"

Lets Talk Turkey

IS ALMOST HERE Plan now to enjoy a delicious Turkey Dinner complete in every detail

Oasis Restaurants

TOWN HOUSE

SPECIAL LUNCHEONS this week at the Town House

Tuesday—Baked Meat Loaf with Gravy Wednesday—Baked Pork Chops with Scalloped Apples Thursday—Thanksgiving Dinner!

Friday—Broiled Bluefish and Scollops
Saturday Nite Supper—Baked Beans and Baked Va. Ham
Sunday—Fried Chicken and Lobster Dinners served all day

DRESS SALE

Come in and look over our assortment of Dresses or Juniors, Misses and Women

Reduced to \$5.95 - \$6.95 and up

EXCELLENT VALUES

Towne Toggery

252 Main Street

Branford, Conn.

Chamberlain's

for your

Bedroom Beautiful

With the Holiday Season almost here, and especially this year, you'll want the bedrooms gay and lovely for your son or daughter who will be joining you while home on leave. Gay, smartly covered boudoir chairs in many different frames . . . 4th floor, Corner Building.

14.75

TO 44.00

ORANGE STREET

AT CROWN

The invasion barge I landed from in last week's attack was

thought about the bitchen grease saved by home-folks to make genjerine to fire the bullets and it was thilling

to feel how all of you"back the attack." Then our Jeeps dashed off, our attack lines formed and I got busy with the wounded. Home-folk

please.

Keep it coming