

The Branford Review

AND EAST HAVEN NEWS

Hayman
Library
East Haven

VOL. XVI—NO. 48

Branford, Connecticut, Thursday, March 16, 1944

PRICE FIVE CENTS

William Jaspers Named Guide For Servicemen

Lieut. Commander John F. Robinson announced today the names of Reemployment Committeemen for Local Boards in Connecticut whose responsibility it will be to render aid to returning veterans. William Jaspers, 132 Prospect Place East Haven will represent Local Board No. 12-B. Commander Robinson stated the Director of Selective Service is required by law to establish a Personnel Division with adequate facilities to replace veterans in their former positions or to secure positions for them. The Veterans' Personnel Division has been set up by National Headquarters of the Selective Service System, Commander Robinson stated, to handle practically all of the problems of the returning veteran through the medium of the Reemployment Committeemen. This program will be handled in Connecticut by Lieut. Colonel George R. Sturges, Deputy State Director of the Selective Service System.

Veterans Eligible for Assistance
Veterans entitled to such aid include all persons, male and female, who, subsequent to May 1, 1940, entered upon active service in the Army, Navy, Marine Corps, or Coast Guard, whether by induction, enlistment, commission, or otherwise, and who have satisfactorily completed any period of active duty or any period of training or service under the Selective Training and Service Act of 1940, as amended. When such veteran satisfactorily completes his period of service, he is entitled to a certificate to that effect.

Merchant Marine Included
At the request of the War Shipping Administration, Commander Robinson said, the Selective Service System, through the Reemployment Committee.

Supper Tonight For Democrats

Robert L. Rosenthal of this place will be toastmaster tonight at a dinner for 150 at Carniak's Silver Dollar sponsored by the Democratic Town Committee. A talk will be given by Mr. John Dow, state chairman of the Democratic party and Mr. Frank Smith of New Haven, and popular speaker has been secured as after dinner speaker.

AWARD TO BETTY DAMBERG

The following girls have submitted dresses to the Cotton Dress Contest, sponsored by the New Haven D.A.R. held Monday at the regular meeting in New Haven: Betty Damberg, Leatrice Johnson, Florence Ghilori, Rose Garganelli, Beatrice Mangan, Helen Smith, Eleanor Sansone. The girls attended the meeting accompanied by Miss Marion Thatcher, a member of the D.A.R. Girl Homemakers Committee, and modeled their own handiwork.

TO TALK ON ORGANIZATION

Republican Organization will be the subject of a talk given by Mrs. Anna May Switaski at the home of Mrs. A. E. Hammer, Elm Street, Monday afternoon at 2:45. Mrs. Switaski comes to the Womens Republican Club from Hartford where she is assistant to Mrs. Francis Redick, Secretary of State.

HARDWARE ASS'N HONORS FREEMAN

At the last meeting of the Board of Education it was also voted to accept the offer of the Connecticut Hardware Association to provide the Branford High School with \$30 a year for 25 years to be divided annually into prize of \$15, \$10 and \$5 as awards to students for competitive essays, said awards to be given in memory of Charles F. Freeman, for many years secretary of the association.

E.H. Boy Scouts Court Of Honor Gives Awards

The following is a report of the Court of Honor of the East Haven District Meeting held at Old Stone Church on February 25. Members present were E. Sugrue, chairman; H. F. Nash, DC.; C. Slocum, SC; W. Wylie, SM.

Advancements: Troop 1, George Munson, first class to Star; Richard McComb, tenderfoot to Second. Troop 3, Joseph Altro, First Class to Star; Troop 6: Ted Huling, first class to Star; Robert Clark, Star to Life; and from Tenderfoot to Second: Donald Hennessey, John Blondin, Joseph Donlan, Donald Downer.

Merit Badges were awarded the following in Troop 1: Jack Barclay, civics, plumbing, mechanical drawing, airplane structure, reptile study, freemanship, hiking; Larry Freeman, reptile study; John Constock, mechanical drawing, reading, cooking; Clifford DeWolf, mechanical drawing, farm mechanics, horsemanship; George Munson, pioneering, civics, personal health, safety, scholarship; Thomas Graham, chemistry, life saving.

Troop 2: Richard Myers, athletics personal health; Roger Fairchild, camping, handcraft, electricity, William Beatty, civics, scholarship, hiking, cycling, mechanical drawing, bookbinding, rocks and minerals, leathercraft.

Troop 3: Joseph Altro, cooking, freemanship. Troop 6: Robert Johnson, reading woodcarving, bookbinding; Fred Esposito, reading, bookbinding; Lewis McNally, pioneering, woodwork, astronomy, scholarship; Ted Huling, rowing, swimming, canoeing, safety; Walter Wylie, Jr., pioneering, astronomy; Edward Corbett, safety; Ronald Priskey, scholarship, astronomy; Robert Dumark, first aid, personal health, public health, handcraft.

Safety Speaker Rotarian Guest

David J. Miller, East Haven Rotarian spoke Monday noon at the Branford Rotary luncheon, using as his subject "Safety Everywhere Everyday for Everyone through Education, Engineering and Enforcement." Mr. Miller is safety representative of the New York, New Haven and Hartford Railroad.

MUSICAL TUESDAY

Mrs. S. V. Osborn will be hostess to the Musical Art Society Tuesday March 21 at which time Mrs. Mary Devlin will be leader.

REPUBLICAN CAUCUS

Republican electors will meet in caucus at the Town Hall, Tuesday, March 21 at 8 o'clock for the purpose of selecting a Town Committee, to elect delegates to the Republican State Convention to be held in Hartford April 13 and 14, and to transact such other business as may properly come before the caucus.

HONORS FREEMAN

The Branford plant of the A. C. Gilbert Co. began operations again yesterday.

O.E.S. To Install Year's Officers

A semi-public installation of officers of Georgia Chapter No. 48, O.E.S., will be held Monday evening March 20, at 9 o'clock in Masonic Hall. Installing worthy matron will be Mrs. Stanley Schmid, assisted by Clifford Cherry, installing worthy patron; Miss Alma Nelson, marshal; Mrs. Irene Haglund, organist; Mrs. Harold Smith, chaplain; Mrs. William Wilson, warden. Mrs. Ruth Miller of Stamford will be soloist accompanied by Mrs. Signe Burchard of Stamford.

Officers to be installed for the coming year are: worthy matron, Mrs. Esther D. Enquist; worthy patron, W. W. Ham; associate matron, Mrs. Pearl W. Nelson; associate patron, Norman V. Lamb; secretary Mrs. Edna M. Wiekstrom; treasurer, Mrs. Carrie A. Lounsbury; conductress, Mrs. Beatrice G. Bruce; associate conductress, Mrs. Karin V. Hamre; chaplain, Miss Alma Nelson; marshal, Mrs. Grace L. Smith; organist, Mrs. Oma G. Schmid; Adah, Mrs. Ruth E. Swift; Ruth, Mrs. Florence M. Lindberg; Esther, Miss Alice Louise Wilson; Martha, Mrs. Mildred B. Georges; Electa, Mrs. Bessie W. Cassidy; warden, Mrs. Mildred B. Havens; sentinel, Ralph H. Neilson.

Governor Guest At Men's Dinner

Governor Raymond Baldwin was the guest of approximately 150 East Haven men representing various church and civic organizations at a dinner sponsored by the Men's Club of the Old Stone Church in the Parish house, Tuesday night. The governor, gave an address on the part Connecticut has played through the years in the development of the American way of life and was introduced by Representative Robert H. Gerrish. Stanley Shamp, president of the Men's club was toastmaster and introduced the other speakers who included Rev. Father O'Brien of St. Vincent de Paul's Church; Rev. Darrell Wolfe of Foxon Congregational Church; Rev. William G. West of the Old Stone Church and Supt of School William E. Gillis. The Rev. Alfred Clark, rector of Christ Episcopal Church, sent regrets, having been unable to attend because of illness.

CLUBS, SOCIETIES MAKE CONTRIBUTIONS

Cornelius Driscoll, chairman of clubs and organizations for the Red Cross War Fund Drive has reported the receipt of \$25 from St. Hedwig's Polish Society bringing his committees total thus far up to \$268.25. This amount includes a contribution of \$25 from Corcoran-Sundquist Post, a sixty percent increase over last year's gift.

GRANGE HONORS FIRST OFFICERS

In observance of its 11th birthday, Branford Grange recently held an "Old Timer's Night," with several of the original officers seated in the chairs as follows: Master, Harry G. Cooke; overseer, Harry Newton; lecturer, Mabel Newton; assistant steward, Walter Newton; executive committee, G. Irving Field, Bert L. Barker; secretary, Mrs. Clayton Rider. A charter member, Gladys Pratt, was substitute lady assistant steward.

The lecture program consisted of moving pictures given by Willys Pratt, a member of the grange and also of the Red Cross Speakers Bureau. The films were "At His Side" and the latest Red Cross News Reel No. 5. Visitors present were state members, Mr. and Mrs. Harry Page, Mr. and Mrs. Samuel Spencer of Guilford. Mrs. Spencer is state pianist.

Two-Cent Rate Thing Of Past Says Driscoll

Letters that have been delivered by Uncle Sam for two cents will require three cents postage on and after March 26, Postmaster Joseph Driscoll warned today. The change is in accordance with the newly enacted Revenue Act of 1943 enacted February 25, 1944.

All first-class mail must bear a three-cent stamp for each ounce of weight after 12:01 a.m. March 26, while air mail will be eight cents an ounce instead of six to any point in the United States or Alaska. New rates of parcel post, insurance of parcels, money orders, registered mail, C.O.D. deliveries, books and catalogs also will be effective.

First class mailed posted either in Short Beach or Stony Creek now for one cent is not effected by the increase as the mail does not leave the office and is called for by the addressee.

Rent Director Issues Summer Cottage Ruling

Nathan H. White, Local Acting Area Rent Director, announced the issuance of a new amendment to the Rent Regulation for Housing. This amendment exempts from the Rent Regulation for Housing those "housing accommodations located in a resort community and customarily rented or occupied on a seasonal basis, which were not rented during any portion of the period beginning on November 1, 1943 and ending on February 29, 1944."

CONN. LIGHT & POWER CO. CONTRIBUTES \$10,000 TO AMERICAN RED CROSS

President C. L. Campbell of The Connecticut Light and Power Company announced today that his company will donate \$10,000 to the American Red Cross during its current drive. The contribution will be pro-rated among the various chapters in the towns served by the company throughout the state.

BOARD VOTES

The Board of Education has voted to give Miss Mary Petela a leave of absence to end September 1, 1945. It has also voted to accept with regret the resignation of Mrs. Phelps Wall, kindergarten teacher, to become effective at the close of the school year.

FIRE ALARM SIGNALS

- 3—Center
- 4—Montowese Street
- 5—East Main Street
- 6—West Main Street
- 12—Branford Point
- 13—Short Beach
- 14—Indian Neck
- 22—Hotchkiss Grove
- 23—Pine Orchard
- 31—Stony Creek
- 1—Test—1 P. M.

Reading Club Host To Four Other Groups

The Half Hour Reading Club met Thursday afternoon in the home of Mrs. Sidney V. Osborn, Jr., in Wilford Avenue. Guests were present from the New Haven Women's Club, the West End Club, and the West Haven and Hamden Clubs. It was announced that the annual meeting of the State Federated Clubs will be held at the Griswold, New London, on May 16, 17, and 18.

Mrs. George Fouser was in charge of the musical program which followed and at which the following artists took part: Mrs. Osborn, Mrs. Harold G. Baldwin, Miss Polly Dunbar, Miss May Lindberg, Miss Dorothy Juniver, Mrs. Fouser, Mrs. Rosalie Pinkham, Miss Charlotte Adams, Mrs. Zaida MacDonald, and Mrs. Esther Alexander.

Saint Patrick's Day Gathering In New Haven

A unique plan to hold "coincidental" meetings throughout the State is being arranged by the Vice Chairman of the Republican State Central Committee, Mrs. Alice Russ Cochran. The date set for these meetings is Friday, March 17, the time 2:30.

Attending from Branford will be Mrs. Grace Hunter, Mrs. A. E. Hammer, Mrs. Frank Daley, Mrs. Irving C. Jacobs, Mrs. Clarence Munger, Mrs. Irving Harrison, Mrs. Ruel Lindberg, Mrs. M. D. Stanley, Mrs. Walter Delon and Miss Olive Pratt.

Cripples Aided By Seal Sale

Easter seals were mailed this week for the eleventh annual sale by the Connecticut Society for Crippled Children, Inc., a statewide organization with headquarters in Hartford and workshops in Bridgeport, New Haven and Hartford. These workshops are just one part of the vast year-round program supported by purchases of Easter Seals. The Society supplies its patients with wheel chairs, braces and crutches, treatments in cooperating clinics, gives vocational and medical guidance, necessary hospitalization and emergency assistance to crippled persons throughout the state.

POLICE REPORT

The police report for the month of February follows: Arrests, 10; charges, 10; convictions, 3; accidents, 3; parking tags—warnings, 4; burglaries, 1; complaints, 40; complaints investigated, 40; thefts reported, 2; fires attended, 0; doors and windows found unlocked, 15; gasoline pumps found unlocked, 1; lights out of order, 11; missing persons, none; missing persons returned home, 1; ambulance calls, 15; lodgers taken care of, 4; lost and stolen property recovered, value, \$851.

HEADS POPPY SALE

Legionnaire Ernest Albertine of Corcoran-Sundquist Post, A. L., will have charge of the poppy sale in Branford about May 15th.

Fire Chief Roy C. Enquist is in receipt of a check for the fire department from Clarence Lake in appreciation of the work done by members of the department during a recent fire at his home in Hotchkiss Grove.

The Branford Camera Club will meet tonight at 7:30 at the Indian Neck Firehouse.

School will reopen March 20.

Public Invited To Hear Oratorical Competition Sponsored By Legion

Local Winner, Miss Sophie Morris, Will Compete For Scholarship Prize In Annual Event Friday Night In High School—Will Be Important Social, Military And Educational Event

On Friday night March 17th, at 7:30 P.M. the Seventh Annual Oratorical Contest of the Second District Connecticut Department American Legion will be held in the auditorium of the Branford High School under the auspices of Corcoran Sundquist Post No. 83.

Miss Sophie Morris, winner of the recent local contest, will be among eight contestants from other high schools in the county to appear and the subject will be: The Constitution—Guardian of the People's Rights.

Five judges, each a high representative from a different branch of the armed forces, including Wacs and Waves will determine the winner.

Lt. Col. Charles E. Lockhart, second district chairman, will be in charge of the program, activities assisted by District Commander Leslie Redfield.

Lt. Col. Lockhart has designated, Commander Eugene B. Rodney to make the address of welcome. Senior Vice Commander John Albern will escort the speakers, and Adjutant Clarence J. Bradley will be reception chairman for the judges, and Legionnaire Stanley Lecke of Hamden, reception chairman for the candidates. Commander Rodney extends a cordial invitation to all townspeople and high school students to attend. There is no admission charge.

Jean Gino, a senior at the High school, will represent East Haven. Miss Gino, a member of the senior class and of the Honors Society, was first award winner in the East Haven contest held last month under the auspices of Harry E. Bartlett post.

SERVICE COMMAND INSPECTS GUARD

Inspection Officer, Major Connors accompanied by Colonel Nolan, Chief of Staff, were at the Army, Friday night to make a federal inspection of the State Guard for the First Service Command. Also present was Colonel Charles Lockhart. All phases of training for men in guerilla warfare were given a routine federal check-up.

MRS. JAMES ROURKE ELECTED PRESIDENT

At the recent meeting of the Indian Neck P.T.A. the following officers were elected for the coming year: President, Mrs. James Rourke vice president, Mrs. George Holcomb; secretary, Mrs. George Miller; treasurer, Mrs. Frank Petela.

Capt. Eleanor Harvey, of the Red Cross Motor Corps, told the group of the work being done by the Red Cross during the present war, and Mrs. Robert Richardson described Red Cross activities in the U. S. Naval Hospital in Tennessee, as seen when she recently visited her son there.

LITTLE GIRL INJURED

Patricia Nallor, 5, of Hopson Avenue, received fractured ribs and bruises at noon Wednesday when she ran down the sidewalk just as Mrs. Wesson Phelps was driving out of her yard at 15 South Main Street, and struck her. She was taken to the Health Center and ordered to Grace Hospital in the town ambulance.

DONATES PILLOWS

The Shore Line Bedding Co. has renovated and filled pillows for the emergency hospital in the library. The work was done free of charge as the company's contribution to the medical unit.

The Branford Review

Established 1922
Published Every Thursday at Branford, Connecticut
BY THE BRANFORD REVIEW, INC. 37 Rosa Street

MEYER LESLINE, Publisher
ALICE T. PETERSON, Editor

Telephone Branford 400

Subscription Rates:
\$2.00 a Year, Payable in Advance
Advertising Rates on Application

Member of New England Press Association

Entered as second class matter October 18, 1928, at Post Office at Branford, Conn., under Act of March 3, 1879.

Thursday, March 16, 1944

WHY A WASTE PAPER CAMPAIGN?

Waste paper, which in peacetime is so plentiful that it becomes a household nuisance, today is a vital war material necessary in the manufacture of essential military equipment.

PATRIOTISM THAT PAYS

Out of approximately 125,000 suggestions submitted by employees of one company in 1943 for increasing quality and quantity and reducing cost of war products, more than 25,000 were found practical and were put to work in war production.

WHAT WILL IT BE?

When we think of our fighter on the farflung battlefronts, 1944 appears as a brave year. Their actions make it so.

OPINIONS

Comment and Criticism of Local Interest from Various Publications

HENDRIK WILLEM VAN LOON

(New York Herald-Tribune)
Sometimes the critics, discussing with mixed awe and suspicion some gargantuan literary effort of Hendrik Willem Van Loon, were inclined to dismiss him with the epithet "populizer" as if the fact that his printed works had sold some six million copies made him slightly disreputable in scholarly circles.

THE SOWERS

AGRICULTURE LABOR MANAGEMENT

SEEDS FOR VICTORY -- AND AFTER

Most essential spring planting in 1944 is the sowing of seeds for the victory over death. The medical profession is entitled to banner headlines from one end of the country to the other heralding these life-saving accomplishments.

WHAT NOTS

Blizzard of '88... Sneeze on Thurs. for something better. The Federal government's total bill for printing and binding for 1943 amounts to \$14,711,000.

A PLEDGE FOR AMERICANS

By Ruth Taylor
I will come to the defense of my fellow American against hate attacks and answer anyone who speaks in seriousness or in jest, along the lines of racial or religious hate.

ADVENTURES IN HEAD HUNTING

U. S. Not To Tell Europe How To Run Itself
Plastic Eyes Developed
Western States Face Cut In "A" Gas Coupons

Washington Snapshots

by JAMES PRESTON

While there is no indication that either Congress or President Roosevelt will create a state of emergency, the showdown struggle to control major government policy, Congress is preparing a weapon with which to fight the executive.

READING & WRITING

BY Edwin Seaver and Robin McKinnon

SOMETIME before the publication of "Now I Lay Me Down to Sleep" by Ludwig Bemelmans, we asked the author what his novel was about. "Well," he said, "it's not written exactly to formula. The hero is an eighty-year-old South American general subject to epileptic fits, and the heroine is an English woman of sixty-five who carries her coffin with her wherever she goes."

CHURCH NOTES

TABOR LUTHERAN
Rev. Adolph T. Bergquist, Minister
9:30 Church School
10:30-Morning Worship in English
11:00-Morning Worship in Swedish

PERSONALS

Harry Myers of Indian Neck is improving after his recent illness.
Mr. and Mrs. Leon Barker who were burned out of their home in Branford two weeks ago have been staying with Mr. and Mrs. Elwood Barker of Willford Avenue.

CHURCH OF CHRIST

Stony Creek
Rev. Joseph White
9:45 Church School
11:00 Morning Worship
7:30 P. M. Pilgrimage Fellowship

THE POCKETBOOK OF KNOWLEDGE

10777

Red Cross Notes

The Red Cross Branches of the New Haven Chapter made 82% of the garments requested by the War Relocation Authority and 68% of the surgical dressings.

SHORT BEACH

Others present were: Mrs. James Nelson, Mrs. Emil Kelenbach, Mrs. Edward Killeman, Mrs. Arnold J. Peterson, Mrs. James Iwan, Mrs. Walter McCarthy, Mrs. A. J. Peifer, Mrs. Clarence Johnson, Mrs. Philip Delbert and Mrs. Lester Patterson.

NEWS OF 4-H CLUBS

The Cherry Hill 4-H Club will again entertain their neighbors and friends at a movie show to be given Saturday evening (7:00 to 9:00 P.M.) Mr. Warren Brockstedt, County Agent of New Haven, will show the pictures at Tommy McCabe's house.

ANNOUNCING...

THE OPENING OF A STATE LICENSED Goat Milk Dairy at MULBERRY FARM GUILFORD, CONN.
GOAT MILK NOW OBTAINABLE ON ORDER AT BLOCK'S MARKET
203 EAST MAIN ST. PHONE 007 BRANFORD

READING & WRITING

BY Edwin Seaver and Robin McKinnon

Red Cross Notes

The following is a letter written by Miss Eleanor Forsyth, Junior Red Cross Correspondent of North Atlantic Area, New York City. The letter was written to Mrs. A. G. O'Leary, Junior Chairman of the New Haven Chapter who sent a copy to Mrs. Florence Royal, Chairman of Branford Junior Red Cross.

NEWS OF 4-H CLUBS

Miss Joan Reeves, a freshman at the Prospect Hill School in New Haven, won second place in the annual fencing tournament between Albertus Magnus College and Prospect Hill School.

ANNOUNCING...

THE OPENING OF A STATE LICENSED Goat Milk Dairy at MULBERRY FARM GUILFORD, CONN.
GOAT MILK NOW OBTAINABLE ON ORDER AT BLOCK'S MARKET
203 EAST MAIN ST. PHONE 007 BRANFORD

READING & WRITING

BY Edwin Seaver and Robin McKinnon

Red Cross Notes

The following is a letter written by Miss Eleanor Forsyth, Junior Red Cross Correspondent of North Atlantic Area, New York City. The letter was written to Mrs. A. G. O'Leary, Junior Chairman of the New Haven Chapter who sent a copy to Mrs. Florence Royal, Chairman of Branford Junior Red Cross.

NEWS OF 4-H CLUBS

Miss Joan Reeves, a freshman at the Prospect Hill School in New Haven, won second place in the annual fencing tournament between Albertus Magnus College and Prospect Hill School.

ANNOUNCING...

THE OPENING OF A STATE LICENSED Goat Milk Dairy at MULBERRY FARM GUILFORD, CONN.
GOAT MILK NOW OBTAINABLE ON ORDER AT BLOCK'S MARKET
203 EAST MAIN ST. PHONE 007 BRANFORD

READING & WRITING

BY Edwin Seaver and Robin McKinnon

Red Cross Notes

The following is a letter written by Miss Eleanor Forsyth, Junior Red Cross Correspondent of North Atlantic Area, New York City. The letter was written to Mrs. A. G. O'Leary, Junior Chairman of the New Haven Chapter who sent a copy to Mrs. Florence Royal, Chairman of Branford Junior Red Cross.

NEWS OF 4-H CLUBS

Miss Joan Reeves, a freshman at the Prospect Hill School in New Haven, won second place in the annual fencing tournament between Albertus Magnus College and Prospect Hill School.

ANNOUNCING...

THE OPENING OF A STATE LICENSED Goat Milk Dairy at MULBERRY FARM GUILFORD, CONN.
GOAT MILK NOW OBTAINABLE ON ORDER AT BLOCK'S MARKET
203 EAST MAIN ST. PHONE 007 BRANFORD

READING & WRITING

BY Edwin Seaver and Robin McKinnon

Red Cross Notes

The following is a letter written by Miss Eleanor Forsyth, Junior Red Cross Correspondent of North Atlantic Area, New York City. The letter was written to Mrs. A. G. O'Leary, Junior Chairman of the New Haven Chapter who sent a copy to Mrs. Florence Royal, Chairman of Branford Junior Red Cross.

NEWS OF 4-H CLUBS

Miss Joan Reeves, a freshman at the Prospect Hill School in New Haven, won second place in the annual fencing tournament between Albertus Magnus College and Prospect Hill School.

ANNOUNCING...

THE OPENING OF A STATE LICENSED Goat Milk Dairy at MULBERRY FARM GUILFORD, CONN.
GOAT MILK NOW OBTAINABLE ON ORDER AT BLOCK'S MARKET
203 EAST MAIN ST. PHONE 007 BRANFORD

READING & WRITING

BY Edwin Seaver and Robin McKinnon

Red Cross Notes

The following is a letter written by Miss Eleanor Forsyth, Junior Red Cross Correspondent of North Atlantic Area, New York City. The letter was written to Mrs. A. G. O'Leary, Junior Chairman of the New Haven Chapter who sent a copy to Mrs. Florence Royal, Chairman of Branford Junior Red Cross.

NEWS OF 4-H CLUBS

Miss Joan Reeves, a freshman at the Prospect Hill School in New Haven, won second place in the annual fencing tournament between Albertus Magnus College and Prospect Hill School.

ANNOUNCING...

THE OPENING OF A STATE LICENSED Goat Milk Dairy at MULBERRY FARM GUILFORD, CONN.
GOAT MILK NOW OBTAINABLE ON ORDER AT BLOCK'S MARKET
203 EAST MAIN ST. PHONE 007 BRANFORD

READING & WRITING

BY Edwin Seaver and Robin McKinnon

Red Cross Notes

The following is a letter written by Miss Eleanor Forsyth, Junior Red Cross Correspondent of North Atlantic Area, New York City. The letter was written to Mrs. A. G. O'Leary, Junior Chairman of the New Haven Chapter who sent a copy to Mrs. Florence Royal, Chairman of Branford Junior Red Cross.

NEWS OF 4-H CLUBS

Miss Joan Reeves, a freshman at the Prospect Hill School in New Haven, won second place in the annual fencing tournament between Albertus Magnus College and Prospect Hill School.

ANNOUNCING...

THE OPENING OF A STATE LICENSED Goat Milk Dairy at MULBERRY FARM GUILFORD, CONN.
GOAT MILK NOW OBTAINABLE ON ORDER AT BLOCK'S MARKET
203 EAST MAIN ST. PHONE 007 BRANFORD

READING & WRITING

BY Edwin Seaver and Robin McKinnon

Red Cross Notes

The following is a letter written by Miss Eleanor Forsyth, Junior Red Cross Correspondent of North Atlantic Area, New York City. The letter was written to Mrs. A. G. O'Leary, Junior Chairman of the New Haven Chapter who sent a copy to Mrs. Florence Royal, Chairman of Branford Junior Red Cross.

NEWS OF 4-H CLUBS

Miss Joan Reeves, a freshman at the Prospect Hill School in New Haven, won second place in the annual fencing tournament between Albertus Magnus College and Prospect Hill School.

ANNOUNCING...

THE OPENING OF A STATE LICENSED Goat Milk Dairy at MULBERRY FARM GUILFORD, CONN.
GOAT MILK NOW OBTAINABLE ON ORDER AT BLOCK'S MARKET
203 EAST MAIN ST. PHONE 007 BRANFORD

READING & WRITING

BY Edwin Seaver and Robin McKinnon

Red Cross Notes

The following is a letter written by Miss Eleanor Forsyth, Junior Red Cross Correspondent of North Atlantic Area, New York City. The letter was written to Mrs. A. G. O'Leary, Junior Chairman of the New Haven Chapter who sent a copy to Mrs. Florence Royal, Chairman of Branford Junior Red Cross.

NEWS OF 4-H CLUBS

Miss Joan Reeves, a freshman at the Prospect Hill School in New Haven, won second place in the annual fencing tournament between Albertus Magnus College and Prospect Hill School.

ANNOUNCING...

THE OPENING OF A STATE LICENSED Goat Milk Dairy at MULBERRY FARM GUILFORD, CONN.
GOAT MILK NOW OBTAINABLE ON ORDER AT BLOCK'S MARKET
203 EAST MAIN ST. PHONE 007 BRANFORD

READING & WRITING

BY Edwin Seaver and Robin McKinnon

Red Cross Notes

The following is a letter written by Miss Eleanor Forsyth, Junior Red Cross Correspondent of North Atlantic Area, New York City. The letter was written to Mrs. A. G. O'Leary, Junior Chairman of the New Haven Chapter who sent a copy to Mrs. Florence Royal, Chairman of Branford Junior Red Cross.

NEWS OF 4-H CLUBS

Miss Joan Reeves, a freshman at the Prospect Hill School in New Haven, won second place in the annual fencing tournament between Albertus Magnus College and Prospect Hill School.

ANNOUNCING...

THE OPENING OF A STATE LICENSED Goat Milk Dairy at MULBERRY FARM GUILFORD, CONN.
GOAT MILK NOW OBTAINABLE ON ORDER AT BLOCK'S MARKET
203 EAST MAIN ST. PHONE 007 BRANFORD

READING & WRITING

BY Edwin Seaver and Robin McKinnon

Red Cross Notes

The following is a letter written by Miss Eleanor Forsyth, Junior Red Cross Correspondent of North Atlantic Area, New York City. The letter was written to Mrs. A. G. O'Leary, Junior Chairman of the New Haven Chapter who sent a copy to Mrs. Florence Royal, Chairman of Branford Junior Red Cross.

NEWS OF 4-H CLUBS

Miss Joan Reeves, a freshman at the Prospect Hill School in New Haven, won second place in the annual fencing tournament between Albertus Magnus College and Prospect Hill School.

ANNOUNCING...

THE OPENING OF A STATE LICENSED Goat Milk Dairy at MULBERRY FARM GUILFORD, CONN.
GOAT MILK NOW OBTAINABLE ON ORDER AT BLOCK'S MARKET
203 EAST MAIN ST. PHONE 007 BRANFORD

READING & WRITING

BY Edwin Seaver and Robin McKinnon

Red Cross Notes

The following is a letter written by Miss Eleanor Forsyth, Junior Red Cross Correspondent of North Atlantic Area, New York City. The letter was written to Mrs. A. G. O'Leary, Junior Chairman of the New Haven Chapter who sent a copy to Mrs. Florence Royal, Chairman of Branford Junior Red Cross.

NEWS OF 4-H CLUBS

Miss Joan Reeves, a freshman at the Prospect Hill School in New Haven, won second place in the annual fencing tournament between Albertus Magnus College and Prospect Hill School.

ANNOUNCING...

THE OPENING OF A STATE LICENSED Goat Milk Dairy at MULBERRY FARM GUILFORD, CONN.
GOAT MILK NOW OBTAINABLE ON ORDER AT BLOCK'S MARKET
203 EAST MAIN ST. PHONE 007 BRANFORD

READING & WRITING

BY Edwin Seaver and Robin McKinnon

Red Cross Notes

The following is a letter written by Miss Eleanor Forsyth, Junior Red Cross Correspondent of North Atlantic Area, New York City. The letter was written to Mrs. A. G. O'Leary, Junior Chairman of the New Haven Chapter who sent a copy to Mrs. Florence Royal, Chairman of Branford Junior Red Cross.

NEWS OF 4-H CLUBS

Miss Joan Reeves, a freshman at the Prospect Hill School in New Haven, won second place in the annual fencing tournament between Albertus Magnus College and Prospect Hill School.

ANNOUNCING...

THE OPENING OF A STATE LICENSED Goat Milk Dairy at MULBERRY FARM GUILFORD, CONN.
GOAT MILK NOW OBTAINABLE ON ORDER AT BLOCK'S MARKET
203 EAST MAIN ST. PHONE 007 BRANFORD

Wac Is Given Choice Of Job

Whether the members of the Women's Army Corps are "keeping 'em flying" on the Link trainers or getting the message through on radio and telegraph operators or filling any one of 229 types of assignments, they have chosen a big place for themselves in the drive towards victory.

Choice is the keynote today of the Women's Army Corps. Under a new plan, just inaugurated, every Wac is given a triple choice. She can choose her job, she can choose her branch of the Army and she can choose her station.

From the great variety of 229 jobs, a Wac can choose the one that will best fit her interests, her skills, and her training. If she hasn't a skill already, the Army will send her to one of its special schools, there she can get free training in anything from motor transport to Army finance.

From the three great branches of the Army, the Army Air Forces, Army Ground Force, and Army Service Forces, Wacs can choose their favorite.

And from all the posts, camps and airfields in their Service Commands, Wacs can choose their initial assignments at stations which may be near their home or friends, provided of course, that Army needs permit.

William Jaspers

Continued from page one
employment Committee has also assumed the responsibility of assisting former members of the United States Merchant Marine in securing their reemployment benefits under provisions of law enacted by Congress and approved by the President on June 23, 1943. This law contains substantially the same provisions as the laws concerning reemployment rights of veterans. To be eligible a man must have left a position, other than a temporary position, to enter the Merchant Marine after May 1, 1940 and have a certificate from the Administrator of the War Shipping Administration that he has satisfactorily completed a period of substantially continuous service in the Merchant Marine.

Local Boards' Responsibility
Both State Headquarters and Local Boards of the Selective Service System will be utilized to discharge the obligations of the Selective Service System in handling the reemployment of veterans in their former positions. The services of existing federal and state agencies will be utilized in aiding the veterans to secure new positions.

Assistance to Veterans
Veterans, upon separation from service, Commander Robinson stated, are being advised to report to the Local Board having jurisdiction over the area where they will take up residence, and of their right to call upon the Board for information and assistance.

Reinstatement in Former Position
A veteran is entitled by law to reinstatement in his former position or to a position of like seniority, status, and pay:

- (1) If such a position was in the employ of a private employer in the United States Government, its territories or possessions, or the District of Columbia.
- (2) If such position was not a temporary position;
- (3) If he left such position subsequent to May 1, 1940, in order to enter upon active military or naval service in the land or naval forces of the United States;
- (4) If he satisfactorily completed his period of training and service and received a certificate to that effect;
- (5) If he is still qualified to perform the duties of such position;
- (6) If he makes application for reemployment within 40 days after he is relieved from service;
- (7) If such position is in the employ of a private employer, the employer's circumstances have not so changed as to make it impossible or unreasonable to reinstate the veteran to such position or to a position of like seniority, status, and pay.

If such position was in the employ of any State or political subdivision thereof, it is "the sense of Congress that such person should be restored to such position or to a position of like seniority, status, and pay."

Rights After Reemployment
A veteran who is restored to a position in the federal government or a private employer also entitled by law to the following additional benefits:

- (a) He shall be considered as having been on furlough or leave

WAR BONDS In Action

These three soldiers have wiped out the Japs on one hill and are now starting on the next with their 60 mm mortar on New Georgia. They are winning and holding their hills—are you buying and holding yours? "Let's all back the Attack."

U. S. Treasury Department

of absence during his period of service;

- (1) He shall be restored without loss of seniority;
- (c) He shall be entitled to participate in insurance or other benefits offered by the employer pursuant to established rules and practices relating to employees on furlough or leave of absence in effect with the employer at the time such person entered military or naval service;
- (d) He shall not be discharged from such position without cause within one year after such restoration.

Right To Court Action

If any private employer fails or refuses to grant a veteran the rights set forth by law, he may obtain relief in an appropriate case by filing suit in the United States District Court for the district in which the private employer maintains a place of business. The United States Attorney or comparable official, if reasonably satisfied that the veteran is entitled to such rights, will on request appear and act as the veteran's attorney in the amicable adjustment of his claim or in the filing of such suit without cost to the veteran. However, Commander Robinson stated, he will not incur the expense of such a suit on his own behalf or makes application to the United States Attorney for his assistance, except as will be made by the Reemployment Committee and State Headquarters to do everything it can to obtain the reinstatement of the veteran. The final decision before sending a case to the United States Attorney is vested in the discretion of the State Director who will keep Local Boards advised of all further action taken in the case.

Controversies with Employer

Commander Robinson stated that it is obvious that misunderstandings and disputes will sometimes arise between the returned veteran and his former employer in respect to reinstatement. The conditions of both will necessarily change, and in some instances in many respects. Whether such changes are sufficient to deprive a veteran of the rights which Congress meant to confer must, of necessity, depend upon the facts in each case. It is anticipated that the employer will meet the problem in a spirit of fair play and in appreciation of the sacrifices made by the veteran, and that he will not take advantage of any technicality in order to evade his responsibility to the veteran. If, however, a dispute does arise between the employer and the veteran, a Local Board member or the Reemployment Committee should call personally to see the veteran and attempt by every means possible to reach an amicable agreement, mutually satisfactory to the veteran and to the employer, but without sacrificing any of the veteran's rights.

In trying to reach an amicable adjustment, the Local Board or its reemployment committeeman may call for assistance upon representatives of veterans' organizations or upon labor, civic, communal or post-war planning group, veterans' advisory committees, clearinghouse committees, or any other means which he or the State Director may deem advisable.

If unable to reach an amicable adjustment, the Local Board shall send a complete report to its own State Director.

Medical Attention

Many veterans upon their return, for various reasons, will be unable to fill their old jobs or any other job. They may be battle casualties; they may have service-connected or non-service-connected disabilities; they may require rehabilitation, hospitalization, med-

ical appliances, or many other forms of physical care; or they may have financial problems involving pensions and allowances. Under such circumstances the veteran is entitled to the assistance of the Veterans' Administration. If it is not possible or feasible, because of distance, to take the veteran to an office of the Veterans' Administration in person, arrangements will be made to place him into direct contact with the service-connected veterans' organization "with the American Red Cross."

Pension Claims
The Veterans' Administration adjudicates pension claims of all honorably discharged veterans who served after December 6, 1941. It provides, in service-connected cases, hospitalization if necessary, domiciliary care, artificial appliances, a vocational rehabilitation service of all types such as shop, commercial, and university, and cooperates in vocational placement with the United States Employment Service. The requirements for eligibility to veterans' rehabilitation for veterans of World War II are as follows:

- (1) Active service after December 6, 1941.
- (2) Honorable Discharge.
- (3) A service-connected pensionable disability received during war.
- (4) A vocational handicap due to such disability.
- (5) The need for vocational rehabilitation to overcome such handicap.

It is first necessary for the veteran to file a claim for pension with the Veterans' Administration and secure a rating, stating that he has a vocational handicap before veterans' rehabilitation can be considered. In certain cases increased pensions are payable during vocational rehabilitation. The American Red Cross, American Legion, Disabled American Veterans, Veterans of Foreign Wars, and certain other organizations have been authorized by the Veterans' Administration to process the necessary papers involved in the above claims.

If this has not already been done at discharging points, the Veterans' Administration also provides domiciliary care and hospitalization, if both are available, on non-service-connected cases. Applications for any of the foregoing may be made at any time.

Vocational Rehabilitation

The Vocational Rehabilitation Office of the Federal Security Agency, in connection with the State Board for Vocational Education of each State, operates vocational training in non-service-connected cases. It will assist in the training and education of those men who must learn a new trade or profession before returning to a civilian occupation and who do not come under the jurisdiction of the Veterans' Administration because they have no service-connected disability.

Educational and Other Problems

Provisions have been made with the United States Armed Forces Institute, Madison, Wisconsin, to provide records of courses taken by military personnel while in non-vice. This Institute also will give veterans special examinations to serve as a basis of credit by civilian schools.

William Fortune, gunner's mate third class has concluded a three days visit with his grandmother, Mrs. Gustave DuBreuil.

Mrs. Arens of Germantown, Pa. visited this week with Mr. and Mrs. Carrol Cass.

Mrs. Frederick W. Keyser was removed to New Haven Hospital today.

REAL ESTATE TRANSFERS

WARRANTY DEED

Lanphier, Julia R. et al to Mich. Dorte et ux, Stamford Ave.

QUIT CLAIM DEEDS

Bracken, T. H. to G. T. F. Milne et ux, 2 pec, 15 acres; Fox, Arthur to Dorothy E. Fox et al, Long Island Sound (Cedar Ridge); Johnson, A. Augusta to A. E. Johnson, 2 pec, Harbor St.; LaCroix, Henry to Mildred E. LaCroix, Lincoln St.

Medical Attention

Many veterans upon their return, for various reasons, will be unable to fill their old jobs or any other job. They may be battle casualties; they may have service-connected or non-service-connected disabilities; they may require rehabilitation, hospitalization, med-

With The BOYS IN SERVICE

AIR TRANSPORT BASE IN INDIA—Eugene A. Dombrowski, son of Mrs. A. Dombrowski, 45 Hillside Avenue, has been promoted from sergeant to Staff Sergeant. It was announced by his commanding officer.

Following a period of hospitalization, Harry Carter, U. S. Coast Guard is recuperating at the home of his parents in Saltonstall Parkway.

When sailing ships give way to steam An argument evolved That has been fought from port to port And still remains unsolved. They ask in every fable from Tahiti to Tangiers, "Who's more important to this crew The Deck Man or Engineer?"

Out steps a lad who held the wheel "It's plain as A B C; You greasy coffee grinders Couldn't keep a ship at sea. It takes a brain to beat a tank Or chart an even course, You flunkies are as useful As a fifth leg on a horse."

"Tell that to Davey Jones," pipes up A voice from down below. "I run that coffee grinder. And it makes this rest-pot go. You swab the decks and polish brass You even paint the side. As far as sailing this ship—Mate, You're just on for the ride."

These engines don't respond to prayers: They don't care how you shout. They never move an inch if you Don't know your way about. You'll lose the argument with them Then, as a last resort, I guess you'd break the oars out and Go paddling into port."

Now this goes on all day and night, Tahiti to Tangiers. From boiler room to masthead fly The jokes and jibes and jeer. The controversy never ends, But we'll all bet our jacks That ships keep right on leaving port.

And keep on coming back. —"Palaris", Official U. S. Maritime Magazine

They're On Their Way To The Hamilton Shops!

Because we're showing people that buying fine furniture in a beautiful, modern store need not cost a mint. We have the exclusive furniture fashions, the quality construction and the large stocks which you usually associate with high prices. But our low rent location and small overhead makes it possible for us to offer you all these advantages at down to earth prices.

the HAMILTON Shops
36-38 EADES ST. 35 SOUTH MAIN ST. PHONE 563
BRANFORD, CONN.

Kenneth W. Colburn, 20, son of Mr. and Mrs. George Colburn, 5 Hyland Avenue, has been appointed second in command of a squadron in the corps of cadets with the rank of Aviation Cadet Lieutenant at the Army Air Forces Pre-Flight School at Maxwell Field, Ala. where he is completing an intensive course in military, academic and physical training.

Mr. and Mrs. Curtis S. Johnson of Guilford and Haycock Point have received word that their son, Curtis S. Johnson, Jr., has been appointed a corporal in the U. S. Marines, following graduation from Memphis, Tenn.

Cpl. Robert Linden, son of Mr. and Mrs. Charles Linden, of Hop-

son Avenue, is home from the Wright Air Field, in Ohio for 15 days. His brother, CM 2-c, Robert Linden who is with the U. S. Navy at Middle Creek, Va., was home for the week end.

A. S. John Sherman Adams is attending Middle Tennessee State College, Murfreesboro, Tenn.

Pvt. Dorothy Kilgus, 61 Rogers Street, daughter of Mrs. Annie G. King who has completed basic training at Fort Oglethorpe, Ga., is here from Fort Belvoir, Va., while on furlough.

Mrs. Christian Beek of Washington, D.C. has been at Stony Creek for a few days.

Edward Felcia leaves Monday to enter the U. S. Maritime Service.

Cadet Robert L. Ayr has been enjoying a furlough with his parents, Mr. and Mrs. Thomas Ayr of Main Street, East Haven.

Cpl. Robert Juniver, Cedar Street has secured a rating, stating that he has a furlough with his parents, Mr. and Mrs. Robert C. Juniver.

Donald Rowley, electrician's mate third class, whose home is in East Haven is home from New Orleans, La., for 15 days.

Sgt. Franklin G. Whitmyer is home from Tyndall Field, Fla. He is the son of Mr. and Mrs. F. J. Whitmyer of Monmouth.

Matthew Hogan of East Haven who is with the army air force is home on furlough.

Pvt. Harry Thompson of Short

Milne, Pearl B. to T. H. Bracken, 2 pec, 15 acres

RELEASES OF MORTGAGES

HOLC to Venavio Ranall et ux, Silver St.

THE CONNECTICUT LIGHT & POWER COMPANY

If you use Electricity Wisely—You Save Coal and Its Transportation

"GET 'EM WHILE THEY'RE HOT!"

Free Enterprise . . . a name for the way America works!

Without it the ambitious kid selling hot dogs would not become the successful proprietor of a string of restaurants . . . Without it the little corner grocery store, built over a period of years to a thriving business, wouldn't have expanded—wouldn't have grown by the hard work of the owner . . . Without it there's no incentive for tomorrow! Call it any name you like—Free Enterprise or Democracy. Whatever you call it, it's the American way of life, which permits a man to invest his money, save it, or spend it as he sees fit.

Free Enterprise in the electric industry has given America more electric power than all the Axis nations combined . . . the same Free Enterprise that built our electric company, built our America.

THE CONNECTICUT LIGHT & POWER COMPANY
If you use Electricity Wisely—You Save Coal and Its Transportation

Learn something about your War Bonds from this fellow!

THE BEST THING a bulldog does is HANG ON! Once he gets hold of something, it's mighty hard to make him let go!

And that's the lesson about War Bonds you can learn from him. Once you get hold of a War Bond, HANG ON TO IT for the full ten years of its life.

There are at least two very good reasons why you should do this. One is a patriotic reason . . . the other a personal reason.

You buy War Bonds because you know Uncle Sam needs money to fight this war. And you want to put some of your money into the fight. But . . . if you don't hang on to those War Bonds, your money isn't going to stay in the battle.

Another reason you buy War Bonds is because you want to set aside some money for your family's future and yours. No one knows just what's going to happen after the War. But the man with a fistful of War Bonds knows he'll have a roof over his head and 3 square meals a day no matter what happens!

War Bonds pay you back \$4 for every \$3 in 10 years. But, if you don't hang on to your Bonds for the full ten years, you don't get the full face value, and . . . you won't have that money coming in later on when you may need it a lot worse than you need it today.

So buy War Bonds . . . more and more War Bonds. And then keep them. You will find that War Bonds are very good things to have . . . and to hold!

WAR BONDS to Have and to Hold

This is an official U. S. Treasury advertisement—prepared under auspices of Treasury Department and War Advertising Council

What's for Dessert?
This dessert course today holds a much more important place in the family's three square meals, than ever before. The fastidious woman checks its nutritional value just as carefully as she does any course. This Fruit Flaming Island will help fill many a gap in the daily diet—and it is very "jummy," too.

War Gardener Plays Great Part In War

The Connecticut war gardener has a part to play in the forthcoming invasion. Governor Raymond E. Baldwin said recently over Station WTRG in the State War Council program, Connecticut on the Alert.

GARDEN NOTES

GARDEN NOTES
sponsored by Branford Garden Club
Mrs. John McCabe, President
CONSERVATION OF PAPER
Paula received a copy of a telegram received by Mrs. E. Wesley Taylor, President of the National Council of State Garden Clubs.

THIS BUSINESS OF Living

THIS BUSINESS OF Living
BY SUSAN THAYER
An institution in its own right and a valuable asset in the war production program of the state is Victor's Brass Foundry on Post Road, Guilford.

Victor's Brass Foundry Keeps Pace Of Wartime Needs Now

Victor's Brass Foundry Keeps Pace Of Wartime Needs Now
An institution in its own right and a valuable asset in the war production program of the state is Victor's Brass Foundry on Post Road, Guilford.

PERSONALITIES

PERSONALITIES
S. FAYETTE CARLIDGE
The food business has shown its capabilities in meeting the wartime demands of tables that might have otherwise felt the pinch of rationing to a greater degree.

Frank Torino Manages Market

Frank Torino Manages Market
Father Founder 30 Years Ago
The food business has shown its capabilities in meeting the wartime demands of tables that might have otherwise felt the pinch of rationing to a greater degree.

HILLTOP SERVICE

HILLTOP SERVICE
MOTORISTS ASSET
A new appreciation of the repair shop came into being with the war and automobile owners throughout the area have placed additional confidence in the work of Hilltop Garage, on Boston Post Road.

News About Rationing; Price Control

News About Rationing; Price Control
FUELS
Period Three coupons good to March 14.

COAL

COAL
Anthracite now rationed, but without stamps or coupons. No order may be filled by dealer if it puts 80 per cent or more of last year's supply in your bin.

GASOLINE

GASOLINE
Number 9 stamps good for three gallons to May 8. B1 and C1 coupons still good for two gallons.

SHOES

SHOES
Aeroplane stamp in Book Three valid for one pair of shoes. Stamp No. 18 in Book One expires April 30.

SUGAR

SUGAR
Sugar Stamp No. 30 in Book Four good for five pounds indefinitely. Stamp No. 40 in Book 4 good for five pounds for home canning.

PROCESSED FOODS

PROCESSED FOODS
Blue stamps A9, B8, B9, D8 and E8 in Book Four, worth 10 points each, good through May 20.

MEAT AND FISH

MEAT AND FISH
BUTTER, CHEESE, FATS, OILS
Red stamps A8, B8 and C8 in Book Four, worth 10 points each, good through May 20.

STOVES

STOVES
Purchase certificates obtainable from local board.

NOTES

NOTES
Remember—your Period Five fuel oil coupons must last you until September 30.

WAR BONDS

WAR BONDS
Seven of our bondholders failed to return the communication we sent them last week, and we are urging all Americans to buy or sell.

OFFICE HOURS

OFFICE HOURS
New daily office hours at 9 to 5 except on Saturdays when the office closes at 12.

Photographs

Photographs
By Ballard Lang
Selden Avenue Phone 1316 Pine Orchard

De Luxe Candy Shoppe Headed

De Luxe Candy Shoppe Headed
By Paine, Veteran Postmaster
A favorite rendezvous for young and old is De Luxe Candy Shoppe, Main Street, Stony Creek.

Rothe Bros. Market Is Stocked

Rothe Bros. Market Is Stocked
With Best; Co-Founder In Navy
Tables are well supplied by Rothe Brothers despite many circumstances that are not conducive to the housewife getting the best.

Car-Saving Program In Force

Car-Saving Program In Force
At Prussick's Texaco Station
In the pleasurable, carefree days before December 7, 1941, the service station helped motorists get more out of their cars and contributed immeasurably to the development of the automobile industry.

Complete Home Furnishers

Complete Home Furnishers
Furniture Bedding Ranges Draperies Rugs Radios Electrical Appliances
BULLARD'S
Elm Street New Haven Corner Orange

BONDS OVER AMERICA

BONDS OVER AMERICA
In lower Manhattan where George Washington was born... G. Washington

Help Yourself Buy War Bonds

Help Yourself Buy War Bonds
The World's News Seen Through THE CHRISTIAN SCIENCE MONITOR

By Ballard Lang

By Ballard Lang
Selden Avenue Phone 1316 Pine Orchard

What Can I Do to Keep My Home?

What Can I Do to Keep My Home?
Bring your questions to Building Headquarters for complete information, as well as material.

Smithfield Engineering

Smithfield Engineering
LUMBER - BUILDING MATERIALS - NORTH MAIN - PHONE 527

Complete Home Furnishers

Complete Home Furnishers
Furniture Bedding Ranges Draperies Rugs Radios Electrical Appliances
BULLARD'S
Elm Street New Haven Corner Orange

BONDS OVER AMERICA

BONDS OVER AMERICA
In lower Manhattan where George Washington was born... G. Washington

Help Yourself Buy War Bonds

Help Yourself Buy War Bonds
The World's News Seen Through THE CHRISTIAN SCIENCE MONITOR

Branchini Meats and Groceries

Branchini Meats and Groceries
Relied On By Homes In Area
Housewives enjoy visiting the market of Harry Branchini, for despite the current shortages in most goods the store at Main Street has kept its stock up to a high war-time standard.

Giordano Building A Federal Housing Project As War Aid

Giordano Building A Federal Housing Project As War Aid
One of the greatest assets to victory on the home front came with the Federal Housing Project which gave war workers comfortable homes at low cost and provided many communities with increased buying power as war plant personnel increased.

Baldwin Thanks His Customers

Baldwin Thanks His Customers
For Cooperation In Rationing
Grocery stores have played an important part in the development of America and since most of them still remain in completeness of food stocks and courteous service, the general store of other years they are vital to the American scene.

Mrs. Cavallaro Opened Liquor Store To Give Area The Best

Mrs. Cavallaro Opened Liquor Store To Give Area The Best
When Repeat went into force Mrs. Cavallaro determined to provide the best for her customers.

Polly Food Shop

Polly Food Shop
Baked Line Tops
Branford residents have relied on Polly's Food Shop on Main Street for 28 years.

Elm Tree Restaurant Favored

Elm Tree Restaurant Favored
By Large Trade For 19 Years
Customers remember Elm Tree Restaurant for many things. Some appreciate its food, others like its atmosphere of good fellowship.

Loeber's Country Store Lives

Loeber's Country Store Lives
Up To Its Peacetime Service
One of the pillars of the nation in the colorizing era was the general store and through the decades it has grown in size and consequence.

Ye Old Towne Restaurant Popular Rendezvous

Ye Old Towne Restaurant Popular Rendezvous
Where Good Food and Friendliness Are Found
You can take the wife and kids or your best girl and they're sure to have a good time.

Damberg Service

Damberg Service
Aids Households
It remained for the home service trades to protect the installations of the war.

Johnson Boat Works Gives Best To War Need

Johnson Boat Works Gives Best To War Need
But Aids Private Owners With Maintenance
deavor. About 90 per cent of the program of activity here is devoted to the war effort.

CHELLO VARIETY VALUED BY TRADE

CHELLO VARIETY VALUED BY TRADE
An inviting spot where the best foods are always served, Chello Variety has been in business for a long time.

PT BOAT RESCUE AIDS MADE HERE

PT BOAT RESCUE AIDS MADE HERE
One of the essentials of victory which also serves to inspire our men to fight harder is full protection for them in time of need.

Ye Old Towne Restaurant Popular Rendezvous

Ye Old Towne Restaurant Popular Rendezvous
Where Good Food and Friendliness Are Found
You can take the wife and kids or your best girl and they're sure to have a good time.

Johnson Boat Works Gives Best To War Need

Johnson Boat Works Gives Best To War Need
But Aids Private Owners With Maintenance
deavor. About 90 per cent of the program of activity here is devoted to the war effort.

Damberg Service

Damberg Service
Aids Households
It remained for the home service trades to protect the installations of the war.

Johnson Boat Works Gives Best To War Need

Johnson Boat Works Gives Best To War Need
But Aids Private Owners With Maintenance
deavor. About 90 per cent of the program of activity here is devoted to the war effort.

Damberg Service

Damberg Service
Aids Households
It remained for the home service trades to protect the installations of the war.

Johnson Boat Works Gives Best To War Need

Johnson Boat Works Gives Best To War Need
But Aids Private Owners With Maintenance
deavor. About 90 per cent of the program of activity here is devoted to the war effort.

Dear Miss KITCHEN

1. What is Russian Sauce? 2. How can I conserve frying fat? 3. I'd like to vary those poached eggs.

JUST ARRIVED

Rev. and Mrs. Matthew G. Madden of Rogers Street have announced the birth of a son, Matthew G. Mrs. Madden is the former Miss Elsie Cox of West Haven.

Mr. and Mrs. Ralph A. Gagliardi of 208 Chidsey Avenue, East Haven, announce the birth of a son, Robert Phillip. Mrs. Gagliardi is the former Miss Anne Palmer Palmisano.

Mr. and Mrs. Earl Baldwin of Stony Creek have announced the birth of a daughter, Judith Ann.

Mrs. Edwin W. Cole, Alice and Gerald Cole are with John P. Callahan for the duration. Mr. Cole has been inducted into the army.

Farm Accidents Show Increase

The Connecticut Safety Commission estimated recently that 14 persons will be killed in Connecticut farm accidents on private property this year unless operators of farm automotive equipment and other machines for increasing production when manpower is scarce exercise unusual care and caution. Thirteen human beings were killed by accidents on their home estates during 1941 in this state. Figures for 1943 are incomplete, according to the Safety Commission, but the indications are that the total will be about the same as the average for the two preceding years, perhaps even one or two such deaths greater. "It is fair to assume, therefore," the Safety Commission stated, "that during 1944 casualties 'down on the farm' will be even greater because of the pressure being exercised on tillers of the soil to increase crop production. Laboring under adverse conditions, with insufficient help and through long hours, increases working hazards for the average man. "Tractor farm accidents have increased substantially in the past three years. The annual death toll in farm accidents has more than doubled since the war started. While tractors are essential to cut production costs and to permit development of large acreage, these machines are not to be considered lightly as hazards and should be operated with as much caution as any automobile on the highway."

In New York Mr. and Mrs. George Allen of Stony Creek are in New York for several weeks.

Home Again Miss Helena Corcoran of Indian Neck Avenue has returned from Washington, N. J. where she passed two months.

In New York City Miss Jean Wasilewski and Mrs. Agnes Wood were in New York

RIGHT OUT OF THE AIR

By EARLE FERRIS

THE "We, the People" program most likely to be voted the favorite with the service men both in the studio audience and at loudspeakers

Gertrude Warner, shown here, admits her role of Della Street in "The New Adventures of Perry Mason" is far from type-casting. Although she

portrays the indispensable secretary to the lawyer-sleuth, whose exploits air over CBS weekdays, Gertrude can neither type nor take shorthand.

As soon as his incision stitches are knit tightly enough, Bob Burns hopes to feature on his Thursday NBC program, the beautiful new plastic pipe bazooka which the Master Plumbers Association gave him for Christmas.

Screen star William Bendix, shown here, becomes a radio star, when he launches his new comedy-drama series, "The Life of Riley," on Sunday, Jan. 16, at 3 p. m., c. w. t., over the Blue network. Several guest appearances on other shows led to a contract to star in his own program.

A poll of 600 radio editors disclosed their favorite morning radio shows to be: (1) The Breakfast Club, (2) Breakfast at Sardi's and (3) The NBC Star Playhouse. Last named is typical nighttime fare aired in the daytime, dramatizes a hit film with big name screen stars each week or two.

At a recent Burns and Allen rehearsal the cream of the fat was Bill Goodwin's. As George read a new gag, Bill cut in: "Gee, George, you aren't going to use that oldie, are you? It's all over town." Burns, disappointed, spent a quarter-hour worrying over a new gag to substitute before the announcer broke down and admitted he'd been kidding.

Monty Woolley, shown here, the man who disproved the fallacy that a man with a beard could not become a matinee idol, will be the new star of "Everybody's Inn," the Wednesday, Jan. 16, at 3 p. m., c. w. t., over the Blue network. Several guest appearances on other shows led to a contract to star in his own program.

Anna Godalla, Paul Birbaric and Marjorie Page are among those born in March.

Sunday and Monday and Miss Roberta Pellegrini was there Tuesday and Wednesday. They represented Roberta's Beauty Salon at the International Hairdressers Show.

On of Hospital D. Benton Crittenden of Killam's Point has returned home from New Haven Hospital where he has been a patient for several months.

Initiated Miss Dorothy Lindberg, daughter of Mr. and Mrs. Loren Lindberg, has been initiated into the William Woods College Paddock Club at Fulton, Mo., Miss Lindberg entered college in January mid-term.

Attend Show Employees of Betty's Beauty Salon attended the International Hairdressers Convention in New York yesterday. Miss Betty Winkie attended Wednesday and Miss Evelyn Desiderio on Monday.

Visit Daughter Mr. and Mrs. Milton Bradley and daughter Nancy of Harbor Street, leave Friday to visit over the week end with Carol Bradley at the Rhode Island School of Design.

Happy Birthday Cpl. Raymond Nelson Van Wic passed into another year on the 15th.

Ceclie M. Zawacki, Wilford Avenue, it's a happy day we are wishing you on the 28th.

March 25, Virginia Lucy Bracken may sunshine of joy surround you. And on the 24th, Mrs. Thomas

The Branford Tile and Marble Co. GENERAL CONTRACTOR MASON and PLASTER WORK E. BRECCIAROLI Phone 1115 10 Ivy St. Branford, Conn.

Fallon a message of greeting. From dawn to dusk best wishes to George A. Agnew.

In a hundred different ways may Forrest White, in service, have a pleasant, profitable day, March 16.

With congratulations March 25, Rev. William G. West.

At Laughfers Cove, Nellie Rathbun celebrates the 24th.

John J. Bruno, 291 Main Street—March 6.

Why doesn't someone tell us these things? Frank Dudley of Cedar Street has a birthday March 25.

S. A. Griswold, who collects anything from soup to nuts, provided it is old, received a child's pewter porridge bowl to start life anew when his birthday arrives Friday.

Theodore Peterson observed his 70th birthday yesterday. Guests for the evening were: Mr. and Mrs. Carl Grenevall, Mr. and Mrs. Arnold J. Peterson, Leona and Arnold T. Peterson, Mrs. William Coe and Mr. and Mrs. Frank Seller.

Priscilla Delbert entertained the following playmates Tuesday afternoon: Gail Bolter, Leona Peterson, Helen Meshako, Jeanette Thompson Maury McClees, Priscilla Shorey, Barbara Van Sands, Louise Locke and Joan Altmannberger.

Joan Gebel visited in New York on her birthday Tuesday.

To Mrs. Phillip Delbert, greetings as of last Tuesday.

WHEN IN NEED OF WALLPAPER OR PAINT visit UNITED WALL PAPER CO. 93 Crown St., New Haven "We Save You Money"

EAST HAVEN

Mr. and Mrs. Walker Goodrich have returned home from St. Petersburg, Fla.

COMING PRIMARY A Republican primary to choose four delegates to the forthcoming G.O.P. state convention has been called for Tuesday, March 21, with polls open in the three voting districts between the hours of 2 and 8 p. m. Town Chairman Robert H. Gerrish announced that the polling places will be as follows: Foxon District, Foxon Community Hall; Momauglin District, Bradford Manor Fire House; and Center District, the Town Hall.

At a meeting of the Republican Town Committee Monday night the slate of candidates for the state convention was picked as follows: Robert H. Gerrish, Mrs. Charlotte Miller, Herman Hackbarth, and Matthew Anastasio.

At the primary the election of a new Republican town committee is also slated to take place.

The death of John P. Rochford of 102 Dewey Avenue, occurred Tuesday morning after a short illness. He was a brother of the late Nora T. Hines. He leaves three sisters, Mrs. William O'Connor and Mrs. Ann Fitzsimmons of Brooklyn, Miss Mae Rochford of New Haven; one brother, Michael Rochford, and one sister and one brother who resides in Ireland. The funeral will be held from the parlors of M. F. Walker & Sons with solemn requiem mass at St. Vincent de Paul church. Burial was in St. Agnes Cemetery, Branford.

Mrs. Ellen Lyons Kelley of 404 Edgewood Avenue, New Haven who passed away this week was the sister of James E. Lyons of this place.

REAL ESTATE TRANSFERS WARRANTY DEEDS Boucher, Mary est. to S. S. Society on the 17th.

Sheades et al, 1-2 Int. cor. Tyler St. and Gerrish Ave.; Cherry, Marg. W. to Josephine Bova, Hudson St.; Colonial Park Realty Co. to G. L. Broedlin et ux, Oregon Ave.; Dohl, F. C. to L. S. Russell et ux, 40 Seper Rd.; Hoyt, W. I. to A. J. Seper et ux, Catherine St., right of way; Landry, Jane to S. S. Sheades et ux, 1-2 Int., Tyler St., cor. Gerrish Ave.; Romano, Frank et ux to Peter Timoncelli et al, 29 Hemingway Ave.

QUIT CLAIM DEEDS Dahl, F. C. to M. B. Tremblay et ux, Foote Rd.; Funaro, Antonio to Jack Vitale et ux, 5 lots, Boston Ave.; Motil, P. J. to Albertine Motil, 2 pcs, Treadwell St.; Sullivan, J. J. to Agnes E. Sullivan, Richmond St.; to Main St., to 257 Chidsey Ave. cor. Hemingway Ave. and Pennsylvania Ave. (3 deeds).

MORTGAGE DEEDS Limoncelli, Peter et al to Donata M. DiGiuseppe, 29 Hemingway Ave.; Motil, Albertina to J. J. Sullivan, 3 pcs, Treadwell St.; Vitale, Jack et ux to Michelle L. Funaro, Boston Ave.

RELEASES OF MORTGAGES Cosenza, Henry to Central Cleaners, Inc., 334 Main St.; D'Ambrose, Anna H. to W. I. Hoyt et al, 35 Catherine St.; Olson, Martin to F. C. Dahl, Foote Rd.; Russo, M. P. et al to J. P. Floch et ux, Strong St.

Today's meeting of the East Haven Rotary Club will be at the high school where the Hostess Club will receive the guests and conduct them around the building before luncheon is served.

A kiddies party will be given March 18, at the Church of Christ, Stony Creek.

Mrs. Hulda Footo, Averill Place will be hostess to the Missionary Society on the 17th.

WEDDINGS

Mr. and Mrs. David Jameson of Chicago, Ill., announce the engagement of their daughter, Doris, to William Richard Anderson, son of Mr. and Mrs. Charles P. Anderson of Montowese Street. Petty Officer Third Class Anderson is attending the "Flight Engineer School" at La Guardia Field, N. Y.

Miss Jameson, who is employed at the General Electric Company in Chicago, is here for two weeks as the guest of Officer Anderson's parents.

ANNOUNCEMENT Mr. and Mrs. C. W. Ericson of Palmer Road have announced the engagement of their daughter, Joan Elizabeth to Lt. Robert Orin Fletcher, son of Mr. and Mrs. Orin Fletcher of Paines Point.

Mrs. Russell Fleming leaves Sunday to pass several weeks in the south.

FALSE TEETH THAT LOOSEN NEED NOT EMBARRASS

Many wearers of false teeth have suffered real embarrassment because their plate dropped, slipped or wobbled at just the wrong time. Do not live in fear of this happening to you. Just sprinkle a little FASTEETH, the alkaline (non-acid) powder on your plates. Holds false teeth more firmly, so they feel more comfortable. Does not sour. Checks "plate odor" (denture breath). Get FASTEETH at any drug store.

Capitol Theatre

281 MAIN ST. EAST HAVEN Thurs., Fri., Sat., Mar. 16-17-18 Olivia DeHavilland in GOVERNMENT GIRL ALSO THE FALLEN SPARROW John Garfield, Maureen O'Hara

Sun., Mon., Tues., Mar. 19-20-21

Lifeboat - ALSO - Henry Aldrich Haunts a Home

Wednesday, March 22 China Girl ALSO 52nd Street

Thurs., Fri., Sat., Mar 23-24-25 Lost Angel ALSO Pistol Packin' Mama

Legal Notice

REPUBLICAN CAUCUS The Republican electors of the Town of Branford are requested to meet in Caucus at the Town Hall on Tuesday, March 21st, 1944 at 8 o'clock, p.m., for the purpose of selecting a Town Committee, to elect Delegates to the Republican State Convention to be held in Hartford on April 13th and 14th, 1944, and to transact such other business as may properly come before such Caucus.

By order of the Town Committee I. C. Jacobs, Jr., Chairman Dated at Branford, Conn., March 9, 1944.

BUSINESS DIRECTORY

Why not have your typewriter and adding machine equipment placed in first class condition? Our fully equipped service department will do this work promptly and efficiently and furnish, without charge, loan machines. RELIANCE TYPEWRITER CO. C. B. GUY, Mgr. Telephone 7-2738 109 Crown Street New Haven

Guaranteed Boilers, Radiators, Pipe Plumbing Fixtures, Lumber, Storm Sash and Doors, Insulating Wool, Wall Board and Roofing THE METROPOLITAN WRECKING CO., 1730 State St., New Haven, Phone 7-0294.

FOR SALE—1940 4 Dr. Plymouth Sedan. Recapped Tires. Air-Conditioned. Mrs. E. D. Pitt, Pawson Park Road, Tel. 1667.

FOR SALE—Upright Piano; Electric Refrigerator; Gas Stove; Old French China and Household Effects. Mrs. E. D. Pitt, Pawson Park Road. Phone Branford 1667.

HELP WANTED GIRLS - WOMEN On Singer Sewing Machines Experience Not Necessary Paid While Learning -- High Earnings 40 Hours Per Week Overtime Work if Desired If unable to Work Full Time, Part Time Work Can Be Arranged APPLY Ashley Shirt Co. Rose Street TELEPHONE 638 BRANFORD

Happy Birthday Cpl. Raymond Nelson Van Wic passed into another year on the 15th. Ceclie M. Zawacki, Wilford Avenue, it's a happy day we are wishing you on the 28th. March 25, Virginia Lucy Bracken may sunshine of joy surround you. And on the 24th, Mrs. Thomas

Night Watchman WANTED Good Pay - Good Hours Apply Ashley Shirt Co. Tel. 638 Branford

Chamberlain's ORANGE STREET AT CROWN A BABY LAND SPECIAL! Heywood-Wakefield - Kroll - Whitney - Headstrom and Thayer Folding Carriages, all sizes and styles Reduced! 9.75 to 49.50 STROLLER OR BABY WALKER NOW 7.50

JANE ARMY NURSE WRITES AN ACTOR Dear Tom, All things are finally getting my fingers on grease! But don't worry, it'll not be the same cooling grease she serves! Our nurses corps put on a show for the camp - I played the part of a sergeant on furlough and got the boys in a laugh. But got to get back to duty now. My best regards and keep your acid fats coming. Sincerely, Jane