

At the head table at the dinner held Sunday for the Connecticut C. W. Sayer, Mrs. W. R. Richards, Mrs. Curtis Johnson and Mrs. Harry F. Morse.

Standing left to right—Comdr. Alfred G. Ford, Rear Adm. Albert Randall, Harry F. Morse, Gov. Raymond E. Halliwin, Capt. C. W. Sayer, Mayor Lewis B. Doane, Capt. W. R. Richards, Curtis Johnson.

News About Rationing; Price Control

FUELS September 30—Last day for period Four and period Five coupons. All coupons worth 10 gallons a unit. New 1944-45 fuel oil coupons will become good for 10 gallons a unit upon their receipt by the consumer from local OPA boards.

COAL No delivery of anthracite or coke may be made unless the vendor has in his possession a signed statement on the prescribed form from the consumer showing the consumer's annual needs for solid fuels. The total amount of anthracite or coke which a consumer may receive from April 1, 1944 to March 31, 1945 is limited to 87 1/2 percent of the amount received during the period April 1, 1942 to March 31, 1943.

MEATS AND FATS Red stamps A8 through Z8 in Book Four worth 10 points each. Blue stamps A8 through Z8 in Book Four worth 10 points each. Blue tokens, worth one point each, used as change. Good indefinitely.

GASOLINE Stamp 10 in a book now valid for 3 gallons through August 8. Regularly numbered B2 and C3 coupons good for five gallons.

SHOES Airplane Stamps 1 and 2 in Book 3 now valid for one pair. Families may pool coupons of a household.

SUGAR Sugar Stamps 30 and 31 in Book Four, each good for five pounds of sugar. Regularly numbered B2 and C3 coupons good for five gallons.

STOVES Purchase certificates obtainable from local board.

TIRES All passenger car tire inspections have been cancelled as of April 30. Motorists holding only basic ration stamps are not eligible for new or used tires.

OFFICE HOURS New daily office hours at 9 to 5 except on Saturdays when the office closes at noon. The room will be closed to the public all day Wednesday.

Advertisement for 'THE POCKETBOOK of KNOWLEDGE' featuring various illustrations and text about the book's content.

GARDEN NOTES

sponsored by Branford Garden Club Mrs. John McCabe, President

Ten to one soap in the spray. That keeps the pesky bugs away. From the victory gardener with a back yard patch to the farmer with a thousand acres...

It's peony time now so put in your order for roots. Peonies are not more than three inches below the surface of the soil.

We all welcomed Mrs. William Carrig, a member of the club, who is the guest of Mrs. H. E. H. Cox of Pine Orchard.

HINTS ON BERRY CULTURE GIVEN BY STATION EXPERT

Interest in growing bush berries has increased in Connecticut in recent years. Now, when the raspberries are just beginning to ripen...

PLANT TROUBLES OFTEN DUE TO OTHER FACTORS THAN DISEASE, INSECTS

Farmers who are puzzled because plants in their fields are underdeveloped or are developing abnormally should not first try to find a disease or insect.

It has always been the policy of the OPA in Connecticut that it is entirely proper, within reasonable limits, that persons in any community should be entitled to know the amount of supplementary gasoline granted to another member of the community.

Now, it seems, Washington's concern forward to make our regular Connecticut policy a national one. Effective June 30, in a memorandum received here the other day, the national office said: "While it is neither desirable nor possible to permit indiscriminate access to Board records, the amount of mileage granted to any person for occupational purposes should be available upon inquiry."

If you have ever questioned the advantage of price control, I think this should interest you. In a recent trans-Atlantic edition of "The London Daily Mail," a reporter wrote that he couldn't find pineapple or grapes at any store in the city.

Small plants, frequently normal in every respect except size, are a sign of lack of phosphorus in the soil. In corn, phosphorus deficiency shows up in the leaves which are underdeveloped or are developing abnormally.

War Prisoners Aid

America's merchant seamen, prisoners in Manila, Milag, North, Germany, saved fish cans and tin foil from crates, melted them down and using soap moulds...

These are a few of thousands of instances of prisoners' ingenuity and determination, everywhere encouraged and assisted by War Prisoners Aid of the Y.M.C.A., a participating service of the National War Fund.

The Japanese beetle has arrived, so while destroying the bugs, also pull up the rag weed. It is very easily pulled up now, as the roots are small.

Blueberries and blackberries are probably the most popular crops in this class in Connecticut. Both are well adapted to conditions in this state, and usually give very satisfactory results.

Blueberries need a good acid soil in order to grow properly, although they also require some calcium. In the case of very acid soil which has never been limed, a small application of lime (25 pounds per 1,000 sq. ft.) may be beneficial.

Both raspberries and blueberries are probably the most popular crops in this class in Connecticut. Both are well adapted to conditions in this state, and usually give very satisfactory results.

It has always been the policy of the OPA in Connecticut that it is entirely proper, within reasonable limits, that persons in any community should be entitled to know the amount of supplementary gasoline granted to another member of the community.

Now, it seems, Washington's concern forward to make our regular Connecticut policy a national one. Effective June 30, in a memorandum received here the other day, the national office said: "While it is neither desirable nor possible to permit indiscriminate access to Board records, the amount of mileage granted to any person for occupational purposes should be available upon inquiry."

If you have ever questioned the advantage of price control, I think this should interest you. In a recent trans-Atlantic edition of "The London Daily Mail," a reporter wrote that he couldn't find pineapple or grapes at any store in the city.

MORE! MORE! MORE! MEN AND MATERIALS!

THE Fifth War Bond Drive is over—But the Invasion is not! Actually, the war right now is at its most critical stage—which is just why our men need your support as never before, why they need you to help pay for the mass of materials of all kinds that will bring crushing defeat to our enemies that much sooner!

Advertisement for 'KEEP ON BACKING THE ATTACK!' by The Bellis Heat Treating Company and Branford Printing Company, listing 5 reasons for keeping up bond buying.

Advertisement titled '* FAT FACTS *' discussing the importance of fats and oils in the diet, with illustrations of people eating and a kitchen scene.

