

Fairmont Police Chief Has His Say In Rhyme

We learned recently that Chief J. G. Peterson of the Fairmont Police Department is quite a poet. One of his musings posted on the Bulletin Board at the local Police Headquarters where it seemed to reflect the opinions of local policemen and others who had read it. We asked Chief Peterson for permission to quote it this week and he kindly consented, so here it is:

WE THE POLICEMAN
We have been sitting here and thinking of the things we left behind
And would hate to put in writing what is running through our mind.
But 'T would be some consolation if we only knew
How to please the public, which we try to do.
We wonder why the public, flies high as a kite
When a policeman finds them wrong and they think that they are right.

Town Topics

Mr. and Mrs. Albert Regensburger and Alphonse Anthony, the latter an armed guard in Brooklyn, spent Christmas with Mr. and Mrs. Ernest Anthony of Hemingway avenue.
Principal William E. Fagerstrom of the High School and Mrs. Fagerstrom spent Christmas in Worcester, Mass., where they celebrated. We are informed, in the Swedish manner—smorgasbord, club and ludfska (together) that is.

WORLD WAR II HEROES

HE LAUNCHED A RAFT BUT IT WAS SHOT AWAY
EDWIN F. CHENEY
FIRST MARINE DISMISSED FOR DUTY

FAIRMOUNT

Christmas Sunday brought large attendances at services in St. Anthony's Methodist church. In the morning the new Service Choir appeared for the first time in their new robes and joined with the senior choir under the direction of Miss Dorothy Watson in the presentation of special Christmas music. The sermon by Dr. John L. Gregory centered about the birth of Jesus and the present day.

A NICE LINE OF 1945 GIFT CALENDARS
The Gift Shop
240 Main St. East Haven

What Your Doctor Orders:
Filling a prescription is more important to writing it. It takes years of study to learn the properties and uses of drugs and medicines and the wondrously exact methods of compounding them.

HOLCOMBE DRUG CO.

New Year's Greetings
To All of Our Many Friends
Says
ROY SPENCER (of East Haven)
Everything for the Man in the Family
LONG'S
THE STORE OF FRIENDLY SERVICE

SMITH REPORTS ON SCRAP PAPER DRIVE

The High School collected 13 tons of paper since the last curb collection, this being three tons more than was collected in our entire town curb collection in November. Of the 13 tons, nine were collected by the three rotary rooms.

Do you need tires? WHY WAIT

We have all popular sizes in Stock
Bill's Sunoco Service Station
388 Main St., cor. Gerrish Ave. East Haven

There is a Real Convenience

In Buying Your Coal and Fuel Oils In Your Own Community... Prompt, Courteous Service awaits You Right Here on Main Street
EAST HAVEN COAL CO.
COAL - KOPPERS COKE - FUEL OILS
287 Main St. Phone 4-2359 East Haven

ELM CITY CLOTHES

Tailored to Your Measure and Ready Made Suits
TOPCOATS - OVERCOATS - PANTS
Cleaning - Pressing - Repairing
Bill Faugno of East Haven, Proprietor
Store Open 8 A.M. to 8 P.M.
449 State Street Phone 6-6655 New Haven

HAPPY NEW YEAR
METCALF'S DRUG STORE
263 Main St. (Next to Holcombe's) East Haven

A HAPPY NEW YEAR TO ALL
East Haven
5 & 10 Cent Store
263 Main St. (Next to Holcombe's) East Haven

PERCE STRINGS
GEORGE WHELAN
WHELAN'S SERVICE STATION
BRADFORD MANOR, EAST HAVEN

WE'RE FAMOUS FOR FOOD
moderately priced but of the best quality compose our menus. There is something to please the whole family.
WE'RE FAMOUS FOR OUR RECOGNIZED SERVICE
EAST HAVEN DINER
Main St. at Kirkham Avenue East Haven

PERSON'S
To Our Many Customers and the new ones who will come in During 1945.
We rebuild Specials like new, and Shoes in Invisible Half-Soles.
CENTRAL SHOE REBUILDING CO.
Phone 4-1386 East Haven (few doors from theatre)

Now is the time to renew your Favorite Chairs and Divans
EAST HAVEN UPHOLSTERY CO.
John Santino 4-1503
190 Main St.

PLUMBING
No Job too Large
No Job too Small
Peter A. Limoncelli
PLUMBING & HEATING CONTRACTOR
Phone 4-1387
199 Hemingway Ave. East Haven

Gen. Knox Says

Well folks here I am back home in East Haven again. I hope you are all looking forward to a New Year that will go a long way toward bringing peace to the world and that our boys and girls will be back with us again soon. I hope you always like to go back once in a while to where I used to live. Looks like you had some things while I was away with the party that the Rotary club with the help of Lou Rocheleau and the other fellows put on over at Lou's Little Red House on the Parkway. That's the kind of a community affair that helps the town and the Rotary fellows deserve a lot of thanks for bringing Santa to town so the little kiddies could see him. By the looks of Mr. Stevens paper last week I guess I would have been crowded out anyway with all those fine advertisements which our progressive town merchants put in the paper.

Urges Autos Be Kept Off Street At Night Time

First Selectman James J. Sullivan this week urged that the townpeople cooperate by keeping automobiles off the street overnight. He pointed out that every effort is being made this winter to clear the streets of snow after each snowfall but that the work of the highway crews is hampered because of parked automobiles. He also requested that householders promptly remove the snow from sidewalks in front of their homes, and in the event ice forms to see that they are sanding.

Service Men Look Forward To Home Paper

"There are a great many boys here from small towns and they all look forward to the paper from home," writes Capt. Henry E. Hunt in a letter which brings congratulations to the EAST HAVEN NEWS! Harry, who lived in Saltonstall Parkway and was employed as a clerk by the New Haven Railroad before entering the service, wrote from somewhere in France on Nov. 9 and also sent a very nice Christmas card.

Put Your Best Face Forward!

January seems to be the month of a general "let-down." Don't let your hair look drab and uninteresting. Now that Christmas is over come in and let us advise you on that new permanent.
Priced at \$7.50 to \$15.00
MARCELLE'S BEAUTY SALON
OPERATED BY DELI TREMBLAY
242 Main Street Tel. 4-3248 East Haven

After the holidays we can turn our attention to the incivilities we need for ourselves. Come in and see our complete line of lingerie, sweaters, hobly socks, etc.
FLORA SHERMAN

Season's Greetings
W. S. Clancy & Sons Funeral Directors
EAST HAVEN
43 Kirkham Avenue
BRANFORD
26 Main Street

Ralph Amato's New Restaurant IS STILL OPEN
130 Cozy Beach Avenue Momaguin
SEA FOOD, STEAK, AND CHICKEN DINNERS CHOICE LIQUORS
Tel. 4-0175

When your Radio Needs Attention Call Us for Prompt Reliable Service
EAST HAVEN RADIO CO.
E. G. CURRY Phone 4-3684

BEST WISHES
To You All For a Really "Corking" New Year
No Shortage of Whiskey Here
Dan Parilla's Economy Package Store
The Largest—Most Modern—Most Complete-Stocked Liquor Store Between New York and Boston
OPEN EVENINGS
269 Main Street Phone 4-0064 East Haven

BOWLING

Results at the Community Bowling alleys, East Haven are as follows:
BRADFORD MANOR BOWLING LEAGUE STANDINGS
W L Pct
Goats 25 14 64
Pipers 22 17 56
Notre Dame 18 21 46
Mules 18 21 46
Bulldogs 18 21 46
Gophers 16 22 41
High Team 3 string, Goats 1495
High Team single, Mules 538
High 3 string, Henry 377
High single, G. Flanagan 149

Good Showing By Basketball Team This Year

Plucky Group Largely Made Up Of Lower Classmen At High School.
Although the High School Basketball team has yet to get into the swing of this year, the showing made by the team has been more than satisfactory.
Due to military service, and to the many opportunities for employment, none of the older boys who would normally make up the team are available. With one exception, the entire squad is made up of sophomores and freshmen who would, under normal conditions, have to compete against experienced upper classmen for positions.

MEYER'S
Main St. Cor. Elm St.

CHRISTMAS SERVICE AT CHRIST CHURCH
In his Christmas morning message in Christ Church Monday morning Rev. Alfred Clark told those attending they may have had to dodge raindrops in coming to church but they were fortunate they did not have to dodge bombs.

Special! Special! INTRODUCTORY OFFER
TIL DEC. 31
Ladies plain dresses \$10.00
Ladies plain sweaters \$5.00
CLEAN THE DELUXE WAY
Ari's Deluxe Cleaners
246 Main St. East Haven

Fred's Restaurant
Fred Touss, Prop.
Specializing in ITALIAN AND AMERICAN DISHES
SPAGHETTI - RAVIOLA
Tel. 4-0247
274 Main St., East Haven

Our staff wishes you all a

Wolfe's Quality Food Shop
291 Main Street East Haven

PRE-NEW YEAR PARTY SATURDAY NIGHT at THE 4-PILLARS
East Haven's Newest Pleasure Spot
We will Feature Earl Peck and His Orchestra
Turkey — Lobster — Steak Dinners
Vocalist — Entertainment — Favors
No Minimum — No Cover

Believes Town Can Share In Huge Road Fund
George Blanchard, chairman of the Inter-Organization Post-war Planning Committee, called attention last week to an Associated Press dispatch from Washington which pointed out that local governments can start planning now their postwar highway program. The 44 State Legislatures meeting in 1945, the article quoted President Roosevelt as saying, "I should like to see every American citizen and every automobile driver and every motorist in this country ready to contribute his share to the program ready for construction after the war ends."

Record Business Is Handled At E. H. Post Office

East Haven residents were loud in their praise of the efficient manner in which the Christmas mail was handled this year. Many instances were noted where greeting cards mailed in the forenoon here even during the peak of the Christmas week rush were delivered in the afternoon of the same day. The clerks and carriers who are in the front lines of the post office are to be commended for their work. Mr. Murphy kept abreast of the work at all times and mail was sorted and, on the way to the addressee, only minutes after its receipt at the office. A visit to the post office on Saturday afternoon revealed the rush mail at an end, all cards and packages delivered, and the post office staff ready for a well-merited two days of rest.

Central Cleaners
CLEANING - REPAIRING ALTERING
2 - 3 DAY SERVICE
PRESSING WHILE YOU WAIT
322 Main St. East Haven

The Old Reliable C. A. J. Poirot & Sons
PLUMBING, HEATING AND TINNING
FOR REPAIR - Small hall in East Haven for wedding parties and socials, Call 4-2922.
400 Bradley St., East Haven 4-1507

East Haven Cleaners
12 Years On Main Street
Tailoring - Repairing Dyeing Shoe Repairing
Phone 4-1109
309 Main St. East Haven

For Lots of Fun BOWL HERE!
East Haven Community Bowling Alleys
204 MAIN STREET
For Reservations Call 4-9219 - 4-1441

THE UNITED NATIONS DUMBARTON OAKS PROPOSALS FOR THE GENERAL INTERNATIONAL ORGANIZATION

The Dumbarton Oaks Proposals are recommendations for a general international organization, agreed to by representatives of the United States, Great Britain, the Soviet Union, China, and the United Nations, which will be published on October 5, 1944.

The purpose of the organization is to be known as the United Nations, which will be friendly relations among nations, to facilitate international cooperation in the solution of economic, social, and humanitarian problems, and the promotion of human rights and fundamental freedoms.

A General Assembly, composed of representatives of all members in equal status, shall be the principal organ of the organization.

A Security Council, composed of representatives of the United States, Great Britain, the Soviet Union, China, and an ever-nominate permanent members, shall be empowered to take such action as may be necessary to maintain international peace and security.

A Military Staff Committee, operating under the Security Council, shall be empowered to advise the General Assembly and the Security Council on all matters relating to armaments, disarmament, and armaments control.

A Secretariat, headed by a Secretary-General, shall be the administrative organ of the organization.

Walter T. Ackerman Joins CL&P Co. As Service Director

A. V. S. Lindsey, sales vice president of The Connecticut Light and Power Company, announced that Walter T. Ackerman, formerly head of the department of agricultural engineering and research at the University of New Hampshire, will join the power company as farm service director on January 2.

It is well known to Connecticut agricultural groups that Mr. Ackerman received his primary and high school education in Torrington and was graduated with a B.S. degree from the University of Connecticut in the class of 1916.

THE POCKETBOOK OF KNOWLEDGE

BUSINESS DIRECTORY

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

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

SHORT BEACH

ST. ELIZABETH R. C. CHURCH
Pastor, Rev. William O'Brien
Curates, Rev. Joseph Buckley
Rev. William Myers
Sunday Mass at 10 o'clock.

UNION CHAPEL
Rev. J. Edward Newton of Westville Pastor
Unconventional
9:45 Church school, "Our Hope for Years to Come."
11:00 Sermon by pastor, Anthem, "Our Gentle God's Command," Spencer Camp.

Red Cross Notes

During the three years since Pearl Harbor, the American Red Cross, at the request of the Surgeons General and the Army and Navy, has collected over 10,000,000 pints of blood.

Typical of plasma's life-saving value is a recent report from Major Buckland, commanding the medical company of the Second Engineer Special Brigade, who marched with General Douglas MacArthur through the jungles of the Philippines. According to a cablegram from Leyte two days after the initial landing, hundreds of plasmatics were given to the wounded Filipino citizens on the beaching. Major Buckland credited his prompt use with saving the lives of scores of infantrymen.

NORTH BRANFORD

Services in the local churches on Sunday will be:

At 8:15 o'clock in the St. Augustine's Catholic Church with Rev. John J. McCarthy, pastor.

Holy Eucharist will be celebrated at 9:30 o'clock at Zion Episcopal Church. Rev. Francis J. Smith, Rector, Mrs. Paul R. Hawkins, organist.

THIS BUSINESS OF Living

BY SUSAN THAYER

One of my neighbors, an official in a war plant in our town, tells me his factory needs men—needs them desperately. And I understand it's the same everywhere. There was a time, back when the invasion started, that we talked about V-day almost any day. We were excited, triumphant, in the first flush of our landing on the shores and we expected to be in the business of living again.

High Scorers

Samsom, Trojans, 46 pts.
Prohove, Trojans, 35 pts.
Royden, MIP, 33 pts.
Olsen, MIP, 29 pts.
Salvin, MIP, 24 pts.
Doug Leitch, Cherry Valley, 23 pts.

GAMES NEXT WEEK

Tuesday, January 2, 8th grade, Stoney Creek vs. Harbor St.; 6th grade, Stoney Creek vs. Laurel I; 7th grade, Room 212 vs. Room 110; 8th grade, Room 206 vs. Room 204.

TO YOUR GOOD HEALTH

PHARMACY, ONE OF THE OLDEST OF PROFESSIONS, WAS PRACTICED IN ANCIENT CHALDEA, BABYLON AND EGYPT, BY THE HIGHEST CASTE—THE PRIESTHOOD.

THE EARLIEST KNOWN PRESCRIPTIONS, NOW IN THE BRITISH MUSEUM, DATE FROM ABOUT 3700 B.C.

THE EBERS PAPYRUS, A SCROLL 12 HUNDRED YEARS OLD, WAS FOUND IN THE TOMB OF AN ANCIENT EGYPTIAN. THEN THE WISES OF BABYLON, MEDICAL RECIPES AND FORMULAS REQUIRING MORE THAN TWO DRUGS.

WAR BONDS In Action

put her home management on a night-shift basis. Being a mother, housekeeper, radio and screen star, Miss Arlichs is a very busy lady.

Ed "Archie" Gardner's famous apron, which he wears at all "Duffy's Tavern" broadcasts, is virtually a special edition of Who's Who in the Theatre. Every big name celebrity who has paid a radio visit to the station has worn it.

NIAGARA FALLS SPECIAL

3:35 PM

Conservative couple desires to rent large or small house in Branford, North Branford or Guilford. Call Madison 465-13.

SEASONED HARD WOOD for fireplace, stove and furnace. Tel. Branford 898-2.

LOST—Two Bradford, early December—two male brown-lan beagle hounds, white legs. Answers to call of Nutt or Jeff. Notify 5-0928.

The Branford Tile and Marble Co.

GENERAL CONTRACTOR
MASON AND PLASTER WORK
E. BRECCIAROLI
Phone 1115
19 Ivy St. Branford, Conn.

Major and Mrs. William Cooke were Christmas dinner guests of Mr. and Mrs. A. J. Pfeiffer. Major Cooke is provost marshal at Yale.

Mrs. Burdette Harsh and daughter, are holiday guests of relatives in Wilmington, Del.

Christmas greens have been placed around the honor roll.

FOR SALE
Used Lumber
Windows, Doors, Plumbing, Etc.

The Conn. Demolition Co., Inc.
19 Wood St. West Haven

The members of St. John's Church were entertained at Zion Episcopal Church on Christmas morning where they attended the usual Christmas morning service.

WORLD WAR II HEROES

FRANK RIGNEY

JOHN D. BULKELEY

Capitol Theatre

281 MAIN ST., EAST HAVEN

Sun., Mon., Tues.
Dec. 31, Jan. 1-2
JANIE
CRYING BY NIGHT

Wednesday, Jan. 3
NOTHING BUT THE TRUTH
with Bob Hope

THURS., FRI., SAT., JAN. 4-5-6
TOGETHER AGAIN
Charles Boyer Irene Dunne in
ALLERGI TO LOVE

Miss Jean Lane will spend the New Year's holiday with her sister, Mrs. H. C. Woolley of Guilford.

Miss Christopher Falne is visiting her grandparents, Dr. and Mrs. Emmett Fayen, in Cincinnati, Ohio.

Mr. and Mrs. William Shilling are visiting in Youngstown, Ohio.

4 STEEL FACTS

in one minute

One of 20 War Veterans Steelworkers Not Back in Mills

Beauty-Health Aids Made from Steel Plant Coal

A Happy New Year

THE NATION'S OLDEST FURNITURE STORE

Chamberlain's

FOUNDED 1832

HULL'S KING SIZE BOTTLES

THE HULL BREWING CO.
NEW HAVEN, CONN.

Looking Ahead

SEIZURE
BY GEORGE S. BENSON
President of Harding College
Seasay, Arkansas

