

STRICTLY LOCAL

PREVUES, VIEWS AND REVIEWS

BY PAUL H. STEVENS

TUESDAY NIGHT'S MEETING

If silence means consent, then East Haven residents are practically 100 percent in favor of the plan of the Board of Education to merge the seventh and eighth grade classes of the elementary schools in the High school building where a Junior High program will be inaugurated in September. Of the hundreds of fathers and mothers of school children here, less than 50 attended the meeting in the High School Tuesday night, held for the purpose of explaining the program and the voicing of possible objections. Paul Collier of the State Department of Education, Supt. of Schools Gillis and Principal Fagerstrom of the High school explained the plan and told of the advantages which will be provided by the new set-up.

In another column today we present a resume of the plan by Supt. Gillis. It would seem to be a step in the right direction. This new program supplants the recommendations made by Mr. Pearson of the State Department in his survey of the elementary schools last year. It will not only save the taxpayers many thousands of dollars, but it will also put into full and practical use our modern High School building and equipment now only nine years old. There will be many problems to iron out in putting the new program into operation in the fall, but it would appear that, on the whole, the townspeople are in accord with it. Because so few attended the meeting, which was to have been held in the auditorium, was transferred to one of the classrooms.

REMEMBER THE DATE, APRIL 15

You can expect a neighbor to call at your home within the next week or so. He or she will have an interesting message to bear. You will be asked to go through your home, from cellar to attic, seeking cast off clothing to be donated in the United National Clothing Collection which began Sunday and continues through April. Here in East Haven the campaign has been particularly well organized. Mrs. Ralph E. Hewett and her large committee, has the support and active assistance of the many organizations, and there is every reason to believe that East Haven's offering in this campaign will be large.

Sunday, April 15, is the date set for the town-wide pick-up of cast-off clothing. On that day town trucks and trucks provided by Frank P. Sullivan, Inc., will make the rounds of the town, and it is your job to have your bundles prepared and ready for the pick-up.

Throughout America hundreds of millions of pounds of clothing, useless and never to be used by us, are available to the war-ravaged destitute millions of Europe and Asia. Now is the time for you to raid your attic or catch-all storeroom and force it to yield its share of usable apparel to those who are now in desperate need. WHAT CAN YOU SPARE THAT THEY CAN WEAR!

THE RED CROSS-DRIVE REACHES GOAL

It was good and cheering news that came Sunday from Mrs. John P. Barclay and Mrs. William E. Fagerstrom, the co-chairmen of our East Haven Red Cross Campaign Committee. They had met Saturday afternoon in the Red Cross headquarters at the Town Hall to hear last-minute reports from the volunteer campaign workers, and when the totals were tallied, the ten thousand dollar quota had been achieved. That, in our opinion, was an excellent record and points to a job well done by our townspeople, who put their shoulders to the wheel and accomplished a hard task.

Ten thousand dollars raised in East Haven means that, on the average, every man, woman and child has given one dollar. Of course, some gave much more, some gave less, but in the aggregate that is our record, one dollar per capita for the Red Cross. And it has been even more than that in many cases. The majority of our East Haven working men and women have employment in New Haven industry, and many of these gave through their places of business there. The end result, however, is the same. The money we gave will keep the Red Cross at His Side. There are many drives, many campaigns, in the course of a year. All are worthy, all of them put the gifts we give to good work, but none are more worthy than the Red Cross.

AN EXTRA-EARLY SPRING

This year Easter Sunday coincided with April Fool's Day. It was a glorious Sunday from the moment the first rays of sunlight filtered through the budding trees on Saltonstall Ridge to signal the start of sunrise services on Mullen and Beacon Hills. The enormous magnolia tree in Main street next to the Stone church was ready to burst into bloom, about the earliest in the season that we remember. Everywhere great golden flashes of Forsythia met the eye. Daffodils and other spring flowers were in blossom, a good three weeks ahead of time. A typical summertime thunderstorm the night before had left the new-born grass a shimmering green. It was a delightful Easter Sunday, but it was also April Fool's Day.

A cold-spell with the temperature dropping below the freezing mark could well do untold damage at this season with the fruit trees and flowers so far advanced. We have known killing weather to come in April, and are keeping our fingers crossed. But there isn't much that we can do about it but hope that the fine weather which gave us such a charming Easter Sunday—and April Fool's Day—is with us for keeps.

MEN'S CLUB WILL ENTERTAIN SCOUTS

Tuesday night will be Boy Scout's Night at the monthly supper meeting of the Men's club of the Old Stone church and a program has been arranged which will delight all who are young in heart. First of all there will be a supper at which the boys will be guests of the club members.

Afterward there will be a talk by the well known Hillhouse coach, Sam Bender, who will have many things of interest to tell about. The Boy Scouts under the direction of their scoutmaster, Charlie Slocum, will put on an interesting program, and demonstration which will also include some four or five boxing matches. The club's nominating committee will also bring in the new slate of officers at this time.

BURGLARY SUSPECT IS HELD FOR HIGH COURT

Police officials believe that in the arrest of Joseph Casparo, 48, of 59 Arthur Street, New Haven, they have solved the epidemic of week-end burglaries which ended abruptly 3 weeks ago after throwing residential areas into a furor. Casparo was bound over to the Superior Court when arraigned before Judge Stevens in Town Court Monday, with bonds set at \$3,000. State and local police who investigated the accused and that he had been identified as a man seen at the time of the burglaries. Casparo had been regularly employed in a New Haven laundry, and police claim he came here Friday nights after laying off work for the week.

Educational Planning

By Supt. of Schools William E. Gillis

PART I

The present change whereby the schools will be put on the 6-6 basis (6 years of elementary school and 6 years of high school) is one of the results of planning which has taken place over a number of years. More than ten years ago agitation was started for the building of a high school. This planning reached its intensive stage in 1935 and resulted in the building of the high school in the following year.

The building of the high school did not represent merely the putting up of a structure with classrooms to accommodate a certain number of pupils. It was preceded by curriculum planning determined on the needs of the pupils who were to occupy the school. A study of the various subject offerings was made and those subjects were chosen which seem to fit the needs of the pupils of East Haven. In addition to the academic subjects, provisions were made for a program of health, physical education, home-making, industrial arts, science, music and art. All of these subjects require specially planned rooms with appropriate equipment.

The library was another part of the school which was a necessity. It was not possible to have all of the facilities immediately available upon the completion of the building in 1936. We had a school plant which had adequate room for future expansion with regular and special rooms well situated. Some of the departments were not fully equipped and some of the needed staff members were lacking.

Since the opening of the high school there has been a program of steady improvement. The library will be explained in the next issue.

was equipped and a full time librarian added to the staff. The industrial arts shop was improved by additional equipment. The number on the staff was increased to take care of such facilities as the health program. After five years of operation the evaluation of the high school was conducted. This was carried on by a Committee consisting of superintendents, principals and teachers from different parts of the State. The school was accorded a Superior Rating in the fields of Curriculum, Guidance, Instruction, Outcomes and Administration. Very Superior Ratings were given for Pupil Activities and Plant. Average Ratings were given to the Staff and the Library. The two divisions which received average ratings were scored low because of lack of experience of the teachers elsewhere and in our school, the poor salary schedule, the lack of a nurse and a librarian. Since the evaluation an adequate salary schedule has been adopted, and the nurse and librarian have been added to the staff. The experience of the teachers in our school was limited because the school was in operation only five years. This was an item beyond the control of the local authorities. The experience level has increased however, so that at the present time the rating of our staff would be at least Superior. The library rating was low because we had no library, inadequate funds and too few magazines, books and dictionaries. All of these matters have been corrected since the evaluation was made.

The high school evaluation was followed by an evaluation of the elementary school curriculum. This steady improvement. The library will be explained in the next issue.

Bob Hefferman, Ph. Mate In The Marianas

Bob Rowley Meets Up With Jackie Tyler In South Pacific—Mike Iezzi In Germany—Other Service News

BY WILLIAM E. FAGERSTROM

We had a letter from Bob Hefferman, '44, Phm 3-c who has been located in the Marianas for some time now. He says: "Well things have really begun to pop out here. We really got into action last week when men were shipped back to these islands from two Jima. They came by land, air and sea. We worked day and night taking care of them preparing them for evacuation to Pearl Harbor. I noticed in the Bulletin that Fred Burdette '44 is in the 5th Marine Division out in this part of the world. Will try to look him up when I get the chance. Well, I will close for now and will write more some time in the near future."

Bob Rowley '43 of the United States Navy writes to say: "I can't say just where I am but I have been receiving the School Bulletin regularly and thank you so much. I was able to find Jackie Tyler '40 from the address list I received and we had a great time talking about home and the school. Jack looked fine when I saw him. He thought I was looking a bit fatter and I will say I have gained a few pounds. Jackie was with me for about ten hours and believe me it made me feel good to see and talk to someone from home. I am very much interested in the G. I. Bill of Rights and hope to attend school after the war. Thanks for all the information you people have sent me in the Bulletin."

Stan Strickland '43 writes: "Received your letter and decided to answer it at the first chance. I hope you received and interpreted my new address correctly. I'm not in Florida for a while. During my visit I intend to spend my time learning how to fly. I have a full schedule and there's not many rest periods in it. We fly a PT-13 here. It is a bi-plane with a 220 horsepower engine. It's a very good plane and we have all the best equipment to go with it. If I have any ability at all I'll learn how to fly all right. I hope to solo next week sometime. I was very sorry to read about Joe Hickey '42 and Dom Meill' '42. I certainly hope that Cal Iezzi '42

turns up all right. We have a good field here and just a few of the officers manage things here and that helps a lot. Most of them are very good flyers too. Civilians run almost everything here. I'll have to sign off now. It's almost time for taps. Next time I'll do better. While you're getting new equipment for the gym, why not have the floor cleaned and polished again. (That's been taken care of Stan). Thanks again for the School News."

Charlie Hayden '45 from Pensacola, writes: "How's everything in East Haven?" It's getting warm down here now, and I'm told it gets a lot warmer which I dread, the thought of it. It will be any day now that we wear our "whites." I've been swimming quite regularly at Pensacola Beach. The waves are exceptionally high, the sand is white and there's plenty of room. All in all, I'd trade it in a minute to be able to swim at Momauglin. I'm on the same job of taking care of a plane. It's my responsibility to keep the plane in shape. Every morning I have to warm it up and check the instruments. I go up with the pilot of the plane at least every other day on a hop. Sometimes we're gone two hours, three or four. I've been to Mobile, Ala a few times on liberty and find it a good liberty town. There are not too many sailors around and there is a lot to see. I plan on going there this next Tuesday. I've been trying to get up to New London, Conn. for Submarine Duty. I volunteered for it and qualified so now I'm just waiting for my orders. They are taking their time coming though. Thanks again for everything and I'll be seeing you soon."

Mike Iezzi '40 sends us a note from somewhere in Germany to say: "I just want to write a few lines letting you know that I enjoy reading the EAST HAVEN NEWS. It sure does one good to hear about his old classmates and read the news about the doings of the old home town. I see where some of the boys are meeting up with each other all over the world. The one and only person that I ran

Harold Nash Again Heads Scout Group

At a recent meeting of the East Haven District Committee of the Boy Scouts of America a new slate of officers were elected for the ensuing year. Harold Nash again heads the District as chairman. Robinsno Sperry, Camping and Activities; Ed Morse, Chairman of Advancement; Harold LaPointe, Health and Safety; William Hasse, Finance; William Fagerstrom, Organization and Extension and Charles Slocum, District Commissioner.

Six Troops of Scouts are now active in East Haven with the largest enrollment of Scouts in several years. The Scoutmasters are in charge as follows Troops 1 and 2, Charles Slocum; Troop 3, Milton Thompson; Troop 6, Walter Wylie; Troop 7, Ray Hill; Troop 8, Frank Piergrass.

Coming events on the Scouting program include a Court of Honor on April 20 and the annual Camporee on June 23 and 24. Scouts at the present time are working hard to qualify for the Eisenhower Medal to be awarded to each scout that collects at least 1000 pounds of paper before May 31. Several Scouts have already qualified for this award.

RE-ROOFING TIME HAS COME FOR SCHOOLS

The Board of Education has recently let the jobs for extensive roofing repair work on the local school buildings, the largest job of which will be repairing the damage done to the tower of the High school some time ago by a lightning bolt. The high school job has been let to the Dahl company of New Haven.

HOME ON FURLOUGH

Seaman first class William Faugno has been enjoying a furlough at the home of his parents in Main street. He is assigned to a Destroyer in the Atlantic.

Into was Joe Recco '42 and that was over a year and a half ago in Africa. I am still with the same Aek-Aek outfit which I started with and going strong. Give my regards to Miss Geenty and Mr. Mayo. Well I guess that's all the time I have for the present. Time here is rationed. You know what ration is? It's just so much. I hope to hear from you soon."

Bill Norton '44, was in to see us the past week and a fine looking soldier he is too. Bill took his basic training at Keesler Field, Biloxi, Miss. He then went to Armament School at Lowry Field, Denver, Col. From this point Bill was sent to Kingman, Ariz. where he is now waiting to go to a Gunnery School. He has been working on moving burst control ranges. Bill has built three of them. He has returned to Kingman, Ariz. after enjoying a short furlough with his folks here at East Haven.

A-S Joseph DePhillippo has just recently completed his boot training at Sampson, N.Y. He was inducted into the Navy on October 18, 1944 but his training was interrupted when he was hospitalized for an infected foot. Joe hopes to receive training as an Aviation Machinist Mate after his boot leave. Joe was a member of the class of '44 but left during his sophomore year to attend Boardman Trade School.

Sgt. Frank Falumbo is now serving with the Air Corps in the Philippine Islands. Previous to this transfer he was stationed at New Guinea and Netherlands East Indies. Frank's work consists of scheduling plane trips and dodging Jap bombs. Although the Philippines are in the center of the present battles, Frank writes that recreation facilities have already been set up. When not attending movies he plays in the basketball games which are scheduled at night.

Frank was a member of the class of 1943 but left during his sophomore year to attend night classes at the Stone Business School. He has been serving overseas since January, 1944.

TOWN TOPICS

FROM OUR REPORTERS' NOTEBOOKS

April Showers.

Spring flowers blooming.

But beware of killing freeze-up.

Clothing campaign off to good start.

Red Cross drive over the top with more than \$10,000 reported and Mrs. Edith Sanford, East Haven branch chairman, and Mrs. John P. Barclay and Mrs. William E. Fagerstrom, co-chairmen of drive, desire to thank all organizations, workers, business people and others who so helpfully cooperated.

Speaking of Red Cross campaign, Mrs. Sanford reminds us East Haven has quota of 3,000 surgical dressings to furnish and women volunteers are urgently needed for this work each Monday from 1:30 to 4:30 and 7:30 to 10 P.M. in Town Hall.

Response this far has been small to response for workers, and it would seem that in a town of 10,000 people more than 25 or 30 women would come forward to give a little time on this most important work for the armed forces each Monday. Come on, East Haven women, go to the town hall Monday afternoon or evening and help. For further information call Mrs. Sanford or Mrs. Donald Chidsey.

Friends of Music plan interesting program in Haganan Memorial Library Monday at 8 P.M. Movie films of Latin America will be shown in observance of Pan-America Day.

Major booklets containing photos of Lake Saltonstall, Stone Church, Hildcomb's, the Town Hall, and Light House were sent to 143 Stone church boys and girls in Service by the Servicemen's Committee. The Committee is sponsoring a public card party in the parish house April 19. Mrs. Joseph Holt is chairman and Mrs. Ernest Pemberton and Mrs. Donald Chidsey are in charge of refreshments.

Past presidents of the Bradford Manor Auxiliary were honored at the 16th annual banquet attended by 60 members Monday in Bradford Manor Hall. Those thus honored were Susan Herdling, May Bath, Eva Weller, Jane Thompson, Madelyn Bixby, Helen Maupas, Olga Johnson, Marie Enigh, Katherine McDonough, and Elizabeth Hogan. Mrs. Blanch O'Connor, president, presided and the committee in charge was headed by Mrs. Matilda Kliskalt. A gala time was enjoyed and gifts of gold pins and flowers were tendered Mrs. Herdling and Mrs. Maupas who have moved out of town. Mrs. Charles Callahan played the piano for community singing.

Their Favorite Paper

East Haven Collection Sunday April 8

An outstanding event in the wartime sports history of East Haven ended at Fred Diehl's Community Alloys when the Bowling League of the Stone church men's club terminated its competition. Four teams entered and the Cubs copied first place under Capt. George Agnew. The Buns, captained by Alvin Sanford lived up to their Brooklyn namesakes in many other ways beside taking second place. The Bears led by Sherwin Haskoll and the Cards headed by George Whelan trailed. The men rolled 27 games, some good, some bad, some a secret, but these men starting in January kept up the razzle dazzle till the last black ball rolled down the alley.

The men have pleasant memories of the competitions. Fred Diehl marched in with a cake Feb. 14 for Edgar Bacon's birthday, and Ed's family listened in on a private hookup. Capt. Agnew took the cake on March 14. Sandy, with his penguin hat for a good luck charm, managed the league and Parker Atwood assisted.

ADDITIONAL TOWN TOPICS ON PAGE 2

Down Memory Lane 25 YEARS AGO

APRIL 6-12, 1920

Jitneys were all the rage and were threatening to take passenger transportation away from the trolley cars. Jitneys were running regular schedules through East Haven and Model T Ford owners were finding it a veritable gold mine.

The ancient dwelling house at the corner of Main street and Forbes place was soon to be razed and Daniel Ackley, whose home it had been for many years, had moved into rooms over the H.P. Johnson grocery store in Main street. Len Currier had sold his drug store in Main street to Mr. Metcalf. Justin Sanford had left for the middle west where he had taken a position with a large brass company.

The World War having now become a thing of the past a service was being planned in the Old Stone church marking the removal of the Service Flag which had hung above the platform during the war. Most of East Haven's war veterans had returned home. Popples had already begun to bloom again over Flanders' Field where some of East Haven's youth had given their lives.

School Study Sites Need Of Playgrounds

Editor's Note: Although the new Junior High School Plan... which eliminates overcrowding in the elementary schools, and which was discussed at a public meeting called Tuesday night, largely supplants some of the recommendations made in a survey which we have been publishing during the past few weeks, we will continue to pre-

Town Topics

able vacant lots adjacent should be acquired, and it is possible that some land with building already on it might have to be condemned. The earliest moment is the best moment for purchasing such land, as property in this vicinity will doubtless rise in value, at least as should be expected. Also, the vacant land should be bought, before it is improved by the present owners.

Town Topics

able vacant lots adjacent should be acquired, and it is possible that some land with building already on it might have to be condemned. The earliest moment is the best moment for purchasing such land, as property in this vicinity will doubtless rise in value, at least as should be expected. Also, the vacant land should be bought, before it is improved by the present owners.

Town Topics

able vacant lots adjacent should be acquired, and it is possible that some land with building already on it might have to be condemned. The earliest moment is the best moment for purchasing such land, as property in this vicinity will doubtless rise in value, at least as should be expected. Also, the vacant land should be bought, before it is improved by the present owners.

Town Topics

able vacant lots adjacent should be acquired, and it is possible that some land with building already on it might have to be condemned. The earliest moment is the best moment for purchasing such land, as property in this vicinity will doubtless rise in value, at least as should be expected. Also, the vacant land should be bought, before it is improved by the present owners.

Town Topics

able vacant lots adjacent should be acquired, and it is possible that some land with building already on it might have to be condemned. The earliest moment is the best moment for purchasing such land, as property in this vicinity will doubtless rise in value, at least as should be expected. Also, the vacant land should be bought, before it is improved by the present owners.

Radio REPAIRS
A Replacement Cabinet will renew your Radio.
We have a complete line of these Cabinets at Reasonable Prices.
EAST HAVEN RADIO CO.
Tel. 4-3130 E. C. CURRY 216 Main Street

Complete CAR CHECK-UP
DRIVE NOW!
YOUR CAR WILL MEAN MORE IN 1945
Take care of your car while you are still lucky enough to have it.
Bill's Sunoco Service Station
388 Main Street, Cor. Gerrish Avenue

Carry Home a Basket of NUTRITION
Fresh Quality Foods
Preserve Health
A variety of Quality Foods are available at all times at this shopping center. You will enjoy our accommodating service. It is convenient to do your buying here.

Wolf's Quality Food Shop
201 MAIN STREET EAST HAVEN

East Haven News
Buying and Service Guide

George A. Sisson
INSURANCE
FIRE - BONDS
AUTOMOBILE - CASUALTY
11 Chidsey Ave., East Haven

The Old Reliable C. A. J. Poirot & Sons
Plumbing, Heating and Tinning
603 Chapel St., New Haven
459 Bradley St., East Haven

East Haven Garage
FOURTH 1912
JOHN BORDI, PROP.
GENERAL AUTOMOBILE REPAIRING
156 Main St. 4-1496 East Haven

THIS SPACE FOR RENT
FOR RENT
50 CENTS
PER WEEK

Indian Trail Riding School
Personal Direction Harry McLeay
Special Attention to Children
Riding Classes Now Forming
Park McLeay Bradley St.

Washington Ice & Oil Co.
S. Calabrese & Sons
151 HEMINGWAY AVE.
R.R. 4 URB. AVE.
PHONE 4-0259 EAST HAVEN

Augie's Auto Repair
GENERAL REPAIRING
TIRES - BATTERIES
AAA SERVICE AAA
Phone 4-0221 435 Main St.

L. A. Madison
Electrical Contractor
All equipment necessary for plumbing out calls.
32 Hobson Ave., Phone 4-1428

Announcing— Lucas Photo Service
Exclusive Home Portraiture
We Specialize in Portrait Work right in your own home
Why not have a picture taken of the new member of the Family for Dad in the Service?
Commercial Photography
Photos Taken - Anytime - Any Place
Res. 212 Dodge Avenue East Haven
Phone 4-1476
PETER LUCAS, PHOTOGRAPHER

OUR DAILY SPECIAL
Genuine Ipswich Clams
Blue Plate 65 cents
Enjoy a good dinner where East Haven folk get together
East Haven Diner
Main St. at Kirkham Avenue East Haven

Combination Incinerator and Roaster
In any size to fit your yard
Heat Resistant Cement
Both Useful and Ornamental
GAST STONE VASES and GARDEN ORNAMENTATION
A. J. Ferraiolo
47 Prospect Pl. Ext. 4-1074 East Haven

HART'S SEEDS
Complete line in package or bulk
FERTILIZERS
5-8-7 Coreno Vigoro
Time to Make Your Garden Now
East Haven Hardware Store
Main and Elm Streets

Time to Sharpen The Lawn Mower
See how the grass is growing! Is your lawn mower ready for a Busy Season? We have facilities for all kinds of sharpening.
East Haven Welding Service
263 Laurel Street Phone 4-1745 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 6-0655 New Haven

Penicillin here now!
The Most Dramatic HEALTH NEWS since Louis Pasteur discovered germ.
We are proud to be first in announcing that the new wonder drug Penicillin is now available in our R Department for civilian use on Doctor's Prescriptions and the price is unbelievably low.
Metcalf's

JUST ARRIVED!
More of the ever popular third dimension pictures
Swiss Scenes and French Etchings as well as the favorite Kittens—Dogs—Flowers and Ships.
The Gift Shop
240 Main St. Phone 4-1730 East Haven

TOWN CLERK'S OFFICE
Town Hall, East Haven, Conn.
Dog Owners, Attention
Under the Cumulative Supplement of the General Statutes, January Session, 1941, 1943, 1943, of the State of Connecticut, Chapter 389, page 388, the owner or keeper of any dog which was six months old or over on the first day of May, shall register the same at the office of the Town Clerk on or before said first day of May, and any owner or keeper who shall fail to cause said dog to be licensed on or before said first day of May, shall, to secure a license for such dog after said date, pay to the Town Clerk, One Dollar, (\$1.00) additional to the regular fee.
The following are the charges for the regulation of dogs:
Male or spayed dog \$2.00 including tag
Female dog \$1.25 including tag
Kennel License for no more than ten dogs, \$26.00 including ten tags.
Kennel License for more than ten dogs, \$53.00 including fifty tags.
When licensing a spayed dog for the first time, a certificate of spaying from a licensed Veterinarian must be presented.
Dated at East Haven, Connecticut, March 26, 1944.
Margaret J. Tucker, Town Clerk.

Ralph Amato's New Restaurant
Completely Renovated
130 Cosy Beach Avenue Momaugun
SEA FOOD, STEAK, AND CHICKEN DINNERS
CHOICE LIQUORS
Tel. 4-0175

Place Your Order Now For Summer Boiler-Burner Clean-Up
PLAN A Complete Burner Inspection Including Cleaning and Adjustment \$3.50
PLAN B Complete Boiler Cleaning With Power-Vacuum \$5.00
*Does not include replacement parts
*For average 6 room house. Price for larger boilers on request.
Goodrich
OIL BURNERS FUEL OIL
PHONE 6-0181
106 WHALLEY AVE. NEW HAVEN, CONN.

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

Place Your Order Now For Summer Boiler-Burner Clean-Up
PLAN A Complete Burner Inspection Including Cleaning and Adjustment \$3.50
PLAN B Complete Boiler Cleaning With Power-Vacuum \$5.00
*Does not include replacement parts
*For average 6 room house. Price for larger boilers on request.
Goodrich
OIL BURNERS FUEL OIL
PHONE 6-0181
106 WHALLEY AVE. NEW HAVEN, CONN.

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

Place Your Order Now For Summer Boiler-Burner Clean-Up
PLAN A Complete Burner Inspection Including Cleaning and Adjustment \$3.50
PLAN B Complete Boiler Cleaning With Power-Vacuum \$5.00
*Does not include replacement parts
*For average 6 room house. Price for larger boilers on request.
Goodrich
OIL BURNERS FUEL OIL
PHONE 6-0181
106 WHALLEY AVE. NEW HAVEN, CONN.

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

Place Your Order Now For Summer Boiler-Burner Clean-Up
PLAN A Complete Burner Inspection Including Cleaning and Adjustment \$3.50
PLAN B Complete Boiler Cleaning With Power-Vacuum \$5.00
*Does not include replacement parts
*For average 6 room house. Price for larger boilers on request.
Goodrich
OIL BURNERS FUEL OIL
PHONE 6-0181
106 WHALLEY AVE. NEW HAVEN, CONN.

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

Place Your Order Now For Summer Boiler-Burner Clean-Up
PLAN A Complete Burner Inspection Including Cleaning and Adjustment \$3.50
PLAN B Complete Boiler Cleaning With Power-Vacuum \$5.00
*Does not include replacement parts
*For average 6 room house. Price for larger boilers on request.
Goodrich
OIL BURNERS FUEL OIL
PHONE 6-0181
106 WHALLEY AVE. NEW HAVEN, CONN.

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

Place Your Order Now For Summer Boiler-Burner Clean-Up
PLAN A Complete Burner Inspection Including Cleaning and Adjustment \$3.50
PLAN B Complete Boiler Cleaning With Power-Vacuum \$5.00
*Does not include replacement parts
*For average 6 room house. Price for larger boilers on request.
Goodrich
OIL BURNERS FUEL OIL
PHONE 6-0181
106 WHALLEY AVE. NEW HAVEN, CONN.

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

Place Your Order Now For Summer Boiler-Burner Clean-Up
PLAN A Complete Burner Inspection Including Cleaning and Adjustment \$3.50
PLAN B Complete Boiler Cleaning With Power-Vacuum \$5.00
*Does not include replacement parts
*For average 6 room house. Price for larger boilers on request.
Goodrich
OIL BURNERS FUEL OIL
PHONE 6-0181
106 WHALLEY AVE. NEW HAVEN, CONN.

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

Place Your Order Now For Summer Boiler-Burner Clean-Up
PLAN A Complete Burner Inspection Including Cleaning and Adjustment \$3.50
PLAN B Complete Boiler Cleaning With Power-Vacuum \$5.00
*Does not include replacement parts
*For average 6 room house. Price for larger boilers on request.
Goodrich
OIL BURNERS FUEL OIL
PHONE 6-0181
106 WHALLEY AVE. NEW HAVEN, CONN.

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

Place Your Order Now For Summer Boiler-Burner Clean-Up
PLAN A Complete Burner Inspection Including Cleaning and Adjustment \$3.50
PLAN B Complete Boiler Cleaning With Power-Vacuum \$5.00
*Does not include replacement parts
*For average 6 room house. Price for larger boilers on request.
Goodrich
OIL BURNERS FUEL OIL
PHONE 6-0181
106 WHALLEY AVE. NEW HAVEN, CONN.

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

Place Your Order Now For Summer Boiler-Burner Clean-Up
PLAN A Complete Burner Inspection Including Cleaning and Adjustment \$3.50
PLAN B Complete Boiler Cleaning With Power-Vacuum \$5.00
*Does not include replacement parts
*For average 6 room house. Price for larger boilers on request.
Goodrich
OIL BURNERS FUEL OIL
PHONE 6-0181
106 WHALLEY AVE. NEW HAVEN, CONN.

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
269 Main Street Phone 4-0064 East Haven

When You Need A Plumber
Call 4-1357
Peter A. Limoncelli
PLUMBING and HEATING CONTRACTOR
No Job Too Large
No Job Too Small
399 Hemmingway Ave. East Haven

No Shortage of Whiskey Here!
DAN PARILLA'S
Economy Package Store
Yes! We Have IMPORTED Scotch Whiskey
Limit One Bottle To A Customer
The largest—most modern—most complete—stocked liquor store between New York and Boston
Open 8 A.M. - 8 P.M.—Friday, Saturday 8 A.M. - 9 P.M.
2

Easter Service Draws Many To Summit Of Beacon Hill

The East Shore Communities turned out in large numbers for the annual service in Fort Wooster Park on Beacon Hill at dawn Easter morning. The address was given by Elder Calvin C. Sears and the invocation and scripture reading by Rev. Dr. John L. Gregg.

this conference. Mrs. Florence Leeds Parker, P.N., School Nurse, will show a film "Stand to Mouth" on Wednesday in the Science class in the High School.

The Fourth Annual Concert by the Oleo Club and Orchestra of the High School was very well attended. According to majority of people there, it was the best concert given so far.

Tuesday afternoon a demonstration of instruments for a Symphony Orchestra was given by Mr. Peter Loro and Sylvio Loro, instructors of instrumental music in the Public Schools at the auditorium for the fourth, fifth, sixth and seventh grades.

A Choral Festival will be held at Woodlief Hall, New Haven April 11, at 8 P.M. by the East Haven, West Haven, Hamden, Hillhouse and Commercial High Schools.

James Casanova of the Junior Class has set up an enviable record in his school life of not being absent from school for seven years.

Rehearsals are going briskly for the Blue and Gold Variety Show which will be given on April 28, 1945.

The Sophomore Hop will be held this Friday in the gym.

HELLCATS in first-class mechanical shape, is the son of Mr. and Mrs. Herman Koritsky. During his highly intensive war cruise his squadron struck heavy air blows against Palau, Morota, Halmahera, Celebes, the Philippines, Naezi, Shotok, French, Indo-China, and Hong Kong. It was also in the thick of the historic Second battle of the Philippine Sea.

The 20-year-old machinist's mate, who formerly attended East Haven High School, served nine months' duty in Hawaii before his recent return.

Mr. and Mrs. Peter Anderson, Monlowe Street, have with them their son, Chief Warrant Officer, John Anderson, U.S.N.

First Lieut. Frank R. Hayes writes and encloses a clipping from Stars and Stripes regarding work done by engineers on the Bailey bridge.

"Our unit did some fine work during the recent break-through and as a result we have been awarded the Presidential Unit Citation for, of which we are quite proud. We have a fine bunch of men, and find that when the real tests come, they are right there with what it takes. We have been awarded the French Unit Citation for meritorious service in line of war."

Then, adds Frank, "It is natural by a little back over here in the enemy's homeland. We hope some of the folks back home are aware of the fact that the war is not yet won."

She's not a streamlined super-dreadnaught and you'll never sight her as one of a task force in the forward to engage the enemy, but as a class of ship serving history's mightiest navy the Fleet Oiler is playing a part that promised triumph.

Her job is to "keep 'em sailing"—the refueling and re-provisioning of our first line fighting ships.

Typical of the intrepidity of these rugged followers of the Fleet is the recently disclosed saga of the USS Saratoga, a Fleet Oiler of Service Force, U. S. Pacific Fleet.

During the first Battle of the Philippine Sea, those aboard and sharing in the adventure included Fireman Second Class, Charles Stewart Mullenbaugh, Branford.

Mr. and Mrs. Robert Norton of Home Place entertained Allegro Music Club members, March 29. Samuel Beach was leader.

The regular meeting of the Baptist Missionary Society will be held in the church parlors Friday night at 8. Rev. Jones will be the speaker, and devotions will be read by Miss Viola Harrison. Members are reminded to bring in their gift boxes.

Mr. and Mrs. Pierpont Warner of Pine Orchard plan to move soon to Florida.

The condition of Charles N. Barber is said to be improving.

Harland Hibbard, U.S.N. was in town today.

Carl Estrom, son of Mr. and Mrs. John Estrom, Svea Avenue spent a few hours at his home Sunday afternoon after arriving in this country after over three years' service in the Southwest Pacific. He has been serving with the Branford Battery boys.

ward for the Blue and Gold Variety Show which will be given on April 28, 1945. The Sophomore Hop will be held this Friday in the gym. HELLCATS in first-class mechanical shape, is the son of Mr. and Mrs. Herman Koritsky. During his highly intensive war cruise his squadron struck heavy air blows against Palau, Morota, Halmahera, Celebes, the Philippines, Naezi, Shotok, French, Indo-China, and Hong Kong. It was also in the thick of the historic Second battle of the Philippine Sea. The 20-year-old machinist's mate, who formerly attended East Haven High School, served nine months' duty in Hawaii before his recent return. Mr. and Mrs. Peter Anderson, Monlowe Street, have with them their son, Chief Warrant Officer, John Anderson, U.S.N. First Lieut. Frank R. Hayes writes and encloses a clipping from Stars and Stripes regarding work done by engineers on the Bailey bridge. "Our unit did some fine work during the recent break-through and as a result we have been awarded the Presidential Unit Citation for, of which we are quite proud. We have a fine bunch of men, and find that when the real tests come, they are right there with what it takes. We have been awarded the French Unit Citation for meritorious service in line of war." Then, adds Frank, "It is natural by a little back over here in the enemy's homeland. We hope some of the folks back home are aware of the fact that the war is not yet won." She's not a streamlined super-dreadnaught and you'll never sight her as one of a task force in the forward to engage the enemy, but as a class of ship serving history's mightiest navy the Fleet Oiler is playing a part that promised triumph. Her job is to "keep 'em sailing"—the refueling and re-provisioning of our first line fighting ships. Typical of the intrepidity of these rugged followers of the Fleet is the recently disclosed saga of the USS Saratoga, a Fleet Oiler of Service Force, U. S. Pacific Fleet. During the first Battle of the Philippine Sea, those aboard and sharing in the adventure included Fireman Second Class, Charles Stewart Mullenbaugh, Branford. Mr. and Mrs. Robert Norton of Home Place entertained Allegro Music Club members, March 29. Samuel Beach was leader. The regular meeting of the Baptist Missionary Society will be held in the church parlors Friday night at 8. Rev. Jones will be the speaker, and devotions will be read by Miss Viola Harrison. Members are reminded to bring in their gift boxes. Mr. and Mrs. Pierpont Warner of Pine Orchard plan to move soon to Florida. The condition of Charles N. Barber is said to be improving. Harland Hibbard, U.S.N. was in town today. Carl Estrom, son of Mr. and Mrs. John Estrom, Svea Avenue spent a few hours at his home Sunday afternoon after arriving in this country after over three years' service in the Southwest Pacific. He has been serving with the Branford Battery boys.

The Four Pillars

East Haven's Popular Pleasure Spot

EARL STROG and his Smart Rhythm Band

DANCING FRIDAY SATURDAY 8 to 12 P. M.

NO MINIMUM - NO COVER CHOICE WINES - LIQUORS - STEAK LOBSTER - CHICKEN - TURKEY DINNERS

We cater to Banquets, Parties and Weddings

For Reservations Phone 4-0169

"The House with the 4 Pillars" On The Cut-Off, East Haven

Cleaning - Repairing - Altering - 2-3 Day Service - We Pick Up and Deliver - Phone 4-0070 - 332 Main St. East Haven

FOR BOTH OF YOU BOWL HERE! East Haven Community Bowling Alleys 204 MAIN STREET For Reservations Call 4-0215 - 4-4141

Here And There At E. H. High By "M.G."

Marie Bresnan of the sophomore class will attend the Regional Conference of National Student Home Economics Clubs at Syracuse University April 12 to 15. East Haven was one of four schools in the State chosen to send delegates to this conference.

Mis Florence Leeds Parker, P.N., School Nurse, will show a film "Stand to Mouth" on Wednesday in the Science class in the High School.

The Fourth Annual Concert by the Oleo Club and Orchestra of the High School was very well attended. According to majority of people there, it was the best concert given so far.

Tuesday afternoon a demonstration of instruments for a Symphony Orchestra was given by Mr. Peter Loro and Sylvio Loro, instructors of instrumental music in the Public Schools at the auditorium for the fourth, fifth, sixth and seventh grades.

A Choral Festival will be held at Woodlief Hall, New Haven April 11, at 8 P.M. by the East Haven, West Haven, Hamden, Hillhouse and Commercial High Schools.

James Casanova of the Junior Class has set up an enviable record in his school life of not being absent from school for seven years.

Rehearsals are going briskly for the Blue and Gold Variety Show which will be given on April 28, 1945.

The Sophomore Hop will be held this Friday in the gym.

HELLCATS in first-class mechanical shape, is the son of Mr. and Mrs. Herman Koritsky. During his highly intensive war cruise his squadron struck heavy air blows against Palau, Morota, Halmahera, Celebes, the Philippines, Naezi, Shotok, French, Indo-China, and Hong Kong. It was also in the thick of the historic Second battle of the Philippine Sea.

The 20-year-old machinist's mate, who formerly attended East Haven High School, served nine months' duty in Hawaii before his recent return.

Mr. and Mrs. Peter Anderson, Monlowe Street, have with them their son, Chief Warrant Officer, John Anderson, U.S.N.

First Lieut. Frank R. Hayes writes and encloses a clipping from Stars and Stripes regarding work done by engineers on the Bailey bridge.

"Our unit did some fine work during the recent break-through and as a result we have been awarded the Presidential Unit Citation for, of which we are quite proud. We have a fine bunch of men, and find that when the real tests come, they are right there with what it takes. We have been awarded the French Unit Citation for meritorious service in line of war."

Then, adds Frank, "It is natural by a little back over here in the enemy's homeland. We hope some of the folks back home are aware of the fact that the war is not yet won."

She's not a streamlined super-dreadnaught and you'll never sight her as one of a task force in the forward to engage the enemy, but as a class of ship serving history's mightiest navy the Fleet Oiler is playing a part that promised triumph.

Her job is to "keep 'em sailing"—the refueling and re-provisioning of our first line fighting ships.

FAIRMOUNT

Easter services Sunday in St. Andrew's Methodist church were very largely attended and the offerings of flowers for the occasion were many and beautiful. Memorial flowers were given by Dorothy Watson and Eunice Haight in loving memory of their father, Robert Watson; Mrs. Mabel Schmelzer and Mrs. George O'Hidy, in loving memory of their mother, Mrs. Brown, and Miss Betty Roxbury in loving memory of her grandmother, Mrs. Roxbury Doyle. The Sunshine Assembly provided pot-pourri items which were later distributed to the sick and older members of the church. The floral arrangements were in charge of Mrs. Clara Bremner, Miss Edna Clark, Mrs. Louis Clark, Miss Edna Forbes and Mr. Grafton Poberly. Young people received into church at the Easter service were Shirley Hamilton, Carl Timmerock, Donald Collier and John Collier.

The Sunshine Assembly met in the chapel Wednesday evening with Mrs. Shipley, Mrs. Pratt and Mrs. Hill as the hostesses for the occasion.

The official board of St. Andrew's church will meet Monday at 7:30 P.M.

Harold Hill is now located at Camp Gordon, Ga.

At St. Andrew's church Sunday the sermon topic by Dr. John L. Gregg, minister, was "Bible of Loyalty." Church school at 10 A.M. in the chapel.

Mr. and Mrs. George D. Burwell of Huntington, L.I. spent the week and with his sister, Mrs. Harry Burk, formerly lived on Warwick street.

Mrs. Donald M. Runyon of Bellows Falls, N.Y., is spending a few days with Mr. and Mrs. Archie Quirk of 178 Kneeland road. Rev. Donald M. Runyon was a former pastor of St. Andrew's Church.

Mrs. Mary E. Wright who has been spending the winter with her son, Ray, in the home on Quinlan avenue, returned to her home on Quinlan avenue for the summer. Glad to see you back again Mary.

Word was received that Donald Ray, if he chose to tell about it, has many exciting tales of naval warfare in the South Pacific, for his ribbons denote participation in six major battles. Four include the Gilberts, the Marianas, the Marshalls, Saipan and two of the Philippine battles, one in connection with the invasion of Leyte. He was wounded in the second battle of the Philippines which has been pronounced by authorities as the greatest Naval Battle of all time.

Friends of Mrs. Henrietta Longyear will be glad to show she is improving and we hope for a speedy recovery.

We are glad to hear that Bobby Butler of 288 Quinlan avenue is fully recovered from his attack of Malaria.

Dear Editor: Have noted in your paper that you would welcome the views of the people of East Haven, so here I come!

Every one who uses Henry Street and Henry Street Extension to get to town cannot help but see the papers, ashes, tin cans, broken bottles, garbage, etc. strewn along the side of the road from Austin Avenue to the foot of the hill, which comes out in front of the South School. This is not only the business of Mr. Sullivan, Chief Farrell, Dr. Taylor and the rest of the Town Officials, but it is the business of every man, woman and child residing in Momauglin. Especially the residents and owners of property in Henry street. It has often been remarked that Momauglin is the "Slums or Dumping Ground of East Haven." Why? Because it is a self-evident fact that the papers, broken bottles, ashes, garbage, etc. strewn along the highway are not thrown there by people outside of the community, but by people living in Momauglin.

We have trash collection and garbage collection. Why should anyone who calls himself "self-respecting" jump into his car and deliberately throw trash, garbage, papers, broken bottles, etc. along the highway? Fellow citizens and residents and property owners, especially those who own property on Henry street and those who use Henry street Extension, to drive or walk on, let's get together and see that this disgraceful condition of all dumping on Henry street be eliminated. Would be glad to book exhibit will be in charge of the pastor of the Stone Church and the tea is being arranged by Mrs. Leslie Burgess.

The Rev. William G. West will take as his sermon topic next week "Will the Nation Gladly War?" The Junior and the Intermediate Choirs will sing at the 11:00 A.M. service. Ushers are Frank Fountain, Harold Nash, Clifford Sturges and Robert Gerrish.

A parent-teachers meeting is scheduled in the Parish House of the Old Stone church at 4 P.M. Sunday, April 8 to be followed by tea at 5:00 o'clock. Mr. William Gilling, director of the meeting, announces that the speaker will be the Rev. Gerald J. Judd of the West Haven Congregational church. A

WITH OUR POETS THE LAND BY MOONLIGHT - The tranquil twilight trails departing day The stately hills make shadowed silhouettes, A lazy mist hangs o'er the quiet vale, The mad crowd pauses in its ceaseless quest, The gold moon rising o'er the crazy crescent, Beams on a tired, weary, world below, Still the robin brooding on her nest, And fills the land with peaceful, mellow, glow.

Sparkling, gilded mites of gold appear, That twinkle in the light of unseason, The nightingale's sweet music fills the air, And fireflies flash lightning till the dawn.

Nestled beneath some hidden shaded bowers, He tells the story never, never, old, She listens to the wooing of her lover, As he bor in his arms doeth gently hold.

The gold moon, pallid from its long night vigil, Once twinkling stars now all their lustre gone, Sly out of sight, like those who ploteth evil.

The land awakes, another day is born, Claude B. Maxfield 185 Church St., New Haven

AT STONE CHURCH The Rev. William G. West will take as his sermon topic next week "Will the Nation Gladly War?" The Junior and the Intermediate Choirs will sing at the 11:00 A.M. service. Ushers are Frank Fountain, Harold Nash, Clifford Sturges and Robert Gerrish.

A parent-teachers meeting is scheduled in the Parish House of the Old Stone church at 4 P.M. Sunday, April 8 to be followed by tea at 5:00 o'clock. Mr. William Gilling, director of the meeting, announces that the speaker will be the Rev. Gerald J. Judd of the West Haven Congregational church. A

Raymond McVey Comes Home To Civilian Life

This has been a happy week for MM 2-c Raymond McVey of 501 Main street, home from the war proudly wearing the Purple Heart, the President's Citation and other decorations, tokens of the service he has seen in the more than fifteen months since he enlisted in the U. S. Navy on Columbus Day, 1942. He has been honorably discharged from service and has been spending the week renewing old friendships and preparing for civilian life.

Ray, if he chose to tell about it, has many exciting tales of naval warfare in the South Pacific, for his ribbons denote participation in six major battles. Four include the Gilberts, the Marianas, the Marshalls, Saipan and two of the Philippine battles, one in connection with the invasion of Leyte. He was wounded in the second battle of the Philippines which has been pronounced by authorities as the greatest Naval Battle of all time.

Friends of Mrs. Henrietta Longyear will be glad to show she is improving and we hope for a speedy recovery.

We are glad to hear that Bobby Butler of 288 Quinlan avenue is fully recovered from his attack of Malaria.

Dear Editor: Have noted in your paper that you would welcome the views of the people of East Haven, so here I come!

Every one who uses Henry Street and Henry Street Extension to get to town cannot help but see the papers, ashes, tin cans, broken bottles, garbage, etc. strewn along the side of the road from Austin Avenue to the foot of the hill, which comes out in front of the South School. This is not only the business of Mr. Sullivan, Chief Farrell, Dr. Taylor and the rest of the Town Officials, but it is the business of every man, woman and child residing in Momauglin. Especially the residents and owners of property in Henry street. It has often been remarked that Momauglin is the "Slums or Dumping Ground of East Haven." Why? Because it is a self-evident fact that the papers, broken bottles, ashes, garbage, etc. strewn along the highway are not thrown there by people outside of the community, but by people living in Momauglin.

We have trash collection and garbage collection. Why should anyone who calls himself "self-respecting" jump into his car and deliberately throw trash, garbage, papers, broken bottles, etc. along the highway? Fellow citizens and residents and property owners, especially those who own property on Henry street and those who use Henry street Extension, to drive or walk on, let's get together and see that this disgraceful condition of all dumping on Henry street be eliminated. Would be glad to book exhibit will be in charge of the pastor of the Stone Church and the tea is being arranged by Mrs. Leslie Burgess.

The Rev. William G. West will take as his sermon topic next week "Will the Nation Gladly War?" The Junior and the Intermediate Choirs will sing at the 11:00 A.M. service. Ushers are Frank Fountain, Harold Nash, Clifford Sturges and Robert Gerrish.

A parent-teachers meeting is scheduled in the Parish House of the Old Stone church at 4 P.M. Sunday, April 8 to be followed by tea at 5:00 o'clock. Mr. William Gilling, director of the meeting, announces that the speaker will be the Rev. Gerald J. Judd of the West Haven Congregational church. A

WITH OUR POETS THE LAND BY MOONLIGHT - The tranquil twilight trails departing day The stately hills make shadowed silhouettes, A lazy mist hangs o'er the quiet vale, The mad crowd pauses in its ceaseless quest, The gold moon rising o'er the crazy crescent, Beams on a tired, weary, world below, Still the robin brooding on her nest, And fills the land with peaceful, mellow, glow.

Sparkling, gilded mites of gold appear, That twinkle in the light of unseason, The nightingale's sweet music fills the air, And fireflies flash lightning till the dawn.

Nestled beneath some hidden shaded bowers, He tells the story never, never, old, She listens to the wooing of her lover, As he bor in his arms doeth gently hold.

The gold moon, pallid from its long night vigil, Once twinkling stars now all their lustre gone, Sly out of sight, like those who ploteth evil.

The land awakes, another day is born, Claude B. Maxfield 185 Church St., New Haven

AT STONE CHURCH The Rev. William G. West will take as his sermon topic next week "Will the Nation Gladly War?" The Junior and the Intermediate Choirs will sing at the 11:00 A.M. service. Ushers are Frank Fountain, Harold Nash, Clifford Sturges and Robert Gerrish.

A parent-teachers meeting is scheduled in the Parish House of the Old Stone church at 4 P.M. Sunday, April 8 to be followed by tea at 5:00 o'clock. Mr. William Gilling, director of the meeting, announces that the speaker will be the Rev. Gerald J. Judd of the West Haven Congregational church. A

WITH OUR POETS THE LAND BY MOONLIGHT - The tranquil twilight trails departing day The stately hills make shadowed silhouettes, A lazy mist hangs o'er the quiet vale, The mad crowd pauses in its ceaseless quest, The gold moon rising o'er the crazy crescent, Beams on a tired, weary, world below, Still the robin brooding on her nest, And fills the land with peaceful, mellow, glow.

Sparkling, gilded mites of gold appear, That twinkle in the light of unseason, The nightingale's sweet music fills the air, And fireflies flash lightning till the dawn.

Nestled beneath some hidden shaded bowers, He tells the story never, never, old, She listens to the wooing of her lover, As he bor in his arms doeth gently hold.

The gold moon, pallid from its long night vigil, Once twinkling stars now all their lustre gone, Sly out of sight, like those who ploteth evil.

The land awakes, another day is born, Claude B. Maxfield 185 Church St., New Haven

AT STONE CHURCH The Rev. William G. West will take as his sermon topic next week "Will the Nation Gladly War?" The Junior and the Intermediate Choirs will sing at the 11:00 A.M. service. Ushers are Frank Fountain, Harold Nash, Clifford Sturges and Robert Gerrish.

A parent-teachers meeting is scheduled in the Parish House of the Old Stone church at 4 P.M. Sunday, April 8 to be followed by tea at 5:00 o'clock. Mr. William Gilling, director of the meeting, announces that the speaker will be the Rev. Gerald J. Judd of the West Haven Congregational church. A

With The BOYS IN SERVICE

Miss Hilda Childsey spent Good Friday in Hartford with her sister, Mrs. George Agnew of East Haven.

Mr. H. P. Holmes of Buffalo has been the house guest over the Easter holidays of Mr. and Mrs. Ray MacLean.

Of interest here is the recent announcement of the engagement of Miss Ann Harlow Peck of Pontiac, Va., to Capt. Carl O. Dunbar, Jr., USMC of Hamden. Miss Peck was a summer resident here for many years.

Mr. J. Walter Butcher of Miami Beach, Fla. is spending several days with her daughter, Mrs. Ralph Smith.

Mr. Smith's mother, Mrs. B. Frank Smith, has returned to her home in Richmond, Va., after spending several weeks here.

Ensign Charles Burgess is now on duty on a sub-chaser in the Atlantic.

Maxwell Sturgess has entered the Radio Technician School at Great Lakes.

The boys are the sons of Mr. and Mrs. Thomas Sturgess of Yonkers Avenue.

Joe and Tim Woods of New Haven, whose family has rented the cottage for the coming summer, spent Friday here and had their first swim of the season.

There will be a bridge party at the Winter Club on Wednesday the 11th.

The Bradford and paper collection which were postponed last Sunday because of Easter will be held this Sunday.

Pine Orchard residents are reminded that money received for paper sold as a result of these collections will be used to purchase athletic equipment for the children of Pine Orchard.

ANNIVERSARIES BIRTHDAYS Mrs. Harry Tucker—April 10 Mrs. James Nelson—April 20 Mrs. James Peterson—April 6 Mrs. Frederick O'Reilly—April 6

WEDDINGS Mr. and Mrs. Henry Howd—April 2 Mrs. Raymond Pinkham was called out of town this week by the illness of a relative.

Mr. and Mrs. Robert Norton of Home Place entertained Allegro Music Club members, March 29. Samuel Beach was leader.

The Auxiliary of Corcoran Sundquist Post, American Legion will conduct a food sale on Saturday, April 7 at the store formerly occupied by Ward's Radio Service.

The regular meeting of the Baptist Missionary Society will be held in the church parlors Friday night at 8. Rev. Jones will be the speaker, and devotions will be read by Miss Viola Harrison. Members are reminded to bring in their gift boxes.

Mr. and Mrs. Pierpont Warner of Pine Orchard plan to move soon to Florida.

The condition of Charles N. Barber is said to be improving.

Harland Hibbard, U.S.N. was in town today.

Carl Estrom, son of Mr. and Mrs. John Estrom, Svea Avenue spent a few hours at his home Sunday afternoon after arriving in this country after over three years' service in the Southwest Pacific. He has been serving with the Branford Battery boys.

Complete Home Furnishers Furniture Bedding Ranges Draperies Rugs Radios Electrical Appliances

BULLARD'S Elm Street New Haven Corner Orange

"THAT REMINDS ME—YOU OUGHT TO SHARE YOUR CAR, SMITH!"

Pine Orchard

Miss Hilda Childsey spent Good Friday in Hartford with her sister, Mrs. George Agnew of East Haven.

Mr. H. P. Holmes of Buffalo has been the house guest over the Easter holidays of Mr. and Mrs. Ray MacLean.

Of interest here is the recent announcement of the engagement of Miss Ann Harlow Peck of Pontiac, Va., to Capt. Carl O. Dunbar, Jr., USMC of Hamden. Miss Peck was a summer resident here for many years.

Mr. J. Walter Butcher of Miami Beach, Fla. is spending several days with her daughter, Mrs. Ralph Smith.

Mr. Smith's mother, Mrs. B. Frank Smith, has returned to her home in Richmond, Va., after spending several weeks here.

Ensign Charles Burgess is now on duty on a sub-chaser in the Atlantic.

Maxwell Sturgess has entered the Radio Technician School at Great Lakes.

The boys are the sons of Mr. and Mrs. Thomas Sturgess of Yonkers Avenue.

Joe and Tim Woods of New Haven, whose family has rented the cottage for the coming summer, spent Friday here and had their first swim of the season.

There will be a bridge party at the Winter Club on Wednesday the 11th.

The Bradford and paper collection which were postponed last Sunday because of Easter will be held this Sunday.

Pine Orchard residents are reminded that money received for paper sold as a result of these collections will be used to purchase athletic equipment for the children of Pine Orchard.

ANNIVERSARIES BIRTHDAYS Mrs. Harry Tucker—April 10 Mrs. James Nelson—April 20 Mrs. James Peterson—April 6 Mrs. Frederick O'Reilly—April 6

WEDDINGS Mr. and Mrs. Henry Howd—April 2 Mrs. Raymond Pinkham was called out of town this week by the illness of a relative.

Mr. and Mrs. Robert Norton of Home Place entertained Allegro Music Club members, March 29. Samuel Beach was leader.

The Auxiliary of Corcoran Sundquist Post, American Legion will conduct a food sale on Saturday, April 7 at the store formerly occupied by Ward's Radio Service.

The regular meeting of the Baptist Missionary Society will be held in the church parlors Friday night at 8. Rev. Jones will be the speaker, and devotions will be read by Miss Viola Harrison. Members are reminded to bring in their gift boxes.

Mr. and Mrs. Pierpont Warner of Pine Orchard plan to move soon to Florida.

The condition of Charles N. Barber is said to be improving.

Harland Hibbard, U.S.N. was in town today.

Carl Estrom, son of Mr. and Mrs. John Estrom, Svea Avenue spent a few hours at his home Sunday afternoon after arriving in this country after over three years' service in the Southwest Pacific. He has been serving with the Branford Battery boys.

Complete Home Furnishers Furniture Bedding Ranges Draperies Rugs Radios Electrical Appliances

BULLARD'S Elm Street New Haven Corner Orange

"THAT REMINDS ME—YOU OUGHT TO SHARE YOUR CAR, SMITH!"

CHURCH NOTES

ST. MARY'S Masses on Sunday will be at 7:30 and 10:30 o'clock.

FIRST BAPTIST Rev. A. W. Jones, Pastor Rogers Street 10:00 Church School 11:00 Morning Service, Junior High School 7:30 Young Peoples Society 7:45 Tuesdays—Mid-week Fellowship.

CONGREGATIONAL Rev. Matthew Madden The Mansie, Rogers St. 9:30 Church School 10:45 Morning Service 7:15 Christian Fellowship

TRINITY Rev. Frederic R. Murray, rector Montrose Street

FIRST SUNDAY AFTER EASTER 8:45 Holy Communion 9:30 Church School 10:45 Morning prayer and sermon 6:30 Young People's Fellowship

The Branford Review

(Established 1928)
and
East Haven News

Published Every Thursday
MEYER LESHINE
Publisher

ALICE T. PETERSON
Editor, Branford Review
PAUL H. STEVENSON
Editor, East Haven News
Telephone Branford 400
East Haven 4-2007

Member of
New England Press Association

SUBSCRIPTION RATE
\$2.00 a year, payable in advance
Advertising Rates on Application

THE BRANFORD REVIEW, Inc.
37 Rose St., Branford
EAST HAVEN NEWS
112 Stanton Pkwy., East Haven

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

Thursday, April 6, 1945

FIGURE IT OUT—THEN AOT

In your present wardrobe, have you a dress, a suit, a coat or a cloak which you first wore five years ago?

Few of our readers can truthfully answer "Yes," to that question. Yet, if that garment or suit—now five years old—were all the clothing you possessed, you would be better clad than any one of millions of men, women and children whom our armies already have freed from Axis domination, or of millions more who will be freed as we drive to complete military victory.

These millions had their wardrobes five years ago. Many of them had more than a single dress, a single suit, a single coat or a single pair of shoes. But, when the Axis aggressors invaded their homes, these millions were left with only the clothes they were wearing. Indeed, if such clothing happened to be new or of good quality, it was stripped from their backs and, if they were lucky, worn garments succeeded by, in each sorry attire, successively patched with old rags, bits of curtain, paper or other refuse, they have been forced to carry on for five years—hard, persecuted, horror-filled years.

If you can imagine how your five-year-old garment—if that were all the clothes you owned—would look and would cover and comfort you after five straight years of such usage.

Those are the facts—and you can do something about correcting them.

The United National Clothing Collection provides you with this opportunity. It is not asking or expecting you to donate the clothing, shoes or bedding you now are using. It is asking you merely to dig up or dig out all serviceable items among your cast-off and forgotten clothes that they may be distributed to the suffering and destitute millions in the war-ravaged lands.

THOSE GRASS FIRES

This is the season when the annual epidemic of grass fires would normally be expected to break out, and true to form, there have been a number of alarms for this time of year.

Of course, ninety-nine times out of a hundred it is really unnecessary to call out the fire department to control and extinguish a grass fire—that is, if the proper precautions, including using a certain amount of common sense, have been taken before the first match is struck. We all know that it is usually necessary to burn a certain amount of litter from the flowerbed, garden and lawn at this time of year; few places have adequate facilities for storing this material and letting it turn into the excellent soil-builder that it is, and so the only alternative is to take it up, pile it in an open space, and set a

Keep Connecticut Green

SPRING—THE DANGEROUS SEASON FOR FIRE

Between the melting of winter's snows and the full spread of spring's green carpet—usually during the several weeks between March and May 15th—the danger season for the forest. In this period occur two-thirds of all our woodland fires, including those of the most destructive.

Without reasonable control of fire in the forest other measures for general improvement and continuous timber production are useless. Fortunately this State has within recent years made an excellent record in respect to low forest fire losses. It now ranks near the top among New England and Atlantic coastal States. Eighteen steel fire towers have been installed; and they are so distributed that at least two observers can be located by triangulation practically any day.

The Connecticut Fire Warden organization, consisting of 700 experienced local wardens under the direct supervision of the 12 Forest Rangers, together with the large number of expertly trained volunteer fire crews, have reduced the percentage of woodland burned annually from 3 percent in 1910 to one-half of 1 percent in 1944.

With the wartime abandonment of periodic inspections and the increased average age of cars on the road today, this should be a noteworthy contribution to highway safety.

From Our Readers

EASTER
A memorable Easter has come and gone with its many assurances and hopes. Much color has been in the air, and we must constantly think of the things that remain forever.

The risen Christ did not ride in a chariot in circling flames of glory but he was revealed to his disciples in a simple, unassuming, humble or on a mountain lake.

A sacred gift of life mingled with great joy is the cause to our finding inner experiences in these following days and moreover such experiences make more certain "That He is risen indeed."

What can forget the mother's anguish, her tears and her prayers as she watches her child pass but of those that abide forever.

J. J. Walworth.

WHAT NOTS

Charlie Terhune smashes up his car and does a pretty good job at himself. Marcia sporting new awnings. Good crop of autumn this week. Conditioning the Green with rake and elbow grease.

Freshly turned fields. 7th War Loan Drive opens May 14 with goal of 14 billion. An atoll, according to Webster is "a ring shaped coral island."

Mrs. Sylvia Parkinson gives Douglas fir tree for planting on Green near Baptist Church.

The state's 5047 juvenile delinquents last year 4218 were boys and 829 were girls; 1248 had been previously known to juvenile courts; the highest number were between 15 and 16 years of age. But here's a comparison: In 1944, 12,000 were 13-14 with as I said the highest in the 15-year bracket then suddenly the figure drops to 3 per cent between 16 and 17 and to 1 per cent from 17-18.

Robert Rosenthal's car in an argument with a garbage truck. Stores along main street sprucing up with dabs of paint here and there. Mrs. Raymond Blichowski recuperating after operation.

There's a mass of spring fever going around. Major Bob Gate giving Mrs. Clara Boothe Luce and Mrs. Eleanor Roosevelt some mightily well-earned compliments. Whortlesberry fled his income tax with a sigh. "I wonder what is meant by an independent merchant."

Notice many servicemen walking around honor roll. Hope their names are on it! Have you sent your son's name to associated business? There are dozens and dozens of new names to be added—and gold stars.

Notice many servicemen walking around honor roll. Hope their names are on it! Have you sent your son's name to associated business? There are dozens and dozens of new names to be added—and gold stars.

SHORT BEACH

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

UNION CHAPEL
Rev. J. Edward Newton of Westville
Pastor

Undenominational
8:45 Sunday School, Mrs. Leroy Altman, superintendent.
11:00 Morning Worship, Anthem, "Great is the Lord, and Marvelous," Spidgham.
4:15 Hymn Sing followed by monthly tea to which guests are welcome.

Mrs. Clarence D. Mungler will be a hostess Monday at the monthly meeting of Eve Lear Chapter, D.A.R.

Mrs. Victor Hutchinson, chairman of the United Clothing Collection for Short Beach will be at the Goodfellowship Dramatic Club to receive bundles today and Friday from 1 to 5. Next week's receiving days will be announced later.

Anyone who cannot bring garments to the club may phone Mrs. Hutchinson who will arrange for collections.

If possible, donations should be made in bundles.

The Co-ed Dramatic Club met last evening with Evelyn and Edith Watrous.

Short Beach Sunshine Society will hold a public sale, Friday night at 8:15 in the St. Elizabeth Women's Club.

Short Beach Sunshine Society will hold a covered dish luncheon at the firehouse Monday.

CLARA FORD OLKSON
Funeral services were conducted yesterday afternoon for Clara Ford, wife of Elmer E. Olkson of Main Street.

Services were held at the Hawley Lincoln Memorial, New Haven with interment following in the White Hill Cemetery.

Mrs. T. C. Bracken is a patient in Grace Hospital.

Mr. and Mrs. Howard C. Hargrave have returned to their home in Glen Street after passing the winter in New Haven.

Goodfellowship Dramatic Club will hold a rehearsal Saturday night.

Mr. and Mrs. Kurt Watkins has returned from a trip to Georgia where she visited relatives.

Charles Osgood, Berger Street, will be in Kansas City for the next six months.

Mrs. Kurt Watkins has returned from a trip to Georgia where she visited relatives.

Mrs. Angus Fraser, Jr. and her daughter are joining Mr. Fraser in California.

Thirty-six attended last evening's meeting of the Teen-Age group. Donald Polter was elected president; Creighton Johnson, vice president; Barbara MacWilliams, secretary and William Swanson, treasurer.

Mrs. Edward Evis, leader is assisting Mrs. Eugene Penn and Mrs. Harold Fern.

Mrs. Donald Kobler and Mrs. Marion Bennett entertained on Sunday. Dr. and Mrs. Harvey S. Reynolds of West Hartford and Mr. and Mrs. Walter Hann of Westville and Mr. and Mrs. D. R. Bennett and Mr. and Mrs. A. Brandt, Hagen and son Danny.

Lillian Pilot Bob Bennett, and his fiancée, Miss Mildred Glinders of Hoboken, N. J. were recent visitors at the home of his sisters and mother in Short Beach.

MRS. NICHOLAS DEJON
Funeral services for Emilie Augusta Dejon, wife of Nicholas Dejon of 34 Cottage Street, New Haven whose death occurred Sunday, were held at the Seydel Funeral Home, 115 Chapel Street, Tuesday afternoon at 2 o'clock. Rev. Henry T. McKnight of the Emmanuel Lutheran Church officiated. Mrs. Dejon was in her 79th year and is survived by her husband, Nicholas; a son, William P. of East Haven; three brothers, Chas. Edward, H. C. Kraus, Edward A. Kraus, Clark Avenue, Short Beach and Otto S. Kraus of Philadelphia; two granddaughters and one great-grandchild. Interment was in East Lawn Cemetery, East Haven.

Mrs. Dejon, mother of the late Edward Dejon of Rockland Park, has long been resident of the Rimestead Cottage, Clark Avenue.

Hita Peck, a student at the University of Connecticut was with her parents for the Easter recess.

Keep Connecticut Green

SPRING—THE DANGEROUS SEASON FOR FIRE

Between the melting of winter's snows and the full spread of spring's green carpet—usually during the several weeks between March and May 15th—the danger season for the forest. In this period occur two-thirds of all our woodland fires, including those of the most destructive.

Without reasonable control of fire in the forest other measures for general improvement and continuous timber production are useless. Fortunately this State has within recent years made an excellent record in respect to low forest fire losses. It now ranks near the top among New England and Atlantic coastal States. Eighteen steel fire towers have been installed; and they are so distributed that at least two observers can be located by triangulation practically any day.

The Connecticut Fire Warden organization, consisting of 700 experienced local wardens under the direct supervision of the 12 Forest Rangers, together with the large number of expertly trained volunteer fire crews, have reduced the percentage of woodland burned annually from 3 percent in 1910 to one-half of 1 percent in 1944.

With the wartime abandonment of periodic inspections and the increased average age of cars on the road today, this should be a noteworthy contribution to highway safety.

From Our Readers

EASTER
A memorable Easter has come and gone with its many assurances and hopes. Much color has been in the air, and we must constantly think of the things that remain forever.

The risen Christ did not ride in a chariot in circling flames of glory but he was revealed to his disciples in a simple, unassuming, humble or on a mountain lake.

A sacred gift of life mingled with great joy is the cause to our finding inner experiences in these following days and moreover such experiences make more certain "That He is risen indeed."

What can forget the mother's anguish, her tears and her prayers as she watches her child pass but of those that abide forever.

J. J. Walworth.

WHAT NOTS

Charlie Terhune smashes up his car and does a pretty good job at himself. Marcia sporting new awnings. Good crop of autumn this week. Conditioning the Green with rake and elbow grease.

Freshly turned fields. 7th War Loan Drive opens May 14 with goal of 14 billion. An atoll, according to Webster is "a ring shaped coral island."

Mrs. Sylvia Parkinson gives Douglas fir tree for planting on Green near Baptist Church.

The state's 5047 juvenile delinquents last year 4218 were boys and 829 were girls; 1248 had been previously known to juvenile courts; the highest number were between 15 and 16 years of age. But here's a comparison: In 1944, 12,000 were 13-14 with as I said the highest in the 15-year bracket then suddenly the figure drops to 3 per cent between 16 and 17 and to 1 per cent from 17-18.

Robert Rosenthal's car in an argument with a garbage truck. Stores along main street sprucing up with dabs of paint here and there. Mrs. Raymond Blichowski recuperating after operation.

There's a mass of spring fever going around. Major Bob Gate giving Mrs. Clara Boothe Luce and Mrs. Eleanor Roosevelt some mightily well-earned compliments. Whortlesberry fled his income tax with a sigh. "I wonder what is meant by an independent merchant."

Notice many servicemen walking around honor roll. Hope their names are on it! Have you sent your son's name to associated business? There are dozens and dozens of new names to be added—and gold stars.

Notice many servicemen walking around honor roll. Hope their names are on it! Have you sent your son's name to associated business? There are dozens and dozens of new names to be added—and gold stars.

Notice many servicemen walking around honor roll. Hope their names are on it! Have you sent your son's name to associated business? There are dozens and dozens of new names to be added—and gold stars.

Notice many servicemen walking around honor roll. Hope their names are on it! Have you sent your son's name to associated business? There are dozens and dozens of new names to be added—and gold stars.

Notice many servicemen walking around honor roll. Hope their names are on it! Have you sent your son's name to associated business? There are dozens and dozens of new names to be added—and gold stars.

SHORT BEACH

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

UNION CHAPEL
Rev. J. Edward Newton of Westville
Pastor

Undenominational
8:45 Sunday School, Mrs. Leroy Altman, superintendent.
11:00 Morning Worship, Anthem, "Great is the Lord, and Marvelous," Spidgham.
4:15 Hymn Sing followed by monthly tea to which guests are welcome.

Mrs. Clarence D. Mungler will be a hostess Monday at the monthly meeting of Eve Lear Chapter, D.A.R.

Mrs. Victor Hutchinson, chairman of the United Clothing Collection for Short Beach will be at the Goodfellowship Dramatic Club to receive bundles today and Friday from 1 to 5. Next week's receiving days will be announced later.

Anyone who cannot bring garments to the club may phone Mrs. Hutchinson who will arrange for collections.

If possible, donations should be made in bundles.

The Co-ed Dramatic Club met last evening with Evelyn and Edith Watrous.

Short Beach Sunshine Society will hold a public sale, Friday night at 8:15 in the St. Elizabeth Women's Club.

Short Beach Sunshine Society will hold a covered dish luncheon at the firehouse Monday.

CLARA FORD OLKSON
Funeral services were conducted yesterday afternoon for Clara Ford, wife of Elmer E. Olkson of Main Street.

Services were held at the Hawley Lincoln Memorial, New Haven with interment following in the White Hill Cemetery.

Mrs. T. C. Bracken is a patient in Grace Hospital.

Mr. and Mrs. Howard C. Hargrave have returned to their home in Glen Street after passing the winter in New Haven.

Goodfellowship Dramatic Club will hold a rehearsal Saturday night.

Mr. and Mrs. Kurt Watkins has returned from a trip to Georgia where she visited relatives.

Charles Osgood, Berger Street, will be in Kansas City for the next six months.

Mrs. Kurt Watkins has returned from a trip to Georgia where she visited relatives.

Mrs. Angus Fraser, Jr. and her daughter are joining Mr. Fraser in California.

Thirty-six attended last evening's meeting of the Teen-Age group. Donald Polter was elected president; Creighton Johnson, vice president; Barbara MacWilliams, secretary and William Swanson, treasurer.

Mrs. Edward Evis, leader is assisting Mrs. Eugene Penn and Mrs. Harold Fern.

Mrs. Donald Kobler and Mrs. Marion Bennett entertained on Sunday. Dr. and Mrs. Harvey S. Reynolds of West Hartford and Mr. and Mrs. Walter Hann of Westville and Mr. and Mrs. D. R. Bennett and Mr. and Mrs. A. Brandt, Hagen and son Danny.

Lillian Pilot Bob Bennett, and his fiancée, Miss Mildred Glinders of Hoboken, N. J. were recent visitors at the home of his sisters and mother in Short Beach.

MRS. NICHOLAS DEJON
Funeral services for Emilie Augusta Dejon, wife of Nicholas Dejon of 34 Cottage Street, New Haven whose death occurred Sunday, were held at the Seydel Funeral Home, 115 Chapel Street, Tuesday afternoon at 2 o'clock. Rev. Henry T. McKnight of the Emmanuel Lutheran Church officiated. Mrs. Dejon was in her 79th year and is survived by her husband, Nicholas; a son, William P. of East Haven; three brothers, Chas. Edward, H. C. Kraus, Edward A. Kraus, Clark Avenue, Short Beach and Otto S. Kraus of Philadelphia; two granddaughters and one great-grandchild. Interment was in East Lawn Cemetery, East Haven.

Mrs. Dejon, mother of the late Edward Dejon of Rockland Park, has long been resident of the Rimestead Cottage, Clark Avenue.

Hita Peck, a student at the University of Connecticut was with her parents for the Easter recess.

SHORT BEACH

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

UNION CHAPEL
Rev. J. Edward Newton of Westville
Pastor

Undenominational
8:45 Sunday School, Mrs. Leroy Altman, superintendent.
11:00 Morning Worship, Anthem, "Great is the Lord, and Marvelous," Spidgham.
4:15 Hymn Sing followed by monthly tea to which guests are welcome.

Mrs. Clarence D. Mungler will be a hostess Monday at the monthly meeting of Eve Lear Chapter, D.A.R.

Mrs. Victor Hutchinson, chairman of the United Clothing Collection for Short Beach will be at the Goodfellowship Dramatic Club to receive bundles today and Friday from 1 to 5. Next week's receiving days will be announced later.

Anyone who cannot bring garments to the club may phone Mrs. Hutchinson who will arrange for collections.

If possible, donations should be made in bundles.

The Co-ed Dramatic Club met last evening with Evelyn and Edith Watrous.

Short Beach Sunshine Society will hold a public sale, Friday night at 8:15 in the St. Elizabeth Women's Club.

Short Beach Sunshine Society will hold a covered dish luncheon at the firehouse Monday.

CLARA FORD OLKSON
Funeral services were conducted yesterday afternoon for Clara Ford, wife of Elmer E. Olkson of Main Street.

Services were held at the Hawley Lincoln Memorial, New Haven with interment following in the White Hill Cemetery.

Mrs. T. C. Bracken is a patient in Grace Hospital.

Mr. and Mrs. Howard C. Hargrave have returned to their home in Glen Street after passing the winter in New Haven.

Goodfellowship Dramatic Club will hold a rehearsal Saturday night.

Mr. and Mrs. Kurt Watkins has returned from a trip to Georgia where she visited relatives.

Charles Osgood, Berger Street, will be in Kansas City for the next six months.

Mrs. Kurt Watkins has returned from a trip to Georgia where she visited relatives.

Mrs. Angus Fraser, Jr. and her daughter are joining Mr. Fraser in California.

Thirty-six attended last evening's meeting of the Teen-Age group. Donald Polter was elected president; Creighton Johnson, vice president; Barbara MacWilliams, secretary and William Swanson, treasurer.

Mrs. Edward Evis, leader is assisting Mrs. Eugene Penn and Mrs. Harold Fern.

Mrs. Donald Kobler and Mrs. Marion Bennett entertained on Sunday. Dr. and Mrs. Harvey S. Reynolds of West Hartford and Mr. and Mrs. Walter Hann of Westville and Mr. and Mrs. D. R. Bennett and Mr. and Mrs. A. Brandt, Hagen and son Danny.

Lillian Pilot Bob Bennett, and his fiancée, Miss Mildred Glinders of Hoboken, N. J. were recent visitors at the home of his sisters and mother in Short Beach.

MRS. NICHOLAS DEJON
Funeral services for Emilie Augusta Dejon, wife of Nicholas Dejon of 34 Cottage Street, New Haven whose death occurred Sunday, were held at the Seydel Funeral Home, 115 Chapel Street, Tuesday afternoon at 2 o'clock. Rev. Henry T. McKnight of the Emmanuel Lutheran Church officiated. Mrs. Dejon was in her 79th year and is survived by her husband, Nicholas; a son, William P. of East Haven; three brothers, Chas. Edward, H. C. Kraus, Edward A. Kraus, Clark Avenue, Short Beach and Otto S. Kraus of Philadelphia; two granddaughters and one great-grandchild. Interment was in East Lawn Cemetery, East Haven.

Mrs. Dejon, mother of the late Edward Dejon of Rockland Park, has long been resident of the Rimestead Cottage, Clark Avenue.

Hita Peck, a student at the University of Connecticut was with her parents for the Easter recess.

SHORT BEACH

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

UNION CHAPEL
Rev. J. Edward Newton of Westville
Pastor

Undenominational
8:45 Sunday School, Mrs. Leroy Altman, superintendent.
11:00 Morning Worship, Anthem, "Great is the Lord, and Marvelous," Spidgham.
4:15 Hymn Sing followed by monthly tea to which guests are welcome.

Mrs. Clarence D. Mungler will be a hostess Monday at the monthly meeting of Eve Lear Chapter, D.A.R.

Mrs. Victor Hutchinson, chairman of the United Clothing Collection for Short Beach will be at the Goodfellowship Dramatic Club to receive bundles today and Friday from 1 to 5. Next week's receiving days will be announced later.

Anyone who cannot bring garments to the club may phone Mrs. Hutchinson who will arrange for collections.

If possible, donations should be made in bundles.

The Co-ed Dramatic Club met last evening with Evelyn and Edith Watrous.

Short Beach Sunshine Society will hold a public sale, Friday night at 8:15 in the St. Elizabeth Women's Club.

Short Beach Sunshine Society will hold a covered dish luncheon at the firehouse Monday.

CLARA FORD OLKSON
Funeral services were conducted yesterday afternoon for Clara Ford, wife of Elmer E. Olkson of Main Street.

Services were held at the Hawley Lincoln Memorial, New Haven with interment following in the White Hill Cemetery.

Mrs. T. C. Bracken is a patient in Grace Hospital.

Mr. and Mrs. Howard C. Hargrave have returned to their home in Glen Street after passing the winter in New Haven.

Goodfellowship Dramatic Club will hold a rehearsal Saturday night.

Mr. and Mrs. Kurt Watkins has returned from a trip to Georgia where she visited relatives.

Charles Osgood, Berger Street, will be in Kansas City for the next six months.

Mrs. Kurt Watkins has returned from a trip to Georgia where she visited relatives.

Mrs. Angus Fraser, Jr. and her daughter are joining Mr. Fraser in California.

Thirty-six attended last evening's meeting of the Teen-Age group. Donald Polter was elected president; Creighton Johnson, vice president; Barbara MacWilliams, secretary and William Swanson, treasurer.

Mrs. Edward Evis, leader is assisting Mrs. Eugene Penn and Mrs. Harold Fern.

Mrs. Donald Kobler and Mrs. Marion Bennett entertained on Sunday. Dr. and Mrs. Harvey S. Reynolds of West Hartford and Mr. and Mrs. Walter Hann of Westville and Mr. and Mrs. D. R. Bennett and Mr. and Mrs. A. Brandt, Hagen and son Danny.

Lillian Pilot Bob Bennett, and his fiancée, Miss Mildred Glinders of Hoboken, N. J. were recent visitors at the home of his sisters and mother in Short Beach.

MRS. NICHOLAS DEJON
Funeral services for Emilie Augusta Dejon, wife of Nicholas Dejon of 34 Cottage Street, New Haven whose death occurred Sunday, were held at the Seydel Funeral Home, 115 Chapel Street, Tuesday afternoon at 2 o'clock. Rev. Henry T. McKnight of the Emmanuel Lutheran Church officiated. Mrs. Dejon was in her 79th year and is survived by her husband, Nicholas; a son, William P. of East Haven; three brothers, Chas. Edward, H. C. Kraus, Edward A. Kraus, Clark Avenue, Short Beach and Otto S. Kraus of Philadelphia; two granddaughters and one great-grandchild. Interment was in East Lawn Cemetery, East Haven.

Mrs. Dejon, mother of the late Edward Dejon of Rockland Park, has long been resident of the Rimestead Cottage, Clark Avenue.

Hita Peck, a student at the University of Connecticut was with her parents for the Easter recess.

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, Remodelling Work, Wall Board and Roofing THE METROPOLITAN WRECKING CO., 1730 State St., New Haven, Phone 4-6284.

FOR SALE—Barrels, Kegs, Gallon Cans, Glass Jars, Burlap Bags, Caskets, Baskets, etc. Howard Johnson, Branford Hills.

ATTENTION! : Our trucks call anywhere for furniture, electrical appliances, antique, old dishes, s.c.r.p. materials. Everything bought from cellar to attic. We will give a \$25 Bonus for a Singer Sewing Machine, Phone 8-7279. Independent Furniture Co., 38 Oak St., New Haven

A SALESMAN WANTED—Preference give ex-serviceman. Permanent connection in well-established Life Insurance Company, nationally advertised. Salary and commission to \$250.00 per month. Address Branford Review Box 47.

LOST—Pass Book No. 2435. If found return to Branford Savings Bank, Box 429.

FOR SALE—Small two story barn, accommodates two cars. Call 185

Branford's News — Review

All Indications Point To Unusually Heavy 1945 Summer Business

Some Beaches Completely Rented—New Owners Expected To Occupy Cottages Previously Rented—Hotel Rapidly Completing Season's Reservations.

From advance signs, the 1945 summer season will be the biggest in recent years, perhaps the biggest in the history of the community. Rentals are far and away ahead of this time last year, when there was an extremely good season. Advance bookings and inquiries for hotel and boarding house reservations points to a complete "sell-out" before the season is underway.

In most summer colonies along the shore there is already a scarcity of cottages for rent. Some areas are reported as 100 percent rented. There is a heavier demand than in the last ten to fifteen years and there are less good rentals available. In other words there is a larger owner-occupancy than in the past several years. In addition to this the real estate market for shore property has been most active during the fall and winter months, and many cottages which have been rented by their former owners, will be occupied by their new owners.

All available hotel accommodations will be taken as they were last season. This year, though, the demand is liable to exceed even that of last year, when hotels, inns and rooming houses enjoyed an unusually big season.

Those who have been in the real estate and hotel business along the coast for years are unanimous in their opinion that every indication would lead to the belief that the summer season will be outstanding. All that is needed now for a completely successful season is good weather.

Irish Minstrel Includes Many Special Acts

Corny Minstrelers will appear as one of the specialty numbers at the Irish Minstrel Show scheduled for April 14 in the Community House given by Goodfellowship Dramatic Club. Among those in special numbers are Joan Lynch, Marion Tyler, Betty Mautte, Winnie Rinker, Grace Hutchinson and Ruth Watkins.

Settings have been done by Donald Hayward and Dick Butler.

PICTURE ON RUBBER SHOWN TO ROTARY

Robert W. Leslie, Goodyear Tire and Rubber Co. representative presented a picture "An American Success Story" at the Branford Rotary Club Monday noon at the Oasis.

Among the 39 present were the following guests: Elton E. Knight of Mt. Vernon, N.Y.; A. Collier of New Haven and Dr. C. Tyler Holbrook of East Haven.

MEETING TONIGHT

Tonight at 7 o'clock Associated Business will hold a supper-meeting at Howard Johnson's. Petty Officer John MacArthur of the Navy Recruiting Office in New Haven will be guest speaker.

Shopkeepers are asked to save cartons and boxes for the clothing collection. Boy Scouts will call for them if notified.

DESSERT BRIDGE

Mrs. William Smith and Mrs. Arthur Bouillier are co-chairmen of a dessert bridge which will be held in the parlors of the First Congregational Church on Tuesday, April 17, at 1:30 o'clock under the sponsorship of the Social Workers, Members of the committee which will assist the co-chairmen are Mrs. Grace Hunter, Mrs. Arthur Bellis, Mrs. Winfield Morgan, Mrs. Clarence Townsend, Mrs. R. B. Brewer, Miss Elsie Smith, and Mrs. Eugene Baldwin.

Vasa Star Lodge meets Friday night at 8 o'clock in Svea Hall.

Bag Shortage Hits Branford

The food industry of Connecticut cooperating with the Connecticut War Council, will carry a message to consumers in every community this week asking that they conserve paper bags and return clean bags to stores so that they can be used again.

It takes no official check up among local shops to determine the paper bag shortage. The fact is evident on every purchase. Storekeepers say not nearly enough customers are returning bags to be reused.

Printed copies of an appeal for paper bags are being distributed to retail stores throughout the state to be slipped into bags of groceries as they are handed across the counter. "Please keep this bag clean and bring it back," the message reads. Reproduced is a short newspaper clipping (Hartford Courant of February 11) which gives the reasons for the paper bag shortage which suppliers say will continue for an indefinite period.

The newspaper quotes Henry D. Mosie, state war administrator, as explaining that the brown paper used in the common grocery bag is made from pulp which is also in demand for war purposes and that these demands have been increased.

The state advisory committee of the Federal War Food Administration had suggested the campaign. Governor Raymond E. Baldwin, who made the original appeal for paper bag conservation several months ago, commended the food industry today for its action. "This is an example of cooperation by business people with state and federal agencies to meet a war emergency," he said. He urged that consumers heed the appeal which will reach them through their local markets.

The project has been carried out at industry expense. Grocers and paper suppliers contributed funds to the Knights of the Grip, the organization of grocery salesmen in Connecticut. Distribution of the "stuffers" to stores is being handled by grocery delivery trucks of Standard Brands, Inc., in their regular rounds.

BENEFIT CONCERT

Mrs. George Dunbar, Red Cross Staff Assistant, Mrs. Edward Garritty, Nurse's Aide, Miss Gayle Johnson, Production, and Mrs. Warren Hopper, Canteen, will serve as ushers at the concert this evening in Library Hall, for the benefit of the Red Cross. Captain Eleanor Harvey of the Red Cross Motor Corps will be in charge of taking tickets.

SEAL SALE REPORT

Walter H. Palmer, chairman of the Easter Seal Sale of the Connecticut Society for Crippled Children and Adults, reports that returns are very gratifying, and he expects this year's total to exceed last year's figure of \$973. Although the sale ended officially on Easter Day, Mr. Palmer says that contributions are still accepted.

Collections in the Branford Theater during the motion picture industry's Movie Week were most gratifying, with \$450.28 being given. Mrs. Benton and Capt. Eleanor Harvey of the Branford Motor Corps in charge of the theater drive, wish to express their thanks to Irving Jacobs, Jr., owner of the theater and his staff for their splendid cooperation to Albert Eisner of Howard Johnson's, who contributed the containers, and to members of the local Red Cross volunteer groups who appeared in uniform each evening to take up the collection.

Another Human Shares A Shirt

Since pioneer days the housewives of America have cleaned house every Spring; caught the cobwebs, cleared out the attic, dusted the shelves. This April, from the 1st to the 30th, Branford housewives can clean house two ways at once—when they clear out our old clothes, to alleviate the desperate disorder left in the wake of the Axis scourge.

For every man, woman and child in the United States, there is a double, a human shadow of yourself in ravaged Europe or Asia. But whereas we have thus far enjoyed the comfort and safety of distance from the world's battlefields; your double, wrecked by the receding tide of war, is now among the "statistically naked." Think of it. For each one of us, working, shopping, tending our chores—there is another human being—"statistically naked." It is a phrase to remember. It means that your double shares a shirt with six other people, takes turns wearing a pair of shoes.

During this April the United National Clothing Collection for War Relief wants your help in gathering 150 million pounds of practical clothing. Mrs. Emil Nygard is the local chairman.

Collection centers have been established throughout the town for the convenience of those who wish to aid in the local United National Clothing Drive.

Collections centers are located at St. Mary's Church basement, Wednesday and Thursday, 2 to 4; Community House, kitchen entrance, Tuesday, Wednesday and Thursday, 2 to 4; Mrs. Beauford Reeves, playroom, Pine Orchard, any time; Indian Neck Fire House, M. P. Rice Fire House, Granite Bay Athletic Association Club Rooms; Short Beach Dramatic Club rooms; Stony Creek, Church of Christ; April 10 and 11, 2 to 4; also basement of St. Theresa's Church.

Volunteers are needed to receive clothing at the collection centers and are asked to call the following chairmen of Community House Collection: Mrs. R. Edwin Madern, 807-3; Church of Christ, Stony Creek; Mrs. I. J. Doolittle, 316-13; St. Mary's Church basement, Mrs. John Waters, 305.

Volunteers are also needed on each Friday during April at the Community House for sorting and packing and are asked to call Mrs. Nygard, 395.

AMATEURS INVITED TO GRANGE SHOW

Among the entries for the Branford Grange Dramatic Club amateur show are the Fussy Old Maids from Lynn who are Mrs. J. Ernest Wilson, Mrs. Horace Wilson, Mrs. Albert Poulton from the Carpenter Choral Club, accompanied by Mrs. Donald Hayward; Harriet Doolittle, routine dance; Young Folk's Orchestra of East Haven and neighboring granges.

Entries are still invited for the show which will be given April 21 in the Community House.

Twenty-one members of Branford Grange 200 attended neighborhood in Guilford last night.

Social Workers will hold a covered dish supper in the First Congregational Church Monday evening at 8:30.

Chiefs Advise Brake Testing By June First

Connecticut Chiefs of Police met at the Hotel Garde, New Haven, Wednesday, for a luncheon meeting to discuss, among other police affairs, the Connecticut Brake-Emphasis Campaign which the police chiefs will conduct from April 15th to June 1st, inclusive.

Chief Fred Roff of Morristown, New Jersey, first vice president of the International Association of Chiefs of Police, will discuss the project from the national angle and field representatives of the IACP will attend to explain organizational details, based on experiences in Michigan where the plan was tested and found practicable as an accident prevention activity.

Police Chief John M. Gleason of Greenwich will direct the Connecticut project assisted by State Police Commissioner Edward J. Hecker. Chief Gleason will be aided by a Project Committee he will name shortly from the police group and, later, an advisory committee from outside the association. Other agencies and organizations will be invited to participate with the Connecticut Chiefs of Police Association in supporting the project.

The Highway Safety Commission has already voted its full aid to the project which, because of the steadily mounting trend of accidents in Connecticut, is an essential, according to Chief Gleason, who adds that the police expect to find at least 10 per cent of the cars tested to have unsatisfactory braking capacity.

Will Continue To Obey Rules Of Commission

Referring to the telegraphic dispatch that the United States Supreme Court had reversed a decision by a lower court holding The Connecticut Light and Power Company to be subject to the jurisdiction of the Federal Power Commission, C. L. Campbell, president of the company, stated that while he had not seen the text of the decision and could not, therefore, comment fully on it, it was gratifying to the company to have its views and beliefs in this matter upheld by the highest Court in the land. Mr. Campbell said: "It should be pointed out that the Company, of course, is fully regulated by the Public Utilities Commission of Connecticut which has control over rates, issuance of securities, accounts, and all other matters of that kind, and we shall continue, as we always have, to obey the rules and regulations of that Commission.

"We believe that the State Commission, with its proximity to the property and clothed as it is with full power to act, can operate quickly and effectively with a full realization of the conditions to be met in Connecticut."

ADD COLLECTORS

On the United Nations Clothing Drive Mrs. William Hiney is captain for the Main, northeast section.

Selectmen List Those On Jury

The Board of Selectmen has completed the following list of those recommended for jury service:

Edward H. Armstrong, Louis C. Atwater, Harold G. Baldwin, J. Harry Barker, J. C. Barnes, Paul Barnett, Daniel Brandriff, Harry J. Broadhurst, Frank Butler, Paul Clifford, Howard Clossen, Albert E. Coates, Jerry J. Collins, Phillip Delbert, May C. Devlin, Edward A. Driscoll, Patrick H. Dunn, Albert R. Fenn, G. Irving Field, Stephen Finta, J. F. Fitzgerald, Orin Fletcher, Donald D. Gaylord, Charles B. Goldsmith, Dominic Guarnero, William L. Hall, Esther Stieler Hemming, Orrin E. Hoadley, Chas. A. Howd, Louis Lounsbury, Jessie B. Mertz, Robert Mertz, Timothy J. McCarthy, Michael McDonald, William J. McKee, Frank McKee, Elizabeth B. Neeley, Richard O'Brien, R. Walter Plumley, Frederick S. Prann, Dennis F. Reidy, Clayton B. Rider, Leslie J. Reynolds, Frank E. Smith, Sarah Twining, LeRoy S. Twiss, Pere G. Wallmo, Robert Welles.

Price Chairman Warns of Bulge On Three Items

To help the public in protecting itself from "current bulges in the price line, the Chairman of the Local War Price and Rationing Board, today advises shoppers to keep a sharp lookout for overcharges on pork products, brooms and clothespins.

"Recently completed surveys show an increase in the number of retail price violations where these commodities are concerned. "With a foreknowledge of this, we feel the housewives of our community can accomplish a good deal in helping us get these prices back in line."

Due to the acute shortage of pork, a number of retailers have begun to sell their limited supplies for what the traffic will bear and in "complete disregard of the dollars-and-cents ceilings."

Surveys of markets also uncovered "Quite a few cases of miscutting and failure to trim cuts of pork properly," thereby lowering quality standards to the consumer.

As for clothespins, long a hard-to-find item, the Board has complaints that some retailers have been selling them for as high as 45 cents a dozen, when the ceiling is seven or eight cents at the most.

Upgrading of brooms is also a currently popular practice in some stores, according to the Chairman, who said the Board's files show brooms which normally sold for 59 cents bringing as much as \$1.25.

He urged housewives not only "to be alert for such illegal prices," but to report overcharges promptly to the Board's price panel which would take quick action.

REPRESENTS HOMEMAKERS

Mrs. Walter Deion was one of the representatives of 17 towns who attended a meeting Tuesday afternoon in the Y.W.C.A. This was the fifth in a series of meetings in the state for the purpose of bringing together groups to discuss the Dumbarton Oaks proposals.

Mrs. Deion attended as delegate from Branford Homemakers.

LICENSES DUE

When dogs become six months old they must be licensed. Dog licenses are now due and must be paid during the month of April.

Drivers' licenses for 1945 are ready now. Motor Vehicle Commissioner John T. McCarthy said in a bulletin urging drivers to renew licenses by mail and to renew early.

April 15th is the deadline for renewals by mail, however, the commissioner warned. He explained that because of reduced personnel applications by mail cannot be handled after that date. Licenses issued for 1944 expire at midnight, April 30th.

Hope Circle meets tonight instead of next Thursday.

Mrs. Raymond E. Baldwin Presents Decalcomanias For Weasel and Jeeps

State Chairman Of Schools At War Visits Schools On Minute Man Flag Program In Connection With Sale Of War Stamps—Two Schools 100 Percent In Purchases

Ogden Bigelow Says Branford Shows Results

The following letter has been received by Frank V. Bigelow, chairman of the last Connecticut War Fund Campaign:

"I have purposely delayed writing to you until the last smoke of this campaign battle had cleared away. This has given me time to look over the results in the state this year, which are mighty encouraging. The grand job you and your committee turned in helped greatly to increase the total raised in the non-chest towns from 95 percent in 1943 to 107 percent in 1944.

"The great increase in percent raised this year in Branford is a real tribute to your leadership and contributed heavily to the improvement for the state as a whole.

"I'd like to express my appreciation to every one of your town's workers personally but since this is impossible let me thank them all through you.

Sincerely, Ogden Bigelow."

PARENT-TEACHERS TO HOLD FOOD SALE

The Indian Neck P.T.A. is sponsoring a food sale and white elephant surprise table April 6 at 2 o'clock in the Toole Building for the benefit of the Fathers' Night supper in April and the children's picnic in June.

Mrs. George Holcomb has named the following committee: Mrs. Peter Witkowski, captain, Montowese Street; Mrs. Thomas Finan and Mrs. Frank Giordano, co-chairmen, Indian Neck Avenue; Mrs. Kenneth Burne and Mrs. Malcolm Devine, co-chairmen, Indian Neck; Mrs. Thomas Pendleton, captain, Pine Orchard, and Mrs. George Corbett, captain, Hotchkiss Grove.

RED CROSS STILL SHORT OF QUOTA

As of last night, figures of collections in the Red Cross War Fund Drive are: house-to-house, \$5213; special gifts \$2557; clubs and organizations, \$1113; industry \$3254; mercantile \$1419 and moving pictures \$459. A total of approximately \$14017, which is about \$580 short of the town's quota of \$14,600.

Anyone not contacted or who will increase his gift may contact Mrs. Roger Benton.

WILL GO OVERSEAS

Word comes from Tacoma Park, Washington that Miss Elaine Drennan formerly of East Haven has been accepted for secretarial work with the Red Cross overseas.

LECTURE ON LIGHTING

Local P.T.A. associations were among those asked to be represented Tuesday evening at the Yale Law School auditorium to hear a lecture on school lighting and its influence on the health and posture of school children. Dr. Darrell B. Harmon, director of the Division of Education Services, State Department of Health in Austin, Texas was speaker.

SPEAKS ON OAKS PLAN

Members of the Branford's Women Democratic Club heard Dr. Benjamin Keene of Yale University speak on Dumbarton Oaks when they gathered at a meeting in Svea Hall last Wednesday.

He told his listeners he approved of Dumbarton Oaks principles and urged its immediate adoption. He said that the plan had avowed opponents and warned of the dangers of its being "killed in council." The next meeting of the group will be held on April 11.

A dictionary would say that a weasel is a small flesh eating animal with a long thin body and short legs—to worm and wiggle out.

To junior and senior high school pupils a weasel is a definite piece of field equipment the school has bought with weekly purchases of War Stamps, a piece of field equipment to enter service with a decalcomania on it bearing the name of the Branford High School.

Mrs. Raymond E. Baldwin, state chairman of Schools at War presented the decal at assembly yesterday morning. Norma Petre accepted it for the students.

High school also received one for a jeep. Harrison Avenue will have a field ambulance and a jeep in the service bearing the name of their school and Laurel Street's purchases entitle them to a field ambulance with the school insignia on the vehicle.

Presentations were made at the schools before the teachers, pupils and volunteer workers who have made the local War Stamp sale program possible.

All schools in town have purchased stamps enough to qualify them to make field equipment purchases. In due time the matter of detail will be complete and each school will have at least one machine carrying a decalcomania provided by the U. S. Treasury Department.

In her brief talk Mrs. Baldwin reminded pupils that the program is not one of giving but one of thrift. She also urged letter writing to those in service.

A total of over \$17,500 in War Stamps have been sold in the schools since the middle of September. When there is a 90 per cent purchase in a school that school qualifies to fly a Minute Man Flag. Over 670 such flags fly over Connecticut's schools, a very high percentage. Branford is one of the few towns in which every school has a flag. More than that, since reaching a 90 percent purchase no school has had to lower its flag for failing to keep its standard. Harbor Street and Short Beach schools are 100 per cent War Stamp purchasers.

Between morning and afternoon visits to the schools, Mrs. Baldwin, Mrs. John McCabe and Mrs. John Waters, co-chairmen of the volunteer group were luncheon guests of Mrs. A. E. Hammer. Mrs. Hammer organized the local Women's Division of the War Finance Committee under which the school program works.

THINK SERIOUSLY

Do you qualify as a U. S. Cadet Nurse? There is need for 65,000 new student nurses. If you are between the ages of 17 and 35 years of age and can meet the requirements for training, you are urgently requested to think seriously of joining the Cadet Nurses Training Schools. For leaflets on the subject, please telephone 324.

WOMEN'S GOP CLUB

The next meeting of the Women's Republican Club will be held on April 16, in the home of Mrs. Milton P. Bradley, Harbor Street. Mrs. Frances L. Roth of New Haven will speak on "Social Protection for Connecticut." Mrs. Roth is the Executive Secretary of the Committee on Social protection of the State War Council.

In addition to being a member of the Connecticut Bar, Mrs. Roth has also been Director of the Bureau of Domestic Relations in New Haven and the Coordinator of the State Juvenile Court.

CONCERT SOLD OUT

It is a complete sell-out for the Post-Lenten Concert by Young Artists to be offered this evening at 8:15 in Library Hall for the benefit of the Red Cross War Fund Drive.

B. H. S. PURCHASES A WEASEL

A Weasel, show above, was bought by the students of the Branford High School by purchases of War Stamps and Bonds. A total of \$4,815 was necessary to make the purchase.