VOL. X-NO. 48

BRANFORD-NORTH BRANFORD STONY CREEK—PINE ORCHARD SHORT BEACH — INDIAN NECK GRANNIS CORNER — MORRIS COVE — EAST HAVEN

Price Five Cents

Much Satisfaction Felt At Agreement Signed By M. I. F. Co. And Workers

Amicable Settlement At Local Plant Is Of Great Importance To Whole Community—Harmony Prevails As tion. The old fashioned turkey supunion Members Vote To Accept Solution Recomdata seven o'clock. This will be mended By Committee.

pressed at the agreement made between the Malleable Iron Fittings Company and its employees at a meeting held Sunday afternoon when the members of the S.W.O.C voted to accept the terms outlined The meeting of the union was called after a series of conferences between a committee of the workers and officials of the company.

The town as a whole is greatly relieved and pleased at the amicpends very largely upon the fortunes of the "Big Shop".

The meeting on Sunday after Mr noon was very harmonious. Longgard, Mr. Sampson and Mr. of the union but warned against extremes. In this case, he advocated the accentance of the agreement. A letter written by Mr. Thorwald F. Hammer was read.

document had been written by the company, but when it was explained that as a whole the agreemen had only been typed in ther com-pany's office and that it contained much wording supplied by the union, the objection vanished.

There was some argument about continuous pouring. The agreement was accepted by the meeting.

belonged to the Polish race would the Council, will respond generousbe sure to understand the terms. The present agreement is both

an extension of and an amendment to the agreement of June 21st, serious, officers of the Council staafter due notice and proper negoadditions: The procedure for the adjustment of grievances follows the course and order of the usual union practice.

The company promises to proceed by means of a joint committee to adjust the rates for molding under continuous pouring.

This is not a new concession but only restates what the company is ready and willing to do, and which had already been promised.

Frederick Adams Former Building Contractor Dies

home in East Haven with his daugh nephews. ter since 1925, was formerly in the he leaves five children; three will be in Center cemetery, daughters, Mrs. Edwin Dwyer, Mrs. John Hollanhan and Mrs Richard Shields, all of New Haven, and two sons, Joseph Adams of East Haven and George W. Adams of Detroit.

Mrs. Sal Petrillo and Mrs. E. F turned Friday from Florida.

General satisfaction is being ex-Have Invited

and A. M., will be held at the Alrelieved and pleased at the amicable settlement arrived at, since at 6:45 o'clock Right Worshpful AlDudley and Mrs. Walter Chidsey the welfare of the community de- bert H. Ruwet, deputy of the Fourth a guest.

the Past Masters Association is late has been the improvement of Trainer were in favor of accepting working with the following com- the town hall. It has spent considerthe agreement and the meeting mittee to complete plans: Clifford able time and money during the

Berkley Divinity School in New Haven, who spoke favorably of the purpose and the accomplishments of Michael School in New Property of the purpose and the accomplishments of Michael School Sch Charles Bedient showed moving pic room and gives added space to the tures of the flood in the Connectistage. The dressing rooms are now cut River Valley in March 1936 and just behind the stage and modern also pictures of the Hindenburg, lavatories have been built adjoining The objection was made that the

Council Gives

Tickets for the benefit bridge par inspect these new improvements, as ty to be given next Tuesday by the well as to join in the general good Community Council to raise needed time which all present will have. St A speaker had been secured who at the Branford Community House. lo the affair. presented the agreemnt in Polish It is hoped that the various groups so that some of the workers who who have utilized the facilities of

If the benefit socials planned are 1937. It provides the old agreement ted, yesterday. They added that the is extended indefinitely except different cultural, recreational, and when terminated by either party athletic activities which are sponsored or supervised by the Council's after due notice and proper nego-tiation. It contains the following come so much a part of community life here, that they have come to be taken for granted.

Heart Attack Claims Life Of Mrs. Zeender

in Dalbeattie, Scotland, a twin Church and Sunday School and ac-daughter of James S. Grierson and tive in both. Spence: The Driver Spence: The British and Sunday School and ac-James Neeley. past 42 years had been a resident of was in Center Cemetery. this town.

Surviving her are her husband; vices, assisted by the Rev. Mr. Ple- a play, three sons, Alfred Zeender of West per. Organ music was played by Funeral services for Frederick Haven, George Zeender of New HaAdams who died in his 81st year at ven and C. Edgar Zeender of this
the home of his daughter, Mrs. place; two daughters, Mrs. William John C. Barnes, Paul McLean, SidGeorge McManus. 10 Leno Street, H. Hall of Bradley Avenue and Miss Iney V. Osborn, J. Ray MacLean and
Flects Officers ials was in St. Lawrence Cemetery. Stony Creek and Mrs. Joseph Baum mast out of respect for Mr. Monroe,

The funeral will be held from the

TOWN MEETING TONIGHT the school at 8:30 tonight for an- Miss Mattson other town meeting based on the

evening radio program. This evening's Bradley of Boston Post Road re- "How Can Labor Settle It's Diffi- bor Lutheran Church Saturday at Hansen, wife of the Middletown Lu

Turkey Supper Is Planned For North Branford

The biggest local affair to be planand for St. Patrick's night in North Branford will be the turkey supper and dance in the town hall given by the North Branford Civic Associa per will all the fixin's will be served at seven o'clock. This will be followed by the short annual business meeting of the association, and the remainder of the evening will be spent in enjoying old fashioned dancing, Music will be furnished by the Connecticut Mountaineers and Lee McGrail of Branford Albert Ruwet will be the prompter. Reservations may be made with any member of the committee and the cost of the The annual dinner-meeting of supper, one dollar, includes a year's the Past Masters' Association of membership to the association and Widow's Son Lodge, No. 66, A. F. the dancing which will follow the banquet, Mrs. Vincent Matt is chair man, and is being assisted by Mrs.

This affair should have the full Masonic District, is expected to be support of all local people as it has been most active during the past several years in assisting in all Lewis G. Hamilton, president of Civic projects. Its main concern of was also addressed by Reverend Fleming James, professor in the liam L. Rice and Harry M Ferguson the hall. This has been a great imentertainment was sponsored the dressing rooms. A new heating and the kitchen which is so equipped that many smaller meetings are now held there. It is possible to heat Benefit Bridge this part of the hall without the main auditorium. Members and friends of the association are invited to attend this supper and to

Willys Monroe Passes Away In Hospital

Willys R. Monroe, 75, of Harbor Street died Tuesday night in the Stamford Hospital following an operation, Mr. Monroe, a well-known citizen, and treasurer of the Firs Baptist Church, was born in Bran-ford, the son of the late Merritt Monroe and Frances Bradley. For nany years he was station agent in Cos Cob. In more recent years h

has been retired.
Surviving him are his Jessie Fish Monroe; and the follow ing children by a previous marriage eady and willing to do, and which ad already been promised.

The sudden death of Mrs. Isabella Mass.; Cressey Monroe of Green-The article concerning seniority Grierson Zeender, wife of Alfred F. wich, Frederick Monroe of Treton, is made to apply when the numbers employed are decreased as well as when increased.

Zeender occured Monday night at and one daugnter, Mrs. Jessie Mon. Toe Potter of Old Greenwich; also present "The Opening of a Door," a play of the supernatural by Wall Bay, Geraldine Janotti, Alex Sesewas 78 years of age and was born was 78 years of age and was born Church and Sunday School and active the play will be directed by James Neelcy.

MS then the property "The Opening of a Door," a play of the supernatural by Wall Bay, Geraldine Janotti, Alex Sesewas 78 years of age and was born was 78 years of age and was born controlled to the play will be directed by James Neelcy.

MS then the play of the supernatural by Wall Bay, Geraldine Janotti, Alex Sesewas 78 years of age and was born was 78 years of age and was 78 years of age an

East Haven, was held from the par- Margaret Zeender, who is employed Dwight Harmount. The burial was lors of M. F. Walker & Sons, 1201 in the local office of the New Ha- in Center cemetery. Ushers were

Mrs Adams who has made his of Clarke Island, Me, also nieces and once a postmaster at Cos Cob.

SATURDAY BROADCAST

ged Cross," Bennard; "Serenade," mid; Associate condustress, Mrs. the Board of Administration. The hours; total time spent, 440 hours; Schubert; "A Kiss in the Dark", Abbie Carver. soloists will include Mrs. Raymond class room examinations, 87; three Herbert; "Helpfulness", Jane Beers Stony Creek citizens will meet in of Short Beach who dedicates it to tive officers, will be installed on Mrs. Russell Fleming, organist

Dorothy Kelsey will accompany.

Willing Workers will meet in Ta-3:00 p. m.

THREE DOLLAR BILLS ONCE COMMON HERE

Probably few people realize that once uppn a time our state banks used the issue three-dollar bills. Workers on the state-wide WPA Historidal Records Survey recently came across an interest ing item in the Land Records of the town of Stafford which revealed this little-known fact regarding our country's carlies forms of currency. This is the way it appears in the records in the town clerk's office at Stafford Springs:

"Found on one 3rd day of De-cember-1853 by Eliza M. Rood in the Springs Villiage four dollars in Money— Consisting of two Bank Bills One of the denomination of three dollars—And the other of the denomination of one Dollar—And the same is now in the presession of the Subscriber and the owner can have the same by proveing property and paying expense incured in advertising

"Stafford December 17th, 1853 Warren Rood'

Branford Urged To Act Upon License Bill

Proposed Measure Would Impose Intolerable Restrictions Upon Business

are informed, however, today, that a poll of the Senate reveals 41 in favor, 36 opposed, and 10 non-complication. It is also gold that the most of the senate reveals 41 in favor, 36 opposed, and 10 non-complication. in the sub-committee stands 6 to 2. Your Association will be repre-sented at the hearing which is now

in progress, but we believe that you will want to communicate with Conn. Senators and Representatives The bill, as you know, increases the members of the Federal Com-

Church Players Enter Tournament

arlors Monday evening the Con-

Margaret Kinnay. She came to this Services were held Saturday at the first to announce their choice Bay, Jack DeBay, Anthony Consolo country 57 years ago and for the the First Baptist Church. Burlal of a play for the tournament. The Vincent Luccarelli, Raymond San-Branford Drama Club has appointed tagata. Rev. A. W. Jones conducted ser- a play reading committee to select

Elects Officers

Chapel Street. A solemn requiem ven Water Co.; seven grandchildren Alexander S. Thayer, and J. Harry day evening Georgia Chapter No. dePaul's Church at 9 o'clock. Bur-sisters, Mrs. Charles Hinkley of The post office flag was at half 48, O. E. S., elected the following erson, Ralph Linden, Morton Magee officers for the ensuing year: Worthy Matron, Mrs. Carrie MacLeod; Patsy Proto, Anna Symonds. Worthy Patron, Norman V. Lamb Associate Matron, Mrs. Alice Wilcontracting and building business funeral home of Norman V. Lamb Miss Jane Mattson of Stony Creek on New Haven where he lived for today at 2:00 p. m. Rev. C. R. Cooley will broadcast the following promany years in Besides his daughter, Mrs McManus, church, will officiate and burial Saturday afternoon: "The Old Rug-bury: conductress, Mrs. Oma Sch-live auspieces of Tabor Choir and 53; time spent in several transmitted with the following promatory of the First Congregational grams of songs over WELI at 3:15 strom; treasurer; Mrs. Carrie Louns in Tabor Lutheran Church under 4; number attending conferences, the auspieces of Tabor Choir and 53; time spent in school went, 77 conductress, Mrs. Oma Sch-live auspieces of Tabor Choir and 53; time spent in school went, 77 conductress, Mrs. Oma Sch-live auspieces of Tabor Choir and 53; time spent in school went, 77 conductress, Mrs. Oma Sch-live auspieces of Tabor Choir and 53; time spent in school went, 77 conductress, Mrs. Oma Sch-live auspieces of Tabor Choir and 53; time spent in school went, 77 conductress, Mrs. Oma Sch-live auspieces of Tabor Choir and 53; time spent in school went, 77 conductress, Mrs. Oma Sch-live auspieces of Tabor Choir and 53; time spent in school went, 77 conductress, Mrs. Oma Sch-live auspieces of Tabor Choir and 53; time spent in school went, 77 conductress, Mrs. Oma Sch-live auspieces of Tabor Choir and 53; time spent in school went, 77 conductress, Mrs. Oma Sch-live auspieces of Tabor Choir and 53; time spent in school went, 77 conductress, Mrs. Oma Sch-live auspieces of Tabor Choir and 53; time spent in school went, 77 conductress, Mrs. Oma Sch-live auspieces of Tabor Choir auspieces of Tabor Choi

The officers, including the appoin March 21.

A number of Branford people at tended the funeral of Mrs. Sigurd L theran Church pastor.

"The Holy City" Will Be Sung

The cantata, posed expressly fo the Birmingham Musical Festival in England in the year 1882, will be rendered by Trinity Church choir under the direction of Mrs. H. G. Baldwin, organist and choir director, Sunday evening, March 13, a 8 o'clock in Trinity Church

The soloists will include Mrs. C. N. Baxter, Mrs. Beauford F. Reeves, Mrs. William H. Crawford, sopranos, Mrs. William L. Rice, contralto; Mrs. William L. Rice, contralto; Harry Clarke, New Haven, guest tenor, and Willis H. Pratt, Jr., bass. The offering will be for the choir's music library. Well-known solos in the cantata, are: "My Soul Is Athirst for God;" "Eye Hath Not Seen;" "A New Heaven and a New Earth;" "Come Ye Blessed;" "These They,' and the ladies chorus, "List the Cherubic Host' with obligato solos by bass and soprano sol-

Day Of Prayer Well Attended

The World Day of Prayer was held Friday afternoon in the First Congregational Church was very The second project calls well attended. The following program was given

erses, Mrs. Harold Smith, Mrs. J. The following statement has been Harry Barker and Mrs. Alfred Gale toward the total of placed in our hands by John Camof the Baptist Church; verse, Anna the whole project.

Another project.

Another project. the presents a serious situation that fellowship in prayer and service, calls for action, and we urge that Mrs. E. C. Carpenter, of the Short Branford people, take their feelings Beach Union Chapel, leader, sealin the matter known by contacting our members of Congress as urger w. Jones, Rev. A. T. Bergquist, Rev. A. G. D. Lessley of North Branford, It has generally been an accepted Rev. E. C. Carpenter, Rev. Jack A opinion that the Borah-O'Mahoncy Davis and Rev. C. R. Cooley; read-licensing bill had no change of ing, Mrs. M. A. Hugins; vocal solo passage this session of Congress. We "The Lord is My Shepherd," Elen-

mittal. It is also said that the vote C. R. Cooley; verse, Ruth Doolittle leader and prayer by Rev. Robert J Plumb and benediction, Rev. C. R. Cooley. The ushers were Alice Wilson and Carol Morgan

Pupils Having 100% Attendance

Pupils having perfect attendance from September to end of February,

gregational Players voted to enter ler, George Cavallaro, Austin Ryer, Valdemar T. Hammerr was at the the Branford Drama Tournament Walter Melcher, Domenick Daddio, lantern. Photographs were shown of

As their entry the Players will katherine Moleske.

Present "The Opening of a Door," a Stony Creek School—Virginia Deplay of the supernatural by Wall Bay, Geraldine Janotti, Alex Sese-The Congregational Players are Bay, Jerry Santagata, Romona De-

Harbor Street School-Olga Hy-

son, William Calabrese, Helen Mesh ako, Charles Samson.

Indian Neck School- Marie De- est bidder. Bernardi, Lorraine DeBernardi. Alec Sobolewski, Kenneth Johnson

SACRED CONCERT

soloists will include Mrs. Raymond class L. Quinn, soprano, of New London; Miss Betty Nicander, elocutionist, New Haven, Carl Schaefer, and William Reynolds, baritones.

Branford Association Next Sunday Given Authority To Make Loans On Home Mortgages

All Foderal Savings And Loan Association May Now Extend To Their Members Full Benefits Of National Housing Act — Stimulation Of Home Ownership Is Seen As Result.

W.P.A. Projects Give Work To At Least Fifty

A total appropriation for three new WPA projects including both sponsor's and federal funds for lasponsor's and federal funds for la-bor and materials, amounting to through action by the Federal over \$20,000 will be opened up in Home Loan Bank Board in Wash-

and building of drainage ditches. Act, including loans for repairs and The total cost of work is estimated at \$12,482, \$9,798 of which has been appropriated by the government for appropriated by the government for loans and linear labor costs, and an addition \$700 in loans under the F. H. A. plan up to

"Foreword," Mrs. Jack A. Davis; improvement and drininge ditches music, Belle Loper Slater; call to worship, Mrs. E. P. Ayer; hymn; labor and \$300 for materials has labor and \$300 for materials has been allocated by the government toward the total cost of \$7,028 for

funds. The three projects will em

Nelson Griswold Shows Unusual Moving Pictures

The monthly meeting of the Branford Garden Club was held Friday afternoon in Library Hall, system of Federal savings associa-At the meeting of the Executive tions in New England to the group At the meeting of the Executive Board one new member, Mrs. Ed-ward Bellis of this place, was ad-mitted to make Federal housing

Mrs. Samuel A. Griswold, chairman of the program committee, in- said, "and should serve as positive troduced the guest speaker of the assurance of substantial increase afternoon, Nelson H. Griswold of in home buying, home building Guilford who gave an informal and home repairing this spring. talk, illustrated by moving pictures and slides which were very unusual Laurel Street School—Anna Raymond, Anna Biondella, Valentine
Pudlis, Joan Rosenthal, Gina Menequssi, Samuel Mashako, Nina Mileut flowers and autumn foliage. to be held April 25 and 26 under the auspices of the Community Council.

As their entry the Players will Katherine Moleske.

Content School—Sophie Morris, Stone, Mrs. John McCabe, Mrs. Thomas F. Paradise and Mrs. C. B.

Bids For New

Short Beach Schools—Anna Bo-gacki, Donald Fouser, Joan Armstorn, Betsy Samson, David Sam-son, David Sam-son, David Sam-son, David Sam-son, Walter H. Neaves, president, and John A. MacDonald in Hartford. The Brunelli Construction Com- Boston, Ernest A. Hale of Boston, pany of Southington was the low- president of the New England

The bid submitted by the firm tions, will preside. was for \$34,323.44.

VISITING NURSE REPORT Five hundred and thirty nine individual health examinations were made this month by the Branford

dental clinics with 106 examined.

West Main Street, has left for a Union of the Madison Church. Rev Mr. and Mrs. C. S. Gould of East few weeks sojourn in the southern Charles R Cooley of Branford will

Reginald S. Baldwin, secretary treasurer of the Branford Federal Savings and Loan Association, was notified today by Walter H. Neaves. resident of the Federal Home Loan Bank of Boston, that full authority has been granted to the local institution to make all classes of home mortgage loans provided under the National Housing Act as recently amended by Congress.

cantata, "Olivet to Calvary" in Holy Week, with an enlarged choir. One of the projects is for the tions throughout the country to improvement of Laurel Street including elimination of bad curves benefits of the National Housing The second project calls for the installation of storm sewers and resurfacing of Russo Avenue and for the purpose of building, buying or repairing homes

or repairing homes.
"This means that the thousands of New England home seekers served by the Federal savings and loan associations will be possible facility for home ownership and for the proper mainten-ance of their dwellings," Mr. Another project just approved is for painting and repairing the interior of the town hall. The job will cost \$2.875. Of this the labor costs of \$2.126 will be paid in federal will be paid in federal will be paid in federal will be of insulating to the provided in the provided in the paid in th virtue of insurance in two powerful Governmental agencies-first,

the positive guarantee to the mort-gagee provided by the federal housing insurance under which any defaulted mortgage is made good to the bank which owns it, and secondly by the insurance of the savings in every Federal savings and loan association by which the investor is fully protected against

"The addition of the powerful loans should prove a boon to home seckers of this region." Mr. Neaves

Reginald S. Baldwin and Frank J. Kinney will represent the Branford Federal Savings and Loan Association at a conference of Federal Savings Institutions to be held at Hotel Taft, New Haven, this Saturday (March 12).

The conference which is the second this year will be devoted to methods of further encouraging thrift savings and home ownership including the stimulation of new home building,

Prominent among the speakers will be: Dr. W. H. Husband of Washington, D. C., member of the Bridge Opened Washington, D. C., member of the Federal Home Loan Bank Board; A. D. Theobald of Chicago, assis-Bids to build a 30-foot bridge and tant vice president of the League of Federal Savings Institu-

Approximately 200 officers and directors of federal savings and loan associations throughout New England are expected at the conference. The conference will start at 2 p. m., and carry through the Visiting Nurses.

Under care, 517; number of visits

Representatives will attend from New England federal savings and assets of more than \$100,000,000.

The Christian Endeavor Society of Miss Jane Gow of New Haven, Madison will met at 8 p. m. March who has been spending a few days 13. This will be a Forum and the with her sister, Mrs. Messner of annual meeting of the Whitfield be the speaker.

``Hidden

Radio Program

STATION WICC; Bridgeport and New Haven DAILY NEWS FEATURES AND | 3:00 P M -- Connecticut Colonials

6:15 Bridgeport City Trust Com-6:30 A M— Yankee Network pany "Money Matters" 6:45 P M—Bridgeport Medical So-Weather Service 1:30 PM—Yankee Network News 1:30 PM—Yankee Network News 1:30 PM—WICC Spelling Bee 1:30 PM—Ydnkee Network News 0:30 PM—Yankee Network News 10:30 P M-Yale University News 11:00 P M—Yankee Network Wea TUESDAY, MÅRCH 15

ther Service 11:30 P M—WICC Local News 8:45 A M-Lenten Services-Bridgeport Pastors Association 10:45 A M—Conn. Federation Wo-MONDAYS Thru THURSDAYS 8:00 A M-Yankee Network News | meh's Clubs-Mrs, David Hays, 8:15 P M-Yankee Nelwork Wea- "Literoture & Public Opinion" 1:15 P M-Piano Miniatures-El-

11:28 A M-Local Weather Report sa Hemenway 3:45 P M-Evelyn Gerstein, Thea-11:30 A M-WICC Local News 1:00 P M —Yankee Network News tre Reviews 5:30 P M —WICC Local News 4:45 P M—Ruth Ferry, songs 6:00 P M—Yankee Network Wen- 5:00 P M—Street Scene from

ther Service

10:30 P M—Yain E University News

11:00 P M—Yainkee Network News

11:15 P M—Yainkee Network Wea
11:15 P M—Yainkee Network Wea
11:15 P M—Yainkee Network Wea
11:16 P M—Partidge Trio 11:30 P M-WICC Local News

Samle as above, but Omit 10:30 8:45 A M-Leften Services P M Yale University News

5:00 P M-Street Scene from New WICO LOCAU PROURÁMS FOR WEEK OF MARCH 13-19 6:45 P M-New Haven Teachers SUNDAY, MARCH 18 8:00 P M-United Church Mid-0:00 A M-Morning Services from week Service

10:30 PM Yale University News

Birldgeport Pastor's Association

3:00 P M -Connecticut Colonials

WEDNESDAY, MARCH 16

FRIDAY, MARCH 18

8:45 P M-Lenten Services

Rev. Niles 6:15 P M—Novelty Inferlude

from a trip to Florida.

ived in Lakeland Fla.

Mrs Louis H. Mory, Mrs. Carl F.

Miss Anna Johnson of Hopson

venue was a week end visitor in l

Mr. and Mrs. Thorvald F. Ham-

daughter, Virginia Ann in New Haen Hospital on Feb. 27. Mrs. Nardint is the former Fannie Paul.

supper tonight in Seaside Hall,

North Carolina

nkeland

Sailing....

3:00 P M- Connecticut Colonials

3:45 P M-New Haven Health

4:30 P M—Current Comments—

6:20 P M-Your Good Neighbor

11:00 A M—Morning services from week service 8t Antis Cattlolic Church, Hamden 10:15 P M—Koko Head Hawlians 11:00 A M—Morning Scrvices from 10:30 P M—Yale University News Battell Chapel, Yale University 12:15 P M—Socialist Labor Party TitultSDAY, MARCH 17 1:00 P M On Wings of Melody 8:45 A M Lenten Services -Bridgeport Pastor's Association 1:45 P M—Chapel Echoes-Her-10:45 A M—Cohn. Congress Par-ent Teachers Speakers; Mrs Sidney

3:00 P M-The First Offender Challenger 4:30 P M-Friefield County Juli 1:15 P M-Lynn Wilson, Irish in imateur Contest ...5;45 P M—American Legion Aux-con ...5;45 P M—New Haven Council So-3:00 P M-Connecticut Colonials Bowling Matches

MONDAY, MARCH 14 8:45 A M. -Lenten Services-Bridgeport Pastor's Association 8:55 A M—Musical Roundup

RADIO Service Bureau 🐰 Alfred Ward

FREE TUBE TEST SERVICE ESTIMATE in your home - no obligation Music -Juniors East Haven 4-0136 Bran. 614 7:30 P M—YMCA Conference Pro-

BRAKES

RELINED ADJUSTED

SERVICED THERMOID

ist GRADE LINING SPECIAL Ford - Chevrolet

Plymouth Cars # 0 E A **\$∆**.⊃⊎

complete

Other Cars in Proportion Time Payments If Desired

Tire Shop, Inc.

TEL. 8-2131 Meadow and Water Streets NEW HAVEN

> THE WORLD'S GOOD NEWS will come to your home every day through THE CHRISTIAN SCIENCE MONITOR

An International Daily Newspaper
It records to you the world's clean constructive doings. The Monitor does not exploit orine or sensation neither does it ignore them, but deals correctively with them. Features for busy men and all the family, including the Weekly Magazine Sections.

The Christian Science Publishing Society One, Norway Street, Beston, Massachusette

Semple Copy on Request

RIGHT OUT OF THE AIR By R. F. SERVICE

Although he has journeyed more than 565,000 infles and visited 198 countries in quest of the curious, Bob Ripley's dream of a perfect vacation is — you guessed it — to travel. . . .

Rush Hughes, whose "Hughes-Reel" is a popular NBC daily feature, credits his many months back of the desk as cirk of a San Francisco hotel with giving him insight into

Margot Stevenson, heard on the CBB "Annt Jenny Real-Life Stories," is one of the busiest actresses in America. In addition to her many radio broadcasts, Margot makes eight appearances weekly in the Broadway hit show, "You Can't Take It With You." . . .

Typical of Bing Crosby is the way he trents "song pluggers," the chaps who bring new tunes to the atten-tion of singers and band leaders.

Page Gilman, who plays Jack in "One Man's Family," is a camera enthusiast. Recently his car ran into a tree and caught fire. Page and shot a fine series of pictures o

usually be found at "Dick Tracy" rehearsals. They come to see Ned Weyer, star of the show, who has have her ten-cent bag of chestnuts written, the lyries to many hit to munch during rehearsal for her the lyrics to many hit to munch during rehearsal for her nefuding the popular "Sweet Thursday night shows than all of

GAD-A-BOUTS 6:45 P M-Elks Safety Program 7:00 P M-Tompkins Center SATURDAY, MARCH 19 Mr. and Mrs. Harry Tomlinson of

nd Ann are at Pinchurst, N. C. Averill Place have arrived in St.

Mrs. Walter L. Delon and Miss ing the following friends at a dinner Ann Delon of Main Street, Althea party: Mr. and Mrs. Theodore Natat the Hotel Pennsylvania.

North Attleboro, Mass., were week- son and Miss Ann Deion. end guests of the Rev. A. W. Jones, Rogers Street.

Mr and Mrs. Milton P. Bradley of illness. Branford Point have been passing a few days in New York City. Mrs. Howard P. Hotchkiss of Pine Orchard and her daughters, Carol Dr. and Mrs. George E. Evans, of

Petersburg, Fla. where they plan to remain for three weeks. ory and Miss Amy Mory have ar- Recent guests of Mr. and Mrs. Stephen Finta were Mr. and Mrs. Jack Hart and Harry Lenfenello of

> Mr. and Mrs. Emil A. Nygard Averill Place recently attended a

mer of West Main Street are salling on the S. S. Hansa for a visit in

Mr. and Mrs. Fino M. Nardino of Mr. and Mrs. John Kundsen have fair and and the firth of a returned from a trip to Florida is en route to England.

The Stony Creek Fife and Drum Mrs. Paul Clifford is ill at her Corps will hold a public chicken ple home in Bradley Avenue Mitchell Sachloss of the East Ha-

> prolonged sojourn with relatives in Mr. and Mrs. Thomas Frisco and daughter, Eleanor and son Junior, of Hemingway Avenue, East Haven

en Diner returned this week from a

Mrs. Celeste Erwin of East Have was the luncheon guest of Mrs. James Ginnis of New Britain on

J. Edward Rogers, of Short Beach ho has been in Grace Hospital for the past week has been removed to the New Haven Hospital.

All In The Day's Work By Nettie Hale Carpenter

GOING TO CHURCH 935,000,000, while revenue from Once when I was in school our class in Greek did not perform very brilliantly and the professor got after us. One thing he said was that we would learn Greek by just being around in the building where it was taught. I never forgot it. Well, one will never get much religioh just by living in a neighborhood where there is a church of within hearing of the church bell. Neither the church building nor its services are like radium that sends out energy continually. Neither does one get religion just because he sends his children to Sunday School.

One cannot catch religion as one can measies. I remember once I look

Jiherty does not consist in doing

SUBSCBIBE FOR

can measles. I remember once I look ed into a boy's room and saw the boy lying on his bed. I asked what alled him and he told me "Measles."

Liberty does not consist in doing what you like, but in liking to do what you can, what you may, and SUBSCRIP Within two weeks I had Measles myself. But one cannot get religion that way. If so, there would be a per fect epidemic among most of the men, who would catch their religion from their good wives. It would be a most remarkable thing, and loubtless would make the page of the newspapers, Indeed, I self. Here are a few samples of what f 1938", "Seems to Attack Men Mostly." "Thus far has not prove fatal to very many." "But the shock has been serious." If this keeps up it will be necessary to enlarge the

ion every time they eat such a The little Union Chanel of Short Beach is worth supporting. For one thing, it stands for Christian Unity. Sectarianism has no place in it. The great principles of the Christian faith-these are creed enough. It is worth while to give encourage

eating capacity of the churches."

I know some women who neglect

urch so they can get a big dinner

for their husbands. I would suppose

such husbands would have indiges-

are not all angels; so many wings But they are good wholesome peo-Mr. and Mrs. Warren Hopper en- ple, and it is a pity the world has tertained Sunday evening for Mr. and Mrs. Donald Haywood and son Jerry of Short Beach and Mr. and Mrs. Ernest Burnett.

There is a choir that often gives superb music, and always good music. There is a fine Sunday School,

a splendid Woman's organization, Music — Juniors — Bradley Avenue have returned from a trip through Arkansas, Mississippi and Louisiana.

Mr. and Mrs. Walter L. Delon of Last Sunday there was a fine attendance in church and Sunday School. their home in Main Street entertain GOOD OLD DAYS

m., Providence permitting. Between ermons, the preacher will run hi

Mr. and Mrs. Eldon Lawton of Mrs Henry Davidson, Nancy David- o'clock a. m., and at.4:00 o'clock p.

Shop have returned from New York zke and Mr. and Mrs. Joseph Adams Religious notice in Southern news where they attended the Gift Show of New Britain, Mr. and Mrs. Robert paper 100 years ago: The Reverend Walker, Kenneth Walker, and Mrs. Mr. Blaney will preach next Sun-Helen Eustis of Plantsville, Mr. and day in Dempsey's Grove at 10:00

Mrs. Edwin Robinson of Stony sorrel mare, Julia, against any nag

Mrs. Ernest Burnett.

BEER AND EDUCATION | what you ought. -Henry Van Dyke You've probably noticed the beer ads in the trolley cars, large and BROTHERHOOD attractive, and claiming that rev-

enue from beer is sufficient to "pay all expenses of the public schools in the United States." What are the facts? The total cost of the public schools in the U. S. 1935, was \$1, 935,000,000, while revenue from hood."

Once when I was in school our beer the same years was approxi- What is a Communist? One who

Delicious Pineapple Pecan

Here's the solution to your party dessert problem — this delicious ice cream cake with a new flavor — specially created for the occasion, decorated, of course, in At dealers only. No deliveries from the plant.

BROCK-HALL Pure Pact

We Have Them BRANFORD CANDY SHOP

PINE ORCHARD MARKET Spring Rock Road

News Of General Interest To Women

Crock O' Smacks

For a pudding for very young double boiler for 15 minutes, stirmembers of the family who are not ring now and then. Then remov permitted to have spices and also the onion and beat the soup mixfor the elders who may have what ture with a spoon or egg beater they please, M Till, manager of the famous Rockefeller Center Oateway Tasty Cheese and Vegetable Salad

Restaurant, suggests this recipe: Sandwich 1 can condsensed vegetable soup 1 cup milk 2 cup shortening cup cottage or cream cheese 1 tablespoon pimiento, chopped 1 cup of pure molasses

1/2 cup parsley or watercress,

2 eggs 3 cups of whole wheat flour 34 cup salad dressing or mayor teaspoon of soda 1 teapsoon of salt

2 cups of raisins.

Melt the shortening and add to it the molasses, milk, and beaten eggs Add next the dry ingredients of the country of the which have been sifted together, wiches. then the raisins. Mix well, pour ino individual molds and steam an Peppermint Mousse

Cinnamon Cookies ½ pound peppermint candy Crinamon Cookies

Cream 2 cups of sugar and one (shiny prittle sticks or wheels) cut of butter. Mix in 2 well beaten eggs. Add ½ teaspoon soda dissolved 1 cup plain cream, until candy eggs. Aug ½ teaspoon soda dissolved in ¼ cup milk. Sift in three cups dissolves Add flour and 2 teaspoons cream of tar tar, alternately with enough milk to make stiff dough. Mix and drop with teaspoon on a floured cookie sheet. Sprinkle each with mixed profind cliniamon and sugar

Arabian Slew Select pork chops or other lean make a tasty dish of a plain, ordinpork. Arrange in bottom of flat bak- ary salad. ing dish. On each piece of meat put 1 cup mayonnaise two level tablespoons uncooked rice, 1 tablespoon finely chopped green tablespoons tomatoes, 1 thick pepper slice of onion, 1 slice of green pep- 1 tablespoon red pepper, finely per and a pinch of salt. Add boiling chopped water to cover, bake 11/2 hours.

Tomato Soun With Peanut Butter 1 can condensed tomato soup 1½ cans water Put the green pepper, finely chopped celery, and onions in a cloth and squeeze as much moisture as I slice medium sized onlon

Pinch of pepper Heat all ingredients together in a chill.

TIPS

IT'S A FACT

Here is a salad dressing that will

2 tablespoons pearl onions

1 teaspoon chopped shrives

2 tenspoons chopped celery

1 teaspoon chili sauce

To keep watercress crisp and fresh, wash it thoroughly, shake the From the study of musical instrusprigs and bunch loosely. Place ments, we can mark the steps in stem down in a very little cold was advancement from the crudest beter, using just enough to keep the ginnings up through the various ends of the stems wet. Keep in a grades of civilization.

wax, and stir thoroughly

frames which can be purchased for er was cheap in comparison with frames which can ge purchased for horses. It was thought, moreover, the purposes. They prevent stretchg and shrinkage and aid the dry-would be useless in war. ing by keeping an air space between | Widespread as is the use of mod-

___ By Jane Heath ___

OFF-THE-FACE colfures with curls piled high on your head off-the-face hats all mean eye grooming and eye makeup will be the order of the day Curl your lashes with a mechanical lash curler that is harmless and efficient in 30 seconds it gives your lashes that entrancing upward

cara is round in shape, so that it automatically tends to curre your evelashes upwards as you apply the liquid There is also a tiny brush lipped with camel's hair Keep your eyebrows smooth of line by using that clever and inexpensive twissors everyone is so excited about. Its esissor bandles are curved for a firm grip that enables you to work quickly and surely

ssible from them. Add them and other ingredients to mayonnaise and

hanging it over a string to dry:
Dissolve 12 ounces of alum and two
ounces of soap in two quarts of wa-

ier. Boil, add 7½ ounces of bees-wax. and stir thoroughly

It is convenient to dry woolen

It is convenient to dry woolen using horses for plowing. Man pow-4 eggs

America's Own Cheese Invention Cherry Sherbert

layer of catsup. Cover with another Beat 2 egg whites until stiff and stain a mixture of equal parts of slice of buttered bread. Garnish pour over mixture in the freezer, banana oll and thick soap sids,

CANDY CLATCH Some winter evening when you're plenty of time on you're plenty of time on your hands, why don't you gather the family about you for an old-fash-ioned candy clutch? It's fun for all labe fells.

the folks. Set Junior to cracking nuts, and get father all tied up in a taffy pull while you turn out a batch of these Cream Caramels on your own. They're guaranteed to hold the family interest before and of the family interest before and the famil

Combine-

AMBROSIAL FARE

Turn the family loose on a panful of Sea Foam Nut Clusters, a
creamy candy delicate enough to
be fit food for the gods. They call
for a stout bit of beating, but the
fulfy finish makes it worth the
effort. Just keep on beating till

Slice diagonally. AMBROSIAL FARE

Substituted For

To Town One of the strangest hobbies ever and bake it until the cheese has melted. Spinach haters are quite likely to succimb to the lure of the cheese sauce.

A waterproof wrapping paper may be made by dipping the paper into the following solution and then hanging it over a string to dry: Dissolve 12 ounces of alum and two

One of the strangest hobbies ever to come to the attention of Henry Pumpkin In Pies

When one can't buy fresh pumpkin or squash and yet desires a pic along that line—just run down to the following solution and then hanging it over a string to dry: Dissolve 12 ounces of alum and two

New York, was that of a Henry Hof minister of Spokane, Washington, who makes ministure battleships out of turkey bones

One of the strangest hobbies ever to come to the attention of Henry Renouf, director of the Leisure Lear Posteth Year The one problem that causes any debate among tullip growers is when the to lift bulbs every year or not. The nandicraft of the Tylrolean debate among tullip growers is when the to lift bulbs every year or not. The nandicraft of the Tylrolean peasants is world famous, their collified among tullip growers is when the to lift bulbs every year or not. The nandicraft of the Tylrolean peasants is world famous, their collified to lift bulbs every year or not. The nandicraft of the Tylrolean peasants is world famous, their collified to lift bulbs every year or not. The nandicraft of the Tylrolean peasants is world famous, their collified to lift bulbs every year or not. The nandicraft of the Tylrolean peasants is world famous, their collified to lift bulbs every year or not. The nandicraft of the Tylrolean peasants is world famous, their collified to lift bulbs every year or not. The nandicraft of the Tylrolean peasants is world famous, their collified to lift bulbs every year or not. The nandicraft of the Tylrolean the to lift bulbs every year or not. The nandicraft of the Tylrolean peasants is world famous, their collified to lift bulbs every year or not. The nandicraft of the Tylrolean the t

1 cup sugar 1-3 cup melted butter 1 teapsoon cinnamon 1/2 teaspoon nutmeg

An effort is being made to produce a knotless lumber.

An effort is being made to produce a knotless lumber. plates lined with rich pastry. Bake

wich which does no not to both the solve in the hot syrup. Cool. Add the this:

Cour cherry juice, drained from the canned fruit, and 1/4 cup lemon liked with butter and then with Liederkranz. Cover cheese with thin liver of catsup. Cover with another.

Real 2 eag whites until stiff and solve in the hot syrup. Cool. Add the hot syrup. Cool. Add

spring.

the candy begins to cream and noid chape. Then add the goodles and turn out this triumph: Combine and mix thoroughly-cuiful granulated sugar
 cupful strown sugar
 cupful water
 tenspoonful salt
 tenspoonful Pure Cider Vinegar.

Drop by tenspoonfuls on waxed

cupfuls sugar teaspoonful Pure Cider Vinegar cupful corn syrup paper.

2 cupful corn syrup

2 cupful butter

3 cupful coffee cream or evaporated milk and cook, stirring until the boiling point is reached, then add continue cooking, stirring constantly, until it forms a very firm ball (246° F.) when tested in cold water.

When boiling ceases, add—

2 teaspoonfuls vanilla and continue to the standard with a rich and nutty flavor. Takes Peanut Butter to incurrent to the standard continue to

cepful chopped nut meats.

Pour into a well buttered pan and allow to cool. When thoroughly cooled, turn out of pan onto a table and cut into strips, then into 2 cupfuls sugar

2 cupfuls sugar
2 cupful white corn syrup
3 cupful white corn syrup
1 tablespoonful butter
2 teaspoonful salt. Boil slowly, slirring occusionally until syrup forms a soft ball (284 F.) when tested in cold water.

in good condition.

serve for every purpose.

Garden Notes First Year Sprung rich and verdant bowers Fifth Year Till all the earth was soft with green, Seventh Year He smiled; and there were flowers Tenth Year

-Mary McNeil Fenollosa Twelfth Year

Twentleth Year

the eyes and much easier to thread.

The days have passed when a woman could make one model hat serve for every nurses. then dried in shade and stored in a Among the new shapes are a cool, dry cellar all summer.

Phrygian bonnet, a scoop bonnet, which wears various brims, a square Man On The Plow Juice of 1 orange
1 teapsoon grated lemon and orsance paintings, calots with definearth rising over northern farming itte crowns, that are squared; and old shapes that are transformed by spring planting season Widespread as is the use of moddern farm implements; it is estimated that more than 3,000,000
farms in the United States remain
to be mechanized

well. Pour in the milk and ormix well. plates lined with rich pastry. Bake in a moderate oven until firm and the crust is a delicate brown.

Why not dress up your classic times with a radio to keep him in close touch with market conditions and to entertain him.

It gives them that added touch for The French and the Swiss and the Italians may cheer for their national cheeses, but either secretly or as "good sports" they applaed Liederkranz, the exotic American innovation. Strange as it seems, there are many people who look upon this stury cheese as some quaint foreign make but it is as American as pumpkin ple and catsup—and speaking of The Fibrous group of deser

Drink A Quart Of Your Child And What Is The School By Dr. Allen G. Ireland

Hunger ARE THESE ACCIDENTS By Dr. James A. Tobey

A young pupil running across the th makes the statement that from 60 to 70% of the diseases of the hu-playground tripped on a tree root man system can be traced to the and fell heavily. The result was a hungry and want to cat, but few mouth, Coming from sileh an au- broken arm and a badly brulsed persons are aware of the condition ority on medicine that gives us face. In the investigation which fol-known as the "hidden hunger. all something to think about.

Are your teeth in good condition?

A tooth, to all outward appearances, may look all fight and yet the root or else he had misjudged health.

its pus-laden roots may be spreadits pus-laden roots may be spreadits pus-laden roots may be spreadits postion.

A group of boys, not players, ger may not be felt immediately,
The germs from a decayed or infected tooth may enter the blood
stream and produce a poison which
can weaken the entire body and result in loss of health.

The back field plunged toward the
group which scampered out of the pains that seem like rheumatism, if sult in lost of health.

The body requires food to hour-why like a flash, with the exception your vision is peor at night, if you is the teeth—food which contains of one boy who was knocked down feel constantly lired, if you are anample amounts of mineral salts and badly hurt. In this case it was emic, it is possible that your diet is necessary to build good teeth. Dr. discovered that the boy at one time defective.

Percy R Howe, leading authority, had been a victim of infanite paraly says that every one of us should include plenty of milk, salads, fresh vegetables and fruits in our year atton was faulty. To move quickly clan; but many diets are definitely round daily diet to insure our teeln and accurately was beyond his powthis necessary notices the country of the country was beyond his power lacking in necessary look lactors this necessary notices the daily fare a quart of milk a day and keep tooth. At other time, imparied healing they often correct the symptoms

in addition to proper food for the growth of our teeth, we must turned to school after a serious illent the interest, and the interest the symptoms they often the symptoms that the described:

| An other time, impact the they often they often the symptoms give them proper care if we want hess, was commanded by an instruction, and in certain necessary viewent to ramin in good shape. And tor to undertake a difficult stunt in tumins, invisible chemical subwhat is proper care? Correct care the gymnasium. He was too weak, stances in foods that profifete vigor includes cleaning the teeth night fell its a result, and was seriously and stamina and increase vital re-and morning and after every meal, hurt. In many such cases the facts are | Calcium, or lime, is necessary no

If possible.

In many such cases the facts are Furthermore, don't wait until known to school physicians and you have a toothache before going nurses as a matter of health recteth, but for growth and developt to the dentist. In stead, avoid a ord, Bit unless there is an offection, for flood clotting, and for toothache as you would the plagued live system of exchange, the in-for toothaches, in addition to the structors may not be dware of de-best food sources are certified and pain, are often accompanied by de-ficiencies. Hence, we find types of pasteiritzed milk, cheese, green cay, infection and even loss of accidents at school which might leafy vegetables, and white bread

cay, infection and even loss of accidents at school which might leftly vegetables, and write broad teeth. "Go to you'r dentist before in ave been prevented had every made with milk, you won't have to go so often" is a slogan all of us should keep in mind.

By combining proper food with planning is the next step to be use, stick as liver, eight your sent and taken.

wheat bread and cereals, beans and peas, kale, spinach, prunes, raisins nitts, and meat WEDDING ANNIVERSARIES Vitamins most soften lacking in -Paper our diets are those known as vita--Colton mins A. B. C. and D. The first (A Fruits and Flowers liver oil, milk, and yellow vegeta-—Woolen bles; the second (B) in whole Woolen grains; medts, yedst, and vegeta--Tin bles; the third (O) in citrus fruits Silk and Linen bananas, tomatoes, potatoes, cab Crystal (Glass) bage, and greens. Vitamin D is ob--China tained by the action of sunlight on

-Stiver the skin, from cod liver oil, and from -Pedri vitamin D milk. -Ruby Include some of these foods reg-—Golden ularly in your diet, and you wil

Waffles With Honey Butter

"Sour cream waffles, crisp, brown | Mix and sift dry ingredients. Beat "Sour cream waffles, crisp, brown and fragrant with plenty of butter and syrup, are a life-waver when friends drop in unexpectedly, or for informal lunches," says Louise Carripbell, lovely young screen actress, now in Cecil B. DeMille's with a heat indicator is the most satisfactory utensil for cooking wattress, now in Cecil B. DeMille's ed. Close the iron and when steaming the Buccaneer," just released by Paramount. "Served with hot melted butter in individual pitchers, or and cliffs and ready to be lifted set." hot boney butter instead of syrup, they are an irresistible delicacy— and what's more, they're fun to make's."

"If you'd like to try my favorite recipe, here it is":

"If you'd like to try my favorite recipe, here it is":

2 cups flour
13, tedspoons sods.
2 teaspoons linking powder
2 teaspoons solt
14, cups sour cram
14, cups butterfolk

Let butter stand at room tem-perature to soften. Then mix man the honey, attering well. Pat mix-

ture in a jar, cover tightly and keep in the refrigerator.

The Branford Review

Latablished 1928

Telephone Branford 400

New England Press Association

Entered as second class matter. October 18, 1028, at the Post Office and prejudice, any labor discusat Branford, Conn., under Act of sion resolves itself into very sim-

school will begin to imbibe their favorite spring tonies, while those of a more modern mind will at-

people has acquired during the day will increase simply because last ten years many of the as the supply has fallen off, due to peets of the chronic semi-invalid, decreased production, stocks on Too often the press, the radio, the hand are becoming depleted, and fear of unemployment, these are the worst. some of the bogeys that throw us

all into a dither.

little to logical thought and ac-

The sap will soon be running again than manufacturers of auto-excess of a billion and a quarter eering do.

The sap will soon be running in the trees, the dormant life one thing, they support the Auto-facts.

The sap will soon be running again than manufacturers of auto-excess of a billion and a quarter eering do.

The attack on the highway-accident products. For dollars, But all readers know these one thing, they support the Auto-facts.

The sap will soon be running again than manufacturers of auto-excess of a billion and a quarter eering do.

The attack on the highway-accident products. For dollars, But all readers know these dent problem is a three-flank move-lences and improvements. An improvement in home construction and the added equipment, considered the problem is a three-flank move-lences and improvements. An improvement in home construction and the added equipment, considered the problem is a three-flank move-lences and improvements are also and improvements and improvements and improvements and improvements and improvements are also and improvements are also and improvements and improvements and improvements are also and improvements and improvements and improvements are also and improvements and improvements are also and improvements and improvements are also and improvements and im

About a year ago we took the ension to commend in these columns the spirit shown by the THE BRANFORD REVIEW, INC. Malleable Iron Fittings Company MEYER LESHINEPublisher and their employees in reaching a

JOHN C. CARR Editor peaceful and mutually satisfactory agreement as to conditions of employment in the plant. We might repeat that comment word \$2.00 a Year, Payable in Advance for word in this issue, now that dvertising Rates. On Application the local concern and the workers have renewed their agreement in such a decent and sensible

an estimate of what they consider

a fair rate of pay and a fair work week, with perhaps a comment on

certain conditions of labor which

Stripped of suspicion, hostility ple terms. The employees present

Thursday, March 10, 1938

SPRING CLEANING

they think should be altered. In Spring is here, or hereabouts, reply the employing concern and spring cleaning looms in the shows the employees how far it offing. Housewives will soon begin can go toward meeting their dethe annual overhauling of the family domicile, while male members of the household will rack then bring about a compromise. their brains for valid excuses to Labor difficulties are often not be elsewhere until the high pres- settled so simply, not because they can citizens paid Federal taxes on their 1936 incomes. sure disturbance tapers off. Yards present any more complex prowill also be cleaned, boats will be blems than the local situation, but their 1935 incomes will also be cleaned, boats will be simply because one or both purseraped and painted, and various ties involved will not be reasonpieces of warm weather apparahave a right as a community to

Permanent and stable recover earth, A prominent English states things and will not get them for properly spent. men recently listed our resources very obvious reasons. Under and declared that even the most present governmental policies no collossal stupidity of management concern can accumulate capital could scarcely wreck such a ma-

could scarcely wreck such a nation. We have more of the world's good things than anybody else, more than our fathers ever dreammore than our fathers ever dreamis difficult to accumulate capital

HOUSING AND THE FARMER

HOUSING AND THE FARMER

Low cost houses, barns and other buildings made from pre-fabmore than our fathers ever dreamis difficult to accumulate capital

HOUSING AND THE FARMER

In w in its entirety, but we can't help wondering if farmer is allotted one calf and his cow has twins, whether law specifies that the officials shoot a calf, the cow, the former or the bull."

After a certain date, all licensed one calf and his cow has twins, whether law specifies that the officials shoot a calf, the cow, the former or the bull."

After a certain date, all licensed one calf and his cow has twins, whether law specifies that the officials shoot a calf, the cow, the former or the bull."

After a certain date, all licensed one calf and his cow has twins, whether law specifies that the officials shoot a calf, the cow, the former or the bull."

After a certain date, all licensed one calf and his cow has twins, whether law specifies that the officials shoot a calf, the cow, the former or the bull."

After a certain date, all licensed one calf and his cow has twins, whether law specifies that the officials shoot a calf, the cow, the former or the bull."

After a certain date, all licensed one calf and his cow has twins, whether law specifies that the officials shoot a calf, the cow, the former or the bull."

After a certain date, all licensed one calf and his cow has twins, whether law specifies that the officials shoot a calf, the cow, the former or the bull." If the policies of our government do not please us a majority of us can change our national lendershin. If such a change is lendership in the policies of our government and impossible our such as the proper course would be to shoot the farm-lendership. If such a change is lendership in the policies of our government and impossible to predict what profit, if any, may low be made by such an investment. Such conditions have brought a change is lendership in the proper course would be to shoot the farm-lendership in the course of study which colleges and lites for violation of the Act run from courses of study which colleges and lites for violation of the Act run from courses of study which colleges and lites for violation of the Act run from courses of study which colleges and lites for violation of the Act run from courses of study which colleges and lites for violation of the Act run from courses of study which colleges and lites for violation of the Act run from courses of study which colleges and lites for violation of the Act run from courses of study which colleges and lites for violation of the Act run from courses of study which colleges and lites for violation of the Act run from courses of study which colleges and lites for violation of the Act run from courses of study which colleges and lites for violation of the Act run from courses of study which colleges and lites for violation of the Act run from courses of study which colleges and lites for violation of the Act run from courses of study which colleges and lites for violation of the Act run from courses of study which colleges and lites for violation of the Act run from courses of study which colleges and lites for violation of the Act run from courses of study which colleges and lites for violation of the Act run from courses of study which colleges and lites for violation of the Act run from courses of study which colleges and lites for violation of the Act run from courses of study which colleges and lites for violation of the Act run from cours ment do not please us a majority be made by such an investment, of us can change our national Such conditions have brought 8 x 12 feet. leadership. If such a change is about a stagnation in heavy goods desirable we should set about it industries which will endure until kitchen and dining room and space for a bath.

ALL IN A W desirable we should set about it industries which will endure until kitchen and dining room and space for a bath.

The noise has three betrooms, a trung room and space for a bath.

The noise has three betrooms, a trung room and space for a bath.

ALL IN A WEEK:—As the public debt touched a new high of large measure of "relief" for details of the bill make it particularly obnoxious.

The noise has three betrooms, a trung room and space for a bath.

ALL IN A WEEK:—As the public debt touched a new high of portant difference between "play-noise and dining room and space for a bath.

Development of such buildings of steel affords a splendid example lic debt touched a new high of portant difference between "play-noise and divided by the particularly obnoxious."

The noise has three betrooms, a trung room and space for a bath.

ALL IN A WEEK:—As the public debt touched a new high of portant difference between "play-noise and divided by the particularly obnoxious."

The noise has three betrooms, a trung room and space for a bath.

The noise has three betrooms, a trung room and space for a bath.

ALL IN A WEEK:—As the public debt touched a new high of portant difference between "play-noise and congress-noise are set at 510,000 and mapping ment for five years.

Development of such buildings of steel affords a splendid example steel to congress the set at 510,000 and noise are at a supplied to the bill abuses, knows that there is an impropriate portant difference between "play-noise are at a supplied to the bill abuses, knows that there is an impropriate portant difference between "play-noise are at a supplied example abuses, and tong indicate a portant supplied example abuses."

The noise has three betrooms, a trung room and space for a bath.

The noise has three betrooms, a trung room and space for a bath.

The noise has three betrooms, a trung room and space for a bath.

The noise has three betrooms, a trung room and space for a bath.

The noise has three betrooms, a trung room and space for a bath.

The noise has thre

SAFE HIGHWAYS AHEAD

within the earth's bosom will remotive Safety Foundation, an orMost readers, too, have seen the ment. It is working through educa - portant reason why they are not awaken and begin another glor- ganization which supplies funds and "highway horror" articles, often tion: to bring home to drivers and higher is the more scientific use of ious cycle of being, the birds will leadership to integrate, inspire, gruesomely illustrated, calculated to pedestrians the gravity of the prob-power equipment. We keep our costs build their nests anew and will be and intensity the fight for highway reduce accidents by arousing rev-lem and to teach sane conduct on down by working more efficiently".

GOOD BYE, BARREL!

FIVE PER CENT

(From the Washington Daily News)

Secretary Morgenthan announces that last year 2,888,890 Amer

It is, in fact the largest number of Federal income-tax payers the country has boasted since 4,489,698 taxable returns were filed on 1924 House. He said then that apparently the Nation does not favor any Shortly after taxes were said and the total formulation of the position of Blacksmith (other fires) must have and as a result all other towns have discontinued the fund.

Applicants for the position of Blacksmith (other fires) must have and as a result all other towns have discontinued the fund.

Shortly after taxes were said as the total formulation of Blacksmith (other fires) must have any serious discontinued the fund.

Shortly after taxes were said as a result all other towns have discontinued the fund.

Numerous attempts at bodily be proud, as well as glad, because of the way in which the local sitrenovation will also be made, untion has been handled. | of the way in which the local site outlier. | couples, The number of taxpayers dropped to about 2,500,000—and remained almost stationary thru the presperous late 20's. Then came remained almost stationary thru the prosperous late 20's. Then came When the Secretary of the Inwell acquainted, and at the clubOffice. the depression, and with those liberal exemptions the number of Fed. terior appeared before the House house afterward one said to the THE LONGER VIEW

Congress reinstated the old 1924 exemptions—\$\frac{1}{2}\$,000 for single per
shortly, so we are told in fact it

The Longer view

Congress reinstated the old 1924 exemptions—\$\frac{1}{2}\$,000 for single per
shortly, so we are told in fact it

The other ingreat confusion apole

The congress reinstated the old 1924 exemptions—\$\frac{1}{2}\$,000 for single per
shortly, so we are told in fact it

The other ingreat confusion apole

The other ingreat confusion apole

and as a nation. It seems some trade is in sight.

The sale of those things which people buy and use from day to

To often the press, the radio, the film and the private conversation earry a note of erabbing or whining. Worst of all, fear seems to be running wild. Fear of war, fear of 1937. In every case the resulting

Congress has guarded that responsibility very carefully. It has stretch of six daily sessions. fear of communism or faseism, porary and followed always by a first passed bills saying that money shall be spent for the authorized

placed back in the hopper and is about to be brought up for debate. worth about three million dollars The Printers' Ink Model Statute as ceed the value of the oustanding will not come until we have expan- If it passes—on the plea of its supporters for government efficiency— per word. Less than 90 words in written or with slight modification, leapital stock and surplus. The bil Isn't it about time we snapped sion in the enpital goods indus- the office of the comptroller general will be abolished. Instead of lett- length, the bill is one of the short- You've heard the slogan "Truth makes it necessary to pay out all out of it! In spite of our recent and current troubles we are still the most fortunate people on carth A prominent English states.

things at less cost. And who can tell but what these sample steel per was dropped a bill—for the re- just "talking" one. houses may presage a new giant industry? Meanwhile, it is destined life of Charles McCarthy! tion, It might be claimed with reason that "belly-aching," not baseball, is the great American sport.

SAFE HIGHWAYS AHEAD

The automobile made highways unsafe. It is significant, therefore, that in the United States no private group is more concerned or is doing sport.

SAFE HIGHWAYS AHEAD

The automobile made highways unsafe. It is significant, therefore, that in the United States no private group is more concerned or is doing sport.

SAFE HIGHWAYS AHEAD

The automobile made highways unsafe. It is significant, therefore, that in the United States no private group is more concerned or is doing sport.

SAFE HIGHWAYS AHEAD

The automobile made highways unsafe. It is significant, therefore, that in the United States no private group is more concerned or is doing sport.

SAFE HIGHWAYS AHEAD

The automobile made highways unsafe. It is significant, therefore, that in the United States no private group is more concerned or is doing sport.

SAFE HIGHWAYS AHEAD

The automobile made highways unsafe. It is significant, therefore, that in the United States no private group is more concerned or is doing sport.

SAFE HIGHWAYS AHEAD

The automobile made highways unsafe. It is significant, therefore, that in the United States no private group is more concerned or is doing sport.

SAFE HIGHWAYS AHEAD

The automobile made highways unsafe. It is significant, therefore, that in the United States no private group is more concerned or is doing sport.

SAFE HIGHWAYS AHEAD

The automobile made highways unsafe. It is significant, therefore, that in the United States no private group is more concerned or is doing sport.

SAFE HIGHWAYS AHEAD

The automobile made highways unsafe. It is significant, therefore, that in the United States no private group is more concerned or is doing sport.

SAFE HIGHWAYS AHEAD

The automobile made highways unsafe. It is significant, therefore, the proposition of the concerned or is doing sport.

SAFE HIGHWAYS AHEAD

The automobile made highways are in the proposition of the concerned or is doing sport.

SA

build their nests anew and will be safety.

occupied with the cares of a new Last year in the United States good. But what is really new in Pennsylvania, the Rotary Club fi-sure that regulations are observed. family. Why isn't this a good time approximately 40,000 men, women, to shake off the shackles of a long winter and to take on again the optimism, faith and constructions. About half the number were pedestrians, More than a of the world. Emotional appeals and the world in the optimism, faith and constructions. the optimism, faith and constructive energy of a brand new year.

Der were pedestrians, More than a of the world. Emotional appears and forcement. To make proper regular lines are injured. Propanaceas do not figure very largely itions for the safe use-of highways, are, if not impossible, at least very
perty losses were estimated in ex- in the new attack. Facts and enginand by adequate policing, to make difficult.

Hands Across The Globe SNAPSHOTS

By JAMES PRESTON

The little business men, it seems, et only the memory linger on. It's been a month now since the SAILOR FUND utspoken little men of Industry rouped out on the Capital stage parently they did not go home to a special interpreters' service will be rest on their laurels. Secretary of established in the Hospitality Cen- Faith might be, if it does not shipe Commerce Roper has the evidence, ter building.
He is still getting about 200 letters

toward industry."

To date, about 5,000 letters have been dropped into the Commerce CHATHAM, Mass.— Chatham to-Civil Service is to be kept an administration se- wrecked sailors." 1,900 of the letters had been analyzed for the President, but declined to make the analysis public.

Considerational labeling as to what the land in this town on the Cape had such a fund.

The United States Civil Service Commission announces open competitive examination for the position of Blacksmith (other fires) at the Navy Yard, Boston, Mass. The

improvement in home construction

Stray Thoughts

By CRUMP J. STRICKLAND

Speech may be silver, but silence

is golden, and especially for the

man who knows not how to use his

"One half of the world doesn't

There are not many of us who want

clearly through our faults it is

Examination

INTERPRETERS AT FAIR .. are unwilling to end the song and RECEIVE DEGREES TO FIGHT

NEW YORK-So many visitors even the other half of our famil and awed the spectators with their unrehearsed performance, but ap-

He is still getting about 200 letters a day from these "little fellows", during their conference in Washington last month, adopted resolutions particularly critical of many federal policies, especially those Springfield Y. M. C. A. College will springfield Y. M. C. A. College will apparently many of us do not results. dealing with taxation and regular receive their degrees at the weekly profit from our own.

partment's mail box, but appar- day remained as the only Cape Cod ently any analysis of the contents town ear-marking a fund for "shipcret. Secretary Roper recently said The voters set aside \$50 to feed

One significant inkling as to what such a fund. That is 821,254 more than the number who in 1936 paid taxes on the letters reveal was seen by many or letters reveal was seen by many was in 1935 incomes.

Use of Cape Cod Canal and supplanting of salling ships with steam sollows: \$1,056 washington correspondents in Mr. | Supplementation of the letters reveal was seen by many washington correspondents in Mr. | Supplementation of the letters reveal was seen by many washington correspondents in Mr. | Supplementation of the letters reveal was seen by many washington correspondents in Mr. | Supplementation of the letters reveal was seen by many washington correspondents in Mr. | Supplementation of the letters reveal was seen by many washington correspondents in Mr. | Supplementation of the letters reveal was seen by many washington correspondents in Mr. | Supplementation of the letters reveal was seen by many washington correspondents in Mr. | Supplementation of the letters reveal was seen by many washington correspondents in Mr. | Supplementation of the letters reveal was seen by many washington correspondents in Mr. | Supplementation of the letters reveal was seen by many washington correspondents in Mr. | Supplementation of the letters reveal was seen by many washington correspondents in Mr. | Supplementation of the letters reveal was seen by many washington correspondents in Mr. | Supplementation of the letters reveal was seen by many washington correspondents in Mr. | Supplementation of the letters reveal was seen by many washington correspondents in Mr. | Supplementation of the letters reveal was seen by many washington correspondents in Mr. | Supplementation of the letters reveal was seen by many washington correspondents in Mr. | Supplementation of the letters reveal was seen by many washington correspondents in Mr. | Supplementation of the letters reveal was seen by many washington correspondents in Mr. | Supplementation of the letters reveal was seen by many washington correspondents in Mr. | Supplementation of the letters reveal was seen by washington co

> ASPECTS OF ADVERTISING Two men spent an afternoon to- Information and applications may

Branford Urged

tempt to shrug off the accumulated debris of the winter by a more general indulgence in fresh air, sunshine and outdoor exercise.

With all this spring cleaning going on how fine it would be if we should all do a bit of mental renovating, both as individuals in convating, both as individuals in convating, both as individuals in converting to the short of taxpayers has increased.

Business is going to be better shortly, so we are told, in fact it taxpayers has increased.

Assuming that last year's high total of returns included the usual ratio of joint returns for bushand and wife, the 2,888,990 returns represented the income-tax payments of approximately 3,600,000 adults—from the only type of the short of the shocking profamity he had used on the golf course.

"Never mind," twinkled the minds of the newspapers since in the follow bathroom" episode several months ago! At that time there was considerable comment about the predicted pick-up will be caused by increased sales in "considerable comment about the profamity by increased sales in "considerable comment about the luxurious private bath in the Section. He of the cloth for the shocking profamity he had used on the golf course.

"Never mind," twinkled the minds of the fill taxpayer shas increased.

The other in great confusion apol course.

"Never mind," twinkled the minds of the minds of the fill taxpayer shas increased.

"Never mind," twinkled the minds of the fill taxpayer shas increased.

The other in great confusion apol course.

"Never mind," twinkled the minds of the fill taxpayer shas increased.

"Never mind," twinkled the minds of the fill taxpayer shas increased.

The other in great confusion apol course.

"Never mind," twinkled the minds of the fill taxpayer shas increased by said he thought it necessary because the Interior Department had not been able to make the fill taxpayer shas increased.

The other in great confusion apol course.

"Never mind," twinkle of Federal tax which is direct and visible and proportioned to ability chen.

to pay it, it is small wonder that demands to spend more and more quest. The House, however, reindress the golfer who compensates for his the concern's operation, financial lame game by bad language, and structure, salaries, personnel, etc. the advertiser who tries to conceal Certain labor stipulations would his lack of anything to say for his also be required.

FOR EFFICIENCY OR—

For those who relish statistics:
A total of about 1,176,000 words were spoken in the 46-day fillbustor against the anti-lynching bill whole picture, perhaps not much congress the control over expenditures of federal money. In the Senate: gallery employes

Ink, a leading advertising magazine. The bill provides that the surin the United States, drew up a pluses of corporations employing a The deficiency measure giving statute which would make false ad- certain number of people should no Now, however, the administrations reorganization bill has been the WPA an additional \$250,000,000 vertising a misdemeanor. Most of exceed 50% of the capital stock for operations until June 30 is the 48 states have since adopted value and indebtedness cannot ex-

operly spent.

That is not unlike locking the stable door after the horse has been olen.

That is not unlike locking the stable door after the horse has been brought considerable laughter in whose purpose is to forward higher corporation representatives shall be together the locking the stable door after the horse has been brought considerable laughter in whose purpose is to forward higher corporation representatives shall be the Senate cloak rooms last week, standards of honesty and reliabil- appointed for each state. Their Addressed to Senator Gillette, it ity in advertising. Every large city salary is to be paid half by the Fedrad: "Haven't read farm control and many a smaller one in the Un-eral Trade Commission and half by

The Branford Review AND EAST HAVEN NEWS is read by more than

10,000 READERS

every week

Advertisers in the Branford Review reach approximately 90 per cent of the buying power in Branford, East Haven and vicinity Read the Branford Review

Advertise in the Branford Review

SAVE LIVES PREVENT INJURIES!

Conn. Light and

Power Company

BALDWIN MOTORS CHRYSLER and PLYMOUTH

USED CARS — TIRES — BATTERIES

Tel. 722

Van Wilgen Nurseries

LANDSCAPING and NURSERY STOCK

H Pine Orchard Rd.

New Haven

NEW HAVEN TRAP ROCK Co.

OFFICES Tel. 8-0137

67 Church St.

BALDWIN'S GARAGE

NASH ELECTRICAL and GENERAL REPAIRING STORAGE BATTERIES --- PARTS

> OILS RANGE AND FURNACE Kerosene GUARANTEED SERVICE REX OIL CO.

ASHLEY SHIRT COMPANY

R. N. Harrison & Sons, Co. Lumber - Wood

Tel. 794

MacLEOD'S GARAGE DE SOTO - PLYMOUTH

HUGH MacLEOD, Prop.

New Haven

Water Company

On The Public Highways...

The following is an editorial by Col Michael A. Connor, Conn. State Mo-

Most drivers realize they should keep well to the right of the middle of the road, particularly when driving slow; that they should sound the horn when about to pass a vehicle ahead and that they should not pull out of a private drivoway or building into a traveled street or highway and block oncoming traffic. But the trouble is that many drivers do not operate motor vehicles the way they know they should. We have thousands of accidents caused by a driver being on the WRONG side of the road, cutting in and out in long lines, swinging in front of traffic to turn corners, etc.

If we Connecticut drivers would consistently heed the motor vehicle laws and the accepted rules of the road, we need go but a little further to establish road courtesy. We do not go around pushing fellow-pedestrians off the sidewalk, tripping up people, tearing clothes off innocent bystanders, etc. Observe men and women walking in and out a building. Most of them do not push and scramble to get through. Practically everybody endeavors to conduct himself or herself in ordinary society contacts as men and women of breeding, demonstrated through "good manners."

Manners can play an important part in establishing us all as gentlefolk in driving. The same attitude toward traffic in general when operating cars as we display at social functions would result in a more enjoyable use of the highways by all operators and much safer driving conditions. Then, indeed, out-of-state drivers would become impressed with Connecticut's courteous driving habits and we would soon establish, as a statewide attribute, "CONNECTICUT COURTESY,"

The Commissioner is eager to hear from you. He wants suggestions regarding "danger spots" encountered in daily driving. And even more important. - He wants additional members for his volunteer motor patrol. If you have a clean record with his department you are eligible to join this organization. Your duty will be to report every violation you see direct to the Motor Vehicle Department. In this way, hundreds of motorists have been warned that they have been reported as safety violators. This method effectively checks those who have become careless in their driving behavior.

Join the volunteer motor patrol now. Just send your name to the Commissioner. You will be appointed a member to help in this highly important work.

Sliney's Garage Skipper Toy Co. C. W. Blakeslee Cadillac and LaSalle & Sons, Inc. Manufacturers of MODERN Chevrolet - Oldsmobile MORECRAFT CONTRACTORS SALES - SERVICE Steel Construction Sets MAIN OFFICES Tel. 1125 Tel, 5-6171

35 W. Main St. Branford

Branford

Wm. S. Clancy and Sons UNDERTAKER EMBALMER

58 Waverly St. New Haven

Branford Tel, 4-0879 43 Kirkham Ave., East Haven

Camerlin and S. A. Griswold Rees Inc. Funeral Directors FUNERAL New Haven DIRECTOR

493 Whitney Ave. Call 5-4871 134 Grand Ave. Call 5-5342 Tel. 20 270 Hemingway Ave. Call 4-1377

Branford

Park Place

Malleable Iron Fittings Company

WARD'S ICE PLANT

MANUFACTURED ICE WHOLESALE AND RETAIL

PROMPT DAILY DELIVERY

BRADLEY'S GARAGE

Machine Shop ELECTRIC WELDING and CUTTING

JACK'S SERVICE STATION SHELL GASOLINE and LUBRICANTS

"SLEETMASTERS" for Inclement Driving

WARNER & WHITING

Pine Orchard, Conn.

LOUIS H. WEINER of New Haven, Inc.

Automotive Parts

Earle E. Bradley, Prop.

Tel. 7-2151 Cor. York St.

Tel. Branford 972

Pepe's Gasoline Station QUALITY GASOLINE and LUBRICANTS

PROMPT and COURTEOUS SERVICE

BRAINERDS GARAGE Stony Creek, Connecticut

> Reasonable Repairing Rates Tel. Branford 719-2

Courteous, Efficient and Satisfactory Work Assured

CENTRAL GARAGE PONTIAC

SALES and SERVICE Julius Zdanowicz, Prop.

New Haven

Gas Light Co.

THE PUBLIC SPIRITED INDIVIDUALS AND CONCERNS ON THIS PAGE ARE COOPERATING WITH THE BRANFORD REVIEW IN PUBLICIZING THIS HIGHWAY SAFETY EDITORIAL BY MOTOR VEHICLE COMMISSIONER MICHAEL A. CONNOR.

75 So. Main St.

Bascball

LATEST SPORT NEWS

Tackle Strong Outfit In

Semi - Finals At Arena

In Afternoon Contest

Knechtmen Favored To Take Over Planville Team By Very

Comfortable Margin— Winner Of Windsor High And Board-man Trade Clash Face Branford Saturday Night In Final Game.

Having come through the first round of the B tournament with

lying colors, the Branford High Hornets will tackle their second

signment tomorrow afternoon when they meet Plainville in a

emi-finals game in the New Haven Arena. On the same card will

be Windsor High and Boardman Trade of New Haven. The win-

each other in the finals at the Ar-end saturday night.

Spectacular Ring Plainville has had a good regular Card Listed For season, so good in fact that it was

ners of these two games will oppose

Hornets Take On Plainville Tomorrow In Second Tourney Knechtmen To Have Another Great Basketball Team Next Season

The Loss Of Desiderio, Naimo And Torino, Three Stalwarts Of This Year's Team, Will Be Serious Blow- On Other Hand The Return Of Both Stellar Guards, Hylenski And Ward Will Help

With the basketball season at Branford High School drawing to a close, school fans are already beginning to wonder what are the rospects for next year, so far as one may judge at this early date. idications are that the local school will be represented by another good team, just how good only time will tell. To begin the survey on the nega-

Jeff Girls In

Big Clash With

To begin the survey on the negative story of the survey on the negative story of the survey of th Speed Girls Team be a very serious blow. On the other hand the return of both stellar

Double Header Set For Sunday provide an excellent nucleus for a new team.

For Both Jeff Combines

For Both Jeff Combines

Night At East Haven Jeffs Girls and Hooys teams face a tough week-end schedule. Tonight, Manager John in South Norwalk, a return game with the strong Howard All-Stars. Sunday evening at the East Haven high gym a double header will be on tap for the night with the Jeffs Blif Five taking on the tough Connecticut Blues combine who defeated the Red Devils and the Boys Club in New Haven last week. This crucial contest will start at 8:00 o'clock.

crucial contest will start at 8:00 o'clock.

In the main event we have the Greater New Haven Champlonship encounter being played by the containers for this year, the New Haz feited here in the return game, depth of Seconds whom they later depth of Speed Girls who will lock horns with the present champs, the East Haven Girls, who are now the Containers of the Housatonic League.

In 17 starts the Jayvees won 16 victories, their sole defeat having been at the hands of the Walling-feited here in the return game, depth of they also tied for first place among the eight Junior teams of the Housatonic League.

"seeded" into the tournament. East Haven was scheduled for the play- DeFilippo, If

downs but drew a forfeit, so that Hanson, rf poth teams had gone about two Lynch, rf weeks without a real ganie Glynn, c Branford, being more of a yeteran Thomson, ig outfit was able to shake off its slig-Rowley, ig rishness in the second half but East Messina, rg Haven continued to look bad.

The game between Lyman Hall of Totals other slow starter but it developed

Deepest Snow In Many Years Lures American Skiers to Ouebec's Laurentian Mountains

HUNDREDS of thousands of acres of powder snow covered alopes and well marked ski trails through the forests along the 170 mile railway line north of Montreal await the American out-of-doors enthusiast. Skiing—including sun tan skiing lasts in Quebec until April. Top: Fences are buried, small trees almost trail is a "thrill of a lifetime" for visitors.

Knechtmen Fulfilled Expectations By Taking First Round Game From Coach Maher's East Haven Combine—Local Team Looked Slow In Opening Stanza But Opened Up In Last Two Periods Mungo Displays Old Form In Workout New Haven Skating Club To Present Gala Ice Show With Some 200 Skaters Taking Part, Including Greatest Stars Of The Amateur And Professional Ranks At Arena, March 18 And 19

The Hornets fulfilled expectations by taking their first round game from East Haven; 30 to 16. The discharge forms and wallingford was game from East Haven; 30 to 16. The discharge forms and walling for was form all with the discharge forms all with the discharge forms all with the first round game from the first round game from East Haven; 30 to 16. The discharge forms all with the d

tions by taking tight first found as Haiving, 30 to 16. The fine form fash Haiving, 30 to 16. The fine form from fash Haiving, 30 to 16. The most of the half. The original form of the half of the half. The original form of the half in terminal forms of the half in termination. After the half in termination the final disc go places.

After the half in termination the final disc go the half of point for point in the final disc go places.

After the half in termination the final disc go the half of point for point for point in the final disc go places.

After the half intermission the final disc go the half of the half in termination the final disc go places.

The maintain form of the half in termination the final disc go places.

The maintain form of the final form of the final disc go places.

The maintain form of the final disc go places are no rookle.

The maintain form of the final final form of the final disc go places.

The maintain form of the final disc go places are not possible that the final disc go places.

The maintain form of the final disc go places are not possible that the final disc go places.

The maintain form of the final disc go places are not possible that the final disc go places.

The maintain form of the final disc go places are not possible that the final disc go places.

The maintain form of the final disc go places are not possible that the final disc go places.

The maintain form of the final disc go places are not possible that the final disc go places.

The maintain form of the final final form of the final disc go places.

The maintain form of the final disc go places are not controlled in the final distribution of the final disc go places.

The maintain form of the final disc go places are not go places.

The maintain form of the final disc go places are not go places.

The maintain form of the final final form of the final fi

one of the four B teams "seeded" into the tournament. The only basis of comparison with Branford is given by the experience of each team glinst Lyman Hall of Wallingford. Mack Faces Harvey—Bellus Takes Plainville beat Wallingford by 4 On Frankie Klick In Big Bouts ints at the Arena Tuesday night In New Haven Arena Thursday but it was generally conceded that Wallingford was badly off form. Johnny Mack, New Britain light-Branford has beaten Wallingford weight will be facing a tough as-

twice this year by decisive scores, signment at the New Haven Archa the first time on Wallingford's own next Tuhrsday night, March 17, very difficult court. Moreover, when he takes on Sedgwick Harvey Branford's man to man style should a New York puncher, in one of the o much to hold down the Plain- three six round bouts on the unville scoring which is largely of the dercard of a pro fight program ong shot variety

It seems fair to say, therefore non-title fight between Frankle that the Hornets should take over Klick of Los Angeles, junior world's the Plainville club by a comfortable lightweight champion, and Johnny margin. The sports critics seem to Bellus of New Haven. be pretty well agreed to that ef- Harvey, three time winner of

ect. the national amateur crown, has
In the other semi-final game been boxing professional for one Windsor is generally favored to win year and a half. Harvey's record in over Boardman Trade. If the above the pro ranks is a fine one, and in predictions prove correct Branford the local ring experts who have with and Windsor will fight it out in the should give Mack a rousing tussle

Take First B Tourney

Tilt From East Haven

A Sign Of Spring; Find distributed and the ball players with the form the same toping and the proposal to the finding statured production of the action in the proposal to the finding statured production of the same toping and the proposal to the finding statured production of the same toping and the production of the same toping and the sam

the of the Board. "Total production of legal size class B tourney regardless what the rout may reach 150,000 but this New Haven sports writers predict. We pick Branford to win the class B tourney regardless what the New Haven sports writers predict. THE BRANFORD REVIEW FOR ALL LOCAL NEWS

With nearly two hundred skaters sion and rhythm on ice. A brilliant

30 rhythm and a new poise to his pitter. We had an all-star team down 14.

Pts ching motion as he set what some in Pageland where I live I played "Forget about that St. Louis Catherine Durbrow and Audrey impressive showing the larger 1 G F Pts ching motion as he set what some in Pageland where I live I played in sixteen games. You figure out for yourself what shape I'm in I weigh in sixteen games. You figure out for yourself what shape I'm in I weigh in sixteen games. You figure out for yourself what shape I'm in I weigh in sixteen games. You figure out for yourself what shape I'm in I weigh in sixteen games. You figure out for yourself what shape I'm in I weigh in sixteen games. You figure out for yourself what shape I'm in I weigh in sixteen games. You figure out for yourself what shape I'm in I weigh in sixteen games. You figure out for yourself what shape I'm in I weigh in sixteen games. You figure out for yourself what shape I'm in I weigh in sixteen games. You figure out for yourself what shape I'm in I weigh way the only ace in the Brooklyn deck shows up. Grimes, who has won Mungo's confidence and friendship thinks tha Van will win twenty or incomplete. When I is the farmed a strong deck shows up. Grimes, who has won Mungo's confidence and friendship thinks tha Van will win twenty or incomplete. When I is the farmed a strong deck shows up. Grimes, who has won Mungo's confidence and friendship thinks tha Van will win twenty or incomplete. When I is the bigger schools. Last night at the strong hand contenders. They have been winning all their games so far and have a good think way the only ace in the Brooklyn deck shows up. Grimes, who has won Mungo's confidence and friendship thinks tha Van will win twenty or online. Clarke, North American pair the Arena they defeated a strong more ball games for him.

I cold Mungo (rangging the dew off his begar to the Brooklyn deck shows up. Grimes, who has won Mungo's confidence and friendship thinks tha Van will win twenty or online. Clarke, North American pair the hard on the bigger schools. Last night the spear the brooklyn deck shows up. Grimes, who has won Mungo's confidence and friendship way the only ace in the Brooklyn deck shows up. Grimes, who has won Mungo's confidence and friendship wit EAST HAVEN

The Hamden High School Band | Sidney M. Bailey, deputy of New will be presented at the East Haven Haven County Pomona Grange will High School tomorrow at a special conduct a school of instruction for assembly to be attended by 350 officers of New Haven County children from the grade schools. Ar- Grange on March 14 at 8 P. M. The rangements for the concert have school will be held in the Commun been made by A. George Pascale, ity House. supervisor of music in East Haven schools, with the assistance of Supt. Mr. and Mrs. William Olver and William E. Gillis, W. E. Fagerstrom, daughter, Edith and Henry Holpincipal of the high school, Carl comb of East Haven recently visited

Garvin and Miss Miriam May of the Mrs. William Olver of Harrison Ave The concert will be given in the interest of a drive being conducted by Mr. Pascale to raise funds for March 17 by the East Haven Demohigh school band instruments For cratic Club is: John O'Brien, chairthe past year, only four different man, James Malone, John Brereton, instruments have been used in band James Lyons, Maurice Fitzgerald, work in the East Haven schools Nicholas Piscatelli, Peter Spomban with three more added this year, ato, Mrs. E. Murray, and Mrs. Dan Plans are also being made for an-other concert to be given in April.

Mr. and Mrs. Victor St. John, 171
Men's Club of the Old Stone Dodge Avenue announce the birth Church is making preparations for of a son, Gilbert George in New its annual ladies' night March 22. | Haven Hospital. Mrs. St. John was the former Dor Foxon Grange will meet tomor- is Link.

row evening at 8 in Community Miss Ann Reynolds, daughter of Mr. and Mrs. Edward Reynolds o Mrs. Hattle Fairchild, of Kirkham 599, Thompson Avenue is in St Avenue will be hostess to the Par-Raphael's Hospital with appendic

LANPHIER'S

Following a month's illness Wil

COVE

The Young Republican Club is making plans for a card party ir

Rev. Edward L. Peet has been ill

connected with the young Hostel studies.

SAVE

See Sam Peat or Louis Voight If your tires are worn smooth

4:75×19 5.50×17 6.00x20 (truck) 6.50x20 (truck) ..

All Work Guaranteed by REBUILDING

608 Orchard St.,

The monthly meeting of the Half Heard Vicki Baum tell something and edited by Henry Beston the Hour Reading Club will be held to- of the "Tale of Bali," over the ra- author of "The Outermost House." day at the home of Mrs Harold G. Baldwin, Mrs F. T. Catlin will lead a meeting devoted to "Current Ev-

SHORT BEACH Tel. 6-9949 abeth's Church. Women. The affair was held in the

THE NEW FORDSON TRACTOR FOR 1938

Before purchasing your tractor requirements, it will pay you to see us. New and Reconditioned tractors on hand at all times. Authorized Fordson Parts and Service.

Conn. Tractor & Equipment Co. Tel. 8-7440 New Haven, Conn.

THE BRANFORD REVIEW, THURSDAY, MARCH 10, 1038

Book Worm

Another Song Writer Appears On Branford Horizon.--"Helpfulness" will Be Introduced Over The Air On Saturday—"A World His-and used car sales should result." tory of Art" Is A Distinguished Work.

Rockledge cottage writes songs! We tha Leane hour. do not suspect what our neighbors "The Tyranny of Words" an ac-New Haven State Teachers' College. Mr. and Mrs. Reginald Babcock do. "Helpfulness" is a song she count of his discoveries, is the meet Monday at 2 o'clock in the wrote and dedicated to Miss Jane most important book Stuart Chase firehouse. the first anniversary of the New Ha- liam Havens, March 3 in Grace Mattson of Stony Creek who will has written. Ted said the funda-Hospital. Before her marriage Mrs. sing it over the radio day after beware how you use big words—sell.

Mr. and Mrs. William Cusick will beware how you use big words—and beware the other fellow using ter the first of the month.

Babcock was Miss Constance Rus- tomorrow. Must listen in. Frances Purcell Walt, Wee -Two cottage, Main Street, passed away Sanday morning in Grace Hospital where she was taken the previous day.

Born in Bootle, Liverpool, England, 27 years ago she came here at the time of her marriage six years ago. In England she leaves her mother and four sisters. Her husband, Walter and son, Alan also survive her.

Figure 1 services were conducted of the month.

The social calendar is too full and beware the other follow using them.

The social calendar is too full and beware the other follow using them.

The social calendar is too full and beware the other follow using them.

The social calendar is too full and beware the other follow using them.

The social calendar is too full and beware the other follow using them.

The social calendar is too full and beware the other follow using them.

The social calendar is too full and beware the other follow using them.

The chase secured his business training in his father's firm of public accountants in Boston." Ted read his first book. "The Tragedy of Waste" published in 1925. Since then he has written such books as "A New Deal" and "Rich Land, bitton in the New Haven Public Library. There we met a friend who there are a friend who the subject for modern in the first of the first of the month.

Mr. Chase secured his business training in his father's firm of public accountants in Boston." Ted read his first book. "The Tragedy of Waste" published in 1925. Since then he has written such books as "A New Deal" and "Rich Land, bitton in the New Haven Public Library. There we met a friend who was a friend who the has written such books as "A New Deal" and "Rich Land, bitton in the New Haven Public Library. There we met a friend who was a friend wh

her.

Funeral services were conducted by the Rev. Ernest Carpenter at the Francis J. Lupinski funeral home in New Haven on Tuesday afternoon. Interment was in East Lawn Cemetery. Bearers were;

Work on the subject for modern readers, who find life a bit rushed at times. The pictures in the book at times. The pictures in the book author of "Education for Moral Growth" and "Modern Youth and are significant, selected for beauty Marriage."

Ted did not happen to tell me about the writing but I heard him

Lawn Cemetery. Bearers were: mative value.

Paul Rinker, Jack and Charles "Men, Women and Tenors" by telling Patty at breakfast this Wait, Robert Evans, Henry Adams Frances Alda, I have on by desk morning that Dr. Neumann tells and Michael Youas. night and Junior asking ten "fel-| standing between the younger and lers" in for a basket-ball celebra- older generations. tion party tomorrow night, I will
not start it until the week end. this month and my lovely daughter Gala Ring Card

Every prominent person in the takes time out too often to say opera world from Patti to Flagstad "Mom's getting on." while Curran Spottsworth, the figures in this Chronicle of excit- Left the following new book list "Fitghing Parson" from Yale, will ing crises, backstage tricks and with the librarian who tells me box in the opening four rounds.

Spottsworth was impressive in his spottsworth was impressive in his pro debut on the last card when he pounded out a win over Joey Washonick.

Mason Rogers Corps plan to entertain the department president of the department o

tertain the department president could be connecticut", by Flor- Carl Carmer. and her staff on March 17 with ence S. M. Crofut but when he saw "The Hurricane's Children' he would let Charles N. Baxter do by James Truslow Adams.

Funeral services for Pro. Eroll's

New Haven a short time aro.

Mrs. Hemsley leaves her hisband

hree sons, all Episcopal clergymen

Rev. Gilbert V. Hemiley, Tole, 1928 who is in charge of St. Philip's Mis

sion, Putnam: Rev. Stanley F. Hen

sley, Yale, 1929, curate of Trinity

Church, Hartford, and vicar at S

Andrew's, and Rev. Bernard

Hemsley, Yale 1931, curate in Hol

Trinity Church, New York; also or

grandson in Putnam.

Lenten devotions will be held every; Burial was in East Lawn, come-Sunday at 7:30 p. m. in St. Eliz- tery, East Haven. The following members of Trinity vestry served Mrs. John J. Dwyer represented as bearers: Walter H. Palmer, Irwin St Elizabeth's church at dinner given recently by the Rev. W. J. Dalw for the membership chairman of the Connecticut Council of Catholic Swin H. Robinson.

Rev. Carpenter will preach Sun day at 11 a.m. Subject will be: 'Carrying on Christ's Work."
Sunday School at 0:45; George Jaughan Hemsley, wife of Albert msley were conducted Estima Brown, Sunday School Superi morning in Trinity Church by the Rev Robert J. Plumb.

Mrs. Hemsley was in the 6 th area

Mrs. Hemsley was in the data of her age and was born in Wad-hurst, England. She has lived in this country for the past 18 years, having moved to Short Beach, at having moved to Short Heach, at The Short Beach Chapel Workers the corner of Main and Bristol, from

> UNITED WALL PAPER CO. "We Save You Money"

93 CROWN ST. NEW HAVEN, CONN. Telephone 8-5405 Sample Book on Request

Pontiac Plans Active Month

March will be a month of intenen everywhere, according to C. P. ent Teacher Association The execu-Simpson, Pontiac Motors general tive board met Monday evening ales manager. A whiriwind series of meetings

as held the third week of February ttended by factory executives, re-

salable shape as a result of last week's reconditioning effort, prices will be low and March should bring about a greater reduction in used car inventories than we have had in almost a year."

Pontlac has devised a sales plan, lar meeting of Union School Parent Club Tucsday evening.

Training in the Home" at the regular meeting of Union School Parent Club Tucsday evening. which according to General Sales Manager Simpson, will enable dealsaid Mr. Simpson, "I believe the ef

The Short Beach Sunshiners wil

INDIAN NECK Officers will be elected tonight at the evening will be the mothers of for Pontiac dealers and their sales- a meeting of the Indian Neck Par- second grade pupils.

with Mrs. Fred Howe. Riverside News

STONY CREEK "The child and community Pro- Miss Mildred Hunt is spending a onal and zone staffs and dealers jects" was presented Tuesday night few weeks in Florida with her parin more than one hundred points at the monthly meeting of the ents, Mr. and Mrs. Asa Hunt, who throughout the country. The last Stony Creek P T A.

week of the month was given over to a concerted national used car ed: President, Mrs. Raymond Bar
med President, Mrs. Raymond Bar
Mr. George Saunders who recently

econditioning week.

"Pontiac's March campaign will keyes; secretary, Mrs. Clarence Will appoint of Forward liams; treasurer, Mrs. Frank Mages.

The president will appoint of normal at his home on Meadow St.

The president will appoint of normal liams; treasurer, Mrs. Frank Mages.

The president will appoint of normal liams; treasurer, Mrs. Frank Mages.

The president will appoint of normal liams will liams treasurer, Mrs. Frank Mages.

The president will appoint of normal liams will liams will appoint of normal liams. The president will appoint of normal liams will liams will liams will liams will liams. The liams were made liams will liams nen will join the whole automobile to attend the State Convention in residents of Riverside, visited in dustry in an endeavor to restore lates to a normal basis.

"Used car stocks will be in fine lated of ficers will be installed in week.

June.

BROWNING KING & CO.

'Once In A Blue Moon

Suits - Topcoats - O'Coats

REGULAR VALUES TO \$45

NOW! \$24.50

NO CHARGE FOR ALTERATIONS

BROWNING KING & CO. CHAPEL AT HIGH ST. — NEW HAVEN

You'll have Meals more Nourishing and Tasty With-

ELECTRIC COOKERY

Meats and Vegetables Cook in Their Own Juices With Less Shrinkage . . . Retaining All Health Giving Vitamins and Minerals...

Electric cookery is so clean and safe because it doe not use fuel ... does not produce smoke, soot, ashes or fumes ... does not smudge pots, pans,

It is so cool because heavy insulation keeps the heat in the range oven and surface burners apply heat in the range oven and surface burners apply head directly to bottom of cooking utensils.

It's automatic operation and accurate temperature control save much time and work in the preparation of meals and allow more freedom for other activities. And it is truly economical.

LOW PRICES — EASY TERMS — WIRING ALLOWANCE

See Us or Your Electric Appliance Dealer CONNECTICUT GOLIGHT & POWER

221 Montowese Street

Phone 744

HOLLYWOOD GOSSIP:

Norma Shearer playing checkers with Anita Louise and several extras between scenes of "Marie An-"The Barrett's of Wimpole Street" the star admitted. John Barrymore, on the same set, deep in a game of chess with Robert Morley. On the tic arias through classic "noveity" front." Frank Morgan engages John

Briegieib, script clerk on "The First High" is rated as the funniest as Hundred Years" set, to try out the hitters glider in the hills, the first mous soprano's screen vehicles. day the two can get the same time off. Maureen O'Sullivan spending every spare moment supervising the interior decoration of the master bedroom in her new home, Sho

planned the color scheme herself. Clark Gable, currently playing the title role in M G M's "Test Pilot," telling an interviewer that he refuses to part with any gifts sent to him by any fan. As a result, he has orchestra in Paris, yearns to be an had to build a storeroom to accomodate gifts sent to him which arrive daily. James Stewart planning a lence with Horton, a pompous big flying vacation to Mexico City. He expects to complete the round trip Oakle, Horton's press agent, works by the Horton's press agent, works by air. Una Merkel turning her rose garden into a brick-paved patio

a dude ranch in the desert. Myrna Loy, with a day off from their costarring picture, appearing at nine learned to sing from the birds o'clock, just to watch Clark Gable The Second Big Feature on and Spencer Tracy at work. Edgar Allen Wolf setting a new fashion in breakfast at the studio commisary, Joan Crawford and Clark Gable among others have adapted this new "invention," which is toast which is

arrived-because she believes rain brings good luck. Jeanette Beecher featured in "Judge Hardy's Children" saying she now has twentyseven varieties of herbs in her fa-Una Merkel and Dolorence Rice how

Capitol Theatre

271 Main St., East Haven, Con-

Sun., Mon., Tues., Mar. 13-14-15 Frederic March in "The BUCCANEER" Jackie Cooper in

"Boy of the Streets" Wed., Thurs .- March 16-17

Grace Moore in "I'll Take Romance"

'Beg, Borrow or Steal' with Frank Morgan, John Beal

Fri., Sat.-March 18-19

"Thrill of a Lifetime" with Johnny Downs "The SHADOW" with Charles Quigley SATURDAY NIGHT

Annex Theatre Grannis Corner

BANK NITE

Thurs., Fri .-- March 10 & 11

'The Women Men Marry with George Murphy Wheeler and Woolsey in "On Again Off Again"

Sat., Sun.,-March 12-13

Dick Powell, Rosemary Lane in "Hollywood Hotel"

Wine, Women and Horses Barton MacLane, Ann Sheridan

Tues., Wed .- March 15-26

Gladys George in "MADAME X" Ronald Reagan, June Travis in

"LOVE is on the AIR"

Thurs., Fri.-March 17-18 Gene Raymond, Ann Sothern in

"There Goes My Girl" "Blazing Sixes" with Dick Foran

INOTTIPS FOR THE WEEK:

Hailed as the most brilliant and delightful picture in her screen career, LILY PONS' new picture "Hit-ting a New High" will open at the toinette". "It is the first time I've Loew Poll College Friday March 11 played the game since working on for one week only, with Jack Oakle co-starred, and a novel-story plot to win new admirers among the film going public.

Seven songs, ranging from opera are sung by the shapely diva, who is Beal at backgammon. So goes the supported by such favorites as Erle old-fashioned games in Hollywood. Blore, Edward Everett Horton, John Robert Montgomery, whose hobby Howard, Eduardo Cianelli and Liuis gliding, making a date with Gus Alberni. Altogether, "Hitting A New

> The plot deals with the romance be tween Miss Pons & Howard, and with the ingenious scheme through which Oakie seeks to have her "discovered" by his publicity—seeking employer, Horton. These two themes are interwoven with the story in a hilarious fashion, and they lead to surprising results

Miss Pons, a singer with Howard's opera star and quarrels with How-ard when she tries to get an audout a clever plan by which Miss Pons is to precede Horton's safari Jeanette MacDonald deciding to to Africa and there let Horton find spend her two months vacation on her as a "bird girl", a sort of femher as a "bird girl", a sort of fem-inine Tarzan who has grown up from babyhood in the jungle and

> The Second Big Feature on this same program is "There Goes The Groom" with Ann Sothern, Burgess Meredith, Mary Boland, in the laugh sensation of the year.

"There Goes The Groom" in a cloud of gold dust. Burgess Merethinly sliced pumpernickel.

Margaret Sullivan postponing a run-away merry-go-round. Ann starting her first MGM role in "Three Comrades" until a rainy day land as Ann's mother wants his love. Mary Boland as Ann's mother wants his love. dith flees from a family dizzier than life. Your community has had its four-alram fires and here's your Haven. four-wedding-bell mirth riot. Mermous garden. Ray Bolger teaching edith feigns amnesia to escape matrimony and all but gets away with tion of the Blessed Sacrament on to dance for their comedy sister murder. But Ann sees him springing Sunday afternoon. As many as posfrom the love trap. Miss Sothern sible are urged to attend this specand Miss Boland have been riding in service. high on the popularity waves during the present season and Burgess the present season and Burgess Zion Episcopal Church, Rev. Fran Mrs. Daniel M. Doody at their home Meredith follows his sensational cis J. Smith, Rector; Mrs. Paul R. on Foxon Road. the harbor and much riches glean- low ed in Alaska in his poke. The cast chell, George Irving and Leona Rob- guest preacher.

> The Loew Poli Theatre will present for one week only "Bringing Church, Rev. G. D. Lessley Up Baby" with Cary Grant and Mrs. Douglas B. Holabird, Katherine Hepburn. You will posttively be amazed at the role Miss Hepburn has. It is considered one of the funniest comedy roles of the

some show is "Women In Prison" with Wynne Cahoon, and a cast of one hundred extras.
See you in the Movies

Your MOVIE GUYED

Miss Marjorie Buress of East Haven attended the winter prom festivities last week end at Weselyan

Mr. and Mrs. C. L. Weaver o Bradley Avenue, East Haven enter-tained during the week end, Mr and Mrs. H. W. Rankin of Wethers-

Pequot Theatre

Fri., Sat.—March 11 & 12

"COME AND GET IT"

Edw. Arnold, Frances Farmer "SMALL TOWN BOY"

— WITH — Stuart Erwin, Joyce Compton

Sun., Mon., Tues., Mar. 13-14-16

"You're a Sweetheart" with Alice Faye, Geo. Murphy --- ALSO ----

"Boy of the Streets" with Jackie Cooper

Wed., Thurs .- March 16-17 Yankee Rose China Nights

"Breakfast For Two" with Herbert Marshall and ... Barbara Stanwyck ...

"You Can't Buy Luck"

Calender Of Events

MARCH 11th

Bingo-Benefit St. Mary's Rectory Fund-Tryst-8:30. Tabor Lutheran hymnal fund concert in Tabor Church Tri-Young People's Fellowship, North Branford Rectory. AnnualDinner-Meeting, Past Master's, in Althea Tea Room 6:45 Concert, East Haven High School Foxon Grange, Community House, 8 P. M.

MARCH 12th

Willing Workers in Tabor Church MARCH 13th

Cantata, Trinity Church

MARCH 14th

Rotary-1:00-Congregational Church Parlors. Monthly Meeting, Short Beach Sunshiners in Firehouse 2 P. M. School of Instruction, Foxon Grange, 8 P. M.

MARCH 15th

Birthday Party, Auxiliary Corcoran-Sundquist Post in Armory Branford Community House, Cards, sponsored by Community Council 8 P. M.

East Haven Garden Club, Hagaman Library

MARCH 17th

Dinty Moore Supper, East Haven Democratic Club Luncheon, 12:30 in Armory, Mason Rogers Corps

MARCH 21st

Girls' Friendly Society supper-meeting, Trinity Church

NORTH BRANFORD

Services in the local churches on Sunday will be as follows:

St. Augustine's R. C. Church, Rev. James Coughlin, pastor; Rev. Nathan Conklin, assistant; Mrs. Edward Daly, organist and enoir dirland as Ann's mother wants his lucre. William Brisbane, as the broker, wants his luck Others want his follow the Mass with instructions

> The Stations of the Cross will be said and there will be the Benedic-

sombre role in "Winterset" with a Hawkins, organist and choir direcmadcap performance as the jilted tor; Holy Eucharist will be celebra-poor boy who has a swell yacht in ted at 9:30. Church School will fol-

also includes Onslow Stevens, Louis vice will be held at 7:30 o'clock dinner guests of the Rev. and Mrs. got their spy ring working on us. Henry, Roger Imbol, Summer Get- with the Rev. Harry R. Pool as the John J. Randolph. A special Lenten preaching ser-

North Branford Congregational Church, Rev. G. D. Lessley, pastor; organist and choir director, Miss Ethel May nard, assistant. Morning worship at 11 o'clock. This will be known as Young People's Sunday with Miss The second big feature on the S. as chairman. Members of the S. as chairman. Young People's Society are reques ed to sit together in a special section of the church.

Sunday School will convene at New Haven and Short Beach was 10 o'clock with Vernon Gedney as among the seniors at Wellesley Consuperintendent. This service will be lege who attended the Senior Promheld in the Chapel.

On Sunday evening the monthly Pilgrimage Service of the New Haven East Consociation of twelve Congregational Churches will be held in the North Branford Church at 8 o'clock. The speaker will be Dr. Haven and now pastor of Christ Church, Milford. He will show natural color movies of the Oxford and Edinborough Conferences. There will also be scenes of many famous cenuty spots of Great Britain.

The Board of Finance at their ecent meeting set the tax rate for he coming year at thirteen mills. This is a reduction of one mill from ast year's rate. The tax payers feel this is a very fortunate situation as appropriations have been allowed for new fire equipment and a new playground for the Center School. Final voting on the matter of fire equipment will be taken care of at a town meeting later in the year.
The sum of six thousand dollars was planned on.

Mrs. R. Earle Beers presided at the recent meeting of the Branford Garden Club which was held at the Blackstone Memorial Library.

Judge Ellsworth B. Foote took one of the leading parts in the recent show given at the Taft Hotel for the New Haven County Bar Association. On Firday evening there was a preview of the performance and Mrs. Foote and Mrs. Daniel M. Doody attended as guests.

Quarry Road left on Tuesday morn-the proceeds into the town treasury ing for a motor trip to Chicago we could cut our tax rate for the where they will be the guests of Mr. year in half, and Mrs. Edward Dean and family and of Mr. and Mrs. Garfield Mc-Kenzie and daughter. During their trip they also plan to visit several scale we would balance the budget nieces and nephews.

Mr. Alexander McKernan has returned from a three week's trip sheet is being handed out around which included a short visit in Al-town. If its sponsors are thinking bany, N. Y. and an extended stay of making it a commercial venture. See by your paper with relatives in Michigan.

ter were recent guests of Mr. and without charge.

cent preacher at the Plymouth it disappeared from the editorial desk.

Episcopal Church, Before the service he and Mrs. Smith were the The economic royalists probably Rev. Francis J. Smith was a re-

Society at her home on Tuesday af- Indian Neck. Made bold by their space he folds in the planes and

College Notes

Miss Rose Kramer, daughter of Mr. and Mrs. Morris Kramer of New Haven and Short Beach was enade last week.

Miss Marjorie E. Dreisbach daughter of Mr. and Mrs. William F. Dreisbach of 35 First Avenue Cosey Beach, East Haven, was initinted into Beta Pi Chapter of Kappa Delta Pi at the Hotel Lafayette, Rev. M. Houghten, former pastor of the Church of the Redeemer, New York recently. Membership in this honor society in education is by invitation only. It fosters high stan dards and recognizes outstanding service in the field of education.

> Miss Helen K. Knowiton of Short Beach attended a recent banquet for the staff of the Mount Holyoke

Thomas Ward at the University of Pennsylvania is entertaining Rober Ward, Malcolm Spaar and Ellsworth Harrison.

March 15th has been selected by the Auxiliary of Corcoran-Sundquist Post, No. 83, American Legion for its birthday party. Those in charge are Mrs. Allie Jackson, Mrs. Betty Hinchey, Mrs. Iona Hills. Mrs. Eva Finneran, Mrs. Mildred Collins, Mrs. Lucy McCutcheon, Mrs. Bessie Cassidy, Mrs. Gladys Cremser, Mrs. Richardson and Miss Hilda Johnson.

Shorthand, Typewriting, Book-keeping, Accounting, Business Administration, Dictaphone, Comptometer, Day and Evening Sessions. Co-educational. Enter at any time.

> STONE COLLEGE 129 Temple St., New Haven

MAN ABOUT TOWN....

To revive the much discussed topic of pussywillows, Jean Pfeiff condition. Put them in your tub says there have been plenty over filled with water, and give each a around Short Beach for a long small piece of pepsin gum to chew. time, and he even saw some in December.

Of course Short Beach is farther south than the Center.

about a boiling spring overhung by bushes, over North Branford way, where robins stay all winter and feed on the grass seed.

The only reliable sign of spring is the annual announcement by the In the days when the game was new Brooklyn Dodgers that they are go-ing to be right up there this sea-the New Haven Register and used

gregational Players meeting Mon- ed it, and other papers followed day night, the Branford-East Haven suit. game at the Arena Tuesday night, and Bank Night last night. Tonight I have a teachers' meeting at the blink the other day down Meadow High School and Friday and Satur- Street way when his kite caught day I shall be back at the Arena, if

we last that long.

If I am around the house Sunday I wonder if my dog will growl at me. She's a little bit suspicious of wet the boy would have been elec strangers.

They tell me that there is an old Connecticut law which makes profanity in a public place punishable

by a fine. If we enforced that law in Bran-Mr. and Mrs. John McKenzie of the fine a flat \$1 rate, and turned mer Road all winter.

> If the Federal government could only take up the idea on a national resident, dropped in to see him the in no time.

I hear that a Branford scandal they are doomed to failure. You can get a much spicier bag

Postmaster and Mrs Austin Ack- of dirt anywhere along the Main Some three weeks ago Tom Gard

ner sent us in an article that took a few sly digs at the bankers, and

Mrs John R. Doody of Foxon Road of robins has descended upon the and soars to the head of the pro-entertained the members of Altar grounds of the Montowese House at cession. When he finds a clear have taken to attacking household pets. They have already killed 14 ed to be able to give our reader the ents and severely mauled a huge Irish wolf hound belonging to Lou

Averill. Pet owners of the section have bott Page of California telling about asked the game warden for permission to take up arms against the invaders.

Here's another Down East tip to be used on your next trip to Maine.

If you want a mess of fish for supper, and don't care much about the sport of it, the following is a sure fire method.

Gather a supply of the weed called Fishbane which grows wild all ov-er Maine and squeeze out about a half pint of the juice. Take your juice, a piece of rubber hose, a tub and a hand net, and find a pool in some brook. Put the end of the tube down to the bottom and pour the juice down inside it. The juice will thus dilute all the water in the

humans, and the fish relieves himself in exactly the same way that you would if you were seasick. Being thus lightened, and also dizzy and light headed they float to the top so that you can easily net out the best ones.

Fishbane has exactly the same ef-

Don't try to eat them in their sick chew only under water. When the

fish looks perky again, snaffle him out and put him on your string.

Don't be extravagant with the Andy Corcoran told me once ficient to recondition enough fish to feed six hungry people

> Fred Moore thinks he may have peen the first to use the present form for scoring basketball games to send in the scores for a town

league which played in the Tryst. Speaking of Branford people who step out evenings I went to the Confor convenience, the Register print-

A boy put electric service on the

across the wires. Vincent Kiernan, local manager for the Conn. Light & Power Co. says that if the kite string had been trocuted. That isn't guess work; it has often happened.

Here's a chance for parents to do a little valuable lecturing.

To wind up the "signs of spring" epidemic, Vic Lacroix says there has ford just one Saturday night, made been a blue bird down around Pal-I am coming to believe that we

> Charles Blackstone tells me that 'Jim" Quinn, an old time Branford

Mr. Quinn has contributed num-

rous articles to the Review signed "Richard."

didn't have any winter.

See by your paper you are looking for news items. Would like your opinion of a Teak boat such as the one the young man is working on rman ad children of Durham Cen Street sidewalk via the ear, and all in Charlie Brummells Garage on So Main Street on Sunday mornings

Please answer in you, which is always interesting, A Reader My secret service informs me TYPEWRITERS — ALL MAKES that the teak wood "boat" is not a New, Rebuilts, Rentals, Portables,

oat at all but a flying auto. When the driver gets held up be hind a slow line he drops back to get a start, speeds up, sets two la I am reliably informed that horde teral planes on the sides of the car numbers, these harbingers of spring settles gently down to terra firma. I am very glad that I just happen information which he desires.

We have a letter from Prof. Ab-

BRANFORD LAUNDRY

FLAT WORK

WET WASH SOFT DRY

FINISHED WORK BACHELOR SERVICE

Tel. 572-2 — 572-3

B. W. Nelson, Prop.

We're Artists!

Good cleaning is an art, and we've gained an excellent reputation for the very best in cleaning, pressing, and repairing of all types of garments, so we think we're artists!

We use the finest most modern Dry Cleaning Method

FRANK KAMINSKY

DRY CLEANING — PRESSING — REPAIRING 7 South Main Street Phone 610 Branford WE OPERATE OUR OWN CLEANING PLANT

Considering certain recent news from "the coast" we think we had petter save this story for another issue.

The Branford Community Counil will hold a card party March 15

at 8 o'clock in the Community House Miss Nancy Lee Peet of East Ha-

> Brennan's Service

> > Station

BATTERIES **CHARGED**

Washing and Polishing

Crankcase Service

ACCESSORIES

Telephone 886

Branford

TYPEWRITERS MIMEOGRAPHS

ADDING MACHINES We rent, sell overhaul and exchange machines Established 30 years

CARTER 86 Center St. New Haven

Tel. 6-4206

Business Directory Outfits complete with sen \$12.95. Heating boilers, radiators and fittings at low prices; washing machines and refrigerators. Conn.

1730 State St., New Haven, Conn. Phone 6-0028.

Plumbing & Heating Materials Co.,

Supplies Convenient Terms RELIANCE TYPEWRITER CO. C. B. GUY, Mgr.

New Haven 109 Crown Street. LOST—Pass Book No. 3304. If found return to Branford Savings Bank

Telephone 7-2738

LOST-Passbook No. 3866. If found return to Branford Savings Bank, Branford, Conn.

HOTEL DRAKE

Atlantic City, New Jersey European Plan Hotel -

Moderate Rates, 50 Outside Rooms Beautifully Furnished

Also Small Apartments Fully Equipped Including Electric Refrigeration

Convenient to Piers, Theatres and Churches

Also Bus and Railroad Depot

Garage Accommodations For Literature and Rates,

Address W. Graham Ferry, Mgr.