

THE HOME NEWSPAPER IS A
VITAL FORCE IN EVERY TOWN
PORTRAYING AS IT DOES
LOCAL HAPPENINGS IN
FAMILIAR LANGUAGE

The Branford Review

AND EAST HAVEN NEWS

THE HOME TOWN PAPER
— of —
BRANFORD — NORTH BRANFORD
STONY CREEK — PINE ORCHARD
SHORT BEACH — INDIAN NECK
GRANNIS CORNER — MORRIS
COVE — EAST HAVEN

VOL. XI—NO. 50

Branford, Connecticut, Thursday, March 23, 1939

Price Five Cents

Yale University Loaned Two Valuable Beakers By Congregationalists

Curved Lipped Communion Cups Were Gifts Of Lieut. Samll Stent And James Barker, Esq. To First Congregational Church.

Two priceless Communion cups have recently come to light in Branford.

Missing for many years, parishioners of the First Congregational Church long ago gave up all hopes of their recovery.

Loaned now by the church to Yale University they are on exhibit permanently.

The University makes this record by E. Alfred Jones;

The Old Silver Of American Churches—Branford, Connecticut, Congregational Church. Founded in 1844. Two plain beakers with straight sides, curved lips and moulded bases. One is inscribed: The Gift of Lieut. Samll Stent to the first church in Branford. Height 4 7/8 in. Maker's Mark.....for Geo. Hanners of Boston (circa 1809-1740); Lieutenant Samuel Stent, the donor, was the son of Eleazer Stent, a prominent man, and one of the original proprietors of this town of Branford, and his wife, Sarah Butler. He was born March 5, 1878, and was an ensign and lieutenant of the train band in this town. In his will, dated September 21, 1736, and proved November 22, 1736, he bequeathed property to his wife, Martha, and to various family connections. He was donor of a silver beaker to the Congregational Church at

Continued on page seven

4-H Gardeners Favor Carrots

Time lapse photograph of the night blooming cereus and century plants as well as the common dandelion were shown last evening in Foxon Grange Hall by Garry Miles.

Mr. Miles is poultry and gardening specialist of Connecticut State College and met with New Haven County 4-H leaders last evening to discuss quality gardens for the coming season.

With him was Warren Brockett who made valuable suggestions in 4-H gardening work.

Mrs. Terry Morehouse from Short Beach was present and Rudolph Kneuer, leader of the Branford 4-H Flower and Vegetable club, told of the experiences of his group of 15.

Members were instructed in the use of insect fighting methods and

Continued on page seven

Thousand Dollar Award Given To John C. Lyons

Sometime ago the General Electric Company sponsored a national "New American Home" building contest for houses built in 1938.

Although 20 awards were presented by the company John C. Lyons, 40 Birch Street, Marblehead Mass. is the only New Englander to receive a cash prize of \$1,000.

Mr. Lyons was graduated from the Swampscott High School in 1926, from Boston University in 1931 and the University of Grenoble in France in 1931. He had no interest in architecture until about 1934.

Although but a short time in architecture he has designed and remodeled 25 houses.

He is married to the former, Barbara Smith, daughter of Mr. and Mrs. Harry Smith of Averill Place. Pictures of the prize winning houses appears in the spring issue of House Beautiful-Building Manual.

The design has a compact, simple highly workable plan. It has much of the classic in it but entirely up-to-the-minute.

Many Artists Participate

The fourth recital of the Sunday afternoon series being given in Chrst Church in East Haven, under the direction of Harold B. Grist, organist, will be presented March 26 at 4 p. m. Two artists new to those who have attended the series to date will make their first appearance.

Sylvester Matisse, baritone, winner of the 1936 R. C. A. contest for young singers and son of George Matisse, well known baritone of La-Scala and Covent Garden Opera Houses, and of the Opera Comique Paris; and Clyde Allen, violinist, graduate of the Julliarde school, New York, who has appeared as soloist with the Syracuse Symphony Orchestra. Two favorites of the past season will again appear, Mrs. Lillian Wood, contralto soloist of St. Paul's church, New Haven, and Miss Anita Brookfield, harpist of the New Haven Symphony Orchestra. Miss Marven Bevan, of Larchmont, N. Y., will act as accompanist for Mr. Allen, and Arthur Frantz of New Haven will accompany Mr. Matisse. The next and final recital of the series will be presented May 14, at which time the Berman String Quartet of New Haven will be the featured artists.

There's a new building under construction at the Whipple turkey farm, Pine Orchard Road.

Easter Seals Aid Cripples

To bring a fuller, healthier life to the physically handicapped of the State, the Connecticut Society for Crippled Children has opened its annual sale of Easter seals. Walter H. Palmer, chairman of the local committee, announced that the sale will continue through Easter Sunday and that the goal for the State is \$20,000, approximately twenty-five per cent larger than the total raised last year. This sum represents the minimum amount necessary to carry out all the projects planned by the Society on behalf of the physically handicapped children and adults of Connecticut.

The Society has been enlarging the scope of its activities during past years and, in 1938, carried on its most extensive program in history. The entire program is financed through funds raised through the sale of Easter seals. In addition to supplying medical treatment and orthopedic appliances to those who vitally need them, the crippled children's organization is spending an increasing amount of time in

Continued on page five

Hardware Store Changes Hands

The M. A. Germond Hardware Store, of 319 Main Street, East Haven, has changed hands.

Brent Barker of Branford, son of Mr. and Mrs. Harry Barker of 81 Cedar Street is the new proprietor.

Mr. Barker has to his credit five years service with Montgomery Ward, and Hardware division. He is graduate of Dartmouth University, class of 1934.

New Haven Gas Light Company appliances will be featured and a collection department for the new company will be maintained in cooperation with Mr. Chester Norback who has been with the company for the past seven years.

For the convenience of the public Mr. Barker's store will be open every evening.

Rotary Hears Trades Talk

Emmett O'Brien, director of Boardman Trade School, New Haven, and a member of the New Haven Rotary Club, was the speaker at the weekly meeting of the Branford Rotary Club Monday noon.

Mr. O'Brien discussed the value of trade education and its importance to the community as well as the student. Using as his subject "The Place of the Trade School in New England."

Lewis Warner was in charge of the program.

There were 46 present at the meeting. Visiting Rotarians were Karl G. Knabenschuh, Harry A. Collier and Oscar Conrad, all of New Haven. Vice-president William E. Hitchcock presided at the meeting.

Organized To Help All, Especially Young People, To A Greater Knowledge By Assisting Them In Travel Over Bicycle Trails, Footpaths and Byways.

"Hi Butch!" "Hello Spike!"

The boys first met in a New Hampshire hostel over a breakfast of fresh milk and eggs-and bananas. "Butch" always managed on his dollar a day allowance to have bananas for breakfast.

The older boy headed south with the American Youth Hostel Chain through Pennsylvania but the younger lad preferred hosteling through New England chain.

It was after a sound night's sleep at the Gillis Hostel in Foxon that the paths of the pair again crossed, this time over the wash tub where "Butch" was struggling with a pair of socks and "Spike" a light weight sweater.

"Hi Butch!" "Hello Spike!"

While the wash was drying the hostellers looked over the summer

PRESIDENT

C. L. CAMPBELL
President
Conn. Light & Power Co.

C. L. & P. Co. Elect New Officers

C. L. Campbell was re-elected president of the Connecticut Light & Power Company at the director's meeting held yesterday at Hartford following the annual stockholders' meeting when all directors were re-elected.

In addition, Irvin W. Day was elected a member of the executive committee in place of his former position as vice-president, and Robert H. Knowlton, who has been vice-president, was made executive vice-president.

J. E. King of Waterbury was advanced from general superintendent to vice-president in charge of operations.

Continued on page five

Will Address Accountants

A joint meeting of the Purchasing Agents Association of Connecticut and The New Haven Chapter of the National Association of Cost Accountants will be held on Tuesday, March 28th, at the Hotel Garde. The speaker will be Hudson B. Hastings, Professor of Economics, Yale University. His subject will be money and its uses. Professor Hastings graduated from Massachusetts Institute of Technology in 1907 and attended Harvard Graduate School of Business Administration in 1914 and 1915. He was Professor of Applied Economics, Reed College from 1915 to 1920; Research Economist, Pallak Foundation from 1920 to 1923; Executive Secretary, Research Council National Monetary Association 1920-1923. Since 1925 he has been Professor of Economics at Yale University. He is a member of many national economic and monetary committees and a director of the Connecticut Economic Council. While Professor Hastings is a recognized authority in the highly technical field of economics and monetary policy he has the happy faculty of making his talks intensely interesting to any audience. The meeting will be preceded by a dinner at 6:30 p. m.

Autoist Slugged By Hitch Hiker

Rather than strike and possibly kill a hitch hiker, Stephen Bombolski, 45, of 112 South Montowese Street is a patient in Grace Hospital suffering from a brain concussion.

Details are not quite clear in the mind of the victim but yesterday he told this story.

Coming over the Pine Orchard road a man stepped in front of his car and forced entry. Bombolski recalls tucking forty cents wrapped in a dollar bill into a slit in the upholstery. He had taken this precaution on lonely roads on previous occasions.

The hitch hiker demanded money. Bombolski offered his watch which was refused. He has no recollection of having struggled with the man but the car was ransacked and the floor covered with mud.

How he managed to drive home and into the garage is a mystery for he had been knocked unconscious over his wheel having been struck square in the face by a heavy blunt instrument.

Stress Need Of Adult Education

Franklin Robinson, speaking Tuesday night at the Short Beach Parent-Teacher Association meeting said that every child has the right to a good home and the kind of family love that is important to forming character.

The acquisition of knowledge, he said, starts at birth. That parents may set a good example he advised program chairmen to make every meeting an educational meeting and suggested a list of year books, leaflets, books and literature on the subject of child welfare.

Because of the illness of Mrs. Victor Hutchinson, Mrs. Herman Lehr presided.

Mrs. D. W. Owens reported on the county meeting held in New Haven Monday night and brought back the information that the summer conference is scheduled June 6 and 7 in the Griswold Hotel Grotton.

Miss Helen Robinson, a student at New Haven State Teachers' College was given a few minutes in which to ask members and guests to weigh carefully the matter of closing the New Haven and the Willimantic colleges and requested letters be sent to representatives objecting to the plan.

Following the regular program Mr. Owen E. Baird of New Haven told of the coming New Haven Day at the World's Fair in New York and showed the buildings in the process of construction.

Some idea was conveyed by the sound picture of the stupendous amount of time and money spent to make this fair a perfect picture of the World of Tomorrow.

Attorney and Mrs. T. Holmes Bracken of Short Beach announced the birth of a daughter Wednesday morning in New Haven Hospital. Mrs. Bracken was the former Amelia Dombrowski.

Summer Hosteling Is Fun!

William Gillis Hostel in Foxon Applying For Fourth Year Charter—Being Repaired After "Big Blow"—Inexpensive Over Night Stop For Youths From 6 to 90.

Two hundred fifty happy souls found their way to Foxon last summer.

From Equador they came, from California, Montana, Missouri, Florida, Canada and Germany.

Mr. William Neilson, field worker from the A. Y. H. headquarters, Northfield, Mass. visited the local place last week on a tour of inspection and organization. In another month, after hurricane repairs are complete, Mr Neilson will make another inspection in anticipation of granting the William Gillis Hostel its charter for the fourth consecutive year.

Supervision and administration is important for 4,890 youth passes have been issued and 5,570 adult passes. In this vicinity 75 applications have been accepted.

C. F. Wooding Co. Quits East Haven Fire House; Construction Complete

Finishing Touches Should Complete Building This Week—Has Steel Doors, Stairs And Window Frames—Harold Davis, Architect.

Many Dropped From WPA Roll

Results of a statewide check-up of the citizenship of those employed by the Works Progress Administration have been announced by State Administrator Vincent J. Sullivan. A total of about 1,300 was found on the state's rolls who could not sign affidavits of citizenship, all of whom will be separated from their WPA employment as of Mar. 5. This is in accordance with the terms of the 1939 amendment to the Emergency Relief Act, which makes necessary citizenship affidavits before WPA employment may be gained. Actually, employment ceased for these workers on Friday, March 3, due to the fact that pro-

Continued on page two

Juror Speaks To Republican Club Monday

Nineteen members and guests attended a Woman's Republican Club meeting Monday afternoon at the home of Mrs. Mortimer D. Stanley, Short Beach.

Mrs. Thomas Hartley, guest speaker told of her experiences on the jury, court procedure, selections and rejections of jurors. She spoke briefly of specific cases on which she had served and stressed that she considered it everyone's duty to serve if called.

Mrs. Milton Bradley announced a program on Social Legislation at Hotel Bond April 25th.

Mrs. Grace Hunter chairman of the Ways and Means committee announced that the club will sponsor the motion picture "Little Princess" featuring Shirley Temple, in about a month.

Program chairman Mrs. M. D. Stanley reported that Henry Isas would speak on the Seeling Eye Dog at the April 17th meeting which will take the form of a silver tea at the home of Mrs. Bradley.

In spite of inclement weather, five members of the club attended the School of Politics recently in New Haven. They were; Mrs. Milton Bradley, Mrs. Raymond Van Wie, Mrs. Grace Hunter, Mrs. Roland Geier and Mrs. John Barron.

Alice B. Wilson Is Installed As Worthy Matron

The world was on parade Tuesday night at the Girls' Friendly meeting in Trinity Church when James Bunting of the Junior College of Commerce and Owen E. Baird, president of the New Haven Advertising Club showed a sound motion picture preview of the New York World Fair.

The picture was photographed last fall but included such impressive buildings as the Hall of Fashion, Court of Sports, Tower of Research, fire department, fun and amusements, garden and recreations.

Production and distribution centers were almost complete and were but a small part of the scheme of peace to build a better place in which to live in the World of Tomorrow.

WEDDING PLANS

Announcement is made of the coming marriage of Miss Irene Holt to Mr. Charles Henry Howd, of Riverside East Haven, son of Mr. and Mrs. Charles Howd of Stony Creek. The ceremony will take place April 2, at 3 o'clock in the home of Mr. and Mrs. John Martin, of Short Beach.

Mrs. Martin will be matron of honor and Miss Evelyn Norton of New Haven will be bridesmaid.

Mr Howd has chosen for his best man, Leonard Murray of East Haven.

Lanny Ross Will Sing In Concert In Woolsey Hall

The most versatile, timely and truly popular symphonic program in the history of New Haven music is the triumph scheduled for the seventh concert of the current series by the combined New Haven Symphony and Civic Orchestra on March 27 at Woolsey Hall. It is a surprise program in several respects. When plans for this season's series were originally announced last September no mention was made of the soloist and the guest conductor who will be here for the occasion.

The Orchestra management was not sure that arrangements could be completed this year. But now the good news is out.

Lanny Ross, the man who pre-

Continued on page two

Girls' Friendly See Picture Of World Parade

The world was on parade Tuesday night at the Girls' Friendly meeting in Trinity Church when James Bunting of the Junior College of Commerce and Owen E. Baird, president of the New Haven Advertising Club showed a sound motion picture preview of the New York World Fair.

The picture was photographed last fall but included such impressive buildings as the Hall of Fashion, Court of Sports, Tower of Research, fire department, fun and amusements, garden and recreations.

Production and distribution centers were almost complete and were but a small part of the scheme of peace to build a better place in which to live in the World of Tomorrow.

EAST HAVEN

Miss Mary Weber returned Monday from a visit in California.

Robert Mallinson, Roger Chamberlain, Richard Cox spent Saturday in New York.

St. Robert C. Deming of the Old Stone Church, East Haven gave a review of the study book, "How Millions" at a meeting yesterday in New Haven of the Department of Foreign Missions of the Woman's Federation.

Miss Ethel Lewis and Joy Holm of Berlin spent the week at the home of Miss Margaret Harrison.

The Christian Endeavor Societies of the Old Stone Church will sponsor a moving picture "The King of Kings," on March 24 in the parish house at 4 p. m.

The Well Child Conference was held this afternoon in the basement of the Town Hall.

On March 20 the Hostess Club of the high school will present the annual Spring Fashion Show at 2:30 p. m. The public is invited.

With the people of the sun at 5:31 a. m. Easter morning services for the people of East Haven, Grand Corners and Morris Cove will be held in Fort Webster Park on the summit of Beacon Hill.

The music will be furnished by the Salvation Army Band and Dr. Lloyd W. Nichols and some of the New Haven Methodist district will be the speaker.

Clifford Nitzke, home for a week end from Norfolk, Va., as the guest of Mr. and Mrs. A. H. Greco, Methodist Church in New Haven will be the speaker Sunday evening at 8 at the Lenton service in St. Andrew's Methodist Chapel.

The Women's Guild of Christ Episcopal Church will hold their annual Easter sale in the home of Mrs. Henry Kutz March 29 at 2. The public is invited to attend.

The Rev. Roscoe J. Walker of Grace Methodist Church in New Haven will be the speaker Sunday evening at 8 at the Lenton service in St. Andrew's Methodist Chapel.

The Hobby show to be held in St. Andrew's chapel March 31 is under the auspices of the Epworth League and the direction of Mrs. Josephine Wichert. Twenty-eight entries have been received so far.

C. L. Weaver, Bradley Avenue is recovering from bronchitis.

Mr. and Mrs. George H. Palmer of 4 Dewey Avenue, announce the birth of a son, George Henry Jr., on February 9 in the Hospital of St. Raphael. Mrs. Palmer is the former Miss Frances O'Hann of New Haven.

Miss Dorothy Fitzsimmons, of 18 Pardee Place entertained Alpha Sigma Phi, Sorority, Friday night.

Harold F. Nash of "Little Place" has taken out a permit to construct a one-family house valued at \$2,000 at 24 Edmand Avenue Extension.

Edgar L. Hoernemann, secretary of the Connecticut Forest and Park Association spoke Thursday at the East Haven Rotary Club meeting.

The following visitors were present: George Robbins, Walter Palmer, Hugh McCloed, and John Brainard of Branford; Alex Laing, H. A. Galkin, Sage Adams, Harry Philo, James A. Hamilton, Kenneth O'Sullivan, and John Duncan of New Haven; and James Donohue of East Haven.

Raymond Hurwitz, who was in St. Raphael's hospital, expects to rejoin his department store in Branford this week.

Sigmund Bauer, 92, who died Saturday in New Haven was the father of Mrs. Clara Finlander, 30 Bradley Avenue.

Harry R. Bartlett Post, American Legion meets this evening at 8 p. m. in the Legion rooms, Thompson Avenue.

The Misses Lorraine Taylor, Margaret Harrison, Ruth Hitchcock and

Chief Hugh J. Farrell is chairman of the Connecticut Forest and Park Association spoke Thursday at the East Haven Rotary Club meeting.

Sundial shoes, made to fit the feet are available at low prices at the East Haven shoe store.

It has been reported that the home of Mr. and Mrs. Edward Seligman, 74 Pardee Place, was recently entered and ransacked. Money and jewelry were taken.

Word has been received of the death of Meyer Levine's mother in Bridgeport.

The East Haven high school Comet will be out next Friday.

Mr. and Mrs. Hayes Jones of Waterbury announce the birth of a son, James Jones 3rd, on March 15. Mrs. Jones is the former Mary Cooke.

The next meeting of the Sunshine Club will be held April 4.

Someone asked a boy if his father was a Christian. He answered: "Yes, but he is not working at it much." Another asked a neighbor how he felt about the war. He answered: "I had only two faults, I dried up in summer and froze up in winter. Could that find application in your religion?"

"Have you any room for Jesus? He will save you from all sin. When He knocks to ask admission, will you let the Saviour in?" E. C. C.

REDEEMED We are indebted to the Sunday School Home Journal for the following well-phrased comment upon some of the verses in next Sunday's lesson which sets forth the meaning of Peter's message much better than we could do it ourselves. Here are the verses: "...ye were not redeemed with corruptible things..."

Someone—not by perishable things, but by the eternal Christ. We have been redeemed from something from our vain manners of life. We have been redeemed by Someone—not perishable things, but by the

Many Dropped Lanny Ross Will

Continued from page one

Of the approximately 1,300 dropped from the ranks of the United States Army, Lanny Ross is one of the most popular singers of modern times, will return to the city which gave him his musical start to appear as soloist in a group of Arias and Songs with the Orchestra.

SHORT BEACH

UNION CHAPEL Sunday, March 26 11 A. M.—Sermon by Rev. Ernest C. Carpenter. Topic: Have You a Stony Heart or a Heart of Flesh?

Boy Scout + News +

NEW YORK WORLD'S FAIR Quinlup Council's Fair Troop of thirty-two Scouts is well under way. Reservations for Troop to the Fair, with a week in the Scout Camp in the Fair Grounds, have been made by many Scouts.

EAST HAVEN DEPARTMENT STORE

317 MAIN STREET TEL. 4-0869 EAST HAVEN The Store of Warranted Satisfaction With Every Purchase

SHOP EARLY FOR EASTER

OUR MENS SHIRT SPECIALS Whites or Fancies \$1.85 Other Shirts \$1.00 and \$1.50

ATTENTION WOMEN! SILK HOSE 75c GOLD STRIPE All the Latest Shades Other Full Fashion Pure Silk WOMENS HOSE 59c

WOMEN'S SLIPS Tailored - Laced Trimmed - Adjustable Shoulder Straps - Non-Rip Soams Ten Rose - White \$1.00

SPECIAL 10% DISCOUNT ON ALL PURCHASES OF \$1.00 or more Upon Presentation of this COUPON on Saturday, March 25th at the East Haven Dept. Store

SHOES FOR THE ENTIRE FAMILY

SUNDIAL GROWN GIRLS Little Shaver SPORT OXFORDS PUMPS - OXFORDS Saddle - Bargetoes \$1.95 \$2.95 \$1.95 \$2.95 Sizes 8 1/2 to 3

DOUGLAS SHOES FOR MEN SPORT or DRESS OXFORDS \$4.50 to \$6.50 Other Shoes For Men \$1.95 - \$2.95

WORK SHOES FOR HARD WEAR \$1.95 \$2.50 \$2.95 \$3.95

MEN'S ALL Wool Sleeveless SPORT SWEATERS Black - White - Green Tan - Maroon \$1.00

MEN'S FANCY SPORT JACKETS Ideal for these Cool Days \$1.95

Washable Children's DRESSES BOBBY SUITS Sizes 1-3 59c

MEN'S "ARROW" SHORTS 59c Other Shorts 25c up Boys Furnishings

GAD-A-BOUTS Mrs. Frank Russell and son Walter of East Haven, have returned from a stay in Miami, Fla.

Miss Phyllis Jean Rice, daughter of Mr. and Mrs. William Rice, Monticello Street, spent the week end in New Haven. She attended the "Young Peoples Concert" at Woolsey Hall.

Miss Florence Ceccolini, Faved Street is in Delaware and New Jersey for a couple of weeks.

William F. Caswell of East Haven, as a delegate to the Head Camp of the Woodmen of the World will attend the World's Fair April 30, May 1 and 2.

Mr. and Mrs. William Higley have returned to Florida where they plan to remain a few weeks.

Mr. and Mrs. J. Ray McLean of Pine Orchard returned from Florida.

Mrs. Chauncey Upton visited in Durham on Friday.

Mrs. Bruno Ceccolini has returned from New Jersey where she visited her sister.

Lee Lay of Main Street is having a week's vacation from his duties at the Post Office.

Mr. and Mrs. Charles Reynolds returned Sunday from a trip to Florida.

KNICKERBOCKER SUPREME OF CHICKEN Breast meat from 3 young chickens Pepper, salt Heavy cream Flour

Butte slices hot broiled ham Asparagus tips 1 1/2 cups Supreme sauce

Thin meat into cutlets shape. Sprinkle with salt and pepper. Dip in cream, roll in flour, and fry (saute) in butter until delicately browned. Arrange in baking pan. Cover with two tablespoons butter, cover with buttered paper, and bake 10 minutes in moderately hot oven (375 F or until tender. Remove to outlet, shaped pieces of ham, garnish top of each with 3 asparagus tips and surround with sauce.

Florida Mr. and Mrs. Royal N. Harrison have returned from a month's stay in Florida.

Hotel Mrs. Henry L. Randall of Bradley Avenue is registered at the Hotel Dennis, Atlantic City.

One of the Hilton houses are being torn down on Hilton Avenue.

Mrs. Robert J. Plumb attended an exhibition of arts and crafts held at the New Haven Colony Historical Society on Tuesday.

The Welfare League of the First Baptist Church met last night at the home of Mrs. Harry Barker. Miss Mabel Goddard assisted the hostess.

Castellon Bros. Bakers - Delicatessen - Caterers

242 Main St. Phone Branford 41 Week-End Specials! FRIDAY & SATURDAY ONLY

POTATO 1 Pound Reg. 20c 15c BAKED BEANS & Reg. Boston Brn. Bread 30c 25c

COLE SLAW 1 Pound Reg. 20c 15c OLAM CHOWDER Reg. 20c 15c

PIMENTO SALAD 1 Pound Reg. 27c 22c FILET OF HADDOCK 1 Pound Reg. 30c 25c

TOMATO PIE APPIZA 25c and 50c sizes FOR SATURDAY ONLY! 6 & 9 P. M. Saturday Only!

DELICIOUS COCONUT MACAROONS FOR SATURDAY ONLY! Reg. 30c 22c

BAKERY SPECIALS FOR SATURDAY SOFT CHOCOLATE LAYER Reg. 30c 30c

CHOCOLATE WHIPPED CREAM ROLLS Reg. 25c 20c

PEANUT HONEY BUNS Reg. 40c 35c BANANA WHIPPED CREAM PIE Reg. 40c 35c

BUTTER CRUST FRESH APPLE PIE Reg. 40c 35c WHIPPED CREAM PUFFS Special 5c ea.

Telephone Economy Meat Market Telephone 4-1412

308-312 Main St., East Haven Fri. & Sat. lb. 27c

BUTTER Brookfield

RIB PORK TO ROAST lb. 20c FRESH SHOULDERS lb. 18c

POT ROAST, Boneless lb. 29c VEAL TO ROAST, Boneless lb. 29c

ROASTING CHICKENS lb. 27c FOWL each 65c

PORK SAUSAGES lb. 25c SHOULDERS OF LAMB, Boned and Rolled if Desired lb. 16c

RIB ROAST OF BEEF lb. 29c GROcery SPECIALS FLAKORN MUFFIN MIX 2 pkg. 25c

DUFFS GINGER BREAD MIX 2 pkg. 20c All Green ASPARAGUS, Cut. 1 lb. can 15c

Pork & Beans, High Star, tall can, 2 for 15c CRAB MEAT, Namco can 25c

GRAPE JELLY 1 lb. jar 12c PEANUT BUTTER 1 lb. jar 15c

FRUIT COCKTAIL 1 lb. can 11c VEG-ALL can 10c

Evaporated Milk Land-O-Lake 4 cans 23c

FRESH FRUITS & VEGETABLES JUICY ORANGES doz. 15c GRAPE FRUIT 6 for 25c

PEARS doz. 25c TANGERINES doz. 18c MacINTOSH APPLES 4 lbs. 25c

BALDWIN APPLES 6 lbs. 25c LETTUCE 2 heads 15c NEW CARROTS bunch 5c

Also Cauliflower, Dandelions, Beet Greens, Spinach, Beets, Broccoli, Mushrooms, Cucumbers, Radishes, Scallions, String Beans, Tomatoes, Peppers, Turnips, Sweet Potatoes

JOHNSON'S GLO COAT

Pints 59c PLUS 1/3 OF PINT FREE Quarts 98c 1/2 gal. WITH APPLIERS FREE BOTH FOR \$1.69

SARATOGA COCONUT POPCORN BRITTLE lb. pkg 25c SODA CRACKERS 2 lb. box 17c

FRESH ROASTED PEANUTS bag 10c

A NATURAL? Absolutely METCALF'S COUGH SYRUP and CURRIER'S COLD CAPSULES BOTH FOR 35c METCALF'S DRUG STORE "THE REXALL STORE" 282-4 Main St. Phone 4-0174 East Haven, Conn.

No Need To Phone For Appointments Beautiful hair is a joy to appear shoddy and unkempt if it is not properly shaped to the head. For best results in all styles of hair cutting let an expert barber attend you. 284 Main St., East Haven Center Barber Shop

Members of the Sunshine Club will entertain their husbands at a covered dish supper March 29, at 6:30 in the Community House.

What a contrast between the standards of the Peter who has given such sound spiritual counsel in the last two lessons and the impulsive unteachable Peter we first meet in the Gospel! And the temporary American music he is a master of the modern idiom and employs it in his "Foam and Dance" in an engaging and skillful manner.

What a contrast between the standards of the Peter who has given such sound spiritual counsel in the last two lessons and the impulsive unteachable Peter we first meet in the Gospel! And the temporary American music he is a master of the modern idiom and employs it in his "Foam and Dance" in an engaging and skillful manner.

East Haven High School Notes The Hostess Club at the High School will present the annual Spring Fashion Show on Wednesday, March 29, at 2:30 o'clock.

Personals Mr. and Mrs. Joseph S. Havens of Connecticut, announce the birth of a daughter, Louise Margaret, March 9 in Guilford Sanitarium.

The Parent-Teacher Association of Connecticut, Inc. held a state meeting on Monday March 20, at the State Teachers College New Haven. The meeting opened at 3 p. m.

Rehearsals are being held on Monday and Wednesday through Friday for the Second Annual Blue and Gold Variety Show to be given on Thursday and Friday, April 27 and 28, under the direction of Kenneth Flynn and Edward Simoni.

Assembly Program Thursday March 16 was in celebration of National Speech Week—sponsored by Troupe 63, National Theatians, Miss Louise Scott, advisor.

The program follows: Katherine Fagan—"The Need For Speech", Shirley Lundin—"Further Reasons for Good Speech", Lillian Levine—"Bargain Basement" Reading which won second prize in Public Speaking Contest; Pearl Bass—"Cheer", reading which won first prize in Public Speaking Contest.

The following was the setup of Student Council Meeting of Housatonic League, March 18: Committee in charge: W. E. Gagerstrom, principal; Miss Marian May, Mr. Carl Garvin (Advisors); Executive committee, Maurice Sarasohn, Barbara Hastings, Jack Lynch.

The Branford Review
 Established 1923
 Published Every Thursday At
 Branford, Conn.
 by
THE BRANFORD REVIEW, INC.
 37 State Street
 MEYER LESHINE, Publisher
 ALICE T. PETERSON, Editor
 Telephone Branford 400
 Subscription Rate:
 \$2.00 a Year, Payable in Advance
 Advertising Rates, on Application
 Member Of
 New England Press Association
 Entered as second class matter,
 October 18, 1928, at the Post Office
 at Branford, Conn., under Act of
 March 3, 1879.

THE SOONER THE BETTER

A SENATOR'S EDITORIAL

It would be difficult to add any clarity to the statement of Senator Pat Harrison on the question of governmental fiscal affairs. Granting that he is qualified as an expert on the subject (he is Chairman of the Senate Finance Committee) his statement is therefore reprinted here. As a citizen and taxpayer, it is worth your while to read; in fact, to memorize:

"The government's fiscal picture must be carefully scanned, and that doesn't mean next year, but now—and it should be done through clear vision and not through colored lenses.

"We are confronted with a budget which calls for over 10 billion dollars in appropriations for this next fiscal year... we have a national debt of 40 billion dollars... taxes are now so heavy that to increase them would add additional burdens upon American industry and the American people. Additional taxes would act as a deterrent to the revival of business.

"I appreciate the difficulty of the task, but if everyone connected with the operation of Government, whether in the executive or legislative departments, will realize the serious fiscal situation confronting us, and counsel together and cooperate in mapping out a plan, and unflinchingly and without political consideration work toward that end, we can accomplish results that will bring hope and encouragement to our people and financial stability to our Government.

"If immediate and unified plans are not laid, and enormous and unprecedented expenditures are continued, with the national debt mounting, economic confusion and chaos are inevitable.

"I have no confidence in the economic philosophy that we must spend ourselves out of this economic disaster."

REAL PROPAGANDA

"Twice, recently, ships loaded with refugees from Germany have touched at Baltimore on their way to other ports. On both occasions the something that happened. The passengers, given shore leave, have made a rush to the Baltimore restaurants to eat butter. The reason is that at home most of them had not seen butter for months, or years, so when they found that any amount was available here they went wild.

"The speeches of the statesmen, the charts and graphs of the economists, and the statistics of the military experts are sometimes hard for the ordinary man to understand, so frequently he disregards them and misses their implications altogether. But tell him that under Nazi rule ordinary folk are not allowed to have butter, and you have told him something significant, something that he understands, something that gives him a solid, tangible reason for opposing Nazi rule. Absence of butter is propaganda that works.

WORKING FOR UNCLE SAM

A current report of the U. S. Civil Service Commission shows there were 917,300 persons holding Federal government jobs last December. This is the highest figure on record, and does not include the army, navy, CCC, WPA or PWA.

Thus, the complexities of the Washington government are well revealed by the fact that it takes about a million persons to handle them.

"Then if the army, navy, CCC, WPA and other government projects are included, it is estimated that one of every eight of America's working population receives his pay from the Federal tax till. That means that the other seven must somehow turn the taxes to pay the salary of the one and at the same time contribute to the support of State, county and local governmental agencies.

So it is not enough that a man earn a living for himself and family. No matter what his wages—whether they are sufficient to buy all the things he and his family would like to have—he must still give up part of his earnings to help meet the ever expanding payroll in Washington.

or than themselves. It was the hope of those who support neutrality legislation that if it was understood that this country would not lend its support to war, steps would be taken to negotiate a settlement, not for the appeasement of the dictators, but for the establishment of reasonable justice for all nations.

Today, the opportunity for such a policy seems at least for the time being to be lost. If, then this country, neither by fighting in the World War nor by its ef-

WASHINGTON SNAPSHOTS

By JAMES PRESTON

Dame Rumor is carrying the word around Washington that several of Capital officials are quietly and privately recuperating from a base case of jitters occasioned by the Supreme Court's rebuke of the National Labor Relations Board's decision recently on the recuperating list are the middle-of-the-road officials who have been credited with quieting the liberal element of officialdom.

Reason for the jitters, according to the story, is that the Court's ruling on the sit-down strike so angered the liberals that they wanted to throw care to the winds and breakback at the Court again.

The middle-of-the-roads, remembering the public's attitude toward their colleagues that another attack would be dangerous. So it was that heated words which almost hit the headlines went up only as mutterings behind closed doors in the inner chambers.

Incidentally, when the argument was at the boiling point, one official issued a statement to the press praising the Court's decision and to put himself on record (just in case) and to make it all the more difficult for the angry ones to strike up a different tune.

When picket lines were established around all of Washington's principal hotels last week it caused considerable embarrassment for several of the people. Strangely, most of the embarrassments were borne by labor union officials instead of by Congressmen and other officials who live in the hotels.

The Congressmen were perturbed at first and pickets confidently expected that the legislators would move from the streets and immediately. However, very few, if any moved. Thus, the union officials were embarrassed to see Congressmen settling the example for the general public in ignoring the picket lines.

The situation was particularly ticklish for one Senator. He was one of the authors of the National Labor Relations Act, and is a resident of one of the hotels. To avoid the picket line, he used the garage entrance of the hotel.

THE CONSUMER SPEAKS

By HOWARD PATE

THE ENEMY WITHIN

This column has come to the attention of the enemies of Democracy within our borders are not the Nazi Bunds or the active Communists but the indifference of the many of our own American citizens to our form of government.

The real enemies of Democracy are those too many who think the movie "Dark Victory" has helped tremendously toward making it a better movie—one which will be remembered for many years.

In 1934 when Tullulah Bankhead and Earle Larimore appeared in "Dark Victory" the public was not very enthusiastic about the play. As you may remember, it held for fifty one performances. Perhaps if the screen version were used it may have been a bigger success.

The story centers about Judith Travers (Betty Davis), and Geraldine Fitzgerald has helped very much toward making the story more believable and realistic, as well as emotional. We need not make any apology for our tears—let them flow.

The story centers about Judith Travers (Betty Davis), who has but ten months to live. Dr. Frederick Steele (George Brent), her physician, tells her that she has but ten months to live. He tells her that she has but ten months to live. He tells her that she has but ten months to live.

So it can be seen that an American dictatorship would affect the personal lives of all. It is up to us to educate these people and show them how to sift the true from the false. We have little to fear from the dictators who lead the people to forsake Democracy. As long as there are sufficient people who are unimpaired so long do they constitute our real enemies within.

Laurels For "Dark Victory"

By MARY PAUL

Very often when fine plays and novels are adapted to the screen, the outcome is usually a disappointment to many theatergoers.

In my estimation I believe that the few changes in the screen version of "Dark Victory" have helped tremendously toward making it a better movie—one which will be remembered for many years.

In 1934 when Tullulah Bankhead and Earle Larimore appeared in "Dark Victory" the public was not very enthusiastic about the play. As you may remember, it held for fifty one performances. Perhaps if the screen version were used it may have been a bigger success.

The story centers about Judith Travers (Betty Davis), and Geraldine Fitzgerald has helped very much toward making the story more believable and realistic, as well as emotional. We need not make any apology for our tears—let them flow.

The story centers about Judith Travers (Betty Davis), who has but ten months to live. Dr. Frederick Steele (George Brent), her physician, tells her that she has but ten months to live. He tells her that she has but ten months to live. He tells her that she has but ten months to live.

Executive Vice-President

ROBERT H. KNOWLTON
 Conn. Light & Power Co.
 Executive Vice-President

C. L. & P. Co. Elect

Continued from Page One

erations, succeeding Irvin W. Day. A. J. Campbell of Waterbury from general executive duties to vice-president; A. V. S. Lindsay of Hartford from sales manager to vice-president in charge of sales.

Mr. Knowlton has been a vice-president of the Connecticut Light & Power company since 1927, the year after he became associated with the company. His entire business career has been spent in the public utility field. Prior to joining the company as assistant to the president, he served in executive capacities with several utility companies in New York and Pennsylvania.

He is a graduate of Cornell University and has held various positions of responsibility in the affairs of the New England and national associations of the electric and gas industries.

Mr. Campbell announced the appointment of Charles J. Allen, manager of the company's Waterbury Division, to newly created post of Director of Public Relations in this capacity. Mr. Allen will be responsible for customer relations, publicity, advertising, personnel, industrial relations, claims and employee welfare. R. P. Stacy of the company's Hartford office was appointed executive assistant.

William T. Zebb, assistant superintendent in charge of sales.

STONE COLLEGE

129 Temple St., New Haven

ANAR ANDERSON

220 Main St., Branford Telephone 937

WE CARRY A COMPLETE LINE OF Greeting Cards Camera Needs Wrist Watches Pocket Pens Pocket Watches

Western Auto Associate Store

770 Main St., Branford

CLEAN-UP FOR SPRING!

Tires - Tubes - Oil Car Radios - Polish

WE HAVE AN EXCELLENT CHOICE OF GOOD USED CARS AT REAL LOW PRICES

Trade-Ins on the New Dodge and Plymouths

M. R. Ziegler SALES and SERVICE

302 Main Street Phone 880 Branford

SEE NEW ELECTRIC RANGES NOW AT

"YOUR ELECTRICAL DEALERS"

CONNECTICUT LIGHT & POWER Telephone 744 221 Montowese St., Branford, Conn.

Easter Seals

IRWIN W. DAY
 Director and Member of Executive Committee

Continued from Page One

Continued from Page One

Continued from Page One

Dedication Of

Continued from page one

Continued from page one

Continued from page one

B. H. S. Notes

By OSCAR ROGANSON

The Freshman Dance given in the gym last Friday night was very successful. The assembly hall was master of ceremonies. The numbers included songs by Rosemary Hess, Shirley Knowlton and Jean Allen, and dance favorites.

The door prize was won by Tessie Haskewich.

The organizers were Mr. and Mrs. Whitney Marsh, Mrs. Milton P. Bradley, Mr. and Mrs. John Sliney, Mr. and Mrs. Hills K. Tideman, Mr. and Mrs. Raymond E. Finkham, Mrs. John Connelly, Miss Evelyn Steuck.

The committee in charge of the affair included Carol Bradley, chairman, Betty Sullivan, James Mellor, James Bradley, Louis Lepre, Joan Rosenthal and Robert Flechtner. The committee also included the class advisors, Miss Tomasi, Miss Warren and Mr. Hanscom.

BRING YOUR OWN FOOD TONINE IN PRAGUE CAFE

The "Flecker" restaurant, a famous Prague tavern, is probably the only restaurant in the world that does not serve food, according to the World Travel Bureau at Rockefeller Center. Patrons of this restaurant come for its black beer which has a tradition of excellence dating back to 1409 when the tavern was founded. Patrons bring their own sandwiches, carefully wrapped in a newspaper, which they eat with the beer and eat their sandwiches.

Plains are being made for the annual ball of the Service Battery to be held the latter part of April.

The Branford Garden Club will have its April meeting April 6 in the library at 2:45 p. m. The speaker will be Mrs. Helen M. Upson who will talk on "Beauty Parade of North America's World Flowers". The public is invited to attend.

Harold Roth is moving into his new home Fairlawn Avenue, Indian Neck.

Executive Vice-President

CHARLES J. ALLEN
 Director of Public Relations

Executive Vice-President

Continued from Page One

Continued from Page One

Continued from Page One

Executive Vice-President

Continued from Page One

Continued from Page One

Continued from Page One

Executive Vice-President

Continued from Page One

Continued from Page One

Continued from Page One

FIRST NATIONAL STORES

FANCY MILK-FED TOWNL 23c

Dish Specials
 Steak Cod 2 lb 19c
 Halibut 19c

LAMB LEGS 25c
 LAMB FORES 15c
 VEAL LEGS 25c
 LEAN ENDS 29c

BROOKSIDE BUTTER 2 1 lb rolls 55c

CHEESE MILDLY CURED WHOLE MILK 19c

EGGS BROOKSIDE STRICTLY FRESH 29c

EGGS HENFIELD SELECTED 2 doz 45c

COFFEE

KYBO 2 1 lb bags 37c

JOHN ALDEN 2 1 lb bags 33c

RICHMOND 2 1 lb bags 29c

BAKED BEANS

FINAST BEANS 2 28 oz cans 23c

FRIEND'S or B&M OVEN-BAKED 2 cans 25c

STRING BEANS

FINAST BEANS 2 size 2 cans 25c

RICHMOND BEANS CUT WAX or CUT REFUGEE 3 size 2 cans 29c

SCOTT PRODUCTS

Scott Tissue 3 rolls 23c

Waldorf Tissue 4 rolls 19c

Scott Towels roll 10c

Towel Holders each 19c

APRICOTS WHOLE 2 SIZE 2 1/2 CANS 29c

CORN on COB FINAST 2 4 EAR CANS 25c

MOLASSES BRER RABBIT 2 SIZE 2 1/2 CANS 45c

SYRUP VERMONT MAID 12 OZ JUG 19c

MY-T-FINE DESSERTS 2 PKGS 9c

TUNA FISH LIGHT MEAT size 1 23c 2 SIZE 1/2 CANS 25c

OAKITE PKG 10c

LEMON PIE FILLING GOOD LUCK 2 PKGS 17c

TOILET TISSUE ROSEWOOD 4 ROLLS 25c

NECTARS APRICOT, PEACH, AND PLUM 3 PKGS 25c

DOUGHNUTS SUGARED, PLAIN or CINNAMON SUGARED 2 DOZ 25c

UNEDA BISCUITS 3 size 13c

Sodas 2 3/4 doz 25c

Fresh Fruits and Vegetables

LETTUCE CALIFORNIA 2 heads 15c

ICEBERG 2 heads 15c

ORANGES FLORIDA Jumbo Size 27c Extra Large 23c

COOKING APPLES 4 lbs 17c

CARROTS FANCY TONS 2 bds 9c

GRAPEFRUIT LARGE SIZE 4 for 15c

LEMONS CALIFORNIA MEDIUM SIZE doz 21c

FIRST NATIONAL STORES

MUSIC

The guardian angels of music have favored Branford with a superior group of leaders in whose hands are developed the musical ambitions of its young.

Friday evening's high school broadcast was pleasing and ambitious, setting a high standard for future broadcasts in the series.

At an early age the Musical Art Society takes students of the art under its wing and guides them during a period of juvenile work developing the capacity of enjoying music.

As the child grows older and his training more serious he enters a Junior group. Here his appreciation of music is advanced still under the mentorship of the adult society.

Annual scholarship concerts provide sums of money each year toward the chosen career of a music student in the community.

All this the senior organization does for the love of music for the man that hath no music in himself.

Not is not moved with concord or sweet sounds.

In fit for reasons, stratagems, and spoils—Shakespeare.

ON FOREIGN POLICY

As confusion in Europe grows greater, so also does the need for America to think clearly and in terms of a few simple facts that we know. The struggle for imperial ambitions which is wracking Europe today was going on long before this democracy was founded. Should we permit ourselves to be embroiled in it, it may be going on long after this country ceases to exist as a democracy.

The situation in Europe today approaches again the situation of pre-war days when the Austrian, Hungarian Empire was intact and a close ally of Germany. With what purpose then did the American men die in the World War?

We succeeded in establishing the independence of certain small countries but we could not control the policies of the European powers and force them to carry out other parts of the American program which would have made it possible to preserve the independence of these little nations.

Neither today, even by sacrificing our young men to win a foreign victory, could we bring about conditions in Europe that would mean any kind of lasting peace. Only Europe can put the European house in order. What is happening today has long been prophesied by those who have urged a policy of adjustment among the great European powers. Had a policy of adjustment among the great powers been followed, the small countries, as statesmen in Czechoslovakia themselves have said, would not have needed to be sacrificed.

Even after Munich, had immediate steps been taken for a world conference based on recognition of the interdependence of nations and the unity of mankind the present situation might never have arisen. Instead, a mad race in armaments was at once begun, thus encouraging aggression by the dictators on powers weak-

From Our Readers

Our own opinions are expressed in the editorial columns but we welcome free expressions of opinions from our readers. We cannot be held responsible for the contents of letters, or enter into any controversy concerning such opinions. Articles must be signed. The review reserves the right to reject contributions. The Editor.

Branford Review, Branford, Conn.

I have been following with considerable interest Mr. Howard Pate's column in the Branford Review the date of the foundation of Branford. Although the exact date of the first settlement may not be known it seems to me that a date for the establishment of Branford (Totoket then of course) as a town may be readily gained from a study of "The New Haven Colony" by Isabel MacBeath Calder, Yale University Press 1934. She gives the facts as ascertainable and what is of absolute value she authenticates each statement with references to the original sources.

Then there is Charles M. Andrews' "The Colonial Period of American History" vol. II, Yale University Press, 1936 which does the same thing in better form. Some even believe that a date for the first settlement of Branford may be gained from a study of "The New Haven Colony" by Isabel MacBeath Calder, Yale University Press 1934. She gives the facts as ascertainable and what is of absolute value she authenticates each statement with references to the original sources.

I take it for granted that both these books are in the Branford Library. They are certainly in the Yale Library of New Haven.

I hope you do not mind my writing to you in this way and I shall wait with interest for the next item in the Review.

A READER

AMERICAN WAGES HIGHER

An American factory worker can buy with one hour's wages, four times as much food and clothing as a German worker. Five times as much as an Italian, and nearly twice as much as a Russian.

FLUG

Ascot Roganson, Branford high school student appeared on a vocational guidance radio broadcast yesterday afternoon. He was in a plug for this paper.

Timekeeper

MARCH 21, 1939

Work on the unfinished portion of the Branford-Said Haven bridge on either side of Plants bridge will begin very shortly and will be New York last week.

Baseball
Football
Boxing

LATEST SPORT NEWS

Joseph M. Zaffino Sports Editor

Wrestling
Basketball
Hockey

Jeffs Quintet To Play In Saratoga Tourney Tomorrow

All Star Game Set For Middlesex League This Season July 9th

Contest Will Be Played Between Northern and Southern Section Of State—Frank J. Kinney Chosen Supervisor Of Umpires—League Schedule Adopted—Season To Begin In Month Of May

At Meriden last Monday evening, the meeting of the Middlesex County Baseball League got under way and Frank J. Kinney was again appointed supervisor of umpires for the coming season. The schedule was adopted and on July 9 an All-Star game will be played between the northern and southern sections of the league.

The Towhills will again represent this town on the diamond this year and will start training earlier this year so that they may be at full strength when the season opens some where near the 15th of May.

It is believed that the same policy as was maintained last year will be in evidence with the Towhills playing eight or nine games at Hammett field on the road.

At Aspetuck, one of the best centers in the league, may once again do the receiving with Edgely will be the hurling. This year may also uncover some ex-high school material which is being trained at the local nine. Ward is expected to again cover first base duty. Jerry Carden may be induced to cover the second sack as Carden has turned in some sparkling plays while with the Branford Towhills. At shortstop may be Sokolowsky, the switch-hitter who has covered territory in last time and probably Opinski may be stationed at third base berth to complete in infield. The outfield is indistinct. Ernie Donofrio is the only one being scheduled to play there thus far.

Bill Terry Is Getting Very Good Breaks

If the New York Giants prospects ever become brighter than they are just now at their training camp in Louisiana, Bill Terry will certainly be afraid. A Giant team looking better than this one does at the moment would be too good to be true in three innings.

Sport Stars To Appear Here Soon

JIMMY FOX

Robert C. Wilson

JOE CRONIN

Two-Ton Tony Galento Praised By Gen Tunney

Gene Tunney, most eminent living disciple of Will Shakespeare and noted authority on golf, is quoted in precise paragraphs that the Joe Louis-Tony Galento duel was decided a match—and not match and about nothing as a large chunk of the population has suspected.

Sports Luminaries To Be At Banquet In East Haven

Robert C. Wilson, one of the leading sports writers in the country, is hard at work on plans for a huge luncheon at East Haven and expects to have some 15 representatives of the major sports organizations of such a club and the benefit to its members. Tickets for the drawing of an Outboard Motor and going good, anyone wishing to take a chance notify any member of the club.

Commodore Talks To Outboard Club On Organization

At a meeting of the Outboard Club held last Friday evening at the home of Charles Messner, Commodore Walter Haller of the Branford Yacht Club spoke on the subject of organization, outlining in brief the importance of such a club and the benefit to its members. Tickets for the drawing of an Outboard Motor and going good, anyone wishing to take a chance notify any member of the club.

Trim Boy's Club To Win A. A. U. Hoop Title In New Haven Monday

Local Hoopsters To Compete in Saratoga, New York Tournament Tomorrow—Sokolowsky Outstanding In Win Over Boys' Club With 10 Points—Entire Team Preparing For Long Journey

A fast and brilliant East Haven Jeffs quintet put on a spirited fourth period spurt and then staved off a last minute rally by the New Haven Boys' Club team to gain a 45 to 31 victory that gave them their third New Haven County Journal-Courier A. A. U. basketball championship, before a captivated crowd at the Boys' Club gym Monday evening.

It was a nip and tuck affair in the first half that thrilled the crowd but in the last half the Jeffs finally shook-off the dust and started their long range guns booming to defeat the Boys Club. Late in the first period the New Haveners fighting with desperation in a rally directed by the Jeffs combined for a 10 point score, but were unable to turn back the sharpshooting Sokolowsky who swished the nets for 10 points, "Mink" Swirsky with nine and Joe Reslan with eight markers.

By virtue of their victory over the strong New Haven combine, they will travel to Saratoga, N. Y., to enter the tournament being held there beginning tomorrow night.

At Saratoga tomorrow night at 8:30, the Jeffs will meet Amsterdam, N. Y., in the opening round of the Saratoga Invitation Tournament. Manager, Heffernan, Coach

Summary of game statistics including points, rebounds, and assists for both teams.

Dr. Frank Igo has announced that the banquet will be held in May in the high school gymnasium where arrangements are being made to accommodate some 400 guests.

Garden Notes

Tomato plants flourishing in water and in sand are two exhibits in the green house of the Agricultural Experiment Station at New Haven. This week the plants are in full blossom and green fruit stage and some of them lower to the glass roof. The water culture experiment has been directed by Dr. M. F. Morgan, soil chemist at the Station, and the sand culture are being tried by Gabriel Nuttle of the Botanical Department.

TIPS

The juice from half a lemon added to a cup of strong tea will generally relieve the most severe headache. After washing white silk stockings, dry them indoors and they will not turn yellow. The next time you serve a salmon loaf, serve with it creamed peas, this is a delightful combination. Before filling the middle with peanuts, spread them with a little olive oil. To remove mud stains from black silk or woolen goods, let the stains dry thoroughly then brush off as much as possible. Wash any remaining stains with a piece of flannel dipped in hot coffee to which a little ammonia has been added.

College Notes

Richard Knowlton, of Short Beach home from Springfield College for a few days. Miss Elizabeth Jane Reeves is entertaining Miss Ann Shephardson, daughter of St. Margaret's School. Miss Joan Hoadley, daughter of Mrs. W. H. Hoadley will return Monday to classes at the Wesleyan School in Milford following the spring recess. Miss Hoadley has been awarded a gold pin for superior work in typing.

4-H Gardeners

Continued from page one asked to advise their youngsters to cultivate an unfamiliar flower or vegetable each year. It was announced that last year's record books showed the carrot to be most extensively appreciated by the children. For each dollar spent in seeds the average 4-H member raised produce in the amount of \$10. John Kempter, new in the work of 4-H but acquainted and experienced in matters of gardening, answered questions on farm problems. Mrs. Maurine Bailey representing the Branford Orange Young folks gardening projects also attended.

IT'S A FACT

The average auto dealer last year sold 92 new cars. There is a new improved washout for manufacturers to use on flour and sugar sacks to enable thirty housewives to convert these bags into dish towels and aprons. A new textile is made from soy beans. Bread is now made with two ounces of grapefruit juice to every pound of dough; through of green, half-yellow color, the bread is said to be more vitamin and food value and will stay fresh longer than ordinary bread.

The Young Child Cooks

Every child should have the opportunity of experiencing the fun of confidence which comes from the accomplishment of some new task. Do you remember the first take you ever made? It was a wonder and you remember your wonder to think you actually made it yourself. Children learn to cook early. In fact within their making simple recipes successfully as early as the first grade at school. An interest in the wholesome foods may be aroused by having the children prepare those with milk, fruits and vegetables and eggs; let the children also prepare a "sweet" now and then. Of course, mother needs to be around to teach her daughter (the sons needs) to be left out to use the measuring cup, the measuring spoons, and the equipment in the kitchen. Let the child prepare one of these simple recipes some Saturday for lunch.

Do Not Trust The Weather LET US KEEP YOUR CAR WINTERIZED A Check-up Now will save you future Repair Bills ALCOHOL AND PRESTONE Brennan's Service Station 302 Main Street Tel. 888 Branford

Civil Service Examination

The United States Civil Service Commission has announced open competitive examinations for positions named below. Applications must be on file not later than April 17 if received from States east of Colorado, and not later than April 20 if received from Colorado and States westward. Associate health education specialist, \$3,200, assistant health education specialist, \$2,000 a year, United States Public Health Service. Applicants for the associate grade must not have passed their 4th and applicants for the assistant grade must not have passed their 4th year. Aerologist, \$3,800 a year, Air Safety Board, Civil Aeronautics Authority. Acceptance for certain substitution, a 4-year college course with major study in meteorology, engineering or physics, and professional experience in accordance with regulations, are required. Applicants must not have passed their 3rd birthday. Full information may be obtained from the local post office.

Happy Birthday

March 16th was the anniversary of the birth of Mrs. Edward Covert, High Street, East Haven. Miss Alice Anderson, daughter of Mr. and Mrs. Julius Anderson of Montowise Street celebrated her 14th birthday yesterday. Mr. and Mrs. Elsie Everts of Foxon, Mr. and Mrs. Clarence Hoyt of Stony Creek attended the joint birthday party for Mrs. A. Ebert and Miss Alice Prentiss in New Haven on Saturday. Miss Alice Bloomberg of Rogers Street celebrated her 18th birthday last Sunday, March 19. Miss Rita Rhinot, River Street, East Haven was tendered a birthday party by the Alpha Beta Chi Sorority. Guests were Misses Loraine Williams, Lois Johnson, Margaret Miller, Mildred Marsh, Margaret Johnson, Noreen Klug and Eleanor Johnson. Messrs. James O'Brien, Mildred McGowan, Callahan, James Link, Benny Davis, Walter Link, Walter Kacergis and John Mack.

Yale University

Continued from page one North Branford, which is described under that church. The other banker is inscribed: A legacy to the first church in Branford by James Barker Esq., Oct. A. D. 1822. Height 5 in. Maker's mark: for Merriam and Bradley of New Haven, 1822. James Barker Esq., the donor, was the son of James and Abigail (Russell) Barker of Branford, where he was born May 30, 1795. He married, November 20, 1798, Lydia Monroe, daughter of 1790, Lydia Monroe, daughter of 1790, and the daughter of Timothy and Mary Pringle. At the time of his death October 10, 1822, he was a single colonel, having been captain of the third company in the second regiment of Connecticut militia. He would seem to have died without issue. His will, dated September 13, 1822, and proved January 8, 1823, names as his executors "to procure the same" Samuel Stearns, Marshall Holabird, Bobby Larocis, Teddy Gloria, daughter of Mr. and Mrs. Walter Danberg Weir Street, will be 13 in a few days. Coming—the birthday of Mrs. A. L. Hubbard, Montowise Street. Good wishes to Mrs. Bertha Munford, Rogers Street will be in order soon. March 19 was the birthday of Ruth Bergquist, daughter of Rev. and Mrs. A. T. Bergquist.

THE TREND OF THINGS

ARTISTIC AS WELL AS UTILITARIAN REFINEMENTS IN ELECTRICAL DEVICES ARE THE TREND IN NEWER EQUIPMENT. BED SPOTLIGHT PERMITS ONE TO READ WHILE OTHER SLEEPS. ELECTRIC FLOWER POT. AN INVISIBLE BED LAMP LIGHT IS BEHIND BED'S GLASS-HEADBOARD. FILAMENTS FORM LUMINOUS SYMBOLS IN BULBS. LUMINOUS GLASS ROSES AND VASE. SERVED IN THE MERCHANDISE MART, CHICAGO.

COMMENT

SPORTS
By JOSEPH M. ZAFFINO

Although spring came into its own Tuesday, causing all sports fans to cast ideas of baseball, golf, tennis, swimming and the like into their heads, baseball continues to hold a major portion of the sports spotlight in town here with the A. A. U. tourney and the Saratoga tournament in New York which is to get under way tomorrow.

The East Haven Jeffs, (or Branford Big Five) earned a well-deserved victory with a powerful last quarter spurt to defeat the New Haven Boys' Club, 45 to 31 and take the A. A. U. basketball championship last Monday night.

By virtue of the win, the local combine headed by Captain "Mink" Swirsky, will start for Saratoga, N. Y., to meet the Amsterdam quintet in the opening tournament playoffs tomorrow night at 8:30.

As we toured around Harry Johnson's huge Outboard display room recently, suddenly what caught my eye was the big display of streamlined Outboard and Edo motors that would give any outdoor sportsman that feeling of the open waters and soft balmy breezes. Drop in sportsman and look 'em over.

After listening to an interesting talk on "Organization" last Friday night by a guest speaker the Outboard Club have to face another important meeting will be heard on Friday, March 31st and all interested are urged to attend.

At the Middlesex County Baseball League meeting in Meriden this week, rumors have it that a "Little All-Star" game will be played this season in that league between two teams from the Northern and Southern teams, July 9.

Two Branford top notch teams will bowl at the Cleveland Tournament Bowling Center on April 22.

"Here's a way we can bring MORE DOLLARS to Connecticut this year"

says Governor Raymond E. Baldwin

At least fifteen million people will visit the New York World's Fair in 1939. That means fifteen million people at Connecticut's doorstep. And it means a big opportunity for us to bring more dollars into Connecticut this year. Here's how: "Among these World's Fair visitors will be hundreds of thousands of our own friends, relatives and business acquaintances in other states. Let us do everything we can—by every means in our power—to have them visit Connecticut before or after they see the Fair. Or better still, to have them live in Connecticut during their vacations, and make their trips to the Fair from here! Our visitors will spend money here. They will buy food, clothing, amusement. They will share the cost of our government through the taxes they pay on gasoline, cigarettes and other purchases. They will help to create employment. And the dollars they spend here will help everyone—because what helps business helps us all. Furthermore, when our visitors arrive, let us so impress them with our country and old-fashioned New England hospitality that they will want to come to Connecticut again—and again! Won't you do your part to bring your friends and acquaintances to Connecticut in 1939?" Raymond E. Baldwin Governor of Connecticut

East Haven Cleaners and Dyers. A More Modern and Fine Service under the new and personal attention of Mrs. Margaret CONCELMO. SPECIAL for this week! Dry Cleaning and Pressed. 50c. FOR FREE CALL AND DELIVERY SERVICE PHONE E. H. 4-0253 309 Main Street East Haven, Conn.

East Haven Hat and Shoe Repair. Presenting the newest specialized Repair Guild Service "INVISIBLE SOLING" and Heels. Utilizing the latest of equipment and the use of only the finest leathers obtainable. LOOK...! SERVICES UNDER 1 ROOF. 50c. East Haven, Conn.

SAVE MORE FOR MORE YEARS with THE SERVEL ELECTROLUX Gas Refrigerator. ANNOUNCING the new Ownership of East Haven's Largest Hardware Store UNDER THE PERSONAL SUPERVISION OF BRENT W. BARKER. Who will present the most complete line of Hardware... Household Appliances & Accessories. As In The Past This Store Will Remain Official East Haven Sub-Station for the NEW HAVEN GAS CO. Open Weekday Evenings 'Til 8 P. M. — Saturday to 9 P. M. BRENT W. BARKER, Prop. 319 Main St., East Haven Phone 4-1641 FREE DELIVERY SERVICE. NO MOVING PARTS in its freezing system means: PERMANENT SILENCE, CONTINUED LOW OPERATING COST, MORE YEARS OF DEPENDABLE SERVICE, SAVINGS THAT PAY FOR IT. Consult Your Master Plumber—Authorized Dealer — or — New Haven Gas Light Co.

THE MOVIE GUYED

HOLLYWOOD GOSSIP:

Virginia Bruce taking her young daughter to her very first motion picture show..... Judy Garland packing her grips for a two week vacation..... James Stewart attempting to outgag Director Van Dyke on the "It's A Wonderful World" set..... Frank Morgan preparing to celebrate a double twenty-fifth anniversary, twenty-five years of married life, and twenty-five years as an actor..... Claudette Colbert becoming a disciple of realism by really setting fire to her hat for a scene..... Clark Gable knee-deep in books and pamphlets pertaining to ranching.....

Johnny Weissmuller post-carding friends from the Tarzan location in Florida..... Billie Burke setting the pace in smart spring fashions for the rest of the actresses to follow..... Buddy Ebsen causing a near panic by showing up in the comedy-misery wearing a fantastic Indian make-up..... Jeanette MacDonald off on her concert tour following the completion of her new starring film "Broadway Serenade"..... Florence Rice one of the brightest lights at the annual Turg Ball..... William Powell busy reading the script of the new Thin Man story to go into production soon..... Annabelle Promising to make some old world cookies to distribute among the cast of "Maiden Voyage"..... Freddie Bartholomew visiting his many friends around the lot..... Mickey Rooney displaying a dashing wardrobe purchased during his recent New York trip.....

HOT TIP FOR THE WEEK:

The greatest thrill for an actor is to play a character who does all the things the actor himself has dreamed of doing. Which is Mickey Rooney's way of explaining exactly how his character of "Huckleberry Finn," which is now showing at the Loew Poll College Theatre for a 2nd Big Week.

He could go barefooted and fish, didn't bother about school, and in general did as he pleased, which means he did the things all boys want to, says Mickey. And that doesn't mean that he was spoiled, or shiftless or vicious. He just was allowed his own self expression. He expressed a great loyalty among other things in his attempt to

smuggle a runaway salve to freedom. He expressed a great love when he saved the helpless from the swindlers. With "Huckleberry Finn" Mark Twain proved somewhat the same thing Father Flannagan proved in practice in his Boys Town; that there's really no such things as a bad boy.

Supporting Mickey Rooney are, Walter Connolly, William Frawley, Rex Ingram, Lynn Carver, and Jo Ann Sawyers

The 2nd big hit on this Hold Over Program is "Let Us Live" with Maureen O'Sullivan and Henry Fonda.

See You In The Movies.....

Your Movie Guyed

HILL BILLY COMEDY
The Welfare League of the First Baptist Church is going to give a one-act hill-billy comedy on Wednesday March 29 at 8:15 p. m. The cast is as follows: Ma Judkins—Katherine Taconis; Pa Judkins—Irving Adams; Daisy Judkins—Adria Perron; Zeke Benis—Willis Pratt; Dynamite Ann—Mrs. Louis Jackson; Mrs.—Hortense Belmont—Cliff—Mrs. Christine Cox.
Tonell—Margery McLean; Carrie Newhold—Brent Barker.
Director—Mrs. Christine Cox.
Tickets may be bought from any of the cast or the committee: Mrs. Roy Cox, Mrs. Brent Barker Mrs. Nita Bontatibus, Mrs. Ray McLain.

STORK SHOWER

A stork shower was given Tuesday evening by Mrs. Harry Johnson for her sister, Mrs. Clarence Bogler of Ardmore, Pa.
Guests were: Mrs. Clarence Johnson, Mrs. Sedgwick Allen, Mrs. John Buck, Mrs. Eric Swanson, Mrs. Theodore Dahl, Mrs. Donald Hayward, Miss Anna Johnson and Mrs. Walter Haller.

Mrs. Cornelius McDermott, fell this week and fractured her arm in two places.

REAL ESTATE TRANSFERS

Real estate transfers received for record in the office of the town clerk during the past week are: The Branford Shore Realty Co. to Luelia Malette, lease of land, Pawson Park; The Branford Shore Realty Co. to Carleton H. Stevens, lease of land Pawson Park; John Jackson, et al, to Pasquale Melillo, land and buildings, Silver street; Pasquale Melillo to John Zurkus, et ux, land and buildings, Silver street; The Branford Shore Realty Co. to Carrie K. Rockwell, lease of land, Indian Neck; Mary LaCroix to Edward J. Rice, house and lot, Palmer Road.

The sudden death of Curtis L. Palmer of Hotchkiss Grove occurred Monday following a heart attack. At the time he was stricken he was trimming the branches of a tree on the property of his sister, Mrs. E. M. Thayer with whom he had been making his home for the past 10 years. A rope around his waist saved him from falling to the ground.

He was 64 years of age and was born in Branford, a son of James Palmer and Mary Smith. He was a member of Widow's Son Lodge, No. 66, A. F. and A. M. Surviving him are one son and two daughters of New Britain; one sister, Mrs. E. M. Thayer of this place; and a brother Edward Palmer of Wichita, Kansas.

TASTY RECIPE FOR DATE COLE SLAW

3 cups shredded cabbage
1 cup pineapple diced
Lettuce
12 dates, sliced
French or mayonnaise dressing.
Soak cabbage in cold water until crisp. Drain thoroughly. Dice pineapple (canned pineapple may be used if fresh is not available), slice dates and add to dressing. Toss with two forks until well mixed. Serve in lettuce cups.

HOLDFAST GLOVES

Tires no longer have a monopoly on non-skid virtues. Now a leading rubber company has devised a new type of rubber glove which has small pads at the ends of the fingers, making it possible to grip dishes and glasses firmly and thus eliminate breakage. The gloves are made of such pliable rubber they permit perfect freedom of the hands for dish-washing and other household chores and reduce loss by breakage to a minimum.

QUEST SPEAKER

Rev. Frederick Kates, curate of Church, New Haven, will be the guest preacher at the mid-week Lenten service to be held at Trinity Church Friday evening at 8 p. m.

NORTH BRANFORD

Morning worship in the local churches on Sunday will be as follows:

North Branford Congregational Church, Rev. G. D. Lessley, pastor. Mrs. Douglas B. Holabird, organist and choir director. Morning worship at 11 o'clock. The day will be observed as Family Sunday and members of each family are requested to sit together. There will be a record taken to ascertain the largest family present, the 100% families present, and the family bringing the greatest number of friends. Following the morning service there will be a family gathering in the Chapel with a Fellowship dinner. Each family is requested to furnish toward this meal.

Sunday School will convene at 10 o'clock in the Chapel. Miss Edna Griswold is Superintendent. Attendance pins for a two year period were awarded to Julia Lessley, David Lessley, Ethel Maynard, Barbara Juniver, David Rose, Bertha Rose, Alfred Bahnsen, Raymond Bahnsen, and first year recognition went to Katherine Whitney and Frank Whitney.

There will be a choir rehearsal tonight at the home of the organist. The junior choir will give one number on Family Sunday.
St. Augustine's R. C. Church, Rev. James Coughlin, pastor, Mrs. Edward Daly, organist and choir director, Mass will be celebrated at 9:15 o'clock. Sunday School will follow with instructions by Dominican Nuns from New Haven.

Zion Episcopal Church, Rev. Francis J. Smith, Rector, Mrs. Paul R. Hawkins, organist and choir director. Holy Communion and morning prayer will be at 9:30 o'clock. In the evening there will be a special Lenten service with a guest preacher Rev. S. Wolcott Linsley beginning at 7:30 p. m.

The Ladies Sewing Society will hold a food sale on Saturday from two until four at the Chapel.

Mrs. Louise Goldsmith of West Haven is a house guest of her niece, Mrs. Ernest Linsley of Twin Lakes Road.

Miss Katherine Whitney of Mill Road entertained at supper on Tuesday in honor of her birthday.

Several new books were added to the shelves of the Northford Public Library on Tuesday.

Mrs. Stephen Rose, Mrs. G. Dillard Lessley, and Mrs. George Leonard were in New Haven on Tuesday and attended a county meeting of Home Economics Committees of local granges.

Miss Eleanor Holabird and Mr. and Mrs. Robert Rice were special committee for the bowling party held by the Young People's Society on Friday night. Following bowling the group returned to the club room and enjoyed a social hour and refreshments.

The Ladies Sewing Society will meet on Wednesday in the chapel and a picnic dinner will be enjoyed at 12:30. Mrs. G. D. Lessley will preside, Mrs. Ernest Linsley will be the hostess.

The North Branford Firemen are enjoying their course in First Aid given through the service of the American Red Cross. The first lesson included artificial respiration, and first, second, and third degree burns. The work is being enthusiastically received by the class which is being instructed by William Knaut. Already enrolled are Chief, John Hartigan; Assistant Chief, Frederick G. Loeber; Captain Paul Boyce, Marshall Chester K. Gedney; Secretary Leslie Brindley; Sterling Stevens, Batista Dinoato, Vincent Lupone, Anthony Rapone, Rev. G. Dillard Lessley, Rollin Whitney, Thomas Webster, Morris Shapiro, Edward Linsley, Dominic Marrone and Joseph Buccell.

The meetings are held on Wednesday nights and instructions begin promptly at 7 o'clock.

The Sunshine Girls will hold a food sale on Saturday at 2 o'clock at the club house if pleasant, if stormy it will be held on the porch at the home of the leader, Mrs. Burton S. Colter of Foxon Road.

Judge Ellsworth B. Foote was one of the guest speakers at the annual banquet of the Yale Alumni Association at Hotel Taft on Wednesday evening.

Mrs. Alfred Hawkins of Notch Hill Road is now able to resume his business duties after a week's illness.

A delightful silver tea was held at the home of Mrs. Paul Hawkins of Notch Hill Road on Friday afternoon. The home was filled with local and out-of-town guests. Mrs. Francis S. Lippitt of Meriden and Mrs. Robert Flockhart of New Haven poured. Miss Sanford of the Church Mission of Help was the guest speaker and music was enjoyed throughout the afternoon.

Mrs. George Williams of Sea Hill Road will entertain the Zion Parish Guild on Tuesday at her home. A covered dish luncheon will be served.

Mrs. Daniel M. Doody and Mrs. Douglas B. Holabird attended the county meeting for Farm Bureau members at Wallingford on Wednesday.

First Semester Roll Of Honor Is Announced

Honor Roll for Half Year, 1938-39

CANOE BROOK
Grade 5—Jerome Garrity.
Grade 6—Antoinette Krewsky John Olzewski.
Grade 4—Joyce Ferguson, Lorraine Prussick, Nancy Shepard.
Grade 3—Paul Garrity, David Stevens.

HARBOR STREET
Grade 6—Nancy Bradley, Ruth Crawford, Mark Freeman, Marguerite Murphy.
Grade 4—Dominic DeGrego, James Murphy.
Grade 3—Ruth Berger, Shirley Holmes, Valerie Morawski, Francis Reynolds, Sally Taylor.

SHORT BEACH
Grade 6—Audrey Helser, Henry Armstrong.
Grade 5—Nellie Rathbun.
Grade 4—Walter McCarthy, Eve Jurczyk, Joan Armstrong.
Grade 3—Jean Duffy.

INDIAN NECK
Grade 6—Virginia Levash.
Grade 5—Alice Daley, Caroline Finneran, Evangeline Joyner.
Grade 4—Ernest Pozzi, Gertrude Daley.

Grade 3—Patricia Cassidy.
STONY CREEK
Grade 6—Jean Marie Ablondi,

Rae Barnes, Ruth Kelsey
Grade 5—Louise Bianchini, Arthur Emmonds.
Grade 4—Clarence Hoyt.
Grade 3—Frederick Ashman.

CENTER

Grade 6—David Clark, May Lindberg, Betty May Linsley, Mary Lou Miller, Faith Hoogkirk, Janice Baldwin, Ann Ely, William Holcomb.
Grade 5—William Pinkham, Eliza Ruth Harrison, Jean Norris, Donald Stevens, Charles Lake, Gladys Edwards Elaine Bedard.
Grade 4—Ernest Johnston, Kenneth Erickson, Lazarus Anastion, Norma Brecciaroli, Carol Ericson, Irving Hoadley, Elaine Levy, Katherine Molecke, Barbara Oppel Louise Smith.

Grade 5—Elizabeth Townsend, Barbara Talcott, Helen Molecke Angela Polastri, Timothy Purcell, David Marsh, George Ott.

HONOR ROLL JUNIOR HIGH

First Semester

Grade 8—Menaguzzi Rene, Ericson Joan, Genrich, Carol, Harrison Barbara, Owens Robert, Goodrich Dorothy, Kotowski Anna, Robertson Melvin, Rogalski Anna, Stannard Claudia, Skroza Eleanor, Babcock Dorothy, Droter Rosemary, Englehart Shirley, Soffer Harriet, Stegina Helen, Terwilliger Pearl.

Grade 7—Cutler Mildred, Randazise Angelina, Melander Norman, Clasen Richard, Mischler Robert, Morris Sophie, Johnson Jean, Rosenthal Richard, Palumbo Leonora, Lasko John, Orsene Joseph, Silney Betty Ann, Lake Betty Lou, St. Louis Roland, Sobolewski Edmund, Pepe Louis, Fitzgerald Anne, Corcoran Dorothy, Schwanfelder Audrey, Carey Virginia, Noble Eleanor

HIGH SCHOOL HONOR ROLL

First Semester

..... Freshmen

Commercial Course—Dykon Anna, Haroskiewicz Tessie, Raymond Anna, Welles Barbara.
General Course—Knowlton Shirley, Smith John.

College Course—Bradley Carol, Collins Jerry, Gale Anna, Kissell Donald, Mellor James, Pagel Joyce, Rosenthal Joan, Sullivan Beryl.
Normal Course—Fitzgerald Nancy, Polastri Doris.

Sophomores
Commercial Course—Potts Doris.
Sophomores—Hamre Janet, Polastri Diana, Soffer Jacob.
College Course—Bradley Dorraine, Cate Bancroft, Clark John

Normal Course—Glance Carolyn, Symond Anna.
Juniors
Commercial Course—Bello Mary,

Brada Dorothy, Kolch Anna, Radowicz Irene, Sesecke Helen, Zvonkovic Michael.

General Course—Bradco Claire, Symond William.
College Course—Corcoran John, McCoy Ruth, Schwanfelder William.

Seniors

Commercial Course—Montellus Doris.
General Course—Amatori Victor, Carr Barbara, Donnelly Regina, Mackosky Alphonse.
College Course—Bracken Virginia, Hollberg Gladys, Kelsey Beatrice.

The Mother's Club met this afternoon at the Health Center.

"Song of Years," by Bess Streeter Aldrich. The new novel by the author of "A Lantern in Her Hand". In this, her finest novel, the author tells a tender love story which unfolds against a memorable picture of pioneer life in Iowa. The period is from 1854 to 1865 and tells of the laughter and joy of living of the Martin family.

"Huntsman, What Quarry?" by Edna St. Vincent Millay. A new volume of lyrics by this famous author.

LOOK! HERE'S WHAT A MILLION USERS SAY ABOUT ELECTRIC! WATER HEATERS!

Check up TODAY AT

"Your Master" Plumber's OR

CONNECTICUT LIGHT & POWER

221 Montowese St. Tel. 744

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

BRANFORD LAUNDRY
FLAT WORK
WET WASH
SOFT DRY
FINISHED WORK
BACHELOR SERVICE
Tel. 572-2 — 572-3
B. W. Nelson, Prop.

Business Directory
42 inch sink and tub combinations \$29.95 complete. Toilet outfits complete \$12.95. Bath tubs \$14.50. Wall Basins \$5.45. Conn. Plumbing and Heating Materials Co., 1730 State St., New Haven, Conn., Phone 6-0028.
TYPEWRITERS — ALL MAKES New, Rebuilt, Rentals, Portables, Supplies Convenient Terms
RELIANCE TYPEWRITER CO. C. B. GUY, Mgr. Telephone 7-2738 109 Crown Street, New Haven
LOST: Pass Book No. 4816. If found kindly return to Branford Savings Bank. 23, 9, 23
LOST: Pass Book No. 2562. If found return to The Branford Trust Co.

Capitol Theatre
81 Main St., East Haven
Sun., Mon., Tues., Mar. 26-27-28
"Wings of the Navy"
with George Brent and Olivia DeHavilland
— ALSO —
"The BEACHCOMBER"
with Charles Laughton
Wed., Thurs.—March 29-30
Ladies Gift Nights
"Topper Takes a Trip"
with Constance Bennett
— ALSO —
"PARDON OUR NERVE"
WITH
Michael Whalen, Lynn Bari
Fri., Sat., Mar. 31, April 1
"GUNGA DIN"
— WITH —
Gary Grant, Victor McLaglen
— ALSO —
"Fugitives For a Night"
with Frank Albertson

Pequot Theatre
Fri., Sat.—March 24-25
Fredric March, Joan Bennett in
"TRADE WINDS"
— ALSO —
"FRONTIER SCOUT"
Sun., Mon., Tues., Mar. 26-27-28
"Wings of the Navy"
with George Brent and Olivia DeHavilland
— ALSO —
"ST. LOUIS BLUES"
with Dorothy Lamour
Wed., Thurs.—March 29-30
Sapphire Tableware Nights
Large Cake Plate to each Lady
"PARDON OUR NERVE"
— WITH —
Michael Whalen, Lynn Bari
— ALSO —
"Crime Takes a Holiday"

WANTED USED CARS!
THE BIGGEST ALLOWANCE IN TOWN
Towards the purchase of a new CHEVROLET; we must meet our new car quota of 20 CHEVROLETS this month and are prepared to do so at a sacrifice.
\$100.00
Allowance on any car that runs, regardless of year, towards the purchase of a DeLuxe equipped CHEVROLET
If you own a later model car— come in and name your price.
CHEVROLET
THE ONLY LOW PRICED CAR COMBINING
"ALL THAT'S BEST AT LOWEST COST"
BEAUTY—Aero-Stream Styling—Bodies by Fisher
VACUUM GEAR SHIFT—Exclusive to Chevrolet
VALVE-IN-HEAD SIX CYLINDER MOTOR
PERFECTED HYDRAULIC BRAKES
SHOCKPROOF STEERING
PERFECTED KNEE ACTION
OBSERVATION CAR VISIBILITY
NEW LONGER RIDING BASE
5 Pass. 2 DOOR SEDAN.. \$737
Delivered at your door. Terms: from 1 to 2 years in which to pay.
This offer applies only to residents of township of Branford, North Branford, Guilford and Stony Creek
BRONSON CHEVROLET CO.
276 MAIN ST., (Opp. Post Office) Telephone: BRANFORD 786-2