VOL. V-NO. 19

East Haven, Connecticut, Thursday January 6, 1949

Two Dollars Per Year

STRICTLY LOCAL

VIEWS, REVIEWS AND PREVIEWS OF THE EAST HAVEN SCENE

THE BLUE COORS SHELLM

THE SHELLM

THE BLUE COORS SHELLM

THE SHEL

she was loved in return because of the interest which she was so pleased to take in those with whom she came in contact. Although born in New Haven she had come as a girl to "Waterside" then a part of East Haven, and had lived at the center of East Haven for more than a half century. She delighted to talk about the East Haven

part of East Haven, and had lived at the center of East Haven for more than a half century. She delighted to talk about the East Haven of years ago, and it was from her that we learned much about the little town she knew, a town which has grown large today but still retain much of its old-time spirit of friendliness.

The script book which she kept from the days of her girlhood have been interested in learning more about East Haven's peak. Mrs. Andrews would have made a good editor, in our opinion, because she chose the clippings which became a permanent part of her scrap books, with discernment and care. The hundreds of items that she celleted reveal the moving drams of everyday life in a small town. She often called me to to correct one of the all to unumerous factual errors which so often crop into our hurried writings. She was a pleasant and kindly critic and her help came to us in this way becauses she said she believed that in the betterment of East Haven. For that opinion expressed by her, we have been most grateful.

REV. HATFIELD IS

TO REVIEW TAXES

The Board of Tax Review will have been on the text would have been most grateful.

REV. HATFIELD IS

TO REVIEW TAXES

The Board of Tax Review will have grant and horself of the Day of the company of the clipping which he have been most grateful.

REV. HATFIELD IS

TO REVIEW TAXES

The Board of Tax Review will be members of the Board are Myron of the clipping which he have been most grateful.

The Board of Tax Review will be member of the Board are Myron of the clipping which he have been most grateful.

The Board of Tax Review will have a proper properties of the work of the weak of the properties and her help came to us in this way becauses she said she heliced that he properties a strain for the properties of the properties of the control of the properties of

Heavy Rains Flood Many

Masonic Lodge | Date Set For Has Instalation Of Officers Cellars Here

4th Quarterly Conference

girls which will turn their footsteps along right paths. In his work as head of the Youth Bureau he has been able to put many of these ideas to the test and that has meant much for many a boy or girl off on a wrong start. His auxiliary youth police is stepping toward the thousand mark. This national recognition for him is well-merited.

MRS. CARRIE HITCHCOCK ANDREWS

In another column this week we print the obituary of an East Haven woman, well known and well-liked by hundreds of friends and neighbors, Mrs. Carrie Hitchcock Andrews. Mrs. Andrews was a kindly woman who loved her family, her friends and her town, and she was loved in return because of the interest which she was so

Many Mourn Loss Of Carrie Andrews

TOWN TOPICS

A bit of news, a bit of Gossip, a bit of Fun, Gathered on our Saturday afternoon stroll.

Paul's Auditorium, Taylor Ave. Navajo Council, No. 54, Degree of Pocahontas meets first and third Wednesday, Red Men's

Princess Chapter, No. 70 O. E. S. days, 8 P.M. in Masonic Hall. Harry R. Bartlett Post, American Legion, meets 2nd and 4th Thursday 8:30 P. M. Legion Bulldings.

East Haven Assembly, Order of Rainbow for girls meets first and third Friday, Masonic Hall 7:30 P. M.

outh District Civic Association meets second and fourth Tuesdays, 8:30 p.m. 83 Vista Drive. Baltonstall Civic Association, first Tuesday of month 8 P. M. Momauguin Lodge, No. 138 A. F. A. M. Stated Communications

1st and 3rd Mondays except July and August Amerigo Club meets last Sunday of each month at 4 P. M. in

Narkeeta Council. No. 27. Degree Degree of Pocahontas, second and fourth Wednesdays, Red Men's Hali

Pequot Junior Council, every Thursday, Red Men's Hall. St. Vincent DePaul's Ladies Guild meets second Tuesday, 8 P. M. Church auditoruim. Legion Auxiliary meets Third

Friday 8 P. M. Leglon Bullding East Haven Democrats, Second Friday, Red Men's Hail. East Haven Fire Co. No. 1. meets first Wednesday 8 P. M. Fire

Headonarters. Public Health Nursing Ass'n meets first Monday 8 P. M. Town Hall.

American War Mothers, East Haven Chapter, meets First Friday, 8 P. M. Hagaman

St. Clares Guild meets every second Monday of the month in Bradford Manor Hall, East Haven Boys Scout District

Committee meets first Wednesdays at Stone Church 8 P. M Oub Pack Committee meets third Tuesday at Stone Church Jr. Women's league of O. S. C. 1st Wed. of every month at 8:00 P. M., in Parish House.

Junior Guild of Christ Church meets in Church Hall fourth Thursday in each month. Women's Republican club meets Third Thursday at clubrooms

Garden Club meets fourth Wednesday in Hagaman Memorial Library Bradford Manor Auxiliary meets at the Bradford Manor Hali every first Monday of the

Woman's Aid Society, Old Stone

Church second Thursday, 2 P. M. Parish House.

P. M. Parish House.

Junior Friends of Music, Third
Thursdays 3:30 P. M. Hagaman
Library.

Jan. 7—Annual Meeting Foxon
Congregational Church. 8 P. M.
Foxon Community Hall.

Jan. 11—Boys Club Football ban-y
quet Annex House.

Jan. 11—Annual meeting Christ
Episcopal Church, Church
Hall.

Jan. 11—Well Child conference,
2 P. M. Highjand School

Jan. 11 — Men's Club Suppermeeting Old Stone Church
Parish House, 6:30 P. M.

Jan. 13 — Union School P. T. A.
Covered Dish Supper, 6:30 P.M.

at the School.

Jan 15-31—March of Dimes
Jan. 17—Instalation of Officers,
Foxon Fire Company. Foxon Fire Company. an. 20—Weli Child Conference

Jan. 20—Well Child Conference 2 P. M. Momaguin School Jan 21—Annual Meeting, Old Stone Church. Jan. 25 — Well Child Conference 2 P. M. Town Hall.

Momauguin News

SONDERGAARD

OIL CO.

REO MOTORS, INC.

S. J. ESPOSITO

Servicing and Pumping

Septic Tanks and Cesspools

Phone 4-3988

O A Silver Sands Rd. East Haven

EAST HAVEN

HARDWARE STORE

319 Main St., cor. Elm Street

CENTRAL CLEANERS AND DYERS

CALL FOR AND DELIVER
322 Main St. Tel. 4-0070 East Have

KELLY'S

SERVICE STATION

Tires - Batteries - Accessories

Open 6 A.M. to Midnight

LUGAS STUDIO

ain and High Streets (second floor EAST HAVEN

ALFRED F. HOLCOMBE

GENERAL INSURANCE

Accident - Liability - Fire

Phone 4-1373

onstall Parkway East Have

and Long Distance ... Crating and Storage East Haver

F. A. BARKER 4-0601

COACHE

SCHOOL BUSSE

50 Main Street

PEEDW AGONS

East Haven News **Buying and Service Guide**

AUGIE'S AUTO REPAIR GENERAL REPAIRING AAA SERVICE AAA Phone 4-0195 📑 439 Main St

George A. Sisson INSURANCE FIRE - RONDS UTOMOBILE . CASUALTY l Chidsey Ave., East Haver

EAST HAVEN GARAGE JOHN BIONDI, PROP. ENERAL AUTOMODILE REPAIRING BODY AND FENDER WORK

EAST HAVEN UPHOLSTERY SHOP Chairs Made To Order Ranaired — Remodeled 190 Main St, Fhone 4-1503

SEWING MACHINE REPAIRING

Electrify your machino into a Portable or Cabinet 6 Leonard St., Tel. 4-5390, East Haven

Bring us Your Ignition and Carbureto EAST HAVEN GREEN GARAGE Auto Repairing and Accessories Phone 4-3735 175 Main Stree

TUCKER BROTHERS BARKER TRUCKING CO. Driveways Resurfaced with BLUE DIAMOND ,3 High Street
ALL GOODS INSURED
R Sand, Fill and Loam For Sale 8 High St., 4-3633, East Haven

AMERICAN CLEANERS
AND LAUNDRY
A COMPLETE CLEANING
AND LAUNDRY SERVICE NO DELAYS OR DISAPPOINTME 191 Main St. Phone 4-0305 East Have

RUSSO'S RESTAURANT SPECIALIZING IN
ITALIAN COOKING
TOMATO PIES PORTRAITS — WEDDINGS WEDDING CANDIDS SUBMARINE SANDWICHES

CENTRAL SHOE REBUILDING CO. Work Called For and Delivered Specializing in Invisible Half Soles 279 Main St. Phone 4-1386 East Haven Dr. Paul Veith Will Be Men's

Ile served as teacher and officer in church schools from the age of seventeen; as Secretary of County Sunday School Association while in college. Field Secretary and General Secretary of the Missouri Sunday School Association (now the Missouri Sunday Malter Woods at the January meeting of the Saltonstall Civic Director of Religious Education for the Council) 1917-1922; Director of Research, Chairman of the Redeemer in New Haven while attending theological school, 1923-25; Director of Research, Chairman of the Board of Research, Chairman of the Board of Education, and Missociation built over Farm River of Research, Chairman of the Board of Research, Chairman of Religious Education, Administration, in the International Council of Religious Education and Professor of Religious Education and Professor of Religious Education and Professor of Religious Education, Ale Divinity School, 1931-1939-He is now Horate Bushnell Professor of Christian Nurture at Yale.

Mr. Vetth is married and has Sacciation bridge which the Spring Glen Church (Congregative Revens, Ralph Walker and Frank Evelermanth France, Joseph Sapper, Harry Etter, Albert Wetter, Many Hunt, Willierd Rale Professor of Christian Nurture at Yale.

Mr. Vetth is married and has Sacciation and Prank Kellermanth France, Joseph Sapper, Harry Etter, Albert Wetter, Many Etter, Albert Wetter, Many Etter, Albert Wetter, Many Etter, Albert Wetter, Many Etter, Many Etter, Albert Wetter, Many Etter, Albert W

WASHINGTON FUEL

three children. He is a member of the Spring Glen Church (Congregational), holding the position of Chairman of the Committee on Christian Education. He is active in the work of the International Council of Religious Education and East Haven Insurance Sterling Range & "Our Business is Your Insurance Fuel Oil Co.

Restoring

Antiques Wanted

Nils Ahlberg

Saltonstall Place and Main St.

hone 4-2610 East Haven

\$1.50 per person

Some say the old Sachem Momau-guin presides in spirit during the Thursday night Hunt Suppors, gratified that his dosire to be re-membered has reached over 100

For Reservations-Phone 4-4286

ANTHONY BRUNO East Haven OIL GULF SALES & Service Station PHONE 4-1514 Pat Florio, Mgr. FRENCH AVE. EAST HAVEN OLD MILL ANTIQUE SHOP

All Car Needs Tires - Batteries Opp. Town Hall East Haven Main and Thompson Aves.

CALENDARS HALF PRICE BOXED CHRISTMAS CARDS ½ OFF

> TAKE ADVANTAGE OF REDUCED PRICES AND BE READY FOR NEXT CHRISTMAS

240 Main St. THE GIFT SHOP Phone 4-1730

Regulars Dinners

Served Daily 75c up

SANDWICHES TO TAKE OUT

Gus Schuermann

Phone 4-0168

RE-UPHOLSTERING

At Moderate Cost ... By Expert Craftsmon

Castle Shop

DECORATORS

Designers and Manufacturers of Living Room Furniture

All work done right on our

PHONE 4-1693

333 Main St.

A Comfortable, Convenient Place for Dining

MOMAUGUIN
CHIEF OF THE QUINNIPIACS THE EAST HAVEN DINER Carnevale's Meals from a sandwich snack to a full course dinner prepared by culinary experts and served the way everybody likes them. Colonnade AN INSTITUTION AT THE CENTER OF TOWN Dining at its Best

Parties, Banquets **Hunt Suppers** SEWING MACHINES EVERY THURSDAY NIGHT SOLD - ELECTRIFIED - PURCHASED - REPAIRED ALL YOU CAN EAT

THE NEW HOME - DOMESTIC SEWING MACHINES Vincent Federico AT NASH INC. Home 4-2304 — Business 4-2530

Annual Parish

MRIL-JORDINI-COVONIGO.

Accounted to the Charles Andrew of Club Speaker

Cross et act (1968).

Cross et act (1

EAST HAVENERS

ENTER POULTRY

Meeting At IN BOSTON SHOW

helpfulness, experienced advice, on all the many

• IMPROVING YOUR HOUSE OR PROPERTY?

232 MAIN ST. AT CHIDSEY AVE. EMBER FEDERAL DEPOSIT INSURANCE CORPORATION

NOW OPEN PARILLA'S Service Center

SHELL STATION

Road Service

Cars Called for and Delivered No Extra Charge

the first the state of the state of the state of NO DELAYS - NO DISAPPOINTMENTS!! "SAME DAY SERVICE" EAST HAVEN CLEANERS

'09 Main St., next to First National PROMPT SERVICE - WE DELIVER 3-HOUR CLEANING SERVICE - NO EXTRA COST

ST. STEPHENS A. M. E. ZION

FIRST CONGREGATIONAL

9:30 Church School

Kindergarten

10:45 Divine Worship

CHURCH

10:45 Church Time Nursery and

6:30 Junior Pilgrim Fellowship

7:45 Senior Pilgrim Fellowship

Wednesday, 11:00 a.m. The Com-

fortable Society meets in The

UNION CHURCH

Rev. J. Edward Newton, pasto

Informal everyone welcome

9:45 Sunday School

4:00 Hymn Sing

11:00 Worship Service

The Rev. J. Clement Walker, Pastor

The Rev. I. Atkins

BUYING OR BUILDING A HOUSE?

questions that have to be answered

Let us help you stretch the cost over a comfortable

WHAT'S IN THE BACK OF YOUR MIND? Come in and talk it over-we like to help.

Central Location • Free parking in the rear

EAST HAVEN BRANCH THE FIRST NATIONAL BANK & TRUST COMPANY

356 MAIN STREET, Cor. Bradley Ave.

Gas - Grease - Oil - Washing - Tires

Tubes - Batteries - Accessories

AND SHOE REPAIRERS

7:45 Evening Service
Wed. 7:45 Weekly prayer meeting
A.M. and 5 P.M. Sunday School is at 11 A.M. Wednesday evening

Bridger Hebra Board Works

Branford Point News

| Degun. Oct. 12 is Columbus Day, our history says it's true,

Friday Usher Board meets
rehearsals.

Saturday Junior and senior choir

TRINITY EPISCOPAL CHURCH
The Rev. J. Edison Pike, Rector
Harmon Roller, Supt. church school, 1st SUNDAY AFTER EPIPHANY
8:00 Holy Communion
10:45 Morning Prayer, and Family Service.
Sun., 6:15 Church High School and Young Peoples Fellowship Wed., 10:00. Trinity Gulid
Thurs, 7:00. Choir Rehearsal
Fri., 3:00 Boys Club
Fri. 8:00, Annual Parish Meeting
The Annual Meeting of Trinity
Parish for the purpose of electing
Wardens and Vestivemen, Clerk and Treasurer, and of tranacting such other business as may legally come other business as may legally come lefore such meeting, January 14, at 8:00 o'clock

FIRST CONGREGATIONAL.

at 11 A.M. Wednesday evening testimonial meetings at 8. The Reading Room at 152 Temple Street is open week days from 9 to 7.

Saturday Junior and senior choir
The Reading Room at 152 Temple Street is open week days from 9 to 7.

Sacarament, will be the subject of the Lesson-Sermon for Sunday, January 9, 1949.

Sacarament, will be the subject of the Lesson-Sermon for Sunday, January 9, 1949.

The Golden Text is from Psalms 51:10, "Create in me a clean heart, O'cother may report swere read and accept. Which is off to Mr. and Mrs. Pred Sabines' little coker spanile purpose of cleating of the Lesven of malice and wickdeness; but with the unleavened bread of and transcience textbook, "Science the following of Trinity Parish for the purpose of electing with the unleavened bread of the purpose of cleating of the purpose of cleatin

HOW TO KNOW GOD Attend a free lecture entitled "Christian Science:

The Science of God's Oneness" by MARGARET MORRISON, C.S. Member of the Board of Lectureship of The Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts

IN TROUP JUNIOR HIGH SCHOOL Edgewood Avenue at Beers Street, New Haven

SUNDAY, JANUARY 9

ALL ARE CORDIALLY INVITED First Church of Christ, Scientist, New Haven, Connecticut

PERSONAL INTERVIEW, WITHOUT America's HEALTH & WELFARE PLAN Pays Continuous Income Bene-Their vegetables are always much bigger
Than those from that garden of mine.

CHRISTIAN SCIENCE SERVICE
First Church of Christ Scientist, Spiritual devoutness is the soul of Winthrop and Derby Avenues, New Haven. Sunday services are at 11
A.M. and 5 P.M. Sunday School is

Of the millions of those who died.
July the 4th always brings fire-works and skyrockets gleaming. Is this just a day for making noise, or does it have a meaning?
Christianity. Worshipping through the medium of matter is paganism."
Good things always come to an end, when it sems they've just begun.

Pays Home Care Benefits for disability . Even AFTER you return home from the hospital, LARS M FROME 26 East Main St., Branford

William R. Burns And Sons PLUMBING & HEATING CONTRACTORS FOR EAST HAVEN AND NEW HAVEN GUTTERS - LEADERS JOBBING oston Post Road Branford

AUTOMOBILE LEGAL

ASSOCIATION

A. L. A.

In this District

CALL BRANFORD 875-3

for Information

No. 1

The Branford Printing Co.

Commercial Printers

TICKETS . STATIONERY . BILLS NAME CARDS . WEDDING INVITATIONS ANNOUNCEMENTS . CIRCULARS SEE OR CALL

The Branford Printing Co.

Come In Now And See This Washer And Also The New Two Speed

> UNIVERSAL Automatic ELECTRIC IRONER

Fully Automatic Dual Controls Free You From Ironing Drudgery!

Here's down-to-earth economy of time, money and drudgery when you sit down to iron at the Universal DeLuxe 2-Speed Ironer. Its dual speed wrinkle-proof roll lets you set your own pace, while double thermostat temperature controls distribute the correct heat for any fabric over its shoe's entire EXTRA LARGE ironing surface.

Twin knee roller and pressure action controls free your hands for directing the clothes. Both, swing-away racks and double drop-leaf ends, are provided for finished work . . . all save you time, lost motion, energy, and complete your work in half the

THE CONNECTICUT DIGHT & POWER CO.

A Business-Managed, Tax-Paying Company

As Mr. Brinley Sees It

"Make it a rule of life, never to regret, never to look back, regret is an appalling wast of energy, you thoughts of my learts, and my cannot build upon it, it is only good for wallowing in".

With the coming of the New Year, our hearts look up, we seem to feel a new inspiration, a strong desire to go forward, and forget the things of the year that is past and gone, new hope stimulates the heart; we are filled with anticipation over events to Come upon the drama of life; always our hearts hope for better things, the short comings of the year that is gone, we hope to remedy, in the days and months, which lie ahead, seem to our wearled souls, to be a fresh lease of life, a chance for better things, better circumstances perhaps new environments, perhaps improved living conditions. This is one time in the whole year, when we really have no desire to look backward. We would forge ahead. We want to do better, to think better to overcome temptations, to which we give way in the year that is past. There is a strong desire to subdue our baser desires and live, on ligher levels, morally, mentally. There are very few, who would not be whether we realize, it or no that for an appeal of the past year. There is a prayer in the hearts of all of us, whether we realize it or no that for the past year. There is a prayer in the hearts of all of us, whether we realize it or no that seem of the past year. There is a prayer in the hearts of all of us, whether we realize it or no that for the past year. There is a prayer in the hearts of all of us, whether we realize it or no that gone in the New Year, buoys us up, and brings new courage to the soul. We are resolved not to do this and not to do that, and so we bury the mistakes of the year that is gone forever, and press forward along the new highway. Tris shall be the barrowing and proven in which year leading the new highway. Tris shall be the barrowing the new highway. Tris shall be the sar layer of the soul. We are resolved not of the past year that is gone forever, and press for

Home For Sale 2 TUTTLE PLACE EAST HAVEN

Kusterer Brothers

129 Church St., New Haven Cellars Pumped Out

FILL FOR SALE TUCKER BROTHERS

Driveways Ploughed

PHONE 4-3633

FRED'S RESTAURANT

274 MAIN STREET, EAST HAVEN (Opposite Capitol Theatre) Management Anthony Calavolpe and Giro Longobardi Special Luncheon Tomato Juice, Clam Chowder or Fruit Cup Soup Du Jour

> Cole Slaw Desert and Beverage

Roast Veal

DANCING SATURDAY NITE THE RYTHM MASTERS

THE LATEST BROADWAY-HOLLYWOOD NEWS

> WNHC 1340 KC.

> > REPORTED ON

STARTIME

JEAN O'BRIEN MONDAY THRU FRIDAY

GUESS MEMORY TUNE - WIN PRIZES!

SPONSORED BY LEE FURNITURE CO. 844 WHALLEY AVENUE

WESTVILLE'S GREATEST STORE

CHICAGO-No more telltale hands for pretty Mrs. Helen Olson

MEN'S CLUB PLANS 2nd ANNUAL DANCE Dr. Battista Speaker At Rotary Club By Red Cross

Are Sought

and Duane and Bill ran us through a group of snappy folk songs that tickled our tonsils.

Visitarians were, Harry Hedly Smith, Gordon Bannerman and Tom Russell, New Haven, Diek Johnson, Hartford; Sally Donadio, Otis Chapman and Holfes Bracken, Branford.

Absentarians, Holbrook, Graves, Falkoff, Barker, Wolfe, Fagerstron Balletto Scanlon, Sturges, Clancy, Dave Miller, Keerber, Olson, Jr., Bishop.

The 19 members who attended the annual Christmas Party at Carnevales Colonnade report an enloyable evening. The club provided to doated by Debby Coyle. Incidentally Debby was Birthdarian of the week Many Happy Returns

Prexy Miller has called meetling of our Board of Directors be held following our next luncheon meetling when pigns for the next half year

Catholic Transcript

COVERED DISH SUPPER
"The Union School P. T. A. covered dish supper will be held at hit school Thursday Jan. 13, at 6:30 P. M. Al parents are asked to bring a covered dish and their own silver-

ware third grade mothers will be

Private Paul Garrity of the U.S., Army has returned to his base at Fort Dix, New Jersey following a New Year's furlough spent with his parents Mr. and Mrs. Edward Gar-rity of Palmer Road.

PROGRAMS OF E. H. Players Will Be Seen In Branford READING CLUB ARE ANNOUNCED

The Short Beach Company will be seen in Branford The Short Beach Company will be seen in Branford High School, January 20 and 21 at 8:15 P. M.

The IRALTH CHILD.

"A little philosophe today in health matters, because good health habits are emprised and part of every school curriculum.

In schools good health habits are emprised to the simple formation is a regular part of every school good health habits are emprised to the simple formation is a regular part of every school good health habits are emprised to the simple formation for the war period. It company will be seen at Lit. William signs her sister Ruth's name to the clurrs home with polnted information on structions into effect. The teacher's efforts will be wasted if the parents refuse to supervise the child's resultant activities in the home.

The eacher or school nurse may notice to good physical and mental health will be condition, sometimes with glasses, many bring an apparently slow child up to part.

Identification and correction of defects is a key to the maintenance of good physical and mental health will be condition, sometimes with glasses, many bring an apparently slow child up to part.

Identification and correction of defects is a key to the maintenance of good physical and mental health will be restent of each of the family doctor when defects are discovered.

The prevention of disease is important and can be accomplished to a great extent through in munication, sometimes will be considered to a great extent through in munication and the part of the family doctor when defects are discovered.

The prevention of disease is important and can be accomplished to a great extent through in munication and the part of the family doctor when defects are discovered.

The prevention of disease is important and can be accomplished to a great extent through in munication and the prevention of the source of the family doctor when defects are discovered.

The prevention of disease is important and can be accomplished to a great extent through in munication

MADE TO ORDER WORK EXPERTLY DONE BY MASTER CRAFTSMEN Slip Covers Repairing — Refinishing
FREE ESTIMATES
PHONE 4-4917 The LAUREL SHOP

The Power to Cheer Cheer up cold, drab, winter days with beautiful, fresh flowers. You'll be amazed at the power to cheer that is inherent in Phone 4-0804

FOR THE MEN ... VAN HEUSEN SHIRTS 3.65 69c 2 for \$1.00 ALL \$1.00 NECKWEAR ALL \$1.50 NECKWEAR ALL \$2.00 NECKWEAR FOR THE LADIES ... FRUIT OF THE LOOM AND DAN RIVER 63×108 801x18 \$3.19 72x99 \$3.19 90x108 \$3.47 72x108 \$3.29 PILLOW SLIPS 45x36 **75**c 42x36 **73**c ALL FAIR TRADE PRICES

DEAN SHOP

FOR THE BEST OF FOOD, ENTERTAINMENT AND FRIENDS

The Royal Palm Restaurant

574-578 GRAND AVENUE, NEW HAVEN

Fred and Pat, Proprietors

DANCE TO THE TUNES OF BLONDI RAPP AND HIS ORCHESTRA EVERY FRIDAY and SATURDAY NIGHT MEET TONY PELL, THE ONE AND ONLY M.C. For fun have your voice recorded free by Jimmy Pelliccio every Friday night.

Branford's News — Review

HOMEMAKING DEPARTMENT WILL PRESENT STYLE SHOW AT HIGH SCHOOL TONIGHT

ment of the Branford High School, Thursday evening at 7:45 o'clock ANNOUNCES RETIREMENT

TREASURER

WITH FACTORY HERD

WI mittees are: continuity: Jean Austin, Darlyne Austin, Elizabeth Horn

The retirement of E. LeRoy
Bartholomew as treasurer of The

Aller School, Administrative Processing Processing of the American Control Marketing and Control Marketing Control Marke

BY MID-WEST BLIZZARD Two former residents of Bren-ford, Mr. and Mrs. Douglas Bray, now of California, were among the thousands stranded by the blizzard in the middle western states early this week.

LOCAL PAIR STRANDED SCHOOL SITE PURCHASES DUE FOR CONSIDERATION AT MEETING WEDNESDAY

ARE CAUSED BY

THE AROMA FROM ESCAPING

ROCK PORES AND

As Mr. Brinley Sees It

"Make it a rule of life, never to live a more noble life, I shall live a regret, never to look back, regret is cleaner life, I will cleanse the an appailing wast of energy, you thoughts of my hearts, and my mental feeding shall be cleaner, which the coming of the New Year, our hearts look up, we seem to feel a new inspiration, a strong desire to go forward, and forget the things of the year that is past did not event to Come upon the drama of life; always our hearts; we are filled with anticlpation over events to Come upon the drama of life; always our hearts upon the comings of the year that is gone, we hope the things, the short comings of the year that is gone, we hope to remedy, in the days to come. The vista of hours and days and months, which lie ahead, seem to our wearled souls, to be a fresh lease of life, a chance for better things, better circumstances perhaps new environments, perhaps improved living conditions. This is one time in the whole year, when we really have no desire to look backward. We would forge ahead, We want to do better, to think better to overcome temptations, to which we give way in the year that is past. There is a strong desire to look backward. We would forge ahead, We want to do better, to think better to overcome temptations, to live on a higher level in spiritual matters, We are all sorry for the mistakes of the past year. There is a prayer in the hearts of all of us, whether we realize it or no that God would some how intervene, and give us new strength of mind, new strength of character, a new power to resist the baser, sordid things of the the guest of honor at a dinner life. The new vision of better things to come in the New Year, buoys us up, and brings new courage to this and not to do that, and so we bury the mistakes of the year that is gone forever, and press forward along the new highway. This shall be the best year of my life. I shall be the post year of my life. I shall be the best year of my life. I shall be the best year of my life. I shall be the best year of m

Kusterer Brothers

the new highway. This shall be best year of my life, I shall be best of the Old Stone Church will be held in the Parish House on Filday, January, I4, at 8 P. M. The affair will be informal and music will be provided by George Behler's live piece orchestra and vocalist. Tickets may be had from any of the following committee: Clifford Lewis, Laurence Madison, Frank Metonomial, Parker Atwood, Sherwood, Sherwo

Cellars Pumped Out Driveways Ploughed FILL FOR SALE

TUCKER BROTHERS

FRED'S RESTAURANT

(Opposite Capital Theatre)

Tomato Juico, Clam Chowdor or Fruit Cup , Soup Du Jour

DANCING SATURDAY NITE THE RYTHM MASTERS

THE LATEST BROADWAY-HOLLYWOOD NEWS

WNHC

1340 KC. REPORTED ON

STARTIME

JEAN O'BRIEN MONDAY THRU FRIDAY

GUESS MEMORY TUNE - WIN PRIZES!

SPONSORED BY LEE FURNITURE CO.

844 WHALLEY AVENUE WESTVILLE'S GREATEST STORE

Nurses' Aides Are Sought Speaker At Rotary Club By Red Cross

Will be provided by George Behler's five piece orchestra and vocalist. Tickets may be had from any of the following committee: Clifford Lewis, Laurence Madison, Frank McDonald, Parker Atwood, Sherwood Chamberlain, Seward Evarts, Foster Sperry, Monroe Andrews and Carl Hansen.

MRS. JOHN CAMP

HEADS JUNIOR GUILD

At the December meeting of The Junior Guild of Christ Church the following members were duly election of Clifford Levis, Mrs. John W. Camp, President, ed to sevre for the year of 1949; Mrs. Harold Levine, Vice-President, Mrs. Clifford Ferguson, Secretary, Mrs. Frank A. Laine, Treasurer.

MRS. JOHN Frank A. Laine, Treasurer.

MRS. JOHN W. Camp, President, ed to sevre for the year of 1949; Mrs. Frank A. Laine, Treasurer.

Mrs. Alage Madis Mrs. Laine, Treasurer.

Mrs. Frank A. Laine, Treasurer.

Mrs. Frank A. Laine, Treasurer.

Mrs. Olliford Everysis and young and ball ran us through a committee to work and ball ran us through a research of the page of 1949; Mrs. Harold Levine, Vice-President, Mrs. Harold Red Cross Nurses Nurse

SAND CREVICES.

THE AROMA FROM ESCAPING

E. H. Players Will Be Seen In Branford READING CLUB

Be Seen In Branford

The Short Beach Company will present the East Haven Players in the Company Players Ruth.

THE HEALTH FUTURE

OF YOUR CHILD.

"A little child lead them" is paraticle and 21 at 815 P.M.

This play present a period. It company will present the company company will be com

not simply an astonishing and absurd eccentricity on the part of an unrepresentative individual. Rather, in small, it dramatizes the spirit of the age. Need we say that it is a sick spirit,

WOMAN'S AID SOCIETY

The Woman's Ald of the Old Stone Church will hold its annual meeting and installation of the new Officers in the Parish House at 2 P. M. all church members are invited.

Mrs. R. Smith and Mrs. L. Texido will be hostess.

APPROVAL GRANTED
OLSON'S PETTION
The Board of Zoning Appeals has
announced the approval of the petition of Martin Olson for off-thestreet parking of automobiles on
Residential A zone property at the
rear of his Main Street stores block
with enterance on Chidsey Avenue.

COVERED DISH SUPPER
"The Union School P. T. A. covered dish supper will be held at hite school Thursday Jan. 13, at 6:30 P. M. Al parents are asked to bring

hostess.

Private Paul Garrity of the U. S. Army has returned to his base at Fort Dix, New Jersey following a New Year's furlough spent with his parents Mr. and Mrs. Edward Garrity of Palmer Road.

Catholic Transcript

The Power to Cheer Cheer up cold, drab, winter days with beautiful, fresh flowers. You'll be amazed at the power to cheer that is inherent in

VAN HEUSEN SHIRTS 3.65 69c 2 for \$1.00 3 for \$2.75 ALL \$1.50 NECKWEAR ALL \$2.00 NECKWEAR FOR THE LADIES ... FRUIT OF THE LOOM AND DAN RIVER ALL SANFORIZED PERCALE SHEETS 801xE6 81x108 \$3.49 \$3.19 90x108 \$3.47 PILLOW SLIPS 45x36 **75**c ALL FAIR TRADE PRICES

> FOR THE BEST OF FOOD, ENTERTAINMENT AND FRIENDS

The Royal Palm Restaurant

574-578 GRAND AVENUE, NEW HAVEN

Fred and Pat, Proprietors

DANCE TO THE TUNES OF **BLONDI RAPP AND HIS ORCHESTRA** EVERY FRIDAY and SATURDAY NIGHT MEET TONY PELL, THE ONE AND ONLY M.C. For fun have your voice recorded free by Jimmy Pelliccio every Friday night.

Branford's News — Review

HOMEMAKING DEPARTMENT WILL PRESENT STYLE SHOW AT HIGH SCHOOL TONIGHT

ment of the Branford High School,
Thursday evening at 7:45 o'clock
at the high school auditorium. Refreshments will be served. Parents
and friends are invited. The com-

TREASURED NOT COMPANY

See the flow. Getcham Years of Committee and Advets and Acts and the Special Control of the

BY MID-WEST BLIZZARD

The couple who had been east visiting their parents here were ceturning to their home in Santa Barbara, California when the storm broke. They were able to reach Kimball, Nebraska before the train was halted by the mountainous drifts. There Mr. and Mrs. Bray were forced to stay at a hotel whose conditions were so overcrowded that they slep in a hallway.

LOCAL PAIR STRANDED SCHOOL SITE PURCHASES DUE FOR CONSIDERATION AT MEETING WEDNESDAY

HELEN WRIGHT KELSEY WAS RECENT BRIDE OF MR. THOMAS PIONTEK

AVON PLAYHOUSE POLICY FEATURES FOREIGN FILMS

The Avon Playhouse, New Haven, is proud to announce that effective January 7, 1949, it is inaugurating a complete change of policy, which will bring to its patrons an outstanding selection of first-run foreign films. The Avon is the first theatre in connecticut pre-war days to convert to an excusive policy of showing foreign-language films from every nation. The Avon is inaugurating its new policy in recognition and appreciation of the contribution made by the motion picture as the most effective medium for the promotion of international goodwill and understanding.

Frederick Dandio, who was recently appointed Managing Director of the Avon, has stated that the main feature for the opening week will be the rollicking Italian comedy hit, 4 Steps in The Clouds, while the co-feature will be Carnival of Sinners, Starring Peirre Fresnay. This marks the Connecticut premiere for these two pictures, both have been designed for their understanding.

For the premiere in New York City some two weeks ago. The help the highest acting award in Europe, the highest acting acting a pression at Europe, and alterations, both on the exterior and interior, so that its patrons will be assured of viewing the finest foreign film attractions will be assured of viewing the finest foreign film attractions in luxurious surroundings which have been designed for their understanding and professional men, as well as elect of which have English dialogue sion prices for the premiere titles.

Carnival Of -Sinners, -the -co-formances only, starting at 7:00 feature, starts Pierre Fresnay, one P. M., Monday through Friday of of the pre-eminent French actors, each week, with continuous perforwho is also currently appearing in mances on Saturdays and Sundays the distinguished Monsieur Vincent, from 2:00 P. M. until closing.

SEPTIC TANK Service? CALL 8-1129

SEPTIC TANK AND CESSPOOL SERVICE

UNDIVIDED RESPONSIBILITY FOR DESIGN, MANUFACTURE, INSTALLATION AND SERVICE . . SPEEDY TRUCKS (Telephone equipped) REGISTERED SANITARY ENGINEERS, BONDED MECHANICS, POWER EQUIP-MENT, 62 YEARS EXPERIENCE.

"Quarding the Health of the American family since 1886"
FACTORY AND OFFICES: 200-220 BOULEVARD (all Kimberly), NEW HAVEN Copyrighted 1948

MISS ELEANOR S. OLSON WILL BE WED SATURDAY TO RALPH WARKENTIEN

ents, Mr. and Mrs. Clarence Thompson at Larchwood, Iowa. New Daughter

Mr. and Mrs. John J. Brannigan of Terhune Avenue announce the birth of a daughter, Mary Eliza-beth on December 30th. Mrs. Bran-nigan is the former Irene Cavan-

Mr. and Mrs. Frank Ifkovic of 31 Boston Street, Guilford have an-nounced the birth of a son, born in the Hartford Hospital on The birth of a son, Francis John, has been announced by Mr. and Mrs. Anthony J. Rollis of Willimansett, Mass. on January 3. Mrs. Rollis is the former Helen Misch

of this town. Private Robert Young, U. S. Army has returned to Fort Dix, New Jer-sey following a holiday furlough spent with his mother, Mrs. Olleen Young, at her home here.

DO YOU KNOW -

what the seven most im portant parts of your car are? 1. Brakes

2. Lights 3. Horn 4. Windshield wiper 5. Steering gear 6. Tires 7. Rear-vision mirror

By keeping them in good oper-ating condition, you can do your part to cut down the ap-palling yearly toll of motor vehicle deaths. A thorough inspection costs little or nothing—DO IT TODAY This message presented in the in-terest of our policyholders and all other motorists of this community.

Iames P. Kavanaugh INSURANCE - REAL ESTATE 67 lvy St., Phone 301, Branford

MARTFORD ACCIDENT and INDEMNITY COMPANY Bertferd, Connecticut

WHEEL? ROUGH ROADS

... NOT NOW. Far from being an "unnecessary burden", the fifth wheel on the rear of this nate driver. Motorists everywhere call their fifth wheel a spare and they keep it in good shape always — for situations just like this.

In the electric business it's also necessary to have a spare — a spare generator which serves the same purpose as a spare tire. Because generators must be periodically overhauled to insure their perfect running condition, we should always have a spare generator which could be used to replace any unit being overhauled. Our spare would also help us provide uninterrupted service to you in case we should have a "blowout", which in our business means breakdown of a generator.

We haven't been able to keep up that spare during the past few years, largely because of constantly increasing demands for our service and because of wartime building restrictions which forced us to delay badly needed new generators.

In our constant effort to provide for your increasing demands for electricity, we've put three huge new generators in operation in the past two years. We'll install two more, even larger units, by 1951.

By then, we trust, our spare will be sufficient to carry us over any rough roads we may encounter.

THE CONNECTICUT LIGHT AND POWER COMPANY A Business-Managed, Tax-Paying Company

CLASSIFIED Garden Notes

Classified ad rates: 50c per insertion of twenty

For ad over twenty-five words, Add twenty-five cents if ad is

cannot be excelled. Use AIR Scarlet

Capitol Theatre 281 MAIN ST., EAST HAVEN Ida Lupino, Cornel Wilde in

Road House Let's Live Again /ednesday, Jan. 12 Humphrey Bogart in

The Treasure of The Sierra Madre LAUREL AND HARDY IN Block Heads

hurs., Fri., Sat., Jan. 13-14-15 Lana Turner, Gene Kelly, June Allyson, Van Heflin, and Angela Lansbury in

Three Musketeers

A flower unknown, a book unread; A tree with fruit unharvested; A path untrod, a home whose rooms lack yet the hearts divine perfumes; A landscape whose wide border lies

office, Pontiac, Michigan. He will be replaced as Memphis zone man-ager by James P. Carper, Assistant

De replaced as Memphis zone manager and serious pames P. Carper, Assistant zone manager at Atlanta.

E. J. Chapman, manager of the Pontiac zone, has been appointed regional manager, also with head-quarters at central office. Gerard J. Schulte, Kansas City zone manager, is to replace Chapman as manager. LIQUOR PERMIT NOTICE OF APPLICATION This is to give notice that I. Milton Everett Freeman, Jr., of 104 Woodward Avenue, New Haven, have filed an application dated 5 January 1949 with the Liquor Control Commission for a Grocery-Beer Permit for the sale of alcoholic liquor on the premises 297-299 Main Street, East Haven. The business is owned by J. E. Kelley Food Stores, Inc., of East Haven and will be conducted by Milton Everett Freeman Jr. of 104 Woods. and will be conducted by Milton Everett Freeman, Jr., of 104 Wood-ward Avenue, New Haven as per-

John W. Buschi, Dated 28 December, 1948

THE NEW YEAR

A fanascape whose wide oorder hes in silent shade neath silent skies; A wondrous fountain yet unscaled; A casket with its gifts oencealed—This is the year that for you waits Beyond tomorrow's mystic gales.

Horatio U. Powers

The Study Group of the Branford

Milton Everett Freeman, J Dated 5 January 1949.

9 Alfred Street, New Haven as per

T PAYS TO FIGHT By GEORGE S. BENSON President of Harding College Searcy, Arkansas

EVERYBODY LOVES a fighter. For that reason, the popularity of lierry S. Truman is running pretty high at this time. All the pollsters, all the misled, have had their say: President Truman was the man who wouldn't be licked! Mr. Truman was apparently the only candidate who really took the opinion polls to heart. While the general public was being lulled to sleep by everybody's opinion as to the outcome of the election. Candidate Truman got in there and fought.

Preferences for candidates in

The state of tends, the words, and the words, and the words of the wor

Pilot Training

Due More Often

Under New Plan

Total equivalent. In addition, the candiate must be able to pass the candiate must be able to pass the Air Force qualifying examination, and moral and personal examination, and moral and personal examination. His chool graduates are eligible under the provisions of this program.

Further information concerning the class dates and requivalenters.

LIQUOR PERMIT
NOTICE OF APPLICATION
This is to give notice that I, John
William Buschi of 29 Alfred Street,
New Haven have filed an application dated 27, December, 1948 with
the Liquor Control Commission for
a Club Permit for the sale of alcoholic liquor on the premises 458
Main Street, East Haven. The business is owned by Pequot Tribe, No.
71, Improved O.R.M. of 458 Main
Street, East Haven and will be conducted by John William Buschi of
28 Alfred Street. New Haven as per-

the white Pearly Gates and red Scarlet O'Hara varietics.

The Whalley Ave.

Announced By Pontiac Motors

Steve Prussick

Garage

EQUIPPED To Repair

All MAKES OF CARS

W. Main St. Phane 438

W. Main St. Phane 438

Branford

Brank All Makes of Carse

W. Main St. Phane 438

Branford

Tell All Makes of Carse

W. Main St. Phane 438

Branford

Tell Whalley Ave.

The April 4 and May 17 classes in the near future.

Seven major changes in Pontiac Motors

Seven major changes in Pontiac Motors

Seven major changes in Pontiac Motor Division's field sales organitation have been announced by L. W. Ward, general sales manager.

Dan O'Madigan, Jr., former post as zone manager at Atlanta.

Motor Division's field sales organitation have been announced by L. W. Ward, general sales manager.

Dan O'Madigan, Jr., former post as zone manager at Atlanta.

Motor Division's field sales organitation have been announced by L. W. Ward, general sales manager.

Dan O'Madigan, Jr., former post as zone manager at Atlanta.

Seven major changes in Pontiac Memphis, will replace Carper as assistant zone manager at Atlanta.

Seven major changes in Pontiac Memphis, will replace Carper as assistant zone manager at Omaha, to New York City as assistant zone manager at Omaha, to New York City as assistant zone manager at Buffalo.

Pratt, parts and accessories merplaced at Omaha, to New York City as assistant zone manager at Omaha, to New York City as assistant zone manager at Buffalo.

Pratt, parts and accessories merplaced at Omaha, to New York City as assistant zone manager at Buffalo.

Pratt, parts and accessories merplaced at Omaha, to New York City as assistant zone manager at Omaha, to New York City as assistant zone manager at Omaha, to New York City as assistant zone manager at Manta.

Provide manager at Omaha, to New York City as assistant zone manager at Omaha, to New York City as assistant zone manager at Omaha, to New York City as assistant zone manager at Omaha, to New York City as assistant zone manager at Omaha, to New York City as assis

BULLARD'S

Open Thursday Till 9 P.M. CLOSED MONDAY

Open Other Days 9:30 to 5:45

ELM STREET AT ORANGE

NORTH BRANFORD

ST. AUGUSTINE'S R. C. CHURCH
Rev. John J. McCarthy, Pastor
Frank Frawley
Organist and Choir Director
Masses 7:00 - 9:15
Mass 8:00 Northford Congregational Church
The children will receive their instructions on Saturday morning at 10 o'clock by Dominican Nuns from New Haven.

CONGREGATIONAL CHURCH Rev. B. C. Trent, Pastor
Mrs. Doughas B. Holabird
Organist and Choir Director
Mrs. Doughas B. Holabird
Organist and Choir Director
11:00 Morning worship
9:45 Church school
ZION EPISCOPAL CHURCH Rev. Francis J. Smith, Rector
Edmund L. Stoddard
Lay Render
Mrs. Paul R. Hawkins
Organist.
Mrs. Edmund I. Stoddard
Choir Director
Mrs. Paul R. Hawkins
Organist.
Mrs. Edmund I. Stoddard
Choir Director
9:30 a.m. Morning Service and Holy Communison, 1st, 3rd, and
Holy Communion, 1st, 3rd, and 1st holy communion to be honored by the giving on the received his committed were received his commission on December 20. He is at the parents.

The Mr. and Mrs. Fraul Rolls met on Tucsday evening in the home on Tucsday evening in the home on December 20. He is at the parents.

The Mr. and Mrs. Fraul Rolls met on Tucsday evening in the home on December 20. He is at the parents.

The Mr. and Mrs. Fraul Rolls met on Tucsday evening in the home on December 20. He is at the parents.

The Mr. and Mrs. Fraul Rolls met on Tucsday evening in the home on December 20. He is at the parents.

The Mr. and Mrs. Fraul Rolls met on Tucsday evening in the home on December 20. He is at the parents.

Enagle Clark received his commission on December 20. He is at the parents.

Enagle Clark received his commission on December 1 of the Laurel of Sclectmen, Mr. T., F. Hammer of Sclectmen, Mr. T., F. Hammer of Sclectmen, Mr. T., F. Hammer of the Haughter of Sclectmen, Mr. T., F. Hammer of the East Haven High School and of Bethany College, She is now connected with radio station WAV2. Mr. Unterzuber of Mounday, January 10 at 8 P. Mr. in the Laurel Street School.

Mr. and Mrs. Theo

Holy Name Society and C.Y.O. in attendance. A guest speaker and moving pictures were provided as entertainment. Rev. John J. Mc-Carthy, pastor of the church introduced the speaker, a priest and personal friend of the pastor.

The Ladies Sewing Society met on Wednesday in the chapel. Mrs. Floyd Griswold was the hostess. Of-

Furnace !

a FREE furnace check-up

HENDRICKS HEATING CO., INC.

Handricks Heating Co., Inc

376 Lombard St., New Haver

76 Lombard St., New Haven PHONE 5-0308 CLIP THE COUPON

Holy Communion, 1st, 3rd, and 5th Sundays
Morning Prayer 2nd and 4th Sundays
Church School after the Service
The Confraternity of the Rosary met on Wednesday night at the Town Hall with members of the Holy Name Society and C.Y.O. in attendance. A guest speaker and

Post Road Branford, Con Complete =

House Wiring - Appliances Repaired - Oil Burner Service

Banking Service

Night Depository

Time Sales Loans Personal Loans Trust Department Checking Accounts Property Improvement Louis

> Automobile and Home Appliance Financing

Personal Loan and Property Improvement Loan Plan borrower under a Group Life Insurance Policy. This means that in event of the borrower's death, any unpaid balance up to \$1,000.00 will be cancolled and the heirs and family relieved of any liability. This protection is offered to the borrowei at no additional cost.

FOR INFORMATION ON THE ABOVE SERVICES

CALL BRANFORD 30

The Branford Trust Co.

ISAL FACTOR FIGURES

THE MAN WITHOUT A COUNTRY WAS A CHARACTER WHO LIVED FOR A TIME ON BOARD A U.S. NAVAL SHIP 2 YOU CAN VISIT THE NATION'S CAPITAL FOR LESS THAN A DOLLAR

AWSWERS

1. Fact. In Edward Everett Hale's book, Philip Nolan lived his last days on board the U.S. corvette, Levant.

2. Fact. If you go from Connecticut by telephone any weekday evening after 6 P.M. or on Sunday when lowest long distance rates are in effect. When asked to guess rates to distant points, three out of four Connecticut people guessed too high." Do you overestimate the cost of calling your distant friends? See the typical rates listed on the inside back cover of your telephone directory.

From a survey of 886 Connecticut telephone subscribers.

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

Buried in the inside pages of the Review last week was an account of a death. It was the death of a woman, Alice Walsh Fair, the wife of one of Branford's finest pitchers. She had been incurably sick for a long period, exceeding the hospitalized stay of eighteen months. The tragedy of her death is not that fact alone, nor in the loss of a wife to an upstanding man, but rather the irreparable loss of a mother to two fine daughters, seven and five years of age, Peggy Ann and Mary Ella. Because these two bundles of fluff and loveliness are shorn of that prime requisite of any child's life, George Fair is going to pitch once again.

requisite of any child's life, deorge rair is going to pitch once again.

His fingers will not be curled around a baseball nor will he look to
a catcher for directions on what to throw. Instead he will be pitching
for the welfare of two bright youngsters, bubbling, laughing girls, filled
with perplexing problems of youth; the unbridled spirit of childhood, whose questions about tatting a piece of cross stitching on an embrodery cloth will be directed to a man whose gnarled digits are calloused with years of holding a horsehide and gripping levers on a piece of construc-

tion machinery.
George Fair always could pitch.

Even when he was a kid, he says, he could always throw accurately. Control, as propounded by the masters, is the result of painstaking practice. With the North Branfordite, he always had it. The result of continually throwing, he claims, was the feeling of confidence which he acquired by having the knowledge that he could do tricks with the ball.

At thirteen he was pitching for the high school. In the summers he was tossing for North Branford. When he finished his scholastic training, he went to Vermont University with Vin Carney, also a native of this town, and the pair combined to make a sort of athletic halo for the

glory laden pages of the history of the Burlington college.

Georgie Fair spent his childhood on the small farm of his parents on the Branford-North Branford boundary line near the spot now leased by the State of Connecticut for the Women's fishing stream. It was not a particularly big piece of property and he, in company with his two brothers, Charles and Clarence, or Red and Whitey, as they were dubbed by their friends, had possibly a bit more time than his friends for the sports of fishing, hunting, wrestling, ice skating and the numerous attractions which a countryside holds for inquisitive youths.

Thus it was that he learned to throw early for he and his brothers were constantly playing catch with a baseball, the cover of which had long been discarded, and the stuming of which had been bound with the expertness of necessity with piping, (today they call it friction tape.)

As the trio grew older, it gravitated to new found friends in North Branford, the Walshes, Dalys, Stricklands, Coulters, Schultzs and in kid fashion they organized a baseball team out of the one o' cat sessions in the lot beyond the railroad tracks of the Trap Rock Company past

the Walsh homestead. The team was coached from the start by Burt Coulter, a Bob Kelly type of man, whose interests were first in the boys. What Coulter lacked in knowledge he made up in understanding and the team prospered, in a victory way. Burt soon grew into an authority by dint of much study. He fought and scrapped for the welfare of the kids, as he called them, and over a long period of minutes and hours and days but, looking backward, a too short span of years, the team became the joy of the neighborhood. Its pitcher was the short kid with a drooping left shoulder, the

portsider, George Fair. Wins came hard at first. Much was to be learned of the inside of baseball. The team learned the hard way. But, in a small town there is a singleness of purpose. The nine had that, If their movements were awkward because of farm trained muscles, which were bound with the iron habit of daily and arduous chores, those same sinews allowed clumsy hands to grab a bat, as they had often handled a wagon spoke, and fiail the horsehide for prodigious distances.

Georgie came to Branford to pitch for the Townles in the mid-twenties and he with Bill Clancy gave the locals a one-two punch on the mound which has never been equalled nereabouts.

He was absolutely tireless. He could and did pitch for Branford on their Saturday dates and then pitch elsewhere for Sunday engagements He was a standout in New Britain about 1927 or 28 when he used to command seventy-five dollars for a winning effort. When he lost he was

He was never bothered with a sore arm and his unceasing mound stints oftentimes had him compared with Jimmy Leach, who for twenty years pitched an average of five days a week. Throwing that way, both Leach and Fair will tell you, teaches you to become a pitcher and not a chucker. Every batter is not a strikeout victim but an opponent to be teased into hitting into a double play, an easy fly or a ground out.

But the portsider did not make the big time. He was signed with the

But the portsider did not make the big time. He was signed with the Red Sox of Boston but before he reported he went swimming and while diving broke his arm. It was finis to his major league hopes.

Another time he was to pitch for the Bushwicks, that famous semipro team of New York whose players are rated on a par with the big time but who for some reason or another have forsaken the major league path. He was to pitch on a Monday, Labor Day, and was sitting on the Branford Town Team's bench watching a game. It was a tight till and the locals were leading by a scant margin when trouble loomed. The Branford tosser was taken from the box and Fair, in civilian clothes, was hustled into the contest, cold. Taking only his warm-up pitches, he turned to the catcher, threw the ball and heard his arm snap With that break, his professional career was ended. He never regained the snakey fast pitch which he used so often to keep batters off balance while feeding them a variety of slow curves and sharp hooks.

In Match Play

Whitey Fair's sensational 373

The Branford Sportsmen dropped three strings set a firey pace for the Silver Dollar Loop in the Use I Stand Theatre keglers in the City Bowling League at the field. His teammate B. Davis with the loss of two of their feeld. His teammate B. Davis took single honors with a third or fregular pinners, Jack Doolittle and the Sinners 1349 to 2022. In the city Bowling League at the field, His teammate B. Davis took single honors with a third or fregular pinners, Jack Doolittle and the Sinners 1349 to 2022. In the city Bowling League at the field, His teammate B. Davis Ed. Kamb. Dave Hylenski was the high man of the evening with a 237 game. He lost out in total pin-like the city of the Sinners 1349 to 2022. In the city Bowling League at the plant of the field, His teammate B. Davis Ed. Kamb. Dave Hylenski was the high man of the evening with a 237 game. He lost out in total pin-like Bowling and the local were able to gain only a 237 game. He lost out in total pin-like Bowling and last pitch which he used so often to keep batters off balance while feeding them a variety of slow curves and sharp hooks.

He returned to North Branford and went to work for the New Haven Trap Rock Company; pitched week-ends for the Shoreline entrants, won them several pennants and finally retired after two full decades of

top notch hurling.

He married Alice Walsh, a North Branford girl and sister of his boyhood chums. Then he settled down to the life of a constructionist. As in his pitching career, he has remained faithful to his friends. In industry, it has paid him well. He is now safety engineer with C. W. Blakeslee and Sons, one of Connecticut's largest construction firms Once he started his own firm in partnership with one of the Blakeslee boys but it was dissolved within a short time and he returned to his employer.

Recently when asked to whom he liked to pitch most, he replied "John Hartigan". Hartigan, it seems, was a city kid from Brooklyn. He had never played baseball but when he moved to the trap rock country, well past the kid stage, and North Branford was organizing a team and found they had no catcher, John volunteered for the post. He was a natural. The battery grew to think as one person and the team to act as a cohesive unit. The much publicized play of Bob Feller's, in the World Series last fall, when he whirls and throws by pre-arrrangement to the shortstop to catch a base runner, was used for years by the Fair-Hartigan duo. Hartigan calling the play from the catcher's box. The shortstop in question was Red Fair, his brother. Later, Pat Walsh played the short field with the same fervor.

George, with Hartigan and Coulter was instrumental in fostering good baseball in the northern hamlet. Augie Querfeldt, who once signed with the Detroit Tigers, was their discovery.

All three are among the most respected citizens of the tiny town Hartigan for years was the Fire Chief.

It is a sad thing when a baseball combination breaks up. The years

of working together, as a unit, thinking together, playing together fade into hot stove league fodder.

It is sad too, when a husband-wife combination is parted for all time. In Georgie's case, his wife was content to stay in the background and bask in the reflected glory of his diamond deeds while she, true to her teaching creed, for she had been a teacher for a long period, raised her children in the love and fear of God; in the principals of good citi-

zenship; in the joy of a good laugh.

That is why George Fair is to pitch again but not baseball. The loop will be a different one; the game far longer and the results more lasting. He will be tossing for two kids, his own, both girls. One is five and the other is seven. But he will never throw a waste pitch for somewhere looking down on this pattern, called Life, his wife, their mother, will be calling the pitches. And they'll all be strikes.

Branford High Faces Class M Champions In Wallingford Fri.

In Wallingford Fri.

| The compation will be compatible will be compat

A preliminary game is slated between the jayvee squads of both schools.

Local Keglers Are Defeated In Match Play

Sportsmen

Hylonski	237	183	192	- 6
Jasperson	115	167	172	4
Doodlittle	188	135	142	4
Mann	201	171	203	5
· · · · · · · · · · · · · · · · · · ·	894	845	887	26
Strar	ıd Th	eatre		
F. Johnson	189	211	234	6
B. Johnson F. Johnson Jr. H. Johnson	200	202	146	5
F. Johnson Jr.	160	160	160	4
H. Johnson	203	187	182	5
J. Johnson	150	181	193	5
	902	943	915	27

E. H. High School Swim Schedule

Jan. 8 Meriden — Meriden 2:30
Jan. 10 West Haven — New Haven
Y. M. C. A. 3:15
Jan. 14 Bridgeport Central—BridgePort Y. M. C. A. 2:30
Jan. 21 Crosby — Crosby 8:00
Jan. 26 Hillhouse — Yale Pool 5:45
Feb. 2 Warren Harding—New Haven
ven Boy's Club 3:00
Feb. 5 Bockelet — New Haven
Y. M. C. A. 1:30
Feb. 11 Bristol — Bristol 7:00

IN REVIEW by Bill Ahern

SPORTS ITALIAN-AMERICANS LAUNCH DRIVE FOR

SECTIONAL CROWN

WINE AND LIQUOR VALUES AT YOUR NEARBY A&P STORE

Wines.

COAST TO COAST

CALIFORNIA WINES

PORT—SHERRY—MUSCATEL

HALF
GALLON 1.29

BOT 55°

BOT 55° GALLON JUG \$2.39

5TH .75 BOT .79 Mouquin Petri Roma Estate STH .85

Jable Wines COAST TO COAST BURGUNDY-ZINFANDEL GALLON JUG \$1.89

Imported Scotch GLEN GRAEME PROOF BOT 3.99 **BULLOCH-LADE** GOLD LABEL
S6 S7H 3.99

THISTLE SCOTCH 86.8 5TH 3.99

JOHN BEGG PROOF BOT 4.49

Whiskies_

TOM MOORE KENTUCKY STRAIGHT BOURBON WHISKEY PROOF BOT 2.99 LYNNBROOK BLENDED WHISKEY PROOF BOT 2.99 BRIARCLIFF STRAIGHT BOURBON PROOF BOT 2.99

STRATHMORE CLUB BLENDED WHISKEY PROOF BOT 2.89

PEMBROOK BLENDED WHISKEY PROOF BOT 2.95

216a Main St.

Whitey Fair Now \$19.50 Formerly \$24.50 Sets Pace In 100% WOOL - TWEEDS - FLANNELS **COVERTS AND CHEVIOTS** Dollar Loop

Walsh set a hot pace. Feb. 15 Middletown — Middletown Y. M. C. A. 8:00

All and the said with the transfer of said

Formerly \$22.50

Now \$18.50

JUNIOR SNO-SUITS SIZES 4 to 12

Formerly \$19.50 - \$14.95

291 MAIN ST., EAST HAVEN Use Our Convenient Budget Plan

The Mirro-Glass Restaurant HARRY BRANCHINI, PROP.

(CORNER MAIN AND IVY STREETS)

INVITES YOUR INSPECTION AND WELCOMES YOUR PATRONAGE Italian-American Cuisine - Moderate Prices - Tastefully Served