

SHOP EARLY
IN YOUR HOME TOWN

The East Haven News

Combined With The Branford Review

WHAT EAST HAVEN BOOSTS
BOOSTS EAST HAVEN
MAKE EAST HAVEN A BIGGER,
BETTER, BUSIER COMMUNITY

VOL. VI—NO. 10

East Haven, Connecticut, Thursday, November 17, 1949

TWO DOLLARS PER YEAR

COMICAPERS COMING SHOW TO FEATURE VAUDEVILLE AT SCHOOL AUDITORIUM

The Men's Club of Christ Episcopal Church in East Haven will present the Comicapers in the popular road show, "Time Out for Lafts," at the East Haven High School Auditorium, Tuesday night, November 29, for the benefit of the Club's welfare activities.

The star of the show, which is in two acts and four scenes, is Miss Elise Kilgerman, recently returned to her home in New Haven after playing the leading role in the London company of "Oklahoma." Ollie Jermaine, popular baritone plays the male lead.

There is a supporting cast and chorus of 30 with original scenery and costumes. Featured players are Boots Des Jardines, Ed Cappell, George Kelley, the New Haven Barbershop Quartet, Tom Gallagher, Eddie "Groucho" Stevens, and the "Melody-Teens."

Bill Klumartin, tap stylist well known in the New York night club belt, will do an original specialty, and the instrumentalists, piano, provided by Bill Christy, piano; Peter Waisen, accordionist; Joe Janoo, bass violin; and Bill Bennett, guitar virtuoso. Jim Sullivan is the show's Director and the Production Manager is Jack Emerson.

The show will open up with the Bradford Manor Drum Corps. There will also be numbers by the well known Xylophonist, David Watrous.

Tickets are on sale at the office of East Haven Homes and E. G. Curry, both on Main Street, members of Men's Club.

Welcome, Welcome Wagon

Photo by Edward's Studio

Mrs. Nancy S. Swords, Welcome Wagon Hostess for East Haven is shown above receiving the keys from Mr. Brewer E. Lindberg for the new Studebaker donated for her service by the Biever Motor Car Company of New Haven.

CONGRESSMAN TOURS TOWN IN SUPPORT OF PLAN COMMISSION

Congressman John T. McGuire of the third Congressional District met with the East Haven Planning Commission this noon on the first major survey of the future needs of the growing community. With the Congressman on the trip were First Selectman Frank S. Clancy; Fred Wolfe, chairman of the Commission; Vincent Gagliardi, secretary and the other members, Judge

Thomas F. Reilly, Daniel A. Parrilla and Frank P. Sullivan. McGuire's visit concerned itself with the future of manufacturing in East Haven.

The commission was established in town on November 9 in accordance with a campaign pledge to establish a permanent Citizen's Planning Commission.

Many perplexing problems confront its members before it completes its survey but citizens today were delighted with the speed with which they are working.

"Action is necessary immediately if certain disadvantages which are not to take place," the First Selectman said today declining to comment any further until the visit was completed.

NEW EDITOR

The East Haven News announces the appointment of William J. Ahern as its editor on a full-time basis. Previously he has been the editor of the Branford Review and sports editor of the Review and the News.

Ahern relieves Mrs. H. Dooley as correspondent in East Haven. Mail may be addressed to him at Post Office Box 215, East Haven, and may also be telephoned to Branford 8-2431.

John E. Loeb, whom Ahern succeeds as the editor of the News, will devote his full attention to the publishing and administration attendant thereto.

Public Health Fees Are Upped By Association

The regular monthly meeting of the Public Health Nursing Association of East Haven was held recently in the Town Hall. Mrs. Eric Dolna presided.

In keeping with the general rise in cost of materials and the increase in the amount of nursing care needed, it was voted to raise the fee for nursing visits to \$1.50 commencing on December 1.

The following Board members attended this meeting: Mrs. Eric Dolna, Mrs. William G. Graves, Miss Zita Matthews, Mr. Frederick V. Klein, Mrs. Alvin Sanford, Mrs. Marshall Beebe, Mrs. Eugene Daniels, Mr. William E. Gillis, Mrs. John P. Tirpak, Mrs. Chester Knight and Mr. Elmer Morman. Mrs. Lillian Johnston, senior nurse also attended.

Because of the illness of Mrs. Joseph Hines, the nominating committee was reorganized with Mrs. Chester Knight as chairman, Mrs. Eugene Daniels and Mr. Elmer Morman will also serve.

LARGE XMAS CELEBRATION IS FOSTERED BY CHAMBER TO REPLACE YULE LIGHTS

MORE ASSISTANCE DUE UNDER NEW PROPOSAL FOR BOOSTER GROUP

Sweeping changes are in the offing for the East Haven Booster Club, it was decided last evening at the organization's regular meeting.

It was the opinion of many present that some of the attention which has been focused on athletics for the junior element could be expanded to include the high school group.

A spokesman was of the opinion that one major sport might possibly be canceled at high school because of insufficient funds.

Although plans are merely in the formative stage, a call was issued for all men eighteen years of age and older, particularly those interested in boosting sports among the youth of East Haven, to join the organization which is now in its third year.

The appeal was especially directed to high school graduates. More details will be released as plans progress.

The major project of the Club to date has been the underwriting of the juvenile baseball which will be held on November 20 at the Auditorium. This project will likely be continued, spokesman said today.

Joe Mallett is directing the Booster Club Show, "Stars of Tomorrow on Parade," which will be held in the high school auditorium on Friday, December 9th at 9:15 P.M. Riley Parrina will be Master of Ceremonies.

Fifty dollar certificates for jewelry purchases will be included in the door prizes for adult and juvenile winners.

Library Here Opens Branch In Foxon Soon

The Hagaman Memorial Library is pleased to announce the opening of a branch library in the Foxon district of East Haven on Thursday, December 1.

The Board of Education has given permission to use a small room at the end of the first floor hall in Foxon School. The Hagaman Library will provide about 200 books to begin with. These will be added to or exchanged as the demand arises.

Mrs. Leo Charney and Mrs. Eugene Jackisch will be the volunteers in charge of the branch and Mr. Adamae, the janitor, has also volunteered his services.

The branch will be open on Thursday only from 9-5 P.M. and 7-9 P.M. It will be subject to the same rules and regulations as the main library. Since the children are already provided with books through the schools the branch will be for adults and high school students only.

It is hoped that everyone in the district will visit the branch and take advantage of its services. Mrs. Charles has had experience in the New Haven Public Library and Mrs. Jackisch in the West Haven Public Library. They are prepared to serve the residents of Foxon district and will welcome requests and comments.

History Classes Of Local School Aid Conference

On Thursday afternoon, November 17, students from the World History classes at the East Haven High School will take part in the annual High School-College Conference at the New Haven State Teachers' College. This conference is sponsored by the College Geography Club.

This year's discussion will consider the social, economic and political conditions of Canada, India, Australia, New Zealand and the Union of South Africa, in their relation to the future of the British Commonwealth of Nations.

The following sophomores will participate—Evelyn DeLuca, Shirley Lupoli, Paul Goss, Frank Brereton, David Ryan, Ann English, Arthur Rosenquist, John Panico, Frances Spadacena, Thomas Thorpe and Joan Plombino.

Friends of Music Meet Saturday At Hagaman Library

The monthly meeting of the Junior Friends of Music will be held on Saturday afternoon, November 19 at 1:00 in the Hagaman Memorial Library. The Library will be open at 12:45 so that the meeting may start promptly.

The program will consist of election of officers, the choosing of a club song, music by Verdi, Dvorak, Liszt, Sousa and Gretchaninoff and a musical game. Musical instruments will include piano, violin and accordion. There will also be a vocal number.

All children interested in performing and listening to good music are invited to become members of the Junior Friends of Music.

STATED COMMUNICATION
The regular stated communication of Momagun Lodge No. 138 AP & AM will be held in the lodge rooms at 285 Main Street East Haven on Monday, November 21, 1949 at 7:30 P.M. at which time the Master Mason Degree will be exemplified. After the degree work refreshments will be served. All master Masons invited.

EARLY PUBLICATION

In keeping with the annual holiday custom of the people of the United States and which has been followed by the staff of the East Haven News, publication will be advanced one day to Wednesday, November 23, to allow its members to spend with their families, the most humble feast of Thanksgiving, next Thursday.

A four point Christmas program to replace holiday street lighting was outlined at a meeting of the East Haven Chamber of Commerce last evening. The program will be supported by the Town, the American Legion and the Chamber.

The first project calls for a Kiddie Show at the Capitol Theater on some morning previous to the feast of St. Nicholas. The date was not definitely set this morning but was awaiting a confirmation date between the management of the theater and the committee members.

Santa Claus will be in town for a week's stay. That was the second item of the project. His headquarters will be established in the basement of the Town Hall which will be lavishly decorated with Yuletide splendor when the kiddies make their visit. A portion of each day will be set aside for the visitors. A fish pond will be available for the youngsters to catch or fish. Although the latter is on a non-profit basis, a small fee will be asked to pay for the gifts to be placed there.

Most of the lighting will be concentrated on the outside of the Town Hall which will have two ten-foot evergreen trees on each side of the entrance. Every available foot will be lighted, committee members assured the residents this morning.

There is a possibility that there will be a public ceremony at the first lighting, they thought. The lights will go on for the initial lighting shortly after Thanksgiving Day as soon as the arrangements are completed.

Finally there will be a Community Carol Sing. The last will take place at 9 P.M. on Friday, December 23. It is planned to have a well known organist and prominent singer present to assist in the program.

An improved public address system will be used this year, which the device used last year, supplied the device until after the holiday. However, it was unsatisfactory.

Working on the committee for the Chamber of Commerce are Herman Anderson and Vincent Gagliardi. Pat Florio and Dominic Ferraro are on the American Legion committee.

TOWN TOPICS

Well Thanksgiving is fast approaching, and we've already been invited to partake of two turkey dinners. That accounts for every meal except breakfast on the 23rd. May just have to skip late and skip altogether. This is a bit early to discuss Thanksgiving except that despite the fact that we publish on Wednesday of next week, those of you readers who receive your papers through the mail would get your copies until after the holiday. However, they will be on the newsstands Wednesday.

We of the News consider this particular issue to mark another milestone in our growth, because effectively immediately William J. Ahern becomes our editor on a full-time basis. Bill has previously been associated with the Railroad from which he resigned to take over the editing of your paper. However, as you may well know, he is no new-comer to the newspaper game. Therefore, he has been with the Branford Review as editor on a part-time basis, and he has also been serving as sports editor of both papers. With the appointment of Bill yours truly will devote his full attention to the publishing end of your paper. All news which has been sent to Mrs. Marlon Dooley previously will now be sent to the News direct. The Post Office Box is 215 in East Haven and the Phone is Branford 8-2431.

Beginning Saturday, December 3rd, you will be able to make unlimited phone calls to Branford without any toll charge. All you do to reach telephones in Branford is dial 44, and then dial the Branford number as listed in your directory. Hence, to call the News you dial 4-8-2431.

Telephones remind us that Mrs. Albert Reinwald of 129 Kimberly Avenue called us the other day, and in the course of conversation she told us that Al Reinwald and Ed Dion, also of Kimberly Avenue, spent a few days in Main with the Alverys. The latter was up there hunting, and Al went up to bring back a boat.

When we wake up these frosty mornings, a good many of us think it would be a good idea to go to Florida. One person who has done just that is Mrs. J. P. Barclay of Edward Street. Her daughter, the former Dorothy Barclay, and son-in-law, James E. Josenheim, are presently living in Edward Street.

More Town Topics on page 2.

AT STATE'S PRISON The State's Prison at Wethersfield opened its doors yesterday to two East Haveners. Arriving there in time for lunch, Town Bookkeeper Clifford L. Weaver and Nathan Cohen subsequently toured the penal institution as guests of the Wallingford Rotary Club.

CHIEF EDWIN PRIEST TELLS CARELESSNESS WHICH ABETS CRIME

What should one do to prevent a crime? What action should be taken when a crime has been committed? These are good questions, and the quick and easy answer would be to call the police. That is part of the answer, but far from all that could be a wonderful if you could resolve it that easily.

A practical matter, the problem is somewhat more complicated, but until now few have done anything about it. Today, the town of East Haven, through Chief Edwin B. Priest and The Illuminating Company have joined together to issue to all East Haven residents a booklet that is one of the most unusual civic publications in recent years.

Entitled, Guardians of Your Property and Welfare, it lists a score of things to do and not to do that should be of value to the household.

How can the citizen cooperate in crime prevention? That is the first question asked in this new booklet, and the answers are both simple and obvious. Telephone police headquarters tell the story, give identification cover all possible facts, and do it fast.

The booklet goes on to suggest to householders, when going out in the evening, that they leave a light burning in the house, that they leave window shades up, that they lock doors, do not leave a key under the door mat or a note indicating time of return and do be sure to close garage doors.

Vacationers who go out of town for an extended period "Guardians" tells us should not have newspapers published the fact that they are leaving or have papers delivered while away. The milkman should stop deliveries and in police should be notified of the period of absence and valuables should be stored in a safe place.

This interesting and valuable booklet goes into considerable detail with underlying reasons and deals with a number of related subjects, among which are the types of door locks, window fastenings, juvenile delinquency, and the citizen's duty to prosecute offenders. Solicitors and Peddlers

relative to solicitors and peddlers it says: "Many daylight burglaries in residential sections are committed by solicitors who enter homes which they find permitted a solicitor or other stranger to enter your house but make him transact his business in the vestibule or doorway, preferably with the inside chain on the door."

Laundryman Dies While Delivering At Cosey Beach

Joseph T. Hogan, a laundryman, about fifty, of 319 Newhall Street, New Haven collapsed while making a delivery about 9 this morning and died before medical attention could be summoned.

Hogan was making a routine delivery at 127 Cosey Beach Avenue on the second floor of the two family house when he keeled over. Medical examining the death due to coronary thrombosis. Dr. R. M. Taylor pronounced the death due to coronary thrombosis. The body was removed to the W. S. Clancy Memorial Home on Kirkham Avenue where further orders by Hogan's wife were being awaited.

Dr. Charles Donadio announces that Dr. Harry Kiernan is associated with him with offices in the Holcombe Building.

I SPEAK FOR DEMOCRACY

By Joan Wells
The following address was first prize last year in the "Voice of America" contest sponsored by the New Haven Junior Chamber of Commerce. Besides Miss Wells, other winners were: Dorothy Jean Ackerman of Hillhouse, Carolyn Carsten of Branford and Stanley Swimmer of West Haven.

I am privileged to live in a House of Democracy.
Let me tell you, briefly, the series of events that have made this statement possible.

On a crisp, clear, December morning in the year of our Lord, 1920, a small, but sturdy vessel appeared on the horizon of the rock bound coast of what is now New England. It carried a tiny but courageous group of men and women destined to be the chosen few to break the ground and lay the cornerstone of our House of Democracy. How fitting that it should be this group, fleeing from tyranny to a new world of religious freedom!

School Nurse Is Officer of Health Ass'n

Miss Florence L. Barker, R. N. School Nurse, has been appointed as vice-president of the Health Association of the Connecticut State Teachers' College, she was author and producer of a musical comedy based on "Show Boat" and a three-act play, "General Principles."

For two seasons she was a member of the Mark Twain Masquerade and recently attended the summer seminar of theatre arts at Fordham University.

Locally, Miss Zeigler is well known as chairman of the drama group of the Catholic Graduates and as director of the C. Y. O. Drama Troupe. She has been a member of the Chancel Players for more than three years.

PAT ZIEGLER HAS LEAD IN COMING SHOW

Miss Pat Zeigler, of 21 Styvesant Road, Morris Cove, will play the lead of Jerry in the Chancel Players production of the Jean Kerr comedy "Jenny Kissed Me" The play will be presented tomorrow and Friday at 8:30 in St. Joseph's Church auditorium in Edwards Street.

Miss Zeigler has been active in amateur theatricals and stock as present of the Drama Club at Connecticut State Teachers' College, she was author and producer of a musical comedy based on "Show Boat" and a three-act play, "General Principles."

For two seasons she was a member of the Mark Twain Masquerade and recently attended the summer seminar of theatre arts at Fordham University.

Locally, Miss Zeigler is well known as chairman of the drama group of the Catholic Graduates and as director of the C. Y. O. Drama Troupe. She has been a member of the Chancel Players for more than three years.

Public Health Fees Are Upped By Association

The regular monthly meeting of the Public Health Nursing Association of East Haven was held recently in the Town Hall. Mrs. Eric Dolna presided.

In keeping with the general rise in cost of materials and the increase in the amount of nursing care needed, it was voted to raise the fee for nursing visits to \$1.50 commencing on December 1.

The following Board members attended this meeting: Mrs. Eric Dolna, Mrs. William G. Graves, Miss Zita Matthews, Mr. Frederick V. Klein, Mrs. Alvin Sanford, Mrs. Marshall Beebe, Mrs. Eugene Daniels, Mr. William E. Gillis, Mrs. John P. Tirpak, Mrs. Chester Knight and Mr. Elmer Morman. Mrs. Lillian Johnston, senior nurse also attended.

PAT ZIEGLER HAS LEAD IN COMING SHOW

Miss Pat Zeigler, of 21 Styvesant Road, Morris Cove, will play the lead of Jerry in the Chancel Players production of the Jean Kerr comedy "Jenny Kissed Me" The play will be presented tomorrow and Friday at 8:30 in St. Joseph's Church auditorium in Edwards Street.

Miss Zeigler has been active in amateur theatricals and stock as present of the Drama Club at Connecticut State Teachers' College, she was author and producer of a musical comedy based on "Show Boat" and a three-act play, "General Principles."

For two seasons she was a member of the Mark Twain Masquerade and recently attended the summer seminar of theatre arts at Fordham University.

Locally, Miss Zeigler is well known as chairman of the drama group of the Catholic Graduates and as director of the C. Y. O. Drama Troupe. She has been a member of the Chancel Players for more than three years.

MARION SWIFT BECOMES BRIDE OF B. DeNARDI

Miss Marion Swift, daughter of Mr. and Mrs. Percy Swift of Lee's Island Road, Sny Creek, became the bride of Benjamin DeNardi, son of Mr. and Mrs. Victor DeNardi, November 13.

The bride was married in a navy blue suit with harmonizing accessories and a cascade of white roses. Her sister, Mrs. Earl H. Baldwin of Hotchkiss, served as matron of honor.

A dinner was served at the home of the bride's parents at three o'clock. A reception was held in the Seaside Hall, with various relatives assisting in serving refreshments.

Mr. and Mrs. DeNardi left on a trip by train to Washington, D.C. and returned to Sny Creek, Md. on Saturday.

Women Republicans Meet At Castle

The New Haven County Republican Women's Association held a luncheon and meeting at Castle Hill on November 12.

Hagaman Library Story Hour Due Saturday Morning

A Story Hour will be held in the Lecture Hall of the Hagaman Library on Saturday morning, Nov. 13, at 10:45 o'clock.

This is a special story hour to celebrate Book Week. An exhibit of some of the new Fall children's books will be on display all week.

Special Menu For Children Served From 11:30 A.M. to 8:30 P.M. Adults \$1.95 Children \$1.35

Reservations Now Being Made Telephone Branford 8-0878

THANKSGIVING DINNER AT HOWARD JOHNSON'S

BRANFORD HILLS. Standard and Portable Typewriters - Adding Machines Check Writers WE SELL - RENT - REPAIR

IN BRANFORD IT'S PALMER-PLANT for INSURANCE and REAL ESTATE RAY PLANT, Jr. - Insurer - Realtor

Upholstering Our complete service includes-Reupholstering and repairing box springs and mattresses - Modern and artistic furniture refinishing - slip covers-all at moderate cost and all expert workmanship.

Elm City Upholstering Shop 214 WHALLEY AVENUE PHONE 8-3410 Established 1918

BULLARD'S Open Thursday Till 9 P.M. CLOSED MONDAY Open Other Days 9:30 to 5:45

ELM STREET AT ORANGE

Texas Girl Is Bride Of F. B. Elwell

Miss Catherine Murphy, daughter of Mrs. Elwell of Sny Creek, became the bride of F. B. Elwell, son of Mr. and Mrs. F. B. Elwell, Jr., of Sny Creek, in a charming ceremony performed last Saturday evening in the First Methodist Church in Wichita Falls, Texas.

The bride was given in marriage by her father. She wore a gown of pure silk crepe de chine designed traditionally and a veil of imported French tulle which fell in tiers from a cap of Chantilly covered lace.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Garden Notes

NOVEMBER. I never thought that autumn could be so warm. And I never like its own fruit. What people always say about the dead.

Traditional autumn with a chilly arm. Traditional autumn with a chilly arm. Traditional autumn with a chilly arm.

How To Grow Annuals—Ann R. Robinson's new book is a beautiful garden for just a few dollars? The author has chosen 25 of the most beautiful and easiest to grow annuals.

Favorite Flowers in Color—E. L. Seymour's 200 full color plates of flowering shrubs, roses, mixed shrubs, and trees.

Wild Flowers, Shrubs and Trees of the North—This guide, illustrated with drawings and maps, is primarily intended for the tourist.

Chrysanthemum Show Held at Branford Hills. The chrysanthemum show was held at Branford Hills on November 12. It was the largest show ever held in the area.

At the recent meeting of the Indian Neck P.T.A. Mrs. Langdale, author of books for children, was the guest speaker.

RADIO TELEVISION \$129.95 up John B. Batchelder Sales and Service SHORT BEACH Telephone Branford 8-3469

Legion Auxiliary Rummage Sale Listed Tomorrow

The Auxiliary of the Branford Legion will hold a rummage sale in the Academy on the Green Friday the 18th from 9 A. M. to 1 P. M.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Elise Kligerman Will Appear In Exchange Show

Elise Kligerman, professional singer and chorine, will head a large cast presenting the Exchange Club Show at the high school auditorium on Wednesday evening, December 13.

The comedy miss, a daughter of Mr. Edward Kligerman of this town, will be making her second stage appearance here. About four years ago she made her debut in a Wellcome House Show while still a student at the Juillard School of Music in New York.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Gailo is a graduate of the University of Connecticut

Miss Gailo is a graduate of the University of Connecticut, where she was a member of Delta Zeta Sorority. At present she is on the faculty of the East Haven High School.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

MISS GEORGIA EDDY WEDS SGT. DONOFRIO AT FORT MEADE, MD.

The U. S. Army Post Chapel at Fort Meade, Maryland, was the scene Saturday evening at 6:15 P. M. of the marriage of Miss Georgia Eddy of Branford, Conn. to Staff Sergeant Arthur V. Donofrio.

The military wedding was performed by Chaplain Dean of Fort Meade. Miss Eddy was given in marriage by her father, Mr. Edward Eddy of Branford, Conn.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Branford Girl Was Married On Saturday

In the midst of an altar setting of white chrysanthemums and pampans, the Rev. Fr. William Joseph DeGrego of Branford, Conn. officiated at the wedding of Miss Marie Muller of Branford, Conn. to Charles Marra of New Haven, Conn.

The bride was given in marriage by her father, Mr. Edward Muller of Branford, Conn. She wore a gown of pure silk crepe de chine.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss DePalma Is Wedded To Charles Marra

In a double ring ceremony performed in St. Mary's Church in New Haven recently, Miss Janet DePalma, daughter of Mr. and Mrs. Charles F. Marra, was married to Charles Marra, son of Mr. and Mrs. Ralph Marra of 601 Main Street, East Haven, Conn.

The bride was given in marriage by her father, Mr. Charles F. Marra. She wore a gown of pure silk crepe de chine.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Clare Marie Muller Weds New Haven Man In Church Ceremony

Miss Clare Marie Muller, daughter of Mr. and Mrs. Charles F. Marra, was married to Charles Marra, son of Mr. and Mrs. Ralph Marra of 601 Main Street, East Haven, Conn.

The bride was given in marriage by her father, Mr. Charles F. Marra. She wore a gown of pure silk crepe de chine.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

ANNE E. THORPE BECOMES BRIDE OF R. J. TURCICO

Miss Anne Elizabeth Thorpe, daughter of Mr. and Mrs. Thomas Thorpe of 79 Taylor Street, East Haven, became the bride of Mr. Ralph John Turcico, son of Mr. and Mrs. John Turcico of 390 Townsend Avenue, West Haven, on Saturday morning, November 5, at 10 o'clock.

The bride was given in marriage by her father, Mr. Thomas Thorpe. She wore a gown of pure silk crepe de chine.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Mrs. George Fisher Returns To Illinois

Mrs. George Fisher of Branford, Conn., has returned to her home in Illinois. She was in Branford for a short time to visit her friends and family.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

Miss Betty Tansley will be the bridesmaid. The ceremony was held at 8 P.M. on Saturday. The bride and groom will be in town for a few days.

THE MARINER "Good Taste Steers Its Course To The Mariner" "Thanksgiving Day Specials"

Choice: Clear Chicken Broth or Potage \$1.95 Whipped Potatoes, Caramel Sauce, Hot Rolls and Butter \$1.95

Roast Virginia Ham, Raisin Sauce, French Potatoes, Spinach, Hot Rolls and Butter \$1.95

Southern Fried Chicken, Cranberry Sauce, Washed Turnip, Waldorf Salad, Whipped Potatoes, Caramel Sauce, Hot Corn Muffins and Butter \$2.50

Fresh Lobster, Stuffed in Creamy Butter, French Fried Potatoes, Waldorf Salad, Green Peas, Stuffed Celery and Pickle Slices \$2.50

Stuffed Mince or Pumpkin Pie, Plum Pudding, Hot Sauce, Ice Cream, Coffee, Tea, Milk

For Reservations Tel. 8-3036 in Branford The Mariner Right Across from the Green

For Reservations Tel. 8-3036 in Branford The Mariner Right Across from the Green

For Reservations Tel. 8-3036 in Branford The Mariner Right Across from the Green

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

THE PASSING YEARS

BY BILL AHERN

It's a peculiar thing when history is born. More times than not an obscure personality looms from the limbo of mediocrity to write, in glowing action, a flaming finish to a so-so chapter.

A year ago in East Haven a slight Italian youth burning with an inner fire stepped onto a chalked area and became a great gridiron prospect on the strength of a linker arm and a cool head. That was Ron Rossetti. But he was not the first in the long review of athletes of the New Haven suburb. Nor is he in the light.

For many years past, a short but friendly grin lighted up the corridors of the gym at an athletic contest. Many of the students who witnessed at the recognition did not know that John Jay O'Brien, who died about a year ago, was one of the big figures in Branford sports about 1910.

In the faded days of Bob and Jim Kelly who hailed from the rural setting of Lake Station and who became a great gridiron prospect on the strength of a linker arm and a cool head. That was Ron Rossetti. But he was not the first in the long review of athletes of the New Haven suburb. Nor is he in the light.

For many years past, a short but friendly grin lighted up the corridors of the gym at an athletic contest. Many of the students who witnessed at the recognition did not know that John Jay O'Brien, who died about a year ago, was one of the big figures in Branford sports about 1910.

Many, many more stars came from East Haven long before it established an identity as a growing center of sports when they were "Kid Prey" was top notch, a fact which escapes many when they watch the team today. The smooth eyes of Dixie Walker sprouting league class summer. The smooth eyes of Dixie Walker sprouting league class summer. The smooth eyes of Dixie Walker sprouting league class summer.

Jimmy and Dave succeeded in the business world. Today they are respected men. But sometimes when one stops at the restaurant, men in the office look the mind's movies because hundreds of pictures line the walls. Most all give the highlights of sport over an era of four decades.

Then there was another crack athlete who bore the same Leach appellation. He was Art, a crack platoon lineman who played for the East Haven townies before graduating to the Branford Laurels and the Stratford Rams. Art was accompanied in his transfer by Tom Tockey, Fritz Boy's Club. Art was accompanied in his transfer by Tom Tockey, Fritz Boy's Club.

Although the school was yet to be built, the dedication of one man, Pop Carr, the malleable, the Branford Laurels and the Stratford Rams. Art was accompanied in his transfer by Tom Tockey, Fritz Boy's Club.

Others of the Economy team were Bob Barton and Percy King, both of whom pitched, as did the popular drum store man.

There is yet another who was first line in the diamond sport. He was Pinky McTrotter, a well right hand, strong boy whose assortment of curves and speed and change of pace could not hope to match his ability.

And finally East Haven built its school. That was the Economy Market line which featured his two sons, Jake, now the registered pharmacist at Metcalf's Drug Store and Timmy, who was coached by the late Coach Jeff.

Others of the Economy team were Bob Barton and Percy King, both of whom pitched, as did the popular drum store man.

There is yet another who was first line in the diamond sport. He was Pinky McTrotter, a well right hand, strong boy whose assortment of curves and speed and change of pace could not hope to match his ability.

And finally East Haven built its school. That was the Economy Market line which featured his two sons, Jake, now the registered pharmacist at Metcalf's Drug Store and Timmy, who was coached by the late Coach Jeff.

Others of the Economy team were Bob Barton and Percy King, both of whom pitched, as did the popular drum store man.

RIVALS READY ATTACKS FOR FINAL GRID CLASH DUE THANKSGIVING DAY

Plays Final Game

Although Branford and East Haven high schools are about to close this week-end preparatory to the coming annual clash on Thanksgiving Day morning, the two schools are still in the opening whistle at Hammer Field next Thursday morning.

The two schools suffered their first time this season. Coach Warren Sampson of the Hornets is convinced that the Thanksgiving Day morning, the two schools are still in the opening whistle at Hammer Field next Thursday morning.

Coach Warren Sampson of the Hornets is convinced that the Thanksgiving Day morning, the two schools are still in the opening whistle at Hammer Field next Thursday morning.

Coach Warren Sampson of the Hornets is convinced that the Thanksgiving Day morning, the two schools are still in the opening whistle at Hammer Field next Thursday morning.

Coach Warren Sampson of the Hornets is convinced that the Thanksgiving Day morning, the two schools are still in the opening whistle at Hammer Field next Thursday morning.

Coach Warren Sampson of the Hornets is convinced that the Thanksgiving Day morning, the two schools are still in the opening whistle at Hammer Field next Thursday morning.

Coach Warren Sampson of the Hornets is convinced that the Thanksgiving Day morning, the two schools are still in the opening whistle at Hammer Field next Thursday morning.

Coach Warren Sampson of the Hornets is convinced that the Thanksgiving Day morning, the two schools are still in the opening whistle at Hammer Field next Thursday morning.

Coach Warren Sampson of the Hornets is convinced that the Thanksgiving Day morning, the two schools are still in the opening whistle at Hammer Field next Thursday morning.

AVE!

The scene was widely divergent last Saturday afternoon. On a cold, damp, windswept gridiron at Palmer Stadium the Yale football team was facing certain defeat.

At no time during the year had the fans seen the heralded power of Ford Naderney or the backfield of the Eli to defy Tidale's efforts to enemy players into the backfield of one Levi Jackson was as steady as Gibraltar's rock.

That probably was the trouble. Halted as a great player, Jackson was stymied by the Yale defense. He became a football hero. But he lost that. The youth who won the state dash championship in high school had a cat-like start but only ordinary sustaining distance.

Don entered the Academy in the summer of 1917 and immediately joined the school's Rugby Team. These last two years Don, an active varsity player, has contributed much to the team.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

CAPTAIN LEVI JACKSON, YALE

Holy Name Society Plans Pigskin Trip To New York City

The purpose on this occasion will be to witness a football game between the Cleveland Browns, champions of the All American Conference last season, and the New York Yankees.

St. Mary's Holy Name Society will sponsor another of their highly successful athletic trips to New York City on Sunday, November 20th.

St. Mary's Holy Name Society will sponsor another of their highly successful athletic trips to New York City on Sunday, November 20th.

St. Mary's Holy Name Society will sponsor another of their highly successful athletic trips to New York City on Sunday, November 20th.

St. Mary's Holy Name Society will sponsor another of their highly successful athletic trips to New York City on Sunday, November 20th.

St. Mary's Holy Name Society will sponsor another of their highly successful athletic trips to New York City on Sunday, November 20th.

Branford Boy Aids Academy In Sail Race

Cadet Donald P. Courtauld kept his decidedly high sailing average by piloting second for the winning Coast Guard team in the Jack Wood Trophy, the oldest intercollegiate dinghy rivalry, this week-end.

At no time during the year had the fans seen the heralded power of Ford Naderney or the backfield of the Eli to defy Tidale's efforts to enemy players into the backfield of one Levi Jackson was as steady as Gibraltar's rock.

That probably was the trouble. Halted as a great player, Jackson was stymied by the Yale defense. He became a football hero. But he lost that. The youth who won the state dash championship in high school had a cat-like start but only ordinary sustaining distance.

Don entered the Academy in the summer of 1917 and immediately joined the school's Rugby Team. These last two years Don, an active varsity player, has contributed much to the team.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

ED MARTIN WRITES

Don't know whether you heard Curt Gowdy's broadcast of the B.C. Fordham game last Saturday afternoon. It was Gowdy's first look at Ed in action, and the adjective "praising Ed" was written on his forehead.

At no time during the year had the fans seen the heralded power of Ford Naderney or the backfield of the Eli to defy Tidale's efforts to enemy players into the backfield of one Levi Jackson was as steady as Gibraltar's rock.

That probably was the trouble. Halted as a great player, Jackson was stymied by the Yale defense. He became a football hero. But he lost that. The youth who won the state dash championship in high school had a cat-like start but only ordinary sustaining distance.

Don entered the Academy in the summer of 1917 and immediately joined the school's Rugby Team. These last two years Don, an active varsity player, has contributed much to the team.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Shelton Gaels Take Easties In Torrid Session

The speedy Galloping Gaels from Shelton raced to the Housatonic Stadium last Saturday afternoon by League championship at West End. The game was a pair of touchdowns and a field goal.

At no time during the year had the fans seen the heralded power of Ford Naderney or the backfield of the Eli to defy Tidale's efforts to enemy players into the backfield of one Levi Jackson was as steady as Gibraltar's rock.

That probably was the trouble. Halted as a great player, Jackson was stymied by the Yale defense. He became a football hero. But he lost that. The youth who won the state dash championship in high school had a cat-like start but only ordinary sustaining distance.

Don entered the Academy in the summer of 1917 and immediately joined the school's Rugby Team. These last two years Don, an active varsity player, has contributed much to the team.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

SPORTS IN REVIEW

Converted Guard Bob Mason centerfielder on last Sunday's game. Later in the big game Jackson put on a terrific performance. He was a football player who was a football player who was a football player.

At no time during the year had the fans seen the heralded power of Ford Naderney or the backfield of the Eli to defy Tidale's efforts to enemy players into the backfield of one Levi Jackson was as steady as Gibraltar's rock.

That probably was the trouble. Halted as a great player, Jackson was stymied by the Yale defense. He became a football hero. But he lost that. The youth who won the state dash championship in high school had a cat-like start but only ordinary sustaining distance.

Don entered the Academy in the summer of 1917 and immediately joined the school's Rugby Team. These last two years Don, an active varsity player, has contributed much to the team.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

Don will be graduated in June of 1921 with a bachelor of science degree from the University of Connecticut. He is now in the regular Coast Guard.

BUY DIRECT FROM THE FARM

GOZZI'S NATIVE TURKEYS

Broad Breast Oven Ready Milk-Fed For Flavor

Order Your Holiday Turkey Early For Choice of Weights

TEL. 243

ROUTE NO. 1 GUILFORD, CONN.

WISSE POTATO CHIPS

ROGANSON BROTHERS DISTRIBUTORS SHORT BEACH, CONN.

"CAN I CUT THE COST OF MY AUTO INSURANCE?"

If you're a select risk driver you can qualify for economical protection with Farm Bureau Mutual Automobile Insurance Co., Columbus, Ohio.

Automatic renewals Owned by policyholders

Fill out and mail this coupon. There's no obligation.

NAME: HENRY W. JONES

ADDRESS: Linden Avenue, Indian Neck, Branford

Make Year Body Type Model

My present insurance expires (date)

My Name

Address

Occupation

NEVER SUCK A LAMP!

Sight-Light performs magic right before your eyes. Whether it's reading, writing, sewing or doing any other job, Sight-Light is designed to take the strain off your eyes by beaming all light directly on the work. The lighting comfort obtained through a Sight-Light is unbelievable until you have seen for yourself. Light-Right is available through 127 from the floor for children's game playing.

SL 600 Series \$1.50

SL 500 Series \$1.25

SL 400 Series \$1.00

SL 300 Series \$0.75

SL 200 Series \$0.50

SL 100 Series \$0.25

COME IN AND SEE THE MAGIC OF SIGHT-LIGHT!

24.50

CLOSED MON. Chamberlain's at Crown

MODERNIZE YOUR KITCHEN

with baked-on white enamel metal CABINETS

Floor and wall models available Immediate Delivery

THE CONN. PLUMBING AND LUMBER CO.

1720 State St. New Haven, Conn. Tel. 7-2234

General Electric Automatic Blankets

Slip into a prewarmed bed, and sleep undisturbed by the whims of the weather. You just select the sleeping temperature you like on your bedside control—and you'll have even, sunny warmth all night long under just one lovely lightweight blanket.

You'll want a General Electric Automatic Blanket on every bed in your home—just one blanket for each bed instead of three... only one to make up, launder and store.

General Electric Automatic Blankets come in four lovely, soft colors—rose, blue, green, cedar—and in models to fit every bed size. See them at your Electric Appliance Dealers now. They make wonderful Christmas gifts.

THE CONNECTICUT LIGHT & POWER CO.

A Business-Managed, Tax-Paying Company

THE PASSING YEARS

BY BILL AHERN

It is a peculiar thing when history is born. More times than can be counted, a flame flashes to a so-called chapter in the life of a man, and the man himself is not even aware of it. It is a peculiar thing when history is born. More times than can be counted, a flame flashes to a so-called chapter in the life of a man, and the man himself is not even aware of it.

RIVALS READY ATTACKS FOR FINAL GRID CLASH DUE THANKSGIVING DAY

Although Branford and East Haven high schools are resting their weary bones after a long and arduous season, the rivalry between the two schools is still as hot as ever. The two schools are set to meet in a final grid clash on Thanksgiving Day.

Plays Final Game

CAPTAIN LEVI JACKSON, YALE

The Branford team is optimistic however, and they believe they have a good chance of winning the game. The game is expected to be a close one, with both teams having strong offenses and defenses.

The game is expected to be a close one, with both teams having strong offenses and defenses. The game is expected to be a close one, with both teams having strong offenses and defenses.

AVE!

BY BILL AHERN

The scene was widely divergent last Saturday afternoon. On a cold, damp, wind-swept gridiron at Palmer Stadium the Yale football team was facing certain defeat.

At no time during the year had the fans seen the heralded power football endeavor. At no time during the year had the fans seen the heralded power football endeavor.

That probably was the trouble. Halted as a great player, Jackson was responsible for the team's success. He was a great player, and his performance was a key factor in the team's success.

Thus, last Saturday, the Yale team attacked awake, jolted to the fact that the end was near. The team was determined to win the game, and they did so with a decisive victory.

On no gridiron in the country did the flame of effort burn more brightly than in Boston and Princeton. It was lit by the great players of the team, and their performance was a testament to their skill and determination.

The learned will prayerfully mumble, "Ave!" Those from each school who were present to witness the game were in good luck, for the game was a great one, and it was a pleasure to watch the players in action.

Fill out and mail this coupon. There's no obligation. Select risk company. Automatic renewals. Owned by policyholders.

BUY DIRECT FROM THE FARM GOZZI'S NATIVE TURKEYS. Order Your Holiday Turkey Early For Choice Of Weights. TEL 243. ROUTE NO. 1 GUILFORD, CONN.

WITH YOUR THANKSGIVING TURKEY. HAVE SOME WISE POTATO CHIPS. ROGANSON BROTHERS. DISTRIBUTORS SHORT BEACH, CONN.

Chamberlain's. 24.50. 15.50. 216a Main St.

Branford Boy Aids Academy In Sail Race

Cadet Donald P. Courial kept his persistently high sailing average by placing second for the winning team in the annual Branford Trophy, the oldest intercollegiate single rivalry this past week.

That probably was the trouble. Halted as a great player, Jackson was responsible for the team's success. He was a great player, and his performance was a key factor in the team's success.

Thus, last Saturday, the Yale team attacked awake, jolted to the fact that the end was near. The team was determined to win the game, and they did so with a decisive victory.

On no gridiron in the country did the flame of effort burn more brightly than in Boston and Princeton. It was lit by the great players of the team, and their performance was a testament to their skill and determination.

The learned will prayerfully mumble, "Ave!" Those from each school who were present to witness the game were in good luck, for the game was a great one, and it was a pleasure to watch the players in action.

Fill out and mail this coupon. There's no obligation. Select risk company. Automatic renewals. Owned by policyholders.

BUY DIRECT FROM THE FARM GOZZI'S NATIVE TURKEYS. Order Your Holiday Turkey Early For Choice Of Weights. TEL 243. ROUTE NO. 1 GUILFORD, CONN.

WITH YOUR THANKSGIVING TURKEY. HAVE SOME WISE POTATO CHIPS. ROGANSON BROTHERS. DISTRIBUTORS SHORT BEACH, CONN.

Chamberlain's. 24.50. 15.50. 216a Main St.

THE BRANFORD REVIEW - EAST HAVEN NEWS

THE BRANFORD REVIEW - EAST HAVEN NEWS

THE BRANFORD REVIEW - EAST HAVEN NEWS

ED MARTIN WRITES

Don't know whether you heard Curt Gowdy's broadcast of the B.C. Fordham game last Saturday in which he referred to Ed Petela as everything from a "rampant locomotive" to a "coming great star at Boston College."

That probably was the trouble. Halted as a great player, Jackson was responsible for the team's success. He was a great player, and his performance was a key factor in the team's success.

Thus, last Saturday, the Yale team attacked awake, jolted to the fact that the end was near. The team was determined to win the game, and they did so with a decisive victory.

On no gridiron in the country did the flame of effort burn more brightly than in Boston and Princeton. It was lit by the great players of the team, and their performance was a testament to their skill and determination.

The learned will prayerfully mumble, "Ave!" Those from each school who were present to witness the game were in good luck, for the game was a great one, and it was a pleasure to watch the players in action.

Fill out and mail this coupon. There's no obligation. Select risk company. Automatic renewals. Owned by policyholders.

BUY DIRECT FROM THE FARM GOZZI'S NATIVE TURKEYS. Order Your Holiday Turkey Early For Choice Of Weights. TEL 243. ROUTE NO. 1 GUILFORD, CONN.

WITH YOUR THANKSGIVING TURKEY. HAVE SOME WISE POTATO CHIPS. ROGANSON BROTHERS. DISTRIBUTORS SHORT BEACH, CONN.

Chamberlain's. 24.50. 15.50. 216a Main St.

THE BRANFORD REVIEW - EAST HAVEN NEWS

THE BRANFORD REVIEW - EAST HAVEN NEWS

THE BRANFORD REVIEW - EAST HAVEN NEWS

Shelton Gaels Take Easties In Torrid Session

The speedy Galloping Gaels from Shelton needed to be hustled to create bubbles of hydrogen. Then at the end of the experiment they were allowed to take a lighter and add to the bubble and the result is explosion.

That probably was the trouble. Halted as a great player, Jackson was responsible for the team's success. He was a great player, and his performance was a key factor in the team's success.

Thus, last Saturday, the Yale team attacked awake, jolted to the fact that the end was near. The team was determined to win the game, and they did so with a decisive victory.

On no gridiron in the country did the flame of effort burn more brightly than in Boston and Princeton. It was lit by the great players of the team, and their performance was a testament to their skill and determination.

The learned will prayerfully mumble, "Ave!" Those from each school who were present to witness the game were in good luck, for the game was a great one, and it was a pleasure to watch the players in action.

Fill out and mail this coupon. There's no obligation. Select risk company. Automatic renewals. Owned by policyholders.

BUY DIRECT FROM THE FARM GOZZI'S NATIVE TURKEYS. Order Your Holiday Turkey Early For Choice Of Weights. TEL 243. ROUTE NO. 1 GUILFORD, CONN.

WITH YOUR THANKSGIVING TURKEY. HAVE SOME WISE POTATO CHIPS. ROGANSON BROTHERS. DISTRIBUTORS SHORT BEACH, CONN.

Chamberlain's. 24.50. 15.50. 216a Main St.

THE BRANFORD REVIEW - EAST HAVEN NEWS

THE BRANFORD REVIEW - EAST HAVEN NEWS

THE BRANFORD REVIEW - EAST HAVEN NEWS

LAURELS MEET STRATFORD ON HAMMER GRID

The Branford Laurels will meet the Stratford team at Hammer Field on Sunday afternoon in their second clash of the season.

That probably was the trouble. Halted as a great player, Jackson was responsible for the team's success. He was a great player, and his performance was a key factor in the team's success.

Thus, last Saturday, the Yale team attacked awake, jolted to the fact that the end was near. The team was determined to win the game, and they did so with a decisive victory.

On no gridiron in the country did the flame of effort burn more brightly than in Boston and Princeton. It was lit by the great players of the team, and their performance was a testament to their skill and determination.

The learned will prayerfully mumble, "Ave!" Those from each school who were present to witness the game were in good luck, for the game was a great one, and it was a pleasure to watch the players in action.

Fill out and mail this coupon. There's no obligation. Select risk company. Automatic renewals. Owned by policyholders.

BUY DIRECT FROM THE FARM GOZZI'S NATIVE TURKEYS. Order Your Holiday Turkey Early For Choice Of Weights. TEL 243. ROUTE NO. 1 GUILFORD, CONN.

WITH YOUR THANKSGIVING TURKEY. HAVE SOME WISE POTATO CHIPS. ROGANSON BROTHERS. DISTRIBUTORS SHORT BEACH, CONN.

Chamberlain's. 24.50. 15.50. 216a Main St.

THE BRANFORD REVIEW - EAST HAVEN NEWS

THE BRANFORD REVIEW - EAST HAVEN NEWS

THE BRANFORD REVIEW - EAST HAVEN NEWS

SPORTS IN REVIEW

Converted Guard Bob Mason, stopping a good Tiger team, "Tad" Lim for future reference.

That probably was the trouble. Halted as a great player, Jackson was responsible for the team's success. He was a great player, and his performance was a key factor in the team's success.

Thus, last Saturday, the Yale team attacked awake, jolted to the fact that the end was near. The team was determined to win the game, and they did so with a decisive victory.

On no gridiron in the country did the flame of effort burn more brightly than in Boston and Princeton. It was lit by the great players of the team, and their performance was a testament to their skill and determination.

The learned will prayerfully mumble, "Ave!" Those from each school who were present to witness the game were in good luck, for the game was a great one, and it was a pleasure to watch the players in action.

Fill out and mail this coupon. There's no obligation. Select risk company. Automatic renewals. Owned by policyholders.

BUY DIRECT FROM THE FARM GOZZI'S NATIVE TURKEYS. Order Your Holiday Turkey Early For Choice Of Weights. TEL 243. ROUTE NO. 1 GUILFORD, CONN.

WITH YOUR THANKSGIVING TURKEY. HAVE SOME WISE POTATO CHIPS. ROGANSON BROTHERS. DISTRIBUTORS SHORT BEACH, CONN.

Chamberlain's. 24.50. 15.50. 216a Main St.

THE BRANFORD REVIEW - EAST HAVEN NEWS

THE BRANFORD REVIEW - EAST HAVEN NEWS

THE BRANFORD REVIEW - EAST HAVEN NEWS

STEVE PAUK SETS PACE IN LAUREL WIN

Stymied for two periods by a speedy Stratford football combine, the Branford Laurels scored single touchdowns in the last half of their game at Hammer Field last Sunday afternoon to win 13 to 0.

That probably was the trouble. Halted as a great player, Jackson was responsible for the team's success. He was a great player, and his performance was a key factor in the team's success.

Thus, last Saturday, the Yale team attacked awake, jolted to the fact that the end was near. The team was determined to win the game, and they did so with a decisive victory.

On no gridiron in the country did the flame of effort burn more brightly than in Boston and Princeton. It was lit by the great players of the team, and their performance was a testament to their skill and determination.

The learned will prayerfully mumble, "Ave!" Those from each school who were present to witness the game were in good luck, for the game was a great one, and it was a pleasure to watch the players in action.

Fill out and mail this coupon. There's no obligation. Select risk company. Automatic renewals. Owned by policyholders.

BUY DIRECT FROM THE FARM GOZZI'S NATIVE TURKEYS. Order Your Holiday Turkey Early For Choice Of Weights. TEL 243. ROUTE NO. 1 GUILFORD, CONN.

WITH YOUR THANKSGIVING TURKEY. HAVE SOME WISE POTATO CHIPS. ROGANSON BROTHERS. DISTRIBUTORS SHORT BEACH, CONN.

Chamberlain's. 24.50. 15.50. 216a Main St.

THE BRANFORD REVIEW - EAST HAVEN NEWS

THE BRANFORD REVIEW - EAST HAVEN NEWS

THE BRANFORD REVIEW - EAST HAVEN NEWS

BRANFORD BOYS' SOFTBALL TEAM MEETS BOSTON

Riding the crest of an 8-game victory streak, the Branford boys' softball team will play the Boston team at the West End Stadium.

That probably was the trouble. Halted as a great player, Jackson was responsible for the team's success. He was a great player, and his performance was a key factor in the team's success.

Thus, last Saturday, the Yale team attacked awake, jolted to the fact that the end was near. The team was determined to win the game, and they did so with a decisive victory.

On no gridiron in the country did the flame of effort burn more brightly than in Boston and Princeton. It was lit by the great players of the team, and their performance was a testament to their skill and determination.

The learned will prayerfully mumble, "Ave!" Those from each school who were present to witness the game were in good luck, for the game was a great one, and it was a pleasure to watch the players in action.

Fill out and mail this coupon. There's no obligation. Select risk company. Automatic renewals. Owned by policyholders.

BUY DIRECT FROM THE FARM GOZZI'S NATIVE TURKEYS. Order Your Holiday Turkey Early For Choice Of Weights. TEL 243. ROUTE NO. 1 GUILFORD, CONN.

WITH YOUR THANKSGIVING TURKEY. HAVE SOME WISE POTATO CHIPS. ROGANSON BROTHERS. DISTRIBUTORS SHORT BEACH, CONN.

Chamberlain's. 24.50. 15.50. 216a Main St.

THE BRANFORD REVIEW - EAST HAVEN NEWS

THE BRANFORD REVIEW - EAST HAVEN NEWS

THE BRANFORD REVIEW - EAST HAVEN NEWS

Slip into a prewarmed bed, and sleep undisturbed by the whims of the weather. You just select the sleeping temperature you like on your bedside control—and you'll have even, sunny warmth all night long under just one lovely lightweight blanket.

You'll want a General Electric Automatic Blanket on every bed in your home—just one blanket for each bed instead of three... only one to make up, launder and store.

General Electric Automatic Blankets come in four lovely, soft colors—rose, blue, green, cedar—and in models to fit every bed size. See them at your Electric Appliance Dealers now. They make wonderful Christmas gifts.

THE CONNECTICUT LIGHT & POWER CO. A Business-Managed, Tax-Paying Company

