

Hamden High Band To Play Here Mar. 11

Schools To Raise Funds For Musical Instruments

Mr. A. George Pascale, Music Supervisor of East Haven Schools, has received a letter from Mr. Clarence Grimes, Music Supervisor, Hamden High School, in which an arrangement has been made to present the Hamden High School Band for the High School Assembly on March 11, 1938, the purpose of which is to create interest for the Instrumental Department at the High School and the grades. Three hundred and fifty boys and girls from the grades will be present at the assembly. Mr. William E. Gillis, Superintendent of Schools, Mr. W. E. Fagerstrom, Principal of the High School, Mr. Carl Garvin and Miss Miriam May, have assisted to make this arrangement possible.

To Raise Funds

Mr. A. George Pascale is also making a special and personal drive to raise funds for High School Instruments. For the past years, there have been only four different instruments in the East Haven Schools, consisting of Piano, Clarinet, Cornet and Violin. This year Mr. Pascale has added three more instruments, Cello, Bass Drum and Snare Drum, and Trombone. Mr. Pascale is also planning a Spring Concert in April.

Men's Service

Over two-hundred men of the Old Stone Church are expected to attend the special service in the church this Sunday, February 27, during the 11 o'clock service. Rev. W. H. Nicolas, pastor of the church, will preach on "If I Were A Layman."

Safety Talk

Mr. William F. Geenty presented a talk on "Road Courtesy" during a special assembly at the high school last Monday. This is a second in a series of talks being sponsored by the Traffic Safety Squad of the school.

High School Notes

Pupils of the seventh grade elected the following Class Officers recently: Louis Merwin, president; John Carter, vice-president; Bertha Klapproth, secretary; and Stanley Strickland, treasurer.

The seventh and eighth grade students contributed \$5.00 to the National Infantile Paralysis Foundation in response to President Roosevelt's appeal for aid.

Notes

Members of the Alumni Group are making plans for a dance to be held in April to which outsiders and present seniors of the high school will be invited.

Members of the Puppet Club, under Miss Louise Scott, sponsored a performance at Foxon School yesterday to raise money for the purchase of new books for the school library.

Holders of E. H. H. S. A. A. tickets will be recognized by the Arena management at any high school athletic games.

Presiding at Utility Trial

United States Circuit Justice Florence Allen, shown as she presided over the three-judge court hearing the recent TVA-Utility company case at Chattanooga, Tenn. Judge Allen was prominently mentioned for the vacancy on the Supreme court of the United States for which President Roosevelt nominated Solicitor General Stanley Reed.

Musical Fantasy Scores Success

By Miss Doris Warner

Last Thursday afternoon and Friday evening the "Steadfast Tin Soldier" was given by the Thespians, Troupe No. 63, under the direction of Miss Louise Scott. The Musical Fantasy written by Dorothy Holloway, was a great success.

The performance included ballet dances by Laura Jane Adams, and Miss Thelma Anderson. The two most humorous characters were the two teddy bears, taken by Pearl Bass and Betty Miller, who did not leave the stage once during the three acts.

Then we have the ten tin soldiers who were all dressed alike and in soldiers uniforms. Maurice Sarasohn, the Steadfast Tin Soldier, and Robert Lewis, Captain of the Tin Soldiers, put their parts over in a very mannerly fashion.

The chorus, under the direction of Miss Zita Matthews, sang several selections. Miss Virginia McLay, physical education instructor, is duly responsible for the dance creations and is to be complimented upon them. The Messrs. Morton Voloshin, Ben Massman and William D'Anato of the New Symphony Orchestra played several selections. Costumes were made by Mesdames Fred Clentens, chairman; Maurice Sarasohn, and Charles Anderson.

Health Report

Two cases of whooping cough and one case of measles have been reported by the State Health Department for the week ending February 19.

Benefit

On Tuesday, March 1, from 10:00 A. M. to 6:00 P. M. the Holcombe Drug Company and the Wolfe's Quality Food Shop will donate ten per cent gross sales to the Ladies Aid Society of the Old Stone Church. There will be hostesses in each of these stores during the day. The patronage of the public will be greatly appreciated.

Bus. Assoc. To Hear Mr. Robert Shimoda

Through the efforts of Mr. W. E. Fagerstrom, Principal of East Haven High School, Mr. Robert Shimoda of Japan will give a talk on "Seeing America Through Japanese Eyes" at the weekly luncheon of the East Haven Business and Professional Men's Association on Monday, February 28, at Gus's Main Restaurant.

Mr. Shimoda is a student at Yale University, having been sent here by the Department of Education of Japan to study American methods and techniques of teaching in secondary schools. He will be in America until 1940.

DO YOU WANT A PET?

Anyone wishing to give a neat young male cat a good home are asked to write in care of Box, No. 1 East Haven Citizen, 265 Main Street East Haven, Conn.

GILLIS ANNOUNCES INSTITUTE SCHEDULE

Christ Church Presents Recital Talented Artists To Be Heard

The third in a series of recitals being given at Christ Church, under the direction of Mr. Harold B. Grist, organist of the church, will be presented this Sunday afternoon, February 27, at 4 p.m.

These recitals are being given in the interest of good music and it is hoped that they may become a permanent part of the musical life of the community.

Guest Artists

Guest soloists for this recital include Miss Marjorie Senigo, violinist; Miss Patricia Lang, cellist; Miss Florence Guthlein, pianist; Mrs. Lillian Wood, contralto; and Mr. Louis Lubenow, baritone.

Musical numbers will include Prelude, from "The Deluge," (Saint-Saens) organ and piano; "O God, Have Mercy" from "St. Paul," (Mendelssohn) baritone solo; Adagio, "Concert In A Minor," (Schumann) cello solo; Intermezzo in E, (Brahms) piano solo; Trio No. 1 in D Minor, (Mendelssohn) violin, cello, piano; "Consider the Lillies" from "The Song of Thanksgiving," (Maunder) contralto solo; "Ave Maria," (Schubert) violin, piano, organ; and Fantaisie, No. 1, (Demarest) piano, organ.

Peg Leg Is Bequeathed to Settle a \$160 Debt

Las Cruces, N. M.—W. N. Wells, lumber dealer, has a second-hand wooden leg he would like to sell for \$160.

The late Rev. P. N. Roux, of Tortugas, N. M. was indebted to Wells for that amount and willed his artificial leg in a deathbed bequest.

Dr. Norma Cuts Of New Haven TO Deliver Main Address

Mr. William E. Gillis, Superintendent of Schools here, announced this week, the schedule for the Teachers Institute to be held at the high school on March 17.

The morning session will open at 9 a. m. in the auditorium where Mr. William E. Green, president of the Board of Education, will welcome the teachers. Following the welcome, Dr. Norma Cutts, of the New Haven Schools, will give an address on "The Retarded Pupil." At 10 a. m., the teachers will begin their discussion groups. The primary teachers will discuss "Improvement of Reading"; social studies under Miss Mary White, supervisor of social studies of N. H. schools, will be discussed by the intermediates and the eighth grade and high school teachers will discuss "High school entrance requirements."

Luncheon

At noon, a luncheon will be served to Board members and neighboring superintendents in the cafeteria, after which they will be entertained with a play entitled "Finders Keepers," by George Kelly, under the direction of Miss Louise Scott.

At 1:30, the afternoon panel discussion groups will be held, the elementary teachers discussing "Character Education," the high school teachers, under Miss Miriam May; "Permutation in every phase of school work obtained through proper motivation produces pupil interest." The Institute will adjourn at 3:30 p. m.

All schools will be closed on that day.

"Citizen" Observes First Birthday

This week, THE EAST HAVEN CITIZEN celebrates its first anniversary as a weekly publication, being born on February 26, 1937.

Although only a year old, it has been learned that it has traveled far, not only in this country but in other countries as well.

Besides employing six newsboys, the publication can boast of an advertising man, a sports editor and a society editor. During the second week of publication, THE CITIZEN hired its first sports editor in Gordon Stevens, who worked faithfully with us until the end of July. In October, he was succeeded by Edward Munson, who is doing a fine job of the column.

The newspaper's first society editor was taken on in Miss Marjory Lewis in July, who continued her conscientious work through January, when she left to accept a position at the Town Hall. She was succeeded by Miss Doris Warner, who is doing remarkably in continuing the work. Mr. Arthur L. Griffiths, M. A. Yale, was taken on in May as advertising manager.

Future Admirals Act as Firemen

Middles of the fire brigade of the United States Naval academy at Annapolis, Md., are shown in action as they helped battle flames which gutted historic Carvel Hall, famed Annapolis hotel, recently.

The East Haven Citizen

A Weekly Newspaper
Established 1937

GRAHAM H. SHINER, Editor and Publisher
ARTHUR L. GRIFFITHS (M. A. Yale) Adv. Manager
Telephone 4-2293
265 Main Street East Haven, Conn.

Advertising Rates On Request

Friday, February 25, 1938

Editorial

THE SMALL TOWN WEEKLY

From the Publishers Auxiliary it is learned that one of the gems of Will Rogers' philosophy was written in praise of the small town weeklies published throughout the land.

After first giving a number of samples of local items, the humorist said: "Now all that don't seem much news to you. But it is news to a lot of folks, especially if the folks know the people and they are home-town folks. No matter how punk you think your local weekly paper is getting, just take it away from you and you will be skinning all over the neighborhood trying to borrow one to get the news. The little, old country newspaper, I think, is just about the biggest blessing in the land."

At another time Mr. Rogers advised folks to subscribe for their home town newspaper and pay the editor in advance so he would have enough money to get his white paper out of the express office in order to give the eager public the news—or his version of the news.—From The Florida Times-Union.

CROSS & BEARDSLEY

DECORATORS

271-273 ORANGE ST. NEW HAVEN

Painting--Fabrics--Paperhanging

Visit Our Mill Length Department

The Church Press

—: PRINTING —:

Publications a Specialty
Superior Facilities For Jobbing

674 Washington Ave. West Haven, Conn.

BUILD NOW
5% INTEREST ON NEW MORTGAGES
LOANS FOR REPAIRS & ADDITIONS
Arranged For You Without Charge At

The BATTER BUILDING MATERIALS Co.
Established 1885
CLEARANCE SALE OF
ODD WINDOW SHADES
20c. each and up
Dealers in Venetian Blinds
OVER 50 YEARS SERVING
SATISFIED CUSTOMERS
Free Estimates, Prompt Service
Tel. 8-1362
447 GRAND AVE. PHONE 6-5104 HEW HAVEN, CONN.

THE BOOK-CASE

by
MISS LOTTIE E. STREET
Librarian Emeritus
Hagaman Memorial Library

In honor of one of America's greatest poets, Henry Wadsworth Longfellow, whose birthday we will celebrate on Sunday, February 27, the following poem by him is published.

The Arrow and the Song
I shot an arrow into the air,
It fell to earth, I knew not where;
For, so swiftly it flew, the sight
Could not follow it in its flight.

I breathed a song into the air,
It fell to earth, I knew not where;
For who has sight so keen and strong,
That it can follow the flight of song?

Long, long afterward, in an oak
I found the arrow, still unbroke;
And the song, from beginning to end,
I found again in the heart of a friend.

LINOTYPE

Art-Full
Him: "And this, I suppose is one of those hideous caricatures you call modern art."
Her: "Nope, that's just a mirror."

S(h)ave Us!
"My shaving brush is very stiff," complained Dad. "I wonder what's wrong with it."
"I don't know," said wifey. "It was nice and soft when I painted the bird cage yesterday."

Shakespeare Knew Rogues
Shakespeare certainly needed no foreign tutelage in crime and criminals, for, ready to hand, he had good English matter in the beggar-books and in the actual life of his day, and his was the genius of all others for transferring this matter to art, says the Rocky Mountain Herald. Small wonder, then, that his rascals remain vitally distinct and individual; for where the Spanish novelists and their continental followers are intent upon society seen through the eyes of the rogue, Shakespeare in Falstaff has anatomized the rogue himself.

Title for Belts in China
Girdles, sashes, or belts, have long been worn in China, as a part of the official costume, and by gentlemen in the higher classes of society. They were once known under the somewhat quaint and singular title of "cloudy dragon court belts, white as the fat of sheep."

Walter H. Goodrich & CO., Inc.

FUEL OILS

Tel. 4-0280

200 Waterfront St.
New Haven

JOHN M. CRAMPTON CO.

Incorporated
Established 1885
CLEARANCE SALE OF
ODD WINDOW SHADES
20c. each and up
Dealers in Venetian Blinds
OVER 50 YEARS SERVING
SATISFIED CUSTOMERS
Free Estimates, Prompt Service
Tel. 8-1362
671 Chapel St. New Haven

Churches

Sunday, February 27
OLD STONE CHURCH
(Congregational)
Main and High

Rev. William H. Nicolas, Pastor,
Mrs. Joseph Hall, Organist
9:45 a. m. Church School
11:00 a. m. Morning Worship.
7:00 p. m. Christian Endeavor.

Eveready Group, Ladies Parlor,
Tuesday, March 1, 2 p. m.

CHRIST EPISCOPAL CHURCH

306 Main Street
Rev. Alfred Clark, Rector
Mr. Harold Grist, Organist
8:00 a. m. Holy Communion.
9:45 a. m. Church School.
11:00 a. m. Morning Prayer and Sermon (The Rector)
4:00 p. m. Organ Recital.
7:00 p. m. Fireside Fellowship (18 Pardee Place)

Young Men's Service League, Rectory, Mon., Feb. 28, 7 p. m.
G. F. S. Candidates, home of Mrs. C. Knight, Tues., Mar. 1, 4 p. m.
G. F. Soc., Tues., 8 p. m.
Penitential Office, Holy Communion, Ash Wed., Mar. 2, 9:30 a. m.
Junior Church—Lenten Service and Junior Choir, Thurs., Mar. 3, 3:30 p. m.
Lenten Service, Fri., Mar. 4, 7:45 p. m.

MOMAUGUIN

101 Dewey Avenue
9:30 a. m. Morning Prayer and Sermon (The Rector)
10:45 a. m. Church School.

Junior Choir, today, 3:30 p. m.
Bible Study, tonight, 7:30 p. m.
Junior Church—Lenten Service, Junior Choir, Fri., Mar. 4, 3:30 p. m.

ST. VINCENT DE PAUL'S

Messes 7, 8:30, 10, 11:00 a. m.

MOMAUGUIN MISSION

Mass 9:30 a. m.
ST. ELIZABETH'S
Short Beach
Mass 10:00 a. m.
ST. BERNADETTE'S
Morris Cove
Messes 9:00, 10:30 a. m.

Discovered by Phoenicians
The Phoenicians are credited with the discovery of the relation between the tides of the sea and the motions of the moon.

Give Your Children MILK & CREAM

from Accredited Herd
PASTEURIZED
For their further protection.
Telephone 8-1790

KEMPTER DAIRY

High Street - - - East Haven

CAMERLIN & REES

Incorporated
FUNERAL DIRECTORS
Established 1856
Dignified Service,
It's Value Proven by the Years
Tel. 4-1377
270 Hemingway Avenue
EAST HAVEN

What's What In BUILDING CONSTRUCTION

An open forum for the discussion and explanation of construction and material problems
By Walter R. Shiner
Reg. Architect, State of Conn.

SUPERVISING SMALL HOME CONSTRUCTION

The heating system is the most important item of all, because without proper heat and comfort during cold weather, the home as a whole cannot be enjoyed. Supervision of this item should be strict and carefully administered until the system is completed and functioning properly.

When the heater is being set up, see that all joints (if boiler is cast iron or sectional) between the sections are made tight with boiler cement when sections are set up, and not set up first and the attempt made to plaster the joints afterward. The latter method is bound to leave openings which may cause air suction holes and the air will act as a check draught. When the smoke pipe is installed see that it is not pushed too far into the chimney crock thus shutting off some of the draught. If there is a cleanout door at bottom of chimney see that it is tight and if not fill holes with boiler cement as this will also check fire.

Do not allow vents or smoke pipes to enter the same chimney with the heater such as those from gas ranges, water heaters, auxiliary stoves, etc., as these also act as checks.

(To be continued)

100 Defeated by 5,000
Seven hundred Texans defeated 5,000 Mexican soldiers in 18 minutes at the battle of San Jacinto in 1836.

J. A. LONG CO.

Flowers
For All Occasions
154 Dodge Avenue
East Haven Tel. 4-0804

W. S. Clancy & Sons

Non-Sectarian
Mortuary Home
FUNERAL DIRECTORS
43 Kirkham Avenue
EAST HAVEN
Telephone 4-0879

A. W. FORBES

Portland Cement
Grain and Feed

Tel. 4-1198

53 Sanford Street
EAST HAVEN

Walter R. Shiner

REG. ARCHITECT
State Of Connecticut
Build With Properly Prepared Plans And Specifications
PHONE 4-2293
265 Main Street
Room 1
East Haven, Conn.

THE HOUSEHOLD FURNITURE CO.

832 GRAND AVENUE, NEW HAVEN

STOCK
CLEARANCE
WINTER

7-DAY SALE!

PRICES
SLASHED

STARTS TOMORROW — ENDS MARCH 5th

Congoleum Rugs

GOLD SEAL

\$2.95

CLOSE OUTS AND
DROP PATTERNS

Gas Ranges

\$14.00

ENAMELED IN
CHOICE COLORS

Studio Couches

\$34.50 Inner Spring
Mattress—Rich Covers
\$17.95

\$39.50 VALUES
\$24.50

Carpet Sweepers

98c

Table Lamps

AT

89c

End Tables

WHILE THEY LAST

\$1.69

Rock-a-Chair

UPHOLSTERED IN
SMART COLORS

Regularly \$19.75
\$10.75

10-PIECE MODERN KITCHEN OUTFIT
for THE PRICE OF A 5-PC. BREAKFAST SET ALONE!
\$39.95

\$1 DOWN DELIVERS ALL 10 PIECES!

Just Look What You Get!

- Large Dinette Table
- 4 Extra-Sturdy Chairs
- Dish Cabinet
- Linen or Storage Cabinet
- Hutch Cabinet
- Kitchen Base Cabinet
Stainless Porcelain Top, Roomy Base
- Printed Felt Base Rug

MAIL THIS COUPON
IF YOU CAN'T COME IN TOMORROW
Gentlemen: I enclose herewith \$1 for which please deliver to me the complete 10-piece Kitchen Outfit at \$39.95. I agree to pay the balance of \$1 weekly.

NAME _____
ADDRESS _____

Bedroom Suites

\$79 VALUE \$49.00
\$149 VALUE \$79.00
\$189 VALUE \$98.00

ONE OF A KIND
SO HURRY

Living Room Suites

2 AND 3 PIECE SUITES
VALUE \$98
\$49.00

Coil Springs

FULL SIZE
Regularly \$14.50
\$4.95
NOT MANY AT THIS
PRICE

Inner Spring Mattress

\$10.95
We Have Only 12
At This Low Price
Regularly \$19.75

Solid Maple Breakfast Sets

CHAIR SEATS
COVERED IN GREEN
OR CORAL LETHERETTE
Was \$39.50
IS NOW
\$17.50

Recent Resignation Of Librarian Recalls Founding Of Library Here

Miss Lottie E. Street Established Library Here In 1909 Upon Request Of State Library Committee

Due to the recent resignation of Miss Lottie E. Street as Librarian of Hagaman Memorial Library, a tribute to its founder, Miss Street, recalling the establishment of the library here is considered quite appropriate at this time.

As East Haven was one of fifteen towns in the State without a library in 1909, Miss Lottie E. Street, received word from the State Library Committee, stating that if a place and the proper person could be found they would furnish the town with a case of books to establish a library here. These books could be kept for three months; and then if necessary could be returned and replaced by another case which could be kept for three months more. This was the opportunity that Miss Street was looking for, and so after acquiring permission the East Haven Public Library was born through her efforts on July 1, 1909, in the coat-room of the old Town Hall, which stood opposite the East Haven Coal Company in Main street.

The first recognition of the new library came during a town meeting held in October of that year, at which time an annual appropriation of twenty-five dollars was voted by the Town for its upkeep, and the first Board of Directors, consisting of Dr. Eben C. Sage, D. W. Tuttle, S. E. Dibble, Dr. Charles W. Holbrook, Mrs. D. J. Clark, Mrs. H. H. Bradley, F. B. Street, S. R. Chidsey and the late Charles W. Granniss were appointed. The first meeting of the Board was held October 23, 1909.

At this time, the new enterprise was greatly aided through a lawn fete that netted nearly \$200 for the library, and due to the duplication of the same amount in books from the State and various gifts from residents, the establishment was forced to move into larger quarters, occupying a room 12' x 14' in a small building at the rear of Metcalf's Drug Store.

As the library grew further aid came to its assistance in legacies from Mrs. Harriet Metcalf and Mrs. Harriet Forbes of \$1,075 and \$1,500, respectively, and \$100 from the A. K. A. O. Society, a group of young people banded together for town improvement.

Once again, the new library out-

Hagaman Memorial Library

grew its quarters, and so on April 1, 1917, it moved into a small frame building, 18' x 26', (formerly the Post-Office) which stood on the southwest corner of the present library proper.

On April 21, 1921, the Library Board was incorporated under the laws of Connecticut with the name of "The East Haven Public Library, Inc." which, at this time, contained about 4,000 volumes.

In February of 1925, Mr. Isaac Hagaman passed away, leaving an endowment of \$125,000 for a new library, which was realized in 1928 in the beautiful \$85,000 edifice, named in his honor, standing on the site of the Hagaman Homestead in Main Street, now called Library Square.

Today, the Library employs a Librarian, an assistant Librarian, and a janitor, ably run by a Board of Directors consisting of Mr. John D. Houston, president; Mr. Ellsworth E. Cowles, secretary and treasurer; Mr. Harry Page, Mrs. H. H. Bradley, Mr. Donald V. Chidsey, Mr. Sherwin T. Haskell, Mr. Arthur H. Sperry and Mrs. Eric W. Dohna. The library is open every week day afternoon two mornings and three evenings a week, and contains approximately 12,000 volumes.

And so, with her ambition realized, Miss Street steps aside as Librarian Emeritus, after 29 years of faithful service and patiently awaits her successor in Miss Beth

W. Taylor, who will carry on the faithful work of Miss Street on March 1.

WALL PAPER AND BRUSHES

We take pride in recommending Lowe Brothers painting and decorating materials.

BEACON PAINT COMPANY, Inc.

653 State St. Corner Olive St. NEW HAVEN, CONN.

LAST THREE DAYS SEMI-ANNUAL FURNITURE SALE

ENDS MARCH 1

STORE-WIDE REDUCTION
ON ENTIRE STOCK.

CHAMBERLAIN

ORANGE AND CROWN STS. NEW HAVEN
Telephone 6-2135 for evening appointments

CONNECTICUT SAVINGS BANK

Cor. Church and Crown Sts.

Incorporated 1857

New Haven, Connecticut

KEEPS MEAT as it should be kept!

1. SAVES FOOD
2. SAVES TIME
3. SAVES MONEY

FEATURES LIKE THIS GIVE YOU
Kitchen-proved Savings

LIKE THESE: Features like the Meat-Keeper, glass-topped Humidrawer, Zoned Temperature Regulator, Super-capacity Froster... make possible greater savings. Kitchen-proved in homes like yours. Certified records from hundreds of Proving Kitchens show average food savings of \$9.10 per month... shopping trips cut in half... a new low in operating cost... "10 hours out of 12 it uses no current at all."

Get personal proof... of Greater Kitchen-proved Savings in homes like yours!

Sold And Serviced By
The UNITED ILLUMINATING Co.
242 MAIN STREET - - - - - EAST HAVEN

Westinghouse Refrigerator

EVERY HOUSE NEEDS WESTINGHOUSE

Buy all your FUEL from YOUR LOCAL DEALER
We Deliver Our KOPPER'S COKE Anthracite-Cleercoal FUEL OIL the modern way with up-to-date equipment.

Let us install a BRANFORD OIL BURNER
No down payment
Only \$8.40 per month
EAST HAVEN COAL COMPANY, Inc.
273 MAIN STREET
Tel. 4-0820

GEORGE A. SISSON

General Insurance
Before Insuring Let Us Explain Our New Rate Reduction On Automobile Insurance
21 CHIDSEY AVENUE EAST HAVEN

P. W. WEBB

Patent Medicines
Candy - Cigars
Magazines
Tel. 4-0155
206 Main St., East Haven

Miss Aina Wahlstrom Given Surprise Party

Stone Church To Sponsor Card Party

By Miss Doris Warner, Society Editor

A surprise party was given for Aina Wahlstrom of Hemingway Avenue on Saturday evening, February 19. Those present were: the Misses Helen Pollock, Evelyn Clark, Madeline Mosdorf, Ruth Cooper, Emily Williams, Ellen Anthonis and Aina Wahlstrom, and the Messrs, Herbert Hubert, Russel Schmidt, Clyde Coates, Jimmy Williams, Albert Wright Fred Clemens, and Herbert Bentley.

Vacationing
Mrs. Howard Goodhue is vacationing in North Conway, New Hampshire. Mrs. Goodhue is attending the winter sports and will be there for two or three weeks.

Birthday Party
Miss Phyllis Warner, daughter of Mr. and Mrs. C. T. Warner, celebrated her thirteenth birthday on Friday, February 18, at her home. Those present were the Misses Betty Coopey, Esther Hanson, Marion Tower, Shirley Butler, Marion Gillis, Muriel Crawford and Geraldine Warner. Refreshments were served.

in the Parish House. The committee is composed of, Mrs. Alvin Sanford, Mrs. Abram Mallinson, Mrs. E. E. Cowles, Mrs. Hattie Fairchild, Miss Rovena Rabenold, and Mrs. E. W. Cowles. Each hostess is asked to bring their own cards.

Communion Breakfast
There will be a Communion Breakfast in St. Bernadette's Auditorium on Sunday morning, February 27. The committee is made up of the following: Mr. Edward Peach, chairman, the Misses Phyllis Freer, Phyllis Amelin, Catherine Trainor, Jean Coyle and Mr. Al. Guentlin. The guest speakers will be Father Glynn of St. Joseph's Parish and Mr. James McKeon of the New Haven Catholic Youth Organizations. The regular meeting of the Visiting Nurses Association has been postponed for one week. This meeting will take place on March 8, in the Town Hall at 800 P. M. (Items for this column may be telephoned to Miss Doris Warner at 8-5748.)

HIGH SCHOOL NOTES

Sarasohn Heads Prom Committee

Girls Play Day Scheduled March 19

During a recent meeting of the Junior Class, Maurice Sarasohn was elected chairman of the Annual Junior Promenade Committee scheduled to be held in the gymnasium on Friday, May 13. Other members of the committee are Ann Gorman, co-chairman; Edna Keay, Morton Cook, Barbara Arnold, Lewis Crescenti, Dymyna McDonough and Robert Male, senior representative.

Girls Play Day
On Saturday, March 19, eighteen seniors will travel to Seymour High School to participate in a Girls Play Day sponsored by the Girls Physical Education Department of the high school. East Haven's part in the affair include the direction of a volley-ball game and an exhibition of the "Big Apple." Luncheon will be served by the Seymour girls.

Sub-Freshmen
The complete cast for the play "Under the Skull and Bones" which will be presented sometime in April by the Boys' Dramatic Club is as follows: Bert and Tom, scouts, Carl Swanson and William Mintz; Captain Cutlass, Donald Morgan; Silt Gizzard Bill, Albert Weil; Snooks, Philip Griffin; Ramrod, Theodore Grandshaw; Slimy, Raymond Yuse; Bloodwinkle, Edward Giering; Blue-Nosed Pete, Robert Taylor; a Policeman, Charles Holbrook; pirates, Walter Hanley, Walter Miller, Sherman Galin, Roy Coe, Marcus Gandossy, Willard Stephenson, Irvine Reynolds, Francis Beach, Henry Cassan, Edward Nitsch, and William Ryan.

Members of the girls' Dramatic Club have divided into two groups under the leadership of Muriel Carter and June Casson. One group is working on the one-act play, "Buried Treasure" and the second group is being directed in the one-act play, "Murderer at Large." These two plays will be presented to the eighth grade pupils after vacation.

Members of the girls' Dramatic Club have divided into two groups under the leadership of Muriel Carter and June Casson. One group is working on the one-act play, "Buried Treasure" and the second group is being directed in the one-act play, "Murderer at Large." These two plays will be presented to the eighth grade pupils after vacation.

ARE YOU WELL?

If those who are learning that before their time had known of the help possible from Chiropractic drugless treatments their early death might have been avoided. More and more sick people medicines only give temporary relief. To restore your health the cause of your ailment must be found and corrected.

For the past 25 years the office records of Dr. Hamilton show many of the following cases who had given up hope were restored to vigorous health by his method. Head pains, dizziness, difficult breathing, weak nerves, stomach, liver and gall bladder trouble, poor circulation, blood pressure, neuritis, arthritis, rheumatic and sciatic pains, kidney, bladder and gland trouble as well as female disorders, improve without drugs.

Patients with all their various ailments are daily finding health under Dr. Hamilton's care. He invites you to consult him about your particular trouble at his office, Chapel and Dwight Streets, New Haven. Phone questions will be gladly answered by calling 5-1927.

FRATERNAL Card Party

There will be a card party, given by the combined organizations of the Old Stone Church on March 1

Business, secretarial courses for beginners. Shorthand, typewriting, comptometer, bookkeeping, accounting, business machines, for graduates of other schools. Day, after business, or evening sessions. Enter any time. Catalog.

M c K E O W N SECRETARIAL SCHOOL
Bohan-Landorf Bldg. 962 Chapel St.

Let's Play Games

LEXICON

The New Crossword Puzzle Game 50c

AMERICA

(2 Games In One) 25c

The Gift Shop

240 Main St., East Haven

Complete Course Meals

Start At 50c

FRANKLIN CAFETERIA

Orange at Court New Haven

SPECIAL OFFER!

Next Week Only

Choice of one lightweight sweater or 3 neckties cleaned and pressed FREE with one full garment to be cleaned and pressed.

Central Cleaners, Inc.

332 Main St. East Haven

Remember Me?

MILDRED WESTERMAN

WOLFE'S QUALITY FOOD SHOPS

473 Campbell Ave., West Haven
FRED WOLFE, SR.
IMPORTED AND DOMESTIC DELICATESSEN
All Our Merchandise Guaranteed To Your Satisfaction Or Your Money Refunded

291 Main St., East Haven
FRED WOLFE, JR.
COMPLETE LINE OF HOME TYPE BAKING FOR 27 YEARS

Scent of St. Bernard Dogs
If the atmosphere is calm, St. Bernard dogs from the hospice in Switzerland scent a traveler in distress at a distance of 600 to 900 feet. If the wind is blowing toward him he gets the scent at a distance of several miles.

Invented Barbed Wire
Barbed wire was invented in 1873 by Joseph F. Glidden of DeKalb, Ill.; patented, November 24, 1874. The barbs were cut from sheet metal and inserted between two wires. The barbed wires were coiled around longitudinal fence wire.

TREASURE ISLAND GAS CO.

36 Olive Street at Fair Street New Haven

Atlantic "White Flash" Gas

THIS COUPON IS WORTH 20 Cents
On Purchase of 5 Gallons of this Fast Starting Gas
HAVE YOUR PLUGS CLEANED AND TESTED F R E E

Comfortable Dress Shirts

You will never know what a comfortable dress shirt is like until you wear one
Laundered by the Monarch.

MONARCH LAUNDRY

GUARANTEE—Send us your next bundle; the Quality, Service, and Price must please you or you need not pay for it.

Dry Cleaning
De Luxe

"EVERYTHING STERILIZED"

Every telephone call means something saved!
THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

High School Hoopsters Close Season Tonight

Jeff Girls To Meet Middletown Speed Girls

By Ed Munson, Sports Editor

East Haven High will play their final game of the season tonight when they oppose Derby on the home court. The Mahermen have beaten some tough teams this year and a large crowd is hoped for at this last fray. The home basketekers are at present in third place in the Housatonic Conference standings but a win tonight will throw them into a tie for second.

The Jayvees of the two schools will meet in the opening game at 7:30.

Last Friday, February 18, Lyman Hall High School of Wallingford turned back East Haven High's varsity by a 28-20 score on the Wallingford court. The Blue and Gold Chalked up 14 points in the second half while holding the home team to eight points but lacked the power to overtake them.

Richtelli of Wallingford, with eleven tallies, was high scorer.

Jeff Girls to Play Speed Girls

The Middletown Speed Girls will play the unaccustomed role of the visiting team Sunday evening when they meet the East Haven Jeff Girls in the high school gym. The Speed Girls have not played off their home court in nine years but finally agreed to play a home-and-home series with the Jeffs. The East Haven outfit trimmed the State and New England Seaboard champions in Middletown a few weeks ago but will have to be in top form if they are to repeat their triumph this

Sunday. The Speed Boys will be attempting to get revenge for a one point licking administered to them recently when they tangle with the Big Jeff Five in the preliminary match at 8:00. Dancing will follow the main contest.

Cosmos Bow to Jeffs

On Sunday, February 20, the Jeff Big Five avenged last week's two point loss when they handed the West Haven Cosmos a 34-27 defeat on the local high school court. Swirsky of the Jeffs and Ferreter of West Haven tied for scoring honors with nine points each.

The Jeff Girls winning streak was bent but not broken in the preliminary when they gained a close 20-18 victory from the Bristol Ingram Girls.

Legion Forms Bowling League

The Harry R. Bartlett Post, No. 89, is forming an intra-post bowling league with the first matches to be run off on February 29 at the new bowling alleys. There will be approximately 5 teams entered in the loop with the good and mediocre kegglers distributed equally on each outfit.

Congos Take Rangers

The East Haven Congos tripped the East Haven Rangers by a 22-15 margin Monday night on the Old Stone Church court. The tussle was hard fought all the way with many fouls called because of the smallness of the court.

WHYTE SCHOOL OF DANCING TAP DANCING CLASSES

Monday Evenings for working girls and married women.
Tel. 4-2292
204 Main Street
EAST HAVEN

EAST HAVEN TIRE SHOP

Geo. Cunningham, Mgr.

GOODRICH

Tires--Tubes--Batteries
SOCONY PRODUCTS

2% Discount on Gas

Tel. 4-2177

439 Main Street

EAST HAVEN

LINCOLN

Between Whitney and Orange At
Trumbull. Tel. 8-3015
New Haven, Conn.

Continuous Daily from 1 P.M.
Held Over Through Mon. Feb. 28

When Planning to Build or Remodel

Telephone 5-2166

For Information

Let us make your financial arrangements

167 WATER STREET

NEW HAVEN

NEW HOME OF

549 ELM STREET

NEW HAVEN

Heating, Air-Conditioning, Sheet Metal Work
in all its Branches.

Asphalt Shingle Roofing and Asbestos Sidewalks, Wholesale and Retail.

(Items for this column may be telephoned to Eddie Munson at 4-2017W.)

Candy - Soda
Smokers Articles
Toys -- Magazines

MEYER'S

Corner Main & Elm
EAST HAVEN

Tel. 4-0117

Temple Bar in London
The Temple Bar in London was a stone house above which the heads of traitors used to be exposed. It was torn down in 1878.

FAIR HAVEN MOTORS

Incorporated

New Chevrolet Cars
Used Cars

Tel. 5-8996

185 GRAND AVENUE,
NEW HAVEN

You get both in a

SERVEL ELECTROLUX

THE Gas REFRIGERATOR
for it
FREEZES WITH NO MOVING PARTS

- Continued low running cost
- Every worthwhile convenience
- More years of satisfaction
- Savings that pay for it

WHAT do you want most in a refrigerator? Savings? Silence? Servel Electrolux, the gas refrigerator, gives you both . . . and will continue to give both, year after year. For there are no moving parts in the entire freezing system of this different refrigerator. No noise, no wear, now, or years from now. This simplicity of operation means freedom from costly upkeep expense . . . means continued low running cost. See the beautiful new Servel Electrolux models today at our showroom.

Consult Your Master Plumber
— Authorized Dealer or
NEW HAVEN GAS LIGHT CO.

SMOKE
**BEACHWOOD
CIGARS**
SOLD EVERYWHERE

CAPITOL THEATER

271 Main Street East Haven

Fri., Sat., Feb. 25, 26

Navy Blue and Gold
with

Rob't Young, James Stewart
Lionel Barrymore
Florence Rice

— also —
John Wayne in
IDOL OF THE CROWD

SATURDAY—BANK NIGHT

Sun.-Mon.-Tues., Feb. 27-28,
March 1

ROSALIE

with Nelson Eddy,
Eleanor Powell, Frank Morgan,
Edna May Oliver

— also —
**THOROUGHBREDS
DON'T CRY**

with Judy Garland,
Mickey Rooney

SUNDAY—CONTINUOUS

Wed.-Thurs., Mar. 2, 3
Nino Martini in

Music For Madame
with Joan Fontaine

— also —
PAID TO DANCE
with Jacqueline Wells

LADIES' GIFT NIGHTS

Also Selected Short Subjects