

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

The Branford Review

AND EAST HAVEN NEWS

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

VOL. XII—NO. 34

Branford, Connecticut, Thanksgiving Day, 1939

Price Five Cents

Red Cross Needs More Members To Fill Quota

Since Founding In 1881, American Red Cross Has Aided In 2,495 Disasters

Only \$428 has been collected in the annual Red Cross Roll Call, a much lower figure than last year.

The need, however, is greater this year so Mrs. James J. Walworth, chairman, is asking volunteer workers to start a canvass beginning Friday morning. It was hoped that this would not be necessary.

To date 245 persons have joined. Because of the outbreak of the war in Europe, the League of Red Cross Societies has moved quarters from threatened Paris to neutral Geneva in Switzerland which has been the home of the International Red Cross Committee ever since the Red Cross originated in that city 75 years ago.

The League is twenty years old, being founded after the world war under the leadership of Henry P. Davison, Chairman of the War Board of the American Red Cross.

The League has as its purpose solely the promotion and development of the peace-time activities of the members societies, all war problems being left to the International Committee.

The Hon. Norman Davis, Chairman of the American Red Cross, is Chairman of the League.

Since its founding in 1881 the American Red Cross has expended \$143,000,000 to aid the victims of 2,495 disasters here and abroad, providing food, clothing, shelter, rescue, medical and nursing aid and permanently rehabilitating families unable to help themselves. In the past fiscal year the disaster incidence reached a new high in the United States which required Red Cross aid for 130,000 victims at an expenditure of \$2,276,109. Outstanding relief operations included the New England hurricane, Ohio Valley Flood, Charleston tornadoes, Minnesota tornado and West Texas Flood.

The American Red Cross has had a job to do for its own citizens. Americans returning home to escape the war in Europe lost their belongings even when lucky enough to escape with their lives in sinking of the Athenia. So \$20,000 was placed by the Red Cross at the American Ambassador in London and by the American Minister in Ireland according to their needs.

All Chapters have been given authority by the Central Committee to accept contributions for war relief in Europe as follows:

1. For the purchase of supplies for impartial distribution.
2. Designated funds for purchase of supplies for a certain country, to be transported to the Red Cross society of that nation.

As a general policy the National Organization will not receive funds for transmission and expenditure by agencies abroad other than the Red Cross.

East Haven Girl's Engagement Announced

Mr. Francis T. Peach of East Haven announces the engagement of his daughter, Eleanor Mary, to Mr. William E. Putnam, 3d, of Short Beach son of Mr. and Mrs. William E. Putnam of Milton, Mass.

Miss Peach is a graduate of the State Teachers' College of New Haven and is now teaching in East Haven. Mr. Putnam graduated from Harvard with the class of 1932 and from the Harvard School of Business Administration in 1935. He is connected with the New Haven office of Investors Syndicate.

ORGANIZATION MEETING

An organization meeting of the Townsend Club in Branford will be held in the Community House, Wednesday evening, Nov. 29 at 8 p. m. It is open to the public.

AWARDS ON WAY

Awards for winners in the recent Brer Rabbit prize contest are being delivered as rapidly as possible. If you are a winner and haven't received yours yet, you will before very long.

Churches Unite To Give Thanks

The annual Union Thanksgiving service of the Protestant churches of Branford will be held in the First Baptist Church Wednesday evening at 8 o'clock. The churches which will take part are the First Congregational Church, Tabor Lutheran Church and Trinity Episcopal Church.

The choirs of the churches will participate in the service. Brent Barker of East Haven, formerly of Branford, will be the soloist. The speaker will be the Rev. Frank M. Swaffield of Calvary Baptist church, New Haven.

A Thanksgiving offering will be taken for the benefit of the Branford Visiting Nurse Association.

Social Workers Conduct Bridge

The Social Workers will hold a public bridge Dec. 7 in the parlors of the First Congregational church. There will be a sale and dessert-bridge commencing at 1:30. There will be a door prize and a prize at each table. Hostesses are asked to bring their own cards. The following are in charge: Mrs. Grace Hunter, Mrs. Raymond Boutelle, white elephant; Mrs. Hulda Foote and Mrs. Winfield R. Morgan, fancy work; Mrs. M.A. Hugins, food; Mrs. B. Kenneth Anthony, hostess. Reservations may be made with the ticket committee, Mrs. William Carsten, Mrs. Andrew Lawrence and all members of the Social Workers.

Juniors Take Up Study Of Opera

The Junior Musical Art Society will meet in the Academy on the Green Monday, December 4. The subject of the meeting will be "Opera and Stories of Opera." Marian Oliver will be the leader, and the following members will appear on the program: Dorraine Bradley, Jenette Harrison, Nancy Williams, Roberta Baldwin, Iverson Carter, Rosemary Hess, and Shirley Kolbin.

Janice Baldwin Chosen Master Of Juveniles

At a meeting held in the Academy Monday afternoon the Juvenile Grange elected the following officers for the ensuing year: Master, Janice Baldwin; overseer, Eliza Barnes; lecturer, David Clark; steward, Harland Watts; assistant steward, Joseph Polastri; chaplain, Harold Holsenbeck; treasurer, Polly Barker; secretary, Doris Skroza; gatekeeper, Claire Ralola. Pomana, Beatrice Managan; Flora, Virginia Adams; lady assistant steward, Faith Hoogkirk; executive committee member, Mrak Freeman.

Mrs. H. C. Hoogkirk is juvenile matron

ATHLETIC MEETING

On Tuesday evening December 5, the Short Beach Athletic Association will hold its monthly meeting at Riverside Hall. The meeting will be followed by a most interesting entertainment. Moving pictures of the 1929 Yale-Army football game will be shown. This is the game in which Albie Booth ran wild and the committee has arranged to have the only "Albie" there in person. The show will go on about 9:30 p. m.

SENIORS REHEARSE PLAY

The Senior Class of the Branford High School will present "Three Live Ghosts" a comedy in three acts Friday December 8 in the high school auditorium at 8 o'clock.

Branford schools will reopen Monday following the holiday recess.

Every Thursday at 2:30 P. M. the Mothers' Classes meet at the Health Center.

Invents Device For Self-Oiled Engine Bells

Frank L. Staley, Grove Street, Granite Bay and son of Mrs. Etta F. Dow has invented a device for oiling railroad engine bells. It is a self-oiling device which not only keeps the bell from freezing in below zero temperatures but lubricates the cylinder, bushings, crankpin, etc. It is operated from within the car and eliminates the dangers which previously have been the cause of injuries to 80 railroad men yearly.

Mr. Staley who is an air brake man has worked for more than 25 years on the railroad and has invented other safety devices of equal importance.

The new arrangement has been adopted by the New Haven road and has been patented in the United States and Canada.

"Len" as he is known locally, was born in Wallingford but spent his boyhood in New Haven. He served in the World War under Captain Carl C. Hinks, in Battery D, 10th Field Artillery.

Yuletide Sale Sponsored By Stony Creek

By A. N.

A Christmas Sale will be held by the Women's Auxiliary of the Church of Christ Wednesday-December 6th in the church parlors at 7 o'clock. The sale will be held in the form of a department store. The committees are: Apron—Mrs. Frederick Kelsey and Mrs. Kenneth Brooks, co-chairmen; Mrs. John Spargo, Mrs. Charles Ople, Mrs. Oliver Beach, Mrs. William Moyle and Mrs. William Keast, Fancy Work—Mrs. George Bishop, and Mrs. William McKenzie, co-chairmen; Mrs. Hugo Mann, Mrs. Robert Ople, Food—Mrs. Charles Seastrand, Mrs. Lewis Doolittle, Mrs. Benjamin Bowhay, Mrs. William Symonds; Evergreens—Mrs. Gustave Gunther, Mrs. Fred George, Mrs. Mary Record, Mrs. William Betts, Miss Elizabeth Medlyn; Entertainment—Mrs. Clarence Williams, Mrs. Howard Kelsey, Mrs. Martin Northam, Miss Eunice Keyes; Grab Bag—Mrs. John Burne, Miss Helen Keyes, Mrs. Frank Magee; Candy—Mrs. Edwin Burne, Mrs. John Brainard, Mrs. F. M. Clark.

Social Science Classes Hear Hon. Brainard

On November 24 for our regular Friday morning assembly Mr. Carr's social science class arranged to have for our guest speaker the Hon. J. Edward Brainard, Ex-lieutenant Governor of Connecticut. Mr. Brainard, in his talk of Connecticut's government discussed the historical background of Connecticut and also the present day "set-up" of our government. His talk included an explanation of passing bills, determining the number of representatives and senators, also a discussion of the three Departments, commissions, state institutions and various political phrases. Mr. Brainard has had a vast experience in our State's government, so he is well qualified to talk on this subject.

In addition to this part of the program Mr. Carl Garvin, sponsor of the extra-curricular activities in the East Haven High School, brought over four of his students who presented a one-act play entitled "Good Medicine". This play was directed by a student. Branford High fully appreciated this indication of fellowship and enjoyed the production immensely.

Grace Boutelle, P.G.

"A Square Deal for the Railroads"

was the subject used by Edward E. Regan assistant general manager of the New Haven Road when he spoke Monday noon before the Branford Rotary Club.

Rev. Robert J. Plumb was the five minute speaker.

Accident Claims John Teresco

An automobile accident claimed the life of John Teresco, 25 of Rose Hill Road late Saturday.

Mr. Teresco received head and internal injuries in an automobile accident in Water Street, New Haven. He was rushed to Grace Hospital but died shortly after.

He is the son of Katherine Pasheka and the late John Teresco. Funeral services were held Tuesday from the W.S. Clancy and Son's Mortuary Home at 8:30 with requiem high mass in St. Mary church. Interment was in St. Agnes cemetery.

Cheer Baskets Go To Needy

Those who can and wish to make contributions to the fund for purchasing Thanksgiving baskets for the needy families of the town are urged to call Mrs. M. D. Stanley, telephone 409.

The Board of Charities is employing a different method of handling the baskets this year. Formerly, food was donated through the agency of the schools, the movies and other organizations. This year it is preferred that money be sent to Mrs. Stanley, who will purchase the commodities for the baskets.

The American Legion Auxiliary, the Sunshine Club, the Salvation Army, the Short Beach Sunshiners, Short Beach School, Short Beach Chapel and the Red Cross have volunteered to assist by giving either cash or baskets.

The Visiting Nurse Association will make up several cheer baskets. Packing in the Community House will be omitted.

Epworth League Is Busy Group At Morris Cove

By V. S.

The Epworth League of the St. Andrews Church met Sunday Evening in the Chapel at which they had a panel discussion on "When do we feel most religious?" Among those that took part in the discussion were Barbara Chapman, Marjorie Longyear, Janet Carlson and John Craig. The League will attend the Rally which takes place in Seymour this Friday evening. The League has recently chosen Almon Carlson to serve as Chairman of the Committee for Religious Drama, and John Craig has selected a Christmas play which will be given by the League in the near future.

An Epworth League has recently been organized by the high school boys and girls of the Park Church. The League is under the direction of Mr. Ernest Weise, and has as its president John Jagger, and Kenneth Josephson is Secretary and Treasurer.

MANY PURCHASE HOLIDAY BIRDS

Turkeys are not so plentiful at the Roger Whipple Turkey Farm, Pine Orchard Road, as they were a week or ten days ago. Hundreds of them have been sold to grace the holiday table more will be called for or delivered within the next 24 hours.

Mr. Whipple reserves a supply of his birds for Christmas and New Year's markets or for those who prefer turkey between the festive days.

Visit the range, if you haven't already done so, and see the beautiful White Holland, Bronze and Narragansett varieties available for the meal of meals.

Mr. and Mrs. Frederick obel of Pine Orchard have returned from a trip to Glover, Vt.

Branford Battery will sponsor an old-fashioned and modern dance in the Armory Friday night.

Miss Isabell MacLeod attended New Haven Eagles-Hershey Hockey game at Hershey, Pa., last Saturday.

Old Fashioned Song Contest Is Pleasing

A delightful program of old fashioned songs was given Tuesday evening in Library Hall by the Musical Art Society for the benefit of the Branford Visiting Nurse Association. The program follows:

- Cousin Jedediah, When Mabel Slings, John Peel, Close Harmony I Got Shoes; O, Susanna, Jeanie with the light brown hair; Three Blind Mice; Scotland's Burning; Carry Me Back to Old Virginia; Believe Me if all Those Endearing Young Charms; When You and I Were Young Maggie; Johnnie Schmoker; Old Time Melodies. Long-long Ago; London Bridge is Falling Down; Quilling Party; Dost Thou Love Me, Sister Ruth; Drink To Me Only With Thine Eyes; Sweet and Low; Silver Threads Among the Gold; Love's Old Sweet Song, Home Sweet Home; Good Night Ladies.

Ye Syngers
Alice Collins, Catherine Daley, Jane Mattson, Alice Warner, Mary Devlin, Marion Adams, Charlotte Adams, Audrey Rogers, Doris Cox, Laura Ayer, Pauline Korn, Isabel MacLeod, Ruth Oliver, Helen Rice, Edwin Michaelson, Brent Barker, Alfred Gale, Frank Bigelow, James Cosgrove, David Baldwin, Willis Pratt.

Ye Players
Margaret Fouser, Rossalie Pinkham, Alice Burr, Florence Smith, Cornelia Osborn, Nellie Osborn, Allan Lindberg.

Ye Children
Phoebe Higley, Susan Boutelle, Nancy Boutelle, Janice Baldwin, Audrey Schwanfeler, Barbara Silney

Louis Anthonis, Musician, Dies

Louis J. Anthonis, 29, of 234 Whalley Avenue, New Haven, well known musician, died Sunday night in St. Raphael's Hospital of pneumonia after three weeks' illness. The funeral will be held Wednesday morning at 8:30 o'clock from the mortuary home of W. S. Clancy and at 9 o'clock in St. Mary's Church there where a requiem high mass will be celebrated. Burial will be in St. Agnes cemetery.

Mr. Anthonis is survived by his widow, Mrs. Vera Pearson Anthonis. A sister is Mrs. William Burns of this place. A native of Branford, Mr. Anthonis was the son of the late Mr. and Mrs. Louis Anthonis. His father, who was 27 years caretaker at Lake Saltonstall, and well known sportsman, died in December 1937.

Mr. Anthonis attended Branford public schools. He was leader of the orchestra at the Hotel Taft, played the saxophone in the Connecticut Colonials, and other orchestras, and was widely known in musical circles.

Hold Reception Saturday Night

Mr. and Mrs. John Oppel of Paved Street celebrated their 25th wedding anniversary Saturday night. Mr. and Mrs. Oppel and family dined at the Oasis and held a reception afterwards in their home. About 50 guests were present. Mr. and Mrs. Oppel received many flowers and gifts. A mock marriage was a feature of the evening.

LOCAL YOUTH ON GROUNDED SHIP

Robert M. Dudley a local young man was aboard the U. S. S. Yarnall that grounded in Chesapeake Bay after dragging anchor. The boat had been on patrol duty along the Atlantic Coast. Dudley was assigned to the boat after spending his training as a recruit at the Newport Naval Base. The ship was expected to be refloated after the tide rose. He is the son of Mrs. Florence Dudley of Montwese Street.

The postponed meeting of the Sunshine Club will be held December 5 in the home of Mrs. Charles Baldwin South Main St.

Georgia Chapter O. E. S. Official Visitations Set For Monday Night

Worthy Grand Matron Mrs. Dorothy L. Labensky and Her Associate Grand Officers Will Be Entertained Here By Local Lodge.

Sale Committee Is Announced

The annual Christmas sale of the Branford Garden Club will be held December 8 from 2 to 5 P.M. in the home of Mrs. Harry Smith of Averill Place. The public is invited to attend. Tea will be served. The committee for the sale includes Mrs. Arthur Bowman, chairman, Mrs. Arthur E. Alling, Mrs. Thomas Paradise Mrs. Frederick T. Catlin, Mrs. Wilford Nott, Mrs. William Pinkham Mrs. H.E.H. Cox Mrs. T. Preble and Mrs. R. Earle Beers.

The articles on sale will include food, candy, white elephants and Christmas novelties.

The Garden Club Study Group will meet December 1 with Mrs. John McCabe, of Cherry Hill Road. Mrs. Frank Stone will lead a program devoted to "Lilies".

The official visitation of Worthy Grand Matron Mrs. Dorothy L. Labensky and her associate Grand officers will be in Branford Monday evening December 4 at Georgia Chapter No. 48 in the lodge rooms. Grand officers are Mrs. Dorothy Labensky, Anson T. Leary, Mrs. Evelyn J. Lounsbury, Charles H. Leonard, Mrs. Ida B. Nixon, Miss M. Louise Genard, Mrs. Mary Lear, Mrs. Laura B. Gorheim, Miss Laura G. Taylor, Mrs. Jean S. Bettles, Mrs. Mrs. Janice M. Griswold, Mrs. Lillian E. Hutton, Mrs. Edith S. Smith, Mrs. Irma Keech, Mrs. Eleanor B. Millen, Mrs. Rachel H. Lindstedt, Mrs. Mildred Noble, Mrs. W. Raymond Bolzer, Mrs. Harriet J. Burwell.

Officers of Georgia Chapter, No. 48 are: W M Mrs. Alice B. Wilson, W P William W. Ham, A M Mrs. Oma G. Schmid, A P Ralph H. Nelson, sec. Mrs. Edna Wikstrom, treas. Mrs. Carrie A. Lounsbury, conductress, Mrs. Alden P. Cower, A C Mrs. Adeline C. Tousey, Chaplain, Mrs. Carrie MacLeod; Marshall, Miss Edith E. Grann, organist, Miss Alma V. Nelson, adah, Mrs. Hazel B. Swannfelder, Ruth, Mrs. Pearl W. Nelson, Esther, Mrs. Rosalie A. Pinkham, Martha, Mrs. Karin V. Hamre; Electra, Mrs. Esther D. Enquist; Warden, Mrs. Abbie Damborg, Sentinel, Edward J. Chittenden.

Enters Contest For National Recognition

The Connecticut State Tuberculosis Commission is cooperating with the Columbia Scholastic Press Association and the National Tuberculosis Association in sponsoring a state wide theme contest on the topic "The Story Behind the Christmas Seal" in connection with the national tuberculosis and health program. The contest as a senior high school publication will participate.

Themes may be written in the form of news stories, feature stories, or editorials, but accuracy in the facts concerning tuberculosis will be insisted upon regardless of the type of theme. Since the contest closes on January 3, 1940, at which time all themes are due in the office of the local Christmas Seal Committee, all high school entries must be in the hands of the English teachers before Wednesday December 20. Members of all classes may participate.

The winning theme in the local high school competition will be published in the January Comet.

National recognition will be given on the Connecticut school paper publishing the theme receiving the highest state awards.

Lutherans Plan Christmas Sale

The annual Christmas sale of Tabor Lutheran Church will be held in the church parlors Wednesday and Thursday, December 6 and 7. Wednesday afternoon a food sale and coffee party will be held, and articles will be on sale in the various booths. In the evening a program will be given and the sale will continue. Thursday evening a play entitled "Christmas Memories" will be given and refreshments will be served.

HOLY COMMUNION

Celebration of Holy Communion will be observed in Trinity Episcopal Church Thanksgiving Day morning at 8:45.

CHURCH SERVICE

A short Thanksgiving service will be held in Tabor Lutheran Church Thursday morning at 10 o'clock.

The Young Republican club will meet Dec. 4 in the club rooms to transact business and enjoy a speaking program.

Christmas Seals Now On Sale

Protect your home from tuberculosis by buying Christmas Seals.

"The Sale of Christmas Seals" this year will be conducted largely by mail as is the custom in other towns of the state.

The school children will not take part in the sale this year.

Seals will be on sale in the Blackstone Library and in the different local drug stores.

85% of the money received from the sales of seals remains in the town for any tubercular cases. 15% is sent to the State and National offices.

The committee in charges is most grateful for any help in making the Seal Sale a success.

Buy Christmas Seals.

SEDG ALLEN JOINS "Y" RADIO TROUPE

Sedgwick Allen of Short Beach is taking an active part in the New Haven Y.M.C.A. radio workshop, organization of radio players heard every Thursday at 8:30 P.M. on WELI. He joined the group early in the autumn, and has already appeared in two air shows, "The Fall of the House of Usher," and "The Numbers Racket."

Allen is well known to play goers in Short Beach and Branford, for as a member of the Good Fellowship Drama club he has appeared in several plays presented by the club. His air appearances are his first.

The "Y" troupe is under the direction of Don Raphael of WELI, and Earl Colter of North Branford is serving as organizational chairman.

State highwaymen have been clearing loose earth, gravel and rocks from the high lands bordering Branford's State roads.

The local Grange will neighbor with Guilford Grange, December 6 and present a program. A program will also be given December 8 in Milford.

Senior High Notes

THE LIBRARY CLUB... The Library Club began under the supervision of Mrs. Clifford about ten years ago with a membership of fifteen girls...

Morris Cove

At the weekly Monday night social this week sponsored by the Park M.E. Church...

SHORT BEACH

The Short Beach Post Office will remain open from 9 to 10 a. m. only on Thanksgiving Day.

BLACKSTONE LIBRARY HAS MANY NEW BOOKS

The following are a few of the books added to the Blackstone Memorial Library shelves...

STONY CREEK

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

Feathers New Fashion For Xmas Trees

Your Christmas tree for this coming season may be running on feathered wings...

Pastries Are Welcome Cold Winter Desserts

Topped with golden crust and filled with fruit or delectable concoctions...

TIPS

Stick labels on glass jars with fresh white of egg...

SHORT STORY

I hope all was well at Willow Lane, but I knew the disastrous hurricane had not ignored that...

DIANA GOES TO TOWN

This season's sport hats are especially jaunty, so well as practical.

Waffles Are A Great Help

Those who think of waffles simply for Sunday breakfast...

It's Pie Time

ARMY CHERRY PIE 1 tablespoon gelatin 1 No. 2 can sour red cherries...

Good Health Cuts The Cold Bill

\$5,000,000,000 is lost in time and money annually in the United States because of 1,600,000 daily colds...

MY OPINION OF THE WEEK'S READING PERIOD

Over a period of two weeks the majority of the fifth period English class read fifteen short stories...

THE 20-40 CLUB

The 20-40 club met Tuesday in the recreation room...

THE CHURCH

The Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

THE CHURCH

Church of Christ... Rev. Kenneth Brooks, Pastor Sunday Services, Church School 10:00 A. M., classes for all ages...

CHRISTMAS SPECIAL! Full 6 cu. ft. Genuine FRIGIDAIRE Double-Easy Quickfreeze Tray, Stainless Porcelain Hydrator, Automatic Interior Light, Open-Shut Freezer Door, Famous Meter-Miser, All-Steel Cabinet, Acid-Resisting Porcelain in Food Compartment, and Many other Features Included at This Bargain Price!

BRANFORD LAUNDRY FINISHED WORK BACHELOR SERVICE Tel. 572-2 - 572-3 B. W. Nelson, Prop.

M. D. STANLEY FRESH FISH Sword Fish - Mackerel - Salmon - Flats - Fillets Halibut - Haddock - Cod - Lobsters - Clams FREE DELIVERY Short Beach Telephone 1260

CONNECTICUT LIGHT & POWER 221 Montowese St. Phone 744 Branford

PHILGAS FOR HOMES BEYOND GAS MAINS YOU CAN'T BEAT PHILGAS FOR WINTER COOKING! PHILGAS BURNERS SAVE FUEL, FLAVOR, VITAMINS

Baseball Football Boxing

East Haven High Quintet Open Basketball Season Friday Dec. 8th At Home

Mahermen Scheduled For 19 Games This Season, 14 Housatonic League Contests, Seven For Home Court And Seven Away—Other 5 are Non-League Encounters of Which 4 Are At Home

Coach John Maher's East Haven high school basketball team are preparing for their 1939-40 season by holding practice sessions daily at their gym. This season their schedule calls for 19 games of which 14 are Housatonic Valley contests and the rest of non-league caliber. The first contest of the season will be Friday December 8, with Boardman Trade School at home.

Baseball Minors Expect Banner Season

Great Success Of The Past Year In The Outlook Of Great Optimism

Durham, N.C. (NNS)—Baseball minors are looking forward to 1940 with optimistic hopes of record breaking figures.

Baseball's centennial year produced 15,000,000 paid admissions in the "minor" leagues, William G. "Big Boy" Sweeney, president of the National Association, predicted. "This does not include attendance at the numerous night games, which will be added to the total," he said.

The increase of 3,000,000 paid admissions from the previous season was chalked up with the help of four new leagues. "One of the most gratifying features was the wide participation of the public," he said.

"Although minor league baseball is in numerous cities with Seattle leading them all.

LATEST SPORT NEWS

Joseph M. Zaffino Sports Editor

Oddities of Sport . . . By Archie Ellis, Jr.

TOM HARMON, MICHIGAN HALFBACK AND NO. 1 ALL-AMERICAN CANDIDATE, WAS NATIONAL SCORING LEADER WHILE PLAYING FOR THE HIGH SCHOOL CARRYING BARRING MISFIRE, HE WAS LEAD THE BIG TEN CONFERENCE.

He Was Actually Dazed, Ernie Tells Home Folks

LAUREL, Md. (NNS)—Al Robertson was born in Aberdeen, Scotland on Oct. 20, 1895. His first year in racing career started in Canada and has been confined to the United States since he was 20.

Robertson has ridden for the best men since riding with the late Tommie Workman, for the C. V. Whitney stable when that establishment topped them all. . . . then signed with Mrs. Ethel W. Mars' Mill Farm stable which led the nation in 1935. . . . and he is still the riding star of the Milky Ways.

Stake winners include Arlington Classic with Mate, the Pimlico Cup, Travers, Iowa Memorial, Aberdeen Stakes, National Stallion Stakes, Kentucky Jockey Club Stakes, Fountains Handicap, Kentucky Oaks, Withers, Texas Derby, Arlington Futurity, Latona Derby, Washington Park Futurity, Hopeful Stakes, Bradford Manor, and Albany Stakes. . . . but three were Sky Larking, which broke leg in the Champagne Stakes, and Robby's saddest moments on the turf.

Wrestling Basketball Hockey

No Contest Scheduled For Branford Laurels On Gridiron, "Turkey Day"

Green Wave Eleven Riddled With Injuries — May Play A Benefit Game In Another Week—Bill Bradu Recovers Double Fracture of Jaw—Pantaroni Injured Ankle, Stan Sokolowski Also Hurt

Reports from Thomas Sudac, manager of the Branford Laurels, says that the Green Wave gridlers which were scheduled to play the Milford Wheel Club in Milford Thanksgiving Day afternoon in a return series, will not be played, due to the many injuries in the Laurel lineup. Bill Bradu was released from the hospital yesterday after receiving treatments for a fracture of the jaw he received Sunday playing against the New Haven Newhallvilles. Pete (Bull) Pantaroni received a injury to his ankle, although not a serious injury, Stan Sokolowski has an injury to his shoulder, Lee Gorski also injured his back a couple of days ago. Practically the entire team has a minor injury which are of no serious nature, but require a little time for healing, therefore a return game of rest will help them immensely.

Branford High Comes In Third Place Standing

Two wins and no defeats since Shelton and Stratford took a bit of a break last Saturday and when the smoke of battle had cleared away, the Stratford Grays and the North Paraders were all even at 6-6. This is that the settling of the league title comes right down to the Thanksgiving afternoon, but Milford and Stratford.

Frank Berry, former Yale Co-Op sporting goods man in Milford area, Walter Tamulevich of Branford high is the best back in the state, bar none. He can do everything and do it well, contents Frank Berry, who has coached the team on a small squad including reserve strength.

Cracking Otherwise

CHICAGO (NNS)—Elihu Layden says that Notre Dame doesn't "crack" any one, but each "one" as it comes along. Southern Methodist, which had a record of 20-19, and Carnegie Tech, which lost 7-6, will testify that "one" is not so easy to crack.

At least Henry Thomas said it clear that he wasn't looking for any one, but each "one" as it comes along. Southern Methodist, which had a record of 20-19, and Carnegie Tech, which lost 7-6, will testify that "one" is not so easy to crack.

Milford - Stratford High League Rivals Meet On Gridiron Turkey Day

Milford (Special)—The big sports event awaited by all fans in Milford sector is the traditional Thanksgiving Day football game between Milford High and Stratford High, which this year will be played on the latter's home field, Longbrook Park, tomorrow morning (Thanksgiving Day) at 10 a. m.

Despite Milford's disastrous season, which has seen only one win in eight start, feeling runs high and although Stratford is favored, the odds are not overwhelming. For in the past few years back and forth, the odds are not overwhelming. For in the past few years back and forth, the odds are not overwhelming.

Crippled Laurel Eleven Defeat Newhallvilles In Hard Stubborn Battle, 6-0

Pete (Bull) Pantaroni Scores For Green Wave Combine When He Goes Over "Double-Strip" From The 6-Yard Line On Fourth Down—Newhallvilles Play Sturdy, Stubborn Defensive Game

With sterling defensive tactics and great strength playing the major role, the crippled Branford Laurels and the Newhallvilles, composed mostly of all-stars from the "cream of the New Haven football crop" for this game, emerged from 40 minutes of hard stubborn action-packed football with the long end of score going the Laurels 6 to 0 in the week by Saturday gridiron action at Hammer Field Sunday afternoon. Pat Pesca's kick for the extra point went wide.

A crippled Laurel team that played "minus" the services of several top players, including Captain Wilcox, Skolowski, Bomback, Gorski, held the victory-hungry Newhallvilles at bay while they threatened their territory. It was because the Newhallvilles "put out" interferences, pressure, taking to the air on shore over the line passes that advanced them into the Green Wave territory, twice, only to have the Laurels put on a gallant stand and take the ball away from them. As the game neared its close, the Laurels were nearing its end. It was because a real slam-bang affair with play being sent to the stadium by the Newhallvilles. The Laurels' hands and immediately pounced on by an alert Laurel player. After three hard thrusts at the opponents, the Green Wave heard charging backfield gained only four yards. Then on the last down (Pete Pantaroni), the hard charging back,

Western Auto Associate Store

Home Owned by STANLEY C. TOLMAN

PREPARE YOUR CAR FOR WINTER

Car Heaters, Windup Anti-Freeze, Prestone, Thermostats, etc.

870 Main St. Branford Tel. 733

Since 1897 ENDURING THE TEST OF TIME

WYNBROOK BEVERAGES

HAVE SET A HIGHER STANDARD OF QUALITY

Harbor Package Store

Harbor and Maple Sts. QUALITY LIQUORS AT LOW PRICES

Phone Branford 942

DAILY BOWLING WILL KEEP YOU IN A-1 CONDITION

Get the habit of stopping over here for a game or two in the afternoon or evening and notice how much better you'll feel. Alleys available from noon till midnight.

Branford Bowling Alleys

Open All Day Saturday

Junior High Notes

submitted by Jean Adams, 7-1 Anthony Proto and Mark Freeman have been absent this week.

Miss Keyes has organized a reporter's club which meets Tuesday and Wednesday during activity period. Many Junior High students have joined. The meetings are held on Tuesdays and Wednesdays. They are planning to make a newspaper called the Reporter.

Throughout the cold winter their hardships were great. Both hunger and sickness. Nothing but the sugary glue. But the Pilgrims did not complain. They knelt on the sand in the cold drizzling rain. Aid gave thanks to the Lord for their safe arrival. For clothing, food, and miraculous survival.

Submitted by Lenore Palumbo, 8-2

THANKSGIVING

Thanksgiving brings to us a day in which we can hope and pray for all the goodness we receive. For all the goodness we will have.

Submitted by Mark Freeman, 7-1

THE LORD

To think Him for all he does And all he does in every way. And think that the end of Thanksgiving is the end of a perfect day.

Submitted by Norma Dubois, 7-2

THE NETHERLANDS

The word nether means low—so you put the two together and you have low land. Many people call this low country Holland, but this is not right. Holland is a part of the Netherlands. Rotterdam is one of the most important cities in the Netherlands for the Germans also use it. If only the word used it, it would not be as important a seaport. The left branch of the Rhine which is called the Waal, runs through the Netherlands. The Rhine river is very different for it runs from the South to the North.

Submitted by John Plant, 7-1

Indian Neck School Notes

A son, Walter Donald, was born Nov. 17 in Grace Hospital to Mr. and Mrs. Walter Nygard of Meadow Street. Mrs. Nygard, before her marriage was Miss Elsie Johnson.

Submitted by John Kohn, 7-4

Indian Neck School Notes

My little dog is black as night. He likes to make believe we fight. All day long he runs and plays with his little doggy friends. We have lots of fun and he is all in all he's a pretty good guy.

East Haven High School Notes

More than five hundred East Haven students signed up for the Comet A. A. tickets during the recent membership drive. This total signifies that approximately three fifths of the entire student body has subscribed.

Submitted by Lenore Palumbo, 8-2

THANKSGIVING

Thanksgiving brings to us a day in which we can hope and pray for all the goodness we receive. For all the goodness we will have.

Submitted by Mark Freeman, 7-1

THE LORD

To think Him for all he does And all he does in every way. And think that the end of Thanksgiving is the end of a perfect day.

Submitted by Norma Dubois, 7-2

THE NETHERLANDS

The word nether means low—so you put the two together and you have low land. Many people call this low country Holland, but this is not right. Holland is a part of the Netherlands. Rotterdam is one of the most important cities in the Netherlands for the Germans also use it. If only the word used it, it would not be as important a seaport. The left branch of the Rhine which is called the Waal, runs through the Netherlands. The Rhine river is very different for it runs from the South to the North.

Submitted by John Plant, 7-1

Indian Neck School Notes

A son, Walter Donald, was born Nov. 17 in Grace Hospital to Mr. and Mrs. Walter Nygard of Meadow Street. Mrs. Nygard, before her marriage was Miss Elsie Johnson.

Submitted by John Kohn, 7-4

Indian Neck School Notes

My little dog is black as night. He likes to make believe we fight. All day long he runs and plays with his little doggy friends. We have lots of fun and he is all in all he's a pretty good guy.

Happy Birthday

Timothy Donovan celebrated his birthday Saturday at the home of his daughter and his son-in-law Mr. and Mrs. Walter J. McCarthy of Short Beach.

Submitted by Lenore Palumbo, 8-2

THANKSGIVING

Thanksgiving brings to us a day in which we can hope and pray for all the goodness we receive. For all the goodness we will have.

Submitted by Mark Freeman, 7-1

THE LORD

To think Him for all he does And all he does in every way. And think that the end of Thanksgiving is the end of a perfect day.

Submitted by Norma Dubois, 7-2

THE NETHERLANDS

The word nether means low—so you put the two together and you have low land. Many people call this low country Holland, but this is not right. Holland is a part of the Netherlands. Rotterdam is one of the most important cities in the Netherlands for the Germans also use it. If only the word used it, it would not be as important a seaport. The left branch of the Rhine which is called the Waal, runs through the Netherlands. The Rhine river is very different for it runs from the South to the North.

Submitted by John Plant, 7-1

Indian Neck School Notes

A son, Walter Donald, was born Nov. 17 in Grace Hospital to Mr. and Mrs. Walter Nygard of Meadow Street. Mrs. Nygard, before her marriage was Miss Elsie Johnson.

Submitted by John Kohn, 7-4

Indian Neck School Notes

My little dog is black as night. He likes to make believe we fight. All day long he runs and plays with his little doggy friends. We have lots of fun and he is all in all he's a pretty good guy.

The NEW COMBINATION RANGE

gives you new "HI-LOW" Top-Burner one-giant size—Four top cooking "Built-in Gas Oven Burner - Built-in Gas Broiling Burner—with double cooking-heating - Automatic "Oven-Heat control" - Automatic Top-Burner Lighting - Factory Built-in Oil Burner with Match Ignition - Back Rail with light, cord reminders and condiment set.

If you want all these and more in one ultra-modern, compact, dependable range—see in today and see new wood model 18-83-T-A.

\$139 FOR THIS SALE ONLY

The HAMILTON SHOPS

36-38 Edes St. at 35 South Main St. Opp. Branford High School

Motorists Warned Of Monoxide Risk In Cold Weather

Regardless of the weather adequate ventilation of automobiles and garages is necessary if ill effects from breathing deeply carbon monoxide gas are to be prevented, the weekly bulletin of the State Department of Health warned. No matter how cold it is garage doors should be opened before starting the engine and no car with the engine running should be closed entirely. An accumulated amount of the gas may be enough to jeopardize the health or even life of the occupants.

Being a colorless and odorless constituent of automobile engine exhaust gas, carbon monoxide gives no warning of impending danger, the bulletin emphasized. Running in a small closed garage an engine will generate in a short time such a dangerous concentration of the gas as to render a person helpless. Over a long run in a closed or poorly ventilated car an accumulation of carbon monoxide seeping through the body of the car because of some defect, may make the driver less able to avoid accidents if not actually succumb to the effects of this lethal gas.

Because of its insidious nature, the bulletin explained, a person does not realize that he is breathing carbon monoxide and that a physiological change is taking place. Carbon monoxide has a stronger affinity for hemoglobin than has oxygen. When inhaled it results in a depletion of the oxygen so necessary to the tissues. At first, slight muscular weakness may be noticeable though the effect may not be felt until the victim moves or exercises. He then becomes helpless and falls. Unless quickly removed to the open air and resuscitation started promptly, unconsciousness and death may soon follow. To aid revival, the bulletin advised that an inhalator from the nearest available station should be used along with other resuscitation measures.

FOR LOCAL NEWS
READ THE
BRANFORD REVIEW

Pequot Theatre

Fri., Sat.—Dec. 1-2
UNCENSORED VERSION
"ALL QUIET ON THE WESTERN FRONT"
ALSO
"CHARLIE CHAN AT TREASURE ISLAND"
with Sidney Toler

Sun., Mon., Tues., Dec. 3-4-5
"Honeymoon in Bali"
with Fred McMurray, and Madeline Carroll

ALSO
"WHAT A LIFE"
with Jackie Cooper, Betty Field

Wed., Thurs., Dec. 6-7
BURNISHED GOLD
CHINA NIGHTS
"It's a Wonderful World"
with James Stewart and Claudette Colbert

ALSO
"Should a Girl Marry"

Capitol Theatre

281 Main St., East Haven

Wed., Thurs.—Nov. 29-30
"DANCING CO-ED"
with Lana Turner

ALSO
Jackie Cooper, Betty Field in
"WHAT A LIFE"
Ladies Gift Nights

Fri., Sat.—Dec. 1-2
Irene Dale, Roscoe Karns in
"Everything's On Ice"
ALSO
Tim Holt, Janet Shaw in
"THE ROOKIE COP"
Play Honey Sat. Evenings

Sun., Mon., Tues., Dec. 3-4-5
James Cagney, Priscilla Lane in
"THE ROARING TWENTIES"
also Co-Feature

Pontiac News

Deliveries of new Pontiac cars during the first two weeks of November continued at record highs for the fall of the year, according to D. U. Bathrick, general sales manager, and point to the best November and best last quarter sales in Pontiac history.

"During the first ten days of November Pontiac deliveries were 33.5 per cent ahead of the same period in October and 48.1 per cent ahead of the first ten days of November of 1940 models has registered important increases in sales over last year and from the general business optimism that prevails I look for a continuation of record-breaking business through the balance of the year.

Have been 77

"Although production schedules have been increased in an effort to take care of orders promptly, our unfilled orders we have 70 per cent more unfilled orders on hand than at the same time last year.

"Used car sales are well ahead of a year ago, as well as substantially above the first ten days of October, which certainly is a healthy sign and a good indication of the general increase in employment and larger payrolls throughout the country.

"These increases in sales are especially gratifying to us because they are concrete evidence that the enthusiastic reception given the 1940 Pontiac cars is not temporary, but rather is gaining momentum with each succeeding calendar period.

College Notes

Jean Farrel daughter of Mrs. Allison Farrel will be home from Smith College for the holiday.

Miss Ruth Barker, Pembroke College, Brown University is home for the holiday.

Thomas Ward is home from Pennsylvania University, Philadelphia for the Thanksgiving recess.

Carl Bergquist, son of Rev. and Mrs. A. T. Bergquist has been home from Upsala College for the Thanksgiving recess.

Mr. and Mrs. Lewis R. Pratt and Halsey Pratt of East Haven were among the guests at a party given recently by Mr. and Mrs. Frederick O. Uhlheim of New Haven.

NATIVE Turkeys

WHITE HOLLAND
NARRAGANSETT
BRONZE

Roger Whipple

Stony Crook Road

Our Flock maintains quality reputation, good body conformation and fine grained meat.

CIDER FOR SALE R. C. BALLOU

Alps Road Branford

B. G. Leeper, Treas. H. P. Leeper, Mgr.

THE LEEPER CO.

WHOLESALE and RETAIL
Dealers In
CERTAIN-TEED
ROOFING PRODUCT

Telephone Office 6-8829 — Res. 4-0725M
549 Elm Street New Haven, Conn.

NORTH BRANFORD

Services in the local churches on Sunday will be:

Mass at 9:15 o'clock at St. Augustine's R. C. Church, Rev. William Brewer, pastor, Mrs. Edward Daly, organist and choir director. Sunday school will follow with instructions by Dominican Nuns from New Haven.

Holy Eucharist will be celebrated at 9:30 o'clock at Zion Episcopal Church, Rev. Francis J. Smith, Rector, Mrs. Paul R. Hawkins, organist and choir director. The men and boys of this church will participate in the Corporate Communion which is nation-wide on that day.

Morning worship will be held at 11 o'clock at the North Branford Congregational Church, Rev. G. D. Lessley, pastor, Mrs. Douglas B. Holabird, organist and choir director, Miss Ethel Maynard, assistant. Sunday school will convene at 10 o'clock in the chapel.

The Red Cross drive for memberships will be brought to a close on Thanksgiving Day and Mrs. Alden J. Hill, membership chairman, will announce the final report at an early date. She was assisted by Miss Ethel Maynard, Miss Lillian White, Miss Marion Doady, Miss Germaine Senecal, Ward Hill and Frank Haslett.

The Northford-North Branford League of Women Voters held its November meeting on Monday evening in the home of Mrs. Charles Burton of Northford.

Mrs. R. Earle Bears entertained the members of the North Branford Board of Library Directors at her home on Tuesday evening.

Henry Strickland of Los Angeles who has been visiting his mother, Mrs. Mary Strickland and family of Mill Road has returned to his position.

The Zion Parish Guild will meet with Mrs. George Williams at her home on Sea Hill Road the first Tuesday in December. The usual covered dish luncheon will be followed by a business meeting and work period.

Mr. and Mrs. Paul O. Kolstinen of North Street announce the birth of a son at the Grace Hospital in New Haven on November 23.

Mr. and Mrs. Paul Decunto of Quarry Road announce the birth of a son at the Grace Hospital in New Haven on November 22.

Ward Hill, son of Mrs. Alden J. Hill, recently spent two days in New York City.

Mrs. Vernon Gedney and infant daughter, Verna, have returned to their home in Suffield after an extended visit with Mr. and Mrs. Charles Gedney of Notch Hill Rd.

Plans are now complete for the annual chicken pie supper and sale sponsored by the Ladies Sewing Society of the Congregational Church. Mrs. G. Dillard Lessley, general chairman is being assisted by a large corps of workers. While chicken pie will be featured there will be a fine array of vegetables and side dishes with coffee and desert. A grab bag will add to the entertainment of old and young. Candy will be on sale by Miss Eleanor Holabird and Mrs. Robert Rice.

There will also be a food table and a fancy work table.

The Totoket Grange met on Tuesday evening in the Town Hall with a supper for the men served by the ladies preceding the business session. This supper was served by the losing side in a recent competitive program. During the business meeting officers for the coming year were elected.

The Zion Parish Guild will have a holiday food and gift sale at the home of Mrs. Paul R. Hawkins of Notch Hill Road from two until five on December 16. The usual variety of home cooked foods will be on sale and there will be a fine display of pretty and practical gifts.

A beautiful basket artistically arranged with the fruits of the earth adorned the sanctuary at the Zion Episcopal Church on Sunday when a special service of Thanksgiving was celebrated. Mrs. George W. Gedney prepared the basket.

The November meeting of the Home-Making Club was held at the home of Mrs. Newton Brockett and a demonstration preceded the luncheon. Mrs. Warren Brockett and Mrs. G. Riley Marks gave the demonstration which showed the care and repair of clothing. A business session followed and officers for the coming year were elected: leader, Mrs. John Marsh; assistant leader, Mrs. Rollin Whitney; secretary, Mrs. Arthur Maynard; and treasurer, Mrs. Newton Brockett. The flower committee is composed of Mrs. G. Riley Marks and Mrs. Warren Brockett.

The next meeting of the club will be held on December 14 in the club room at the parsonage. The subject will be the use of native Christmas Greens and the demonstration will be given by Mrs. Ernest Linsley and Miss Elhna Hoadley.

The usual large number of family gatherings is being planned for Thanksgiving Day.

Mrs. J. Lawson Haley of Totoket Road is convalescing from a recent operation undergone at the Hospital of St. Raphael in New Haven.

The Northford Public Library will be open on Friday from twelve noon until four o'clock.

MIF Notes

The flag was at half mast on Tuesday in honor of John Teresko who died after an automobile accident last week end. John had worked for us since July 1933 and was one of our best grinders in the machine department.

The Company sends its sincerest to Mrs. Teresko and his family.

Bill Phillips leaves for Rochester this week end and with the best wishes of us all. Coming to the MIF seven years ago from school, he has served as melder and then lately acted as an assistant to his father in the supervisory capacity. His new position with the Gympington-Gould Co. will place him in a selling capacity, although he will probably start his new position with a month or so in the shop. Bill is going to sell high-alloy steel castings.

Stanley Ward paid us a periodic call on Monday. Stace can still find patterns that we cannot.

The favorite boxing story of Dumb Dan Morgan, former manager of Jack Britton, concerns the young heavyweight who approached him upon getting out of the ring and asked, "What do you think of my boxing?"

"You punched too much at random," said Dan.

"Random, hell," said the novice, "that was Kid Smith!"

Even now, before you can feather your nest you have to be able to make down payments.

Venice Inn

SPAGHETTI DINNERS
MEATBALLS 25c doz.
Submarine Sandwiches
BEER — MUSIC
Harbor Street Branford

GAD A-BOUTS

Mr. and Mrs. T. F. Cooke of Killam's Point, are guests at the New Weston in New York city.

Mr. and Mrs. Herbert Baldwin were week end visitors in New York city.

Mr. and Mrs. Hubert Bradley, Haycock Point left Saturday for their winter home in Orlando Florida.

Robert Bradley, Daniel F. Daly and Daniel Daly of Branford Point, attended the Yale Harvard football game.

Mr. and Mrs. Frank Spaar of Mill Plain have been in Vermont for a few days.

Commuting Zone Being Provided

The second booklet on the subject of smoking in non-smoking cars have been distributed by the New Haven Railroad on all trains leaving Grand Central Terminal. The title of the booklet "I Have Sinned But Will Sin No More" is taken from one of thousands of replies resulting from the distribution of the original booklet, "Does Smoke Get In Yours Eyes?" last February. The practice of smoking in non-smoking cars on commuting trains had been a problem to the railroad for some time which resulted in many complaints from passengers demanding the railroad put a stop to the nuisance. To get the opinion of the commuters as a whole, a vote was taken on various aspects of the problem and the final tally and an interpretation of the poll is set forth in the follow-up booklet being distributed today.

The vote indicates that over seventy-three percent of the commuters object to smoking non-smoking cars and that of those objecting over seventy-three percent are smokers themselves. As a result of other answers to the poll and suggestions for improvement, the booklet goes on to say that two hundred passenger cars in the New York commuting zone will be plainly identified either as smoking or non-smoking cars, and all smoking cars will have distinctive markings both inside and out in the vestibule. Also, additional smoking cars will be provided on many heavy commuting trains, and instead of being located only at the front or rear, these cars will be spaced conveniently throughout the train. The experiment will be watched carefully to determine its possible extension to other trains. Furthermore, the booklet says a careful study is being made of the matter of ventilation in smoking cars, and, as soon as an adequate system is devised, experimental installations will be made.

The booklet, following the style of the original, is written in humorous vein and is profuse with cartoons depicting various types of the "Premature-lighter-upper" and illustrating some of the suggestions of the commuters, among which is the request for "good looking girls under 25 preferred as conductors".

READ THE
BRANFORD REVIEW

Health Agencies Unite Against Many Diseases

The establishment of a united front against disease and ill health by close cooperation of all health agencies was urged today by Stanley H. Osborn, M.D., Commissioner of Health in the weekly broadcast of the State Department of Health. Public health is not only of local interest to the individual community but it may be of direct concern to many towns in the state when an insanitary condition or communicable disease occurs, Doctor Osborn said. While many public health services are rendered by the state to most towns, it was pointed out that in all these activities the state department of health works through the town health officer since he is charged by law with the local responsibility.

We know, Doctor Osborn continued, that we cannot maintain a healthy state without the cooperation of all town health officers and their work is accomplished best when they work closely with the state department of health. When local official and voluntary health agencies work closely with the town health officer, his work and theirs is made easier.

Even if the health organization in each town does its work thoroughly certain public health activities must be rendered by the state rather than by the local community. Doctor Osborn explained. Laboratory service, occupational disease control measures, mental hygiene services and sanitary engineering advice can be supplied best only through the large organization. This body also serves as a collecting agency for vital statistics and publishes weekly, monthly and yearly reports giving information to health workers all over the state.

Doctor Osborn called attention to the fact that many Connecticut towns do not have full-time health officers to direct a well-rounded health program nor adequate facilities available locally for the public health nursing follow-up of expectant mothers, of infants and young children. Under such circumstances when these towns request help from the state department of health such aid can be given. Complete investigation necessary in some of the more serious diseases are carried out, well child conferences are established and public health nursing services given until such time as the community is ready to assume these phases of the health program.

In connection with the Christmas Mother Fund, The Salvation Army will offer for sale a beautiful illuminated copy of the War Cry and hundreds of Salvationists will be calling on business men and residents with this splendid magazine. The Christmas Mother Fund Appeal will reach thousands of old and new friends. The returns will provide a great variety of physical comforts, particularly for the aged in institution and homes, invalids and convalescents as well as mothers and children broken in health and spirit, racked with nervous emotions the reactions of an extended economic condition.

Salvation Army Will Provide Xmas Comfort

Plans are being completed for a comprehensive, far reaching, program of Christmas comfort distribution by The Salvation Army Christmas Mother fund throughout New England States. This is a part of the extensive program announced earlier in the summer at which time scores of welfare committees were appointed to serve in suburban areas, which includes hundreds of small towns and villages. A portion of the annual appeal fund will be applied for this purpose, there will be a few exceptions.

You will hear it said that private charity is an outdated survival: that it is not required in a day when the government assumes the task of aiding those who cannot stand alone. How far that is from the truth only the records and experience of Salvation Army Officers can tell. Never has the need been more imperative than it is at present. The heads of public and private relief agencies alike will testify to the vast human misery, a misery for which those that are suffering are not to blame—which can only be alleviated by private charity.

Amongst these are lonely old people, many of whom have been forgotten, overburdened fathers and mothers, suffering with the agony of watching their children stand in need of the common things of life. Benefactors from every walk of life, united only by a common compassion for these less fortunate people, can bring the essential aid. Old friends of the Salvation Army and newcomers never were so badly needed and the measure of good, will, comfort and care that will be measured out to the suffering people will depend entirely upon this response.

Over one hundred banks with local treasures stand ready to receive gifts of large and small amounts, most of men and women have served for a long period of years and have been the custodian of funds for many years, located in Massachusetts, Maine, Vermont, New Hampshire, and Connecticut.

The Salvation Army has been engaged in this picturesque charity in the United States for over half a century. Thousands of people, desperately in need of sympathetic understanding, should be assured that they have not forgotten by their neighbors. Those in circumstances of independence should remember the broken men and women, the lonely and destitute children, who have lived for the last ten years on the border line of poverty, forced to exist on minimum budgets, without a ray of hope that the future holds any change or encouragement.

In connection with the Christmas Mother Fund, The Salvation Army will offer for sale a beautiful illuminated copy of the War Cry and hundreds of Salvationists will be calling on business men and residents with this splendid magazine. The Christmas Mother Fund Appeal will reach thousands of old and new friends. The returns will provide a great variety of physical comforts, particularly for the aged in institution and homes, invalids and convalescents as well as mothers and children broken in health and spirit, racked with nervous emotions the reactions of an extended economic condition.

FOR LOCAL NEWS
READ THE
BRANFORD REVIEW

Business Directory

12 inch sink and tub combinations \$2.95 complete. Toilet outfits complete \$12.95. Bath tubs \$14.50. Wall Basins \$5.45. Conn. Plumbing and Heating Materials Co., 1730 State St., New Haven, Conn., Phone 6-0028.

TYPEWRITERS — ALL MAKES
Sew, Rebuilds, Rentals, Portables, Supplies

Convenient Terms
RELIANCE TYPEWRITER CO.
C. B. GUY, Mgr.
Telephone 7-2738
109 Crown Street, New Haven

Glenwood comb. range, \$40. Crawford, Monogram. Quality gas range, \$18. Beautiful electric refrigerators, \$35, \$45. Brand new stoves, refrigerators, reduced 25-40%. Furniture, rugs, 59 Whalley Avenue. Open evenings.

For solid carefree comfort this winter install a BRANFORD OIL BURNER

Product of Malleable Iron Fittings Co. Locally Made Nationally Famous

Right around the corner in Branford is produced an oil burner recognized throughout the nation as being one of the the genuine outstanding quality oil burners produced in America.

When you finally decide upon oil heat do not fail to take advantage of this fact.

These dealers will be glad to give you complete details on what a Branford installation will do, and what it will cost.

New Haven East Haven
New Haven Coal Co. East Haven Coal Co.
Branford — R. C. Enquist
MALLEABLE IRON FITTINGS COMPANY
Branford, Conn.

FOR RENT

After January 1, 1940—Store on corner of Main Street and Hillside Avenue; 258 Main Street, Branford, Conn. Now occupied by the First National Store. These premises contain 1800 square feet of floor space, the cellar the same. Can be used for any legitimate Business. For information call Branford 223-4.