

EYE OPENERS—by Bob Crosby

There is no Siegfried Line in Germany... ABOYING GLOVE WAS USED BY A BALL... STRANGE NATURE! THE MINERAL VERMICULITE EXPANDS 25 TIMES ITS ORIGINAL BULK...

EAST HAVEN

Mrs. Ruth Fowler... Mrs. Fowler, widow of John Fowler... Mrs. Fowler leaves two sons, William of Hartford and Howard, of Troy, N. Y.

Morris Cove

Granitis Corner by VIRGINIA STEVENS

Mrs. Robert C. Bolsoford of 91 Kneeland Road, entertained the February Circle of the Women's Guild of the First Baptist Church in her home Thursday afternoon...

World's Largest First Edition—300,000 Copies!

LOCKWELL KENT, artist, has won every American home an art museum... The Sunday School Christmas party was held December 28th in the church parlors...

NORTH BRANFORD

Services in the local churches on Sunday will be: Mass at 9:15 at St. Augustine's R. C. Church... The Northford Public Library will be open on Tuesday and Friday of next week...

Successful Recipes

BOILED ARTICHOKES: Cut off the stem of California artichoke and about one inch off the top... CHOCOLATE WAFFLES: 1 1/2 cups cake flour, 1/2 teaspoon soda...

SHORT STORY

1933 GREETS 1940 by Mary Paul: The clock began to strike twelve. The 1939 calendar was replaced by one of 1940, 1939 donated his hat...

SOCIETY

Mr. and Mrs. C. H. Tomlinson of Waterbury announce the engagement of their daughter Ruth G. to Mr. M. Phelps Wall of New Haven... Mrs. Joseph Pinsky of Branford Hills announces the engagement of their daughter, Jennie...

Weekly Morbidly Report

Two cases of labor pneumonia were reported in East Haven this week by the State Department of Health... Stanley Chisholm of Bradley Ave. following a Christmas vacation has returned to his class at Mount Hermon School...

THE POCKETBOOK OF KNOWLEDGE

Granite Bay by Charlotte Young: Howard Winfield of Grove Street was removed to the hospital New Year's day suffering with plural pneumonia... Mrs. Elizabeth Rogers, Main Street, has closed her house for the winter...

FOR LOCAL NEWS

Miss Shirley Fenn has returned from a week's stay in Worcester, Mass... Mr. and Mrs. Joseph T. Sheehan were in Philadelphia and Atlantic City over the New Year week...

Chamberlain's 104th JANUARY CLEARANCE SALE!

8 Great Floors of Furniture Bought before present price advance-plus January reductions makes your choice A DOUBLE SAVINGS Chamberlain's ORANGE AT CROWN

LYNBROOK BEVERAGES

Here's the Way to Get MONEY For A New Home. We'll explain the different kinds of monthly financing to you. Help you choose the plan you can meet easily and safely on your income...

PHILGAS FOR HOMES BEYOND GAS MAINS

SAVE FOOD AND FUEL WITH PHILGAS. Collins & Freeman Inc. Main St. Phone 615 Branford

M. D. STANLEY FRESH FISH

Salmon - Smelts - Flats - Mackerel - Scallops Haddock - Cod - Pollock - Oysters - Steamers Fry Clams. Telephone 1366 FREE DELIVERY Short Beach

Chamberlain's 104th JANUARY CLEARANCE SALE!

8 Great Floors of Furniture Bought before present price advance-plus January reductions makes your choice A DOUBLE SAVINGS Chamberlain's ORANGE AT CROWN

Want to save more money to buy some new dresses or home furnishings? One of the easiest places to save is on the family laundry. An electric washer costs the average family only about 10c a week to run and the clothes last longer.

COMPARE this with the cost of hiring a washerwoman or the cost of sending your laundry out. Even a minimum cost of a dollar a week totals \$104 in two years.

SEE US OR YOUR ELECTRIC APPLIANCE DEALER

THE CONNECTICUT LIGHT & POWER CO. 221 Montross Street Phone 744 Branford

The Branford Review
Established 1928
Published Every Thursday At Branford, Conn.
THE BRANFORD REVIEW, INC.
37 Rose Street
MEYER LESHINE, Publisher
ALICE T. PETERSON, Editor
Telephone Branford 486
Subscription Rate: \$2.00 a Year, Payable in Advance
Advertising Rates, On Application
Member Of New England Press Association
Entered as second class matter October 18, 1929, at the Post Office at Branford, Conn. under Act of March 3, 1879.
Thursday, December 28, 1939

UNEARNED CREDIT
All of us frequently hear moaning because they are required to do tasks which are not included in their regular duties, tasks for which they think others are getting the credit.
This is a mistake.
Don't be afraid of anyone taking credit that belongs to you. In the first place they can't do it for long, and in the second place unearned credit is dangerous.
A man may win a promotion on the reputation for doing things which he can't do, but he won't hold the job very long. This is where you will come in and get both the job and the credit.
Always remember that there is a law of compensation which operates just as faithfully as gravitation, and that victory goes at last where it is ought to, and that is just as true of individuals as of nations.—Junior Citizen

THE FIRESIDE BLAZE
As the cool evenings come in the winter months, the fire flames on the hearth in countless homes. In former days, families spent many hours watching the dance of those flames. The soft pirring of the fire quieted anxious nerves. The good talkers settled everything, from the next election to the proper way of cooking pumpkin pie.
The fire on the hearth ignites currents of money. The million eyes look on faces that once reflected the glow of that blaze, but are now forever vanished. But they say people are no longer so sentimental. They prefer to burn the gas in the tank rather than the maple chunks on the hearth.
Yet the fire on the hearth still burns, and people still like to look on it. The hard job of work ahead doesn't seem so formidable, as the cheerful blaze seems to light a flame of hope and confidence in your heart. The fire that warms the cold room also thaws out chilly natures, and makes them feel again the glow of home and neighborly affection.

THE YEARS OF THE LOCUST
One of the most eventful decades in modern history has ended. And this nation enters a new decade during which, unless new signs are wrong, its people must face and grapple with problems, issues and responsibilities of the most far-reaching character.
The greatest blessing which this nation possesses today is its physical remoteness from the conflict abroad. That is a position enjoyed by no other of the world's major powers. There is profound wisdom in the attitude of the great majority of the American people who say, in effect—"We can keep out of war—and we will keep out of war." There is no responsible statesman urges our participation. We can feel a deep and

WELL, WELL, LOOK WHO'S HERE!
I'M SO GLAD TO MEET YOU HERE.
I WOULD NEVER GET HERE.
Business expansion in all ways.
Aids for Government economy.
PRAIRIE SCHOONER TO SKY LINER
Sometimes we find ourselves saying that Americans are like no other people on the face of the globe. It isn't merely a narrow national pride that produces this attitude, either it's simply the fact that our particular advantages in possessing individual freedom have made us more adaptable, better able to move ahead, and also better able to accept change as it comes.

Our per capita debt for all branches of government totaled \$59.28 in 1913; in 1938 it totaled \$432.65. In other words, the worker with the smallest income, who probably delays going to the dentist or hesitates to buy a new pair of shoes because he can't afford it, to pay the public debt, pays \$400! Some day a start must be made not at paying it, which is something all of us will eventually find out if we continue to follow the line of least resistance. Those who have subscribed to the belief that we have been getting something for nothing are due for a rude awakening, and the sooner it comes the better off we shall be.—Charlotte, N. C., Observer.

FASHIONS OUT OF TEST TUBES
Men's lack of interest in the clothes they wear is proverbial. They hate to be dragged along to fashion shows, they scorn for the whole business in every conceivable way.
But there was a fashion show held in New York City not so many weeks ago that made Americans of all kinds and in all ages take notice. It was called "Fashions Out of Test Tubes", and it was devoted to showing products developed by industrial research during the past five years.
These products showed great possibilities for America's future. In the making of them, in finding new and wider uses for them, lay the promise of more jobs and new payrolls for Americans everywhere.
The audience at this fashion show saw bathing suits, evening dresses, hats, shoes, and other apparel made from glass, iron, enamel, camphor, soy beans, milk, and many other substances. In the development of uses for these new products they saw how industry is working constantly to find new uses for the farmer's surplus products.
No man interested in the welfare of America, interested in seeing it maintain its past progress, could fail to be inspired by this particular fashion show. With industry cooperating with the farmer, with the production of new products for the great body of Americans, it is glowingly of the future that lies in wait for this country if industrial research is given encouragement and a free hand.

All In The Day's Work
I am writing this especially for our friends at Short Beach which is partly in East Haven and partly in Branford. It is a lovely and interesting place in which to live. The whole, there is a very good class of people living there. Not many there, and not many desperately poor, mostly good, honest, hard working people.
SHORT BEACH
I am writing this especially for our friends at Short Beach which is partly in East Haven and partly in Branford. It is a lovely and interesting place in which to live. The whole, there is a very good class of people living there. Not many there, and not many desperately poor, mostly good, honest, hard working people.

WASHINGTON SNAPSHOTS
By JAMES FLETCHER

Who Owes Who and How Much is the theme of a little game being played between the White House and Capitol Hill.
It is a friendly game. No one will get shot over a division of the stakes. Both sides know the rules pretty well for a game of this kind is played every year when it becomes necessary to map out a new budget for the federal government.
The only winner in the game to date is the Farmer. He already has the money—and probably has spent it.

It has been announced that since the beginning of the present administration in Washington no fewer than 2,358 "executive orders" have been issued from the White House. These range from orders creating ambassadorships to others changing the date for observance of Thanksgiving.
Upon learning of the 2,358 figure, one Washington writer commented: "The one order a lot of us would like to hear is, 'As you were!'"

Summary Of
Continued from page one
Dr. Arthur S. McQueen, health officer of the city of Hartford, is governing sanitation of town's public eating places.
Captains ten inaugurates Visting House which is the 1939 range of Processing Taxes, or it can vote a national defense tax.
Note: The proposed certificate for the difference between the purchase of farm commodities. Pre-arranged with the farmer and processor would be passed along to the consumer.

Mileage Hints
By J. J. Winchester
The American Association of State Highway Officials some time ago realized that a certain amount of confusion existed in the minds of motorists regarding highway signs.
Therefore, agreed upon a uniform system of signs which has since been adopted by most states. If you memorize the simple basic signs, you will be able to find your way through the maze of signs and color signs when it comes to highway driving.
A list of these signs is given at the bottom of this page. It should be at the top of every driver's mind. A red diamond shaped sign always means stop. The round sign with a red border and a white center means stop. The diamond shaped sign with a red border and a white center means stop. The round sign with a red border and a white center means stop.

BRONCHIAL COUGHS!
Lungs are the most important organs of the human body. They are the organs that give us the power to breathe. They are the organs that give us the power to live. They are the organs that give us the power to enjoy life. They are the organs that give us the power to love. They are the organs that give us the power to be happy. They are the organs that give us the power to be free. They are the organs that give us the power to be good. They are the organs that give us the power to be great.

Ready for "March of Dimes"

These donations of dimes are the ammunition in America's war against the invisible enemy which cripples little children. Under the "March of Dimes" campaign, the children of the nation are being helped over to the Chapter of the National Foundation for Infantile Paralysis.
These donations will be turned over to the Chapter of the National Foundation for Infantile Paralysis embracing that county. The other dimes are being sent to the Committee for the Celebration of the President's Birthday and are turned over by the Committee to the National Foundation.

Church Notices
FIRST BAPTIST CHURCH
Rev. A. W. Jones, Pastor
10.00 a. m.—Church School
11.00 a. m.—Morning Service
FIRST CONGREGATIONAL CHURCH
Rev. B. Kenneth Anthony, Minister
9.30 a. m.—Church School
10.45 a. m.—Morning Worship
Sermon: "Passing the Buck" by the pastor
7.00 p. m.—Comrades of the Way
8.00 p. m.—Thursdays—Adult Bible Class
10.30 p. m.—Wed.—Comfortable Society

College Notes
Miss Ada Mansfield has returned to the University of Connecticut following a mid-winter vacation.
Elton Jones, son of Mr. and Mrs. E. J. Jones, 29 Bridge Street, East Haven, has returned to his teaching duties at the Cornell University.
Carl Swanson, Jr. has resumed his studies at Mount Hermon School.

Happy Birthday
The 16th of this month is an occasion to celebrate in the Mr. and Mrs. Leroy Murray household, Riverside, East Haven for it's baby Leroy's birthday.
Thomas Edward Wardle, Lanphier's Cove, was born January 15, 1928. He is the son of Mr. and Mrs. Wardle.

SELF-SERVICE STORE LOCATED 240 MAIN ST., BRANFORD
First National SELF-SERVICE Store

GAD-A-BOUITS

Arnold and Leona Peterson Short Beach, were New Year's week end guests with relatives in Mansion and Springfield, Mass.
Virginia Shepard, Bradley Avenue East Haven was a week end guest in Yonkers, N. Y.
Mr. and Mrs. Austin H. Riesen (Helen Haglin) are in Orange Park, Fla., for the winter.
Granville Hayes of West New-

Church Notices
FIRST BAPTIST CHURCH
Rev. A. W. Jones, Pastor
10.00 a. m.—Church School
11.00 a. m.—Morning Service
FIRST CONGREGATIONAL CHURCH
Rev. B. Kenneth Anthony, Minister
9.30 a. m.—Church School
10.45 a. m.—Morning Worship
Sermon: "Passing the Buck" by the pastor
7.00 p. m.—Comrades of the Way
8.00 p. m.—Thursdays—Adult Bible Class
10.30 p. m.—Wed.—Comfortable Society

College Notes
Miss Ada Mansfield has returned to the University of Connecticut following a mid-winter vacation.
Elton Jones, son of Mr. and Mrs. E. J. Jones, 29 Bridge Street, East Haven, has returned to his teaching duties at the Cornell University.
Carl Swanson, Jr. has resumed his studies at Mount Hermon School.

Happy Birthday
The 16th of this month is an occasion to celebrate in the Mr. and Mrs. Leroy Murray household, Riverside, East Haven for it's baby Leroy's birthday.
Thomas Edward Wardle, Lanphier's Cove, was born January 15, 1928. He is the son of Mr. and Mrs. Wardle.

SELF-SERVICE STORE LOCATED 240 MAIN ST., BRANFORD
First National SELF-SERVICE Store

SELF-SERVICE STORE LOCATED 240 MAIN ST., BRANFORD
First National SELF-SERVICE Store

GAD-A-BOUITS
Arnold and Leona Peterson Short Beach, were New Year's week end guests with relatives in Mansion and Springfield, Mass.
Virginia Shepard, Bradley Avenue East Haven was a week end guest in Yonkers, N. Y.
Mr. and Mrs. Austin H. Riesen (Helen Haglin) are in Orange Park, Fla., for the winter.
Granville Hayes of West New-

ton, Mass., and Miss Florence Moore of Providence, R. I. were New Year's week end guests of Mrs. Warren E. Mumford, Rogers Street.
Miss Ethel Leonore Lawlor of Pittsburgh, Pa., was a holiday guest of Mrs. E. F. Ayer of Indian Neck.
The Naples Society will meet January 7 in the home of Mrs. Anna Erickson of Chestnut Street.

Miss Ethel Leonore Lawlor of Pittsburgh, Pa., was a holiday guest of Mrs. E. F. Ayer of Indian Neck.
The Naples Society will meet January 7 in the home of Mrs. Anna Erickson of Chestnut Street.

Miss Ethel Leonore Lawlor of Pittsburgh, Pa., was a holiday guest of Mrs. E. F. Ayer of Indian Neck.
The Naples Society will meet January 7 in the home of Mrs. Anna Erickson of Chestnut Street.

LAMB LEGS
FANCY, TENDER, LIGHT MEAT
AM I GOOD?
21c lb

FIRST NATIONAL STORES
EGGS BROOKSIDE doz 29c
EGGS Wm. ELLIOTT doz 25c
PURE LARD FOR BAKING 2 1lb 17c
PEACHES FINAST 2 size 2 1/2 29c
PEACHES RICHMOND 2 size 2 1/2 25c
CUT BEANS RICHMOND 3 size 2 29c
TOMATO JUICE FINAST 3 24 oz 25c
TUNA FISH LIGHT MEAT 2 size 3/4 25c
WHEAT CEREAL WHITE 2 28 oz 27c
DAINTY JELL or PUDDING 3 pkgs 10c
JELLIES MIRABEL 2 16 oz 23c

THE SUPER BREAD!
STONE MILL WHOLE WHEAT BREAD 13c
RELISH TIMBERLAKE 9c
SARDINE FILLETS 3 cans 25c
JAMS SEEDLESS CURRANT or RASPBERRY 2 1lb 33c
FISH FLUFF 10c
STATLER TOWELS 3 rolls 23c
STATLER TISSUE 3 rolls 17c
SHREDDED WHEAT N.B.C. 2 pkgs 21c
FINGER ROLLS 9c

HEINZ SOUPS Except Consomme, Chicken Gumbo and Clam Chowder 2 cans 25c
HEINZ KETCHUP 16 oz 17c
HEINZ BAKED BEANS 12 oz 9c
BABY FOODS HEINZ STRAINED 4 cans 29c

SELF-SERVICE STORE LOCATED 240 MAIN ST., BRANFORD
First National SELF-SERVICE Store

Baseball Football Basketball LATEST SPORT NEWS Joseph M. Zaffino, Sports Editor Boxing Hockey Wrestling

Housatonic League Teams Get Into Action

Mahermen Take on Strong Shelton Quint Tomorrow Night At East Haven Gym

Travel To New Britain Next Tuesday Afternoon To Play New Britain Trade School At 2:45 P. M.—Defeat Upholders In Their First Meeting Earlier In December—Big Crowd For Shelton Tilt

Johnny Malzer's East Haven Blue and Gold combine will hold an important league win under their belts, beating Branford, will take on a strong Shelton quint tomorrow night at their home court.

Local Sports Review Of 1933

East Hampton Plays Best Ball In League

The moving hand of local sports etched a grand panorama during the past year. Bright deeds and tragic happenings, success, and defeat, have been the order of the day.

and far west, with the Ozark Hill Billies girls basketball team. George Desmond pilots winning team in All-Star Middexsex County league game, commemorating the 100 years of baseball with the Southern team, heading the Northern outfit.

Branford High To Clash With Lyman Hall In Wallingford Fri. Night

In Stratford Next Wednesday Night, Meeting One Of Strongest Teams In League—Lyman Hall Considered "Tops" In Loop So Far This Season, Winning All Five Of Their Games To Date

The Housatonic Valley League standing remains the same this week with East Haven and Stratford each having one win, Branford and Shelton one loss apiece and the other four teams not yet having tasted league competition.

Eleanor Laich With Red Heads, In California

Proves It's An Outstanding Basketball Player When At Danbury This Sunday Before Christmas

Eleanor Laich, with the All American Red Heads girls basketball quint who have made a personal appearance in Danbury this Sunday before Christmas, is on her way to California.

Malleable Iron Five Wrip G&O In Dusty League

Game Will Clash On Saturday Will Be Aired By WELI With Phil Daukbaum At The Mike

Led by the spectacular playing of Naimo, an outstanding brilliant of the court game, and Jackie Salvin, Coach Knecht's Branford Malleable team, defeated the G. & O. quint by the score of 25 to 23 to maintain their hold on second place in the Industrial League Division A of the M. C. League.

Edie Phillips, British light heavy-weight fighter, has enlisted in the British Army, according to reports from the Bowling Alley.

W. Tamulevich First Housatonic Player, Praised

With the various bowl football games coming to an end on Monday night, the football season is almost closed to a close, but while it is still blazing in the sports pages, we have a few comments to make.

The recent fall of snow and very cold weather brought to the minds of sport followers the subject of community council league sports.

Community Council Basketball League To Get Underway Sunday

The recent fall of snow and very cold weather brought to the minds of sport followers the subject of community council league sports.

W. Tamulevich First Housatonic Player, Praised

The recent fall of snow and very cold weather brought to the minds of sport followers the subject of community council league sports.

Milford High Cagers Face Stiff Schedule In Next Eight Days Of Competition

Coach Herb French's Milford High Hoopsters Will Play Five Games In Eight Days, Four Being Housatonic Valley League Tilt—Win First Game Of Season Over Allittit, 39 To 19

Milford (Special)—Coach Herb French's Milford high varsity basketball team, victor over the Allittit, faces one of the stiffest schedules in the history of Milford outfits. Starting with Friday night, January 5, they will play five games in eight days.

Coach French is expected to coach the team in the second half of the season, but will be replaced by Paul and Perschel, forwards; Evastick, center; and Captain Moore and Campbell, guards.

Right Down Our Alleys

HOP STUFF!—This Walter Paquet, Branford's own bowling luminary, hit latest achievement, not longer ago than the first day of the new year, proclaimed his win of the State Classic at Waterbury next Saturday (a 15-game rolling with the country's best bowlers entered).

Tonight at 9 o'clock the Niantic Men and Women's team bowled here at the local mpleways against the Niantic team from the state.

Jackie Wilson, the local, Ivan Cleve hand fighter who has been fighting out of the West Coast, will be imported east to fight with the Mike Jacobs banner.

Right Down Our Alleys

The Branford So. Conn. Girls League team resume play this Saturday when the New Haven Y. M. C. team bowls here at 7 p. m.

Tonight at 9 o'clock the Niantic Men and Women's team bowled here at the local mpleways against the Niantic team from the state.

Jackie Wilson, the local, Ivan Cleve hand fighter who has been fighting out of the West Coast, will be imported east to fight with the Mike Jacobs banner.

Community Council Basketball League To Get Underway Sunday

The recent fall of snow and very cold weather brought to the minds of sport followers the subject of community council league sports.

Tonight at 9 o'clock the Niantic Men and Women's team bowled here at the local mpleways against the Niantic team from the state.

Jackie Wilson, the local, Ivan Cleve hand fighter who has been fighting out of the West Coast, will be imported east to fight with the Mike Jacobs banner.

Community Council Basketball League To Get Underway Sunday

The recent fall of snow and very cold weather brought to the minds of sport followers the subject of community council league sports.

Jackie Wilson, the local, Ivan Cleve hand fighter who has been fighting out of the West Coast, will be imported east to fight with the Mike Jacobs banner.

Table with columns: Team, W, L, T, Pts. Includes Branford, East Haven, Stratford, Shelton, Lyman Hall.

Table with columns: Team, W, L, T, Pts. Includes Branford, East Haven, Stratford, Shelton, Lyman Hall.

Presidential Pastimes . . . By Archie Ellis, Jr.

THEODORE ROOSEVELT WAS AN EXERCISE ENTHUSIAST. HE COULDN'T GET ENOUGH OF HIS RACING, HUNTING AND FISHING.

GEORGE WASHINGTON WAS A LOVER OF THE OUTDOORS. HE ENJOYED RIDING TO HOUNDS, HUNTING AND FISHING.

WOODROW WILSON WAS A STAR TENNIS PLAYER AND AN OTO COOKER. HE ENJOYED RIDING TO HOUNDS, HUNTING AND FISHING.

JUNIOR HIGH NOTES: Miss Josephine Cahill has been ill with a cold. The class had their weekly meeting having the members made up of 2-2 and 7-1 pupils.

SHOP of JENKINS: ARROW SHIRTS, DOBB'S HATS, 189 Church Street, New Haven. CASH SALE STARTS TODAY.

Table listing clothing items for sale: SHIRTS, NECKWEAR, FELT HATS, MUFFLERS, GLOVES, CORDUROY FINGER-TIP COATS, SWEATERS, HOSE, PAJAMAS, CUSTOM MADE CLOTHES, OVERCOATS.

Senior High Notes SHORT BEACH

James Marth of Miss Mae Murphy's home room, 368, has written an original play entitled: Christmas School which will be given for entertainment Monday, December 18, during activity period.

On February 7th, Branford High School will be represented by the picked team on Station WBYR in the "We Got It From The Greeks" contest which is being sponsored by the New Haven State Teachers College.

Branford Officer Visits High School: Helen Stetina, a member of the Civic's class, had been discussing "law breaking" presents here a report on visit to the class by officer Irokove.

After we discussed the problems of crime and what could be done to minor criminals who are brought to the juvenile court, we came to a conclusion that the reform school is such a bad institution as it is often made out to be.

CHARLES BREHM DIES: Funeral services were held last afternoon in Clinton for Charles William Brehm, 57 who passed away Monday.

William Thompson, 41 years old son of Mr. and Mrs. Robert Thompson and daughter, Jean, who was killed by a motor car on Saturday night, was buried in the New Haven cemetery.

Most Enjoyable Two Weeks: The last two weeks have proved very pleasant, for especially in English II we have been reading short stories and I consider them my favorite reading material.

The Reporters' Club: The reporters club issued its first edition of "The Reporter" in preparation for the Christmas holiday.

Patricia Bouleau, Sophomore: I sincerely believe the best and certainly the most interesting way to gain new knowledge is through reading.

People are certainly jumping at this great offer—new automatic gas water heaters at prices reduced as much as \$100. That's saving pretty important money, isn't it? It sure is!

Prices reduced as much as \$75 on some new Stratal-Electrolux Gas Refrigerators. Hurry down as fast as you can.

SHORT BEACH

Monday morning is reported to be somewhat improved. In company with Larry Tucker and Buzz Cooke they were walking in Forbis place when Willie was hit.

Twenty members of the Women's auxiliary met for a Christmas party in the firehouse yesterday noon. There were games and an exchange of gifts.

Mrs. Thomas Bracken, Clark Avenue entertained the Parrot Club at her home last Thursday afternoon.

Mr. and Mrs. Edwin Morse of East Haven announce the engagement of their daughter, Marion Elizabeth, to Mr. Gilbert Schaffner of Clark Ave., Short Beach.

James, son of Mr. and Mrs. Edward M. Haney has returned to his studies at the Edwards Military Institute, Salisbury, N. C.

Mrs. Mrs. Haskell Bush will entertain the Chapel Workers at her home January 9 at 3 o'clock.

Mr. and Mrs. Raymond W. Thomas and daughter, Jean, of West Hartford were weekend end guests of Mrs. M. D. Stalley.

Friday & Saturday Specials: HOLLYWOOD CREAM CHEESE CAKE 1 lb. 25c. 1/2 Doz. FISH CAKES 29c. 1 pt. CLAM CHOWDER 30c.

CASTELLON BROS. BAKERY - DELICATESSEN. 224 Main Street, Branford.

REFRIGERATORS: People are certainly jumping at this great offer—new automatic gas water heaters at prices reduced as much as \$100.

NEW HAVEN GAS LIGHT CO. 80 CHURCH ST. PHONE 2-1200.

USE OUR CONVENIENT PAYMENT PLAN. BROWNING'S PAYMENT PLAN.

gave the newly organized bess section ample opportunity to manifest some of its potential strength.

Honors have recently come to an East Haven graduate, now enrolled in the Junior College of Commerce. Henry Saranecki, of the class of 1938, has been elected treasurer of the senior class. Congratulations, Henry!

Peter Orlando, also a graduate in 1938, has been assigned to the Connecticut encampment of the C.C.C. at Idaho Springs, Colorado.

What Are The Chances?

The echoes of lusty yells, the rhythm of running feet, and the thud of bouncing balls issuing from the gymnasium once again herald the advent of a rapidly approaching basketball season. Although Johnny DeFilippo, Johnny Messina, Jack Lynch, and Malcolm Douglass, who saw most of the action in last year's major games, have been lost through graduation, the Varsity will nevertheless present a hard fighting quintet on the floor this year. With Jimmy McCarten, Dick Walker, Harry Strickland, and Chick DeFilippo of last year's Jayvee team, who showed themselves good Varsity material, and Bob Clark and Vinny Castellon, the remaining members of last year's squad, Coach Maher will have the nucleus of a strong team with which to present the type of game that East Haven fans look forward to seeing.

Come on, everybody! When the season is on, let's show the old school spirit by getting behind the team and cheering them on to victory.

Mr. and Mrs. Robert B. Skinner of Dayton, Ohio, announce the engagement of their daughter, Eleanor of New London to Mr. Frank C. Hartman, son of Mr. and Mrs. Frank C. Hartman of Edwards Street, East Haven.

Shorthand, Typewriting, Book-keeping, Accounting, Business Administration, Dictaphone, Comptometer, Day and Evening Sessions. Co-educational. Enter at any time.

STONE COLLEGE 129 Temple St., New Haven

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

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

Business Directory

42 inch sink and tub combinations \$29.95 complete. Toilet outfits complete \$12.95. Bath tubs \$14.50. Wall Basins \$5.45. Conn. Plumbing and Heating Materials Co., 1730 State St., New Haven, Conn., Phone 6-0025.

TYPEWRITERS — ALL MAKES New, Rebuilt, Rentals, Portables, Supplies Convenient Terms RELIANCE TYPEWRITER CO. C. B. GUY, Mgr. Telephone 7-2738 109 Crown Street, New Haven

FOR SALE—Ladies Racoon coat—good condition—Reasonable. Bishop, 35 Forbes Pl. East Haven. Tel. 4-2087W

THE POCKETBOOK OF KNOWLEDGE BY TOPPS

Illustrations showing various inventions and their benefits: A transparent plastic bag, Hosiery from coal, water, and air, a dress made from milk, and glass cloth.

East Haven High School Notes

Among the most interesting features of the various homerooms are the bulletin boards. Here one may find illustrative material on all subjects from the present-day moving picture to the ancient buildings of the Romans.

How can girls dance when there are no boys with whom to dance? Obviously, they can't. In answer to the plea of many a desperate East Haven co-ed, Miss Jessie Burr has once again organized the dancing club so that many of the boys (as well as some of the girls) may learn the intricacies of the terp-

sichorean art. The beginners meet every Wednesday afternoon in the gym balcony; the advanced group revel in the gym proper.

What happens if the most powerful tank in the world meets the strongest wall in the world? Can the Creator create a rock so large that he cannot lift it? These are only two of the brain-crippling questions which Mr. Maloney has been tossing at his biology classes.

A joint "sing" was held in the auditorium this past week with all sub-freshmen participating. It was the first to be held this year and 92-78-85! No, it's not a football signal; it's just a few of the scores that have been turned in by the members of the girls' bowling team.

Joseph Glodiano reports his new home is rapidly nearing completion.

A.P. Donadio and son of Baltimore, Maryland, spent the week end with P. Donadio and family.

Mr. and Mrs. Gus Gunther attended the midnight show New Year's Eve.

A well-known officer working at the M.I.F. Co. who also does duty at a well known restaurant was suddenly called for K.P. duty.

Were on the air—The Industrial basketball League at the Y.M.C.A. is trying to create greater interest in the games played each Thursday night and have made arrangements to have the M.I.F. vs N.H. Clock game of January 4th broadcast over New Haven's own station W.E.L.I. by Phil Buxbaum Jr. from 8:30 to 9:30 P.M.

Charles Pacileo of the Inspection Department and Mrs. Pacileo greeted the New Year on New York's great white way.

Walter Colburn of the pattern department is having repairs done to his home on Garden St. Last week Walter had the misfortune of a fire in his home causing about five hundred dollars damage.

Ignatz Schwalko of Dept. No. 1 has returned to work after an absence of one week due to illness.

Mrs. Louis Yanyac, has confined to her home in Monroe St. for a week with illness.

At the M.I.F. Sportman's Supper Sat. night at the "Wildmere" Bill Kremer came rushing in all excited and whispered loudly that there was a deer outside in the yard.

John Knudsen is feeling in fine health again. One night last week he was skating at the Short Beach pond showing the younger ones how they had to skate in Norway.

William General feels very proud of his new home at West End Ave. which was built under the M.I.F. new Housing Plan.

Charles Pacileo and Mrs. Pacileo greeted the New Year on New York's great white way.

Walter Colburn of the pattern department is having repairs done to his home on Garden St.

Ignatz Schwalko of Dept. No. 1 has returned to work after an absence of one week due to illness.

Mrs. Louis Yanyac, has confined to her home in Monroe St. for a week with illness.

At the M.I.F. Sportman's Supper Sat. night at the "Wildmere" Bill Kremer came rushing in all excited and whispered loudly that there was a deer outside in the yard.

John Knudsen is feeling in fine health again. One night last week he was skating at the Short Beach pond showing the younger ones how they had to skate in Norway.

William General feels very proud of his new home at West End Ave.

Charles Pacileo and Mrs. Pacileo greeted the New Year on New York's great white way.

Walter Colburn of the pattern department is having repairs done to his home on Garden St.

Ignatz Schwalko of Dept. No. 1 has returned to work after an absence of one week due to illness.

Mrs. Louis Yanyac, has confined to her home in Monroe St. for a week with illness.

of his new home at West End Ave. which was built under the M.I.F. new Housing Plan.

Charles Pacileo and Mrs. Pacileo greeted the New Year on New York's great white way.

Walter Colburn of the pattern department is having repairs done to his home on Garden St.

Ignatz Schwalko of Dept. No. 1 has returned to work after an absence of one week due to illness.

Mrs. Louis Yanyac, has confined to her home in Monroe St. for a week with illness.

At the M.I.F. Sportman's Supper Sat. night at the "Wildmere" Bill Kremer came rushing in all excited and whispered loudly that there was a deer outside in the yard.

John Knudsen is feeling in fine health again. One night last week he was skating at the Short Beach pond showing the younger ones how they had to skate in Norway.

William General feels very proud of his new home at West End Ave.

Charles Pacileo and Mrs. Pacileo greeted the New Year on New York's great white way.

Walter Colburn of the pattern department is having repairs done to his home on Garden St.

Ignatz Schwalko of Dept. No. 1 has returned to work after an absence of one week due to illness.

Mrs. Louis Yanyac, has confined to her home in Monroe St. for a week with illness.

At the M.I.F. Sportman's Supper Sat. night at the "Wildmere" Bill Kremer came rushing in all excited and whispered loudly that there was a deer outside in the yard.

John Knudsen is feeling in fine health again. One night last week he was skating at the Short Beach pond showing the younger ones how they had to skate in Norway.

William General feels very proud of his new home at West End Ave.

Charles Pacileo and Mrs. Pacileo greeted the New Year on New York's great white way.

Walter Colburn of the pattern department is having repairs done to his home on Garden St.

Ignatz Schwalko of Dept. No. 1 has returned to work after an absence of one week due to illness.

Mrs. Louis Yanyac, has confined to her home in Monroe St. for a week with illness.

At the M.I.F. Sportman's Supper Sat. night at the "Wildmere" Bill Kremer came rushing in all excited and whispered loudly that there was a deer outside in the yard.

John Knudsen is feeling in fine health again. One night last week he was skating at the Short Beach pond showing the younger ones how they had to skate in Norway.

William General feels very proud of his new home at West End Ave.

Charles Pacileo and Mrs. Pacileo greeted the New Year on New York's great white way.

Martha Raye At the State Theatre, Hartford, in person, Martha Raye, famous Hollywood screen star and America's No. 1 singing and dancing comedienne will appear with her own Hollywood Stage Show beginning this week Friday, January 5th, for 6 great days of fun-making.

Movie Guyed

HOLLYWOOD GOSSIP: Nelson Eddy bicycling along a studio path... Jeanette MacDonald buying out the entire theatre for the performance of "Hansel and Gretel" and giving the tickets to the public schools...

operatta, "Balalaika" coming for a 2nd smash week to the Loew Poll College, New Haven, presents Nelson Eddy and Iona Massey, Hollywood newest singing star, in a thrilling, colorful and romantic musical drama.

Pequot Theatre

Fri., Sat.—Jan. 5-6 "STABLEMATES" Wallace Beery, Mickey Rooney

Sun., Mon., Tues., Jan. 7-8-9 "BABES IN ARMS" Mickey Rooney, July Garland

Wed., Thurs.—Jan. 10-11 "BURNISHED GOLD CHINA NIGHTS" Johnny Downs, Mary Carlisle

Capitol Theatre

Sun., Mon., Tues., Jan. 7-8-9 "DRUMS ALONG THE MOHAWK" Claudette Colbert, Henry Fonda

Wed., Thurs.—Jan. 10-11 "NEWS IS MADE AT NIGHT" Ladies Gift Nights

Fri., Sat.—Jan. 12-13 "TWENTY THOUSAND MEN A YEAR" "KONGO THE WILD STALLION"

MARATHA RAYE IN PERSON AT HARTFORD THEATRE

Oh Boy! Martha Raye, Hollywood's funniest screen star and her own great stage show is coming to Hartford's State Theatre this week Friday, January 5th for 6 great days of fun-making.

Advertisement for Martha Raye's performance at the State Theatre.

Personals

Mrs. Alfred Bloomberg, following two months treatment at Grace Hospital has returned to her home in Rogers Street.

SAGAS OF THE SKIES

By R. C. Oertel Manager, Aviation Division, Sales Department Colonial Esso Marketers

Advertisement for Sagas of the Skies featuring an airplane and text about aviation.

Advertisement for The Leeper Co. Roofing Headquarters, All Work Guaranteed, featuring a roof illustration and the text 'This roof OK!'.

Advertisement for CIDER FOR SALE by R. C. Ballou, featuring a landscape illustration.

Advertisement for The World's Good News, The Christian Science Monitor, featuring a globe illustration.