

NORTH BRANFORD

Services in the local churches on Sunday will be: Mass at 8:15 o'clock at St. Augustine's R. C. Church. Rev. William Brewer, pastor, Mrs. Edward Daly, organist and choir director.

The Pipe and Drum Corps will meet on Friday evening for drill.

The North Branford Board of Library Directors met on Tuesday evening in the home of Mrs. A. Den...

Members of Toiletet Grange will present a portion of the Neighborhood program at the Branford Grange on Thursday evening of this week.

The North Branford Civic Association will serve their annual turkey supper in the town hall on the evening of April 17 at seven o'clock.

The annual meeting of the Association was held recently in the town hall and the officers elected for the coming year are President, Walter Childsey; Vice President, C. F....

The women of the North Branford Congregational Church invited the women of the churches in the New Haven East Association to hold their spring luncheon meeting in their church on Thursday April 3.

4 STEEL FACTS in one minute

Advertisement for a steel refrigerator with 4 facts listed. Fact 1: Cost of Refrigerator less than 2 1/2 per cent of the value price of a \$220 electric refrigerator...

Bus Operators Should Qualify For School Job

The Highway Safety Commission at a meeting on Monday voted to change its request to the Legislature for a law requiring school bus operators to be especially licensed.

Red Cross Notes

The garden club unit will send Tuesday morning at the home of Mrs. S. A. Griswold, South Main St.

Women of the Baptist Church will sew for the Red Cross today at the home of Mrs. Harold Smith.

Between February 15 and March 15 the Branford Red Cross Knitters completed 15 sweaters 35 caps and 32 pairs of socks...

College Notes

Robert Clark, son of Mr. and Mrs. Norman Clark, Wilford Ave. is home on vacation from Michigan State College.

Miss Dorothy Barclay has returned to her studies at Bradford Junior College after a week end visit with her parents Mr. and Mrs....

SHORT BEACH

ST. ELIZABETH'S PARISH Fr. William O'Brien Sunday School at 10:45 a. m. Confessions—4:00 p. m. Saturday preceding first Sunday Sunday Mass at 10 a. m.

New Books

ing Planes Of The World—Major Bernard A. Law; Pageant Of Adventure—Lower; The Antiquary's Picture Book—Marion Nichol; Doll Making At Home—Grace Love; Makers of the World—The American Craftsman—Scott; Graham Williams and the Merchants Navy—A. D. Divine; Invitation to Experiment—Ira M. Freeman, Ph. D.; Approach To The Middle Ages—C. F. Meade; Christianity—Harvill Franklin Hall; How To Be A Navy Officer—Rear Admiral Yates Sterling, Sr. UP UP AIR—Frank Meier; The Christmas Companion—John Hatfield; How To Be An Army Officer—William H. Baumer, Jr.; Flight Training For The Army and Navy—Captain Burr Legson; Battle Shield Of The Republic—Major Malcolm Wheeler Nicholson; Where They Have Trod—R. Ernest Duggay; Five Years Of Children's Books—Bertha E. Mahony and Ellnor Whitney; Books Of Success—E. D. Wanper.

Another switch to switches BRINGS ANOTHER AGE OF EASE

Mrs. 1890: Lucky me! I've switched from stoves to clean, safe electric switches!

NON-AMERICA Switches TO ELECTRIC COOKING. First to fire without the flame - Clean and Cheap. LIKE ELECTRIC LIGHT - THAT'S WHY THE Switch is to Switches again!

More Grocery Savings

Table listing various grocery items and prices: CORN, FINAST SPINACH, RELISH, MOLASSES, HURFF'S SOUPS, AMMONIA, FINAST PRUNES, FINAST CHILI SAUCE, FRUIT, MACARONI, CAKE FLOUR, SALMON, TUNA FISH.

Bakery Values

Table listing bakery items and prices: FIG LOAF CAKE, POTATO BREAD, FRUIT COFFEE CAKE, HOT CROSS BUNS, SWEDISH RYE BREAD.

HEINZ SOUPS BABY FOODS

Table listing Heinz products and prices: SOUPS, BABY FOODS, ROASTS.

ROASTS

Table listing roast products and prices: VEAL LEGS, SHOULDERS, LEAN ENDS, MIDDLE RIBS, LAMB FIBES.

SKINLESS FRANKFURTS

Table listing skinless frankfurts and other items: SKINLESS FRANKFURTS, FRESH MADE, FINISHED WORK, BACHELOR SERVICE.

FIRST NATIONAL SUPER MARKETS

240 Main St., Branford OPEN FRIDAY AND SATURDAY EVENINGS

SAVINGS LIKE THESE CUT MY FOOD COST IN A BIG WAY! EGGS BROOKSIDE \$33c, HENFIELD \$25c, SODAS MILLBROOK CLUB \$29c.

Large table listing various grocery items and prices: CORN, FINAST SPINACH, RELISH, MOLASSES, HURFF'S SOUPS, AMMONIA, FINAST PRUNES, FINAST CHILI SAUCE, FRUIT, MACARONI, CAKE FLOUR, SALMON, TUNA FISH, BAKERY VALUES, MARVO PURE VEGETABLE, FRESH LIMA BEANS, BLACK CHERRIES, R & R CHICKEN BROTH, STEER CUBES, SOUPS, SWEETHEART TOILET SOAP, OLD DUTCH CLEANSER, DOUGHNUTS.

Advertisement for Roasts with large graphic: TOP OF ROUND BOTTOM OF ROUND FACE OF ROUND lb 33c. Includes list of other meats and prices.

Advertisement for 'IN THE GOOD OLD DAYS' featuring an illustration of a woman and text about electricity and household conveniences.

Large advertisement for Pontiac cars. Features a central image of a car and text: Former owners of lowest-priced cars say: 'Monthly Payments on my Pontiac are so small I hardly notice the difference!'. Includes details about financing and dealer information.

Advertisement for Universal Electric Range featuring an illustration of the stove and text: MORE THAN 3,000,000 WOMEN COOK ELECTRICALLY. COME IN AND SEE OUR Record Year SPRING SHOWING CELEBRATING THE BIGGEST YEAR IN HISTORY FOR Universal Electric Range.

Advertisement for STONE COLLEGE and BRANFORD LAUNDRY. Text: STONE COLLEGE 129 Temple St., New Haven. BRANFORD LAUNDRY FLAT WORK WET WASH SOFT DRY FINISHED WORK BACHELOR SERVICE Tel. 572-2 - 572-3 B. W. Nelson, Prop.

Advertisement for SKINLESS FRANKFURTS and other food items. Text: SKINLESS FRANKFURTS FRESH MADE FINISHED WORK BACHELOR SERVICE. Tel. 572-2 - 572-3 B. W. Nelson, Prop.

Baseball Basketball Football

LATEST SPORT NEWS

Boxing Hockey Wrestling

Draft Lessons Branford Baseball Hopes

Connecticut Gives Awards To Local Basketball Men

Connecticut students are almost in a hundred per cent predominant in an announcement of the University of Connecticut athletes to be recognized for their participation in basketball and swimming during the past season.

Local Blue Devils Rout Allingtown By 45-34 Margin

The Branford Blue Devils height was far too much for the Allingtown boys' club in the final game of the A. U. tourney at the New Haven Boys' Club last night and consequently they enjoyed a new day in running up a 45-34 score at the Allingtown expense.

Ward Tallies In Penn Win

Pennsylvania University's now famous "Orphan" pucksters brought more accent on their bid to be recognized as a minor sport by the University when they defeated previously unbeaten Georgetown by a 3 to 0 count at Washington, D. C.

Huge Gathering To Attend The Boxing Dinner

The Connecticut Boxing Alliance will hold their first annual dinner at the Hotel Garde next Monday night, March 31 at 7:30 o'clock.

Finals Held In High School Boxing Matches

Eddie Galavaski beat Tom Connolly in the feature match of the boxing finals held in the High School Gym last Monday afternoon with a jab.

Boys' Club Edges Local De Molay

Despite the brilliant all round play of Lou Desj and Bob Bradley the Branford DeMolay fell before a furious last half onslaught of the New Haven Boys' Club at latter's Club last Saturday when substitutes sparked a rally in the late minutes of the game.

Highynich Heads High Quintet For Next Year

Six foot, one inch Tony Highynich was elected by the 1941 basketball team to lead his mates on the court next year, at a Turkey dinner given to the Branford High basketball team by Otto Metz at the Community House last Saturday evening.

High Nine Issues Baseball Slate

Following a meeting of the Housatonic coaches at East Haven just last night, Coach John E. Knecht, Jr. of the Branford High School today issued the latest improved schedule of games for the local high school for their 1941 baseball season.

Red Devils Uphold The Huskie Stand

The University of Pennsylvania does not sponsor hockey. They feel that they cannot afford to hire a coach, buy expensive equipment, etc.

BLUE DEVILS results table with names like Haslin, Pannoni, Deak, Lukowsky, Ward, etc.

ALLINGTOWN results table with names like Pappadopoulos, Yankovich, Lamelli, White, etc.

Ward Tallies results table with names like Pennington, Carbono, Veach, Maxted, etc.

BOYS' CLUB results table with names like Greco, Coppolino, Peterski, etc.

Wrestling results table with names like Knorlitz, Desj, Bradley, Schoening, etc.

Mifco Five Bows results table with names like Mifco, Jacobson, etc.

QUILFORD results table with names like La Castro, Sunell, Winslow, etc.

BRANFORD M. I. F. results table with names like Ljpkvich, Duell, Salvia, etc.

QUILFORD results table with names like La Castro, Sunell, Winslow, etc.

BRANFORD M. I. F. results table with names like Ljpkvich, Duell, Salvia, etc.

QUILFORD results table with names like La Castro, Sunell, Winslow, etc.

BRANFORD M. I. F. results table with names like Ljpkvich, Duell, Salvia, etc.

THIS BUSINESS OF Living BY SUSAN THAYER

PERSONALS - Carl Valentine Ekbladh of New Haven and well known here has been inducted into service.

PERSONALS - Miss Rosemary Dwyer of North Beach was a visitor in New York last Wednesday.

PERSONALS - Among those who were in New York last Wednesday were Dr. N. A. Sharp, Mrs. P. H. Dunn Mrs. Clayton Poote, Mrs. G. V. McDermott.

PERSONALS - E. Allan Lindberg will be one of the artists Friday night appearing in the Clinton Choral Club concert.

PERSONALS - Gladys Jenkins of 80 Frank Street was admitted to New Haven Hospital suffering from injuries to the left leg received Sunday when she was driving an auto and struck a tree on Route 80.

PERSONALS - Four headline stars are featured in the "bigtime" stage review beginning this week Friday on the stage of the State Theatre, Hartford.

PERSONALS - Absent-minded professor going around in revolving door? Bless me I can't remember whether I was coming in or going out.

PERSONALS - Rev. Frederic R. Murray, rector of Trinity Church will preach tonight in St. Andrew's Church, Northford.

PERSONALS - On her recent visit to New York, Miss Arlene Gerlach of 30 Kirkham Street, Branford took the studio portraits of the artist, casting Co. Miss Gerlach particularly enjoyed the demonstration of Sound Effects in her backstage view of radio.

PERSONALS - Rev. Ernest C. Carpenter of Elm Street, New Haven and pastor of Short Beach Union Chapel has returned from the Methodist Hospital, New York where he has been receiving treatment.

PERSONALS - Reflection: 'It's odd that all people who come to the point, the biggest job any country has ever undertaken!'

PERSONALS - When in need of wallpaper or paint visit United Wall Paper Co. 93 Crown St., New Haven. "We Save You Money"

PERSONALS - Amby Boyle, employee of the Southern New England Telephone Company, announced to the world last week that he had a left handed male golfer to take his place after he returns later in life.

PERSONALS - "Papa," said the small son, "What do you mean by college boys? It's different from any other kind of bread?"

PERSONALS - Customer: "These eggs aren't fresh." Shop Assistant: "Not fresh. Why they only arrived from the country this morning." Customer: "Possibly—but what country?"

PERSONALS - National Delivery Assn., Inc. 295 Orchard St., New Haven. Phone 8-2819. 524 Main St., East Haven. Phone 4-0372.

PERSONALS - Pequot Theatre. Fri., Sat.—March 28-29. "THIEF OF BAGDAD". Sun., Mon., Tues. "SKY MURDER". Wed., Thurs.—April 2-3. "I MARRIED ADVENTURE".

PERSONALS - Capitol Theatre. Sun., Mon.—March 30-31. "GIVE US WINGS". Tues., Wed.—April 1-2. Ann Sheridan, Geo. Brent in "HONEYMOON FOR THREE". Thurs., Fri., Sat., April 3-4-5. "THE STRAWBERRY BLONDE".

PERSONALS - John Barrymore in "THE GREAT PROFILE". John Lillo, Frieda Inescort in "FATHER'S SON".

GENERAL MOTORS' BIG FINE SIX. Oldsmobile. '852. George Evans Inc. Fine Custom Tailored Suits. 1098 Chapel Street Tel. 8-5421 New Haven, Conn.

JUST A BABY STORY. The other day one of our men was making some repairs on a telephone in a New Haven home. Cords and splashes from a nearby room gave unmistakable proof that it was baby's bath time.

