

Every Bit of Iron, Steel, Rubber
Paper, Rags, Copper, Zinc, Brass,
and Tin We Save
Will Speed Our Victory

The Branford Review

AND EAST HAVEN NEWS

Aircraft Warning Service Is
The Best Insurance Against
Bombings.

VOL XIV — NO 42

Branford, Connecticut, Thursday, February 5, 1942

PRICE FIVE CENTS

Clerk of Draft Board Makes Announcement Of Registration Day

Males of Registration Ages Will Report to East Haven-Branford Town Halls, Monday, February 16—Officials Estimate 1200-1300 Men Will Report.

Arrangements for the third registration which requires all male citizens of the United States and all other male persons residing in the United States to register is announced by Frank Hartman, clerk of the draft board.

Men born after February 17, 1897 and on or before December 31, 1921 will appear in the court room at the Branford Town hall, Monday, February 16 between the hours of 7 A. M. and 9 P. M. To accommodate those who are unable to appear that day the room will be opened Saturday and Sunday afternoons from 1 to 6 o'clock.

Cornelius Driscoll, Edward Longgan and John Longgan, members of the board will act as chief registrars and will be assisted by school teachers and members of organizations who have volunteered to assist.

Anyone confined to their home by illness and unable to register must call or write Mr. Hartman who will make the necessary arrangements.

East Haven registrants will report to the basement of the Town Hall, East Haven on Monday at the same hours or on Sunday afternoon. This office will not be open on Saturday. Edwin Post and Dr. Charles Donadio will be chief registrars.

Board Estimates
It is estimated that the board will register between 1200-1300 men.

If out of town, those required to register may do so at the nearest registration point.

If you have already registered under the Selective Training and Service Act you do not have to re-register on February 16, Colonel Ernest L. Averill, State Director of Selective Service points as plans for the coming Third Registration Day moved toward completion.

The warning that those already registered need not register again was made by the State Director because of apparent misconception of the forthcoming registration in several sections of the state.

"The forthcoming registration", Colonel Averill said, "is to complete the registration of the nation's potential military manpower. Those who registered on October 16, 1940 and July 1, 1941 are already recorded with their proper local boards and when the cards of those who register on February 16 are sent to the proper boards, we will then have a complete picture of the men who will be available for certain types of service, either in the military forces or in industry in this all-out war effort."

Costanzo Girl Awarded Medal In Tournament

Jeanette Costanzo won \$5 and was awarded a medal by the Thespians for her address on "The Rights We Defend" at the first contest in the annual oratorical tournament which took place in the East Haven High School auditorium Tuesday, February 3, under the direction of Miss Louise Scott. Esther Harrison and Alfred Hise, whose scores were also high, won \$3 and \$2 respectively, and were awarded Thespians medals.

Others who participated in this contest sponsored by the Harry Bartlett Post of the American Legion and judged by Miss Pauline Schwartz from the New Haven Teachers College, were Chester Bombardier, Edward Carey, Charles Holbrook and Eleanor Lowenthal.

At the close of the contest Col. Charles E. Lockhart of the American Legion introduced Commander Peter Weber and Assistant Vice-Commander Linus Swanton, both of whom commended the participants, the students and the director.

Hospitalization Plan Talk Given At Rotary Club

William Robson, membership manager of the Connecticut Plan for Hospital Care addressed Branford Rotarians at the regular meeting Monday in the Congregational Church.

Mr. Robson, who was introduced by Frank Bigelow of Malleable Iron Fittings Co., whose employees are enrolled in the plan, traced the non-profit hospitalization movement in Dallas, Texas, in 1927, to its gradual spread across the country.

He said there are now about 85 non-profit plans in the United States, with more than 7,000,000 subscribers enrolled.

The Connecticut Plan for Hospital Care was founded in 1937, and today, the local plan has more than 265,00 members.

Social Service Lectures Given Here Each Week

Members of the Red Cross Disaster sub-committee on Information and Relief are being trained in order to prepare for emergency service to individuals through volunteer service in the local welfare department under the direction of Mrs. Helen Barnett, director of the department and chairman of that particular Red Cross Committee.

Members of this sub-committee are also sponsoring a series of social service lectures at the library on Thursdays to which the public is invited.

This afternoon Miss Eleanor Little, formerly State Emergency Relief Administrator and member of the State Defense Council, Womens division spoke on public welfare in Connecticut as regards the registered state welfare program and the social welfare program of the State Defense Council.

Next Thursday at 3 o'clock Mrs. Alice Cowgill, chairman of case work division of the New Haven Council of Social Agencies will speak on "Private Social Agencies and How They Help People."

The members are: Chairman: Mrs. Helen Barnett; Mrs. T. F. Hammer, co-chairman; Mrs. Howard Stevens, Mrs. Mildred B. Landes, Mrs. B. Kenneth Anthony, Mrs. Harold DeFolice, Mrs. Martin Steuck, Mrs. Archibald Hanna, Mrs. H. H. Van Cleef, Mrs. Phelps Wall, Mrs. John Barrow, Jr., Mrs. Charles Morawski, Mrs. John Dudley.

BLACKOUT EXPECTED

Acting as official co-ordinator of civilian defense throughout the New Haven area, Major John W. Murphy has summoned first selectmen and civilian defense officials of 11 nearby towns to meet with him this evening to discuss blackout procedure and a possible uniform set up.

February 17 has been set for the blackout test. Several from here will attend tonight's meeting.

Members Book Review

The Half Hour Reading Club will meet February 12 at which time Mrs. M. D. Stanley will lead a "Members Book Review." Those taking part will be Mrs. John Beaver, Mrs. Philip Bulger, Mrs. John Dwyer, Mrs. Victor Hutchinson and Mrs. Archer Knowlton.

Mrs. William Hoadley will be hostess.

Associated Business meets this evening at Howard Johnson's Restaurant.

Sid Ward Hurt As School Bus And Truck Hit

Several accidents happened in Branford this week. The first involved cars operated by Cecil W. S. Perry, 31 Orange, and Otto A. Lehman, 22 Guilford, who were both traveling in an easterly direction in West Main street opposite Lake Saltonstall. Lehman was arrested by Patrolman Mullen on a reckless driving charge.

Miss Rose Razez, 32, Old Tavern Road, Milford, received laceration of mouth which necessitated stitches and a cut on her left knee. She was traveling on North Main and both victims were treated by Dr. Robert Taylor of E. H.

Americo Gasperini, 20 Scott St., Fall River operating a truck owned by Sterling Beverages, Inc. of Fall River became involved in an accident Tuesday at North Main and Cedar Street with the school bus operated by Sidney Ward of Mill Plain Road.

The front left fender, left side of body and front bumper were damaged on the truck and the school bus front right door was ripped off front right fender and right side of body damaged.

Mr. Ward was treated by Dr. M. J. Carpinella for deep lacerations of the scalp, lacerations of hand, slight concussion and injuries to the body. Both drivers were arrested for violating the rules of the road. Officers Ikkovic and George investigated.

Friday night in West St., opposite M., in West Main street opposite McGrall's, a car operated by John A. Pierson of Westwood Road, Short Beach skidded and struck a tree. He was removed to Grace hospital but was not critically hurt.

At 7:35 p. m. while the wrecker was moving Pierson's car Ralph Acabbo, 22, of Hallack street, New Haven, skidded and struck the rear end of the damaged vehicle. He was arrested for reckless driving. Patrolmen Ikkovic, Mullen and Sandora investigated.

Another accident involved the car of Stanley J. Eveske of 88 Ivy Street and a truck operated by Milton Nogue of Salem, N. J. Eveske's car doors, left front bumper and glass were damaged.

Rainbow Chapter Heads Installed Friday Evening

The following officers of Branford Chapter, Order of Rainbow, Chapter, Order of Rainbow were installed at a semi-public installation Friday night in Masonic Hall.

Worthy advisor, Marie Anderson; associate advisor, Shirley Kolbin; Charly, Doris Potts; Hope, Joyce Cassidy; Faith, Marlon Edwards; recorder, Gloria Damber; treasurer, Martha Taconis; chaplain, Jean Johnson; drill leader, Audrey Schwanfelder; Love, Dorothy Lindberg; Religion, Ruth Havens; Nature, Mildred Cutler; Immortality, Bernadine Gardner; Fidelity, Harriet Peck; Patriotism, Betty Cassidy; Service, Betty Lou Lake; music, Barbara Harrison; choir director, Helen Cusic; confidential observer, Alice Hansen.

The installing officers were Doris Montellus, installing worthy advisor; Lois Hansen, installing marshal Marjorie Doolittle, installing chaplain; Jean Allen, installing recorder; Ruth Anderson, installing musician.

Mrs. Ackert of West Haven installed the Mother Advisor and the advisory board.

MISS ZEENDA WEDS

Alfred J. Zeender, of 1475 Chapel Street, New Haven, has announced the marriage of his sister, Miss Margaret I. Zeender, of 24 Bradley Avenue, Branford, to Mr. Peter Young of New Haven, Tuesday night at 8 in the parsonage of the Humphrey Street Congregational Church. Mr. and Mrs. Young will reside in New Haven. Miss Zeender is employed in the local office of the New Haven Water Co.

Thursday, February 19 at 8 p. m. is the date of the Knights of Columbus card party in the Tryst. Table prizes will be defense stamps.

Aliens of Enemy Countries Must Be Identified

Are Required to Preserve the Peace and Refrain From Any Hostility to the United States or From in Any Way Aiding the Enemies of the United States.

Postmaster Joseph Driscoll announces that all natives, citizens, denizens or subjects of any foreign nation or government with which war has been declared, who are 14 years of age or older, and who are within the United States, and who have not fully acquired United States citizenship, are required to apply at the post office for a Certificate of Identification.

Such certificates are to contain the alien's photograph and must thereafter be carried by the person to whom issued.

Those who do not comply with these requirements are subject to severe penalties.

The Certificate of Identification will be a protection to aliens and will facilitate matters in connection with travel and other permits, passes, and exemptions which may, from time to time, be granted to individual persons in accordance with rules and regulations. This Certificate will serve different purposes than the Alien Registration Card heretofore issued.

Filing the Application for Certificate of Identification gives current information concerning such necessary war-time requirements of the United States Government.

The program closes February 23. Mr. Driscoll is planning to handle about 200 people.

Yale Glee Club Appears Monday In New Haven

Next Monday evening, February 9, the next concert by the New Haven Symphony Orchestra, will bring back to the Woolsey Hall platform after a one-season lapse the members of the Yale Glee Club as assisting artists with the Orchestra. In charge of the performance is David Stanley Smith, former Dean of the Yale School of Music and senior conductor of the Orchestra. The vocal numbers are under the direction of Marshall Bartholomew, who has guided the Glee Clubs career since 1921 and has built it into one of the foremost American male choruses.

Two compositions of unusual interest are to be presented by the combined forces of the Glee Club and the Orchestra. The first of these is the famous "Rhapsody for Contralto, Men's Chorus and Orchestra" by Brahms, often referred to by music critics as one of the most moving and stirring works in the whole range of vocal and instrumental music. The poem used by Brahms as the basis for his

Continued on page seven

JENNIE LINDBLADE BURIED SATURDAY

The death of Mrs. Jennie M. Blis-hop Lindblade, widow of H. M. Lindblade of Cedar Street, occurred in Mrs. Mahlers home, East Haven, where she had been confined for two weeks illness following six weeks treatment in a New Haven hospital. She was 78 years of age and was born in Guilford.

For the past three years she had made her home with her sister, Mrs. Charles Montgomery of Cedar street. She was a member of Center church, New Haven. Mrs. Lindblade is survived by two sisters, Mrs. Montgomery and Mrs. James Quinn of Rockville. The funeral was held Saturday afternoon in the parlors of Beecher and Bennett, 100 Broadway. Burial was in Oak Grove cemetery, West Haven.

Georgia Chapter, O. E. S. will sponsor a Washington's Birthday card party, Monday, February 23, in the Academy.

Factory Begins Industrial Air Warden Class

Simultaneous classes in instructions of industrial air raid wardens and firemen started at the M.I.F. Wednesday evening. These classes are operating under standards of the Connecticut Defense Council consists of foremen and volunteer employees having an enrollment of 80 candidates.

This is another phase of the Connecticut Defense Council instruction under the heading of industrial plant protection.

The foremen have been selected to act as air raid wardens and selected employees have been appointed firemen.

Alfred Skolons is fire chief for the entire plant.

The meeting was opened by T. F. Hammer, chairman of the Branford Defense Council industrial protection who was followed by Ernest Craig, coordinator of defense activities within the plant, who spoke briefly on the scope of the course and the necessity of being prepared.

The feature address was made by R. N. L. Russell, special agent of the Factory Insurance Association of Hartford who addressed the group on industrial fires and fire protection.

This was followed by a motion picture illustrating distinguishing fires, during the showing of which Mr. Russell pointed out cause and means and preventing and fighting under similar instances.

The course will continue at the offices of the company each Wednesday night while first aid now underway meets every Monday evening.

Howd Infant Son Named Franklin For the President

Boy Born On President's Birthday To Mrs. Charles Howd Who Is In Hospital Receiving Treatment For Infantile Paralysis

Mr. and Mrs. C. Henry Howd of Stony Creek have named a son born to them Friday, President Roosevelt's birthday, Franklin, in honor of the nation's chief executive.

The baby was born in New Haven hospital where Mrs. Howd has been confined since last August suffering from infantile paralysis. She has been under the direct supervision of the Warm Springs Foundation.

The Branford Welfare Department suggested and assisted the Howds in acquiring the interest of the Foundation making it possible to use the results of vast research scarcely possible without Foundation services, which in turn is made possible by contributions to the Infantile Paralysis funds, March-of-Dimes and parties on the President's birthday.

Mrs. Howd's limbs have been in braces but just recently one brace has been removed.

The couple has another son Kenneth year and nine months old.

Rev. B. K. Anthony Will Leave Soon

The Rev. B. Kenneth Anthony will serve as pastor of the First Congregational Church for the last time at next Sunday morning's services. Mr. Anthony has been called to the pastorate of the First Congregational Church of Waterbury where he will assume his new duties next week.

Mr. Anthony came to Branford about three years ago and has won himself a place of honor and respect in the community. He is a member of the Rotary Club, the District Committee of Boy Scouts, and the Community Council.

O'Neill - Lips

Miss Gertrude Lips, daughter of Mr. and Mrs. Francis Lips of East Haven, was married Saturday afternoon to Mr. Thomas O'Neill of New Haven.

Department of Health Consents to Establish Mental Hygiene Clinic

Dr. Maudie Marie Burns, Psychiatrist Will Be In Charge Of Local Clinic Made Possible Through Repeated Efforts Of Branford Welfare Department.

'March of Dimes' Ends Saturday

Reginald S. Baldwin, local chairman of the "March of Dimes," has announced that the campaign will be extended until Saturday of this week in order to give everyone an opportunity to contribute.

The committee is well pleased with the returns that have been made to date, including the response to the President's birthday checks which were mailed out to many of the leading citizens of the town. The "Wishing Wells" which were placed in the stores about town will be collected Saturday. Those who have not made their contributions are urged to do so as soon as possible so that the drive can successfully be brought to a close Saturday. All checks should be mailed to Frank J. Kinney, treasurer.

Bryan Road Boy Awarded Prize At Zion Church

Livingstone College Founder's Day was celebrated Sunday afternoon at the St. Stephen's A.M.E. Zion Church with an oratorical Contest. Themes of the orations were woven around the life and works of Joseph Charles Price, first president of Livingstone College located in Salisbury, N. C., supported by members of the African Methodist Episcopal Zion Church.

Members invaded the ranks of the youthful orators leaving William Gordon, Jr., Robert Gill, Kenneth Arrington and Wilbur Washington unable to appear on the program. Douglas Chandler, son of Mr. and Mrs. J. D. Chandler, of 11 Bryan Road, won the contest and in token thereof was awarded a Livingstone Booster Button by Raymond H. Boutelle, Superintendent of the Church School of the First Congregational Church.

Douglas Chandler's winning oration was entitled "The Birth of Price"; Alice Richardson spoke on "The Achievements of Price"; Roosevelt Williams, Jr., on "Price, the Teacher"; and Richard Griffin on "Churchill and Price." Oscar Adamson, the blind orator of Ansonia, was eloquent in "Price, the Pyramid Builder." Local color was given the program by Rev. David R. Overton, the 85 year old minister of Ansonia, who, like Price, was born in Elizabeth City, North Carolina.

To climax the program, Rev. A. McL. Spaulding, called into being the Joseph Charles Price Club. The four youthful orators of St. Stephens were made charter members and given power to organize the club and to write a constitution.

'41 Grand List Set At \$14,274,548

The Board of Assessors completed the Grand List of 1941 over the week-end and the net valuation is \$14,274,548, of which residents' valuation is \$7,411,820; non-residents, \$3,397,340 and companies, \$3,465,329. These valuations are subject to revision by the Board of Tax Review. The first meeting of the Board of Tax Review was held in the town hall Monday to act upon appeals from the doings of the assessors. They will meet by adjournment until Saturday, Feb. 21 after which date no appeal will be received, last years grand list was \$13,273,223.

IRISH MINSTREL

An Irish minstrel show and dance will be given March 16, at 8 o'clock in Community House, Northford under the auspices of St. Augustine's Parish.

The show will be repeated the following evening in North Branford Town Hall.

March of Dimes Ends Saturday

Reginald S. Baldwin, local chairman of the "March of Dimes," has announced that the campaign will be extended until Saturday of this week in order to give everyone an opportunity to contribute.

The committee is well pleased with the returns that have been made to date, including the response to the President's birthday checks which were mailed out to many of the leading citizens of the town. The "Wishing Wells" which were placed in the stores about town will be collected Saturday. Those who have not made their contributions are urged to do so as soon as possible so that the drive can successfully be brought to a close Saturday. All checks should be mailed to Frank J. Kinney, treasurer.

Bryan Road Boy Awarded Prize At Zion Church

Livingstone College Founder's Day was celebrated Sunday afternoon at the St. Stephen's A.M.E. Zion Church with an oratorical Contest. Themes of the orations were woven around the life and works of Joseph Charles Price, first president of Livingstone College located in Salisbury, N. C., supported by members of the African Methodist Episcopal Zion Church.

Members invaded the ranks of the youthful orators leaving William Gordon, Jr., Robert Gill, Kenneth Arrington and Wilbur Washington unable to appear on the program. Douglas Chandler, son of Mr. and Mrs. J. D. Chandler, of 11 Bryan Road, won the contest and in token thereof was awarded a Livingstone Booster Button by Raymond H. Boutelle, Superintendent of the Church School of the First Congregational Church.

Douglas Chandler's winning oration was entitled "The Birth of Price"; Alice Richardson spoke on "The Achievements of Price"; Roosevelt Williams, Jr., on "Price, the Teacher"; and Richard Griffin on "Churchill and Price." Oscar Adamson, the blind orator of Ansonia, was eloquent in "Price, the Pyramid Builder." Local color was given the program by Rev. David R. Overton, the 85 year old minister of Ansonia, who, like Price, was born in Elizabeth City, North Carolina.

To climax the program, Rev. A. McL. Spaulding, called into being the Joseph Charles Price Club. The four youthful orators of St. Stephens were made charter members and given power to organize the club and to write a constitution.

'41 Grand List Set At \$14,274,548

The Board of Assessors completed the Grand List of 1941 over the week-end and the net valuation is \$14,274,548, of which residents' valuation is \$7,411,820; non-residents, \$3,397,340 and companies, \$3,465,329. These valuations are subject to revision by the Board of Tax Review. The first meeting of the Board of Tax Review was held in the town hall Monday to act upon appeals from the doings of the assessors. They will meet by adjournment until Saturday, Feb. 21 after which date no appeal will be received, last years grand list was \$13,273,223.

IRISH MINSTREL

An Irish minstrel show and dance will be given March 16, at 8 o'clock in Community House, Northford under the auspices of St. Augustine's Parish.

The show will be repeated the following evening in North Branford Town Hall.

The Branford Review

Established 1928
Published Every Thursday At
Branford, Conn.
by
THE BRANFORD REVIEW, INC.
37 Rose Street

MEYER LESHINE, Publisher
ALICE T. PETERSON, Editor

Telephone Branford 400
Subscription Rate:
\$3.00 a Year, Payable in Advance
Advertising Rates, On Application

Member Of
New England Press Association

Entered as second class matter
October 18, 1926, at the Post Office
at Branford, Conn. under Act of
March 3, 1879.

Thursday, February 5, 1942

INVIGORATING

The Boy Scouts of America is
celebrating its 32d birthday this
week. This is an anniversary that
the whole nation could well cele-
brate — celebrate with thanks in
its heart that such an organiza-
tion exists.

The aim and purpose of Scout-
ing — character and citizenship —
are the aim and purpose of every
democracy. Without these two
ideal qualities democracy be-
comes a sham — a dictatorship.

American was wrested "from a
wilderness by a determined peo-
ple who had the vision and the
responsibility as well as the privi-
leges of citizenship. Therefore it
was only natural that the ideals
of the Scout Movement, as ex-
pressed in the Scout Oath and
law, should meet with such wide
spread approval in this country.

Scouting builds men; it devel-
ops citizenship. Scouting is Amer-
ican — it is an American as in-
dian camp — an American as in-
dian camp. Americans accept
Scouting because it is continually
strengthening and invigorating
democracy.

EVERY OTHER DAY

"A bunch of bum sports,"
milk delivery man was overheard
to say yesterday morning over a
cup of coffee. Not seated at the
same table, only parts of the con-
versation was audible, but such
words as "bunch of bum sports"
... positively ugly about it ...
wouldn't move a grain of tomato
juice to make room for milk ...
a bunch of bum sports ...

Here again we have the public's
complacent attitude that this is
the European war, that Washington
is kidding us into believing a heap
of nonsense.
It is quite evident that we are
not going to take our inequities
on us graciously. We have been
blessed with surpluses beyond Eu-
rope's fondest dreams. It takes
a war to make us conscious of our
blessings.

We have a lot to learn about
sacrifice, and free and sugar are
but two of the necessities we must
school ourselves to do without
and with such good grace that a
hard working delivery man will
not be subjected to embarrass-
ments for obeying orders placed
on his employer by the govern-
ment.

WASHINGTON
SNAPSHOTS

War Production Board officials
are relieved that America is meet-
ing the rationing with its chin up.
In addition to the rationing of
new tires, it is anticipated that
that rationing will soon be rationed.

Outstanding among many great
Americans who have made Amer-
ica a great nation are three sons
of February: George Washington,
Abraham Lincoln and Thomas Ed-
ison. February 11 American cele-
brates the 95th birthday of the
Third Great Son, Thomas Edison,
whose inventive genius, courage
and kindness have enhanced and
enriched the America as we know
it, the America fathered by Wash-
ington and preserved by Lincoln.

THE THIRD GREAT SON
OF FEBRUARY

United States has proclaimed Feb.
11 "Thomas Alva Edison" Day,
calling for a display of the flag of
the United States and inviting the
people of America to observe the
day in schools, churches and oth-
er suitable places, with appropri-
ate ceremonies.

Why should such a unique hon-
or, held until now by only two
past presidents of the United
States, be accorded a private citizen?
What does America owe to
Edison that his birthday should
be set aside as one of public ob-
servance by Presidential proclama-
tion? Why has he become the
"Third Great Son of February"?
There are a few good reasons:

Thomas Alva Edison, with an
amazing wizardry for invention,
devoted his entire life to fostering
the welfare of Americans in par-
ticular and mankind in general.
He helped to make America great
and in so doing he endowed the
lives of peoples world wide with
added comfort, health and a myr-
iad of conveniences. His inven-
tions have created vast industries,
valued at countless billions of
dollars and giving lucrative em-
ployment to many millions of
Americans in all walks of life.

ROAD CLOSED

THIS ROAD'S
BEEN CLOSED
SINCE EARLY
IN 1911!

Five hundred pounds of scrap rubber are needed for every me-
dium tank. A battleship may contain as much as 9000 tons of scrap
metal. Ten thousand tons of waste paper will be needed this year
to make ammunition containers alone. Three miles of copper wire go
into a modern bomber.

THIS SCRAP ON OUR HANDS

Fuels like these make it clear why we Americans must begin to
save materials as we never have before. Government officials say
that scrap operations will play an important part in winning the
war. Our industries are expanding at such a rate that they will need
vast quantities of scrap to keep them going full blast, making weap-
ons, and it's up to us to see that they get it.

Salvage campaigns are being organized throughout the country
to gather material of this kind. Every one of us can help in these
collection drives. Every one of us has scrap of some sort that he can
contribute. If you've been saving things just in case they might
come in handy, they might come in handy now for Uncle Sam. And
if you haven't been saving, now is the time to start.

ONE AMERICAN

"We face a period of consumer rationing of every article which
requires an appreciable quantity of strategic raw materials.
We've barely begun to sacrifice, and while it may find us soft
at first, we've come from strong forebears, and there's no fear in
mind that Americans can take it."

That's straight talking, and it comes from William P. Withrow,
President of the National Association of Manufacturers, a man in a
position to know what he's talking about. In a recent speech he
warned us Americans of the trials ahead, and he called for unlimited
co-operation "in deed, in fact, and in every action" to meet the test.

Half-baked socialists must be out for the duration. This war
is no pink tea or social bazaar.
Speed of production is the essence of victory. The rules of the
game can not be changed if we are not to encourage defeat.
For us there is just one America, and as one people we must
protect that land of free men against the encroachment of enemies
to freedom — armed or otherwise — so that these United States and
all they symbolize may endure for us and our posterity.

AMERICAN ANNIVERSARY

What are we Americans fighting for? We read a lot these days
about our way of life and the necessity of preserving it. But what
is our way of life? What does it mean in terms of those little every
day liberties that we know, and sometimes all forget? Here in Amer-
ica freedom is as familiar to us as the homes we knew as children,
we often take it for granted, not knowing what it means.

Without showing a tank or a bomber, a map or a battle, a new
movie that has just been released brings home the meaning of the
freedom that Americans are sweating, fighting and dying to pre-
serve. Called "American Anniversary," it traces 20 years in the
life of an immigrant who, like so many millions before him, came to
America and was able to work himself up to a position of dignity and
respect in his town.

The picture, which was made by the National Association of
Manufacturers, dramatizes the simple rights and opportunities that
our system of democratic government and free enterprise makes pos-
sible — rights and opportunities that have made America a legend of
hope for oppressed people everywhere, rights and opportunities that
we must make up our minds to preserve, no matter what the cost.

with someone else. Of the workers'
Federal government was introduced
by Representative Vinson, chairman
of the House Naval Affairs Com-
mittee. More than a year ago, a
government report recommended
registration of trade associations,
but did not include labor unions.
Mr. Vinson's committee, in the
course of an investigation into
naval defense contracts, found that
affected in still another way by the
rationing of tires. They expect that
the industry will resort to the stag-
gered working hours in order to
relieve transportation shortages
when car and bus line take over
after the auto quit.

Government agencies in this city
have been staggering the hours of
how the rationing will affect in-
dustrial workers — how many a
Traffic officials feel that this
system has helped a good deal in
relieving congestion and shortages.

A Bill requiring the registration
of labor unions, business and
trade organizations with the
agency and are tax exempt, is a
"undesirable situation."

The success of the CIO and AF of
L national and local affiliates in
building up large treasuries, which
go unexpended by any outside
trade organizations with the

of the nation's car-owners shows
that driving is the most usual way
of getting to work. Forty-five per
cent of American workers (exclud-
ing farmers) drive to work or ride

All In The
Day's Work

BY E. C. AND N. H. CARPENTER

LIBERTY
Just now I cannot recall who it
was who said: "O liberty, what
crimes are committed in thy
name!" For centuries it has been
one of the watchwords that has
led men on, often to war and many
times to great and heroic deeds, and
sometimes to savage extravagance
and crimes. But whatever the
mistakes and crimes that have been
committed in its name, it has ever
been a glorious ideal, and the hu-
man race will never be content un-
til it is realized in all of its full-
ness. I suppose it is a fortunate
thing that the issue is at last be-
coming clear in this present strug-
gle. It is something like this: Shall
we turn back to feudalism, when a
few of the great shut themselves
into their castles and ruled the
people by fear and brutal force and
bloodshed, denying that anyone
else had any rights that they were
bound to respect? Or shall we
stand for justice and power, the rest
to poverty, obedience, and the ser-
vices of the great.

Let us remember that America
has the ideal before her to seri-
ously challenge that notion, and to
proclaim that "all men are created
free and equal." Not of course, in
the sense of the medieval and phys-
ical resources, but equal in the
sight of God and all entitled to
the same opportunities. This idea
of liberty is not new, it has been
known since the beginning of time,
and has been completely estab-
lished. But in spite of the carping
and the fault-finding and the selfish
and the shiftless, the returns of in-
crease on either the cash receipts
and disbursements basis or on the
accrual basis of accounting. A con-
siderable method must, however, be
employed. If a cash basis is used,
Form 1040F "Schedule of Farm
Income and Expenses," is required
to be filled out and filed in con-
junction with Form 1040.

Losses incurred in the operation
of farms as business enterprises are
deductible from gross income. If
livestock has been purchased for
any purpose, and afterwards dies
from disease, exposure or injury,
or is killed by order of the author-
ities of a State or the United
States, the actual purchase price
of such livestock less any depre-
ciation allowable as a deduction in
respect of such livestock, may be
deducted as a loss. If the loss
is not compensated for by insur-
ance or otherwise.

If gross income is ascertained by
the use of inventories, no deduction
can be taken separately for live-
stock or products lost during the
year.

And minister to pain or need.
Patient with all who made de-
mands
Upon his time, his love, his hands;
Then, at the closing of the day,
Alone, he seeks the hills to pray.
Such was His Sabbath. Oh may
mine
More closely follow His design!"
Author unknown
Selected by N. H. C.

Last year long distance phone
calls to Washington increased
some 20 per cent over 1940.

In one of America's large labora-
tories fruit trees are being exposed
to powerful X-rays in an effort to
improve the quality of fruit.

OUR DEMOCRACY — by Mat
A.D. 1942, and of INDEPENDENCE the 166th

THEIRS TO BUILD. OURS TO PRESERVE.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

you buy em
well fly em!

DEFENSE
BONDS
STAMPS

THUMBS UP FOR BONDS AND STAMPS! This war
poster, illustrating how Americans can help the air forces to
victory, is being displayed in the windows of the National
Posters' retail stores where Defense Stamps — in denomina-
tions from 10 cents to \$5 — are being sold. This is one of a
series of human-interest posters being prepared to remind
the public of its part in the war effort.

THIS BUSINESS
OF
Living
BY EUSAL THAYER

DON'T PASS THE SUGAR!
The sugar bowl suddenly looks
longer an enervating source of
sweetness, with sugar enough to
satisfy the appetites of every mem-
ber of the family. Its contents must
now be used cautiously — a little at
a time, the rate of one cube of
sugar a day, or less than two
ounces, so Junior, who loves to
pile the sugar up on his cereal,
must get along with two and sister
must discover that grapes are in-
finitely sweeter without such
much as a grain of sugar. While
those of us who prepare the family
meals must adjust our menus and
recipes to the new situation.

Practical Health Hints
If Influenza Should Strike
By Dr. James A. Tobey
In influenza cases, and the new
vaccines are not yet fully devel-
oped, the use of quinine would
seem to offer hope for the con-
troller of the disease.
Two regimens are suggested:
One is to take a grain of quinine
daily for five days.
The other is to take a grain of
quinine daily for five days, and
then a grain of quinine daily for
five days.

OUR DEMOCRACY — by Mat
A.D. 1942, and of INDEPENDENCE the 166th

THEIRS TO BUILD. OURS TO PRESERVE.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

THE 32d GREAT SON

THOMAS A. EDISON
BORN FEBRUARY 11, 1847,
IN MILAN, OHIO.
EDISON WAS A SELF-EDUCATED
GENIUS WHO INVENTED THE
PHONOGRAPH, THE MOVING
PICTURE, AND THE ELECTRIC
LAMP. HE WAS ONE OF THE
GREATEST AMERICAN INVENTORS
AND BUSINESSMEN.

LIBERTY
Just now I cannot recall who it
was who said: "O liberty, what
crimes are committed in thy
name!" For centuries it has been
one of the watchwords that has
led men on, often to war and many
times to great and heroic deeds, and
sometimes to savage extravagance
and crimes. But whatever the
mistakes and crimes that have been
committed in its name, it has ever
been a glorious ideal, and the hu-
man race will never be content un-
til it is realized in all of its full-
ness. I suppose it is a fortunate
thing that the issue is at last be-
coming clear in this present strug-
gle. It is something like this: Shall
we turn back to feudalism, when a
few of the great shut themselves
into their castles and ruled the
people by fear and brutal force and
bloodshed, denying that anyone
else had any rights that they were
bound to respect? Or shall we
stand for justice and power, the rest
to poverty, obedience, and the ser-
vices of the great.

Let us remember that America
has the ideal before her to seri-
ously challenge that notion, and to
proclaim that "all men are created
free and equal." Not of course, in
the sense of the medieval and phys-
ical resources, but equal in the
sight of God and all entitled to
the same opportunities. This idea
of liberty is not new, it has been
known since the beginning of time,
and has been completely estab-
lished. But in spite of the carping
and the fault-finding and the selfish
and the shiftless, the returns of in-
crease on either the cash receipts
and disbursements basis or on the
accrual basis of accounting. A con-
siderable method must, however, be
employed. If a cash basis is used,
Form 1040F "Schedule of Farm
Income and Expenses," is required
to be filled out and filed in con-
junction with Form 1040.

Losses incurred in the operation
of farms as business enterprises are
deductible from gross income. If
livestock has been purchased for
any purpose, and afterwards dies
from disease, exposure or injury,
or is killed by order of the author-
ities of a State or the United
States, the actual purchase price
of such livestock less any depre-
ciation allowable as a deduction in
respect of such livestock, may be
deducted as a loss. If the loss
is not compensated for by insur-
ance or otherwise.

If gross income is ascertained by
the use of inventories, no deduction
can be taken separately for live-
stock or products lost during the
year.

And minister to pain or need.
Patient with all who made de-
mands
Upon his time, his love, his hands;
Then, at the closing of the day,
Alone, he seeks the hills to pray.
Such was His Sabbath. Oh may
mine
More closely follow His design!"
Author unknown
Selected by N. H. C.

Last year long distance phone
calls to Washington increased
some 20 per cent over 1940.

In one of America's large labora-
tories fruit trees are being exposed
to powerful X-rays in an effort to
improve the quality of fruit.

OUR DEMOCRACY — by Mat
A.D. 1942, and of INDEPENDENCE the 166th

THEIRS TO BUILD. OURS TO PRESERVE.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

you buy em
well fly em!

DEFENSE
BONDS
STAMPS

THUMBS UP FOR BONDS AND STAMPS! This war
poster, illustrating how Americans can help the air forces to
victory, is being displayed in the windows of the National
Posters' retail stores where Defense Stamps — in denomina-
tions from 10 cents to \$5 — are being sold. This is one of a
series of human-interest posters being prepared to remind
the public of its part in the war effort.

THIS BUSINESS
OF
Living
BY EUSAL THAYER

DON'T PASS THE SUGAR!
The sugar bowl suddenly looks
longer an enervating source of
sweetness, with sugar enough to
satisfy the appetites of every mem-
ber of the family. Its contents must
now be used cautiously — a little at
a time, the rate of one cube of
sugar a day, or less than two
ounces, so Junior, who loves to
pile the sugar up on his cereal,
must get along with two and sister
must discover that grapes are in-
finitely sweeter without such
much as a grain of sugar. While
those of us who prepare the family
meals must adjust our menus and
recipes to the new situation.

Practical Health Hints
If Influenza Should Strike
By Dr. James A. Tobey
In influenza cases, and the new
vaccines are not yet fully devel-
oped, the use of quinine would
seem to offer hope for the con-
troller of the disease.
Two regimens are suggested:
One is to take a grain of quinine
daily for five days.
The other is to take a grain of
quinine daily for five days, and
then a grain of quinine daily for
five days.

OUR DEMOCRACY — by Mat
A.D. 1942, and of INDEPENDENCE the 166th

THEIRS TO BUILD. OURS TO PRESERVE.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

you buy em
well fly em!

DEFENSE
BONDS
STAMPS

THUMBS UP FOR BONDS AND STAMPS! This war
poster, illustrating how Americans can help the air forces to
victory, is being displayed in the windows of the National
Posters' retail stores where Defense Stamps — in denomina-
tions from 10 cents to \$5 — are being sold. This is one of a
series of human-interest posters being prepared to remind
the public of its part in the war effort.

THIS BUSINESS
OF
Living
BY EUSAL THAYER

DON'T PASS THE SUGAR!
The sugar bowl suddenly looks
longer an enervating source of
sweetness, with sugar enough to
satisfy the appetites of every mem-
ber of the family. Its contents must
now be used cautiously — a little at
a time, the rate of one cube of
sugar a day, or less than two
ounces, so Junior, who loves to
pile the sugar up on his cereal,
must get along with two and sister
must discover that grapes are in-
finitely sweeter without such
much as a grain of sugar. While
those of us who prepare the family
meals must adjust our menus and
recipes to the new situation.

Practical Health Hints
If Influenza Should Strike
By Dr. James A. Tobey
In influenza cases, and the new
vaccines are not yet fully devel-
oped, the use of quinine would
seem to offer hope for the con-
troller of the disease.
Two regimens are suggested:
One is to take a grain of quinine
daily for five days.
The other is to take a grain of
quinine daily for five days, and
then a grain of quinine daily for
five days.

OUR DEMOCRACY — by Mat
A.D. 1942, and of INDEPENDENCE the 166th

THEIRS TO BUILD. OURS TO PRESERVE.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

OUR SYSTEM GIVES US ALL A BREAK... WE HAVE THE
WORLD'S MOST WIDESPREAD, BIGGEST INDIVIDUAL
OWNERSHIP OF WEALTH... AS SHOWN BY SAVINGS,
MOTOR, LIFE, INSURANCE, HOMES.
WE HAVE LIBERTY... WE WILL PRESERVE IT.

BUY A SHARE IN AMERICA

What Nots

Lonely schoolboy said to be only passenger on school bus when it met with mishap Tuesday.

Let Your Answer to Bombs Be BONDS!

We are fighting enemies who will stop at nothing. With our homes, our very lives at stake, shall we stop short of giving our time and dollars for the purchase of Buy Defense Bonds and Stamps every day, every week.

YOUR ALMANAC by Herbert. Calculated for the week of FEBRUARY 9. Includes weather forecasts, household hints, and a puzzle.

NORTH BRANFORD

Services in the local churches on Sunday will be as follows: St. C. Church, Rev. John J. McCarthy, pastor, Mrs. Edward Daly, organist and choir director.

Sextagesima Sunday will be celebrated at the Zion Episcopal Church at 9:30. Rev. Francis J. Smith, rector, Mrs. Paul B. Hawkins, organist and choir director.

Morning worship will be at 11 at the Congregational Church, Rev. G. Dillard Leseley, pastor, and Mrs. Douglas B. Holabird, organist and choir director.

The following members of the Lucky Thirteen 4-H Club are to receive Labor Certificates from Colonel Samuel H. Fisher of the State Defense Council.

Rehearsals for the Minstrel Show to be given for the benefit of St. Augustine's Building Fund are like it.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

Harry Francis Shub Beach has been made production manager of the Blue Network.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

THE AIR RAID WARDEN

This article is Number 4 in a series of ten prepared by the State Defense Council on the duties and activities of Air Raid Wardens.

When one reads of an air raid, one thinks of three kinds of bombs that may be dropped upon the area.

So far as gas is concerned, his task is likely to be fairly easy; not because gas is all an easy customer to deal with but because the chance of a gas attack is extremely unlikely.

The Defense Council is waiting further word from the Evacuation Committee in New Haven before issuing new questionnaires.

On February 6th from 7:30 to 10 P. M. Earl Collier, Jr., will be at the Town Hall to take pictures of all citizens.

On February 10th, between the hours of 7 A. M. and 9 P. M., all men born on or after February 17, 1897 or on or before December 31, 1907 are to register at the Town Hall.

The Parish Guild will hold their regular meeting on February 9th at the Rectory.

Rehearsals for the Minstrel Show to be given for the benefit of St. Augustine's Building Fund are like it.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

4 STEEL FACTS in one minute

Buying Power of Steel Wages Far Above 1918

Steel Statistics Useful in Defense

1941 Output of Steel 70 Times Civil War Peak

Siberian Tribe Enjoyed Lollipops of Iron

Road to Observe Wartime Changes

When citizens throughout the nation advance their clocks and change the time to standard time.

The warden would have his job, surely enough, but as was said above it would be relatively easy.

If you leave your car out at night, slip a piece of cardboard under the windshield wiper to prevent the windshield from frosting over.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

At the meeting of Company C. S. C. in the armory tonight, there will be a formal presentation of the guidon which the Rotary Club has given to the company.

Junior High School News

GENERAL NEWS

In this time of trial the United States Government needs every possible cent.

February's Two Great Birthdays

Knitting and Crocheting

With The Boys In The Service

Parents' Aid Sought

Just Arrived

It's Time You Knew

Answers on page eight

Happy Birthday

Golly, Gee whizz! Monday is Mrs. Lester Corning's birthday.

Lahoma Warden, Short Beach will enjoy a family party on her third birthday Friday.

Save Coupons

Opera

Hay Ride

Knitting and Crocheting

With The Boys In The Service

Parents' Aid Sought

Just Arrived

It's Time You Knew

Answers on page eight

Stony Creek

Stony Creek members of the clerical staff of the Civilian Defense volunteer office in the Branford police station invites all the ladies of the community to meet in Christ Church, Monday evening at 8 o'clock.

Among the speakers will be Mrs. Ernest Craig, chairman of the woman's division and R. Halstead Mills, chief air raid warden.

Save Coupons

Opera

Hay Ride

Knitting and Crocheting

With The Boys In The Service

Parents' Aid Sought

Just Arrived

It's Time You Knew

Answers on page eight

Leatherneck Sky Soldiers

The puppets in a Punch and Judy show United States Marine Corps parachute troopers dangle in air after leaving a Leatherneck transport plane.

Confirmation class will meet Saturday at 10.

Hope Circle meets tonight with Mrs. Maurice Montelius, Bryan Rd.

Young Peoples Society

Trinity Triangle will sponsor an old fashioned dance Friday evening in the Community House.

Robert Stent is a patient in the New Haven Hospital.

Answers on page eight

BASKETBALL
HOCKEY
BASEBALL

LOOKING OVER THE SPORTS

EDITED BY THE SEERS

ERNIE BERNARDO, ASSISTANT

BOXING
FOOTBALL
BOWLING

UConn Freshmen To Play Yale Frosh February 11

The UConn Freshmen basketball team will play the Yale freshmen in a curtain raiser at 6:45 on the 11th. This game has just been arranged by phone.

The UConn Huskies led by Coach Don White leave for Croton, Me., on Friday morning to engage the University of Maine in the second of their annual series the first of which was won by Connecticut, 58 to 45, at Storrs. On Saturday night the team plays a return engagement with New Hampshire at Durham, Connecticut won the first encounter with New Hampshire, 57 to 36. Connecticut should return from this northern invasion with two victories to add to their present record of five wins and three losses. However, past reports show that both Maine and New Hampshire are dangerous on their home courts and it is impossible to predict the outcome of either game.

Connecticut basketball fans are looking forward to the renewal of the Yale series when Coach Don White's Huskies meet the Bulldogs on Tuesday evening, February 10, at New Haven. On the basis of comparative scores this game should be a natural as Yale defeated Brown two weeks ago, 57 to 55, and Brown was victorious over two new recruits in the first game of the season by a score of 50 to 48. It will be interesting to see how the new recruits of Don White's squad upon which he has relied to date, will effect the zone defense of Coach Ken Lottimer's Yale team; also, how effectively the Connecticut defense can stop the brilliant long-shot, follow-in offense put up by Ingly and Vogt, the two sharpshooters of the Yale team, and the following of Carl Knecht, Wrightman and Morton, Seelback, Wrightman and Morton all tower above six feet and all are taller than the tallest man that Connecticut can muster.

Connecticut, in eight games to date, has accumulated 416 points for an average of 52 points per game against their opponents 352, an average of 45, which gives some idea of their offensive ability. They have been relying on a fast break offensive but have in recent games employed a defense all over the floor which has proven valuable to them. The team is composed of four seniors and a junior, the average height of the four seniors being not more than 5 ft. 10 ins. The only man in the starting lineup over 6 ft. is Jim Connors, the back guard, who measures 6 ft. 2 in. Sam Jaskiska of Ansonia is the leading scorer to date with 94 points, while Nick Verillo, senior center from New London, is second with 80; Fedele Muguvero of New London third with 80; Capt. John Winder of Manchester fourth with 70.

UPSETS MARK BOWLING IN EAST SHORE LEAGUE

Last week's upsets in the East Shore League at Cappys in East Haven made the place race a little closer but giving Detulca's Tire Shop a better grasp on first place. Guilford No. 2 trounced the Guilford No. 1 team three straight games. Bill Murray was the big gun of the evening with a 338 total. The Sunbeams also beat the Flashions three straight. Lenham's Gille turned in a two-game win over Sleepy Hollow Club and Riverdale's a two-game victory over Freds.

PRIVATE JOE PALOOKA

Branford Will Invade East Haven Friday

Branford Boys Eager To Return To Their Winning Ways After Being Upset By Milford Last Friday—V. Game Starts 7:30

Tomorrow evening as the strains of our National Anthem fade away a white will stage the beginning of the year's outstanding basketball game for all East Haven and Branford fans. Yes, this game constitutes the greatest rivalry these two adjacent towns have had in many a year.

Due to the inadequate facilities to hold the six to seven hundred people who are expected to turn out to witness the contest, Branford officials have found it necessary to move the site of the game to the more spacious East Haven gym. The Branford boys are not wishing to take the scalps of the highly touted team back over the hills with them come Friday night. Meanwhile, the East Haven boys are eager to retaliate for the defeat they suffered at the hands of the Hornets two weeks ago, and they are expected to take the sting out of the Knochmen.

Coach Knecht will probably start Proto, Montellus, Sobolewski, Fortune, while MacFarland will probably come off the bench. By the looks of the advance notices this game promises to be a thriller from start to finish so try and take it in.

Added to the excitement of the game will be the efforts of the outstanding checkers in the state to cheer their team on to victory. Come on and give them a hand. It'll see you there.

Jewish Centers Beat Branford

In one of the most exciting games of the season the Jewish Center upset the Branford Sportsmen, 32 to 41 last night. Branford went into an early lead and led at the quarter, 10 to 6. The Center held the advantage at the half, 24 to 23, and then held Branford to one field goal in the third period while scoring 10 points themselves. Hillman, Brown and Albert were outstanding for the Center while Ward starred for the losers.

Continued from page one
The Jewish Center's victory was fairly even divided. Montellus scored 12 points, Petala 10, Genrich 8 and Sobolewski 7. Branford got a measure of consolation by winning the preliminary 24 to 14. The visiting Jews held a safe margin throughout the contest.

Predicting the Sports for '42

BASKETBALL — "Smoke" Joe Wood has the Yale boys working out in the Coxo Cage daily in preparation for the beginning of outdoor practice in April. Lippy Leo Signs for a reported 20 G's. Lavagetto Joins the U. S. Naval Air Corps. They are still arguing over how many Night Games will be played this season. Phils have a fifty-fifty chance, says Hans Lobert, "If the Phils don't win 50 per cent of their games in the National League this season they will smell."

FOOTBALL — All-American Bruce Smith of the undefeated Minnesota team has joined the U. S. Naval Reserve. Wallace Wade of Duke University is very much against the use of Freshmen on Varsity teams; we say "if the freshman is good enough to make the Varsity he should be on it. Who will be Yale's new coach?"

HOCKEY — Cold weather just what the doctor ordered for the Branford Hockey Club; now let's see you go out and win, boys. They used to yell "Break up the Yankees"; now they're yelling, "Break up the Bruins." We guess Uncle Sam will take care of that situation. We look in the Eagles-Pittsburgh game on the night and our humble opinion is that this Norman Barnes of the N. H. team is worth the price of a duck to see him play. The All-Star game was quite an event, eh what?

BOXING — Sammy Angott to box Bob Montgomery of Philadelphia in a 15-round match tomorrow night at Madison Square Garden. Ray Robinson can't get a crack at taking the welterweight crown from Ed Cochrane 'til Uncle Sam gives Red time off to train.

Sportsmen Take To Change Rules In Swimming

Several important changes in scholastic swimming rules are being considered by the Connecticut Interscholastic Athletic Conference at the Red Cross fund.

UPSETS MARK BOWLING IN EAST SHORE LEAGUE

Last week's upsets in the East Shore League at Cappys in East Haven made the place race a little closer but giving Detulca's Tire Shop a better grasp on first place. Guilford No. 2 trounced the Guilford No. 1 team three straight games. Bill Murray was the big gun of the evening with a 338 total. The Sunbeams also beat the Flashions three straight. Lenham's Gille turned in a two-game win over Sleepy Hollow Club and Riverdale's a two-game victory over Freds.

Riverside Beats Short Beach 35-17

Riverside took over Short Beach by a score of 35 to 17. The Riverside high scorer was Mike Zvonkovic with a total of 17 points. He alone had as many points as Short Beach total in the game.

Riverside team is now in first place, with the loss of only one game, so the Torpedoes last week. Short Beach is now in third place. Summary:

Branford Beats Boardman Trade

The Boardman Trade School quintet proved no match for the Branford High five Tuesday night at Branford as the Eastshoremans rolled up a 53 to 23 victory. Eddie Petala with 11 and Buddy Middle with 10 counters led in the winners scoring column, but had all of the 11 men up the lineup tallying at least once.

The Branford Jay-vees pined a defeat on the visitors Jay-vees in the preliminary clash. Summary:

Boardman	G	F	P
Torre, rf	3	4	10
Capaldi, lf	1	1	3
Wisnoski, c	1	1	3
Bujalski, rg	0	2	2
Olszyk, lg	0	3	3
Acanfora, lf	0	0	2
Totals	6	11	23

Branford	G	F	P
Petala, rf	4	3	10
Proto, rf	1	0	2
Genrich lf	2	0	4
Genese lf	1	1	3
Fortune c	2	1	5
Hynovich c	2	0	4
Sobolewski rg	2	3	7
Owens, rg	0	2	2
W. Bank rg	4	2	10
Lalich lf	1	0	2
Yasvay lg	1	1	3
Totals	20	13	53

Douglas Dray of Branford is a member of the Springfield College freshman wrestling team.

FOR DEFENSE BUY UNITED STATES SAVINGS BONDS AND STAMPS

Re-roof Now! Combine Beauty with Shelter

THE LEEPER CO. Telephone Office 6-8829 — Res. 4-0725M. 649 Elm Street New Haven, Conn.

WE'D LIKE TO TAKE YOUR MEASURE FOR ONE OF THESE FAMOUS SUITS

Taylor-made Custom Clothes \$35-\$45 George Evans, Inc. 1098 Chapel St. Telephone 8-5421 New Haven, Conn.

Milford Defeats Seymour, 37-31

The Milford High School basketball quintet, coming from behind in the final period to rack up 15 points while holding the opposition to four, turned in a 37 to 31 triumph over Seymour High in a Housatonic Valley League game played on the Central Grammar School court Tuesday. Seymour led all the way until the fourth period, having a 17 to 4 advantage at intermission, and a 27 to 22 margin at the three-quarters mark.

Frank Chadwick with 16 points, and Capt. Teddy Paul with 11 paced the Milford team, while W. Bank led for Seymour. Summary:

Milford	G	F	P
Paul, rf	6	3	11
Chadwick, lf	6	4	16
Pierce c	4	1	9
Johnson rg	0	0	0
Doughlas, rg	0	0	0
Vicount lg	0	1	1
Totals	14	9	37

Seymour	G	F	P
Lounsbury, rf	0	0	0
Senie, lf	0	0	0
A. Bank, lf	4	0	8
Urich, lf	1	1	3
W. Bank rg	7	2	16
Burke, lg	0	0	0
Bunting, lg	0	0	0
Totals	12	3	31

Douglas Dray of Branford is a member of the Springfield College freshman wrestling team.

Capitol Theatre 261 MAIN ST. EAST HAVEN

Sun, Mon, Tues, Feb. 5-9-10
Bud Abbott, Lou Costello in "KEEP 'EM FLYING"
Charles Bickford and Evelyn Ankers in "BURMA CONVOY"
Ladies Gift Nite—Tuesday
Wednesday, February 11
Popular Return Engagement
Clark Gable, Rosalind Russell
"ALSO"
Tyrene Power, Henry Fonda in "JESSE JAMES"
Ladies Gift Nite—Wednesday
Thurs, Fri, Sat., Feb. 12-13-14
"ALSO"
Robt. Young, Ruth Hussey in "MARRIED BACHELOR"

Fairmount Theatre

33 Main St., Annex, New Haven
STARTS TONIGHT FOR 3 BIG NIGHTS 6:30 and 9:00 P. M.
NOW Gary Cooper
— in —
Sergeant York
EXTRA ADDED TREAT! JOHNSON and GANTOR'S MINSTREL DAYS and Latest News Reel
IMPORTANT! This picture will not be shown at lower admission than EVE, 55c and 15c SAT. AFTERNOON, 10c and 15c

DRINK MOXIE SINCE 1897 Enduring The Test of Time

LYNBROOK BEVERAGES

Have Set A Higher Standard of Quality

New Bob Hope Tune Comedy At Paramount

Transferred immediately to the screen after a long and successful career on the Broadway stage and on the road, "Louisiana Purchase," Paramount's Technicolor film version of the musical laugh hit opens today at the Paramount Theatre. It's brier, better and funnier than the stage show by far, advance critics claim.

For its novelties who are entertained by first-rate entertainment are Bob Hope, Vera Zorina and Victor Moore, makes the comedy something to be looked for. Supporting these stars are Irene Bordoni, Dana Drake, Raymond Walburn and Maxie Rosenbloom. And, in the film, too, are those widely-heralded dimpled dollops, the Louisiana Love-ies, who sing, dance, and knock you over with their dancing skills more enticing, the tunes heard in the picture were written by the incomparable Irvin Berlin. The three top numbers are "Tomorrow is a Lovely Day," "You're Lonely and I'm Lonely" and "Louisiana Purchase."

Other interesting and pleasing information is that the same man who produced the comedy musical "The Great Gallop" is now producing the screen version—Buddy De Sylva. Irving Cummings, who has a long list of film successes to his credit, fired a snicker at cigarette-Rash Rathbone observing his seventeenth anniversary in motion pictures on the set of "Fingers at the Window."

"Hold over for a second big week at the Lew Poll College Theatre is "How Green was my Valley" co-starring Walter Pidgeon, and Maureen O'Hara. "How Green was my Valley" is the story of the Morgan family, whose imperishable spirit and unwavering loyalties survive disaster and enable them to maintain a foothold in their ancient home.

The second big feature on the same program is "Hay Fever" with William Tracy, Joe Sawyer, with James Gleason, Noah Beery, and Blyse Knox. "How Green was my Valley" is another bright spot of the program.

NOW YOU CAN SEE IT ON THE SCREEN

LOUISIANA PURCHASE

IN TECHNICOLOR!

Starring Bob Hope, Vera Zorina, Victor Moore, Irene Bordoni, Dana Drake, Raymond Walburn

THESE LOUISIANA LOVE-IES ARE THE GEM OF THE COMEDY DIVISION BY IRVING BERLIN!

CO-HIT "MOON OVER HER SHOULDER" with Lynn Bari and John Sutton

NOW PLAYING

At State Theatre

Playing this week Friday, 3 days only on the stage of the State Theatre, Hartford, is that famous M. G. M. singing and dancing star, and the favorite of millions of movie fans, George Murphy, in Person. You will remember George Murphy in such grand movies as "Tom, Dick and Harry," "A Girl, a Guy & a Dog," and "Two Girls on Broadway." He also starred in "A Lady Takes a Lover" and "Little Nellie Kelly," and recently had a leading role in the picture hit, "Rise and Shine." George Murphy will appear in Person in a delightful singing and dancing act which you will be sure to enjoy. He's a natural born entertainer, and a headliner that's really tops! Also appearing in Person is Maxine Sullivan, the "Loch Lomond" girl, and Nan Rae and Mrs. Waterfall, the comedy stars of Kate Smith's radio program.

STATE THEATRE HARTFORD FEB. 6-7-8

ALL PERSONS WELCOME

GEORGE MURPHY

MAXINE SULLIVAN

JOHNNY LONG and his BAND

and the RECON STAGE

NOW PLAYING

Red Cross Notes

Because of the paper shortage, Red Cross First Aid books can no longer be obtained. All persons who are willing to loan or give books to the Red Cross so that the formation of classes may be continued are urged to leave them at the Red Cross room in the library or to notify Mrs. Harold Barker, 337-3.

Since Mrs. Martin L. Stueck is unable at the present time to take charge of organizing a class in home nursing and her vice-chairman, Mrs. Matthew Turner, is out of town for a vacation, applicants may send in their names or telephone Mrs. J. J. Walworth, 324. It is hoped to have a class formed by the last of this month or the first of March.

The standard class in Red Cross First Aid which meets Tuesday evenings in the town hall with Mrs. Dean Nichols will not meet until February 11.

An all day meeting of the Red Cross girls will be held in the First Baptist Church, Thursdays, with a covered dish luncheon.

Richard Travis, who looks as if he might be Swedish, is now Scotch—and one sixty fourth part Seminole Indian.

The solo part for the Brahms Rhapsody will be sung by Sonia Essen, brilliant young American contralto, who has recently returned from a series of successful recital tours abroad. The special solo passages in the Fantasy will be presented by Russell Mowery, baritone, one of the Glee Club's leaders.

Cinema Chatter

Ann Sheridan, who is now Mrs. George Brent, has figured out that her native state of Texas covers the entire state of the United States, the earth's area as does her new husband's homeland, Ireland.

Walter Huston, who plays James Cagney's father in "Yankee Doodle Dandy," raises hereof cattle on his large Central California ranch.

Yale Glee Club

Continued from page one
Rhapsody was written by Goethe. The second composition is of particular local significance. It is a "Fantasy on American Folk Ballads" by Richard Donovan of the Yale School of Music, who is a member of the Orchestra's directorial staff. It was composed just last year for the University of New York and first performed at Town Hall with two-piano accompaniment. Since then Mr. Donovan has scored it for full orchestral accompaniment and the performance Monday evening will be the first in this form.

The solo part for the Brahms Rhapsody will be sung by Sonia Essen, brilliant young American contralto, who has recently returned from a series of successful recital tours abroad. The special solo passages in the Fantasy will be presented by Russell Mowery, baritone, one of the Glee Club's leaders.

Humphrey Bogart is riding to work on a bicycle these days to save automobile tires.

Barbara Stanwyck, who is appearing as the gay girl of "The Gay Sisters" used to dance as a child for pennies on the streets of Brooklyn.

Joan Leslie is never seen, either at the Warner studio or in public, without at least one other member of her family.

FOR DEFENSE BUY UNITED STATES SAVINGS BONDS AND STAMPS

BRANFORD OIL BURNER

For solid carefree comfort this winter install a Malleable Iron Fittings Co. Locally Made Nationally Famous

Help In the Present Emergency Save Discarded Paper

WE WILL COLLECT (but cannot pay when collections are made)

WE WILL PAY 50 cents a hundred pounds for newspapers or magazines brought to our office

THE BRANFORD REVIEW

Branford 400 days East Haven 4-0628 evenings

THE POCKET BOOK OF KNOWLEDGE

INDIAN NECK

By Richard Whitcomb

The Auxiliary of the Indian Neck Fire Company will sponsor an all-day Red Cross sewing meeting in the firehouse Wednesdays, beginning at 9 o'clock. The public is invited.

The Indian Neck PTA is sponsoring a series of card parties to be held in their homes during this week. Yesterday the following hostesses conducted their parties:

BRANFORD LAUNDRY

FLAT WORK
WET WASH
SOFT DRY

FINISHED WORK
BACHELOR SERVICE

TEL. 572-2 — 572-3

B. W. Nelson, Prop.

THE CALL TO THE COLORS IS A CALL FOR DOLLARS

Dig deep. Strike hard. Our boys need the planes, ships, and guns which your money will help to buy. Go to your bank, post office, or savings and loan association. Tell them you want to buy Defense Bonds regularly, starting now.

The World's News Seen Through THE CHRISTIAN SCIENCE MONITOR

An International Daily Newspaper
Is Truthful—Constructive—Unbiased—Free from Sensationalism—Editorials Are Timely and Instructive, and Its Daily Features, Together with the Weekly Magazine Section, Make the Monitor an Ideal Newspaper for the Home.
The Christian Science Publishing Society
One, Norway Street, Boston, Massachusetts
Price \$12.00 Yearly, or \$1.00 a Month.
Saturday Issue, including Magazine Section, \$2.60 a Year.
Introductory Offer, 6 Issues 25 Cents.

Name _____
Address _____
SAMPLE COPY ON REQUEST

Answers to "IT'S TIME YOU KNEW" by Lawrence

Columbus and his crew landed first on San Salvador, in the West Indies.
We know a moth never eats, because it has neither a mouth nor a stomach!
Sir Robert Hooke, in the middle of the 17th Century, devised the first balance spring, which led to the modern scientific development of the springs now used in Bulova Watches.
President Harrison served for only one month!

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 Masses 10 A. M.

UNION CHAPEL

Sunday, February 8, at 11 a.m.: Sermon by the pastor, Rev. E. C. Carpenter. Topic: Is Conversion a Reality or Just an Outgrown Delusion? Anthem by the choir.
9:45 a.m.: Sunday school, George Brown, superintendent. Lesson topic: A Busy Sabbath in Capernaum; Our Use of the Sabbath.
Sunday night at 8 p.m.: In the Chapel. Old folks concert by the choir. Silver offering will be taken.
Friday, February 6, at 8 p.m.: Choir rehearsal at the home of Mrs. Claire Poulton.
Tuesday, February 10, at 3 p.m.: Chapel Workers monthly meeting at the home of Mrs. Carl Greenvall, Short Beach Road.
Wednesday, February 11, 7:30 p.m.: Young People's Fellowship.

John Pierson, 39, of Westwood Road, was admitted to Grace Hospital Saturday night after the car he was driving skidded, crashed into a tree, and was demolished. Authorities at the hospital said Pierson would be held for observation of a head injury.

Donald Mason, Clark Avenue, entertained the Junior-Senior Hi-Y Club Monday evening.

Lanphier's Cove

By Winnie Rinker

Mrs. Andrew Holmes and her daughter, Edith have returned from a visit in New London.

Theodore Peterson and Mrs. Carl Greenvall attended a funeral in South Norwalk today.

Mr. and Mrs. Rodney Duncan and their family will move soon to the Holmes house, Double Beach Road.

The following were guest in Gullford last evening; Mrs. Leslie Hoffstead, Mrs. Mucklow, Mrs. Rodney Duncan, Mrs. Reginald Babcock, Mrs. Harry Pierce, Mrs. Sedgwick Allen and Mrs. Clifford Peterson.

Union Lenten services, Sunday nights, will start February 15 in Stony Creek, then two services each in the Baptist, Trinity and Congregational churches.

Shortland, 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

Mr. and Mrs. Donald McKay, of Taylor Place, expect to move February 15 to Hyde Park, Boston, where Mr. McKay will manage a Western Auto Associate Store.

Station S. B. U. C. will present Ye Old Folks concert in the Short Beach Union Chapel, Sunday, Feb. 8, at 8 p.m. Come and hear your favorite hymns and old songs. A silver collection will be for the benefit of the Chapel choir.

Norman Bowne is directing. Others assisting the choir are Mrs. Bowne, Mr. F. Cummerford, George Brown, Mrs. Marlon Farrell. The group, in costume, will sing the old favorites.

Mr. and Mrs. George Dautrich of Beach Street have moved to Hartford.

Mrs. Charles Schlrow of Gullford is convalescing at the home of Mr. and Mrs. Thomas Paradise, Rockland Park.

Mrs. Carl Greenvall will be hostess to the Chapel Workers next Tuesday afternoon at 3 o'clock.

Mrs. William Hall continues ill at her home in Clark Avenue.

Short Beach firemen will meet in the firehouse next Friday evening to see a motion picture "Fighting the Fire Bomb," presented through the courtesy of Raymond Conklin of Branford. Although this picture is inten-

Business Directory

42 inch Sink and Tub Combinations \$34.95 complete. Toilet Outfits with seat \$18.95. Bathtubs \$18.95. Wall Basins \$5.95. — The Conn. Plumbing & Heating Materials Co., 1730 State St., New Haven. Phone 6-0928.

TYPEWRITERS — ALL MAKES

Convenient Terms
New, Rebuilt, Rentals, Portable Supplies

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

WANTED—Employment to do housework, day or week. Willing worker. Tel. Branford 699-5

FOR SALE—Cookstove, oilburner, coil, hot water tank, \$15. You take them away. Also Philgas range 4 burner, oven broiler, excellent condition, \$20. Tel. Branford 558-3

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

ded primarily for the instruction of those who have volunteered for fire service the fact that anyone may find himself called upon to deal with a fire bomb the picture has a wide interest.
The exact knowledge of what to do and training in a few fundamentals will leave no room for fear. Any able-bodied person can learn how to deal with it.
The meeting is for firemen, active and associate.

Little Lahoma Warden of Bridgeport has come to make her home with her aunt, Mrs. Edna Bowne.

Mrs. M. D. Stanley's Sunday school class has formed a club, Golden Star, which meets Wednesday afternoons at 4:30 officers are president, Maury McClees; Vice president Mrs. Stanley; secretary, Shirley Bowne; treasurer, Louise Locke; other members, Priscilla Deibert, Marjorie and Joan Altmannsbarger.
Shirley Bowne was yesterday's hostess.

Mrs. Arthur Hallden has called a meeting of the executive board of the P. T. A. for Monday afternoon.

A public food sale will be given February 14, by the Short Beach P. T. A.

Mrs. James Sullivan, chairman of a card party given recently by the women of St. Elizabeth's parish announces the following prize winners; Mrs. Louise Hart, Mrs. Lester Corning, Mrs. Emma Bleber, Mrs. Jones, Mrs. Mary Kallcock, Mrs. John Kennedy, Mrs. Herbert Seward Mrs. Ralph Bolter, Mrs. Clarence Johnson Mrs. Raymond Gunkle.

Door prizes went to Mrs. Harry Poulton Mrs. Winfred Messinger and Mrs. Clarence Munger.
Members of the Meet-em-all-bridge club will attend a dinner party in New Haven this evening.

Granite Bay

by Ingeborg Hallden

The regular monthly meeting of the Granite Bay A. A. will be held Monday night at 8:15 sharp.

Even Dozen met Tuesday with Mrs. Walter Williams and next Tuesday will be entertained by Mrs. Jessie Hooghkirk of Harrison Ave. Branford.

Mrs. Helen Hargraves will be hostess Friday to Rug Bugs.

Miss Shirley Fenn is reported to be somewhat improved.

Several from here attended a stork shower last evening given in Short Beach for Mrs. Gordon Benson by Miss Jennie Lind, Mrs. Arthur Hallden and Mrs. Walter Williams.

THE Better Bilt Door

A real overhead type door at a surprisingly Low Price
The name BETTER BILT on your garage door is all the name implies

OFFICES
42 Church St., New Haven
Taylor Place, Short Beach

Legal Notice

NOTICE TO TAXPAYERS OF TOWN OF BRANFORD
Liens will be placed on all property on the List of 1940, on which the taxes are not paid in full on or before March 1, 1942.
C. A. TERHUNE
1-22, 29, 2-5 Tax Collector

NOTICE TO TAXPAYERS

NOTICE IS HEREBY GIVEN to all Taxpayers liable for payment of the Old Age Assistance Tax (all persons between the ages of 21 and 60 years inclusive) that the tax on the enrollment of October 1, 1941 will be due and payable on February 1, 1942. A penalty of \$1.00 will be added to each person's tax which is not paid within 30 days after the due date.

I will be at the Town Hall in Branford each day except on legal holidays, from 9:00 A. M. to 12:00 M. and from 1:00 P. M. to 5:00 P. M. and on Saturdays from 9:00 A. M. to 12:00 Noon.

C. A. TERHUNE,
Collector of the Old Age Assistance Tax
1-22, 2-5, 10

REAL ESTATE TRANSFERS

Recent real estate transfers are: Warranty Deeds — Mary W. Barker to J. M. Stegina et ux, Cedar Street; Branford Trust Co. to State, Short Beach Road; Ella Wheeler Wilcox Memorial Association to State, Short Beach Road; Thelma C. Kibbe to State, Short Beach Road; Vincenzo Passariello, et al, to State, U. S. Route 1; H. C. Rowe Estate to Etta M. Rowe, Highland Avenue, corner Clark Avenue.

Quit Claim Deeds — Elizabeth B. Brainard to E. H. Brainard et al, three pieces highway; Branford Savings Bank to State, Short Beach Road, 2 pieces Bungalow Avenue; W. A. Clay to Etta M. Rowe et al trustee, Highland Avenue.

Mortgage Deed — J. C. Barnes to Etta M. Rowe, Highland Avenue, corner Clark Avenue.

Releases of mortgages — R. S. Bradley et al to Daniel Brandriff, Short Beach Road; Branford Federal Savings and Loan to May W. Barker, near Cedar Street; Branford Savings Bank to State, Short Beach Road; Sarah A. Conger to Vincenzo Passariello et al, U. S. Route 1; Connecticut Savings Bank to Victoria Cusanelli, Forest Street; First National Bank and Trust Co. trustee to State, U. S. Route 1; HOLC to Thelma Kibbe, Short Beach Road; Anne R. Page Estate to Julius Gunkowski, Montowese Street; Walter Perry rev. (Mechanics Bank) to H. P. Johnson et al, Long Island Sound; Helen F.

Now Bake a Fruit Cake in a Minute

THE holiday season without fruit cake is like fruit cake without fruit. And the best news of the season is a new already-prepared, rich and heavily-fruited mix made by a company famous for its dates that makes baking a matter of minutes. All you do is add an egg, a little flour and shortening, and a couple of tablespoons of liquid—bake it in the tin it comes in—and it's ready to accompany coffee for company's arrival.

Zalonski to Joseph Raymond, Chertory Hill Road.

Lis Pendens — W. J. Holcomb by Branford Savings Bank, Shore Road.

Devise — Anna Johnson Estate to F. J. Johnson, 22 Frank Street.

Release of Attachment — Nor-ton Canfield to Anna Richkowski.

Chicago Daily News A woman's maiden aim is to change her maiden name.

SAVE ALL WASTE PAPER

and you will **HELP** "Keep em Flying" Let's Go U.S.A.

The National Defense Program

The Need For This Kind Of Paper Is Greater Now Than Ever!

Waste Paper Collecting Is Necessary

From this waste paper boxes are made in which are packed foods, drugs, clothing, plane parts, guns and ammunition used by our armed forces.

To Facilitate Handling

You can help by breaking up small boxes, and packing them flat with the rest of your miscellaneous papers (paper bags, wrapping paper, correspondence, etc.) in a large carton, and keeping all your paper until you have approximately FIFTY POUNDS, or more.

You Can Co-operate

By giving all your Magazines, Newspapers, and Waste Paper to the one Collecting Agency, whether it be a charitable organization or waste paper dealer, thus saving extra and unnecessary trips.

You Can Help Win This War
By helping us save gasoline and tires so vitally needed at this time.

Salvation Army Branford Review

Tel. 8-2317

Tel. 400

New Haven, Conn.

Branford, Conn.