

The Branford Review
Established 1928
Published Every Thursday at
Branford, Connecticut
by
THE BRANFORD REVIEW, Inc.
37 Rose Street
Telephone Branford 400
MEYER LESHNE, Publisher
ALICE T. PETERSON, Editor
Subscription Rates:
\$2.00 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, December 17, 1942

A CHRISTMAS TRADITION

With Christmas only eight days away, we want to call your attention to one of our most valuable, far-reaching American Christmas traditions—the Christmas Seal which supports the fight against tuberculosis.

Under the leadership of Major Harold Lee George, are blazing trails over the seven seas and all the continents. These pilots and the magnificent lack of them who built the airplanes, can rest assured that the dangers and tribulations they suffered in pioneering air operations were not in vain. As the U. S. Navy observes:

"The number of planes leaving each day for Alaska, for England, for South America, for Africa, for India, for China and for Australia is a military secret. But it is no secret that the schedule calls for hundreds of flights every day, and that the number is growing swiftly. It is no secret that the fleet of hundreds of cargo planes in service this year is expected to grow into thousands by the end of another year."

News About Rationing; Price Control

SUGAR
After December 15, applications for ration books may be made only for those born after November 15, or who, on that date, were out of the country, confined to an institution, or were held in a military, naval, air, or naval organized messes of the Army or Navy.

GASOLINE
Coupons No. 8 of A books valid for 3 gallons until January 22. Coupons B and C books valid for 4 gallons, but duration of validity varies.

Aircraft Warning

By Charlotte Pratt
Having given 100 hours service to the health and welfare of this country in any year since 1917.

Service

By Charlotte Pratt
Having given 100 hours service to the health and welfare of this country in any year since 1917.

BLACKOUT'S SILVER LINING

From New York comes one of those reports which make officials like Mr. Nelson apprehensive lest the public become overoptimistic about the future. They are hearing treated with luminous applications to make them visible in the dark!

GAUSE FOR PRIDE

One of the most fantastic stories of the war has not been told, and will not be told until the guns are still. That is the story of air transport. Much of the fighting now taking place in far-away corners of the globe, in steaming jungles and on minute islands, primarily is to determine who shall control the strategic air routes of the future. Fortunately for this country, the commercial airlines had progressed far ahead of any other nation, and with the arrival of hostilities were in a position to render invaluable service.

How to help your eyes and avoid wasting light

Clean bulbs and bowls often! Make full use of light you have!
Use shades with white linings!
Dark lamp shades or shades turned yellow inside rob you of light as much as 50%. Clean or brush shades regularly; if they're too bad, replace with fresh ones.

Happy Birthday

Albert Holcombe, East Haven was birthday celebrator December 14 Edwin Brown of East Haven got a tough break when he was born the day before Christmas.

Red Cross Notes

Mr. Rudolph F. Bailey, chairman of the Red Cross War Fund Drive which will take place in March 1943, attended a meeting at the New Haven Chapter Headquarters Tuesday afternoon the 16th. There were three speakers and a general discussion of the drive.

SHORT BEACH

The Church School entertainment under the direction of Mrs. Harry Johnson will be conducted in the chapel at 7 o'clock on the evening of December 28th.

Sacred Christmas

Continued from page one
Cantata, No Room in the Inn; Christmas Lullaby; Prayer and Choral Response; Hymn: Sermon; Cantata, The Heart of God; O Come All Ye Faithful; Benediction; Postlude.

Water Company

Water, and plenty of it, is still the best method for putting out fires or incendiary bombs, despite the development of chemical agents according to Fire Chief Paul F. Heinz of the New Haven Fire Department. Civilian defense experts both in England and the United States, who for several years have been developing chemicals to combat incendiaries, now concede that water is the most effective of all extinguishers. Chief Heinz says:

CHamberlain's - Gifts for the Home!

A grand gift for Dad - the pillow-back lounge chair - many styles. \$14.50 to \$19.50
BUDGET PAYMENTS UP TO ONE FULL YEAR
In choosing materials to fit your decorative scheme are made of standard materials, including hardwood frames and inlaid inlays. Each piece carefully tailored, each custom-made for longer wear. Visit the 18th Century Shop for a finer gift and definitely a lasting one.

Repair Materials for the Home Owner

BIRD ASPHALT SHINGLES
WOOD SHINGLES
ASBESTOS SIDING
WALLBOARD
PLYWOOD
PICKETS
HARDWARE
PITTSBURG PAINTS
There's no limit on the expenditure for ordinary maintenance and repair work (such as a new roof, etc.) to maintain a dwelling or other structure in sound condition without changing its design. A WPB permission is needed for such work.

VISIT THE Cafeteria Gift Shop

Rear of Main Floor
FOR DAD OR BROTHER - Poker Chips in Leather Case 4.00
Hand-Painted Duck Cigarette Box 1.25
World Globes 2.50
Decanter Set 5.85
FOR MOTHER OR SISTER - Solid Mahogany Hors d'Oeuvre Dish 7.95
Colorful Glass Serving Trays 6.95
Mexican Pottery Bowls and Plates 1.35-1.65
Hand-Painted Tole Trays 4.45

Chamberlain's

ORANGE AND DROWN STS., NEW HAVEN, CONN.
Open Saturday Night Till 9 o'clock

"THE HELPING HAND"

"Happy Birthday"

"Red Cross Notes"

"SHORT BEACH"

"Sacred Christmas"

"Water Company"

"CHamberlain's"

"Repair Materials"

"VISIT THE Cafeteria Gift Shop"

"Chamberlain's"

STRAIGHT FROM NEW YORK

A New York creation that will make many a girl happy during the holidays. It is blue pastels on a deep red background with a self-racing that crosses the bodies and makes a real pocket. Also comes in other 72 pastels.

Red Cross Notes

Mr. Rudolph F. Bailey, chairman of the Red Cross War Fund Drive which will take place in March 1943, attended a meeting at the New Haven Chapter Headquarters Tuesday afternoon the 16th. There were three speakers and a general discussion of the drive.

SHORT BEACH

The Church School entertainment under the direction of Mrs. Harry Johnson will be conducted in the chapel at 7 o'clock on the evening of December 28th.

Sacred Christmas

Continued from page one
Cantata, No Room in the Inn; Christmas Lullaby; Prayer and Choral Response; Hymn: Sermon; Cantata, The Heart of God; O Come All Ye Faithful; Benediction; Postlude.

Water Company

Water, and plenty of it, is still the best method for putting out fires or incendiary bombs, despite the development of chemical agents according to Fire Chief Paul F. Heinz of the New Haven Fire Department. Civilian defense experts both in England and the United States, who for several years have been developing chemicals to combat incendiaries, now concede that water is the most effective of all extinguishers. Chief Heinz says:

CHamberlain's - Gifts for the Home!

A grand gift for Dad - the pillow-back lounge chair - many styles. \$14.50 to \$19.50
BUDGET PAYMENTS UP TO ONE FULL YEAR
In choosing materials to fit your decorative scheme are made of standard materials, including hardwood frames and inlaid inlays. Each piece carefully tailored, each custom-made for longer wear. Visit the 18th Century Shop for a finer gift and definitely a lasting one.

Repair Materials for the Home Owner

BIRD ASPHALT SHINGLES
WOOD SHINGLES
ASBESTOS SIDING
WALLBOARD
PLYWOOD
PICKETS
HARDWARE
PITTSBURG PAINTS
There's no limit on the expenditure for ordinary maintenance and repair work (such as a new roof, etc.) to maintain a dwelling or other structure in sound condition without changing its design. A WPB permission is needed for such work.

VISIT THE Cafeteria Gift Shop

Rear of Main Floor
FOR DAD OR BROTHER - Poker Chips in Leather Case 4.00
Hand-Painted Duck Cigarette Box 1.25
World Globes 2.50
Decanter Set 5.85
FOR MOTHER OR SISTER - Solid Mahogany Hors d'Oeuvre Dish 7.95
Colorful Glass Serving Trays 6.95
Mexican Pottery Bowls and Plates 1.35-1.65
Hand-Painted Tole Trays 4.45

Chamberlain's

ORANGE AND DROWN STS., NEW HAVEN, CONN.
Open Saturday Night Till 9 o'clock

Happy Birthday

Albert Holcombe, East Haven was birthday celebrator December 14 Edwin Brown of East Haven got a tough break when he was born the day before Christmas.

Red Cross Notes

Mr. Rudolph F. Bailey, chairman of the Red Cross War Fund Drive which will take place in March 1943, attended a meeting at the New Haven Chapter Headquarters Tuesday afternoon the 16th. There were three speakers and a general discussion of the drive.

SHORT BEACH

The Church School entertainment under the direction of Mrs. Harry Johnson will be conducted in the chapel at 7 o'clock on the evening of December 28th.

Sacred Christmas

Continued from page one
Cantata, No Room in the Inn; Christmas Lullaby; Prayer and Choral Response; Hymn: Sermon; Cantata, The Heart of God; O Come All Ye Faithful; Benediction; Postlude.

Water Company

Water, and plenty of it, is still the best method for putting out fires or incendiary bombs, despite the development of chemical agents according to Fire Chief Paul F. Heinz of the New Haven Fire Department. Civilian defense experts both in England and the United States, who for several years have been developing chemicals to combat incendiaries, now concede that water is the most effective of all extinguishers. Chief Heinz says:

CHamberlain's - Gifts for the Home!

A grand gift for Dad - the pillow-back lounge chair - many styles. \$14.50 to \$19.50
BUDGET PAYMENTS UP TO ONE FULL YEAR
In choosing materials to fit your decorative scheme are made of standard materials, including hardwood frames and inlaid inlays. Each piece carefully tailored, each custom-made for longer wear. Visit the 18th Century Shop for a finer gift and definitely a lasting one.

Repair Materials for the Home Owner

BIRD ASPHALT SHINGLES
WOOD SHINGLES
ASBESTOS SIDING
WALLBOARD
PLYWOOD
PICKETS
HARDWARE
PITTSBURG PAINTS
There's no limit on the expenditure for ordinary maintenance and repair work (such as a new roof, etc.) to maintain a dwelling or other structure in sound condition without changing its design. A WPB permission is needed for such work.

VISIT THE Cafeteria Gift Shop

Rear of Main Floor
FOR DAD OR BROTHER - Poker Chips in Leather Case 4.00
Hand-Painted Duck Cigarette Box 1.25
World Globes 2.50
Decanter Set 5.85
FOR MOTHER OR SISTER - Solid Mahogany Hors d'Oeuvre Dish 7.95
Colorful Glass Serving Trays 6.95
Mexican Pottery Bowls and Plates 1.35-1.65
Hand-Painted Tole Trays 4.45

Chamberlain's

ORANGE AND DROWN STS., NEW HAVEN, CONN.
Open Saturday Night Till 9 o'clock

Cranberry Bishop for Christmas Eve

STEAMING ruby red Cranberry Bishop is the perfect drink to serve on Christmas Eve. Why not have with greens and holly and ladle out the bishop in traditional Yuletide style?

In the old days, oranges were roasted whole, stuck with cloves and then dropped steaming into steaming elder. If you want to have fun and roast oranges yourself, do so by all means, but they can be prepared much more simply if not nearly so dramatically in the kitchen beforehand.

Oranges were a treasured Christmas treat in olden times—and indeed oranges are just as rare in England today as they were then.

Anything that has to be imported is apt to be pretty scarce in any country right now. We are lucky on that score. Here in America, for example, we grow our own oranges and we're growing a very great deal of our own sugar. This year our farmers hope to produce enough beet sugar to supply every man, woman and child in the country with the eight ounces weekly sugar

ration for twelve months. Beet sugar and cane sugar are exactly alike in taste, appearance, and nutritive value, and can be used interchangeably for all purposes.

Fortunately, we have the sugar and we have the oranges. So let's fill the flowing bowl and ladle out the Cranberry Bishop!

Cranberry Bishop
 8 cups cranberries (2 lbs.)
 6 cups water
 1 cup beet sugar
 2 oranges, quartered
 Cloves
 2 cups boiling water
 1 quart elder
 3 tablespoons lemon juice

Add water to cranberries. Simmer until skins pop. Strain. Add sugar. (This may be done the day before—in which case reheat the cranberry juice before adding to the other ingredients.)

Stick orange quarters with cloves. Pour boiling water over them and simmer for five minutes. Add elder, cranberry juice and strained lemon juice. Heat. Serve immediately, steaming hot. Recipe makes about 1 gallon.

At State Theatre

Glen Gray — Bonnie Baker

One of the best known musical aggregations in America, Glen Gray and his Casa Loma Orchestra will appear in person, on the stage of the State Theatre, Hartford, this coming Friday, Saturday and Sunday only. Glen Gray features "Pee Wee" Hunt in "Songs and Comedy" Billy Rauch and his Trombone, and many others. Co-headlined on the same bill with Glen Gray is "Wee" Bonnie Baker, the famous "Oh, Johnny" girl, who made such a hit with Orrin Tucker and his orchestra before the famous band leader was inducted into the armed forces. Other headline attractions on the same bill are the 3 Sailors; the Le-Brun Sisters; Max and his pals, and many others.

There are two midnight stage and screen shows this week end, one Friday midnight, and the other Sunday midnight, both stage shows starting at 1:15 A.M. The shows Friday are continuous thru midnight, and patrons may come anytime. On Sunday, the doors for the show open at 12:01 A.M.

Tickets are now on sale for the New Year's Eve Midnight 3-hour stage show. Apply at box office or phone Hartford 2-2652 for reservations.

Junior High School Notes

STAFF
 President Walter McCarthy
 Vice president Robert Lake
 Secretary Patty White
 Treasurer Billy Mischler
 Review Editor Nancy Shepard
 Reporter Editor Carol Erickson

ASSEMBLY
 On Tuesday, December 15, the Junior High had an assembly. David Stevens lead the opening exercises. Mr. Townsend showed movies on oil, in the swamplands of Louisiana. The assembly was closed with the "Star Spangled Banner."
 Patty White

GENERAL NEWS
 Everyone is looking forward to the Christmas Vacation from December 24 to January 4.
 The Reporter's Club held a Christmas Party yesterday.

CLUB NEWS
HOBBY CLUB—All the members are making lapel pins.
NEEDLECRAFT—A new president has been elected, Mary Ann Wardle. The club is planning a Christmas party next Wednesday.
 Flora Anderson has almost completed a very lovely luncheon set.
RED CROSS—A party was in progress. There was a grab bag and plenty to eat.
REPORTER'S CLUB—Gertrude Daley was in charge of the refreshments and Walter McCarthy gave out the grabs.

THIS WAR
 Today we fight another war, More bloodshed, cruelty and what for,
 For a home, a job, a land of peace But until this ragging war does cease We will fight this war on both land and seas.
 Whether we are a sailor, a soldier or a marine,
 Whether we are a Coast Guardsman or an Aviation Cadet,
 Whether a WAAC or a WAVE or a WAAF we'll see.
 And we'll know they are fighting to keep us free.
 We at home are helping them to win,
 Helping save all of our kin,
 By buying stamps and bonds and such,
 And though we are not doing any too much,
 We are doing all we can by helping Each one of our men hear freedom once more ring.
 Our father and our brothers for each of us
 Are trying to lick them Japs without too much fuss,
 And when Hitler, Mussolini and Hirohito are gone
 Let us thank God to see peace come once more with dawn.
 Timothy Purcell.

BUSINESS DIRECTORY

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

42-inch Apron Sink and Tubs complete with enamel legs, \$41.95. All types of steel kitchen cabinets in stock. Cabinet sinks, range boilers, furnaces and radiators.
THE CONN. PLUMBING & HEATING MATERIALS CO.
 1730 State Street, New Haven
 Phone 6-0028

CHILDREN CARED FOR
 Short Beach (Old Trolley Line)
 Hours to suit working mothers convenience. Tel. Branford 234-3

Legal Notice
WARNING OF SPECIAL TOWN MEETING
 Notice is hereby given to all persons qualified to vote in the Town Meetings in the Town of Branford, that a special Town Meeting will be held at the Community House, corner of South Main and Montowese Streets, in the Town of Branford on Monday evening, December 21, 1942, at eight o'clock (W.T.) for the following purposes, viz:
 (1) To act upon the recommendation of the Board of Finance that the sum of \$1250.00 be appropriated to build a garage upon the property of the Town of Branford now used by the Branford Police Department, said garage to be for the purpose of housing the town ambulance and police cars, and said sum of \$1250.00 to be taken from unappropriated revenue, it being understood that in addition there will be available to be used in constructing said garage the sum of \$500.00 from police repairs building account and in addition the sum of \$500.00 from the ambulance fund; to appropriate said sum of money and to take any and all action necessary to appropriate said sum of money and to make said funds available.
 (2) To act upon the recommendation of the Board of Finance that the unexpended balance of police auto purchase account, \$37.00 1941-1942 be carried forward to 1942-1943 account; to take any and all action necessary to carry forward said unexpended balance.
 (3) To act upon the recommendation of the Board of Finance that two payments of the State of Connecticut for Town Aid Roads aggregating \$1401.08 which payments should have been received in 1941-1942 fiscal year and which were received after the close of said year and which legally became part of the 1941-1942 fund, should be transferred to Roads and Bridges Account, 1942-1943 so that said sum may be available for use during the fiscal year 1942-1943; to take any and all action that may be necessary to transfer said sum to Roads and Bridges Account, 1942-1943.
 (4) To enact and ordain said rules and regulations as may be necessary to govern the operation of the ambulance of the Town of Branford.
 Dated at Branford, Connecticut, this 14th day of December, A. D., 1942.
 C. H. PAGE,
 JOHN S. ROGERS,
 F. E. WILLIAMS,
 Selectmen of the Town of Branford.

THE POCKETBOOK OF KNOWLEDGE

THE POCKETBOOK OF KNOWLEDGE by TOPPS

CLICK!
 SUBJECT OF A RECENT INVENTION: "HEEL BUMPERS" METAL CLIPS DESIGNED TO FIT ON THE INSIDE EDGE OF SOLDIER'S SHOES SO THEY CAN GRAB TO ATTENTION WITH A CLICK!

A NEWLY DEVELOPED CONCENTRATED FOOD IS TOMATO JUICE CRIBED AND REDUCED TO FLAKES

A NEW MOTORIZED SCOOTER, STURDY AND MANEUVERABLE FOR NARROW ALLEYS, IS BEING USED BY KEY PRODUCTION MEN GOING FROM ONE JOB TO ANOTHER IN LARGE WAR PLANTS

AN AIRCRAFT COMPANY GRINDS WASHYPT SLEEVES TO MAKE THE PLASTICS FOR JIGS AND PIES IN AIRCRAFT TOOLING

THE DEVELOPMENT OF SLOTTED GLASS BLOCKS REQUIRING NEITHER NAILS NOR FASTENERS MAKES POSSIBLE INTERIOR WALLS THAT CAN BE MOVED OR CHANGED IN SIZE

EAST HAVEN

MORBIDITY REPORT
 There was one case of Jobar pneumonia and two of whooping cough reported here for the week ending December 14th.

ROTARY SPEAKER
 Leonard Fish, former president of the New Haven Advertising Club, was the speaker at the luncheon meeting of the Rotary club today in the auditorium of St. Vincent de Paul's Church. Mr. Fish chose for his subject, "What Makes Clubs Click," a talk he has given at meetings of a number of luncheon clubs. Mr. Fish was introduced by Judge Clifford Sturges. President Frank Clancy presided.

VICTORY LODGE MEETING
 Star of Victory Lodge 93 held a regular meeting Tuesday evening in Ted Men's Hall, 418 1/2 Main Street. On Tuesday evening, December 29, a Christmas party will take place at the same time. A grab bag will be one of the features, and all attending are to bring 25 cent gifts. Members are to bring articles for the Christmas basket. All Shepherds and friends are invited to attend.

Miss Bess Ryan, 10 Stevens Street is ill at the Hospital of St. Raphael

NEW YEAR'S DANCE
 The Bradford Manor Hose Company and Ladies' Auxiliary will hold a New Year's Eve dance and buffet supper, on December 31 at 10 P. M. Members are requested to make reservations before December 19. George H. Clark and Mrs. Frederick Eberth are cochairmen.

Mrs. H. J. Kitchelt will speak January 13 at the Old Stone Church using as her subject "World Peace and the Church."

MOVIE GUYED

By ROBERT R. PORTLE

HOLLYWOOD GOSSIP
 With the signing of Lloyd Nolan this week, M-G-M completed its all-male cast for "Bataan Patrol," epic film story of thirteen expendable soldiers in the Philippines.
 Nolan joins Robert Taylor, Thomas Mitchell, George Murphy, Desi Arnez, Philip Terry and Barry Nelson in bringing the powerful story of the last-ditch fight for Bataan to the screen.
 Lana Turner and Irene, M-G-M executive designer think they are under the spell of a jinx. The first gown Irene created for Lana fell a victim to a can of red paint. This happened in M-G-M's "Careless Cinderella."
 According to the servicemen of Dallas, Texas, Ruth Hussey is the "Honorary Career Girl in America." The brunette actress won this honor during her bond tour of the Long Horn State in connection with national Women War Week.
 Held over for a second big week at the College Theatre is "You Were Never Lovelier" co-starring Fred Astaire and Rita Hayworth. This is an excellent musical with Astaire, and Miss Rayworth doing splendid work, and team well together. They are supported by an excellent cast which include Adolphe Menjou and Xavier Cugat and his orchestra. The second big hit on the same program "Boston Blackie Goes Hollywood" a thrilling feature starring Chester Morris and George E. Stone, William Wright and Constance Worth.

James R. Parsons of Cliff Street, East Haven.

Mr. and Mrs. Abe Cross, 179 Charter Oak Avenue, East Haven are receiving congratulations on the birth of a daughter, Ruth Ann.

REAL ESTATE TRANSFERS
WARRANTY DEEDS
 Moffatt, W. L. Jr., to H. A. Woods et ux; Elm St.; Taft, E. W. to Adelaide B. Taft, 2 pieces highway, rear land.

QUIT CLAIM DEEDS
 Brandriff, Daniel to M. J. Brandriff et ux, Main Street; Hamden Development Co. to Florence De Rose, 2 lots, Post Road.

MORTGAGE DEED
 Wood, H. A. et ux to W. L. Moffatt, Sr., Elm St.

ASSIGNMENT OF MORTGAGE
 Gruber, Anna S et ux to E. J. Gruber, from Matilda G. Carlson, Cedar Ridge.

FOR LOCAL NEWS READ THE BRANFORD REVIEW

GRANITE BAY

By INGBORG HALLDEN
 Phone 107-12

Louise Haddock was three years old yesterday.

Rug Bugs will hold a Christmas party this evening with Mrs. Homer Cusic as hostess.

Even Dozen Club members enjoyed a Christmas party Tuesday evening at the home of Mrs. Alden Johnson, Mill Creek Road. Mrs. Donald Hayward won the door prize.

Lanphier's Cove
RECEIVES GREETINGS
 Cards, gifts and flowers filled Miss Mary Annie Bostwick's room yesterday when she observed her 84th birthday.
 She makes her home in the Double Beach Road with Mr. and Mrs. Rodney Duncan who welcomed her friends yesterday.
 Miss Bostwick, a long time resident of Short Beach is known for her paintings, especially watercolor landscapes of this vicinity. For years she worked and held exhibits at the Studio. It was she who developed what is known as the

BRANFORD LAUNDRY

FLAT WORK
WET WASH
SOFT DRY

FINISHED WORK
BACHELOR SERVICE

TEL. 572-2 — 572-3
 B. W. Nelson, Prop.

JUST ARRIVED

Mr. and Mrs. Herman Haackbarth, 43 Dodge Avenue, East Haven are being congratulated on the birth of a daughter, Arlene Louise, born December 11 in the Hospital of St. Raphael.

Mr. and Mrs. Walter Kulack, Harrison Avenue have announced the birth of a daughter, Joan Mary in New Haven Hospital on December 9th.

Before her marriage, Mrs. Kulack was Miss Catherine Modzelewski of Hamden.

Mr. and Mrs. Robert J. Carlson of Goodsell Road, East Haven have announced the birth of a son, David Frederick in Grace Hospital. Mrs. Carlson is the former Miss Helen Johnson of this place.

Announcement is made by Mr. Mrs. George H. Townsend of Guilford of the birth of a son, George Hodgson 3rd on December 10 in the Hospital of St. Raphael. Mrs. Townsend is the former Edith Cawley of this place.

A daughter, Ann Elizabeth, was born December 8 in the Hospital of St. Raphael to Mr. and Mrs.

PRUSSICK'S SERVICE STATION
TEXACO GAS and OIL
 Havoline Oil in Sealed Cans
 Lubricate Cars
 A different Grease for every purpose
 All Lubrication done by experienced help.
 See "Steve" for Prompt Service
 West Main St. Tel. 448

2 MIDNITE SHOWS FRI-SUN 11:30-1:30
THE BRANFORD REVIEW
THE FRIDAY-SAT-SUN 10:15-11:30
ALL IN PERSON
GLEN GRAY BONNIE BAKER
 2 SAILORS 12 BRUN SISTERS 12 O'CLERK
 20 MINUTE 3-HOUR STAGE SHOW

Gift "Finds" at Hamilton's

Cushman Tables—End—Coffee or Corner
Real "Easy" Easy Chairs for tired Bones
A new Dinette Suite for all the Family to enjoy or a Gift to live with like this fine bedroom grouping shown in our

Special Exhibit
THE FAMOUS "MOLLY STARK GROUP" OF Cushman Colonial Creations

The name "Cushman" means quality wherever furniture is sold. Here are exceptional pieces designed for greater comfort and ease—all with the famous Cushman maple finish and time-worn scuffed and rounded edges. You'll find a complete assortment of designs and styles—new—in our furniture department.

THE HAMILTON SHOPS
 Eades St. at South Main Branford

FOR LOCAL NEWS READ THE BRANFORD REVIEW

STATE OF CONNECTICUT PERSONNEL DEPARTMENT EXAMINATION NOTICES
POSITIONS: Public Health Nursing Consultant (Orthopedic), No. 422, \$2400-\$2880; Public Health Nursing Consultant, No. 423, \$2400-\$2880; Public Health Nurse, No. 424, \$1800-2280.
RESIDENCE: The Connecticut residence requirement is waived for all three positions.
APPLICATION FORMS and detailed information may be obtained at the Personnel Department, State Capitol, Hartford, or at local offices of the U. S. Employment Service for Connecticut.
CLOSING DATE for filing applications for all three positions is January 6, 1943.
DATE OF EXAMINATIONS: For all three positions, between January 15, 1943 and January 30, 1943.
 Glendon A. Scoboria
 Personnel Director

LOST—1 carton, containing 65 dinout shields on highway in Guilford or Stony Creek. Please return to Conn. Light & Power Co., Branford.

Cranberry Bishop for Christmas Eve

STEAMING ruby red Cranberry Bishop is the perfect drink to serve on Christmas Eve. Why not camouflage your largest mixing bowl with greens and holly and ladle out the bishop in traditional Tulelake style?

In the old days, oranges were roasted whole, stuck with cloves and then dropped sizzling into steaming cider. If you want to have fun and roast oranges yourself, do so by all means, but they can be prepared much more simply if not nearly so dramatically in the kitchen beforehand.

Oranges were a treasured Christmas treat in olden times—and indeed oranges are just as rare in England today as they were then.

Anything that has to be imported is apt to be pretty scarce in any country right now. We are lucky on that score. Here in America, for example, we grow our own oranges and we're growing a very great deal of our own sugar. This year our farmers hope to produce enough beet sugar to supply every man, woman and child in the country with the eight ounce weekly sugar

ration for twelve months. Beet sugar and cane sugar are exactly alike in taste, appearance, and purity, and can be used interchangeably for all purposes.

Fortunately, we have the sugar and we have the oranges. So let's fill the flowing bowl and ladle out the Cranberry Bishop!

Cranberry Bishop
 8 cups cranberries (2 lbs.)
 6 cups water
 1 cup beet sugar
 2 oranges, quartered
 Cloves
 2 cups boiling water
 1 quart cider
 3 tablespoons lemon juice

Add water to cranberries. Simmer until skins pop. Strain. Add sugar. (This may be done the day before—in which case reheat the cranberry juice before adding to the other ingredients.)

Stick orange quarters with cloves. Pour boiling water over them and simmer for five minutes. Add cider, cranberry juice and strained lemon juice. Heat. Serve immediately, steaming hot. Recipe makes about 1 gallon.

At State Theatre

Glen Gray — Bonnie Baker

One of the best known musical aggregations in America, Glen Gray and his Casa Loma Orchestra will appear in person, on the stage of the State Theatre, Hartford, this coming Friday, Saturday and Sunday only. Glen Gray features "Peewee" Hunt in "Songs and Comedy," Billy Rauch and his Trombone, and many others. Co-headlined on the same bill with Glen Gray is "Wee" Bonnie Baker, the famous "Oh, Johnny" girl, who made such a hit with Orrin Tucker and his orchestra before the famous band leader was inducted into the armed forces. Other headline attractions on the same bill are the 3 Sailors; the Le-Brun Sisters; Max and his pals, and many others.

There are two midnight stage and screen shows this week end, one Friday midnight, and the other Sunday midnight, both stage shows starting at 1:15 A.M. The shows Friday are continuous thru midnight, and patrons may come anytime. On Sunday, the doors for the show open at 12:01 A.M.

Tickets are now on sale for the New Year's Eve Midnight 3-hour stage show. Apply at box office or phone Hartford 2-2852 for reservations.

Junior High School Notes

STAFF
 President Walter McCarthy
 Vice president Robert Lake
 Secretary Patty White
 Treasurer Billy Mischler
 Review Editor Nancy Shepard
 Reporter Editor Carol Erickson

ASSEMBLY
 On Tuesday, December 15, the Junior High had an assembly. David Stevens lead the opening exercises. Mr. Townsend showed movies on oil, in the swamplands of Louisiana. The assembly was closed with the "Star Spangled Banner."
 Patty White

GENERAL NEWS
 Everyone is looking forward to the Christmas Vacation from December 24 to January 4.
 The Reporter's Club held a Christmas Party yesterday.

BUSINESS DIRECTORY

Why not have your typewriter and adding machine equipment placed in first class condition? Our fully equipped service department will do this work promptly and efficiently and furnish, without charge, loan machines.

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

42-inch Apron Sink and Tubs complete with enamel legs, \$41.95. All types of steel kitchen cabinets in stock. Cabinet sinks, range boilers, furnaces and radiators.
THE CONN. PLUMBING & HEATING MATERIALS CO.
 1730 State Street, New Haven
 Phone 6-0028

THE POCKETBOOK of KNOWLEDGE

CLICK!
 SUBJECT OF A RECENT INVENTION WITH THESE BUSINESS METAL CLIPS DESIGNED TO FIT ON THE INSIDE RIBBON OF SOLDIERS' SHOES SO THEY CAN SHIP TO ATTENTION WITH A CLICK!

A NEWLY DEVELOPED CONCENTRATED FOOD IS TOMATO JUICE DRIED AND REPACKED TO FLAKES

AN AIRCRAFT COMPANY GRINDS WALNUT SHELLS TO MAKE THE PLASTICS FOR JIGS AND Dies IN AIRCRAFT TOOLING

THE DEVELOPMENT OF SLOTTED GLASS BLOCKS REQUIRING NEITHER NAILS NOR FASTENERS AWAYS POSSIBLE INTERIOR WALLS THAT CAN BE MOVED OR CHANGED IN SIZE

GRANITE BAY

By INGBERG HALLDEN
 Phone 107-12

Louise Haddock was three years old yesterday.

Rug Bugs will hold a Christmas party this evening with Mrs. Homer Cusic as hostess.

Even Dozen Club members enjoyed a Christmas party Tuesday evening at the home of Mrs. Alden Johnson, Hill Creek Road. Mrs. Donald Hayward won the door prize.

Bostwick Corner where artist's gathered in seasons past to enjoy the hospitality of "the good old days." Pvt. Elwood Caddy of Washington, D. C., was home for the weekend.

Mrs. Hubert Saunders (Lolly Russell) and infant son have returned home from the hospital. Mr. and Mrs. Burdett Babcock and family are settled in Riverside Avenue, Short Beach.

EAST HAVEN

MORBIDITY REPORT
 There was one case of lobar pneumonia and two of whooping cough reported here for the week ending December 14th.

ROTARY SPEAKER
 Leonard Fish, former president of the New Haven Advertising Club, was the speaker at the luncheon meeting of the Rotary club today in the auditorium of St. Vincent de Paul's Church. Mr. Fish chose for his subject, "What Makes Clubs Click," a talk he has given at meetings of a number of luncheon clubs. Mr. Fish was introduced by Judge Clifford Sturges. President Frank Ciancy presided.

At the second meeting the speaker will be Mrs. William Roberts speaking on "Burma." The Woman's Aid Society will be hostess. The next speaker will be Rev. Wencelas Bahamond of Lima, Peru. At this gathering the Parish House Helpers will be hostesses.

REAL ESTATE TRANSFERS
WARRANTY DEEDS
 Bernay Emerenti to Frank Senatore et ux, 483 Main St.; Corvill, Roma to A. C. Gedrim et ux, 11 Deerfield St.; Haupt, S. Minerva to B. K. MacKenzie et ux, Morgan Ter.; Hyland, J. J. to Ciro Cifaldi, et ux, Boston Ave. Vestuti Gerald to A. M. Zampello, Dodge Ave.

QUIT CLAIM DEED
 Newton, Augusta to C. F. Bollman, 15 acres Laurel St.

MORTGAGE DEEDS
 Gedrim, A. C. to N. H. Prog. B & L Assn, 11 Deerfield St.; Senatore, Frank et ux to Emerenti, 483 Main St.

RELEASES OF MORTGAGES
 Conn. Savings, Bank to S. Minerva Haupt, Morgan Ter.; First Congregational Society of North Branford to Adolph Oarsch, highway; First Natl. B & Trust Co. trust, to Modesto De Caprio, Gerrish Ave.; Foote, W. H., to L. H. Bassett, Deerfield St.; Griswold, Marie E. trust, to Eliz. Pratt, 203 Hemingway Ave.

VICTORY LODGE MEETING
 Star of Victory Lodge 63 held a regular meeting Tuesday evening in Red Men's Hall, 418 1/2 Main Street. On Tuesday evening, December 29, a Christmas party will take place at the same time. A grab bag will be one of the features, and all attending are to bring 25 cent gifts. Members are to bring articles for the Christmas basket. All Shepherds and friends are invited to attend.

Miss Bess Ryan, 16 Stevens Street is ill at the Hospital of St. Raphael.

NEW YEAR'S DANCE
 The Bradford Manor Hose Company and Ladies' Auxiliary will hold a New Year's Eve dance and buffet supper on December 31 at 10 P. M. Members are requested to make reservations before December 19. George H. Clark and Mrs. Frederick Eberth are cochairmen.

Mrs. H. J. Kitchelt will speak January 13 at the Old Stone Church using as her subject "World Peace and the Church."

There will be no meeting of the Rotary Club next Thursday. The next meeting will be Wednesday, December 30.

JUST ARRIVED
 Mr. and Mrs. Herman Hackbarth, 43 Dodge Avenue, East Haven are being congratulated on the birth of a daughter, Arlene Louise, born December 11 in the Hospital of St. Raphael.

Mr. and Mrs. Walter Kulack, Harrison Avenue have announced the birth of a daughter, Joan Mary in New Haven Hospital on December 9th.

Before her marriage, Mrs. Kulack was Miss Catherine Modzelewski of Hamden.

Mr. and Mrs. Robert J. Carlson of Goodsell Road, East Haven have announced the birth of a son, David Frederick in Grace Hospital. Mrs. Carlson is the former Miss Helen Johnson of this place.

Announcement is made by Mr. Mrs. George H. Townsend of Guilford of the birth of a son, George Hodgson 3rd on December 10 in the Hospital of St. Raphael. Mrs. Townsend is the former Edith Cawley of this place.

A daughter, Ann Elizabeth, was born December 8 in the Hospital of St. Raphael to Mr. and Mrs.

MOVIE GUYED

By ROBERT R. PORTLE

HOLLYWOOD GOSSIP
 With the signing of Lloyd Nolan this week, M-G-M completed its all-male cast for "Bataan Patrol," epic film story of thirteen expendable soldiers in the Philippines.

Nolan joins Robert Taylor, Thomas Mitchell, George Murphy, Desi Arnez, Phillip Terry and Barry Nelson in bringing the powerful story of the last-ditch fight for Bataan to the screen.

Lana Turner and Irene, M-G-M executive designer think they are under the spell of a jinx. The first gown Irene created for Lana fell a victim to a can of red paint. This happened in M-G-M's "Careless Cinderella."

According to the servicemen of Dallas, Texas, Ruth Hussey is the "Honorary Career Girl in America." The brunette actress won this honor during her bond tour of the Long Horn State in connection with national Women War Week.

Held over for a second big week at the College Theatre is "You Were Never Lovelier" co-starring Fred Astaire and Rita Hayworth. This is an excellent musical with Astaire, and Miss Rayworth doing splendid work, and team well together. They are supported by an excellent cast which include Adolphe Menjou and Xavier Cugat and his orchestra. The second big hit on the same program "Boston Blackie Goes Hollywood" a thrilling feature starring Chester Morris and George E. Stone, William Wright and Constance Worth.

James R. Parsons of Cliff Street, East Haven.

Mr. and Mrs. Abe Cross, 179 Charter Oak Avenue, East Haven are receiving congratulations on the birth of a daughter, Ruth Ann.

CHILDREN CARED FOR

Short Beach (off Trolley Line)

Hours to suit working mothers convenience. Tel. Branford 234-3

Legal Notice

WARNING OF SPECIAL TOWN MEETING

Notice is hereby given to all persons qualified to vote in the Town Meetings in the Town of Branford, that a special Town Meeting will be held at the Community House, corner of South Main and Montowese Streets, in the Town of Branford on Monday evening, December 21, 1942, at eight o'clock (W.T.) for the following purposes, viz:

(1) To act upon the recommendation of the Board of Finance that the sum of \$1250.00 be appropriated to build a garage upon the property of the Town of Branford now used by the Branford Police Department, said garage to be for the purpose of housing the town ambulance and police cars, and said sum of \$1250.00 to be taken from unappropriated revenue, it being understood that in addition there will be available \$6 to be used in constructing said garage the sum of \$500.00 from police repairs building account and in addition the sum of \$500.00 from the ambulance fund; to appropriate said sum of money and to take any and all action necessary to appropriate said sum of money and to make said funds available.

(2) To act upon the recommendation of the Board of Finance that the unexpended balance of police auto purchase account, \$637.00 1941-1942 be carried forward to 1942-1943 account; to take any and all action necessary to carry forward said unexpended balance.

(3) To act upon the recommendation of the Board of Finance that two payments of the State of Connecticut for Town Aid Roads aggregating \$1401.08 which payments should have been received in 1941-1942 fiscal year and which were received after the close of said year and which legally became part of the 1941-1942 fund, should be transferred to Roads and Bridges Account, 1942-1943 so that said sum may be available for use during the fiscal year 1942-1943; to take any and all action that may be necessary to transfer said sum to Roads and Bridges Account, 1942-1943.

(4) To enact and ordain said rules and regulations as may be necessary to govern the operation of the ambulance of the Town of Branford.

Dated at Branford, Connecticut, this 14th day of December, A. D., 1942.

C. H. PAGE,
 JOHN S. ROGERS,
 F. R. WILLIAMS,
 Selectmen of the Town of Branford.

PRUSSICK'S SERVICE STATION
 TEXACO GAS and OIL
 Havoline Oil in Sealed Cans
 Lubricate Cars
 A different Grease for every purpose
 All Lubrication done by experienced help.
 See "Steve" for Prompt Service
 West Main St. Tel. 448

2 CARTRIDGE SHOWS FRI-SUN 11:30
STATE THEATRE
FRIDAY-SAT-SUN
ALL IN PERSON
GLORIA GRAY BONNIE BAKER
 The SAILORS - LE BRUN SISTERS - Others
 This Week's NEW NEW YEAR'S EVE
 ANIMATE 3-HOUR STAGE SHOW

BRANFORD LAUNDRY

FLAT WORK
 WET WASH
 SOFT DRY
 FINISHED WORK
 BACHELOR SERVICE

RECEIVES GREETINGS
 Cards, gifts and flowers filled Miss Mary Annie Bostwick's room yesterday when she observed her 84th birthday.

She makes her home in the Double Beach Road with Mr. and Mrs. Rodney Duncan who welcomed her friends yesterday.

Miss Bostwick, a long time resident of Short Beach is known for her paintings, especially watercolor or landscapes of this vicinity. For years she worked and held exhibits at The Studio. It was she who developed what is known as the

TEL. 572-2 — 572-3
 B. W. Nelson, Prop.

Gift "Finds" at Hamilton's

Cushman Tables—End—Coffee or Corner
 Real "Easy" Easy Chairs for tired Bones
 A new Dinette Suite for all the Family to enjoy or a Gift to live with like this fine bedroom grouping shown in our

Special Exhibit
 THE FAMOUS
 "MOLLY STARK GROUP" OF
 Cushman COLONIAL Creations

The name "Cushman" means quality wherever furniture is sold. Here are exceptional pieces designed for greater charm and comfort—all with the famous Cushman maple finish and time-worn scuffed and rounded edges. You'll find a complete assortment of designs and styles—now—in our furniture department.

THE HAMILTON SHOPS

Eades St. at South Main Branford