

Joy to All

Nygaard Express, Co.

SEASONS

GREETINGS

OBERNDORFER-MARCUS INC.
Branford, Conn.

Branford Public Market
222 MAIN STREET, BRANFORD

Lawrence Flower Shop
219 MAIN STREET, BRANFORD

From The Gang At The FRIENDLY STORE

Suval's Department Store

A Joyous Christmas

WESTERN AUTO STORE
270 MAIN STREET, BRANFORD

A Very Merry Christmas

S. V. OSBORN ESTATE

PEPE'S SERVICE STATION

ROBERTA'S BEAUTY SALON
232 MAIN STREET, BRANFORD

TROJANOSKI'S MARKET
284 MAIN STREET, BRANFORD

To All Our Friends and Customers

Greetings

Rex Oil Company

Christmas Greetings

Bellis Heat Treating Co.

A Very Merry Christmas & Happy New Year BULLARD'S

Dunbars Pharmacy
SOUTH MAIN STREET, BRANFORD

Ashley Shirt Corporation

Frank Kaminsky
7 SOUTH MAIN STREET, BRANFORD

Ye Olde Towne Restaurant
Main Street, Corner Veto Street, Branford.

Towne Toggery
252 MAIN STREET, BRANFORD

GITTLESON & COMPANY
250 ORANGE STREET—Cor. Elm Street New Haven

Central Garage

Economy Meat Market
204 MAIN STREET, BRANFORD

J. CAVALLARO
303 MAIN STREET, BRANFORD

Branford Plumbing and Heating Supply Co.

HAMRE SHOPS

Happy Birthday

To Steven Lipkovich, somewhere in the South Pacific, greeting on the 28th.

And to Robert Dudley in the U. S. Navy, happy birthday on the 24th.

If we're not mistaken doesn't Chris Peterson have a birthday on Christmas Eve? It's first? Isn't that

December 24, that of Edwin B. Brown of East Haven.

Remembering Barbara Corbett and Hazel K. Bell as of the 30th.

So, yes, and Alphonse M. Anthonis, in service.

Miss Jennip Lind will observe her birthday Friday with extra special Christmas festivities.

Miss. Gustave Hansen of Chestnut Street observed her 70th birthday on Friday.

Leona Peterson being 12 on Saturday had a party which was attended by her parents, her brothers, Arnold and Chris and Bobby

Kane, Barbara MacWilliams, Mrs. Clifford Peterson and Mrs. Paul Rinker.

PERSONALS

Mr. and Mrs. Archie Morse of High Street, East Haven have taken up residence in St. Petersburg, Fla.

Mr. and Mrs. Robert Evans of East Haven are in Tuckahoe, New York, for the holidays, the guests of Mr. and Mrs. Jack Walt.

Charles W. Merrels of Hartford and Indian Neck is a junior surveyor working for the government in New Philadelphia, Ohio. He is the grandson of Mrs. Charles Price.

Boys from this vicinity home from Choate School for the holidays are: Robert S. Hadley, Thomas Eliot Brainard, and Daniel W. Taylor.

Miss Barbara Mills of Pine Orchard is expected home from Chatham Hall, Chatham, Va., for Christmas.

Miss Bonnie Craig, daughter of Mr. and Mrs. Ernest G. L. Craig of Pine Orchard will be home from Briarcliff Junior College, Briarcliff Manor, N. Y., for the holidays.

E.H.H.S. OBSERVES

Continued from page one
Little Town of Bethlehem, Hark the Herald Angels Sing, First Nowell, and Joy to The World.
Noche de Paz, a Spanish arrangement of Silent Night, La Marche des Rois, a French carol, and Adeste Fideles, sung in Latin, were presented by Miss Sylvia Dworski and Miss Mary Rocco's classes over the high school sound system.

Selections from "Silas Marner" were dramatized by Miss Gladys Zulauf's English classes, in a holiday atmosphere created by festive Christmas decorations in the spirit of the story. Classes competed for the best dramatic presentation of the novel, as well as for most attractive decorations. At the close of the competition, the sixth period class were given gifts by a sophomore Santa Claus.

The high school art classes under the supervision of Miss Jean Hoxie, decorated the blackboards of the school, while home rooms helped celebrate the coming holiday season.

East Haven High School Notes

Nancy Boutelle and Rhoda Cassel, sophomores, were selected as co-assistant business managers of the Comet for 1943-44. The points on which the girls were chosen were enthusiasm, salesmanship, and cooperation. The other members of the business board under manager Muriel Cook with Miss Margaret Lowe, faculty adviser, are: Susanne Altro, Mary Bunnell, Bernice Gehrke, Mary Mellillo, seniors; Shirley Cordner, Betty Tansley, Carolyn Strandberg, Juniors; and Pearl Harris, Betty Jaspers, sophomores.

Miss Hortense Galin, adviser for the Comet, has named three important positions for the Editorial Staff. These offices were given to the following seniors: Feature Editor, Muriel Cook; School News Editor, Mildred DuMonte; and Assistant School News Editor, Ruth Brockelt.

Other board positions will be filled in the near future.

Under the direction of Carolyn Strandberg, Theatrical Troupe 03 will present a radio play, "There Are No Little Things", over the sound system after the Christmas holidays. The plot centers around two typical high school students. When their Senior Prom plans appear to be hopeless, patriotism interferes, and their difficulties are soon straightened out.

The cast includes Peggy, Charlotte Gallo; Johnny Carter, Jimmy Minahan; Janie, Leona Munroe; Saleslady, Carolyn Strandberg; Marine, Kenneth Hall; and Russian Nurses, Betty Young and Carmela Marzullo.

This production will be presented under the sponsorship of Mrs. Russell Hunter.

According to the jeep poster displayed in the cafeteria, headlights, steering gear, clutch, tires and wheels, propeller shafts, bumpers, instrument panel, muffler, springs and carburetor, have already been purchased with students' total war savings, over \$200 for the East Haven High Jeep.

One fifth of the \$1,105 needed to purchase this fully equipped jeep has already been collected in the drive since November. The films, Princess O'Rourke and the Disney creation, with a Spanish flavor, Saludos Amigos, were successfully attended on December 13 and 14, netting a profit which will buy a bond for the school to be accredited toward the jeep.

Members of homerooms 309 and 301 have purchased bonds, bringing their rooms to the top of the list.

During the jeep drive, it will be possible for students to obtain war stamps in return for their contributions each week.

A new course, Religious Education, has been added to East Haven High School's curriculum. The first classes were held November 24, during guidance period, in the auditorium and cafeteria.

Students are being taught in separate groups by their own clergymen. The four instructors are: Father William O'Brien, Reverend Darrell Wolfe, Reverend William West, and Reverend Alfred Clark.

Students are encouraged to attend classes, but all attendance is voluntary.

"Tot" Owens, son of Mr. and Mrs. D. W. Owens is enjoying a vacation from his studies at the University of Connecticut.

Mrs. James Gell, 14 Kirkham Street has as her Christmas guest her granddaughter, Mrs. Frederick William Coates.

Miss Carol Bradley of Harbor Street is vacationing from her studies at the Rhode Island School of Design.

EAST HAVEN

All who are planning to attend the New Year's Eve dance and supper in Bradford Manor Community Hall December 31 should make reservations early with Chairman George H. Clarke or with a member of the committee: Mrs. Milton Johnson, Mrs. James McDonough, Mrs. Fred Carlson, Mrs. Norman Hall, Mrs. Margaret Mack, Albert Brusseau, William Brown, Eugene Daniels and William Martens.

The annual Christmas party sponsored by the Bradford Manor Hose Company for the children of Bradford Manor will be held December 26, at 2 P. M. The committee in charge has planned an entertainment and gifts for the children.

Masses at the Church of Our Lady of Pompeii in Foxon Park on Christmas Day will be celebrated at 7:15, 8:15 and 10:30. On Sunday masses will be at the regular hours, 8 and 10:30.

Mrs. John O'Dea, the former Miss Lillian Bree, Forbes Place, has left for Seattle, Wash., where she will join her husband who is in service.

The newly elected officers of the Riverside Fire Department are: Captain, Alfred Tyler; first lieutenant, Florian Auerhammer; second lieutenant, Joseph Hopkinson; foreman, George Reading; assistant foreman, Daniel Mautte; secretary, Edwin Morse; treasurer, Alfred Tyler.

The schedule of meetings as announced by the board of tax review for the purpose of hearing appeals that will come before them is as follows: January 8, 15, 22, and 29 from 9:30 A.M. to 4:30 P. M. and one evening session, January 29 from 7 to 9 P.M.

The Momauglin Christ Church school entertainment will be held December 28 at 7 P.M. in Bradford Manor Community Hall.

Schools close this noon for the holidays.

A Christmas eve candlelight service will be held Friday night at 11 P.M. in the Foxon Congregational Church.

REAL ESTATE TRANSFERS

WARRANTY DEEDS
Hansen, E. P. et ux to Stephen Vhoasky et ux, 232 Tyler St.; Johnson, Clara M. to J. P. Lind et ux, 87 Dodge Ave; to Adele L. Curry, rear 87 Dodge Ave.

MORTGAGE DEEDS
Curry, Adele L. to First Federal Sav. & Loan Assn., of NH., read 87 Dodge Ave.; Lind, J. P. et ux to First Fed. Sav. & Loan Assn. of NH., 87 Dodge Ave.; Zuelwat, Fritz et ux to Bran. Tr. Co., 38 Richmond St.

QUIT CLAIM DEEDS
Acunto, Natalie to Gaetano Gambardella et ux, Victor St.; Burke, Morris to Marie A. LeDuc et al, Chidsey Ave.; Bran. Tr. Co. to Fritz Fuetkat et ux, Richmond St.; Gam-

bardella, Gaetano et ux to Natalie Acunto, Victor St.; Le Due, Marie A. to Morris Burke, Chidsey Ave.
RELEASES OF MORTGAGES
Smythe, J. J. et ux to Patsy, Barbieri et ux, 489 Main St.; Union & NH Tr. Co. to C. J. Johnson, 87 Dodge Ave.

her son, Major Halstead Brainard and his family.

Mrs. Howard Gebel (Virginia Hagelin) has returned home from New York where she stayed at the Garden City Hotel to be with her husband who has been at Mitchell Field.

Mrs. James Lowell of Stony Creek is staying in Petersburg, Fla.

HOWARD Johnson's

Wishing Our Patrons

A Pleasant Holiday

CLOSED CHRISTMAS DAY

Open Sunday

ATTENTION
MEMBERS OF ALL
EAST HAVEN WOMEN'S CLUBS

After your meetings make up a howling party and drop in for a line or two on our sparkling, new Brunswick Minicover! Howling is grand fun—and Blank Town's most popular recreation for women. Come in, let us help you start your own club's howling league now.

FOR RESERVATIONS CALL
EAST HAVEN 4-0215

FREE INSTRUCTIONS BY APPOINTMENT FOR BEGINNERS
Come one—come all for lots of howling fun—come on along and bout it.

EAST HAVEN COMMUNITY BOWLING
FRED W. DIEHL, Prop.
204 Main St., East Haven

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
100 Crown Street New Haven

Guaranteed Boilers, Radiators, Pipe Plumbing Fixtures, Lumber, Storm Sash and Doors, Insulating Wool, Wall Board and Roofing
THE METROPOLITAN WRECKING CO., 1730 State St., New Haven, Phone 7-0294.

LOST—Passbook No. 12701. If found return to Branford Savings Bank. 12-23; 1-0-20

LOST—Passbook No. 12287. If found return to Branford Savings Bank. 11-25, 12-9-23

FOR SALE—Black Glenwood Combination Range. Good Condition. Tel. 215-14.

WANTED—Furnished room located near center of town by retired gentleman. Write Box 47.

LOST—Passbook No. 13413. If found return to Branford Savings Bank. 12-23, 1-0-20

HELP WANTED—Experienced and inexperienced sewing machine operators, also table workers. Steady work. Joseph J. Kisport, Corset Manufacturer, Apply Marie Acebo, Stony Creek.

Capitol Theatre
281 MAIN ST., EAST HAVEN

Sun., Mon., Tues., Dec. 26-27-28
Red Skelton, Eleanor Powell in
I DOOD IT
ALSO
The City That Stopped Hitler
HEROIC STALINGRAD

Wednesday, December 29
John Payne, Betty Grable in
FOOTLIGHT SERenade
ALSO
Robert Taylor as
BILLY THE KID

Thurs., Fri., Sat. Dec. 30-31, Jan. 1
Lloyd Nolan, Preston Foster in
GUADALCANAL DIARY
ALSO
Laurel and Hardy in
THE DANCING MASTERS

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

Wherever our men and women are serving abroad or at home, their thoughts now turn to Christmas, to family ties, love, affection and friendship... Christmas comes to the home front too. Its preservation is an obligation that falls on all of us. But through all the work, worry and darkness, the Star shines brightly, serenely with its certainty of peace and good will to come... A Merry Christmas.

The Connecticut Company

SALESMEN WANTED
MAN OR WOMAN WANTED for Rawleigh Route where consumers received good service many years. Hustler can expect good profits from start. Write at once. Rawleigh's, Dept. CUL-4-207 Albany, N. Y.

HELP WANTED—Capable woman four afternoons a week. Call Mrs. Norton, Branford 1546.

WANTED—A Chauffeur. Buick car. Limited Service. Call Branford 979.

LT. JANE ARMY NURSE
WRITES TO A NURSES AIDE

Dear Mrs. Bennett,
Today I stood on hallowed ground, the site of Florence Nightingale's first field hospital. I remembered the nurse's pledge I took at the City Hospital

a few years ago and I felt very conscious of the importance of our work. The people here are emaciated and badly in need of medicine and food. Used kitchen fats make the

glycerine which goes into most of our military medicines as well as our ammunition. If you get diet detail at the hospital, check on the "Munitions from Kitchens"

campaign and make sure that all the used fats from the hospital kitchen are being turned in for salvage.
Yours Sincerely, Jane

