YE OLDE TYME MINSTRELS TONIGHT

YE OLDE TYME MINSTRELS TONIGHT

VOL. XVII-NO 1

Branford, Connecticut, Thursday, April 20, 1944

PRICE FIVE CENTS

Advancements

A Court of Honor of the East Haven District was held recently at the Parish House, Old Stone Church. Members present were Chairman Edw. Sugrue, D.C.; H. F. seas are two who straightway lead Nash, S.C.; Chas. Slecum, S.M.; their sweethearts to the altar. W. Wylle, T.C.; W. Freeman, S.M.;

Richard Myers, star to life; Russell Sperry, first class to star; Troop 3: Tenderfoot to Second class: Leroy Allen, Arthur King, Ted Weed.

Troop 6 tenderfoot to second class: Frad Andra, Fred Bowden, Albert Cahoon, Edward Corbett, Luco Nicarto, John Morman and from flirst class to star, Donald May Sgt. Sansone arrived in Bran-assigned to Donald Hayward, Ras-

Merit Badges were awarded the building, metalwork, machinery, Mass. woodturning. John Comstcok, texery. Clifford DeWolf, Pottery, publle speaking, Carl Weller, music.

Troop 2: William Beatty, chemistry, basketry, machinery, dog care, wood carving, weather, electricity, corn farming. Roger Fairchild, bird study, swimming, bugling, pioneering, woodwork, life saving, Edward Myers, pathfinding, farm mechanics, camping, life saving. Richard Myers, first aid, art, fruit culture, wood carving, painting, textiles. Russell Sperry, mechanical drawing, woodwork, airplane structure, George Munson, electricity, basketry, mechanical drawing, first Republican Club Monday afternoon ald, rocks and minerals. Richard at the home of Mrs. C. Murray Up-Myers, pathfinding, farm mechan-

Troop 1: Larry Freeman, electricity, hog and pork production,

Troop 6: Louis McNally, bird study; Donald Prisley, music. Donold Jackson, cooking. Fred Esposito, pathfinding, earpentry. Rob-Corbett, personal health, public guests. health, public health, first aid, civies, physical development, pathfinding, cooking, reading. Ted Huling, cooking, music, first aid, phylsical development, clvics, personal health, public health, cycling, leathercraft.

MORE BATTERY BOYS

was unable today to learn their identity except that Captain and Mrs. Alfred Anderson received a FORMER RESIDENT telephone eall last evening from their son Alfred, who said he was there with a group from Branford. Five arrived in town last week.

TIME TO REGISTER DOGS

Owners of dogs can procure li- Haven. Owners of dogs can procure license tags in the town clerk's office. All dogs must have the new
gray plastic tags attached to their

Taven.

Requiem mass will be said at section, Harold Goldberg, high chief Christ Church, New Haven, Friday school senior from Colchester, is on morning at 11 o'clock. Interment the program with the principal of collars by May 1, as after that will be in Center Cemetery, Bran-his school, Mrs. Julia Bartman. date an additional penalty of \$1 ford. will be added to the regular fees, Mrs. Adams was born here and group which are \$2 for a male or spayed for many years made her home in gani; female, and \$5.25 for a female. Pine Orchard with a sister, Miss Those registering Those registering spayed females Lucy Barker. for the first time must bring a She is survived by one daughter, Pau

CARD PARTY WEDNESDAY

The Indian Neck firemen will all of New Haven. hold a card party Wednesday, April 26, in the fire house at 8 o'clock. Tickets may be obtained from any member of the organization or of the following committee: Clifford Collins, chairman; Howard Hills, William Ryan, Buddy Ericson, and Raymond Reed.

CEMETERY MEETING

in the firehouse.

Given Scouts Battery Boys Wed This Week

Boys who have returned from over-

Blass, second class to first class; ried yesterday in St. John's Church Winthrop, Mass., by the Monsignor Quinland.

His parents attended as did Mi-His parents attended as did Mi-caael Bontatibus who was his and is given by the Good Fellownephew's best man.

After a wedding trip they will return here until Sgt. Sansone reports for duty the first week of ford Easter morning.

Pfc. Joseph Purcell, son of Mr. following: Troop 1: John Barclay, and Mrs. Thomas Purcell of Chestelectricity, metalwork, life saving, nut Street and Miss Mary Kenzoclogy, sculpture; William Binder, neally of Boston will be married wookwork, pathfinding, reading, Sunday afternoon at 4 o'clock in art, carpentry, farm layout and St. Matthews Church, Dorchester,

Following a trip to Washington, tiles, metalwork, electricity, life- D. C., Private and Mrs. Purcell will saving, civies, woodwork, machin- stop in Branford. The bridegroom's family expect to attend the ceremony

Pvt. Purcell was one of five Branford Battery boys to return or, Hayden Ryan, Victor Hutchin-Renssalear Polytechnical School in from New Guinea. He arrived a son, Arthur Hallden, Mert Clement Troy, N. Y. Later he completed his

State Official Addresses GOP

Mrs. Frances B. Redick, Secretary of State was guest of the Women's son. She spoke on soldier vote and absentee ballots and displayed a sample of the new absentee ballot

Mrs. Redick went into detail on the involved work regulred to draw up the act and explained how the new ballot provides an opportunity for those in service to vote.

Mrs. Frank Daley, president, pre ert Johnson, pathfinding, cycling, attended by 35 members and sided over the meeting which was

The hostess was assisted by Mrs.

Mrs. Charles Scovill was appointed chairman of a telephone women in their 'teens or squad with the following committee: Mrs. Irving Field, Mrs. Walter Branford plan to attend. Deion, Mrs. Grace Hunter and Mrs

A second contingent of Branford club at a town wide meeting to be of Canton Center, now a student the coming way the British box Battery Boys have arrived in Caliheld in the Community House, May at the University of Connecticut, is
forming from New Guinea after an 25 Divious of this meeting the 20 years old. She represents the fornia from New Guinea after an 25. In view of this meeting the absence of 26 months. The Review regular meeting of the club will be omitted next month.

WILL BE BURIED HERE ON FRIDAY

of Eugene S. Adams, died April 18 at her home, 250 Park Street, New Hagen.

veteranian's certificate with them. Mrs. William J. Garland, a grandson, William J. Garland, Jr., with the armed forces and a granddaughter, Mrs. Ellzabeth G. Boyce, on

ELLSWORTH APPOINTED

Harry E. Ellsworth has been ap- Boy pointed by the state to be dog ven warden for the Town of Branford, showing in an exhibition at the Yale
The appointment was recom- Art behood by the New Haven Paint mended and approved by the and Clay Club during this week.

A meeting of the Stony Creek East Haven High School Glee Club makes her eligible to membership war of Germany according to a Alan Curtis in "Phantom Lady" and Metropolitan, and Orchestra will be held Friday in the Pain and Clay Club which telegram from the International and Dorothy Lamour and Richard Rev. Murray will remain for 1; ambulance calls, 18; lodgers. called for this evening at 8 o'clock evening, May 12 at 8:15 in the East is composed of outstanding artists Red Cross received Tuesday eve- Powell in "Riding High" on May services in the evening at Trinity taken care of, 12; lest and staten Haven High School.

Two Branford Red, White, Blue Memorial Held Ensign Carlson Minstrel Ready For U.S. Marine

Pequot Tribe, Improved Order of mittee.

The show will take the form of ship Dramatic Club under the direction of Mrs. Sadie Swanson.

Albert Poulton will be Interlocutor and featured parts have been tus: Ralph Bolter, Snowball; Dick Butler, Fantail; Danny Mautte, Farina; Kurt Watkins, Bones; Roger Le,e Blackout; "Pop" Curtis, Dusty; Herman Lehr, Husky.

The chorus is composed of: Mrs Daniel Mautte, Mrs. Roger Lee. Mrs. Jack Martin, Mrs. Kurt Watkins, Mrs. Ralph Bolter, Mrs. Ora Clement, Mrs. Arthur Hallden, Mrs. Mable Hayward, Mrs. Victor Hutchinson, Mrs. Herman Lehr, Mrs. and Eric Swanson.

Included in the specialty num-

Meeting Friday

Young people will have an opportunity to write their own speclifications for a wartime recreation program when the Governor's Conference on Recreation meets in Waterbury, tomorrow, April 21.

One section of the conference has been set aside for consideration of the recreation needs of Warren Hopper and Mrs. Irving young people, both in cities and in country towns, and most of the speakers will be young men and Representatives twenties. from

Helen Reed of Bristol, 24, is a rural school teacher with a back-ON WAY TO BRANFORD

A second contingent of Branford

A second cont University 4-H Club. Katherine read from the East Haven Half Sharpe of Celumbia, 18, is a member of a small group who call the Hagaman Library.

Linica Baldwin Sharpe of Court and Milton Goss dense B L and Martha Duddy, Mrs. Thomas Melprofessional tap dancer in New England. She is a pupil of Mime. Annette's Select School of Dancting and has been dancing since the "Cogs", and get Library.

Linica Baldwin Sharpe of Court and Milton Goss dense B L and Martha Duddy, Mrs. Thomas Melprofessional tap dancer in New England. She is a pupil of Mime. Annette's Select School of Dancting and has been dancing since the "Cogs", and get Library.

Linica Baldwin Sharpe of Court and Milton Goss dense B L and Martha Duddy, Mrs. Thomas Melprofessional tap dancer in New England. She is a pupil of Mime. Annette's Select School of Dancting and has been dancing since credit for making the wheels go round in many community enterprises in their town. Charles Lar-Mrs. Elizabeth Barker, 87, widow County 4-H Fair Association, is 18,

for rural youth. In the urban youth Waterbury young people

t a skit "Boom Town Orbr Recreation." ler people will have a ie youth program, Rev. ner, director of the Youth ent of the National Cathre Council, and Professor nmel extension specialist

of Dr. Rocco Bove, will be

Board of Selectmen upon the re- The picture chosen from Mrs. Gebel, son of Mr. and Mrs. Henry tirement of P. August Altermatt. Bove's paintings called "Tropical Gebel of Short Beach and husband Medley" is the second of her works of the former Miss Virginia Hagein the New Haven area.

Memorial services were held Sun-Red Men, will hold its annual minstrel show in the East Haven High
Schoel suddleston. Thursday are schoening of the U.S. Marine speaker Monday at the weekly School auditorium Thursday eve- Corps Reserve, son of Mr. and Mrs. ning, April 27. Dancing will follow Fred A. Schoening of Averill Place, in the gymnasium, Elmer Brainard whose plane crashed on March 19 Ray Hill, T.C. and R. Sperry.

The following were given advancements: Troop 2: Walter Blass, second class to first class: In the gymnastum, Emer Brainard whose plane crashed on March 19 somewhere in the Southwest Pacific. A delegation from Corcovan gram committee; and Harold Horn, Sano of Ashmont, Mass., were mar-Jack Milnak and Frank Rydon of Sundquist Post, American Legion, the tickets and arrangements com- | Comdr. Eugene B. Rodney and Adjutant Clarence I. Brudley.

Lt. Eric G. Schoening

Lieut. Schoening was graduated rom the Branford High School in Paul Lehr, Mrs. Albert Poulton, 1941. In June, 1942, he enlisted and Mrs. Paul Rinker, Also: Paul Rink-took his civilian pilot training at pre-flight training at the University of North Carolina, and in June, bers will be Corney Minstreleers, 1943, was commissioned as a pllot Mexican Trio, Marks and Conn, at Corpus Christi, Texas, After flydancing and special arrangements ing Wildcats at Melbourne, Fla., by members of Good Fellowship he came home on a 30-day leave, and assisted at the dedication of the Honor Roll on the Green, plac-

On Recreation ported to San Diego, Cal., and in committee to nominate a District the Pacific to become a pilot on a governor for 1945, representing & fighter plane, which one of Marine Fighter Squadron stationed at a south Pacific base.

Sabotage Talk

ven, of the FBI, spoke on the re- of the club serving as hostesses. lation of sabotage to the selective ground of 4-H Club work. Roger service and to juvenile delinquen- the supper committee. reporting all suspicious incidents and dessert.

Janice Baldwin played two plano of Pine Orchard, as deputy judge ert Langdale. selections by MacDowell, "Scotch and clerk, "Poem" and "Autumn". Janice is a The press Society.

The next meeting of the local 3 o'clock.

GARDENING TALK OPEN TO PUBLIC

Friday night, April 28, at 8 at Blackstone Memorial Library, there will be a meeting of members of the Garden Club, Home Makers, Victory Garden, and Home Conservation of Food chairmen, and any one interested in the subject. tien at Virginia Polytechter. This meeting is open to the public and has been arranged by iting by Mrs. Margaret John Barron, garden chairman for Bradley Avenue, East Ha- the Branford War Council.

GEBEL A PRISONER

Second Lieutenant Howard C. ning.

Guest Speaker

Ensign Walfred R. Carlson, son meeting of the Rotary Club held at the Oasis

He told of being torresped on the S. S. George Cleeve in the Mediterranean. Most of his talk was of convoying goods to many countries as part of his duty as purse with the Maritime Service.

Carlson enlisted in June, 1942, served at the Gallup's Island, Mussachusetts, and was given his pur ser's papers. He went to sea early in 1943. Prior to that, Carlson had graduated from Hopkins Gram 📆 School in '39, attended the Principla at Elsah, Illinois, where he took

Also present was T. Sgt. Morton Magee, who has completed 50 bombing missions.

There were 40 Rotarians present including: Karl G. Knabenshuk, W. Hamilton Milroy of New Haven F. H. Holbrook of Madison; Alvin P. Sanford, Frank P. Sullivan of East Haven.

Lecal people who attended the 200th Rotary Spring Conference at the New Haven Lawn Club dinner Saturday night, were Mr. and Mrs. Bertram Barker, John E. Brainard, Mr. and Mrs. Harry Cooke, Mr. and Mrs. George Dunbar, Frank J. Kinney, Mr. and Mrs. Meyer Le-shine, Raiph II. Nielson, Walter H. Palmer, Mr. and Mrs. E. A. Nygard, Mr. and Mrs. S. V. Osborn, Mrs. Robert Osborn, John S. Rogers, William Sangster, Mr. and Mrs. C. O. Woenrle.

William Sangster, President of Rotary Clubs

MISS VEE LING COMING MONDAY

Miss Vee Ling, instructor in the Chinese language at Yale Univer-Heard Thursday sity, will be the guest speaker at the mother-daughter banquet of the Social Workers in the parlors At Thursday's meeting of the of the First Congregational Church Half Hour Reading Club at the April 24. Her topic will be "Chinese home of Mrs. Warren E. Mumford, People and Customs." A supper Walter A. Hilgendorf of New Ha- will be served at 6:30, with officers Mrs. Helen Dahl is chairman of

The committee will supply rolls

APPOINTED JUDGE

The present incumbent, Judge son, president of the Middlesex member of the Junior Musical Art Louis B. Zacher was elected Judge Mrs. Odenkirchen at their home in of Probate at a special election last fall. He said yesterady the Judge club will be held in New Haven at of Probate is a full time job so he the Fine Arts Club on May 11, at has resigned the court judgeship in favor of devoting his time to probate work, leaving the court judgeship open to appointment.

DEMOCRATIC CAUCUS

P.M. Democratic electors will meet inthe Town Hall to elect delegates tion, to elect delegates to the Congressional, Senaorial and Probate conventions and to transact such There will be films and speakers other business as may be proper to come before caucus.

RUMMAGE SALE

Mrs. Herbert Holman is chairnan of the Sunshine Rummage Sale to be conducted at the center tcmorrow.

SPONSORS MOVIE

Inner Society of Vasa in cooper-18 and 19 in the Branford Theatre. Church, New Haven.

Five Thousand Dollars For Field Improvement Is Aim Of Committee

Volunteer Group Sets Out To Raise Money For Playground—Ye Olde Tyme Minstrel Is First Step Toward That End-Hammer Brothers Gave Property To Town In 1933.

Junior Society Gives Program

The Junior Musical Art Society, is guests of the Musical Art Soclety presented the following program Tuesday evening, with Mrs.

narks were made by Mrs. Walter Iellman, State Junior Counsellor. "The Star Spangled Banner," Fred Chiroli, clarinet, and Teddy Novak, accordian; "On the Alma," Tyroleun folk song, Mary Lou Miller; "Ave Maria", Schubert, Betty has appropriated Mooney; "Hunting Song" and About \$000 of this goes to pay for "Spring Song," D'Ourville, Nancy a carotaker. Jacocks and Ruth Harrison; "Anicerto." Williams, Mae Lindberg and Emily Nygard.

"Minuet,' Boscherini, Gertrude breeding swamp. Daley, Alice Daley; "Storm's Echo" Sarbo, Teddy Novak; "Czardis, Monit, Joyce Bean and Janice Baldwin: Theme from Concerto I, Tschnikowsky, Betty Mooney,

"Troisleine Ballade," Chopln. The p Betty Lou Lake; Connecticut Entire State Song, Hotchkiss, Fred Ghir- Dream, Frank

Farewell Dinner Given At Oasis

Mr. and Mrs. Harry Brazeau were guests of honor Friday eve- laly Dance, Wesley McElyea; Girl ning at a dinner given at the Oasis of My Dreams, Bert Caderath and on the Post Road. Mr. Brazeau was Quartette; Robert E. Lee, Ernic presented with several gifts by John C. Carr, who served at toast- For, Ben Hendricks and Company. master, Mr. Carr introduced Horace G. Westcott, former superin- Wills, F. D'Urso, W. Cadrain, H. tendent of schools here and now Selfridge, A. Perrone, J. Kirk, R. headmaster of the Chapman Technical High School in New London.

Quests invited included Mr. and Mrs. Westcott and their son, Lieut. Horace Westcott, Mr. and Mrs. Needham, Joe Mallett, Frankle Bar-Clarence C. Townsend, Mrs. Hel- ber, Lewis Knaut. ena Odenkirchen, Miss Ella MeGrail, Mr. and Mrs. John C. Carr, of Hambley up 18 known locally Miss Florence Quinn, Mrs. Paul of Hamden who, is known locally. Clifford, Miss Mae T. Murphy, Miss Martha Duddy, Mrs. Thomas Melat the University of Connecticut, is 20 years old. She represents the University 4-H Club. Katherine Hour Production (Inc.) Peter Blake. An invitation was read from the East Haven Half Governor Raymond E. Baldwin lon, Frank Coyle, Miss Josephine

Afterwards the group was entertained by Mr. Coyle and his sister, Montowese Street.

READ BUT UNHEEDED

One of our over-seas service and as an added attraction Virmen has mailed three Japanese ginia Tull who has just returned propaganda circulars written in from a USO tour with Major

One pictures a clove stuck ham and reads "Ticket to Armistice" Tuesday evening, April 25 at 8 and tells what a scidier or group should do to surrender.

Another is a map of New Guinea tion with the Branford Theatre to the Democratic State Conven- with a dead Jap chained to it. will present Eddle Bracken and "Killed in Action! Died that the Belty Hutton in "Miracle of Morjungles of New Guinea might again gan's Creek" on May 11 and 12 in rest in peace."

The third bears two pictures, one a Jap bomb on a platter, the other roast chicken on a platter. Above are the words, "It's yours for the asking!"

ATTEND TEA

will attend a tea this afternoon tigated, 32; thefts reported, 3; given in the honor of The Most fires attended, 9; doors and win-Reverend and Right Honors le Cy- dows found unlocked, 16; gasoline ation with the Branford Theatre ril Forster Garbett, D.L. Arch- pumps found unlocked, 6; lights The third annual concert by the accepted by the art critics and lin of Stony Creek is a prisoner of will present Franchot Tone and bishop of York, Primate of England out of order, 12; missing persons;

Five thousand dollars is the alm of a citizens committee which has undertaken the task of raising that amount for development of Hammer Field Into a more useful

playground for the community. In addressing those who attended Ye Olde Tyme Minstrel at the Community House last evening he told of the origin of the project, largely through the foresight of Robert Juniver as hostess, and Alfred Hammer and his brother Mrs. John Oliver as leader. Re- Valdemar Hammer who purchased the land, then a mosquito breeding swamp, and presented it to the town In 1933.

At that time a nine was named to handle its affairs and for some time the town

Mr. Kinney gave credit to Dr. nun," Grossini, Fred Ghiroli; Con- Charles W. Gaylord, health officer, for originally influencing the town to rid itself of the gorm

The minstrel will be repeated tonight and is the first gesture to establish a fund for Hainmer Field

improvements. The program includes:

The program is: Opening Chorus Company; need Another their lives.

At the end of his leave, he re
At the end of his l boart of My Mammy's Frankle Barher; Me and My Sha-

dow, William Torello; Banjo Specalty, Frank Forcinelli. Old Man River, Jimmle Mitchell; Was It a Dream?, Anthony, Barra; Chesapeake Bay, Joe Mallett; Spec-Needham: This Is Worth Fighting

Chorus: E. Romano, H. Hay, J. Cargill, C. Gargiulo, W. Bliss, W. Miller, M. Barbierl, H. Withington. Interlocutor, Al Snyder: Planist Billy Genett; End Men: Ernic

Also appearing on the

dance was created for her by Mme. Annette. She also does a comedy number "Polly From Pumpkin Conter." Little Miss Nilsson sings and ably executes a very fast Jazz

Billy Adams, man of mystery has been engaged for the two evenings Bowes will sing.

FOR THE BOYS

Ladles Rema Society in cooperathe theatre for the benefit of the boys in Service Fund.

POLICE REPORT FOR MARCH

Police activities in March follow: Arrests, 8: charges, 11: convictions 5; parking tag fines, 1; parking tags, warnings, 4; accidents, 4; Rev. and Mrs. Frederic Murray complaints, 32; complaints invesproperty recovered, value, \$16,

THIS PICTURE?

Established 1928 Published Every Thursday at Branford, Connecticut THE BRANFORD REVIEW, Inc.

37 Rose Street MEYER LESHINE Publisher

Telephone Branford 400 Subscription Rate:

Advertising Rates On Application Member of New England Press Association

It does not matter if a former

there have been from time to as a Congressman's. time complaints on the care and control of dogs, their damage to property and persons.

There is a careless statemer ossed around that every child in Branford a dog. The census will not be that high a figwill not be that high a figmobs of them on the streets and beaches, chasing vehicles and jumping, we're inclined to agree.

If there is an etiquette book on street manners for dogs we haven't run across it but there haven't run across it but there haven whilished laws on the street will across the part of the street was the part of the street was the part of the street was the part of the war time that we have well base have a treet was the part of the part of the careless word, the critical speech, the releadships we did not make, the unconsclous cruefty. The times the help to the downtrodden we misunderstood or misinterpredid not give, the responsibility we shirked. We created out of the wildencess a great nation. We founded a democracy—but how have we lived up to it?

When Representative Cannon of Missouri can fill nine pages of the Congressional Record with explosive letters of protest against daylayen't run across it but there light saving, the war time that we have the part of the page of the a dog. The census

the subject in may. The nation recognizes Boys' and Girls' Week and state officials come through that it has been an effective factor in enabling the industry to determine if children to the enabling the industry to meet the war-time demands without rationing. We came, so close to that the war-time demands without rationing. We came, so close to the rector of the Community Council.

Harry Brazeau resigns as director of the Community Council.

Harry worked harder at his ich.

Mony of the chlosers to many books assumed an isolationist attitude town to determine if children to in enabling the industry to meet the war-time demands without rationing. We came, so close to an acute shortage that even 2 per cent of the Community Council.

Harry worked harder at his ich.

Mony of the chlosers to meet the peak electric power tween Americans of good faith. We assumed an isolationist attitude town the through that it has been an effective factor of the world.

We allowed the sores of other nations to fester and flare up until to prepare the Owenego House for the coming season.

What is known as Bradley's ice house, out east, is being torn for the camping a peek at last chapters, but have you noticed, the last few years, how many books and Mr. and Mrs. H. D. Stratton returned this week from California to prepare the Owenego House for the caming season.

What is known as Bradley's ice house, out east, is being torn for the caming season.

The neglected opportunity".

Harry worked harder at his job Many of the objectors to war than we will ever know. The Community House offers a wide field cr saving was illusory, since in of undeveloped activities for the morning wiped out any afternoon youth of town. With a juvenile problem sweep-sumption of electricity was not the

ing the country it is a challenge problem. The difficulty lay in meetto Council directors to develop ing the peak loads, and this has every opportunity the organization has to offer.

Along the same lines there has er that we can end daylight savbeen organized a group of citi-ling. After the war we ought to be zens enger and willing to help the Hammer Field Committee in-the Hammer Field Committee in-the Hammer Field Committee inprove facilities at that point. daylight and permit the rural Last night and tonight via Ye workers to pursue their activities

started toward that end.

It appears that the town, central and shorewise, has taken the THESE THINGS COME bull by the horns and declared itself agreeable to putting thought and effort into provid-

community. In a post-war era Branford will come not back—the spoken word, require several new town build-ings. There has already been talk "The spoken word". It is not the of a new town hall, police stu-fine things we have said that come tion, another central school and back to us. What haunts us is the

The Branford Review assembly or recreational hall.

Perhaps a post-war committee. will see fit to establish a new fireproof building on the field to iouse all of the town's recrea-

served its purpose well but the day may not be far distant when those at the helm see fit to gather all recreational material under ALICE T. PETERSON Editor its wing and place it adjacent to the high school. If such time arrives when the wooden Commun ity House has outlived its useful ness the corner remains a valua-\$2.00 a Year, Payable in Advance ble business, residential or town

RATHER SILENT

outlook at this time the next Pres-October 18, 1928, at the Post Office ident of the United States will be Branford, Conn., under Act of either Roosevelt or Dewey. Perhaps this is the first time in the history of the United States that Thursday, April 20, 1944 the leading candidates of the two great parties have kept silent and have waited for the "draft" from their National conventions.

There is a good deal of talk not. When a new man is ap-foreign policies, as the chief is- we vote, until time to vote again.

the broom and for the remaining with reference to the war.

OPINIONS

Comment and Criticism of

Local Interest from

gain. But the total 24-hour con-

have now so safe a margin of pow-Olde Tyme Minstrel a fund is in harmony with the cows, the chickens and the dew.

NOT BACK

By Ruth Taylor ing recreational programs for the There is an old proverb taken from the Persian—"Four things

ional needs.

The Community House has According to the Washington

GANGWAY!

NO CLASS LINES HERE

Traditionally we separate, in an election year, into Democrats the only supply route over which official has done his job well of about certain "tests," including and Republicans. But then most of us suspend such distinctions after

pointed we look to him to make a suce for the coming political campointed we rook to nime to make a sucs for the coming position cam-clean sweep of the territory with- paign. Some of the best writers week, new signs and portents of a growing effort to divide us into route. and analysts for the newspapers classes, and then to array class against class. No lasting good can But it is no exaggeration to say and analysts for the newspapers come to America from uch a movement, as its proponents indubitably that every precious ton that has gone over "the hump" has been know.

That is exactly what is likely have to take second place with have to take second place with to happen when a new appointment is made. One good sweep of with reference to the war.

| Indicate that domestic issues will have to take second place with have and will arise who main segments of our national economy, however, with reference to the war. However, the opinion of the themselves and thus divided—the country's farmers and its businessmonths of his term the job gets months of his term the job gets and the problem of a lick and a promise.

Branford's dogs are even more of a problem than the problem of a problem of of a problem than the problem of the youths who own them. By works your energy have the youths who own them. By the youths who own them. By words, your guess may be as good way of "From Our Readers" words, your guess may be as good the solution of the same having appropriate the resulting of the same having appropriate them.

the solution of the same basic current and postwar problems.

More of these conferences are to be held during this year under the auspices of state Colleges of Agriculture and of the Committee on Cooperation With Agriculture of the National Association of Manufacturers. They will be bulwarks against those enemies of democracy na, the top priority has been given who would divide us against ourselves at a time when our very exis- to currency. tence depends upon national unity.

have been published laws on the have had for the last two years be-endeavors to do right, these things we mean what we say, then we

Washington Snapshots JAMES PRESTON

American pilots who risk their lives flying "the hump" are getting some graphic, and very tragic, illustrations of the evils of uncontrolled inflation every day. The flight over "the hump" is a orturous, hazardous, 700-mile hop hrough the fabled Himalayas. Past jagged, snow-covered mountain peaks, the highest in the world, through narrow winding passes, some of them 20,000 feet high, over barren wastes on which white men have never set their

foot and lived to tell of it. The men who fly this route have to buck the most powerful air currents and the most treacherous weather conditions known to exist any place. And all the way they eflying unarmed transport planes within range of Jap fighters and for 200 miles over Jap-held territory that is peppered with anti-aircraft batteries waiting to blaze away at them. For two years now this has been

lease the casaulties suffered in pi-

So, with Chennault and Chiang

and Stilwell all desperate for guns, - tanks, munitions, and medical sup-

Indiver Fill motions it with the war time with the war the mith we have had for the last two years begins to look less secure. An analyst so the 200 or so objections repair to lead the subject.

The dog warden can do well by putting them into effect.

YOUTH ACTIVITIES

We're hearing lots about Youth Activities this yeek. At Indian Neek the PTA conducted a full ovening's program to the subject shis yeek. At Indian Well for the school bluss in child darkness and deeling to ensideration to the matter by reviving existing organizations.

The Women's Republican Club has been giving considered, "The world has been giving consideration to the matter by reviving existing organizations.

The Women's Republican Club has announced the coming of Judge Stänley Meade to speak on the fill the chaliman of the Federal Power of Judge Stänley Meade to speak on the fill the chaliman of the Federal Power Uning Stänley Meade to speak on the fill the chaliman of the Federal Power of Judge Stänley Meade to speak on the fill the chaliman of the Federal Power of Judge Stänley Meade to speak on the fill the chaliman of the Federal Power of Judge Stänley Meade to speak on the fill the chaliman of the Federal Power of Judge Stänley Meade to speak on the fill the chaliman of the Federal Power of Judge Stänley Meade to speak on the fill the chaliman of the Federal Power of Judge Stänley Meade to speak on the fill the chaliman of the Federal Power of Judge Stänley Meade to speak on the fill the chaliman of the Federal Power of Judge Stänley Meade to speak on the fill the chaliman of the Federal Power of Judge Stänley Meade to speak on the fill the chaliman of the Federal Power of Judge Stänley Meade to speak on the fill the chaliman of the Federal Power of Judge Stänley Meade to speak on the fill the chaliman of the Federal Power of Judge Stänley Meade to speak on the fill the chaliman of the Federal Power of Judge Stänley Meade to speak on the fill the chaliman of the Federal Power of Judge Stänley Meade to speak on the fill the chaliman of chapters, but have you noticed, the Mon., 3:30 Girl Scout Troop 27 Home From Chast

Mr. and Mrs. H. D. Stratton rebegin at the end and end at the Wed., 11:00, Comfortable Society

house, out east, is being torn Fri., 3:30 Junior Choir; 6:30 Interlong is one n—uva strain."....... Sunday, May 7.
Paul Revere never could have New members will be, received (Colossians 3:4). made it on an A card......Reginald into the membership of the church Correlative passages from the

when they think of prot Red Cross Drive indica from Town Hall,.....Serve

WHAT'S WRONG THIS PICTURE

READING & WRITING By Edwin Seaver and Robin M.Kown

 $oldsymbol{1}$ he morning newspaper is the most readable of all publications, judging, at least, from the number of people who read it. Perhaps this fact suggested to Sylvan Hoffman and C. Hartley Grattan that American history might be just as easy to digest in such a form. The result is their unusual

book, "News of the Nation," a 350,000 word history of the United States, done in newspaper style and format. "News of the Nation" is made up of forty-one issues of a four-page "newspaper"
—each of which bears the date of, and carries a lead news story on, a major event American history-from its discovery to Pearl Harbor.

In addition to the lead story and material about it, each issue covers the major events which have occurred in the interval SYLVAN HOFFMAN since the date of the previous issue. Besides news-stories, there are more than 500 photographs and also cartoons,

Here, for example, are a few of the stories from an issue dated May editorials and feature stories. Here, for example, are a few of the stories from a listed that 1778. First page: Philadelphia, Pa., July 4, 1776, "Independence Proclaimed As Colonies Agree on Aims"; October 17, 1777, "Great Victory Won by Americans at Saratoga." Second page:

Feature story on one Thomas Paine, pamphleteer and propagandist, and author of "The Crisis." Third page: A story by-lined September 22, 1776, giving an account of the death of an American spy and patriot, Nathan Hale, including his last words: "I only regret that I have but one life to give for my country." That should give The Crisis." Third page: A story by-lined

The Book-of-the-Month Club's editorial committee at their las meeting chose two novels for the June selection: "Fair Stood the Wind for France" by H. E. Bates, the story of an R.A.F. flier who lands in France, and "Lost Island" by James Norman Hall, which deals with the changes wrought in a faraway South Sea island under the impact of war.

NOTES

TABOR LUTHERAN TRINITY Rev. Adolph T. Bergquist, Minister Rev. Frederic R. Murray, rector 10:30-Morning Worship in English Morning worship will be in Swe- SECOND SUNDAY AFTER EASTER dish the last Sunday of each 8:45 Holy Communion 9:30 Church School 7:45 Friday, Choir rehearsal

> ST MARY'S Masses on Sunday will be at 7:30, 9:00 and 10:30 o'clock. CHURCH OF CHRIST

9:45 Church School Sermon by the pastor: The Pre- 11:00 Morning Worship conditions of a Great Spiritual 7:30 P. M. Pilgrim Fellowship

Thurs., 3:15 Brownies 7:00 Girl Scout Troop 18

mediate Choir; 7:45 Senior Choir the subject of the Lesson-Sermon Those Branford Camora Club The Aristonians will meet Tues- for Sunday, April 23rd. THE BRANFORD REVIEW

The Branford day evening, 8:00 o'clock, at the the Branford day evening, 8:00 o'clock, a

Barron home for week end. the first Sunday in May. Christian Science textbook, "Sci-Most women think of money The sixteenth annual meeting of ence and Health with Key to the the Connecticut Council of Con-ed gregational-Christian Women will include the following (pp. 430, 325) it be held at the Immanuel Church "Mortal mind must part with erin Hartford, on Wednesday April ror, must put off itself with its 26, with sessions at 10:30 and 2:15. deeds, and immortal manhood, the Speakers will be Rev. James C. Christ ideal, will appear . . . When Flint, Mrs. Henry Hill Pierce, and spiritual being is understood in all Rev. Truman Douglass. Luncheon its perfection, continuity, and will be served for 75 cents. might, then shall man be found in God's image."

FIRST BAPTIST Rev. A. W. Jones, Pastor Rogers Street 10:00 Church School 1:00 Morning Service 1:00 Junior Church and Nursery 7:15 Young People's Society 7:45 Tuesday, Fellowship meeting | William C. Higley in Cocoa, Fla. 3:00 Tuesday, Junior Choir rehear-1:30 A. M., Thursday, Red Cross der of Red Men will be celebrated unit. Sunday will be Every Member of the committee are Walter New-

received at the morning service. K. Hoyt,

10:45 Morning Prayer and Sermon 7:00 Young People's Fellowship

Stony Creek

ST. STEPHENS A.M.E. ZION

Rogers Street

Church School 10:00 A M

Morning Worship......11:00 A. M.

Junior Church.....12:30 P. M.

Christian Endeavor 6:30 P. M

Evening Worship.....8:00 P. M

Mrs. Irving Jacocks and Miss

Mrs. Anton Vickstrom and ner

The 28th Anniversary of the Or-

at the Oasis on April 20. Members

son, Anton are with Mr. and Mrs.

Nancy Jacocks have returned from

a trip to St. Louis.

Canvass Day and pledges will be ton, Louis Lounsbury and Clarence

Rev. Sykes

condescendingly. I want to write a letter."

> Up until the last I have hesitaetd gliding up the aisle toward me, but to set my extraordinary experience I didn't move, even though I was on paper. When you read what I filled with terror. Then The Song write, you will understand why ended and the spider vanished. this is so. You see, I know I'm a I walked Suzanne home that lifeless man, for I have been chos- night and we stopped at the little en to walk in evil. Not the evil with bridge to watch the whirlpool bewhich my last crime was com- low. Others were walking by too. I mitted. That was done to end this could hear The Song in rhythm wicked reign over me. The other with the churning water and then crimes were of an accidental na- when Suzanne was leaning ov ture, Mom, but I committed them. the rail, I pushed her in. She Please, Mom, before I go further drowned in the whirlpool. An "actry to understand that there were cidental death" they called it, but times I felt this power had left me, I did it. I loved her, Mom, and The

> but it would always return to me, Power was jealous of my love for goodness. That's why I refused to made me destroy her. grasp out and pull me down in its was at college. pit of blackness and flame.

started. Remember the time, short-called it. ly after Dad died, that we visited Then I felt I could master it by

Uncle Josh on his banana planta- becoming a minister, but it was no tion? That is where it all started, use. The Power was my master: I I was only five then, but that was could never repel it.

and crushed it. I felt it squash

Soldier Paints Poster for Army Nurse Recruiting

This dramatic picture of an Army nurse, painted by Technician Fourth

Grade Steele Savage of the Recruiting Publicity Bureau, U. S. Army, is

being distributed throughout the Nation as a full-color poster to promote

evacuation, station and general curement Office.

By Mary C. Paul

aly he would rise and nervously it, but you couldn't find it. Uncle mother. close-cropped dark hair; his blue bably swept it out. But nobody eyes gazing unseeingly before him. swept it out! You see, it wasn't an "All through, Bud?"

would stand still listening, but carthly creature. he knew The Song would no longer have power over him. It had raised and we returned home sooner, bewith his life. Strange, cause the Doctor told you I was though it was such a beautiful approaching a breakdown of some song, it roused the dormant devil sort and that a quiet rest at our within him. Time was short and he country home would help me. It suddenly crossed the rocm to the did help and for a while I was mybars with the grace of a spider.

"What is it, Bud?" asked the You said I always looked odd guard, regarding the short man whenever I heard The Song on the radio. I did. I felt queer, and al-"I haven't much time, Please, ways someone would switch it off.

give me some paper and a pencil. Then one day It became my mas-When the paper was given to school we had a music recital and him, he hurried to the bench and Suzanne Barton played it on the wrote with a furious rapidity. piano. I didn't hear it in my good self, for I could see the tarantula

and, like a leech, take away my her. It wanted me to Itself, so I become a minister. You see, I was I couldn't get her out of ,my part of everything against church- mind for a long time. Anyway, not es. I knew this power would always until I met Sally Peters while I We were at a party and when

I am not under a strain, Mom, walked her home I heard The Song nor am I insane. I never was in- again and saw the tarantula glide sane. I was chosen to walk the toward me on the moonlit path. earth in innocence, wrapped in a Sally and I had become engaged, cloak of evil. Maybe I'm not in you know. She had forgotten somecontrol of the way I must leave, thing and we returned to our maybe The Power forced my hand friend's home to fetch it. It posto do away, with me, because part sessed me while we were at the of me is good. It can't stand good- head of the stairs. Then, I tripped ness. I tried again and again to her, causing her to fall headlong down the stairs. She died of a Here, Mom, is the way it all broken neck. "Accidental" they

when It became my master. You The next "accident" was Timmie had gone outside with Uncle Josh, next door. Seeing The Power while I was amusing myself with wouldn't allow me a woman to his victrola. I was quietly listening love, I decided I would never again to The Song, enjoying its beauty. I become interested in them. I didn't was terrified to see a tarantula want any one else I loved die by spider approaching me. I knew I my hand. Poor Timmic. He fell out shouldn't have moved, but this of an apple tree we had climbed. didn't seem to be an earthly spid- just after he had begun to whistle er—this one was different. I seemed The Song. For a moment I saw the to glide to the strains of this tarantula gliding up the branch beautiful song The Song which and then I pushed him off, .

SHORT BEACH

ST. ELIZABETH R. C. CHURCH ginning with the month of May the Rock Maple cottage, Bradley Pastor, Rev. William O'Brien this pickup will be made on the Avenue. last Sunday morning of each Curates, Rev. Joseph Buckley Rev. William Myers Sunday Mass will be at 10 o'clock Beach, Granite Bay, Brockett's the following boys were playing on UNION CHAPEL

mine, which turned a most Rev. J. Edward Newton of Westville autiful song to a song of death. Pastor I never told you any of these hings, because I would be judged name and I didn't want to spend he rest of my days in an institution, where I could hear The Song and see that tarantula for the rest of my life.

The The Power outplayed Its and, Mom. You'see, you were next. I loved you too much. But I wouldn't do it. Mom. I would ings, because I would be judged

wouldn't do it, Mom. I wouldn't the Old, Old Story," and "God of at Boston University.

Call you! I was helping you with

Oh Mom I became tired of thes

stopped companionship wit

mans and bought Lauth, my

cautiful Collie But that ended

e same way. I heard The Song

d saw the spider one hot sum

er day while I was pitching hav

lled him too. I "accidentally"

Oh I hated this evil companion

ccidents", but I kept on

That night I committed by first That night I committed by first rime without the accompaniment. Rained out in the middle of their of The Song and the tarantula. I collection of waste paper last Sun- Maury and John McClees, children stalked into Jeff Collins' store, day, the Short Beach fire men will held him up and shot him to death. pick up where they left off and go Highland Park were christened Pine Orchard

being distributed throughout the ration as a numers. Many more nurses are needed by the chreserulinent of Arny nurses. Many more nurses are needed by the chreserulinent of Arny nurses. Many more nurses are needed by the chreserulinent of Arny nurses. Many more nurses are needed by the chrest possible medical care. A dramatic painting by an Army hespitals, on hospital ships and in air ambulances, Army nurses are out the Nation in the form of a six-color poster to promote the recruiting of Arny nurses.

The combination of excellent and teamus toxoid is saving and publicity Bureau, U. S. cruiting Publicity Bureau, U. S. army, depicts a titlan-haired nurse against a backdrop of march—archy depicts a titlan-haired nurse against a backdrop of march—archy depicts a titlan-haired nurse against a backdrop of march—archy depicts a titlan-haired nurse against a backdrop of march—archy depicts a titlan-haired nurse against a backdrop of march—archy depicts a titlan-haired nurse against a backdrop of march—archy depicts a titlan-haired nurse against a backdrop of march—archy depicts a titlan-haired nurse against a backdrop of march—archy depicts a titlan-haired nurse against a backdrop of march—archy depicts a titlan-haired nurse against a backdrop of march—archy depicts a titlan-haired nurse against a backdrop of march—archy depicts a titlan-haired nurse against a backdrop of march—archy depicts a titlan-haired nurse against a backdrop of march—archy depicts a depict and teamus toxoid is saving drug and teamus toxoid

nurse against a backdrop of marching men and battle-shattered buildings.

It is only fitting hat a soldier should have painted the poster which pays tribute to Army nurses.

On every front, in field surgeries or to the general Red.

On every front, in field surgeries or to the general Red.

Of my own to live. The Power took dles. Rope is available at the fire-house for anyone who requires it. Slave.

The Fire Company announced that as long as waste paper is visit with friends in the tropics. I was its slave.

So, you see, Mom, if I ever told that as long as waste paper is visit with friends in the fire commissioners of Branford will be hold here April 22.

The Pire Company announced that as long as waste paper is visit with friends in Indianapolis, Ind.

Holly Weich, Beach Street is a patient in New Haven Hospital.

On every front, in field surgeries or to the general Red.

On every front, in field surgeries or to the general Red.

On overy front, in field day in the tropics. I was its bouse for anyone who requires it.

The Fire Company announced that as long as waste paper is visit with friends in Indianapolis, Ind.

Holly Weich, Beach Street is a patient in New Haven Hospital.

Another rehearsal for the Red.

Another rehearsal for the Red.

Another rehearsal for the Red.

On every front, in field surgeries, or to the enearest Red Cross Pro- Please forgive me. Mom, if you can. You will understand, I'm sure. her." instigated all my ("accidental") You've done your utmost for me, In a few minutes he was walking Fellowship Dramatic Club rooms. is out of the hospital and is back crimes. The spider was fast approaching me so I jumped upon it,

Love

The left minutes he was watking reliowship Dramatic Club rooms. Is out of the hospital and is back with his bombing squad. In the Psalm. He expected to hear The Psalm. He expected to hear The South Pacific. He has been over-Love,

John Ashton was sitting quietly behind the prison bars. Occasion-behind the prison bars. Occasion-and I brought you in to see I killed it, and then addressed it to his regarded the letter before them, and I brought you in to see I killed it, and then addressed it to his regarded the letter before them, and I brought you in to see I killed it, and then addressed it to his regarded the letter before them, and I brought you in to see I killed it, and then addressed it to his regarded the letter before them, and I brought you in to see I killed it, and then addressed it to his regarded the letter before them, and I brought you in to see I killed it, and then addressed it to his regarded the letter before them, and I brought you in to see I killed it, and then addressed it to his regarded the letter before them, and I brought you in to see I killed it, and then addressed it to his regarded the letter before them, and I brought you in to see I killed it, and then addressed it to his regarded the letter before them, and I brought you in to see I killed it, and then addressed it to his regarded the letter before them. and threw it away. Mrs. Ashton modeled. run his gaunt fingers through his Josh said the native maid had pro- He strode over to the door and had died of a heart attack a few

minutes before her son was electrocuted. When they found her the Plumb cottage, Pentacost Street, "Yes, sir. Please mail this to radio was playing The Song. for the summer

Point, Lamphiers Cove and Double Bradley Avenue when they saw Beach. Miss Helena Whitaker leaves this partment but when neither ap-"Christian Missionaries in the week to accept a position in Wash- peared, they put out the fire, which

Friday night.

will cooperate, a regular collection will be made by the firemen. Be- Another rehearsal for the Red. held Saturday night in the Good Sgt. Ray Buza, U.S.A.A.C., that he

John didn't The prayer was holy and he cut on her hand.

the Pacific area. He is in the con-

The Boy Scouts are having some ork done on their meeting house. WHAT'S WRONG WITH

Mr. and Mrs. Knowlton and their son have moved from Alps Road to

month. Trucks will cover Short Tuesday afternoon about 4 o'clock smoke at the quarry. They notified East Haven and Branford fire de-

> Mrs. Carolyn Mason Sarpola of ing accepted at the annual exhibit Hartford passed the week end of the Paint and Clay Club at the

Pfc. Alfred E. Hammer, son of

cill you! I was helping you with
the dishes when Myra Collins, our
neighbor, came in humming The
Song. I saw the spider gliding
across the kitchen floor, but I
rushed outside.

The public is also invited to a 4

Mr. and Mrs. Victor Hutchinson,
Mr. and Mrs. Victor Hutchinson,
Mr. and Mrs. Eric Swanson, Mr.
and Mrs. Eric Swanson, Mr.
and Mrs. Herman Lehr and Mrs.
The condition of Mrs. Edward
and Mrs. Donald Hayward attendrushed outside.

The public is also invited to a 4

Mr. and Mrs. Victor Hutchinson,
Mr. and Mrs. Eric Swanson, Mr.
and Mrs. Donald Hayward attendand Mrs. Donald Hayward attendced the Middletown Police Ball on
Kraus remains serious.

Intriord passed the week end with her parents, Mr. and Mrs.
Pvt. Hammer did the picture two
years ago when he was 17. Since
entering the Army he has been
able to continue his art work, especially at Christmas when he did

cards for the boys at his camp in

Bennett at Walter Reed Hospital White and Blue Minstrel will be Word has been received from Sgt. Bennett's wife is also with him

with his bombing squad in the SERVICE STATION TEXACO GAS and OIL voline Oil in Sealed Can Lubricato Cara

> A different Grease for every All Lubrication done by rication agent serienced help. Tel. 449 All money received for tire inspections will be used for smok

The Breedick Berow

From somewhere across the wa-

ters comes this picture of S. Sgt. Vincent P. Raiola, sitting beside a

in England.

With soldierly efficiency, Corporal Verona Petri, of Janesville, Wisonsin, operates a key-punch machine at Randolph Field, Texas. This to only one of 239 vital Army jobs performed by Wacs,

Helping to keep the vast admin- weather observer, Wacs can now Service Men. istrative system of the Army mov- choose the jobs they like best. This istrative system of the Army moving at an unsurpassed speed, members of the Women's Army Corps bers of the Women's Army Corps which has just been instituted.

The choice of their branch of Hugo Mann of Stony Creek and is aircraft battalicn.

Adding the name of Sgt. Earl R.

Mann to the subscription list. Sgt.

Mann to the subscription list. Sgt.

Mann is the son of Mr. and Mrs.

The choice of their branch of Hugo Mann of Stony Creek and is aircraft battalicn. that inculde accountant, auditor, service from the Army Air Forces, with the U.S.A.A.F. in England. message center chief, and key- Army Ground Forces or Army Serpunch machine operator at Army vice Forces is the second feature of Pyt. Albert (Buddy) Poulton of Aviation Cadet Robert E. Curry,

These are just a few of the 239 initial assignment at any post, Custer, Mich. jobs now filled by Wacs in the camp or airfield in the section of rmy. the country where they enlist is Pyt. John Mylalick has trans-From the list of Jobs, which the third choice open to members ferred to Fort Cluster, Mich, from Robert Mischler, a member of

Mrs. Irving M. Cook announces they will be at home in Norton he coming marriage of her sister. Street, New Haven.

Mrs. Irving M. Cook announces they will be at home in Norton has enlisted in the U. S. Navy and ter an Easter furlough. has been sent to Sampson, N. Y. for the coming marriage of her sister. Street, New Haven. Miss Evelyn D. Hotchkiss of Foxon

Road to Denald W. Ludington, ap- Mr. and Mrs. Robert Kirby of boot training. prentice seaman, U. S. Navy. The Texas, formerly of this place, an-wedding will take place Saturday nounce the marriage of Mrs. Kir-Pvt. Harris Swanson, Clark Ave-N. J., where he is with the medical April 22 at 2:30 P.M. in the Foxon by's daughter, Miss Virginia Carey nue, Short Beach is receiving train-Congregational Church. Friends to Lt. William P. Newman of Louis- ing in Mississippi.

Miss Oatherine E Norwood, 8th in Alabama. After a wedding on furlough was A. J. Van Haaften, daughter of Mr. and Mrs. John M. trip Lt. and Mrs. Newman will R. P. Anderson and J. F. Tenoski. Kelly of Kimberly Avenue, East make their home in West Virginia Haven, was married last Monday where Lt. Newman is with the AAC | Pfc. Calvin Horn, Harding Avemorning to Joseph D. Mulcahy, son Engineers.

Mr. and Mrs. William Mulcahy LEEEPER-BOUTELLE of Alaska. The wedding took place in St. Vincent de Pauls Church Mr. and Mrs. Raymond Boutelle T. Sgt. Morton G. Magee reports with the Rev. William F. O'Brien of Riverside, East Haven, announce a week from today for duty at Atofficiating. Rita Kelly, sister of the the coming marriage of their lantic City.

bride, was maid of honor. daughter, Grace Veronica, to Corp. John Stemplek of Taylor Avenue Bartram Galbraith Leeper, son of Pyt. Douglas Bray is now located was best man, and George Vibert Mr. and Mrs. Joseph Leeper, of at Gulfport, Miss. of Hamden and Philip McKeon of Dover, N. H., formerly of Branford,

RIGHT OUT OF THE AIR By EARLE FERRIS THLM-RADIO Comedienne Cass | New character in the Burns and Daley, shown here, is one of many Allen funfests on CBS is "Mr. 1978 to be heard in four special Bundy," a lazy lout who almost eats Pa. ade of Stars" programs for a George and Gracte out of house and

home and who smokes all George's Felton, who plays "Mrs. Bundy," so-

drug sponsor, on stations all over the country, on April 30, May 3, 4, and 6. Other headliners are Charles

It is rumored that Walt Disney is seriously considering a new movie with lovable little mountain characters, built around the voices and old-time music of Roy Aculf and his Smoky Mountain Boys, headliners of the Saturday night "Grand Ole Opry" program on NBC.

The rumored that wait Disney is seriously uses the "lucky" pencil for script-marking that her late hussiand, Frank Crumit, depended upon —and her program's rating has been increasing!

. . . Betty Bonney is the pert and An actor with one of the oddest

pretty young singer, pictured here, who's signed to sing with Frankie on the William Bendix program, "The Life of Riley," via the Blue network... And in the script, Dirk assumes another odd name, that of Waldo Binny.

Kate Smith, shown here, finds ner

. . . .

want to stick to their war work in five-year-nig tan after her CBS va the sponsoring steel company's of- riety show, the tot greeted the song-lees and to their Sunday broadcasts stress in the words of her slogan to

Mrs. Olive H. Saars of 424 N. High Street, East Haven, has received word from her son, Pvi Frank Saars, that he arrived somewhere in England.

William M. Morse, Kimberly Aveue, East Haven is one of those who are receiving training at the San Antonio, Texas, Aviation Ca-

William J. Adams, seaman first class is in England with the Sea-

Mr. and Mrs. David Roganson, of Mr. and Mrs. David Roganson, of Jungle shade tent reading his copy Short Beach have received word of the Branford Review. that their son Harold has been omoted to ship fitter first class. Cpl. Robert A. Smith sends a He is in New Guinea. change of address from somewhere

Samuel Meshako who is overseas writes of his interest in News of Lt. Walter Clapp, Averill Place is

at Warner Robbins Field, Georgia.

The privilege of choosing their from Fort Devens, Mass., to Fort Iver Avenue, East Haven is home on leave from Norman, Okla., Naval Station.

Fort Devens, Mass, the senior clas has enlisted in the U.S. Navy and will receive boot

Raiph MacWilliams of Bradley training at Sampson, N. Y.

Raiph MacWilliams of Bradley training at Sampson, N. Y.

Raiph MacWilliams of Bradley training at Sampson, N. Y.

Cpl. Richard P. Anderson, son wedding this training at Sampson, N. Y. Cpl. Richard P. Anderson, son of Mr. and Mrs. Otto Anderson, Svea

Cpl. Nicholas Weted, Monroe Happy Birthday Street has returned to Fort Dix,

Cpl. Raymond Nelson Van Wie is here from the Bruning, Neb., air | And on the 30th-Mary Elizabeth

Raymond N. Van Wie, East Main Frederick G. Nitchke of East nuz, remains stationed in New

Guinea.

Lt. Joseph M. Fitzgerald, son of Mr. and Mrs. John F. Fitzgerald

Training Unit, Columbia, N. C. Set. Thomas B. Yester, son 5 Mrs. Yacenta Yester, 36 Bradley Street is a tail gunner on the "Five

Anton Vickstrom has reported at Sampson, N. Y., for boot training at the U.S. Naval training sta-

Sgt. Malcolm Spaar, son of Mr. and Mrs. Frank Spaar, Mill Plain is in St. Petersburg, Fla., at the Piiellas Army Air Field.

Cpl. Anthony Pepe, Goodsell Road is with the U.S. Marine Corps in California.

Corp. Leeper, a graduate from the Branford High School and the University of New Hampshire, has just returned after two years service in the Aleutians. Miss Boutelle is a graduate of Branford High School, class of 1939, and New Haven Junior College of Physical Therapy, in 1942. She is now employed as Supervisor of Physical Therapy in the Meses Taylor Hospital, Scranton, Pa.

WHAT'S WRONG WITH THIS PICTURE?

with Uncle Sam. April 26 Mrs. Walter Haddock

"ATIONAL PRESS BUILDING WASHINGTON, D. C.

By Anne Goode 1

Have you seen the new mother

and daughter apron sets? They

ome in all colors of fairy tale

They'll also encourage the young

miss to take an interest in cook

Although you don't have to turn

in an empty tube to get more toothpaste, WPB salvage division

urges us to save and turn in al

should never be placed close to the freezing unit, in the refrigerator

mayonnaise at a moderate tempera

but do boware of glib salesmen who are selling "Mexican nylons" say

ones if kept in the icebox for two

To keep green color in your fresh

spring vegetables, cook them in an open saucepan and in very little

Here's a time-saving sandwich hint. Mix vitaminized margarine

with your sandwich spread and

you'll have to spread the bread

January onion stocks were low-est in 10 years. . . . Use a smidgeon

of garlic for seasoning when you

can't get onions. Or keep a pot of

Tangerine syrup may substitute

caused by the short 1913 apple crop

Carla Anne, daughter of Mr. and

Mrs. Carl Montelius, the 29th.

liquid in soups and gravies.

only once.

chives on hand.

ture about 50° to 70°.

weeks. They're rayon!

Granite Bay.

Mrs. A. J. Pfeiff, Jr., prepares ar

Joan Kligerman of Taylor Place has extra hugs for daddy because she will be eight Friday.

Lt. Raymond Gay, Jr., has been ferred out of Baton Rouge, La. OR LOCAL NEWS READ THE BRANFORD REVIEW

If You Counted The Hours You Spent At Home . . .

Wouldn't you agree that your home should be as gay and attractive as possible? You'll be spending more time at home in these coming months, too, so why not do something about it now? The Hamilton Shops will be pleased to help you redecorate your home . , , and the expert services of a trained interior decorator is entirely free.

The truest toast of the War... "WITHOUT AMERICAN PRODUCTION THE UNITED NATIONS COULD NEVER HAVE WON THE WAR Premier Stalin at Teheran Without Connecticut Company transportation . . . our local industries could not have kept up this record of production. Bus Transportation is Vital to the Community

G-E and New Haven Presidents Inspect New Diesel Locomotive on Its First Run

Howard S. Palmer, President of the New Haven Railroad (right), greets Gerard Swope, President of the General Electric Company at the completion of the latter's ride from New London to New Haven in the cab of the New Haven Railroad's latest addition to its fleet of Alco-GE Diesel road Jocomotives. The engine in the background is one of 28 sucl 2000 horsepower locomotives now owned by the New Haven. Orders for 20 more of these powerful green and yellow units have just been placed. Operated in pairs, developing 4000 horsepower, the big Diesels are used interchangeably in both freight and passenger service on the New Haver

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

We now produce about 9,000 planes per month.

The four brassards are: M. P. (Army Military Police); F. D. (Army Fire Department); cross of red on a white background (Red Cross); cross of green with white background (Veterinary

The word tolerance applied to Bulova Watches, or any other timepiece, refers to the degree of accuracy.

The human eye has two seeing mechanisms, one for day vision called "cones" (inner lens) and the other for night vision called "rods" (outer lens). The amount of light given off in full moonlight is only sufficient to enable a man to see with the rods, which do not reproduce color.

"D" AT SALERNO WITH A FIGHTING SEABEE back to the shore, With the run-

By Jack Hamilton Prickett, CM1e Force Commander asked us, "Did The British had driven the Ger-54th Naval Construction Battalion
Editor's Note: This unusual and exciting story was told to a representative of GMC Truck & Coach, builder of the "Duck." pr Scabee

were badly in need of practice in mans immediately opened up from half offshore was a disabled LCT making landings such as they were their position. There we were "in boat, loaded with supplies. We soon going to have to make at Sictitude with our three "Ducks" went out and secured it with our lip and Italy. It was our job to find the middle" with our three "Ducks" went out and secured it with our lip our winch line. Then, using the such North African beaches as ing in as we made our way to the would be suitable for such practice LCI to make our report. Our re-propellor and winch, we succeeded landings, and chart their chan- port was made to the Beach Mas- in towing the LCT toward shore, nels, shoals, bars, etc. Without a ter. Our "Duck" then turned When our "Duck" reached the knowledge of these things, it is around and followed the LCI with beach, we locked the wheels, and easy to lose a lot of men and ma- the Commander of the Task Force used the winch to pull the LCT the erials unnecessarily. terials unnecessarily.

Our original detachment had a assisted the Beach Battalion in 110 feet long, but the "Duck"

y. Later, it was expanded to three digging foxholes for the staff. It's For the next five nights we car-Ensigns and twelve men. We star-impossible to begin to put in words ried loads each way, supplies up to

that we suggested to our superiors so heavily mined it took a long mans back.

that "Ducks" be used to go ahead time for the sappers with their deformance the fifth day, some Liberty of the first shore parties in the tecting devices to clear a safe path ships came up loaded with cargoes has issued the following statement: Italian invasion and chart the lanks that had managed they had expected to deliver in the port of Salerno.

Our suggestion was accepted and The tanks had landed on the was still the scene of bitter fight-limits Week' has been delebrated was still the scene of bitter fight-limits week' has been delebrated they had expected to deliver in the port of Salerno. But Salerno was still the scene of bitter fight-limits week' has been delebrated they had expected to deliver in the port of Salerno.

But the job the "Ducks" had to do was just beginning. For those first two days at Gela, it was touch That was the beauty of the "Ducks" We could go out to a ship, get a load of ammunition and head back for the shore. But we didn't have to unload our ammunition on the beach like the boats did. We could take it right up to the men or

Perhaps you think I am too enattracted the attention of some watched them closely, and shortly before the invasion of Italy, preparations were made to use "Ducks" operated by a small detachment of Navy personnel which included men from the Beach Battalion and myself.

Our task was to chart the beaches at Salerno for LST landings. Permission was a shortly before the invasion of Italy, preparations were made to use "Ducks" so the Yanks" over CBS Saturdays, gets plenty of exercise from his program. Before each broadcast Boo fours the studio greeting various individuals because he feels it makes for a friendlier audience. When he is through he has walked perhaps a mile and has shaken at least 200 hands.

The "no studio audience" rule of the new CBS Saturdays, gets plenty of exercise from his program, shell.

The luck of our "Duck" held out and we were on the Salerno beach ten days altogether when we finally returned to Bizerte. There, I continued to teach crews of Beach Battalicns until October. when I have the continued to teach crews of Beach Battalicns until October.

sion with all its ramifications. Now we knew why the British had observed us so closely.

Before we left, the British Task | star of the series.

tions toward winning the war. | both beaches perfect for the land- of a lone Scabee walking in there ing boats. We were thankful the was too much for him. He even

that port after its capturs. The Army had many units that barrage on the shore and the Ger- waiting for us. About a mile and a

to get results.

Cover, and from the hills—the blg—counterattack. Finally we got some air support and the Fifth Army's and could be obtained—so quickly, every minute. The beach had been approach helped drive—the Ger-

first put into practice in Sielly.

In the pitch black of a windy night off Gela, men in the Beach across the river from the night off Gela, men in the Beach across the river from the night off Gela, men in the Beach across the river from the ling, with the town changing hands throughout our country. It has an frequently. It was imperative to nually been an expression of the ner came to the post, bringing get the eargoes ashore. Just south kind and humane quality of our

nels and set up markers. One . of the Ensigns had discovered something, too, that I like to think may have saved many a soldier from drowning that night. One hundred and fifty yards from shore their "Duck" ran up on a sand bar with only two feet of water over it. But almost immediately it plunged into deep water again—water eight to ten feet deep. If the landing beats had unloaded on that bar, and the had unloaded on the deep water again.—Water eight to make the CBS "Stage Doors Canteen" proboys had started to wade ashorewell-they'd have had some mighty

going to be successful or not. There was a reception committee of three they got back. was a reception committee of three
German motorized divisions, and a
lot of German aircraft as well.

The main secret of success in a
landing such as this is to get a lot
of men and materials ashore FAST.
That was the beauty of the "Ducks"

The main secret of success in a
landing such as this is to get a lot
of men and materials ashore FAST.
That was the beauty of the "Ducks"

The main secret of success in a
landing such as this is to get a lot
of men and materials ashore FAST.
That was the beauty of the "Ducks"

The main secret of success in a
landing such as this is to get a lot
of men and materials ashore FAST.
That was the beauty of the "Ducks"

The main secret of success in a
landing such as this is to get a lot
of the exclusive Phillips Execute
Academy have selected Jones and his City Silckers,
of the Bob Burns NBG airshow, have
just been notified that the students
of the exclusive Phillips Execute
Academy have selected Jones and watching for snipers. The
virtually tore off the rear end of
the "Duck." The driver was partly
protected by the metal seat back,
but suffered severe head and
shoulder wounds

tanks that needed it. thusiastic about the "Ducks." Perhaps, but their performance had

myself.

Our task was to chart the beaches at Salerno for LST landings. Permission was obtained and we were ordered to report to the Commanding Officer of the British Force. I was the only enlisted man to attend his meeting along with our Beach Battallon officers and Amphibious Staff Force. Here we studied the map and got a thorough picture of the intended mission with all its ramifications. Now them from 20th Century - Fox —

reached he ship, but we managed to get five hundred rounds of 75 um ammunition and we made it -- as a guide, we set out to find them.

exciting story was told to a representative of GMC Truck & Coach builder of the "Duck," 5.5 Scabes J. H. Prickett recently while on leave in the United States. Prickett worked as a hydraulic engineer for 14 years before joining the Scabes. He states, in his opinion, that the men responsible for the development and manufacture of the amphibian truck or "duck" made one of the finest possible contributions toward winning the war.

Speaking for myself, I was will-shaded in the cover of the roads and stay in the sort and that is a surface. The roads and stay in the sort and that is a surface. The road and sta

How I happened to be heading for the beach at Salerno in a "Duck" an hour ahead of the British Commander and apparentish invasion force is a long story. It goes back to Blycric where my It goes back to Bizerte where my him feel it necessary to order the him and delivered the ammunition atht of Seabees was rebuilding attack at once. The British Naval When we got back to the Comunits began to lay down a terrific mand Post there was another job

Chief and five men, a survey par- setting up the Command Post and brought it in.

ted the job with small craft, mak- what that Salerno beach was real- the firing lines and wounded men ing hand soundings with leads, but ly like that morning.

Behind the sandy beach there carry eight stretcher cases hisde we persuaded our Commanding were orchards that were a tangle and could carry half a dozen Officer to let us try the job with of trees and vines, with cane-brakes at the edges. Machine gim and rifle fire came from this ideal back and forh with attack and have back and forh with attack and have back and forh with attack and have been declared from April 23 to April the period from April 23 to April 10 the period from April 25 to April 10 the April 10 the period from April 25 to April 10 the April 25 to April 10 the April

Battalion relied off the ramp of an word that the tanks were desperLST, and drove their "Duck" out alely short of ammunition. Offinto waves that were rolling ten shore was an iLCT boat, loaded would offer the ships protection. It will not detract from dur confeet high. If you don't think those with ammunition, that had been from the German artillery back in the fact that to some of those men who ley and was burning. The Beach beach where munitions might be of the universe we share with the legal beach where munitions might be of the universe we share with the contents the right to the right to the right to the right. This rode in them that night.

Here's the story as they told it to us. In an unbelievable short space of time, this Beach Battallon.

Battalion Commander asked if we could salvage a load of ammunition to us. In an unbelievable short space of time, this Beach Battallon.

Battalion Commander asked if we could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to introduce the could salvage a load of ammunition to use one of their "Ducks" to in

detachment had charted the chan- into the ammunition when we bilities of such a landing. They ment of human life. - knew the beach was undoubtedly It will be a fitting tribute to all minde, but believed they could lo- those animals who are serving our cate them. Probably thye could country in the prosecution of the have if they had taken their time. war to make special observance of Who's News? But they soon discovered that the By Earle Ferris Germans had thought of everything. High angle mortars had been set up, and began to drop shells on the beach from almost a vertical angle, and the cliffs afforded no protection whatever gainst them. They had to get out of there in a hurry. The "Duck"

whirled around a sand dune-and a vehicle mine exployed under the left rear wheel. One of the men, a Machinist on the right front side of the "Duck," carrying a tommy gun

Parker Fennelly, pictured here, is the lovable "Dad" in "Mother or and Dad," home - folksy Saturday C B S program of draprogram Saturday C B S
program of drama and song.
He's one of radio's most popular veterans,
having first won
fame as half of
t he early-day
"Stebbins Boys"
and as headliner in the classic "Snow
Village Sketches."

Saturday C B S
program of draman and song.
Him. Members of a British artillery
battery near by heard the explosion ad came to do what they
could for him. He was later taken
to a field hospital.

This all took place about noon
while by crew and "Duck" were
handling supplies farther South.
In the meantime, the third "Duck"

Mrs. Thomas Purcell, Chestnu Street has returned home from the hospital

HAPPY BIRTHDAY, ADOLPH!

overseas and promptly autographed the most appropriate gift he could think of to send over to Adolph Hitter for his birthday, it will 20th. Watching with Interest are American sallorettes, Eleanor Barbert (left) and Lydia Stock (right) who know the user at they save at home is used to blast Adolph.

I ask the people of Connecticut On April 23rd to make special recognition of the fact that Sunday, April 23, has been designated as "Humane Sunday." THIS PICTURE?

animals the right to inhabit this

People, Spots In The News

SUSPICIOUS OF NAZI "WELCOME"-These Yank soldiers use

Chair-Seat Slipcover "Shorts" Provide

Camouflage for Drab-Looking Pieces

F the upholstered seats of your family's straight-backed chairs are

showing signs of wear, there's no need to put up with their drahners for the duration, no matter how slim your wartime budget may be. Even if you've never tried your hand at allpcovering, you'll find that you can quickly turn out a whole series of these good looking "shorties" just by taking a few lessons at your, local sewing center. Besides the basic points of cutting and fitting, you can master the art of making decenter to trimmings with modern sewing machine attachments.

A. Norman, Mrs. Donald Hayward,

Mrs. Daniel Hooghkirk, Mrs. Walter

Haddock, Mrs. Arthur Hallden.

LESSONS AT HOME

T'S never too soon to teach your 'teen-age daughter the first steps in practical homemaking. Today, with the need for clothes conserved, it's especially important that she know how to make her clothes la tion, it's especially important that she know how to make her clothes last longer by ironing and pressing them properly.

Many simple devices for prolonging the life of clothes are available in stores today. Among these is a new pres-mit, used as a tailor's cushion when pressing gathered sleeves, curved seams, and other hard-toget-at places. Still another important pressing aid, shown on the ironing board, is a chemically-treated pres-cloth which gives a revitalizing steam press to all types of fabrics. Both of these are especially easy for children to use.

By Anthony F. Arpaia

State Director

r are un-branded. Until recently, tional requirements, they will be a

passenger tires and tubes but they less than that for perfect passen-

have been moving slowly because ger tires.

GASOLINE Number 9 stamps good for three

gallons to May 8. B2 and C2 coupons good for five Serially numbered B3 and C3 cou pons good for five gallons.

SHOES Aeroplane stamp number in Book

definitely.

Stamp No. 40 in back of Book 4 good for five pounds for home canning through February 28, 1945.

A maximum of 20 pounds of sugar per person for home canning in addition will be granted on ap-louist with the sugar per person for home canning in addition will be granted on ap-louist was home on furlough for be obtained from 4-H Club leaders or vocational training instructors or by writing Trask at Storrs.

Contestants from this state will propagate for a spongate for a pound of sugar to cover furloughs of twelve days or less. If the furlough for vocational training instructors for by writing Trask at Storrs.

Contestants from this state will propagate for a spongate for a spon Rationing Boards.

PROCESSED FOODS per work at the Boards and to tion two \$25 war bonds are offered make the job easier for the house- to other outstanding contestants PROCESSED FOODS

GCOD INDEFINITELY—Blue make the job easier for the house—to other outstanding contestants wife who recently has found it of the state.

H8, J8, and K8 in Book Four, worth 10 points each. Blue tokens worth one point each, used as change.

Make the job easier for the house—to other outstanding contestants of the state.

"Our association feels that by encouraging boys and girls to study and utilize more efficient of interest concerns study and utilize more efficient with the Rhumba King won her a fill encouraging boys and girls to study and utilize more efficient with the catch-phrase which mathematically and utilize more efficient self gol" is the catch-phrase which self with the Rhumba King won her a fill encouraging boys and girls to study and utilize more efficient with the Rhumba King won her a fill encouraging boys and girls to study and utilize more efficient with the Rhumba King won her a fill encouraging boys and girls to study and utilize more efficient with the Rhumba King won her a fill encouraging boys and girls to study and utilize more efficient with the Rhumba King won her a fill encouraging boys and girls to study and utilize more efficient with the Rhumba King won her a fill encouraging boys and girls to study and utilize more efficient with the Rhumba King won her a fill encouraging boys and girls to study and utilize more efficient with the Rhumba King won her a fill encouraging boys and girls to study and utilize more efficient with the Rhumba King won her a fill encouraging boys and girls to study and utilize more efficient with the Rhumba King won her a fill encouraging boys and girls to study and utilize more efficient with the Rhumba King won her a fill encouraging boys and girls to study and utilize more efficient with the Rhumba King won her a fill encouraging boys and girls to study and utilize more efficient with the Rhumba King won her a fill encouraging boys and girls to study and utilize more efficient with the Rhumba King won her a fill encouraging boys and girls to study and utili Blue Stamps L8, M8, N8, P8, and Airplane Stamp Number Two in methods of producing and market-Q8 become valid May 1, and are War Ration Book Three. This stamp ing vegetables we are helping con-

To Be Careful Of Accidents

Explaining that 10 farmers were injured last year by motor GARDENS

as serious or fatal as the worst ac-acclimated to cooler temperatures eldents of this type on the high- in the cold frames. ways. Trucks and automobiles that perform double-duty on Connecticut farms and highways require GARDEN CLUB MEETING more careful operation and main- A good sized audience enjoyed "GREEN FINGERS" tenance than motor vehicles driv- Mr. Birch's very fine pictures pre- "Happy indeed are those fortuloads over rough places, ground that often is hilly or rocky," the GARDEN CLUB GIFT

Three valid for one pair indefinitely Reviewing my notes for this the regional contest committee, Stamp No. 18 in Book One ex- week, I find one at the top of the joined wih Earle Parsons, Jr., twen- head start on duplic pires April 30. A new stamp will list which should be of interest to become valid May 1.

SUGAR

Sugar Stamps No. 30 and 31 in Book Four good for five pounds indefinitely.

Week, I min one at the state of the president of the association, in inpression of the president of the association, in inservice. Up to April 20, as many of you know, you were permitted to get an additional quarter of a contest immediately. Additional information about the contest may be obtained from 4-H Club leaders or vocational training instructors forts showing for the fourth annual acceptance of the association, in inservice to president of the association, in inservice to president of the association, in inservice to reduce the fourth annual acceptance of the association in inservice to reduce the formation about the contest may be obtained from 4-H Club leaders or vocational training instructors. pires April 30. A new stamp will list which should be of interest to ty-year-old Northampton (Mass.) success in the films. Convoid America's

Dication to Local War Price and lough runs over twelve days, then sectional awards of \$100 each from tributed within the next month. | vance of the planting season, Mr. the Board will issue a certificate for two pounds of sugar.

The reasons: To cut down paper work at the Boards and to make the job easier for the house-wife who recently has found it of the state.

The renound manifiles a scholarship fund provided the association by the Great Atlantic and Pacific Tea Company. In addition two \$25 war bonds are offered within the next month.

A highly coveted radio job is open now but it won't be long before it is filled. Xavier Cugat, maestro of "Your Dubonnet Date" over MBS wednesday nights, is now auditioning top vocalists to replace his current singer, Lina Romay, whose work with the Rhumba King won her a difficult to purchase sugar in quarification.

Our association feels that by terround quantities.

The reasons: To cut down paper and provided the association by the Great Atlantic and provided the association by the Great Atlantic full to make the job easier for the house-wife with the Rhumba King won her a difficult to purchase sugar in quarification.

"Our association by the Great Atlantic full to make the job easier for the season of well within the next month.

A highly coveted radio job is open now but it won't be long before it is filled. Xavier Cugat, maestro of "Your Dubonnet Date" over MBS wednesday nights, is now auditioning top vocalists to replace his current singer, Lina Romay, whose work with the Rhumba King won her a difficult to purchase sugar in quarification.

"Our association by the Great Atlantic full to make the long before it is filled. Xavier Cugat, maestro of "Your Dubonnet Date" over MBS wednesday nights, is now auditioning top vocalists to replace his current singer, Lina Romay, whose work with the Rhumba King won her a difficult to purchase sugar in quarification and the filled of the state.

"Our association by the Great Atlantic full to mount at with MGM."

"Our provided the as-now it with the next month.

A highly coveted radio job is open now but it won't be long before it is filled. Xavier Cugat, maestro of "Your Dubonnet Date" over MBS wedne

War Ration Book Three. This stamp has been designated for use in buying rationed shoes on May 1 and for an indefinite period thereafter.

MEATS AND FATS

GOOD INDEFINITELY — Red Stamps A8, B8, C8, D8, E8, F8, G8, Washington that salad and cooking oils listed on the current ration charts at four points a pound, have been made point-free

War Ration Book Three. This stamp ing vegetables we are helping conserve manpower in a year in which every pound of food is needed," Parsons said. "In this contest it is not how big a vegetable grower you are, but instead how good a grower."

Commecticut winners in last year's contest included Garry Mitation charts at four points a pound, have been made point-free

WHAT'S WRONG WITH | COOKING OILS IISTED ON the current points a pound, have been made point-free chell, of Woodbury, and Walter in cash.

pound, have been made point-free chell, of Woodbury, and Walter until further notice. Hence, if you skopek of Stafford Springs.

Winners of the 1944 contest, who month you can disregard the point value carried on the chart.

Here's some good news for you motorists who up to date have been cligible only for used passenger car owners who were issued certifications. Effective this week you now cates for pour tires would look as the sounds.

Have a Mystery," popular CBS

"Archie Andrews," that troubled about 60 pupils and parents at Cahout for prize the specific part of the specific part of the specific part of the pictures.

"Gardening" and "Canning" to about 60 pupils and parents at Cahout for pupils and parents at Cahout for pupils and grand grand for pupils and grand

tires. Effective this week, you now cates for new tires were unwilling are eligible for new passenger tires to accept them.

At present there are about 50,000 factory seconds are tires which the manufacturer has found to be imperfect. All such tires are either means only slightly more rubber. imperfect. All such tires are either means only slightly more rubber given a special identifying mark on the market when judged by nathese so-called seconds have been help to some of us. And by the way Chinese - Amer included in the quotas of all other their celling price is 25 per cent passenger tires and tubes but they less than that for perfect passenger tired here, has

on Tuesday. This is their third SUBSCRIBE TO THE BRANFORD REVIEW

will be April 29.

News of 4-H

Agent, showed sound pictures on

The next meeting of the club

Mr. and Mrs. Horace Roland Van

Sands of Clark Avenue, announc the birth of a daughter, Virginia

were killed and 157 other farmers EAST ROCK DEMONSTRATION ... NEXT MEETING

were injured last year by motor vehicle accidents on Connecticut fighways, the Connecticut Safety Commission urged that farmers throughout the state keep farm trucks and cars in first-class condition and operate the vehicles with great care on both farms and highways this year.

"Motor vehicle accidents that take place on farms can be just as serious or fatal as the worst accidents of the true on the high ways accidents of this type on the high conditions are finely part of the week becoming accidents of this type on the high conditions.

GARDENS

The hardy seeds—peas, Swiss chard, beets, carrots, radishes, parsnips and spinach were planted at the East Rock Gardens last week in the plot south of the greenhouses. Plants of parsley, lettuce in the ground by broccoli and cauliflower plants that spent the early part of the week becoming accilimated to cooler temperatures.

We all enjoyed seeing Mrs. Alling's meeting next month will be hid on May 4th (Thursday) instead of date scheduled on the program. The speaker will be Mrs. Alling's meeting next month will be hid on May 4th (Thursday) instead of date scheduled on the program. The speaker will be Mrs. Huchins, whose talk will be "Seasonal Arrangements in Pottery I Have "Bird Chairman" and spoke to our cauliflower plants that spent the early part of the week becoming accilimated to cooler temperatures.

We all enjoyed seeing Mrs. Beers

We all enjoyed seeing Mrs. Beers and Mrs. Stone at last week's meet ing; they both having recovered from lengthy winter colds.

en only on the highways, since farm operation adds additional last Friday.

Mr. Birch's very line pictures prosented at the Library lecture hall nate people who live close to the land where they can watch and fortunate are those with "green

that often is hilly or rocky," the Safety Commission declared.

The Safety Commission suggested that owners and operators of such double-duty farm cars and trucks check brakes, lights, steering apparatus and windshield wipers immediately and make repairs if necessary.

"Remember," the commission sugning apparatus one accident, either on your property or on a public road, could cost you many

The Safety Commission declared.

Mrs. Lamb, Conservation Chair-fingers" who have a kinship with the elements of nature, those at whose touch the earth blossoms forth."—R. Taylor, Branford Review, 5-22-43.

GOING TO OUR YANKS OVERSI the elements of nature, those at whose touch the earth blossoms forth."—R. Taylor, Branford Review, 5-22-43.

GARDEN CENTER TABLE

Several copies of the Federation handbook on vegetable and small fruit growing have been placed on the table and are free as long as the supply lasts.

CONNECTICUT WOOD

Can be cut.

There is a during a per cut the wood ber. But tha goose that it went down to the sea in ships!

Incomplete the public all day wednesday.

In FOOD CONTEST Those who wish to appear before the board for gas and tires must do so Mondays after 7:30. Oil problems will be considered Wednesday two years' experience in vegetable of the public all day in for restricting planting to high nutritive crops.

In FOOD CONTEST Connecticut's boys and girls, who are between 14 and 22 and have the garden area the more necessity broad groups so far as space requirements are concerned. Carrots, beets, spinach, radishes, and onions need only 12 to 18 inches between the fighting forces. This year cabbage, cauliflower and broccoil to the fighting forces. This year of the Yell Evergreens for planting can be Evergreens for planting can be concerned. Carrots, beets, spinach, radishes, and onions need only 12 to 18 inches between the thousands of different articles that are shipped overseas cabbage, cauliflower and broccoil to the fighting forces. This year do so Mondays after 7:30. Oil pro- are perween 14 and 22 and nave blems will be considered Wednesday two years' experience in vegetable evenings and the food panel is in the \$6.000 working food production and marketing methods are contestant's tween rows. Busin or poor beans, turnings, articles that are simpled overseas cent estimate by Hawley and Lutz of the United States will need 17 billion board feet of lumber for this cases the financial value of evergardening, are eligible to compete production and marketing meth-require from two to three feet bein the \$6,000 wartime food production ods, a report on the contestant's tween rows. Tall peas, cucumbers, lion board feet of lumber for this green plantings. They have found

memoranda list the plan can be made to cover succession planting.

This will avoid cluttering the plan as drawn. The final plan should be drawn in ink, as it will be much used during the season and pencial drawings tend to blur.

Although the labor shortage is keeping the production of cord-wood far below the amount which can also provide information on planting forest trees, care of

cil drawings tend to blur.

Experience shows, says Mr. Wilkinson, that when the entire famkinson, that when the entire famthe young standly has had a part in planning the supplying about 200,000 cords per ment cutting. arden and drawing the plans, it year, an amount equal in fuel is much easier to get cooperation. value to 40,000,000 gallons of oil. Youngsters then see in the home There is a ready market at ceiling garden an engineering project in- prices for all the cordwood that stead of plain drudgery.

THE POCKETBOOK OF KNOWLEDGE . TOPPE

GOING TO OUR YANKS OVERSEAS

Uncle Sam wants 15 billion board feet of boxing and crating this year. Help win the war by selling your saw logs and pulpwood NOW.

GOES TO WAR There is always a temptation during a period of high prices to News About Rationing; Price Control

FUELS

Period Four coupons good to September 36.

Period Four coupons become valid Anath 14 and are good through March 15 and good through March 16 and good through March 18 and good through March 18 and good through March 19 and

in the \$6,000 wartime food production and marketing contest of the National Junior Vegetable project and a summary of commodity activities.

Association, it was announced today.

Owen S. Trask, assistant extension of Connecticut who is a member of one of the \$0,000 wartime food production the contestant's wegetable project and a summary of commodity activities.

It ween rows. Tall peas, cucumbers, melons, squash, tomatoes and sweet potatoes require more space.

Onnecticut forests are helping wartime transportation by supplying the plan to scale, suggesting one half inch to the foot. By using symbols and a supplementary memoranda list the plan can be made to cover succession planting.

Who's News?

Who's News?

By Earle Ferris

Who a report on the contestant's tween rows. Tall peas, cucumbers, melons, squash, tomatoes and sweet potatoes require more space.

Connecticut forests are helping wartime transportation by supplying the plan to scale, suggesting one half inch to the foot. By using symbols and a supplementary memoranda list the plan can be made to cover succession planting.

Who's News?

In The WEEK'S NEWS THE REVIEW

THIS BUSINESS

KITCHENS-OLD AND NEW of the wonderful things that went on what we want-actually, they cessful campaign for \$724,000. KITCHENS—OLD AND NEW of the wonderful things that went on what we want—actually, they cessful campaign for \$724,000.

My child and I have been clean—on there—the days before Thanks—know before most of us do our—the days before Thanks—know before most of us do our—the chapter step forward and make know here. my child and I have been clean- on there—the days before Thanks—
ing the pantry shelves. A pesky job, giving and Christmas, coloring Easas my mother used to say, but tar eggs, pickle and chili sauce
Well, it's such foresight and how satisfactory when it's done! time

My kitchen is old-lashioned. But So I wasn't surprised to read, the can give us confidence for the post-when some friend exclaims, "What other day, that a manufacturer of war. Confidence that even in the a lovely kitchen!" I always see it kitchen fixtures had conducted a midst of its staggering war job, with new eyes. I suppose all of us survey and found that women keep a kind of homesickness for wanted bigger kitchens. Apparent-planning for peacetime producthose hig, homey kitchens of our ly the trend has turned back from tion. It's production that makes childhood. We all have memories the extreme in streamlining.

A Good Lunchbox Dessert

pile (lower lott) to airlield to be used as runway bed for our fliers lighting the Japs from Chinese bases,

THE discovery of something good pack. Coffee gives that needed lift to put in the lunchbox is a great when energy is at low obb. Here is satisfaction to every homemaker. the recipe for Coffee Ginger Nuts. The discovery of something good to put in the lunchbox is a great satisfaction to every homemaker. Packing that lunch day after day tries one's ingenuity, especially in these days of ration points. Therefore the Coffee Ginger Nuts pictured above will be more than welcome. They are delicious to eat and will ke a delightful surprise to stil lunchbox toters. Be sure to send along a big thermos of full-strength coffee, with its stimulating goodness. Your workers, you know, need every bit of efficiency and alertness they can muster these days.

Here's something new in the way of a cookie that is just the thing for either a lunchbox or coblic jar. Coffee is used as part of the liquid called for in the recipe and imparts a subtle flavor to the cookies. They are perfect to munch while drinking a big cup of delicious coffee, so include both in the next-lunchbox you or 4 dozen small cookies.

REAL ESTATE TRANSFERS

to E. C. Thompson et ux, Hotchkiss WPB now allows the manufact this area", said Mr. Smith, "unto E. C. Thompson et ux, Hotchkiss
Grove Rd.; Neal Delia A. Est. to
Rhoda C. Young, 2 pcs, Cedar
Ridge, Indian Neck.

QUIT CLAIM DEEDS
Andrews, G. E. to Bertha A.
Prann, Flatrock Rd.; Bran. Sav.

The to be Waine at all read Land:

And the same and the polish that has the handy little dauber in the bottle.

Then the polish won't run over into the polish that has the handy little dauber in the bottle.

Then the polish won't run over into the polish that has the handy little dauber in the bottle.

Then the polish won't run over into the polish that has the played a tremendous part in making this result possible and the control of the polish that has the played a tremendous part in making this result possible and the polish that has the played a tremendous part in making this result possible and the polish that has the played a tremendous part in making this result possible and the polish that has the played a tremendous part in making this result possible and the played a tremendous part in making this result possible and the played a tremendous part in making this result possible and the played a tremendous part in making this result possible and the played a tremendous part in making the polish that has the played a tremendous part in making this result possible and the played a tremendous part in making this result possible and the played a tremendous part in making the polish that has the played a tremendous part in making the polish that has the played a tremendous part in making the polish that has the played a tremendous part in making the polish that has the played a tremendous part in making the polish that ha

guite the latest thing. And you wear a different color on each hand port."

MORTGAGE DEEDS
Nichols, Linwood et ux to Bran.
Fed. Sav. & Loan Assn, Cocheo Ave
RELEASES OF MORTGAGES

In the painter leaves a few splashes of paint on your window glass, as he did on mine, try taking it off with a coin—a half dollar is a good glass.

RELEASES OF MORTGAGES

In the painter leaves a few splashes of will be made and questions answered which will nelp to clarify many difficult things connected with the sewing for the Bran. Sav. Bk to J. F. Gordon, Don't forget to take advantage

night at 8 o'clock in Sveá Hall.

Red Cross Notes | Spring Planting

mail for prisoners and civilian in- this year. ernees. Four of the seven ships The most pressing problem for are under charter to the British Red Cross. The British and American Red Cross societies guarantee

The International Committee of the Red Cross at Geneva has received from the Brazilian Red Cross for distribution among American prisoners of war 124 cases of supplies. The shipment comprised 5 cases of meat paste, 15 cases of corned beef, 5 cases of meat extract, 69 cases of canhed fish, 16 cases of sardines and 14 cases each containing 30,000 clgarettes.

and airmail for American airmen in German camps should be addressed to Stalag Luft III, where it is censored. If the camp where the prisoner is held is other than Stalag Luft III, the camp designated (for example, Stalag VII A, or Stalag XVII B or Stalag Luft I) should be added in brackets.

When sending snapshots, the name and number of the prisoner should be written on he back.—Copied from Prisoners of War Bul-Copied from Prisoners of War Bul-

There was an increase in the number of workers in the Gauze Rooms last week. The gauze is being cut in the Chapter work rooms now as there is a shortage of work-But nranufacturers say they can that it will come in soon in inrive us just as much efficiency in creasing quantities.

a bigger space—even more, because they can provide a place for a toy corner or mending nook, or a spot from Lucius S. Rowe, War Fund and sprayed now in order to assure n bigger space—even more, because corner or mending nook, or a spot for dad to sit and be companionable if supper isn't quite ready.

I'm terribly intrigued — aren't chairman of Branches as follows: you?—by all these possibilities. It's always interesting to me, too, to how mountains the possibilities are now that the possibilities is now the possibilities in the possibilities see how manufacturers keep tabs Fund completed a hard but suc- of the Farm Bureau would like vol-

MENSO / To mrs. Howevife alertness as this, I suppose, that My kitchen is old-fashioned. But So I wasn't surprised to read, the can give us confidence for the postiobs, isn't it, and jobs make pros-

NATIONAL PRESS BUILDING 🐼 WASHINGTON, D. C.

Baldwin, R. S. to Estelle Nichols, coffeel Each pound contains 1,200 units of Vitamin B-1 and the brew is a blend of six varieties of the beverage bean.

(Stony Creek); Holcomb, Mary A.

Bk. to Jos. Vaiyso et al, read Land; to the other color.

Chapter and its War Fund Chairman are deeply grateful for your drews, Flatrock Rd.: Pene C. S. et ux to Hazel M. Van Wie, Shepard Rd., W. Main St. Home Pl.; Thay- II you crochet they'd be case to er, C. P. et al to Ruth E. Scranton, Smith Ave.; Florence M. T. Pierpont, Hotchkiss Grove rd and Sixth
Ave.; Thayer ct. P. et al. to A. S.
Thayer et al. Montowese St.; Van

Theyer et al. Montowese St.; Van

Cocheo Aye.; Forton, Olive B. to C. of the large amount of potatoes on J. Averill, Long Island Sound. the market now. They're rich in

Philadelphia.

calories, vitamins B and C, Iron Vasa Star Lodge meets Friday and mineral constituents. To scalloped pointees add left-over ham cubes and dot with vitaminized margarine. Add a bit of onion, it Mrs. George Long and son of desired, and you have a swell cast Haven are visiting relatives in East Haven are visiting relatives in serole dish.

margarine. Add a bit of onton, it desired, and you have a swell cast on their spacious chicken farm.

Today Mrs. Addison Cooke

opA says meat rationing won't announced that she has adopted the chick and has cautiously re-Plans are going ahead to complete additions and corrections on the honor roll for Memorial Day.

OPA says meat rationing wont the chick and has cautiously reends soon in the JLS. To stop it now would mean uniform the JLS. To stop it now would mean unifor mean uniform the life in the chick and has cautiously reends and has cautio

Bright colored string gloves are

Gets Underway

growers are going ahead with their In all, seven ships are now making regular trips between the United States and Europe, carrying exclusively Red Cross cargo and perplexities which face them

the financial operation of these if they are to produce any real ships, all seven of which are used quantity of vegetables, they must jointly to carry goods from the have not only a great deal of help American and Canadian Red Cross for harvesting, but also for plant-American and Canadian Red Cross societies. This fleet is apart from the Swedtsh-owned Gripsholm, which has made two voyages to the East and one to Europe in effecting exchanges of nationals. On each voyage relief supplies for prisoners of war and civilian internees were transported.

It or harvesting, but also for planting. Boys and girls attending schools are not swallable except standards now, and full time regular vegetable workers are as scarce as the proverbial hen's teeth. The Farm Labor Department, under direction of Harold Smith, is making every effort to Smith, is making every effort to The International Committee of supply the needed workers, and

GRANITE BAY Johnson, Mrs. Theodore Dahl, Mrs. nue so that they can be placed on nearby vegetable and fruit farms We wish to repeat an earlier announcement that all fist class mall and airmail for American airmen who nets as techni-By INGEBORG HALLDEN

The general public must preoffer to come to the aid of these hard There was an increase in the pressed growers; or the local veg-

Fruit growers find themselves it not have to set or start plants or

man are deeply grateful for your

wholehearted cooperation and sup-

ADOPTS FAMILY

Today Mrs. Addison Cooke has

their willingness to make this frui All the materials we can get-as many portable buildings crop possible this year by working as possible-practical tested plans-experienced suggesn fruit farms if they prefer the tions . . . plus the desire to serve await you here. Let us to vegetable farms. New Have County is one of the princ help you put your buildings in top repair-make needed fruit growing countles on the casadditions-build time savers. Come in the next time you're tern seaboard, a little known fac even to those who live in this area Mr. Smith of the Labor Depart ment pointed out that not only are fruit and vegetable farmer short of help, but the same critical situation exists on dairy and poultry and general farms. He cited as an example the recent sale of

the entire herd of pure bred cattle lack of qualified help, "We cannot

Our Job Is To Cooperate With You...

Complete Home Furnishers

Draperies

Rugs

Radios

Furniture Bedding Ranges

Electrical Appliances Mrs. Mary Ford, assistant to the Chairman of Production at Head-

Church. The Canteen will serve Corner Orange Elm Street New Haven

> The World's News Seen Through THE CHRISTIAN SCIENCE MONITOR An International Daily Newspaper

Is Truthful—Constructive—Urrbiased—Free from Sensational-ism—Editorials Are Timely and Instructive and Its Daily Peatures, Together with the Weekly Magazine Section, Make the Monitor an Ideal Newspaper for the Home. The Christian Science Publishing Society, One, Norway Street, Boston, Massachusett

Price \$12.00 Yearly, or \$1.00 a Month.
Saturday Issue, including Magazine Section, \$2.60 a Year,
Introductory Offer, 6 Saturday Issues 25 Cents.

SAMPLE COPY, ON REQUEST

Legal Notice

NOTICE TO TAXPAYERS Notice is hereby given to all taxpayers of the town of Branford, resident and non-resident, that the sister returned with Mrs. Colby to first half of the tax on the list of 1943 is due and payable on April 15, 1944.

paid on or before May 15, 1944, the whole tax shall become delinquent and it shall be subject to interest at the rate of 5/10 of one percentum of such tax for each month and fraction thereof which shall elapse from the time when such tax shall become due and payable until the same shall be paid. (Rate of interest-6% per year.)

The Tax Office will be open daily from 9:00 A.M. to 12:00 noon and from 1:00 until 5:00 P.M. every week day and on Saturdays from 9:00 A.M. until 12:00 noon.

On Thursday May 1, 1944 I will be at Palne's Store. Stony Creek and on Friday, May 5th, 1944 at the Fire House, Short Beach.

C. A. TERHUNE. Collector of Taxe

TO THE DEMOCRATIC ELECTORS OF THE TOWN OF BRANFORD: You are hereby warned of a cau cus to be held in the Town Hall Branford, Connecticut, on Tuesday

evening, April 25th, 1944, at 8 P.M Eastern War Time, for the following purposes: To elect delegates to the Democratic State Convention, the first

session of which shall be held on May 26th, and 27th, 1944, at the Arena, New Haven, Connecticut, 2. To elect delegates to the Congessional, Senatorial and Probate

Conventions. 3. To transact such other business as may be proper to come before said Caucus.

Dated at Branford, Connecticut this 17th day of April, 1944. DEMOCRATIC TOWN COMMITTEE

OF BRANFORD By: CORNELIUS T. DRISCOLL Chairman

CITY OF NEW HAVEN VS. ROBERT W. RICE, et als. CITY COURT NEW HAVEN, CONNECTICUT APRIL 14, 1944

ADDITIONAL ORDER OF NOTICE It appearing in the above entitled action praying for reasons therein set forth for the foreclosure of certain tax liens described in Counts one to seven, inclusive, Demand deposof said complaint relating to two certain pieces or parcels of land. situated at Morris Cove, so-called in the Town of New Haven, FIRST PIECE known and designated as a Time deposits, part of Lot No. 2, in Block 16, on a Map of Building Lots at Morris Cove, SECOND PIECE known as Bath Lot No. 33, which action is now pending in the City Court of New Haven, that the residence or address of the defendant Carrie Rice Cator is unknown and that Deposits of the notice most likely to reach her attention is by publication in the Branford Review, a newspaper Deposits of published and printed in the Town other banks ... of Branford, County of New Haven Other deposits and State of Connecticut,

ORDERED, that notice of the pendency of this action be given the said defendant Carrie Rice Cator by some officer or indifferent person causing a copy of this order to be published in said newspaper ONCE on or before the 28th Other liabilities day of April, 1944, and that return | Capital account:

BY THE COURT Raymond J. Doyle

Clerk

DOG OWNERS ATTENTION According to the General Statutes of the State of Connecticut, the owner of any dog which was six months old or over on the first day of May, shall register the same at the office of the Town Clerk on or before said first day of May, and any owner or keeper who fails to cause such dog to be licensed on or before said first day of May shall, to secure a license for such dog after said date, pay to the Town Clerk One Dollar (\$1.00) in addition to the regular fee.

The following are the charges for the registration of dogs: Male or spayed dog, \$2.00 including tag; female dog. \$5.25 including tag. When licensing a spayed dog the

first time a certificate of spaying knowledge and belief. from a licensed Veterinarian must be presented.

DON'T WAIT UNTIL THE LAST WINFIELD R. MORGAN,

Town Clerk

Mrs. C. W. Colby of Hotchkiss Grove Road has returned from Kansas City where she visited her father, Mr. L. W. Nullis who is 85 years of age.

Mrs. Pearl Schudy, Mr. Colby's visit here for the summer.

Mrs. Frank Kelley of the Conn. Unless the first half of the tax is Light and Power Co. is improving at the hospital.

> Mrs. Henry Averill is making her nome with Mrs. Rodney Duncan of Short Beach.

Bank Statement

REPORT OF CONDITION OF THE BRANFORD TRUST COMPANY of BRANFORD, CONN., a State Banking Institution organized and operating under the banking laws of this State, at the close of business on April 13, 1944. Published in accordance with a call issued by the Bank Commission-

ASSETS

Loans and discounts (including overdrafts\$ 74,267.66 U. S. Government obliga-

tions, direct and fully guaranteed 495,861,80 Sonds and obligations of States, municipalities, 0,114.04

Other bonds notes and 65,828.97 debentures Corporate stocks Real estate taken for

debt and other real es-63,343.12 tate owned Cash on hand and balances with other banks 569,223.80 Cash items, and exchanges for clearing ... 31.30

13,171.43

Other assets. Funds set aside for savings depositors: Loans on collateral personal security 1,215.00 Real estate taken

for debt, sold on contract or othcrwise acquired 2.136.07

Total Funds set aside for Savings depositors

Coint assets LIABILITIES

its of individuals, partnerships and corporations1,019,594.10 of individuals. partnerships tions (except savings deposdepartment) 2.320.00 State, munici--pallties, etc. 50.395.11

other banks .. (certified and officers' checks

33,848.03 etc.) Amounts set aside for interest, taxes and oth-

Common Stock\$ 25,000.00

er expenses

...... 121,152.62 Undivided profils

Total capital accounts 150,849.13 Savings department deposits, Liquidation Account: The Peoples Bank & Trust Co. ... 1.263.72 Savings department bor-

rowings, Cash advanced 2.087.35 Total liabilities and capital accounts ...\$1,292,468.1

State of Connecticut, County of New Haven ss., Branford, Conn. April 20, 1944. I, John H. Birch, Assistant Treas-

arer of the above named bank, do solemnly swear that the above statement is true to the best of my

Asst. Treasurer ·Subscribed and sworn to before ne this 20th day of April, 1944. WINFIELD R. MORGAN. Notary Public

Who's News?

- By Earle Ferris -Dorothy Bhay has elleked in a big way. Originally signed for a few guest appearances on the CBS "Car-

nival," the songnival," the song-stress, show a permanent member of the show which stars Alee Templeton and Morton Gould, Wadnesdays at 10:30 p. Mickey Rooney,

who says he never misses the program, has offered his services for an appearance on "Suspense," NBC Thursday thriller series. Producer Bill Spier is scouting for a suitable

story to star the famed young star.

Garry Moore will soon record an album full of poems he has introduced on his CBS Friday of B S Friday night programs with Jim my Durante. Included are "Roundelay for a Rabbit," "Ode to a Cow," "Elsie and the Glow Worm" and "Hugh the Blue Gnu." Garry, shown here.

ry, shown here, is now working on new ones for future brondeasts. This month Maestro Don Bryan starts his second year as musical director of "Radio Reader's Digest." Heretofore a conductor, Bryan's work on the program as an arranger and composer as well, has been winning him new laurels.

Marjorie Anderson, son, shown here, and Mitzl Gould, of "The Parker Family," got the idea for a new campaign to buy cigarettes for wounded service men. Whenever cast members buy smokes from a vending ma.

vending ma-

thine, the actresacs collect the
two perintes
change in a glass jar marked
"Smokes For Heroes."

EAST HAVEN

LEGION DELEGATES

The Harry R. Bartlett Post, Amrican Legion, has elected the folowing delegates to the forthcom-London: Leslie B. Redfield, Peter mportance is expected to be transas postwar projects will be to the Warner et uz. View St

Elmer H. Proctor has been named custedian of the town hall

Ladles of Foxon Congregational Church will serve an Italian spashetti supper in the dining room at 6 o'clock on the evening of Tueslay, April 25, Mrs. Sidney Bailey is taking reservations.

The Democratic party in East Haven will open the fall political campaign at a caucus on the evening of April 25 in the Town Hall fown Chairman Thomas Flynn has named Frank Piergrossi chairman of the nominating committee which has held several sessions to consider seven nominees as required for each of the convention lelegations.

Bradford Manor Drum Corps will ponsor a public card party, Friday April 21 in th eCommunity House.

Mrs. Charles Miller attended meeting Monday in Branford of the Women's Republican Club.

NORTH BRANFORD

Sunday will include:

Mass at 8 and 9:15 o'clock for nembers of St. Augustine's R.C. Parish. The 8 o'clock Mass will be neld in the Northford Congregational Church, Rev. John J. Mc-Carthy, pastor, Mrs. Genevieve organist and choir director, Dominican Nuns from New Haven will instruct the children at Sunday School classes directly after Mass.

Holy Eucharist will be celebrated at 9:30 o'clock on Sunday morning at Zion Episcopai Church, Rev Francis J. Smith, Rector: Mrs. Paul R. Hawkins, organist. Children of the parish will remain for Sunday School classes after this service.

Church will hold morning worship at 11 o'clock, Rev. Maurice deVries pastor; Mrs. Douglas B. Holabird, organist and choir director. Sunperintendent, in charge assisted by Wednesday. his corps of teachers.

The public is invited to the mov-3,036.33 ing pictures which will be shown in brary on Wednesday to make sur-609.54 the club house on Thursday night gleal dressings. following a special meeting of To-

Services in the local churches on | Mrs. Frank Frawley and Mrs. Harry Juniver will assist.

The eighth grade of the Jeromo hall on Friday night under the direction of their teacher, Mrs. Ruth Vars. The variety show will be followed by dancing, both modern lend their support.

was a huge success, over forty dolars being realized on the sale.

The Zion Parish Guild conducted nome of Mrs. Paul R. Hawkins of Notch Hill Road recently. An in- where they spent the winter. North Branford Congregational teresting and instructive program was presented also.

Road was the hostess at the lunch- at her home before resuming her day School will convene at 10 con served by the Ladies Aid at work in Georgia. o'clock with Burton S. Colter, su- the Congregational Church on

> Women of the community gathered at the Atwater Memorial Li-

toket Grange. Warren E. Brockett Mr. and Mrs. David Snow and of the New Haven County Farm Frank H. Snow have returned to Bureau will show the 'pictures and the Snow Homestead from Florida

REAL ESTATE TRANSFERS

WARRANTY DEEDS Barboni, A. J. et ux to A. J. Va one, 96 Main St.; Belmonte, Mat ng annual state convention in New teo est, to Pasqualina Belmonte, Boxon Blvd and Rose Sts., 500 Weber, Linus J. Swanton and E. C. Blacy St.; Calletian, Julia A. to W. Hanley. The list of delegates was N. Perrillo et ux, State ligwy, Foxannounced by Commander Hanley on Rd.; East Haven Homes Inc. to who also gave the list of alternates A. J. Wettemann et ux, Estelle Rd, s follows: Thomas McMahon John cor. Saltonstall Pl. J. H. Walker et Enright, Peter Molloy and Edward ux, Clearview Ave.; Field, M. K. et Angelo. Considerable business of ux to Lillian A. Chase, Jamaica Ct Fowler, W. H. et al to Pasquale Meacted at the state session masmuch lillo, Strong St.; Page, H. D. to Jos,

> QUIT CLAIM DEED Belmente, Pasqualina to Contanzio Belmonte, Blacy St. MORTGAGE DEEDS

Chase, Lillian A. to M. K. Field ux, Jamaica Ct.; Fairfield Realty Associates to Mildred W. Rubin Silver Sands Road.; Varone A. J to Anthony Loricco, 95 Main St.

RELEASES OF MORTGAGES Aust. Mary to J. A. Wallace et al. Gaetano Vergati et al, 2 pcs, High various St.; Morton, J. H. est. to Lizzie K. Among these were Judge Norman Terhune, Dyke St.; Newtown Sav. Yellin of Hartford, as chairman of Bk to A. J. Baroni et al, 96 Main St.

Ninth Meeting Of Republicans To Be In May

At a meeting of the State Executive Committee of the Connecticut Young Republicans, held in Hart-ford Monday night, Watter Norwash, President, announced that Congressman Joseph Talbot of Naugatuck would be the toastmaster at the banquet of the Ninth Annual Convention of the Connecticut Young Republicans, which will a nationally-known Republican. A Vail Smith, Here is a pleasant way to overcome loose plate discomfort. FASTEETH, an improved powder, sprinkled on upper and lower plates holds them firmer so that they feel more comfortable. No guning, googy, pasty taste or feeling. It's alkaline (non-acid). Does not sour. Checks "plate odor" (denture breath). Get FASTEETH to-day and an antionally-known Republican. cut Young Republicans, which will a nationally-known Republican be held in Hartford, on May 12 make the principal address. Inviand 13.

The decision to held the annual onvention this year was arrived at several weeks ago by the Execu-Harrison School will present a tive Committee, While the Compublic entertainment in the town mittee recognized the difficulties of running a conventien under wartime restrictions, and with so many club members in the armed forces, it was felt that the younger eleand old fashloned, Residents and ment in the Republican Party out-of-town friends are urged to should be given an opportunity to express their opinions, considering the fact that both State and Na-The recent food sale conducted tional elections will be held this by the Confraternity of the Rosary year. The success of the 1943 convention held under similar circumstances was a deciding factor in

this decision. Mr. Norwash appointed Fred Zeln most enjoyable silver ten at the ler, State Comptroller, General

Miss Lucy R. Holabird who has een working with the Girl Scouts Mrs. Leon Voland of Branford in Oregon is spending a short visit

> WHEN IN NEED OF WALLPAPER OR PAINT visit

WALL

CO. 93 Crown St., New Haven "We Save You Money"

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 effici-ently and furnish, without charge loan machines. RELIANCE TYPEWRITER CO.

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

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

SALESMEN WANTED

SOMEWHERE THERE IS A MAN OR WOMAN who should add \$10 to \$15 a week to their present income. That person may be you. Nearby Rawleigh Routes available full or part time. Write at once. Rawleigh's Dept. CUD-4-185, Albany, N. Ÿ.

PIGS FOR SALE-8 to 10 weeks Old. Cholera immune. Rudolph Kneuer, Post Road, Tel. 201-3.

Paper Fights Alongside The Valiant

The photo shows U. S. Marines under fire soon after they landed on beach at Namur Island, in the Rwajalein Atoll. In background there rises a cloud of smoke from blasted Jap oil dump. Notice the Red Cross supply box right up front where the fighting is thickest. On-the-spot treatment has lightened casualties considerably in this war. How about doing your share to provide the precious paper needed to wrap vital supplies. Flood plasma, food, ammunition are all shipped in containers made from reprocessed waste paper. Start

ustin Ave.; Bran. Says. Bank to announced the appointment of time to those subjects. Committee Chairman. the Banquet Committee; Mrs. Anna sley Oliver, counsellor entertained Mae Switaski, of New Britain, at dinner at the Oasis Towne House State Central Committeewoman from the Sixth Senatorial District,

> mittee; Herbert Korn, East Haven, Registration; Joseph McCarthy, Stafford Springs, Publicity; Allan F. Shepard, Middletown, Ticket Committee; Attorney Arnold Vogt, New London, Chairman of the Res-

Chairman of the Credentials Com-

tations have been issued to Governor Raymond E. Baldwin and other state officers, including the Connecticut Republican congressmen in Washington. It is expected that several of these will be called upon to speak, which speeches may reveal the Republican issues which will be emphasized during the com-

ing campaign. From the interest already shown, t is expected that there will be several stormy sessions of the Resolutions Committee. There are already indications that several resolutions on foreign and domestic policy will be submitted to the Resolutions Committee and that the

The Branford Tile and Marble Co. GENERAL CONTRACTOR

MASON and PLASTER WORK E. BRECCIAROLE Phone 1115 19 Ivv St. Branford, Conn.

Chairman several weeks ago, and Committee will devote much of its

Prior to the last Junior Musical Art Society meeting Mrs. Ruth Linfor State Chairman Mrs. Hellman of Fairfield, Mrs. Harold Baldwin venile counsellor

MORE COMFORT WEARING TEETH

Capitol Theatre 281 MAIN ST., EAST HAVEN

Thurs., Fri., Sat., Apr. 20-21-22

STANDING ROOM ONLY with Paulette Goddard and

Fred MacMurray TIMBER QUEEN Richard Arlen, Mary Hughes

un., Mon., Tues., Apr. 23-24-25

THE PURPLE HEART ALSO SWINGTIME JOHNNY

Wednesday, April 26

ROXIE HART ALSO SPITFIRE

Thurs., Fri., Sat., Apr. 27-28-29 A GUY NAMED JOE MOONLIGHT IN VERMONT

A

B

A

N

D Baby can't fall out of this beautifully constructed erib because it's wonderfully equipped with sides that come all the way up, and stay locked in place. The crib is on casters so that it can be easily moved to any spot in the nursery. Have it in waxed birch with little Mother Godse figures. Come 25.75. in and see how truly charming it is

MAPLE CRIBS 14.75 to 39.50

16.75 to 34.50 ALL FOLDING CARRIAGES REDUCED

WAX BIRCH CRIBS

ORANGE ST. AT CROWN