

East Haven Remains In G. O. P. Column

Foxon District, However, Is Captured By Democrats—Approximately 5,000 Votes Are Cast—Gerrish and Mrs. Miller Returned to Legislature In Hartford.

Approximately five thousand voters, 200 of whom were soldiers whose ballots came by mail, signified their choice of candidates in the State and National Election Tuesday, and as usual East Haven stayed in the Republican column. A total of 2,159 East Haveners voted for President Roosevelt for a fourth term while 2,461 favored Governor Dewey. There were 34 votes for the Socialist candidate for president, Mr. Thomas, but 76 went on record for Bridgeport's Jasper McLevy for governor.

Robert H. "Bob" Gerrish and Mrs. Charlotte Miller were returned to the General Assembly in Hartford. The total combined vote as shown in the number cast for Judge of Probate John L. Gilson who was unopposed was 4,611. The election moved smoothly and with little trouble under the capable direction of James Malone, Democrat who was chief moderator. The moderators in Momauguin and Foxon districts were Otto Bath and George Beckett, both Republicans. Although the Center and Momauguin districts went Republican the Foxon district gave a majority to the Democratic candidates.

Edgar Bacon and Alexander Doran were appointed to cast the soldier and other absentee votes and the added burden on a heavy voting day delayed for nearly an hour after the closing of the polls, the opening of the machines. Below is given a break-down of the vote for the various candidates in the three voting districts as well as the total votes for each:

How East Haven Voted

	Center	Momauguin	Foxon	Total
For President				
Dewey and Bricker (R)	1881	342	238	2461
Roosevelt and Truman (D)	1556	319	284	2159
Thomas and Hoopes (S)	27	2	5	34
Teichert and Albaugh (SL)	3		2	5
For Governor				
Raymond E. Baldwin (R)	1940	345	242	2527
Robert A. Hurley (D)	1457	307	275	2039
Jasper McLevy (S)	59	8	9	76
For Lieutenant Governor				
William L. Hadden (R)	1909	344	237	2491
Wilbert Snow (D)	1518	316	282	2116
For Secretary				
Frances Burke Redick (R)	1904	344	238	2486
Charles J. Prestia (D)	1524	316	284	2123
For Treasurer				
Carl M. Sharpe (R)	1905	344	237	2486
William T. Carroll (D)	1528	316	283	2127
For Controller				
Fred R. Zeller (R)	1883	344	237	2460
John M. Dowe, (D)	1546	316	283	2147
For U. S. Senator				
John A. Danaher (R)	1903	342	239	2484
Brien McMahon (D)	1521	318	283	2121
For Representative at Large				
E. J. Monkiewicz (R)	1907	343	238	2488
Joseph F. Ryler (D)	1536	317	283	2130
For Representative in Congress				
Ranulf Compton (R)	1897	346	241	2484
James P. Geelan (D)	1528	314	280	2123
For Senator				
C. Raymond Brock (R)	1905	345	239	2489
May F. Gallagher (D)	1526	314	282	2124
For Judge of Probate				
John L. Gilson (unopposed)	3439	660	521	4611
Representatives				
Robert H. Gerrish (R)	1881	349	233	2463
Charlotte E. Miller (R)	1897	350	234	2481
Blanche C. O'Connor (D)	1531	307	284	2121
Madolyn Bixby (D)	1531	310	283	2124

Armed Forces

BY WILLIAM E. FAGERSTROM

The DOHNA boys are giving a very good account of themselves in the service of their country. In order to be sure they covered the entire situation one chose the Army Air Force and the other the Navy. AVIATION CADET GEORGE F. DOHNA '43 is completing his advanced training with a combat squadron at Napier Field, Alabama. He is expected to graduate and receive his pilot wings the latter part of December. While at basic training GEORGE received a championship Athletic Award for outstanding ability in his classes.

LIEUT. (j.g.) ALFRED E. DOHNA '37 is stationed somewhere in the New Guinea Area. Upon graduation from Yale University in June sign and received an appointment of 1943 he was commissioned Ensign on the cruiser Phoenix. In the past year and a half he has visited Casa Blanca, Morocco, Porto Rico and Panama. ALFRED spent some time in the Caribbean and is now in the South-west Pacific.

CPL. PHILIP TARBELL '42 graduated from high school in June 1942 and enlisted in the signal corps in August of that year. He trained at Fort Monmouth, New Jersey and was shipped to England in three months time. After two months in England he went to the Allied Force Headquarters in Africa and remained there until March 1944. At the present time he is in Italy near Rome. PHILIP was awarded the Good Conduct Medal this June. He is the son of Major Phillip Tarbell who has been retired from active service.

CPL. RICHARD MILCHERT '37 received his basic training at Fort Devens and from there went to Fort Bragg and from there on to Mitchell Field, New York. He was an air cadet and is now in the Air Transport Command. RICHARD studied at Gettysburg, Pa., and took Preflight Training in Hamilton, Pa. and then on to China.

S. SGT. EDWARD SIMONI '38 trained at Keesler Field, Missouri and from there was sent to Radio Operator School, Hotel Stevens, Chicago. From Chicago he went to Alliance N.B. and from there to Bear Field, Indiana. ED left the country in August 1943 and for the past year has been at Guadalcanal. He has been awarded the Air Medal and Oak Leaf Cluster.

ENSIGN ROBERT E. CURRY '41 received his training at Rennsaler Polytechnical Institute, Troy, N.Y. Bob received his pre-flight training at Austin, Texas and then he journeyed to Del Monte, Calif. From there he went to Norman, Okla. BOB was commissioned Ensign at Corpus Christi, Texas at which time he received his Gold Wings of the Navy.

BOB CONTOIS '46 of the Mer-

STRICTLY LOCAL

PREVUES, VIEWS AND REVIEWS

BY PAUL H. STEVENS

BUILDING AN EAST HAVEN COMMUNITY SPIRIT

Now that the 1944 State and National Election has passed into history and we in East Haven can turn our attention once more from the state and national scene to our own tight little town, let us consider together for a paragraph or two the important matter of building an East Haven Community Spirit. We are a part of the Greater New Haven area and as such are glad to take our proper place and share in the responsibilities and benefits of this larger metropolitan sphere. Many of us find employment in the nearby city, and much of our interest naturally lies in that direction. But let us not forget that it is in East Haven that we have chosen to make our home.

If we are to become worth-while citizens, we must look upon East Haven as more than merely a place in which we eat and sleep. We are a community, not of renters, but of home-owners, and we have a stake in East Haven.

It is important that as residents of this town of our choice we take mutual steps toward fostering and developing here a Community Spirit. By Community Spirit we mean pride in our town and the things of our town, keeping our premises and our street bright and clean, being friendly and helpful neighbors, backing the good causes of our town, sponsoring measures that will improve the community, developing local enterprise, patronizing our merchants and tradespeople, participating in our civic, religious and fraternal affairs. We can take a lesson from our boys and girls in the high school. They take pride in the Blue and Gold. They cheer the home team. And the Blue and Gold and the home team are only other names for East Haven.

We will have more to say in the weeks to come about building an East Haven Community Spirit. It is a matter that has many sides and many phases. It must be approached non-politically, and unselfishly. We hope our discussions will not be one-sided but that other East Haveners will join us, because, as we have said before, our columns are open to all.

Visitors at the school during the past week were: George Weber, Mike Doran, Nicholas Burbon, Frank Verello, Norman Woods and Jimmy Minahan.

chant Marines received his Boot Training at Sheepshead Bay, N.Y. Further training was received in Boston, Mass., Norfolk, Va., and Portland, Me. At the end of his training period he was given a short furlough and was then assigned to his ship. On Oct. 28th letters were received from him saying he was well and that he had been in the Solomons and was now in Australia—BOB is busy collecting souvenirs whenever possible.

WILLIAM PATTEN '43 is at Fort Leonard Wood, Missouri. At the present time BILL is attending Carpentry School and enjoys the work very much. He ranked third in his class and hopes to finish this course by the end of December.

FRANK CATALANO '44 writes a very interesting letter from Fort McClellan, Ala. He is in an Infantry Division and seems to like it very much.

SGT. EDWARD A. SOLESKI '40 is serving with a Medical Unit of the Army somewhere in China. He has been in service since September 1942 training at Camp Pickett in Virginia, at Fort George G. Meade in Maryland and at Phoenixville, Pa. Before he went to China, EDWARD served in North Africa and India.

CHARLES GORDON '43 writes from Boca Raton Field, Fla., that he is well and working hard. He is studying Radio. He had five months training at Madison, Wis., and was also in training at Chanute Field, Ill. where he ran into BOB BLANCHARD '44 just before he was preparing to go home on furlough. CHARLES says he would have given anything to have been in BOB'S boots at that time.

BILL NORTON '44 writes from Lowery Field, Denver, Colo., that he is working every minute it seems. He is attending Armorer School where he studies Machine Guns, Cannons, Rockets and Bombs. I'd say his course is rather a noisy one if they do all that shooting.

CALVIN STEEVES '43 says that he met HARRY MACK '43 on a beach "somewhere" and that HARRY suggested he write me for old time sake. While the censor will not allow CAL to tell us just where he is he says HARRY is the first East Haven boy he has met in the heart good to meet someone from Pacific area and that it did his home street. They have had lots of fun since they met and hope to have many more good days before one or the other is transferred. CAL has invited HARRY to have a steak dinner with him the Sunday following Oct. 25, and it will be HARRY'S first steak in a long time.

Past Masters Fill Office For Degree Work

Momauguin Lodge Holds One Of Largest Attended Communications In Its History.

One of the most largely attended communications ever held by Momauguin Lodge No. 138, A.F. & A.M., took place Monday evening. The fact that the two candidates were "gentleman of the cloth" and the offices were filled by Past Masters brought out a full house. The officers were:

Worshipful Master, P.M. Ellsworth E. Cowles; Senior Warden, P.M. George E. Munson; Junior Warden, George M. Childsey; Treasurer, John S. Imrie; Secretary, Clifford L. Weaver; Senior Deacon, Gustave A. Laine; Junior Deacon, P.M. William J. Babcock; Senior Steward, P.M. Robinson L. Sperry; Junior Steward, P.M. James G. Ogilvie; Marshal, P.M. Howard M. Goodhue; Chaplain, P.M. Lewis H. Belding.

Two of the distinguished speakers were Rev. Donald Warner Greene of Meriden, Past Associate Grand Chaplain, and Mr. Stanley Williams, Past District Deputy of the 4th Masonic District.

A letter of felicitation and congratulations to the candidates was received from Bishop Frederick S. Budlong, Episcopal Bishop of the Diocese of Connecticut.

Music for the degree was sung by Mr. Wayne E. Harrington accompanied by Mr. C. L. Weaver.

The meeting was preceded by a supper which taxed the seating capacity of the banquet hall. The supper was served by ladies of the Eastern Star, Mrs. Edna Forbes, Chairman.

TOWN TOPICS

FROM OUR REPORTERS' NOTEBOOKS

Back to normal

Votes counted and East Haven still in G.O.P. ranks.

Democrats had record local vote, though, and worked hard to elect President Roosevelt.

Governor Baldwin showed remarkable strength here as he did throughout entire state. Has proven capable executive.

November here with fog, snow flurries, and frosty mornings all giving promise of frigid weather ahead.

Kids skuffing fallen leaves on way home from school and birds winging way toward sunny southland.

Armistice Day Saturday will be observed quietly. Solemn tribute to dead of World War I at 11 A.M. at War Memorial on Green.

When do we celebrate Thanksgiving? Is most question now. We have it on best authority day will be observed on November 23.

Looks like scarcity of turkeys in the markets but only time can tell. Farmers have nice birds fattening but claim cannot afford to sell at price set by government. Cranberries priced high, but then what isn't these days.

Education Week well observed in East Haven schools. Fine program set for this evening in High school. Local folks who went to school this week were well repaid.

Book Week next on the program.

Earl Thomas has recently sold his home in East Haven and purchased one at 45 Elm Court removing there last week. George Prence Jr., better known to his friends and relatives as "Skipper", grandson of Mr. and Mrs. Thomas, has been in the Hospital of St. Raphael's for an appendix operation.

Union Parent-Teacher Association has monthly meeting at eight tonight in school.

The Momauguin group of Old Stone church invites public to a card party Friday at 8 P.M. in Bradford Manor Fire House.

ADDITIONAL TOWN TOPICS
ON PAGE 2

REMEMBER WHEN?

NOV. 3-8, 1919

Mr. and Mrs. Walter Goodrich visiting in Springfield. Before returning will spend some time at farm in Massachusetts.

Mrs. W. F. Bishop led grand march at Halloween dance sponsored by Princess Chapter, Order of the Eastern Star in town hall Saturday night.

Robert H. Gerrish moving into house he recently bought in Bradley avenue.

Mrs. George Polrot entertaining Mr. and Mrs. S. T. Hoyt of Waterbury.

Word received from Nathan Andrews that he is in Tamplog, Miss., after trip across Atlantic from England.

is the future of America

AMERICA was not always a land of fruited plains and alabaster cities. The good earth was here, the mountains and the plains. Priceless deposits were in the earth. But it took hard labor, courage, and intelligence on the part of courageous men and women to develop these gifts of nature.

The pioneers who settled our country and gradually moved west had faith in education to help them develop a land in which people might live as free men. So our schools had their beginnings and over the years they have been developed into the school system of today.

The faith of these pioneers is the inheritance of our generation. While the

physical frontier has gone there are still unlimited opportunities of new kinds in our country.

To keep the faith with our children, teachers and parents throught America have maintained the schools in the face of many wartime handicaps. For on the home front, the schools are the first line of defense for tomorrow's America.

Visit your schools during American Education Week November 5-11. See what they are doing to help win the war and lay the foundations for the peace to come. For in the schools today is the future of America.

Mel-Gauge Co.
East Haven, Conn.

The Bailey Dairy
Foxon Rd., East Haven

Foxon Park Spring Water
& Bottling Co.

Kempfer Dairy
High St., East Haven

Hagaman Library Has Had Successful Year

There are 9,000 books in the Hagaman Memorial Library, according to the annual report presented to the past week to the Library Board by Miss Beth Taylor, librarian. A total of 649 new books were added the past year of which 192 were fiction. Of the twenty "best sellers" of 1943 the library has all but one. The library is trying to buy the kind of books East Haven people want, Miss Taylor said in her report. Excerpts from her report follow:

"The library building was used as a meeting place for the Half-Hour Reading Club, the Music Club, the Children's Music Club, and the Marine group of the Girl Scouts. This latter group was very small and consisted of high school girls. The Children's Music group, a new club started last year, had a very successful season.

"The library closed with the Lecture Hall and the Club Room for two series of Home Nursing Classes. "The building was waterproofed outside and painted inside this year and should need no more major repairs for awhile. The large trees by the front entrance were removed and new lower plantings put in. It looked so nice we had our picture taken by Mr. F. L. Norton of East Haven. He later ordered for us prints to the library which we now have hanging in the adult reading room.

"In the Spring Miss Dorothy Howard took a course in classification and cataloging at the New Haven Teachers' College. She is now able to do this without interfering with her library schedule and she paid her own tuition fee. By taking this course in library procedure she has not only increased her practical usefulness to the library but has proved she is interested in her job and conscientious about doing it well."

Town Topics

Anthony Ciancio, son of Mr. and Mrs. Paul Ciancio, convalescing after appendicitis operation in Hospital of St. Raphael, is student at High school and member of the new swimming team.

Cheer up, cheer up, not ripe but strawberries are past. Veterans picked a basket of the luscious fruit the past week in his bed of everbearing where he found them nesting under fallen leaves which protected them from Jack Frost's nipping.

And from the High school comes reports that Miss Eleanor Leary appeared at her office one day this week with a beautiful bouquet of tea roses which she picked in the family garden over on Linden street in New Haven.

Along this line Paul Stevens reports that a crab-apple or flowering quince he doesn't remember which he ordered from the nursery catalogue he has in blossom in his yard on Saltonstall Parkway for the past two weeks.

The Old Stone church was represented at the New Haven East Consecration meeting Sunday in the new Congregational church in North Haven by the delegates: Miss Joseph Hark, Miss Sally Leary, Miss Julia Thompson, E. A. Cooper, and Lewis Bell, also by Rev. and Mrs. William Green. Several other church people were present, and were much enjoyed with good programs, afternoon and evening.

Elwood Cook, editor of the Old Stone Churchman, informs us that all "copy" for the first issue must be in his hands by this Sunday. The Churchman will appear six times during the year instead of eight as formerly and will continue to carry news items and information of interest to members and friends of the church.

Beverly May, daughter of Mr. and Mrs. George E. Munson of 23 Park place has left to take the WAC training preparatory to entering the medical department.

We are in receipt of a copy of the Vineyard Gazette, weekly newspaper published on the island of Martha's Vineyard off coast of Massachusetts. The issue contains interesting pictures of damage done in September hurricane. Editor of Gazette Henry Beale Hough, writes "Country Editor," and gets out paper he may not be proud of.

Fred Maggiori, (East Haven Green Garage) has place looking very attractive since he had bulldozed at work grading around garage buildings. Fred has filled low places and provided more space for development. We wouldn't be surprised to see extensive changes there when conditions permit.

Elwood Scoble who has been home for furlough went back to South Carolina Sunday where he is attending.

Congratulations to Mr. and Mrs. Joseph Ballinger of Lindbergh Street who have become grandparents recently. Baby girl was born in Monday afternoon. Mrs. Mary Ballinger are stationed. Little one is to be known as Marcella.

Dr. Ovidio Green is now located in a suite of offices in the Ocean Street, Main and High streets. His office are those formerly occupied by Dr. Paul H. Brown who left here a decade ago to become Health Officer of the city of Stamford, and later by Dr. Vincent Galletto who

Town Topics

will attend the Armistice Night party at the club house.

Sunday the members are urged to meet at the Legion rooms at 10:30 A.M. and march in a body to the Old Stone Church to attend Armistice Day services. In the afternoon the members are again urged to convene at the Legion rooms at 3:30 and go to New Haven to attend the Holy Hour at St. Columba and their friends are asked to attend the services which will start at 4 P.M.

Ed Angelo, Commander

Town Topics

will attend the Armistice Night party at the club house.

Sunday the members are urged to meet at the Legion rooms at 10:30 A.M. and march in a body to the Old Stone Church to attend Armistice Day services. In the afternoon the members are again urged to convene at the Legion rooms at 3:30 and go to New Haven to attend the Holy Hour at St. Columba and their friends are asked to attend the services which will start at 4 P.M.

Ed Angelo, Commander

CARRYING MAIN STREET TO THE FOX HOLES

Now that the EAST HAVEN NEWS is going on two months old (four readers will recall that we made our initial appearance coincidently with the Sept. 14 hurricane) we are beginning to hear from East Haven men out on our far-flung outposts of war, who tell of having seen and enjoyed the new home town paper. No matter where the paper has gone, and it has just about spanned the globe, it has been welcomed with open arms by servicemen (and women too) who claim East Haven as their home town.

A chap well up in the front lines in France, within the very shadow of the German fortifications, informs his folks here it was just like taking a walk down Main street to look through the EAST HAVEN NEWS and see the familiar names. Another in Italy wrote his people that seeing the NEWS for the first time was like feeling a refreshing breeze from the South off Monmouth on a hot summer day. A Francis Corser boy heard about the NEWS in a round-about way and sent home post-haste for a copy. "It's just swell. Be sure I get it every week," wrote another, who is seeing active service every day in the Air Force.

There is nothing that the servicemen long for more than word from home. Letters from the family, sweetheart, and friends give the intimate touch to the lonely boy out yonder, but it is the home town paper that carries the familiar names. Another in Italy wrote his people that seeing the NEWS for the first time was like feeling a refreshing breeze from the South off Monmouth on a hot summer day. A Francis Corser boy heard about the NEWS in a round-about way and sent home post-haste for a copy. "It's just swell. Be sure I get it every week," wrote another, who is seeing active service every day in the Air Force.

There is nothing that the servicemen long for more than word from home. Letters from the family, sweetheart, and friends give the intimate touch to the lonely boy out yonder, but it is the home town paper that carries the familiar names. Another in Italy wrote his people that seeing the NEWS for the first time was like feeling a refreshing breeze from the South off Monmouth on a hot summer day. A Francis Corser boy heard about the NEWS in a round-about way and sent home post-haste for a copy. "It's just swell. Be sure I get it every week," wrote another, who is seeing active service every day in the Air Force.

Gen. Knox Says

I heard somebody say last week that this guy General Knox was ever he is certainly ramps right in when the angels fall to tread. Neighbors you ain't seen nothing yet. Wait till I get going. I've been casting my papers around this way and that for quite a while now and believe you me I've got a lot of things to say when I get around to it. Now I don't mean that what I say I hadn't ought to say. It's just that so many folks think things they don't have the nerve to come right out and say. Now that ain't the way with me. When I think something ought to be said I come right out and say it. Of course you don't have to agree with me if you don't want to. Everybody to his own taste as the New Cannon, where a public spirited citizen made it possible for the weekly newspaper to be sent without cost to every serviceman from that town. Here we would suggest that when you finish with the NEWS you mail it to some local boy far away. He will appreciate it.

Watch Us Grow

Amalgam Club
Mrs. Fred Johnson
Mrs. Roy E. Holthuis
Mr. Norwood
Mr. Jacob Bass
Mr. Merrill Thompson
Mr. Harry Martin
Mrs. Paul Kinngroth
Mrs. H. S. Bisby
Mrs. Joseph O'Connor
Mr. R. U. Chamberlin
Sgt. Edward Brinley
Mr. David J. Miller
Mr. Meyer Leboy
Mr. Wm. C. Perry
Mr. William Green
Dr. Ovidio Green
Mr. Henry Fasig
Mrs. Chas. M. Larson
Mr. Wm. O'Brien
Mr. J. Faughanston
Mr. S. A. Tourtelotte
Mr. Frederick Johnson
Mr. Fred Norton St.
S. J. C. James Howard Kronberg
Mrs. H. P. Scholz
Sgt. Carl R. Carlson
Pvt. Robert Blanchard
Mrs. Clyde R. Adams
Mr. Royce Dove
Mrs. Estelle M. Hazall

Now is the time to renew your Favorite Chairs and Divans

EAST HAVEN UPHOLSTERY CO.
John Santino
100 Main St. 4-1503

Announcing The Opening of

Bill's Service Station
SUNOCO GAS AND OIL
Full line of Accessories
Kelly-Springfield Tires
Automobile Servicing
Cor. Main St. and Gerrish Ave. East Haven

Collect Tin Nov. 18 Paper Nov. 12

In order to avoid confusion, it is planned to hold all future scrap collections on the same day that similar dates they tell me of New Haven. Previously, publicity on New Haven collections has resulted in material being placed out for collection in East Haven when no collection was scheduled. Curbside collections for waste paper and tin cans are scheduled for the month of November. The paper collection will be made on Sunday, Nov. 12 and the tin can collection on Saturday, Nov. 18. In the future there will be a regular paper collection every two months and a tin can collection every three months. These two times are still the two critical shortage items, and it is hoped that large quantities can be gathered in the coming collections. All types of paper, pasteboard and corrugated board are urgently needed and each type should be bundled separately. Waxed and greasy papers are the only types of paper not wanted.

R. C. Smith, Salvage Chairman

AMATO'S TO KEEP OPEN ALL WINTER
Extensive changes are being made this week upon the exterior and interior of the Baldwin property at the corner of Main and Monmouth streets. The alterations are complete the establishment which is occupied by Ralph Amato for restaurant and bar will be one of the best all-year-round eating and drinking places in the city.

R. C. Smith, Salvage Chairman

Special This Week

ELECTRIC BASEBALL reg. \$2.00 **\$1.79**
ELECTRIC FOOTBALL reg. \$2.00 **98c**
BLOCKADE GAME reg. \$1.10 **79c**
LIONEL WAR-TIME FREIGHT TRAIN reg. \$1.00 **79c**

East Haven Hardware Store

Phone 4-2061 310 Main Street

Good Things To Eat

Make it your habit to do your shopping on Main Street... When you think of good things to eat think of

Wolfe's Quality Food Shop

201 Main Street East Haven

FROM NOME TO NICARAGUA

The ingredients for your prescriptions come from every state in the Union, from every corner of the world—Opium from Turkey, Anise from Egypt, and Caffeine from Brazil, to mention but a few. Others come from west of Zanzibar, from north of Labrador, from south of Singapore. It is a part of our professional service to have these hundreds of ingredients promptly available. You can bring your prescriptions to us with the assurance that you get just what the doctor orders in the exact quantities specified.

The Old Reliable

(50 Years in Business)
C. A. J. Poirot & Sons
PLUMBING - HEATING AND TINNING CONTRACTORS
RURAL WATER SYSTEMS JOBBING
Phones 4-2822 - 4-1537
625 Chapel St. East Haven
Bradley St. East Haven

Holcombe Drug Co.

239 Main St. 4-3814 East Haven

Thanksgiving Special
CREAM OIL PERMANENT
Regular \$10.00
SPECIAL AT \$8.50

MARCELLE'S BEAUTY SALON
OPERATED BY DEBIL TREMBLAY
242 Main Street Tel. 4-3248 East Haven

Do your Christmas Shopping early at our Lingerie Department
Flora Sherman

When your Radio Needs Attention Call Us for Prompt Reliable Service
EAST HAVEN RADIO CO.
E. G. CURRY Phone 4-3084

Ralph Amato's New Restaurant
IS STILL OPEN
130 Cosy Beach Avenue Monmouth
SEA FOOD, STEAK, AND CHICKEN DINNERS CHOICE LIQUORS
Tel. 4-0175

FREDERICK C. DAHL PAINTING CONTRACTOR
Our experienced painters can renew your home inside and out... We are here to serve East Haven home owners.
PHONE 4-0988
50 HIGH ST. EAST HAVEN

ELM CITY CLOTHES
Tailored to Your Measure and Ready Made Suits
TOPCOATS - OVERCOATS - PANTS
Cleaning - Pressing - Repairing
Bill Faugno of East Haven, Proprietor
Store Open 8 A.M. to 8 P.M.
440 State Street Phone 6-6655 New Haven

THOMPSON AVENUE TYDINGS
Miss Lillian Stoddard who is a patient at the private nursing home of Mrs. Ada DeMars at 48 Thompson avenue recently celebrated her 88th birthday. She received many cards, flowers and callers. She is improving slowly from a broken hip which she sustained last April and though in bed seems happy and cheerful.

Russell Nichols of New Haven has recently accepted a position as meat cutter at the Universal Store, Inc. on Thompson avenue. Welcome to East Haven Russell.

Mabel Hill of Guilford recently spent the week end with her sister Mrs. Addie Billings.

With the Top of the past week one might imagine they were in London upon awaiting early in the morning.

Mrs. Katherine Gilbert has moved to Shore Beach where she will be pleased to see old friends and acquaintances.

Dr. O. A. Grenon has left the avenue. He is now located at 239 Main street, over Holcombe's Drug Store.

Fred's Restaurant
Fred Tonnei, Prop.
Specializing in ITALIAN AND AMERICAN DISHES SPAGHETTI - RAVIOLA
Tel. 4-0247
274 Main St., East Haven

Cash & Carry Rug Cleaning Service
RIGHT HERE IN TOWN
REPAIRING A SPECIALTY
Save The Difference—Visit Our Shop
Ace Rug Cleaning Co.
Phone 4-1455
111 Laurel St. East Haven

PLUMBING
Treat your heating plant to a thorough check-up now, and be ready to face the winter blast.
A moderate price now may save a big outlay later, and assure you a warm home.
Peter A. Limoncelli PLUMBING & HEATING CONTRACTOR
Phone 4-1335
199 Hennevey Ave. East Haven

The Gift Shop
If you print to have personal cards printed with your own name and order now as the time is short.
We have a very great variety of cards... If you want "SPECIAL" cards we have them.
340 Main St. East Haven

East Haven Welding Service
JOHN T. FLAGGE
Tel. 4-1745
263 Laurel St., East Haven

Art's Deluxe Cleaners
CLEANING - PRESSING - REPAIRING ALTERATIONS
You will notice the difference in our modern cleaning methods
2 to 3 Days Service
Our Desire is Satisfied Patrons
246 Main St. East Haven

There is a Real Convenience
In Buying Your Coal and Fuel Oils In Your Own Community... Prompt, Courteous Service awaits You Right Here on Main Street
EAST HAVEN COAL CO.
COAL - KOPPER'S COKE - FUEL OILS
287 Main St. Phone 4-2350 East Haven

Metcalfe's Drug Store
We carry a Complete Line of HALL MARK GREETINGS CARDS
"Cards of Distinction"
308-312 Main Street PHONE 4-1608 East Haven

Economy Meat Market
Shop Here And Be Thrifty
As the Thanksgiving Season approaches we invite East Haven and vicinity housewives to shop early while supplies for the Holiday Feast are more abundant than they may be later... You will enjoy shopping in our sanitary market for Quality Groceries, Meats, Fruits and Vegetables, and where prompt and courteous service awaits you. Here is where your neighbors trade—Why Not You?
WE CARRY A FULL LINE OF BEECH-NUT AND DEL MONTE PRODUCTS
This Store is Now Under New Management Come in and Get Acquainted
Store Hours 8 A.M. to 6 P.M. - Except Fridays 9 P.M.

Plumbing
Treat your heating plant to a thorough check-up now, and be ready to face the winter blast.
A moderate price now may save a big outlay later, and assure you a warm home.
Peter A. Limoncelli PLUMBING & HEATING CONTRACTOR
Phone 4-1335
199 Hennevey Ave. East Haven

The Gift Shop
If you print to have personal cards printed with your own name and order now as the time is short.
We have a very great variety of cards... If you want "SPECIAL" cards we have them.
340 Main St. East Haven

East Haven Welding Service
JOHN T. FLAGGE
Tel. 4-1745
263 Laurel St., East Haven

Art's Deluxe Cleaners
CLEANING - PRESSING - REPAIRING ALTERATIONS
You will notice the difference in our modern cleaning methods
2 to 3 Days Service
Our Desire is Satisfied Patrons
246 Main St. East Haven

There is a Real Convenience
In Buying Your Coal and Fuel Oils In Your Own Community... Prompt, Courteous Service awaits You Right Here on Main Street
EAST HAVEN COAL CO.
COAL - KOPPER'S COKE - FUEL OILS
287 Main St. Phone 4-2350 East Haven

Metcalfe's Drug Store
We carry a Complete Line of HALL MARK GREETINGS CARDS
"Cards of Distinction"
308-312 Main Street PHONE 4-1608 East Haven

Economy Meat Market
Shop Here And Be Thrifty
As the Thanksgiving Season approaches we invite East Haven and vicinity housewives to shop early while supplies for the Holiday Feast are more abundant than they may be later... You will enjoy shopping in our sanitary market for Quality Groceries, Meats, Fruits and Vegetables, and where prompt and courteous service awaits you. Here is where your neighbors trade—Why Not You?
WE CARRY A FULL LINE OF BEECH-NUT AND DEL MONTE PRODUCTS
This Store is Now Under New Management Come in and Get Acquainted
Store Hours 8 A.M. to 6 P.M. - Except Fridays 9 P.M.

Plumbing
Treat your heating plant to a thorough check-up now, and be ready to face the winter blast.
A moderate price now may save a big outlay later, and assure you a warm home.
Peter A. Limoncelli PLUMBING & HEATING CONTRACTOR
Phone 4-1335
199 Hennevey Ave. East Haven

The Gift Shop
If you print to have personal cards printed with your own name and order now as the time is short.
We have a very great variety of cards... If you want "SPECIAL" cards we have them.
340 Main St. East Haven

TRIMZ Ready-Pasted Wall Paper
Washable—Fadeproof. All trimmed ready to hang. So Easy... anyone can do it
\$1.98 up per roll
East Haven
5 & 10 Cent Store
283 Main St. (Next to Holcombe's) East Haven

FRENCH WAR RELIEF
Mrs. Edward Kronberg, acting chairman of the American French War Relief for the collection of used clothing and shoes, for the needy people of France, wishes to be left at the old Fire house express appreciation and thanks to the following: Mr. James Sullivan, chairman of the town, Mr. William Gillis, teachers, Mrs. Chester Knight and everyone who so kindly helped to make this drive a success in the town.
This drive will continue for the remainder of the year. Clothing which is left at the old Fire house in rear of Engine House, 200 Main street, or at the home of Mrs. Kronberg at 470 Laurel street.

AMERICAN RED CROSS
CENTER DISTRICT
East Haven Town Hall
Surgical Dressings
Mon. 1:30-4:30, Tue. 7:30-9:30
Wed. 10:00-4:00 Canteen luncheon
FOXON Community Center
Sewing
MOMAGUIN Bradford Manor Firehouse
Surgical Dressings Mon. 1:30-3:30 Sewing Wed. 10:00-11:00
Chairman of Home Service
Mrs. Eric Dolna, 53 High St. 4-1469
Mrs. H. S. Johnson, 45 Taylor Ave. 4-0985
Chairman of Home Nursing
Mrs. Geo. Sullivan, 13 Chidsey Ave. 4-0986
Chairman of Canteen
Mrs. John F. Maron, 11 Bartlett Rd. 4-2347
Chairman of Branch
Mrs. Alvin Sanford, 32 Taylor Ave. 4-0466
Chairman of Disaster Preparedness
Joseph F. Adams, 23 Tuttle Pl., 4-1200
Chairman of Junior Red Cross
Mrs. Stanley Page, 51 Francis St. 4-0997
This is the second and last week of the Junior Red Cross enrollment Campaign being conducted in the local elementary and secondary schools. This enrollment is entirely on a group basis, no individual fee is required to become a member, and through this the pupils contribute to the National Children's Fund and establish a Service Fund to purchase materials for their own production program.
Their biggest activity, at present, is producing comfort articles for the armed forces, holiday favors

Whelan's Service Station
Bradley Ave. and Main St. East Haven

Dan Parilla's Economy Package Store
269 Main Street PHONE 4-0064 East Haven
STORE NOW OPEN MONDAYS
HOURS
Monday, Tuesday, Wednesday, Thursday, 8 A.M. - 8 P.M.
Friday, Saturday, 8 A.M. - 9 P.M.
LARGEST AND MOST COMPLETE LINE OF LIQUORS IN THIS VICINITY
Beer that is really cold, by the bottle or case

Floors Sanded and Refinished
CALL 4-0579
East Haven Cleaners
12 Years on Main Street
Tailoring - Repairing
Dyeing
Shoe Repairing
Phone 4-1109
209 Main St. East Haven

East Haven Cleaners
12 Years on Main Street
Tailoring - Repairing
Dyeing
Shoe Repairing
Phone 4-1109
209 Main St. East Haven

AMERICAN RED CROSS
CENTER DISTRICT
East Haven Town Hall
Surgical Dressings
Mon. 1:30-4:30, Tue. 7:30-9:30
Wed. 10:00-4:00 Canteen luncheon
FOXON Community Center
Sewing
MOMAGUIN Bradford Manor Firehouse
Surgical Dressings Mon. 1:30-3:30 Sewing Wed. 10:00-11:00
Chairman of Home Service
Mrs. Eric Dolna, 53 High St. 4-1469
Mrs. H. S. Johnson, 45 Taylor Ave. 4-0985
Chairman of Home Nursing
Mrs. Geo. Sullivan, 13 Chidsey Ave. 4-0986
Chairman of Canteen
Mrs. John F. Maron, 11 Bartlett Rd. 4-2347
Chairman of Branch
Mrs. Alvin Sanford, 32 Taylor Ave. 4-0466
Chairman of Disaster Preparedness
Joseph F. Adams, 23 Tuttle Pl., 4-1200
Chairman of Junior Red Cross
Mrs. Stanley Page, 51 Francis St. 4-0997
This is the second and last week of the Junior Red Cross enrollment Campaign being conducted in the local elementary and secondary schools. This enrollment is entirely on a group basis, no individual fee is required to become a member, and through this the pupils contribute to the National Children's Fund and establish a Service Fund to purchase materials for their own production program.
Their biggest activity, at present, is producing comfort articles for the armed forces, holiday favors

AMERICAN RED CROSS
CENTER DISTRICT
East Haven Town Hall
Surgical Dressings
Mon. 1:30-4:30, Tue. 7:30-9:30
Wed. 10:00-4:00 Canteen luncheon
FOXON Community Center
Sewing
MOMAGUIN Bradford Manor Firehouse
Surgical Dressings Mon. 1:30-3:30 Sewing Wed. 10:00-11:00
Chairman of Home Service
Mrs. Eric Dolna, 53 High St. 4-1469
Mrs. H. S. Johnson, 45 Taylor Ave. 4-0985
Chairman of Home Nursing
Mrs. Geo. Sullivan, 13 Chidsey Ave. 4-0986
Chairman of Canteen
Mrs. John F. Maron, 11 Bartlett Rd. 4-2347
Chairman of Branch
Mrs. Alvin Sanford, 32 Taylor Ave. 4-0466
Chairman of Disaster Preparedness
Joseph F. Adams, 23 Tuttle Pl., 4-1200
Chairman of Junior Red Cross
Mrs. Stanley Page, 51 Francis St. 4-0997
This is the second and last week of the Junior Red Cross enrollment Campaign being conducted in the local elementary and secondary schools. This enrollment is entirely on a group basis, no individual fee is required to become a member, and through this the pupils contribute to the National Children's Fund and establish a Service Fund to purchase materials for their own production program.
Their biggest activity, at present, is producing comfort articles for the armed forces, holiday favors

AMERICAN RED CROSS
CENTER DISTRICT
East Haven Town Hall
Surgical Dressings
Mon. 1:30-4:30, Tue. 7:30-9:30
Wed. 10:00-4:00 Canteen luncheon
FOXON Community Center
Sewing
MOMAGUIN Bradford Manor Firehouse
Surgical Dressings Mon. 1:30-3:30 Sewing Wed. 10:00-11:00
Chairman of Home Service
Mrs. Eric Dolna, 53 High St. 4-1469
Mrs. H. S. Johnson, 45 Taylor Ave. 4-0985
Chairman of Home Nursing
Mrs. Geo. Sullivan, 13 Chidsey Ave. 4-0986
Chairman of Canteen
Mrs. John F. Maron, 11 Bartlett Rd. 4-2347
Chairman of Branch
Mrs. Alvin Sanford, 32 Taylor Ave. 4-0466
Chairman of Disaster Preparedness
Joseph F. Adams, 23 Tuttle Pl., 4-1200
Chairman of Junior Red Cross
Mrs. Stanley Page, 51 Francis St. 4-0997
This is the second and last week of the Junior Red Cross enrollment Campaign being conducted in the local elementary and secondary schools. This enrollment is entirely on a group basis, no individual fee is required to become a member, and through this the pupils contribute to the National Children's Fund and establish a Service Fund to purchase materials for their own production program.
Their biggest activity, at present, is producing comfort articles for the armed forces, holiday favors

AMERICAN RED CROSS
CENTER DISTRICT
East Haven Town Hall
Surgical Dressings
Mon. 1:30-4:30, Tue. 7:30-9:30
Wed. 10:00-4:00 Canteen luncheon
FOXON Community Center
Sewing
MOMAGUIN Bradford Manor Firehouse
Surgical Dressings Mon. 1:30-3:30 Sewing Wed. 10:00-11:00
Chairman of Home Service
Mrs. Eric Dolna, 53 High St. 4-1469
Mrs. H. S. Johnson, 45 Taylor Ave. 4-0985
Chairman of Home Nursing
Mrs. Geo. Sullivan, 13 Chidsey Ave. 4-0986
Chairman of Canteen
Mrs. John F. Maron, 11 Bartlett Rd. 4-2347
Chairman of Branch
Mrs. Alvin Sanford, 32 Taylor Ave. 4-0466
Chairman of Disaster Preparedness
Joseph F. Adams, 23 Tuttle Pl., 4-1200
Chairman of Junior Red Cross
Mrs. Stanley Page, 51 Francis St. 4-0997
This is the second and last week of the Junior Red Cross enrollment Campaign being conducted in the local elementary and secondary schools. This enrollment is entirely on a group basis, no individual fee is required to become a member, and through this the pupils contribute to the National Children's Fund and establish a Service Fund to purchase materials for their own production program.
Their biggest activity, at present, is producing comfort articles for the armed forces, holiday favors

AMERICAN RED CROSS
CENTER DISTRICT
East Haven Town Hall
Surgical Dressings
Mon. 1:30-4:30, Tue. 7:30-9:30
Wed. 10:00-4:00 Canteen luncheon
FOXON Community Center
Sewing
MOMAGUIN Bradford Manor Firehouse
Surgical Dressings Mon. 1:30-3:30 Sewing Wed. 10:00-11:00
Chairman of Home Service
Mrs. Eric Dolna, 53 High St. 4-1469
Mrs. H. S. Johnson, 45 Taylor Ave. 4-0985
Chairman of Home Nursing
Mrs. Geo. Sullivan, 13 Chidsey Ave. 4-0986
Chairman of Canteen
Mrs. John F. Maron, 11 Bartlett Rd. 4-2347
Chairman of Branch
Mrs. Alvin Sanford, 32 Taylor Ave. 4-0466
Chairman of Disaster Preparedness
Joseph F. Adams, 23 Tuttle Pl., 4-1200
Chairman of Junior Red Cross
Mrs. Stanley Page, 51 Francis St. 4-0997
This is the second and last week of the Junior Red Cross enrollment Campaign being conducted in the local elementary and secondary schools. This enrollment is entirely on a group basis, no individual fee is required to become a member, and through this the pupils contribute to the National Children's Fund and establish a Service Fund to purchase materials for their own production program.
Their biggest activity, at present, is producing comfort articles for the armed forces, holiday favors

AMERICAN RED CROSS
CENTER DISTRICT
East Haven Town Hall
Surgical Dressings
Mon. 1:30-4:30, Tue. 7:30-9:30
Wed. 10:00-4:00 Canteen luncheon
FOXON Community Center
Sewing
MOMAGUIN Bradford Manor Firehouse
Surgical Dressings Mon. 1:30-3:30 Sewing Wed. 10:00-11:00
Chairman of Home Service
Mrs. Eric Dolna, 53 High St. 4-1469
Mrs. H. S. Johnson, 45 Taylor Ave. 4-0985
Chairman of Home Nursing
Mrs. Geo. Sullivan, 13 Chidsey Ave. 4-0986
Chairman of Canteen
Mrs. John F. Maron, 11 Bartlett Rd. 4-2347
Chairman of Branch
Mrs. Alvin Sanford, 32 Taylor Ave. 4-0466
Chairman of Disaster Preparedness
Joseph F. Adams, 23 Tuttle Pl., 4-1200
Chairman of Junior Red Cross
Mrs. Stanley Page, 51 Francis St. 4-0997
This is the second and last week of the Junior Red Cross enrollment Campaign being conducted in the local elementary and secondary schools. This enrollment is entirely on a group basis, no individual fee is required to become a member, and through this the pupils contribute to the National Children's Fund and establish a Service Fund to purchase materials for their own production program.
Their biggest activity, at present, is producing comfort articles for the armed forces, holiday favors

AMERICAN RED CROSS
CENTER DISTRICT
East Haven Town Hall
Surgical Dressings
Mon. 1:30-4:30, Tue. 7:30-9:30
Wed. 10:00-4:00 Canteen luncheon
FOXON Community Center
Sewing
MOMAGUIN Bradford Manor Firehouse
Surgical Dressings Mon. 1:30-3:30 Sewing Wed. 10:00-11:00
Chairman of Home Service
Mrs. Eric Dolna, 53 High St. 4-1469
Mrs. H. S. Johnson, 45 Taylor Ave. 4-0985
Chairman of Home Nursing
Mrs. Geo. Sullivan, 13 Chidsey Ave. 4-0986
Chairman of Canteen
Mrs. John F. Maron, 11 Bartlett Rd. 4-2347
Chairman of Branch
Mrs. Alvin Sanford, 32 Taylor Ave. 4-0466
Chairman of Disaster Preparedness
Joseph F. Adams, 23 Tuttle Pl., 4-1200
Chairman of Junior Red Cross
Mrs. Stanley Page, 51 Francis St. 4-0997
This is the second and last week of the Junior Red Cross enrollment Campaign being conducted in the local elementary and secondary schools. This enrollment is entirely on a group basis, no individual fee is required to become a member, and through this the pupils contribute to the National Children's Fund and establish a Service Fund to purchase materials for their own production program.
Their biggest activity, at present, is producing comfort articles for the armed forces, holiday favors

AMERICAN RED CROSS
CENTER DISTRICT
East Haven Town Hall
Surgical Dressings
Mon. 1:30-4:30, Tue. 7:30-9:30
Wed. 10:00-4:00 Canteen luncheon
FOXON Community Center
Sewing
MOMAGUIN Bradford Manor Firehouse
Surgical Dressings Mon. 1:30-3:30 Sewing Wed. 10:00-11:00
Chairman of Home Service
Mrs. Eric Dolna, 53 High St. 4-1469
Mrs. H. S. Johnson, 45 Taylor Ave. 4-0985
Chairman of Home Nursing
Mrs. Geo. Sullivan, 13 Chidsey Ave. 4-0986

"Ducks" and Trucks on Missions of Mercy

Much has been written about the vital military missions of GMC trucks and "Ducks," but little has been said about their equally vital "missions of mercy."

THIS BUSINESS OF Living

LETTER FROM A STRANGER Today my neighbor came in with a letter from her boy. Just yesterday, it seems to me, I'd see Mike's red head at least twice a day going by my window.

But thinking about Mike has left me with the curious sense that human beings are strangers to me. I don't understand at all how they work!

Reservations should be made with Mrs. John Ross for the next supper to be given by the Women's Auxiliary of the Church of Christ, Stony Creek, on Thursday, November 11.

Medley Studio Distinctive Portraits HAVE YOUR CHRISTMAS SITTING MADE NOW

The Branford Tile and Marble Co. MASON and PLASTER WORK

THE POCKETBOOK OF KNOWLEDGE 24 AMERICAN LITERATURE BOOKS

Complete Home Furnishers Furniture Bedding Ranges

BULLARD'S Elm Street New Haven Corner Orange

NORTH BRANFORD

ELECTION DAY NOTES AND TRENDS

North Branford, long known as a Republican town, stayed in the ranks in this important election, but a great increase in the number of Democratic votes was noted with thought by the Republicans, and with satisfaction by the Democrats.

NOTES

Children in the local school and their teachers have invited all interested parents and friends to visit school during National Education Week.

WHAT NOTS

Talked with a high school girl today who complained of dandruff trouble. I gave her suggestions to stop scratching at it and she asked, "Then what will I do during study hour?"

BUSINESS DIRECTORY

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

WANTED

WANTED—Woman for our bakery. Experience preferred but not necessary. Part time or full time. Apply Howard Johnson's, Branford.

BUILT-UP ROOFER

Steady employment year round for experienced mechanic on gravel and smooth surfaced roofing.

FOR SALE

Barrels, Kegs, Gallon Glass Jugs, Glass Jars, Burial Caps, Crates, Baskets, etc. Howard Johnson, Branford Hills.

LOST

The Mechanics Bank, New Haven, Savings Department Pass Book No. 8891, if found kindly return to Mrs. Westmoreland Davis.

EMPLOYMENT

Woman to do part time housework in Center of East Haven for business couple with no children at home.

FOR SALE

Baby Carriage. Used less than one year. Good condition. \$15. Cost new \$39.50. Box 47.

FOR SALE

Dining Room Set complete. Solid mahogany perfect condition. New \$700, now \$400, used very little. Box 47.

Multiply them by thousands and you get some idea of why there's a rush on the country's Long Distance circuits

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

BUSINESS DIRECTORY

Wanted—Woman for our bakery. Experience preferred but not necessary. Part time or full time. Apply Howard Johnson's, Branford.

BUILT-UP ROOFER

Steady employment year round for experienced mechanic on gravel and smooth surfaced roofing.

FOR SALE

Barrels, Kegs, Gallon Glass Jugs, Glass Jars, Burial Caps, Crates, Baskets, etc. Howard Johnson, Branford Hills.

LOST

The Mechanics Bank, New Haven, Savings Department Pass Book No. 8891, if found kindly return to Mrs. Westmoreland Davis.

EMPLOYMENT

Woman to do part time housework in Center of East Haven for business couple with no children at home.

FOR SALE

Baby Carriage. Used less than one year. Good condition. \$15. Cost new \$39.50. Box 47.

FOR SALE

Dining Room Set complete. Solid mahogany perfect condition. New \$700, now \$400, used very little. Box 47.

RIGHT OUT OF THE AIR

great radio names in their early obscure days, the volume is due for spring publication.

Capitol Theatre

Wed, Thurs, Fri, Sat Nov. 8-9-10-11 SINCE YOU WENT AWAY

BARBARY COAST GENT

with Wallace Beery CAROLINA BLUES with Kay Karper

ACTION IN THE NORTH PACIFIC

THAT'S MY BABY DOUBLE INDEMNITY TAKE IT BIG

Make this for FREE

You will find yourself one of the best informed persons in your community who read The Christian Science Monitor regularly.

Capitol Theatre

Nov. 14-15-16-17-18-19-20-21-22-23-24-25-26-27-28-29-30-31

Bob Hawk, quipping quizmaster of CBS "Thanks to the Yanks," setting a humorous book of memories about his 18 years before the mikes.

SHORT BEACH

ST. ELIZABETH R. C. CHURCH Pastor, Rev. William O'Brien Curates, Rev. Joseph Buckley Rev. William Myers Sunday Mass at 10 o'clock.

UNION CHAPEL

0:45 Sunday School, Topic "The Peace of God." 11:00 Communion Service. Armistice Sunday—sermon by the pastor, Anthem, "Our Savior," Homer.

Red Cross Notes

The production report for the month of October is larger than that for September; and the 126 workers deserve credit for their continued effort to meet the quotas.

CHILDRENS PORTRAITS

for CHRISTMAS GIFTS Ballard Lang Studio Selden Ave. Pine Orchard

GRANITE BAY

By INGEBOURG HALLDEN Phone 107-12 Maurice Davidson is home from the hospital recuperating after injuries received when he was struck recently by an automobile.

Capitol Theatre

Wed, Thurs, Fri, Sat Nov. 8-9-10-11 SINCE YOU WENT AWAY

BARBARY COAST GENT

with Wallace Beery CAROLINA BLUES with Kay Karper

ACTION IN THE NORTH PACIFIC

THAT'S MY BABY DOUBLE INDEMNITY TAKE IT BIG

Make this for FREE

You will find yourself one of the best informed persons in your community who read The Christian Science Monitor regularly.

Capitol Theatre

Nov. 14-15-16-17-18-19-20-21-22-23-24-25-26-27-28-29-30-31

Bob Hawk, quipping quizmaster of CBS

"Thanks to the Yanks," setting a humorous book of memories about his 18 years before the mikes.

Capitol Theatre

Nov. 14-15-16-17-18-19-20-21-22-23-24-25-26-27-28-29-30-31

Capitol Theatre

Nov. 14-15-16-17-18-19-20-21-22-23-24-25-26-27-28-29-30-31

Bob Hawk, quipping quizmaster of CBS "Thanks to the Yanks," setting a humorous book of memories about his 18 years before the mikes.

SHORT BEACH

ST. ELIZABETH R. C. CHURCH Pastor, Rev. William O'Brien Curates, Rev. Joseph Buckley Rev. William Myers Sunday Mass at 10 o'clock.

UNION CHAPEL

0:45 Sunday School, Topic "The Peace of God." 11:00 Communion Service. Armistice Sunday—sermon by the pastor, Anthem, "Our Savior," Homer.

Red Cross Notes

The production report for the month of October is larger than that for September; and the 126 workers deserve credit for their continued effort to meet the quotas.

CHILDRENS PORTRAITS

for CHRISTMAS GIFTS Ballard Lang Studio Selden Ave. Pine Orchard

GRANITE BAY

By INGEBOURG HALLDEN Phone 107-12 Maurice Davidson is home from the hospital recuperating after injuries received when he was struck recently by an automobile.

Capitol Theatre

Wed, Thurs, Fri, Sat Nov. 8-9-10-11 SINCE YOU WENT AWAY

BARBARY COAST GENT

with Wallace Beery CAROLINA BLUES with Kay Karper

ACTION IN THE NORTH PACIFIC

THAT'S MY BABY DOUBLE INDEMNITY TAKE IT BIG

Make this for FREE

You will find yourself one of the best informed persons in your community who read The Christian Science Monitor regularly.

Capitol Theatre

Nov. 14-15-16-17-18-19-20-21-22-23-24-25-26-27-28-29-30-31

Bob Hawk, quipping quizmaster of CBS

"Thanks to the Yanks," setting a humorous book of memories about his 18 years before the mikes.

Capitol Theatre

Nov. 14-15-16-17-18-19-20-21-22-23-24-25-26-27-28-29-30-31

Capitol Theatre

Nov. 14-15-16-17-18-19-20-21-22-23-24-25-26-27-28-29-30-31

Bob Hawk, quipping quizmaster of CBS "Thanks to the Yanks," setting a humorous book of memories about his 18 years before the mikes.

or who knows someone who can, please call Mrs. Fuller at Headquarters.

Operating one of the largest motion picture circuits in the world, the Red Cross in the last year provided films without charge to Army hospitals which played to ten million hospitalized servicemen and women.

Mrs. Victor LaCroix has returned to her home in Palmer Road after several week's visit at Prince Edward Island.

Prussick's Service Station TEXACO GAS AND OIL. Lubricate Oil in Sealed Cans. A different grease for every purpose.

NOW MANY WEAR FALSE TEETH WITH LITTLE WORRY. Eat, talk, laugh or sneeze without fear of insecure false teeth.

The Blood Bank Center was moved in September from the First Methodist Church to the Trinity Parish House on the corner of Church and Wall Sts.

Anyone who has completed the First Aid Standard Course is qualified and may volunteer. Anyone that can work three hours, morning or afternoon, on the last Wednesday or Thursday of each month, please telephone Mrs. George Evans, at 88.

Mrs. Leo Langley, the former Miss Rose Kramer is in Los Angeles to join her husband, returned from Hawaii.

Mrs. and Mrs. William Weber and son Billy of Taylor Place has returned from a trip to Boston.

Miss S. Cargill of Westwood Road has returned from New York State where she visited a sister.

Kendall Brown has recovered from a recent illness.

Mrs. Benjamin Stevens of Wallingford; Louis Lehr of Groton; Charles Lehr of New London; John Ward DeJon of Storrs were among those who were in town Tuesday.

Miss Isabelle Stanley made a short visit to New Britain Tuesday.

Mrs. George Englehart was in New Britain on business Tuesday.

Mrs. Franklin Wagner has returned from a visit with her family in Rockford, Illinois.

Mr. Alfred Ward was an usher last Saturday afternoon at the wedding of Miss Norma Hayward to Tech. Sgt. Morton Magee in New Haven.

The following members of the Pine Orchard Brownie Pack have fulfilled the necessary requirements to become Brownies and have received their pins: Pippin Farrington, Nita Gos, Marilyn Holcombe, Faith Jackson, Margaret McNeil, Elaine Pendleton, Barbara Pierpont, Bellinda Pope, Lynn Stevens and Susanna Van Cleef.

Ms. Wallace Poole is ill at her home in Johnson's Point.

Forrest Mason, U. S. Navy, is on leave and staying with relatives here.

Raymond Lord who has been in California for several months has returned here.

Ms. Wallace Poole is ill at her home in Johnson's Point.

Reading, darning socks, sewing and other close work when done in poor home lighting can consume as much energy as digging a ditch.

Sufficient illumination is the first requirement of good home lighting. Do you know that it costs but one-seventh of a cent more an hour to use a 100 watt bulb instead of a 60 watt bulb?

THE CONNECTICUT LIGHT & POWER CO. If You Use Electricity Wisely, You Save Cool and its Transportation

Young Men Wanted Wanted in our Cutting Department Full or Part Time Experience Unnecessary Excellent Wages Paid Steady Work Guaranteed 5 days, 40 hours, Overtime if Desired We Pay Transportation Ashley Shirt Corp. Rose St., Branford Phone 638

Branford's News — Review

Lieut. Charles Cooley To Be Guest Speaker At Cenataph Program

Annual Armistice Parade And Ceremonies Sunday—Lt. Maurice N. Smith, Marshal—Organizations Invited to March—Parade to Start Promptly At 2 O'Clock

Lt. Maurice N. Smith, Past Commander, Corcoran Sundquist Post, American Legion, and 1st Lt. Co. I, Conn. State Day has been designated as Marshal of the Armistice Day Parade by Commander Eugene B. Rodney, chairman, Armistice Day Committee.

The parade and ceremonies will be held on Sunday, November 12th. Lieut. Charles Cooley, chaplain, USNR, formerly pastor of the First Congregational Church here will give the principal address. Lieut. Cooley returned recently from eighteen months service in the Pacific area.

The invocation will be given by the Rev. A. W. Jones of the First Baptist Church and the Benediction will be given by the Rev. E. A. Cotter of St. Mary's Church.

Miss Eileen Mooney of the Branford Red Cross Motor Corps will assist Post Adjutant Clarence I. Bradley and Post Chaplain Ernest Albertine in the flower ritual at the roll call of departed comrades.

Past Commander Robert Richardson will be Marshal of the second section. Veterans of this war, men and women home on furlough will be honorably aided.

Invitations have been sent out to all military, civic and fraternal organizations to take part. Branford High School Band and Stony Creek Fire and Drum Corps will march. All units will assemble at the State Armory at 1:30 p.m. sharp, and the parade will move out promptly at 2:00 P.M.

The 103rd Field Artillery Veterans Association, Battery E, World War I has voted to attend in a body.

The order of exercises at the Cenataph are as follows: Massing of the Colors, all organizations; National Anthem, Branford High School Band; Invocation, Rev. A. W. Jones; American Legion Service, Commander Eugene B. Rodney, Clarence I. Bradley, Adjutant; Patriotic Selection, High School Band; Principal Address; Lt. Charles R. Cooley, Chaplain, U.S.N.R.; Roll Call of Departed Veterans, Chaplain Ernest Albertine, Adjutant Clarence I. Bradley, Eileen Mooney assisting; Firing Squad, Members of Co. I, C.S.G.; Taps and Placing of Wreaths, Buglers and John Ahern; Benediction, Rev. E. A. Cotter.

Captain Eleanor Harvey of the Branford Branch of the Red Cross Motor Corps has designated Lieut. Norene Pinkham to supervise transportation for the Armistice Day observance.

The Color Guard for Armistice Day Observance under the command of Sergeant-at-Arms Joseph A. Donadio, will consist of all veterans of World War II, and now members of the post.

MECHANICAL ENGINEERS MET WEDNESDAY NIGHT

The New Haven Section of The American Society of Mechanical Engineers held a meeting at Mason Laboratory, Hillhouse Avenue, New Haven, last night. The subject was "Refractories for Metal Melting."

Donald F. Sawtelle, metallurgist, Malleable Iron Fittings Co., spoke on the requirements for steel and iron annealing and melting furnaces; and Seaver Booth, foreman of the casting department, American Brass Co., Ansonia, outlined the copper and brass industry's requirements.

ARMISTICE DAY REUNION DINNER

Battery E 103rd Field Artillery Veterans will hold its annual Armistice Day reunion dinner in the Community House on November 11 at 2:30. The committee in charge of the dinner is Sgt. Major Frank Brada, chairman; Capt. F. Harry Lay, Sgt. Steve Bombollski, and Chief Mechanic Andrew Lawrence.

WASTE PAPER COLLECTION

The next collection of waste paper for the benefit of the Hammer Field Recreational Fund will be held on November 25. Household are asked to tie magazines and newspapers in separate bundles and are reminded to save all cartons, cardboard boxes, and other scrap paper.

Boston Herald Hands A Palm To Tot Owens

Jack Martin of Short Beach was in Boston last Saturday to see Boston College defeat Syracuse University.

Henry McKenna writing of Branford Herald says, "The epitome of in-ford's 'Tot' Owens in the Boston formal football was reached at Fenway Park yesterday before a slim crowd of 6500 when a pair of third string backs, Bow Owens of Branford, and Tom Carney of Laurence high-lighted a two touch down, third-period rally that carried Boston College to a thrilling 10-12 victory over Syracuse University. The next time the Eagles got the ball, Owens slipped another pass for a 20 yard gain. Until Owens, a typical sparkplug, was inserted the Eagles were being outplayed by their capable rugged foes. Owens accounted for 94 yards himself. Thus, any way you want to figure the game, Owens deserves the palm."

High Assembly To Hear Major

...Maj. William B. Cooke, Provost Marshal of the A.A.F.T.C. at Yale University and veteran of World War I will be the principal speaker at the senior and junior assemblies of the Branford High School Friday morning.

In conjunction with Miss Ruth Frischkorn, supervisor of music in the local schools, the Armistice Day Committee of Corcoran Sundquist Post, American Legion, is arranging the school program for Armistice Day observance in which the pupils will take part.

ANNOUNCE DATE OF SILVER TEA

The Social Workers of the Congregational church will hold a silver tea and sale on December 5th in the church parlors, under the general chairmanship of Mrs. Grace Hunter and assisted by Mrs. Robert Richardson. The tables will be under the supervision of Mrs. Walter Deion, silver tea; Mrs. Warren Hopper, corner cupboard; Mrs. Grace Young and Mrs. Harry Cooke food; Mrs. Hulda Foote and Mrs. Winfield Morgan, fancy work; Mrs. Theodore Dahl, white elephant.

ARMISTICE PARADE

The Veterans of Battery E Veterans Association have accepted the invitation to participate in the parade and exercises.

School Entitled To Fly Emblem Of Minute Man

The student-mothers committee October report of the sale of war stamps and bonds held each week at the local schools total \$2,439.20. Of that amount \$1,895.30 was the sale of war stamps and \$543.90 the total of 23 cash bonds. Nine album books were turned in towards bonds.

Stony Creek school leads with 100 per cent participation followed by Canoe Brook School in second place with 70 per cent participation. Third place was attained by Harbor Street School with 67 per cent of the student's participating. Other schools are as follows: Indian Neck, 58 per cent; Harrison Avenue, 54 per cent; Laurel Street, 50 per cent; Junior-Senior High School, 38 per cent and Short Beach 34 per cent.

Stony Creek School is entitled to fly the Minute Man flag, a privilege given to schools having 90 per cent or more participation in the purchases of war stamps and bonds.

Public Invited To See Picture

The Home Service Committee of the Branford Branch of the New Haven Red Cross will sponsor a free movie Wednesday, November 15, at 8 o'clock upstairs in the town hall. The picture, "By His Side" illustrates the work of the Red Cross with the boys overseas.

Mrs. Robert Lewis of New Haven will give a short talk which will be followed by an informal discussion period. All friends and relatives of servicemen an ex-servicemen are especially urged to attend in order to meet the members of the Red Cross Home Service and to become acquainted with the type of work which the committee is doing in the community.

Local Persons Work On Board In New Haven

Dr. Joseph I. Linde, health officer of New Haven will broadcast over station WELI on Saturday, November 11 at 2:45. His subject will be "Baby Safety."

Encouraging progress is being made in establishing the New Haven Safety Council, a Chapter of the National Safety Council as reported at the Annual Meeting held in Strathcona Hall with Floyd I. Newton presiding.

Reports were given by the President, Mr. Newton; the Secretary, Edward J. Zalchuk; the Treasurer, Milton P. Bradley; the Auditing Committee; the Manager, the Industrial committee; schools, Public Safety, Public Education, Membership and the Nominating Committee.

Two important amendments to the By-Laws were adopted. Thirteen members of the Board of Control were elected including the following from Branford: Milton P. Bradley, Elsa Montgomery and Beauford H. Reeves.

ANNOUNCE DATE OF SILVER TEA

The Social Workers of the Congregational church will hold a silver tea and sale on December 5th in the church parlors, under the general chairmanship of Mrs. Grace Hunter and assisted by Mrs. Robert Richardson. The tables will be under the supervision of Mrs. Walter Deion, silver tea; Mrs. Warren Hopper, corner cupboard; Mrs. Grace Young and Mrs. Harry Cooke food; Mrs. Hulda Foote and Mrs. Winfield Morgan, fancy work; Mrs. Theodore Dahl, white elephant.

ARMISTICE PARADE

The Veterans of Battery E Veterans Association have accepted the invitation to participate in the parade and exercises.

Early Mailing For Holiday Encouraged

With the mailing period for Christmas parcels overseas ended, Postmaster Joseph Driscoll has opened the "mail early" campaign for the home front.

November is the Christmas mail month in 1944, he reminded the public, due to "unprecedented and critical conditions facing the post-office." Conditions are definitely worse than last year, he said, with serious shortages of experienced clerks, trucks, railroad cars and other facilities and equipment. "If the public fails to respond to early closing dates a congestion will result that will completely disrupt all mail distribution and delivery," declared Postmaster Driscoll.

Closing dates for parcels to the far Southern, Western and Mid-West States is November 24, while the following day—Nov. 25—is the closing for parcels to mid-Atlantic, and such other states as Indiana, Michigan, and Ohio. For New England, parcels must be mailed by December 6 to assure delivery before December 25 he said. Christmas cards may be mailed one week later than the closing dates shown for parcels.

Military Funeral Rites Conducted

Matthew Patrick Sullivan, 64, died after a short illness Tuesday in the Veteran's Home in Rocky Hill. Mr. Sullivan, Spanish War Veteran, born in Branford, was the son of Matthew and Catherine McKee Sullivan, and is survived by two brothers, John and Peter Sullivan, both of Branford and a son, Sgt. Matthew Sullivan of the U. S. Army who is stationed in Florida. He recently retired as an engineer on the New York, New Haven & Hartford R. R.

Military funeral services will be held from the Mortuary Home of Wm. S. Clancy and Sons today. Requiem high mass will be celebrated at St. Mary's at 9. Interment will be in St. Agnes cemetery.

RECONSTRUCTION TALK AT ROTARY

The Rev. Fr. E. J. Shea, pastor of St. Bernadette's Church in Morris Cove, was the principal speaker when the Rotary Club held their weekly luncheon meeting at the Oasis Town House Monday noon.

While speaking on the subject, "Social Reconstruction," Fr. Shea told of the cooperation which would be necessary between the military and civilian lives, labor and business groups to achieve a permanent peace.

Forty Rotarians were present at the meeting. They included: Alfred E. Carlson of Bronx, N.Y.; Edwin Dickenson and Ralph Wilmoth of New Haven; David A. North of North Haven; F. H. Holbrook of Madison; F. C. Dahl and F. W. Diehl of East Haven.

SHOW RESTRICTED PICTURES

Vice Commanders Carl Viard and Charles Bedient have arranged a program of entertainment for the meeting of Corcoran-Sundquist Post, No. 83, American Legion on Tuesday evening at 8:30 in the Armory.

All servicemen and women of this war on leaves or furloughs are invited to attend as Mr. E. J. Hodgett will show restricted pictures of various invasion landings.

PERFECT ATTENDANCE

Four hundred sixty-seven Branford School pupils had perfect attendance from September 6 to October 13. They are divided among the various schools as follows:

Junior-Senior High, 221; Laurel 61; Harrison Avenue, 56; Indian Neck, 15; Stony Creek 24; Harbor Street, 45; Canoe Brook 22; Short Beach, 23.

The Aristonians will hold the annual Christmas sale on Friday, November 17, starting at 10 o'clock in the morning in the vacant store in the Toole Block. Aprons, fancy-work, and food will be featured.

Director Lists Week's Schedule

Director Joseph Bruno announces the following Community Council schedule at the Community House.

Activities for the week, November 13 to 18 are: Monday, recreation 1-5:30 p.m. and 6:30-9:30 p.m. Tuesday: recreation 1-5 p.m. Eastern Star Card Party; Council meeting 7:30 p.m.

Wednesday: recreation 1-5:30 p.m. Recreation 6:30-8 p.m.; Masonic Lodge Meeting. Sonic Lodge Meeting 8:30 p.m.

Thursday: recreation 1-5:30 p.m. Boy Scouts 7-9 p.m.; Badminton 9:15-11 p.m.

Friday: recreation 130-5 p.m. Saturday recreation 8-12 noon; recreation 1:30-5 p.m.

All teams wishing to enter the Community Council Basketball League may obtain an entry blank by asking for one the director's office. Entries must be in by noon Saturday, November 25.

The league will begin December 11 and will run to February 14. The league will consist of two rounds with the winners of each round meeting in a two out of three play-off series for the championship. Awards will be given to the teams meeting in the play-off series. Each team will be limited to eight players.

Club Members Give To Fund

The meeting of the Branford Garden Club was held Friday at the Academy, Mrs. Samuel A. Griswold, president presiding.

A short business meeting voting to pay the annual dues to the Connecticut Farm Bureau, also to donate \$5 to the Connecticut War Fund Drive.

Mrs. Charles E. Smith gave a report of the annual meeting of the Massachusetts Garden Club held recently in Boston. Miss Madolin Zacher, assisted by Mrs. Raymond Van Wie presented an interesting program on "How to Recognize Evergreens" and showed specimens of the different evergreens. Several members of the Leele's Island Garden Club were guests.

Branford Voters Give Roosevelt 47 Majority Over GOP Candidate

Irving C. Jacocks, Jr., Overran Ticket to Return to General Assembly—Will Be Accompanied By Raymond C. Barnes—Large Vote Recorded In Three Districts.

Military Whist Next Tuesday

A public military whist and card party will be held Tuesday evening November 14 in the Community House under the sponsorship of Georgia Chapter No. 48, O.E.S. Playing to start at 8 o'clock. Door prizes and prizes for each table will be given and refreshments will be served.

Tickets may be obtained from the following committee: Mrs. Carroll T. Neal, chairman; Mrs. John R. Hamre, Mrs. Ruel Lindberg, Mrs. William Wilson, Mrs. Fred Swift, Mrs. Roosevelt Enquist, Mrs. Robert E. Bruce, Mrs. George W. Wickstrom. Reservations should be made by calling Mrs. Carroll T. Neal, phone 1222.

In charge of refreshments will be Mrs. Swan Esborn, Mrs. Fred Swift, Mrs. Olive Page, Mrs. Clara Bussman.

Reservations have been made by Mesdames Herman Lehr, Clarence Johnson, Sedgwick Allen, Clarence Manger, Charles Close, G. H. Bodycoat, William Wilson, Clarence Townsend, Hilda Chidsey, David S. Johnson, Jr., Otto Anderson, Mrs. Raioia, Austin Colburn, Robert Bruce, Reuel Lindberg, Roosevelt Enquist, Ralph Neilson, Harold Smith, Harold Cassidy, George Colburn.

Vasa Star Lodge meets Friday evening at 8 o'clock in Svea Hall.

How Branford Voted

	1st	2nd	3rd	Total
For President				
Dewey and Bricker (R)	1717	269	470	2456
Roosevelt and Truman (D)	1957	235	311	2503
Thomas and Hoopes (S)	26	4	5	35
Telchert and Albaugh (SL)	1			1
For Governor				
Raymond E. Baldwin (R)	1819	275	482	2576
Robert A. Hurley (D)	1798	222	278	2298
Jasper McLevy (S)	56	7	18	81
Joseph C. Borden (SL)	1			1
For Lieutenant Governor				
William L. Hadden (R)	1791	275	482	2548
Wilbert Snow (D)	1825	224	283	2332
Harry L. Bowman (S)	38	5	12	55
Charles J. Mercer (SL)	1			1
For Secretary				
Frances Burke Rodiek (R)	1794	273	479	2546
Charles J. Prestia (D)	1831	227	287	2345
Annie B. Waterman (S)	27	5	9	41
James A. Hutchin (SL)	1	1		2
For Treasurer				
Carl M. Sharpe (R)	1791	270	476	2537
William T. Carroll (D)	1831	227	291	2349
Alfred R. Tong (S)	30	6	7	43
John D. Carlson (SL)	1			1
For Comptroller				
Fred R. Zeller (R)	1788	271	474	2533
John M. Dowe, (D)	1834	226	292	2352
David Mansell (S)	28	6	7	41
Joseph Mackay (SL)	2			2
For U. S. Senator				
John A. Danaher (R)	1747	269	466	2482
Brien McMahon (D)	1893	232	305	2430
Spencer Anderson (S)	23	5	5	33
For Representative at Large				
B. J. Monkiewicz (R)	1760	272	474	2506
Joseph F. Ryter (D)	1867	227	296	2390
John W. Ring (S)	26	7	2	35
For Representative in Congress				
Ranulf Compton (R)	1772	275	478	2525
James P. Geelan (D)	1864	224	289	2377
For Senator				
C. Raymond Brock (R)	1783	273	481	2537
May F. Gallagher (D)	1852	225	286	2363
For Judge of Probate				
Louis B. Zacher (R)	1788	272	484	2544
Louis B. Zacher (D)	1838	227	285	2350
Representatives				
Irving C. Jacocks, Jr. (R)	1846	277	485	2608
Raymond F. Barnes (R)	1811	283	479	2573
Michael G. Lalach (D)	1798	217	284	2299
Estelle M. Farmer (D)	1813	216	289	2318
Justices of the Peace				
Louis B. Zacher (R)	1800	276	478	2554
Albert Hillman (R)	1741	275	474	2490
Edwin P. Burne (R)	1777	280	470	2527
Milton W. Goss (R)	1786	276	477	2539
Robert L. Rosenthal (D)	1822	221	283	2327
Frederick R. Houde (D)	1893	224	299	2416
Charles B. Miller (D)	1845	219	300	2364
Thomas E. Gardiner (D)	1836	222	293	2351