


Certificates Given Red Cross Workers

American Red Cross volunteers who served in the New Haven area during the war years received awards at the annual meeting of the New Haven Chapter on Tuesday 8 P. M. in Wooley Hall.

Gen. Knox Says

Every now and then as my journeying here and there take me out across the Post Road cutoff that reaches the length of Peat Meadow that waste bog land that sometimes once said never would hold up a roadway I get, many a

Police Dept. Gets Nice New Plymouth Car

A handsome new Plymouth car, among the first to come to East Haven, was delivered to the East Haven Police Department Monday by Scanlon & Fagan, Dodge and Plymouth dealers for this area.

FOR RENT Portable Automatic Record Player Ideal for Parties, Clubs, Etc. EAST HAVEN RADIO CO. Phone 4-3130

PROTECT YOUR CAR NOW Cold weather means starting troubles and danger of freeze-ups. Let us check your car for care-free, winter driving

NOW IS THE TIME FOR WINTER-PROOFING Bill's Sunoco Service Station 388 Main Street Cor. Gerrish Avenue

Knowledge Of Pharmacy UNSEEN BUT ESSENTIAL TO EVERY PRESCRIPTION At HOLCOMBE'S your prescription is always handled by full registered pharmacist.

Plan Hobby And War Trophy Show All interested in hobbies will want to attend the Hobby and War Trophy Show to be held Thursday, March 14 at 7 P. M. in the Parish House by the Stone Church Sunday School.

Hollywood Breakfast At The Stone Church Tickets for Breakfast in Hollywood at the Stone Church, Friday, March 12, 6:30 P. M. in the Parish House are obtainable from the following:

The Holcombe Drug Co., Inc. P. Amaranth B. S. Pharmacy, Reg. Pharmacist Main and High Streets East Haven

The Old Mill Antique Shop NILS AHLBERG Antiques Bought, Sold and Restored

Fare Limit Service Station CITIES SERVICE OILS TIRES - ACCESSORIES - TUBES

Attention G. I.'s! Clothes are still scarce and hard to get. We can solve this problem and save you trouble and expense.

ANGIE, YOUR HOST, WELCOMES YOU TO FOXON TOWNE HOUSE ROUTE 80 FOXON PARK, EAST HAVEN

Winter Time Adds Tang To Healthy Appetites The busy housewife will find a variety of quality foods here that will aid her in planning meals that will satisfy the family.

Wolf's Quality Food Shop Quality Foods All the Time 281 Main Street EAST HAVEN 473 Campbell Ave. WEST HAVEN

East Haven Radio Co. E. G. GURRY 246 Main Street Next to Town Hall East Haven

When You Need A Plumber Call 4-1357 Peter A. Limoncelli PLUMBING and HEATING CONTRACTOR

East Haven Diner EAST HAVEN'S RENDEZVOUS FOR PARTICULAR PEOPLE WHO APPRECIATE WHOLESOME COOKING

MOMAUGUIN NEWS

St. Vincent de Paul R. C. church, pastor, Rev. William O'Brien, curates, Rev. Joseph Buckley, Rev. William Myers, Sunday Mass 9:30 A. M.

World Citizenship

The UNO will not long endure or accomplish its noble purpose of bringing peace on earth unless the common people of the world are able to actively participate in its making.

Former Local Boy Is Major In U. S. Army

Because he wanted to keep in touch with East Haven "doings" during the months ahead, while on duty in the European Theatre of Operations, which will have to do with the occupation of Germany.

East Haven News Buying and Service Guide

George A. Sisson INSURANCE FIRE - BONDS AUTOMOBILE - CASUALTY 11 Chidsey Ave. East Haven

East Haven Garage JOHN BROWN, PROP. GENERAL AUTOMOBILE REPAIRING 108 Main St. East Haven

Wm. H. Brennan Watch - Clock Repairing 373 Main Street East Haven Next to Capitol Theater

A.C.P. Electrical Service, Inc. Electrical Contractors Industrial Electronics Electrical Appliances 454 MAIN ST. EAST HAVEN

East Haven Upholstery Shop John C. Santino, Prop. Chairs Made To Order Repaired - Remodeled 100 Main St. Phone 4-1803

FOR BETTER HEAT Sterling Range And Fuel Oil Co. Anthony Bruno, Prop. Phone 4-1514 90 French Ave. East Haven

T. & M. Gulf Service Station We are now fully equipped to spray cars and trucks Prompt, Careful Service 50 French Ave. East Haven

Frank D'Amato Mandolin - Guitar - Banjo Private Instruction 7-1803 Studio, 6 Church St. New Haven

Let Us Estimate Your Next Job Jerry McComb Painting - Paper Hanging 84 French Ave. East Haven Phone 4-1834

S. F. Mulqueen MASON CONTRACTOR Boiler Work and Water-Proofing A Specialty 13 Center Ave. East Haven Phone 4-2759

COACHES SLEDWAGONS SCHOOL BUSES REO MOTORS, INC. Factory Branch Sales-Service Randall W. Richards, Jr. Branch Mgr. 194 Main St. Phone 4-1621

Augie's Auto Repair GENERAL REPAIRING FRESH BATTERIES AAA SERVICE AAA 4-0321 430 Main St.

Sondergaard WATCHES - JEWELRY DIAMONDS 250 Main Street Branford

FUEL OIL KEROSENE OIL Call For Service Washington Ice & Oil Co. 1-5219 250 HEMINGWAY AVE.

L. A. MADISON ELECTRICAL CONTRACTOR All equipment necessary for pumping out cellars 32 Hobson Ave. Phone 4-1429

S. J. ESPOSITO STENOGRAPHER BAND - DISSO - FILL - LOAN Phone 4-4988 88 A Silver Sands Rd. East Haven

East Haven Hardware Store PAINTS - GLASS - TOYS CLEANING SUPPLIES - GARDEN SUPPLIES - GENERAL HOUSEHOLD NEEDS 319 Main St., cor. Elm Street

East Haven Package Store Imported and Domestic Wines, Liquors, and Beers FREE DELIVERY 4-1630 418 1/2 Main St.

WE REBUILD YOUR SHOES LIKE NEW Central Shoe Rebuilding Co. Phone 4-1286 219 Main Street We Specialize in Invisible Shoe

ENGROSSING (Hand Lettering with a Pen) Honor Rolls - Resolutions Testimonials - Citations - Awards Illustrating - Paper Hanging ALBERT W. BECHER 331 Edgewood Ave. New Haven P.O. Box 82 Phone 4-6494

All Makes of Sewing Machines Expertly Repaired NEW PARTS AVAILABLE Free Estimates in your home VINCENT A. FEDERICO 219 Hemingway Ave. East Haven Phone 4-2304

YOUR ADVERTISEMENT WILL GET RESULTS HERE AT LOW COST 100 WHALLEY AVE. NEW HAVEN, CONN. PHONE 6-0181

Plan Hobby And War Trophy Show All interested in hobbies will want to attend the Hobby and War Trophy Show to be held Thursday, March 14 at 7 P. M. in the Parish House by the Stone Church Sunday School.

Hollywood Breakfast At The Stone Church Tickets for Breakfast in Hollywood at the Stone Church, Friday, March 12, 6:30 P. M. in the Parish House are obtainable from the following:

The Old Mill Antique Shop NILS AHLBERG Antiques Bought, Sold and Restored

Fare Limit Service Station CITIES SERVICE OILS TIRES - ACCESSORIES - TUBES

Attention G. I.'s! Clothes are still scarce and hard to get. We can solve this problem and save you trouble and expense.

ANGIE, YOUR HOST, WELCOMES YOU TO FOXON TOWNE HOUSE ROUTE 80 FOXON PARK, EAST HAVEN

Winter Time Adds Tang To Healthy Appetites The busy housewife will find a variety of quality foods here that will aid her in planning meals that will satisfy the family.

Wolf's Quality Food Shop Quality Foods All the Time 281 Main Street EAST HAVEN 473 Campbell Ave. WEST HAVEN

When You Need A Plumber Call 4-1357 Peter A. Limoncelli PLUMBING and HEATING CONTRACTOR

East Haven Diner EAST HAVEN'S RENDEZVOUS FOR PARTICULAR PEOPLE WHO APPRECIATE WHOLESOME COOKING

East Haven Radio Co. E. G. GURRY 246 Main Street Next to Town Hall East Haven

When You Need A Plumber Call 4-1357 Peter A. Limoncelli PLUMBING and HEATING CONTRACTOR

East Haven Diner EAST HAVEN'S RENDEZVOUS FOR PARTICULAR PEOPLE WHO APPRECIATE WHOLESOME COOKING

Wolf's Quality Food Shop Quality Foods All the Time 281 Main Street EAST HAVEN 473 Campbell Ave. WEST HAVEN

Announcement We have just been appointed as one of the exclusive Agencies for the renowned Renee Thornton Perfumes and Beauty Preparations

Its Still APRE-WAR DOLLAR HERE! A Real STILL Clearing Prescription for your teeth

LISTERINE TOOTH PASTE A Real STILL Clearing Prescription for your teeth. Pond's COLD CREAM LARGE JAR STILL .59

The Key To Your Success While we carry health goods of all kinds, and a variety of merchandise for your beauty, comfort and convenience, we never lose sight of the fact that a drug store's principal function is to provide a truly professional prescription service.

The Rexall Metcalfe's DRUG STORE INC. 284 MAIN ST. EAST HAVEN, CONN. PHONE 4-1418


## Rotarians Mark 41st Anniversary

East Haven's Rotary club, now in its seventh year joined the past week with the thousands of other clubs throughout the world that go to make up Rotary International in the observance of the 41st anniversary of the founding of the first Rotary club on February 23, 1905.

The first club was formed in Chicago by Paul P. Harris a lawyer, who suggested the form of organization to a few friends and with them instituted the club. Three years later the second Rotary club was formed in San Francisco, and 1910 there were sixteen clubs whose representatives met in Chicago that year for the first Rotary convention. At that convention the National Association of Rotary clubs was formed. Two years later, to provide charters for Rotary clubs in Canada, Ireland and England, the International Association of Rotary clubs was formed, and in 1922 this name was shortened to Rotary International.

The objects of Rotary are to encourage and foster the ideal of service as a basis of worthy enterprise and, in particular, to encourage and foster:

1. The development of acquaint-
2. High ethical standards in business and professions; the recognition of the worthiness of all useful occupations; and the dignifying by each Rotarian of his occupation as an opportunity to serve society!
3. The application of the ideal of service by every Rotarian to his personal, business and community life;
4. The advancement of international understanding, good will, and peace through a world fellowship of business and professional men united in the ideal of service.

On January 28, 1946, there were 5,838 Rotary Clubs with a membership of 259,385 Rotarians. On that date, there were 3,581 Clubs in the United States, 738 in Latin America, 534 in Great Britain and Ireland, 209 in Canada, and 576 in other parts of the world. Twenty-one of these Clubs, with 445 members, are inactive in war-affected countries.

Wherever Rotary Clubs are located—in the U. S. A. or the Union of South Africa, in Sweden or Switzerland, in China or Chile, in any of 69 countries and geographical regions—the activities of Rotary Clubs are pretty much the same.


Your Red Cross watches over the comforts of hospitalized veterans and service people everywhere. Help put its Fund Campaign over.

Here are some typical activities:

Community-betterment undertakings such as the sponsorship of recreational centers for youth, health programs, crippled children's clinics, playgrounds, camps and clubs for boys and girls; local charity and relief work; community beautification;

The promotion of correct standards in business and professions and of close cooperation between management and labor; assistance to students through scholarships and student loan funds; the conducting of vocational training classes for young men;

The development of international good will and understanding through correspondence, exchange of students and other personal contacts, and study of the history, economy, and culture of other countries; contributing to relief funds for war victims; and study and discussion of postwar reconstruction problems.

Lt. Maurice J. Sarason U. S. M. S. 43 Sidney Street is now on home on furlough, and is expected to be discharged at an early date.

### Mr. Charles H. Miller

Civil Engineer

Announces

THE REMOVAL OF HIS OFFICES TO THE PROFESSIONAL BUILDING 249 Main Street, East Haven

### Who's News?

By K. M. McCarthy

ONE of the busiest celebrities in the news is Iika Chase, author-commentator-actress. In one week, she recorded two programs, in behalf of the Red Cross Drive and the Cancer Memorial Fund; had her own novel, "Love Miss Tilli Bean," published; appeared on Martha Rountree's "Leave It to the Girls" fun-for-um; guest-starred on "Time For Women," over ABC, and broadcast her own Sunday MBS program... Beautiful Carol Stewart, songstress heard Sundays on Martin Hunt's "Beulah" Show, is adding film work to her regular radio stint. Hers will be the voice heard when Vera-Ellen sings in the forthcoming movie, "Three Little Girls in Blue"... Youthful Peter Van Steeden, music conductor on the Bob Hawk Show, started his radio career while still a schoolboy, doing his first broadcast in 1927 with a band comprising his classmates. Incidentally, he is often mistaken for Dennis O'Keefe, the screen star... You'll be listening to "Suspense," the CBS "theatre of thrills," on Thursdays at 8 p. m. c. s. t., for another 52 weeks. Sponsor of the popular shiriek-and-shudder series has renewed the program for the third consecutive year... Versatile - Patty Andrews, "baby" of the Andrews Sisters trio starred on "N-K Musical Showroom," Wednesdays over CBS, is studying art with a private tutor—her special interest being landscape painting.


Iika Chase


Peter Van Steeden


Patty Andrews

### Americans Win Over Rangers

The New Haven Americans won their eighth consecutive game Tuesday night at the expense of the East Haven Rangers, 53-40, on the LMCA court. Biff Gentile's return to the Americans sparked their game as he tossed 10 points. Tinari was high for the Rangers with 14 points.

The summary:

AMERICANS			
	B	F	P
Buchelle	0	0	0
Hect	5	1	13
Melckle	1	0	2
Mongillo	7	0	14
Gentile	7	5	19
Beazley	0	1	1
Mauro	2	0	4
Totals	23	7	53

EAST HAVEN RANGERS			
	B	F	P
A. Strickland	0	0	0
H. Strickland	4	1	9
Biondi	1	1	3
MacKinnel	3	0	6
D. Sheffele	2	0	4
Wilso	0	0	0
Gullami	1	2	4
Tinari	7	0	14
Meoli	0	0	0
Totals	18	4	40

Referee: Sweeney. Score at half: Americans, 35-20.

Tonight the Rangers will play the New Haven Pulp & Board Co. five in an exhibition game at the Y gym.

It's the little things that bother And put us on the rack: You can sit upon a mountain But you can't sit on a tack. Skiing in Great Barrington and Pittsfield.

ETIQUETTE

"May I have another cake?"  
 "Another cake what?"  
 "Another cake, please."  
 "Please what?"  
 "Please, Mother."  
 "Please, Mother, what?"  
 "Please, Mother, dear."  
 "No, no child! You've already had two."

LACE TABLE CLOTHS  
 ALL TYPES OF CURTAINS STARCHED AND STRETCHED  
**MRS. JOSEPH PALLMAN**  
 Phone 4-2800  
 172 Laurel Street East Haven

THE GIFT SHOP  
 FOR  
**St. Patrick's Day**  
 GREETING CARDS  
 LUNCH SETS TABLECLOTHS  
 NAPKINS FAYORS  
 EASTER CARDS are Ready Also

THE GIFT SHOP  
 240 MAIN STREET EAST HAVEN

It's Your Red Cross GIVE!!  
**THE WOMEN'S SHOP**  
 453 Main Street

### JUST ARRIVED AT THE EAST HAVEN HARDWARE STORE

- ALL ALUMINUM CLOTHES HAMPERS In Beautiful Pastel Shades .....\$9.95
  - AUTO BABY SEATS .....\$2.19 and \$3.49
  - Reg. \$1.79 GALVANIZED WIRE BICYCLE BASKETS .....\$1.25
  - COCO and ALL RUBBER DOOR MATS .....\$2.98
  - PORCH GATES IN THREE SIZES
  - DO YOU HAVE TROUBLE WITH WATER IN THE CELLAR? TRY PARATEX RUBBER BASE FLOOR COATING.
  - PHILCO RADIOS PHILCO REFRIGERATORS
- East Haven Hardware Store**  
 Main and Elm Streets East Haven

### The Branford Printing Co. Commercial Printers

WE SPECIALIZE IN  
 TICKETS • STATIONERY • BILLS  
 NAME CARDS • WEDDING INVITATIONS  
 ANNOUNCEMENTS • CIRCULARS  
 SEE OR CALL  
**The Branford Printing Co.**  
 ROSE STREET BRANFORD  
 TELEPHONE 400

SAVE TIME—SHOP IN EAST HAVEN

Keep asking for your favorite brand of Liquor—We may be temporarily out of stock but never for long.

Under present conditions and sources of supply, our problems are many, varied and sometimes highly speculative.

We will do our best to meet the market

GIVE NOW TO THE 1946 **RED CROSS** FUND CAMPAIGN

PLENTY OF PARKING SPACE IN REAR OF OUR STORE

Dan A. Parilla

No Shortage of Whiskey Here!  
 Yes! We Have Imported Scotch Whiskey

## DAN PARILLA'S Economy Package Store


LARGEST - MOST MODERN - MOST COMPLETE STOCKED LIQUOR STORE BETWEEN NEW YORK AND BOSTON ESTABLISHED 1933

PHONE 4-0064 — WE DELIVER

269 MAIN STREET—Next to Capitol Theatre EAST HAVEN, CONN.

Free Delivery Daily

ALL OVER EAST HAVEN, SHORT BEACH, MOMAUGUIN, FOXON MORRIS COVE, BRANFORD

DELIVERY BETWEEN 4-6 P. M.

ORDERS RECEIVED AFTER 4 P. M. WILL BE DELIVERED THE FOLLOWING DAY

Quality, Nationally Advertised Brands Only — Prices Lowest

SPECIAL  
**MARTELL - 3 Star Cognac Brandy**  
 OUR PRICE \$6.49  
 CEILING PRICE \$8.27

Italian Dry Table Wine \$1.95  
 X-TRA SPECIAL

SEAGRAM—7 CROWN	5th	\$3.90
KING BLACK LABEL	5th	\$3.85
HUNTER	5th	\$4.22
BELLOW'S—SPECIAL RESERVE	5th	\$3.45
OLD THOMPSON	5th	\$3.50
CORBY RESERVE	5th	\$3.44
PHILADELPHIA	5th	\$3.88
LORD CALVERT	5th	\$4.54
KINSEY	full qt.	\$4.80

MANY OTHERS TOO NUMEROUS TO MENTION

GIN — GRAIN — Popular Brands .....5th \$2.98

**BON CORE** Last Call  
 PORT - SHERRY - MUSCATEL POPULAR BRANDS  
 Full qts. 88c RUM 5th \$2.99  
 1/2 gals. \$1.69 With a Shortage of Whiskey in the offing Rum will go back to regular prices.

**BEER** IN KEGS  
 Cooler Pump Free In Bottles - All Brands

Check Our Prices With Down-Town Cut-Rate Stores

Richard "Dick" Parilla