

NORTH BRANFORD

Services in the local churches on Sunday will be as follows: Mass at 8:15 at St. Augustine's R. C. Church. Rev. John J. McCarthy, pastor...

Mr. Sidney White of Twin Lakes Road, announces the coming marriage of his daughter, Lillian to Leon Wasilowski, of Hillside Avenue, Branford, on February 14th at nine o'clock.

The Parish Guild of the Zion Episcopal Church will meet at the home of Mrs. Willem Richmond on Monday, January 28th...

War Now Brings "Messengers" There is still a great need for patriots that can be used for and anyone having these is requested to take them to the firehouse or contact one of the firemen.

On Wednesday Austin Hall, son of Mr. and Mrs. George Hall, left to join the United States Army...

Miss Margaret Field was a weekend guest at the home of Rev. and G. Dillard Lesley...

Carloads of rock salt are being used this winter to melt and clear roads as way of removing snow and ice.

After the warden has all possible information about his district and its residents, he must learn this information by heart...

Advertisement for Bulova watches featuring a calendar for January 26-31 and details of various watch models.

DENVER WELCOMES VISITORS WITH FLOWERS AND CIGARS

When prominent men and women interview take place, each Wednesday night, they are officially greeted in a congenial ceremony on the "Which" in Denver's Tourist program over Radio Station KOA.

The wedding will take place in St. Augustine's Church, Miss Doris White will be her sister's maid of honor...

WHAT A WARDEN MUST KNOW—WHAT HE MUST DO—HIS EQUIPMENT This article is Number 3 in a series of ten prepared by the Air Defense Council on the duties and activities of Air Wardens.

When appointed to his job, a warden must go over his district meticulously. It is his job to locate all public shelters...

There is still a great need for patriots that can be used for and anyone having these is requested to take them to the firehouse...

On Wednesday Austin Hall, son of Mr. and Mrs. George Hall, left to join the United States Army...

Miss Margaret Field was a weekend guest at the home of Rev. and G. Dillard Lesley...

Carloads of rock salt are being used this winter to melt and clear roads as way of removing snow and ice.

After the warden has all possible information about his district and its residents, he must learn this information by heart...

When a warden goes on duty, he rather resembles a walking Christmas tree, with all his equipment hung on him. He must wear a steel helmet, and a translucent cap...

SPEAKING OF HEALTH

NUTRITION IN WARTIME This tremendous "Battle of the World" that we all are now engaged in is going to be won in the kitchen, in the dining-room table and in the factory lunch box just as much as on historic fields of battle.

Not only is this worldwide battle of tanks, planes, warships and guns, it is also a battle of the factories—and, for us citizens—a "war of nerves."

What are the elements of a properly balanced diet? First, it must contain all the essentials to fuel the body...

Her nearest kin, all cousins, are the Misses Estelle and Ruby Street, Mrs. Alan Bateman, A. Burt Street and Mrs. J. Fulton Ferguson of New Haven...

THE AIR RAID WARDEN This article is Number 3 in a series of ten prepared by the Air Defense Council on the duties and activities of Air Wardens.

When appointed to his job, a warden must go over his district meticulously. It is his job to locate all public shelters...

Carloads of rock salt are being used this winter to melt and clear roads as way of removing snow and ice.

After the warden has all possible information about his district and its residents, he must learn this information by heart...

When a warden goes on duty, he rather resembles a walking Christmas tree, with all his equipment hung on him.

It is the same with our bodies. We can get along on low-grade food, but not very well. The foods we eat must automatically tell us what we should eat by making us want it.

Don't be fooled by thinking that this advice sounds too simple to be good. It is scientifically correct. As a matter of fact, ten times that some of the simpler things of life are the best!

GIRL TELEGRAPH MESSENGER

Due to the vast National Defense effort using so many young men, the telegraph companies are finding it difficult to procure messenger boys.

Her nearest kin, all cousins, are the Misses Estelle and Ruby Street, Mrs. Alan Bateman, A. Burt Street and Mrs. J. Fulton Ferguson of New Haven...

THE AIR RAID WARDEN This article is Number 3 in a series of ten prepared by the Air Defense Council on the duties and activities of Air Wardens.

When appointed to his job, a warden must go over his district meticulously. It is his job to locate all public shelters...

Carloads of rock salt are being used this winter to melt and clear roads as way of removing snow and ice.

After the warden has all possible information about his district and its residents, he must learn this information by heart...

When a warden goes on duty, he rather resembles a walking Christmas tree, with all his equipment hung on him.

It is the same with our bodies. We can get along on low-grade food, but not very well. The foods we eat must automatically tell us what we should eat by making us want it.

Don't be fooled by thinking that this advice sounds too simple to be good. It is scientifically correct. As a matter of fact, ten times that some of the simpler things of life are the best!

Even Dozen will meet Tuesday night with Mrs. Donald Alexander of Riverside.

Buy Defense Bonds and Stamps

PLEASE NOTE! All charges will appear on bills rendered March 1st.

Junior High School News

GENERAL NEWS Next week the high school and Junior high are to commence mid-year exams. Both branches of the school have been preparing for them for several weeks.

What are the elements of a properly balanced diet? First, it must contain all the essentials to fuel the body...

Her nearest kin, all cousins, are the Misses Estelle and Ruby Street, Mrs. Alan Bateman, A. Burt Street and Mrs. J. Fulton Ferguson of New Haven...

THE AIR RAID WARDEN This article is Number 3 in a series of ten prepared by the Air Defense Council on the duties and activities of Air Wardens.

When appointed to his job, a warden must go over his district meticulously. It is his job to locate all public shelters...

Carloads of rock salt are being used this winter to melt and clear roads as way of removing snow and ice.

After the warden has all possible information about his district and its residents, he must learn this information by heart...

When a warden goes on duty, he rather resembles a walking Christmas tree, with all his equipment hung on him.

It is the same with our bodies. We can get along on low-grade food, but not very well. The foods we eat must automatically tell us what we should eat by making us want it.

Don't be fooled by thinking that this advice sounds too simple to be good. It is scientifically correct. As a matter of fact, ten times that some of the simpler things of life are the best!

Even Dozen will meet Tuesday night with Mrs. Donald Alexander of Riverside.

Buy Defense Bonds and Stamps

PLEASE NOTE! All charges will appear on bills rendered March 1st.

SAGAS OF THE SKIES

MANAGER OF AVIATION DIVISION Colonel Esao Marikawa... but it went through routine channels. This concluded a dramatically urgent plea for a new type of aircraft...

What are the elements of a properly balanced diet? First, it must contain all the essentials to fuel the body...

Her nearest kin, all cousins, are the Misses Estelle and Ruby Street, Mrs. Alan Bateman, A. Burt Street and Mrs. J. Fulton Ferguson of New Haven...

THE AIR RAID WARDEN This article is Number 3 in a series of ten prepared by the Air Defense Council on the duties and activities of Air Wardens.

When appointed to his job, a warden must go over his district meticulously. It is his job to locate all public shelters...

Carloads of rock salt are being used this winter to melt and clear roads as way of removing snow and ice.

After the warden has all possible information about his district and its residents, he must learn this information by heart...

When a warden goes on duty, he rather resembles a walking Christmas tree, with all his equipment hung on him.

It is the same with our bodies. We can get along on low-grade food, but not very well. The foods we eat must automatically tell us what we should eat by making us want it.

Don't be fooled by thinking that this advice sounds too simple to be good. It is scientifically correct. As a matter of fact, ten times that some of the simpler things of life are the best!

Even Dozen will meet Tuesday night with Mrs. Donald Alexander of Riverside.

Buy Defense Bonds and Stamps

PLEASE NOTE! All charges will appear on bills rendered March 1st.

J. S. Engine Used by British Studied by R.A.F. Flyers Here

Symbols of the American aid-to-Britain program under which Allison-engine warplanes are being sent to the R.A.F. are the symbols of the J.S. engine.

What are the elements of a properly balanced diet? First, it must contain all the essentials to fuel the body...

Her nearest kin, all cousins, are the Misses Estelle and Ruby Street, Mrs. Alan Bateman, A. Burt Street and Mrs. J. Fulton Ferguson of New Haven...

THE AIR RAID WARDEN This article is Number 3 in a series of ten prepared by the Air Defense Council on the duties and activities of Air Wardens.

When appointed to his job, a warden must go over his district meticulously. It is his job to locate all public shelters...

Carloads of rock salt are being used this winter to melt and clear roads as way of removing snow and ice.

After the warden has all possible information about his district and its residents, he must learn this information by heart...

It is the same with our bodies. We can get along on low-grade food, but not very well. The foods we eat must automatically tell us what we should eat by making us want it.

Don't be fooled by thinking that this advice sounds too simple to be good. It is scientifically correct. As a matter of fact, ten times that some of the simpler things of life are the best!

Even Dozen will meet Tuesday night with Mrs. Donald Alexander of Riverside.

Buy Defense Bonds and Stamps

PLEASE NOTE! All charges will appear on bills rendered March 1st.

IT'S TIME YOU KNEW

Advertisement for Capt. Colin Kelly Jr. featuring a portrait and text about his military service and a magazine subscription.

Advertisement for '80 Acres of Forest' featuring a landscape photo and text about a new Sunday newspaper.

Advertisement for Bulova watches with a photo of a watch and text about jeweled bearings and watch pivots.

Advertisement for the U.S. Army Heavy Machine Gun featuring a photo of a soldier and text about a new sign.

Advertisement for Nancy featuring a cartoon illustration of a woman and text about a new sign.

SPORTS

205 defeated 212 Thursday in an exciting game. At the first half the game was 12 to 8 in favor of 212.

WINTER SPORTS In winter there are loads of sports. Fun and thrills of many sorts.

MARRIED SATURDAY The marriage of Miss Mary Therese Franovic, daughter of Mr. and Mrs. Joseph Franovic...

MARRIED SATURDAY Mr. and Mrs. Leon Beardsley of Kimberly Ave. E. H. have announced the marriage Saturday of their daughter Betty to Pvt. Willard Lucas of Summit Street, New Haven.

ENGAGED TO SOLDIER Mr. and Mrs. D. Osimo of Guilford have announced the engagement of their daughter, Eve, to Pvt. George Noble of this place.

WILL MARRY Mr. Sidney George White announces the coming marriage of his daughter, Lillian, to Mr. Leon Adams Wasilowski...

Granite Bay by Ingeborg Hallden

Even Dozen will meet Tuesday night with Mrs. Donald Alexander of Riverside.

Buy and Read The Branford Review

PLEASE NOTE! All charges will appear on bills rendered March 1st.

Tire Rationing

Continued from page one The following for the purchase of new tires were issued by the Tire Rationing Administration...

REAL ESTATE TRANSFERS The following real estate transfers were received recently for recording in the office of the town clerk:

MARRIED SATURDAY The marriage of Miss Mary Therese Franovic, daughter of Mr. and Mrs. Joseph Franovic...

MARRIED SATURDAY Mr. and Mrs. Leon Beardsley of Kimberly Ave. E. H. have announced the marriage Saturday of their daughter Betty to Pvt. Willard Lucas of Summit Street, New Haven.

ENGAGED TO SOLDIER Mr. and Mrs. D. Osimo of Guilford have announced the engagement of their daughter, Eve, to Pvt. George Noble of this place.

WILL MARRY Mr. Sidney George White announces the coming marriage of his daughter, Lillian, to Mr. Leon Adams Wasilowski...

Granite Bay by Ingeborg Hallden

Even Dozen will meet Tuesday night with Mrs. Donald Alexander of Riverside.

Buy and Read The Branford Review

PLEASE NOTE! All charges will appear on bills rendered March 1st.

Predicting the Sports for '42

BOXING
RAY ROBINSON who out-punched, outmated, and outboxed the ex-scholarship...

BASEBALL
NIGHT BASEBALL FOR DEFENSE
MA. ROOSEVELT sent a letter to Comm. K. M. Landis in which Mr. Roosevelt said, "I honestly feel that it would be best for the country to keep baseball going..."

TENNIS
We sincerely hope that we are wrong on this but PROFESSIONAL TENNIS MATCHES late in the year started to smell a little like PROFESSIONAL WRESTLING (Bad)...

Holmes Awarded Prize For Best Pelt Handling

Donald Holmes well known trapper of East Haven, is winner of a prize award for correct pelt preparation in the 13th National Fur Show conducted by the Raw Fur Marketing Service of Sears, Roebuck and Co. Holmes carefully handled Muskrat pelt brought him one of the \$50 Daily Awards...

AMERICAN DUCKPIN LEAGUE Final Individual Averages
Table with columns: Name, Games, Pinnfall, Average, H-3, H-S

Science In The News

The story of the portable "personal" radios so popular today is really the story of the batteries that make the miniature receiving sets possible. Without important advances in construction of the power source, radios would still be bulky, heavy, and portable only in name...

Baseball Hopes To Retain Normal Schedule In 1942

In the critical days of 1918, when the famous "work or fight" edict out of Washington, the baseball season was smothered out on Labor Day. Yet, the baseball industry and the government informed major league players that this had not been intended and that normal play should be made for the sport in 1919...

Try's natural resources, Sears Fur Show was established to stress the point and, thus, to encourage correct pelt handling. This season's 13th National Show provides for \$400.00 in cash awards covering bodies the 318 daily \$5.00 awards, ten major awards amounting to \$1,950.00—topped by an equipment award of \$1,000.00...

Major league players who have gone into the armed forces include Hank Greenberg, Bob Feller, Cecil Travis, Buddy Myers, Hugh Mulcahy and Sam Chapman. Others will be called before the season starts. During the last war attendance in addition to the fans and the leaders of both leagues expect the interest of fans to remain high in spite of the new hostilities...

BRANFORD BEAT MILFORD
Hornets beat Milford by a score of 29 to 24. The game was a close contest with both teams playing well. Branford was the junior varsity team by a score of 27 to 19.

THE CALL TO THE COLORS IS A CALL FOR DOLLARS!
Dig deep, strike hard. Our boys need the planes, ships, and guns which your money will help to buy. Go to your bank, post office, or savings and loan association. Tell them you want to buy De-Jones Bonds regularly, starting now.

Commission To Show Pictures At Sportsmen Show

The Connecticut Development Commission is sponsoring the first public showing of a full-color picture story of the State, "Story of Connecticut," produced in collaboration with the Aetna Life Affiliated Companies, at the Connecticut Sportsmen's Show to be held January 28 and 29 at the former Wetherfield Avenue car barns in Hartford.

Sportsmen Take Hull's In Overtime Contest, 46-50

The Branford Sportsmen defeated the Hull's Brewers by a score of 50 to 48 in a hard-fought contest Saturday afternoon at the Sportsmen's Gym. The lead swayed many times and with seconds to go, Pro to dropped in a foul shot to bring the score to 46-41.

HULLS G F P
Ferris 7 1 15
Loudakis 0 0 0
Zavorkas 0 1 2
Sheehan 1 0 1
S. Bowler (c) 0 1 1
Collins 1 0 2
H. Bowler 2 3 7
DiLoone 0 0 0
Totals 21 6 46

BOWLING

AMERICAN DUCKPIN LEAGUE FINAL STANDING
Table with columns: Team, G, W, L

SEASON RECORDS
HT Granite Bay No. 1 1008
HG Granite Bay No. 1 870
HG E. Mann, Stony Creek 778
HS E. Mann, Stony Creek 352

OFFICIAL PRIZE LIST
Tennis, 1st - North Branford \$34; 2nd, Granite Bay No. 1 \$15.50; 3rd, Stony Creek, \$9; High Team, Granite Bay No. 2, \$35.00; High Game, Hilltop, \$25.00; Total \$54.50

R. C. BALLOU CIDER
DRINK MOSIE BEVERAGES
SINCE 1897 Enduring The Test of Time
LYN BROOK BEVERAGES
Have Set A Higher Standard of Quality

THE POCKETBOOK OF KNOWLEDGE

EAST HAVEN GIRLS TO ATTEND BOWLING MEET

The East Haven High School Sports Club will send eighteen girls to the district bowling meet in New Haven on Friday, P. M., January 28. Teams from Hilltop, Hillhouse and Commercial High schools will also participate.

EAST HAVEN WINS

The East Haven High School basketball team scored its fourth win in five starts in Housatonic Valley League competition by emerging victorious over Milford High School last Tuesday night, 31-21.

Re-roof Now! Combine Beauty with Shelter
THE LEEPER CO.
Telephone Office 6-8829 - Res. 4-0725M
549 Elm Street New Haven, Conn.

WE'D LIKE TO TAKE YOUR MEASURE FOR ONE OF THESE FAMOUS SUITS
Taylor-made Custom Clothes \$35-\$45
George Evans, Inc.
1098 Chapel St. Telephone 5-6421 New Haven, Conn.

DRINK MOSIE BEVERAGES
SINCE 1897 Enduring The Test of Time
LYN BROOK BEVERAGES
Have Set A Higher Standard of Quality

THIS BUSINESS OF Living

"NOT BY BREAD ALONE," they're up on their toes and when one kind of material can't be used, they'll find another that can be. "Synthetics, you mean?" "Yes, and substitutes. If we can't get wool for rugs for a few years, our manufacturers will make something else for us to use on our floors. Some new kind of linoleum, perhaps, or a cotton rug. I don't know what. But, you wait and see. This is a rich country. I told her, "and our industrial system is adaptable. We're used to a high standard of living and we're going to keep it high even if various items in it are different."

At State Theatre

Sammy Kaye brings his internationally famous "Swing & Sway" Orchestra to the stage of the State Theatre, Hartford, for 9 days only, starting this week Friday, and continuing thru Saturday and Sunday, January 23-24-25. Sammy Kaye will feature all of his famous east-to-east radio personalities, including Tommy Ryan, The 3 Kadets, Charlie Wilson, Arthur Wright, Maury Cross, Sam Foster, The Kaye Choir, plus a grand stage revue featuring Sue Ryan and the 3 Smart Girls. As an added stage treat, Sammy Kaye will offer his sensational stage novelty called "So You Want To Lead A Band!" in which members of the audience are invited to come up on the stage and lead Sammy Kaye's famous Orchestra. Valuable prizes are awarded to contestants at all performances.

Capitol Theatre

SUNDOWN with Gene Tierney - ALSO TILLIE THE TOILER GLAMOUR BOY Jackie Cooper, Susanna Foster Ladies Gift Nite - Tuesday Popular Return Engagement Wednesday, January 28 REBECCA with Laurence Olivier and Joan Fontaine THE WIZARD OF OZ Judy Garland, Frank Morgan and Jack Haley in the UNFINISHED BUSINESS Priscilla Lane, Betty Field in BLUES IN THE NIGHT

Movie Guyed

HOLLYWOOD GOSSIP Joan Crawford writing friends from New York that she will shortly return to Hollywood. Robert Taylor happy because his house finally has sufficient closet space. Rise Stevens, vacationing in New York, thrilled with the ravens about the "Choclate Soldier." Clark Gable talking to newspapermen in preparation for his correspondent's role in "Somewhere 'Til You Find Me." Hedy Lamarr saving on stockings by having her legs painted for scenes in "Torilla Flat."

Fairmount Theatre

THURS., FRI., SAT., JAN. 22-23-24 Wm. Powell, Myrna Loy in SHADOW OF THE THIN MAN - ALSO THREE SONS O' GUNS Wayne Morris in

STATE FRILSAT.SUN.
HARTFORD JAN. 23-24-25
SWING IN PERSON WITH SAMMY KAYE ORCHESTRA REVUE
TOMMY RYAN CHARLIE WILSON MAURY CROSS SAM FOSTER THE KAYE CHOIR

Kaye To Present Gifts Of Radios, Phonographs

Sammy Kaye and his famous Swing and Sway Orchestra, will appear in person on the stage of the State Theatre, Hartford, for 9 days only, starting this week Friday, and continuing thru Saturday and Sunday, January 23-24-25. Sammy Kaye will feature all of his famous east-to-east radio personalities, including Tommy Ryan, The 3 Kadets, Charlie Wilson, Arthur Wright, Maury Cross, Sam Foster, The Kaye Choir, plus a grand stage revue featuring Sue Ryan and the 3 Smart Girls. As an added stage treat, Sammy Kaye will offer his sensational stage novelty called "So You Want To Lead A Band!" in which members of the audience are invited to come up on the stage and lead Sammy Kaye's famous Orchestra. Valuable prizes are awarded to contestants at all performances.

DIARY of a BEAUTY AUTHORITY by Helena Rubinstein

Sometimes when I am present at an international gathering, I like to play a little game and try to guess the nationalities of the women suffering from serious complexion faults. A dry skin is a grave beauty fault first of all, because it is the worst of the complexion faults. Further more, it becomes scaly and parched very easily and skin is usually lifeless and sallow-looking. A woman who has this type of skin must take extra precautions to prevent a premature "aging" skin.

There are several reasons why dry skin is so prevalent in America. The American diet for one thing, with its low percentage of fats and oils; the dry temperate climate; the steam-heated rooms in which American women spend so much of their time. All of these are contributing factors. Today, as I walked down Fifth Avenue, I could not help noticing the faces of the women who were so noticeably and otherwise perfectly groomed women.

back memories of his father, "The Corsican Brothers," Edward Smith's Pulitzerization of the Alexander Dumas novel, which is now being held over for another big week, at the Lowry College Theatre, starting Thursday, January 22, 1942. The second big hit on this double feature program is "Miss Polly," a Gay Comedy and laughter highlight the action of Hal Roach's new streamlined comedy, "Miss Polly," with Zasu Pitts in the title role, and with a featured cast which includes Slim Sumnerville, Kathleen Howard, Brenda Forbes, Elyse Knox and Dick Clark. As an added attraction March of Time and latest news shots of the day.

Marine Paratroopers Are Ready

STRAIGHT FROM NEW YORK

GALA LACE On the night of January 30, dedicate the war. Americans will rally celebrate the President's birthday for the benefit of the family paralysis fund. He champion all in a New York creation. The white-tulle-and-black-lace gown, with a beautiful skirt and little jacket. He's next, and so effective!

Frank Capra, who often makes films with social consciousness, is out strictly for laughs in his current vehicle for Warner Bros. "In This Our Life." John Huston says you can tell how good an actor is by how well he does nothing. Alan Hale was an advertising salesman and an octopus before he turned to acting. Dennis Morgan practices singing for two hours every day.

Cinema Chatter

Brenda Marshall having been born in the Philippines, learned to speak Spanish and Filipino patois before she learned English. When she learned English, it was with a Texas accent. Nancy Coleman, who makes her film debut in Warner Bros. "Kings Row," majored in dramatics at the University of Washington but was never cast in a play there. Monty Woolley, "The Man who Came to Dinner" is a noted trencherman and calls all the strange and special foreign dishes by their right names. Humphrey Bogart, currently in Warner Bros. "All Through the Night," spends all free time in the Coast Guard Auxiliary Service. There are only 13 accredited Hollywood stunt pilots. Five of them worked in "Captains of the Clouds." Olga de Havilland avers that this "would be a much better world if the parents ate spinach."

There are only 13 accredited Hollywood stunt pilots. Five of them worked in "Captains of the Clouds." Olga de Havilland avers that this "would be a much better world if the parents ate spinach."

Chowder House

Indian Neck Branford 451 SPECIAL \$1.00 Oyster, Clam or Tomato Cocktail Steak, Lobster, Chicken or Southern Fried Chicken French Style Potatoes Succotash Cole Slaw Pie, Cake or Ice Cream Coffee, Tea or Milk

Johnsonian Shoes

For Men and Boys Exclusively at Paul Cipriani Shoe Store 244 Main Street BRANFORD

Help In The Present Emergency

WE WILL COLLECT (but cannot pay when collections are made) WE WILL PAY 50 cents a hundred pounds for newspapers or magazines brought to our office THE BRANFORD REVIEW Branford 400 days East Haven 4-0628 evenings

STRAIGHT FROM NEW YORK

GALA LACE On the night of January 30, dedicate the war. Americans will rally celebrate the President's birthday for the benefit of the family paralysis fund. He champion all in a New York creation. The white-tulle-and-black-lace gown, with a beautiful skirt and little jacket. He's next, and so effective!

Frank Capra, who often makes films with social consciousness, is out strictly for laughs in his current vehicle for Warner Bros. "In This Our Life." John Huston says you can tell how good an actor is by how well he does nothing. Alan Hale was an advertising salesman and an octopus before he turned to acting. Dennis Morgan practices singing for two hours every day.

BRANFORD OIL BURNER

For solid carefree comfort this winter install a Malleable Iron Fittings Co. Locally Made Nationally Famous

NEW HAVEN EAST HAVEN

BRANFORD — R. C. ENQUIST MALLEABLE IRON FITTINGS COMPANY Branford, Conn.

Help In The Present Emergency

WE WILL COLLECT (but cannot pay when collections are made) WE WILL PAY 50 cents a hundred pounds for newspapers or magazines brought to our office THE BRANFORD REVIEW Branford 400 days East Haven 4-0628 evenings

