


Baseball Basketball Football

LATEST SPORT NEWS

EDITED BY W. J. AHERN

Boxing Hockey Wrestling

Wallingford Seeks Major Win Here Friday

BATTERY TO PLAY HERE NEXT SATURDAY NIGHT


State Army Will Be The Second Of The Last Home Game Of The Locals—Invaders Primed For All Out Effort

Branford's brilliant five... The 20th regiment will strike their seasonal record tonight... The Blue Devils have compiled an unbroken record...


COMMENT ON A SPORT

Easies Trounce Stratford Quint

Tommy Andrews' Stratford five found themselves smothered before the final round... The Easies were too good for them...


JOHN YUSEVICH - GUARD


BOB DONNELLY

The big scoring game in the Connecticut... John Yusevich, guard, scored 17 points in 11 games...

Hotly Contested Rivalry To Mark Season's Close

Plans Being Completed For Triumphant Home Coming Of Undefeated Local Winners

An odd quirk of fate will unveil itself before the fans who attend the Branford Wallingford game... The rivalry between the two teams is intense...

Verinis, Donnelly Lead Huskies In Mass. State Win

Two eagle-eyed forwards from Connecticut State took an opportunity offered by Mass. State... Verinis and Donnelly were the key players...

Mahermen Edge

Continued from sports page

then the Mahermen went to work... The game was a close one, but Mahermen emerged victorious...

Battery Quintet

Continued from sports page... The Battery quintet showed excellent performance in their recent games...

Puckmen Suffer

Continued from sports page

Haven Bulldogs in a regular league game... The puckmen suffered a defeat in their recent match...

Movie Guyed

HOLLYWOOD GOSSIP: Lionel Barrymore in nursing... The movie industry is abuzz with news of various projects...

Capitol Theatre

281 MAIN ST., EAST HAVEN... THE THIEF OF BAGDAD with Conrad Veidt... The Capitol Theatre is presenting a variety of films...

Hornets Beat Derby Raiders

Branford High gained a virtual strangle hold on the top spot of the Eastern League... The Hornets defeated the Derby Raiders...

Battery Quintet Commences Play In Tournament

Company H of Branford swings into action at 2 P. M. on Washington's Birthday... The Battery quintet commences play in a tournament...

Ansonia Chiefs Beat Branford In Final Drive

Vic Lukowski's 19 points at his right guard spot paced the Branford team... Ansonia defeated Branford in a final drive...

Knechtmen Hit Season's High In Shelton Win

A rangy Branford High captain hit his peak performance before a small gathering of fans... Knechtmen achieved a season's high in a Shelton win...

Mahermen Edge Hamden Cagers

East Haven, stalled in the first by an unexpectedly strong Hamden offensive... Mahermen edged Hamden cagers...

Pequot Theatre

Fri., Sat., Feb. 21-22... "SECOND CHORUS" with Fred Astaire and Paulette Goddard... The Pequot Theatre is presenting a variety of films...

U-CONNS ARE CONFIDENT OVER RAM-HUSKIE RESULT

Feeling That Condition May Upset Highly Touted Rhode Islanders Grows As Conn. State Prepares For Sell Out... U-Conn is confident about the result of the game...

Community Council LEAGUE STANDINGS

Table showing league standings for various teams including Blue Devils, Red Sox, Stony Creek, and Ramblers.

Mahermen Edge Hamden Cagers

East Haven, stalled in the first by an unexpectedly strong Hamden offensive... Mahermen edged Hamden cagers...

Community Council LEAGUE STANDINGS

Table showing league standings for various teams including Blue Devils, Red Sox, Stony Creek, and Ramblers.

Community Council LEAGUE STANDINGS

Table showing league standings for various teams including Blue Devils, Red Sox, Stony Creek, and Ramblers.

Pequot Theatre

Fri., Sat., Feb. 21-22... "SECOND CHORUS" with Fred Astaire and Paulette Goddard... The Pequot Theatre is presenting a variety of films...

BOWLING ROTARIAN BOWLERS BEAT WEST HAVEN

BIG PIN LEAGUE Team Standings

SPECIAL MATCH

SPECIAL MATCH BRANFORD PICKUPS

BRANFORD GIRLS

BRANFORD GIRLS

Knechtmen Hit

U-Conn's Are

Cinema Chatter

U-Conn's Are

U-Conn's Are

U-Conn's Are


Photograph of a theatrical performance on stage.

Photograph of a theatrical performance on stage.

Photograph of a theatrical performance on stage.

Photograph of a theatrical performance on stage.

Advertisement for Frigidaire Cold-Wall Refrigerators, featuring a large image of a refrigerator and promotional text.

