

The Branford Review

AND EAST HAVEN NEWS

THE HOME NEWSPAPER IS A
VITAL FORCE IN EVERY TOWN
PORTRAYING AS IT DOES
LOCAL HAPPENINGS IN
FAMILIAR LANGUAGE

Boy Scouts
Make Good Citizens
Help Your Community
By Contributing
To the Quinpiac Council
Financial Campaign

VOL. XIV—NO. 31

Branford, Connecticut, Thanksgiving Day, 1941

PRICE FIVE CENTS

Comedy of Adolescence Given By Senior Class In School Auditorium

East Haven Pupils Present "Growing Pains" In High School—Scene Laid In University Town in California—Usherettes And Committees Named.

"Growing Pains," a three-act comedy of adolescence, written by Aurania Rouverol, was presented in the East Haven High School auditorium Tuesday and Wednesday nights by the Senior Class and Thesplan Troupe, 63, National Thesplans.

The action of the play is laid in the patio of the McIntyre residence in a university town in northern California.

The cast of characters: Russell Miller, Delores Hagerty, Lucy Tretko, Edward Carey, Shirley Olsen, Ruth Judge, Muriel Carter, Harry Mack, Albert Bourget, Philip Griffin, Philip Tarbell, Eugene Williams, William Mintz, Dorothy Fitzsimmons, Phoebe Lang, Audrey Wright, Ann Lecza, Florence Sarenecki and Jean Ingham.

Committees: Director, Miss Margaret Hunt; business managers, Miss Louise Scott and Miss Laura O'Connor; assistant business manager, James Anastasia; stage manager, David Reed, Ralph Goodrich and William Mintz; stage properties, Caryle Frawley, Carl Garvin, Fred Pommer and Bernard Luongo; hand properties, Siss Virginia Stevenson, Ruth Cook and Yolanda Propora; Programs, Joseph Mayo, Dorothy Flynn, Betty Ryan, Jean O'Neill and Phyllis Warner; Costumes, Louise Dödnuch, Emma Cifarelli and Marjorie Longyear.

Ushers, Daisy Geenty, Usherettes, Dorothy Flynn and Carmella Gamberdella, co-chairmen, and Peggy Bowman, Shirley Bombard, Muriel Beebe, Shirley Campbell, Jeannette Costanzo, Beatrice Curry, Virginia Jaspers, Gladys Kamienski Florence Liedke and Elaine Peterson.

Musical Society To Give Concert In Library Hall

The Musical Art Society will hold a concert for the Scholarship Fund and Visiting Nurse Association, at Library Hall on Tuesday, Nov. 18, at 8:15 p.m. The program follows:

Madrigals by the Madrigal Singers, Clara Crawford, Pearl Neilson, Marion Adams, Charlotte Adams, Esther Alexander, Isabel MacLeod, Helen Rice, Marie Rice; Malagena by Barbara Nordmyer; "Ben-deemer's Stream" by Catherine Daley and James Coskrove. Negro Ballads by Loretta Cannon Yates. Gypsy Dance No. 1 by Rossalie Gately Pinkham; Scotch Songs by Ruth Linsley Oliver; Swedish Songs by Linnea Quinn; Ensemble Music, "Hansel and Gretel," "La Cinquantaine," and "Ballet Egyptienne."

First Violins, Margaret Whitaker, Fouser, director, Harry Lindberg; Viola, Rossalie Pinkham; Second Violins, Ruth Barker, Florence Smith and Alice Burr; Violoncello, Cornelia Osborn and C. Haskell Bush; Xylophone, Robert Osborn; Accompanists, Mary Devlin and Nell Osborn.

Ushers will be Mrs. Frederic Murray, Deirdre Mooney and Audrey Rogers. Mrs. William Crawford and Mrs. Norman Lamb will be hostesses and Mrs. Wallace Foote will be in charge of tickets.

A card party will be given Thursday, Dec. 4, at 8 o'clock, in the Community House, sponsored by Troop No. 3, Boy Scouts.

Teachers Ask Pay Increase

At its monthly meeting in the high school Wednesday night, the Board of Education received a letter from a committee representing the Branford Teachers' League, asking for a conference with the board as to the possibility of securing a bonus or some other form of salary to offset the increased cost of living. November 24 was set as the date for receiving the teachers' committee.

Other matters to come before the Board were as follows:

The building committee reported that it had voted to tar patch the sidewalk at Short Beach School, the work to be done by John Sliney. A report was made of the profit of the moving picture sponsored for the benefit of the Instrumental Loan Fund. A request was received from a graduate of the high school to take post graduate work on a part time basis. The Board voted to abide by the rule that post graduate work must be on a full schedule basis.

It was voted to purchase music for the music department for the presentation of an operetta in the elementary schools and a concert by the high school.

Parent-Teachers Asked To Think About Democracy

At a meeting of the Short Beach Parent-Teacher Association held Monday evening in the school, Miss Evelyn Blewett of New York spoke on "The Post-War Period" and urged members to "take care of their own back yards." She said, "A small community is democracy in action."

The purpose of Miss Blewett's lecture tour is to stimulate post-war thinking. Her engagements have brought her before 170,000 listeners.

Council Skippers Plan Amusements For Sea Scouts

The Sea Scout Skippers of the Quinpiac Council opened the fall activities for Sea Scouts and Girl Mariners with an old-fashioned and modern dance at the Branford Community House, Friday evening.

This was the first of a series of dances and entertainments to be held in the different localities of the Quinpiac Council throughout the winter for the amusement of senior scouts. Barney W. Moore, chairman of the skippers' committee was in charge of the arrangements and has Commodore Frank Burdge and Skipper Walt Haller as his aides.

PLAY IN REHEARSAL
Branford High School, Class of 1942 will present *Pride and Prejudice* in the High School Auditorium December 5 at 8:15.

SUPPER FOR BATTERY
The Ladies of St. Mary's church will serve a turkey supper December 10 in the Tryst for the benefit of Battery H. athletic fund. The public is invited. Cornelius T. Driscoll is in charge.

State of Connecticut
By His Excellency ROBERT A. HURLEY,
Governor: a

PROCLAMATION

In keeping with a tradition handed down across three hundred Connecticut years, I appoint Thursday, the twentieth day of November, as a day of public

THANKSGIVING

On that day let us return thanks in our homes and churches, by prayer and by feasting, not alone for our many material blessings nor yet for our present immunity from the anguish of other lands. Let us be grateful also for those gifts of the mind and spirit in which the people of every land may share: for love that smiles in the face of hatred, for courage that grows in the midst of fear, and for that deathless devotion to liberty and justice and truth before which no tyranny can long endure. Let us be proud of the many heroic souls who are now tending the watch-fires of freedom throughout this windy world. Let us be glad that our own lives have fallen in a time of supreme danger, so that each of us may find his place in the partnership of toil and the brotherhood of pain. And let us be thankful above all that our country is now returning to that deep and simple faith in the Heavenly Guidance out of which our beautiful custom of Thanksgiving first grew.

Given under my hand and seal of the State at the Capitol, in Hartford, this tenth day of November, in the year of our Lord one thousand nine hundred and forty-one and of the independence of the United States the one hundred and sixty-sixth.

ROBERT A. HURLEY
By His Excellency's Command:
CHASE GOING WOODHOUSE
Secretary.

Christmas Seals Have Arrived

Branford today received its allotment of Seals, posters and placards which every year arrive from headquarters for the Christmas Seal Sale in the drive against tuberculosis.

This small Christmas Seal which, it has been said, is as insignificant as a diamond, furnishes the means to carry on education work against tuberculosis in all parts of the United States and in its territories.

Committee headquarters will be the scene of intense activity from now until Nov. 24 when sale opens, Chairman Mrs. Robert Williams said.

The Seal this year is distinctive in color and design and should be much sought after as a real Christmas decoration.

"For more than a quarter of a century these Seals have helped cut the death from tuberculosis steadily and unflatteringly."

Mrs. Thomas Mellon and Miss Mae Murphy will undertake the public relations work with the school children.

John J. V. Cunningham Struck By Automobile

John J. V. Cunningham of Harrison Avenue was injured by a car driven by Miss Marjorie Doolittle of Stony Creek Friday night. The accident occurred as Mr. Cunningham was crossing Montowese Street near the Connecticut Light and Power Company.

Mr. Cunningham was taken to New Haven Hospital after having received first aid treatment from Dr. A. S. McQueen. Miss Doolittle was held on a technical charge of reckless driving.

BROADCAST ANNOUNCED
Mr. Thomas Lockhart, Commissioner of Aeronautics, Mr. Lyman B. Brainerd, member of the Civil Aeronautics Committee of the State Defense Council, and Mr. Guy B. Holt, Deputy to the Defense Administrator will discuss the Civil Air Patrol in Connecticut on Monday evening, at 7:45 p.m., over Stations WTIC, WICC and WBRY.

Artists Exhibit Work at Library

In connection with National Art Week activities, Nov. 17 to 23, Blackstone Memorial Library is exhibiting oil paintings in the reading room.

Edith Hoelzle is exhibiting still life, a fruit arrangement against bronze china.

Salls at anchor, a rural scene, and winter snow and sky is depicted by Jennie Gray Bradley.

Miss Isabelle Ruth Doerfler exhibits two oils, one of a wayside farmhouse, the other a farmer plowing his fields, with a background of distant hills.

Vases of pansies, a portrait and a still life framed in antique gold were done in oil by J. Conlo.

Chief of Police Issues Report

At a meeting of the police commissioners held Friday night, Chief Christian G. Woehle of the Branford Police Department submitted the following report of the activities of the department for the month of October, 1941: arrests 17, charges 19, convictions 9, accidents 3, burglaries 0, complaints 45, complaints investigated 45, fires attended 2, thefts reported 2, doors and windows found unlocked 25, gasoline pumps found unlocked 5, lights out of order 3, missing persons reported 0, missing persons returned home 5, lodgers taken care of 30, lost and stolen property recovered, value \$1108.

INDUSTRIAL GROUP FIRST TO RETURN SCOUT PLEDGES

Approximately \$100 was collected by Major Arnold Hart, Dr. Nathan Sharp and Helmar Holm, Jr., soliciting on an industrial committee for the Quinpiac Council, Boy Scouts. Major Hart's group is the first to make complete returns to Rev. Frederic Murray, Colonel, in an effort to raise \$1500 for scout maintenance work.

Reports are steadily being returned but workers are urged by Chairman Frederick Houde to complete solicitation work as early as possible.

Women Assuming Important Role Claims Speaker

Meeting in the Academy Monday afternoon the Woman's Republican Club members heard a talk on "New Responsibilities For Women."

The speaker, Miss Evelyn Blewett, here from the West Coast on a speaking tour, reminded her listeners that they must not lose at home the democracy that they are trying to preserve abroad.

She asked members to abandon a defeatist attitude and to set about working in terms of today and thinking in terms of tomorrow.

The speaker's mission is to stimulate thinking with particular emphasis on the post-war period. The next meeting will be in the form of a covered dish luncheon, Dec. 15, at the firehouse in Short Beach.

Refreshments were served by Mrs. W. Claude Stannard, Mrs. M. P. Bradley, Mrs. Frank W. Daley, Miss Isabel MacLeod and Mrs. William L. Wilson. Presiding were Mrs. Irving Harrison and Mrs. Walter Delon.

Autumn table decorations were used.

Club Celebrates 40th Anniversary

The Half Hour Reading Club met Thursday afternoon in the home of its first president, Mrs. Harriet Palmer. Among those who attended were three charter members, Mrs. Palmer, Mrs. Frederick Jourdan and Mrs. C. V. McDermott. Letters were read from the five following charter members who were unable to attend: Mrs. May F. Williams, Mrs. Alice Gaylord, Mrs. Harriet M. Rider, and Miss Maude Smith. The meeting marked the 40th anniversary of the club.

An interesting list of the club's achievements during the past 40 years, written by Miss Harriet Cox, was read by Mrs. Jourdan and Mrs. McDermott. A letter was read from Julia Ward Howe in answer to a congratulatory message from the club on the occasion of her 100th birthday. A birthday cake was cut by Mrs. Palmer in honor of the occasion.

TEACHERS ASSIST IN RAISING FUNDS FOR INSTRUMENTS

The Branford Teachers' League will sponsor a public card party in the high school cafeteria November 26, at 8 P. M. for the benefit of the musical instrument loan fund.

The committee in charge includes Joseph Stearns, Miss Eunice Keyes, Mrs. Alice Mellon, Miss Angelica Caraballo, Miss Marian Crandall, Miss Mary Resjan, Miss Margaret McKeon, Miss Claire Chapin, Miss Mary Murphy, Miss Esther Erickson, Miss Elvira Bove, Miss Jenita Cronin, Miss Martha Duddy, Miss Rose Barba and Miss Alice Barron.

SOCIAL WORKERS CARD PARTY

Social Workers will hold their annual dessert bridge in the First Congregational Church, Dec. 12. Mrs. Grace Hunter and Mrs. Arthur Bellis are chairmen.

Other committees are: Cards and tables: Mrs. Cyril Newton, Mrs. Andrew Lawrence, Mrs. Charles Bedient, Mrs. Richard Brown.

Refreshments: Mrs. Warren Hopper, Mrs. Reginald Baldwin, Eugene Baldwin, Miss Mabel Osborn, Mrs. Carl Gullens, Mrs. William Adams, Mrs. Richard Brewer.

Ushers: Mrs. Winfield Morgan, Mrs. Hulda Foote, Mrs. E. P. Ayer, Food: Mrs. Merritt Hugins, Mrs. Daniel Hooghkirk, Mrs. Clarence Putney. White elephant table: Mrs. Raymond Boutelle, Mrs. Robert Richardson.

George Fisher and Mr. and Mrs. Thomas Hammond, of Harvey, Ill., who have been attending a foun-drymen's convention in New York City, arrived Thursday night for a visit with Mr. Fisher's mother, Mrs. Thomas G. Fisher of Bryan Road.

Rev. Henry Smith Leiper, Outstanding Churchman, Comes to Brotherhood

Speaker Is A Pastor With Wide Sympathies And Contacts Throughout Europe, America And The Orient—Banquet Tickets Limited.

Dr. Henry Smith Leiper

Country Cynical Speaker Informs Branford Rotary

"In preparedness there is nothing to lose and everything to gain," Miss Evelyn Blewett, educational counsel told Rotarians Monday noon at the Congregational Church. "But," she stressed, "we must learn to distinguish legitimate defense work from illegitimate." She said that there exists a strong feeling of skepticism and that individual interests and community opinions must be directed toward the highest order of leadership if we are to meet post-war situations successfully.

Thirty-six attended the meeting, including the following visiting Rotarians: F. W. Diehl of East Haven, R. D. Case, Arthur Hall and H. L. Philo, all of the New Haven club. Harry H. Johnson was elected sergeant-at-arms to fill out the term of Fred P. Bliker, resigned.

Francis O'Neill Buried Monday

The death of Francis M. O'Neill of Harrison Avenue occurred Friday in New Haven Hospital following a brief illness. He was born in Branford, a son of Michael O'Neill and Mary Ahern. He spent all his life in this community of which he was a well known and respected citizen.

He leaves three brothers, John, Charles and Joseph; and two sisters, Florence and Kathryn, all of Branford.

Funeral services were held from the mortuary home of W. S. Clancy & Sons at 8:30 Monday morning, with requiem high mass in St. Mary's Church at 9 o'clock. The burial was in St. Agnes Cemetery.

Mrs. J. J. Collins was organist and James E. Cosgrove, vocal soloist, rendered "Mother of Christ." A delegation from Eldorado Council, K. of C., attended in a body. The bearers were Joseph H. Driscoll, John E. Donnelly, P. H. Dunn, F. Lee McGrath, William O'Neill and Joseph Norris, all of this town.

K of C GIVES FLAG

Eldorado Council 10, Knights of Columbus, presented an American flag to St. Mary's Church Sunday morning. After the presentation, the flag was blessed, followed by a sermon, Litany of the Dead and Benediction. Mrs. J. J. Collins, organist, was in charge of the musical program. Delegations were present from the Spanish-American War Veterans and Auxiliary, Corcoran-Sundquist Post, American Legion and Auxiliary, State Guard and Color Guard from the John-Barry Assembly, Fourth Degree Knights of Columbus.

The Pilgrim Brotherhood will hold its annual supper and Ladies' Night November 25 in the Congregational Church dining room. The speaker will be Dr. Henry Smith Leiper, American secretary of the World Council of Churches.

Dr. Henry Smith Leiper, D. D., outstanding world church leader, is to speak at the Pilgrim Brotherhood ladies' night banquet Tuesday evening, Nov. 25, in the First Congregational Church. Tickets for the banquet should be secured in advance, but any who cannot come to the supper are cordially invited for the address. The public is welcome.

Dr. Leiper is foreign secretary of the Federal Council of the Churches of Christ in America, and secretary in America for the Provisional Committee of the World Council of Churches. The son of a home missionary, he spent his earliest years among the American Indians of the Southwest. He was educated at Maryville College, Amherst, Columbia, Union Seminary, and the School of Chinese Studies, Peking. For four years he was educational secretary of the Congregational Commission on Missions. His great uncle wrote the hymn, "America"; another ancestor built the first railroad line in America.

Dr. Leiper has touched life at many points, and in many parts of the world, having been a traveling secretary of the Y.M.C.A.; a war relief worker in Siberia; an educator in China; an editor; the author of several important books; a specialist on race relations; an international peace delegate from China to Japan; and a pastor with wide sympathies and personal contacts throughout the Orient, Europe and America. He has a genius for friendship and his personal acquaintance among leaders in many lands is surprisingly large, including as it does scores of the world's outstanding figures in governmental, educational, and church circles. His background of world travel, international personal contacts and his comprehensive information on such subjects as world peace and racial and cultural relations make him a fascinating speaker.

Until the war, Dr. Leiper spent part of each year in Europe. He has interviewed leaders in the German Church after Hitler's rise. In 1937 he attended the two world conferences in Oxford and Edinburgh, and in 1938 the conference at Utrecht, Holland, where the constitution of the World Council of Churches was drafted. He was a secretary of the 1939 Geneva Conference called to discuss wartime task of the churches, leaving France the day before general mobilization.

Dr. Leiper's major work is in the world movement for a just peace and Christian unity. The Universal Christian Council includes practically all Christian Churches save Rome and has its principal office in Geneva. It brings into personal fellowship and co-operation the outstanding leaders of the churches around the world.

Tickets may be secured from Sidney V. Osborn, Sal A. Petrillo, H. G. Baldwin, Oswin H. Robinson, Stanley Schmid, William E. Hitchcock, Jr., and Peter Witkowski.

NURSES DELIVER BASKETS

Incomplete plans call for delivery of 15 Thanksgiving Baskets this year by the Branford visiting Nurse Association.

Thanks are extended to individuals, Trinity Church Sunday School Sigma Alpha Delta and Union Service Collection who made these deliveries possible.

Mrs. Grace Hunter attended the New Haven County Association of Republican Women held Tuesday in New Haven.

The Branford Review

Established 1928
Published Every Thursday At
Branford, Conn.
THE BRANFORD REVIEW, INC.
37 Rose Street
MEYER LESHINE, Publisher
ALICE T. PETERSON, Editor

Thanksgiving Day
Thursday, November 20, 1941

QUESTION FOR GAS DEALERS

Manufacturers filling station operators dismissed a number of their employees when Secretary Ickes restricted selling hours in August, and now that the "curfew" has been lifted they find it difficult to hire them back.

THOSE VITAL VITAMINS

While the American people take eating for granted, with little thought about the vitamins in the food they eat, except maybe by the women who are worrying more about their figures than about their health, the doctor carries on in his effort to bring better health through proper eating.

THANKSGIVING SMOKE

HELP WANTED

We Americans just naturally think big. It's one of the things that are traditional with us—like ham and eggs and free speech. So it's natural that many of us should think offhand that business in America is big business.

All In The Day's Work

By E. C. and N. H. CARPENTER

COMPULSORY VOTING

After the recent election several newspapers called attention to the large numbers who might have voted and did not so. I believe in some places it was more than thirty per cent. Now this is a matter of the very greatest importance.

WASHINGTON SNAPSHOTS

By JAMES PRESTON

Capitol Hill Talk

In the corridors, in the offices of Senators and Representatives, at lunch, as well as on the floor and in committee rooms—revolves around prices, inflation, taxes. But it's largely talk. The amount of action taking place couldn't be used to push a stalled car.

SHORT BEACH

ST. ELIZABETH'S PARISH
Fr. William O'Brien
Sunday School at 10:45 a.m.
Confessions—4:00 p. m. Saturday
preceding first Sunday.
Sunday Masses 10 A. M.

UNION CHAPEL

Sunday, November 23, 1941. 11 A. M. Sermon by the pastor, Rev. E. C. Carpenter. Topic: Is There Really Any Day of Judgment? Ambrosia by the choir.

From Our Readers

Editor, Branford Review: My wife and I were glad to read your article on the "An Uncle" had courage to write what so many felt about the spirit of patriotism American Day.

SHORT BEACH

ST. ELIZABETH'S PARISH
Fr. William O'Brien
Sunday School at 10:45 a.m.
Confessions—4:00 p. m. Saturday
preceding first Sunday.
Sunday Masses 10 A. M.

UNION CHAPEL

Sunday, November 23, 1941. 11 A. M. Sermon by the pastor, Rev. E. C. Carpenter. Topic: Is There Really Any Day of Judgment? Ambrosia by the choir.

SHORT BEACH

ST. ELIZABETH'S PARISH
Fr. William O'Brien
Sunday School at 10:45 a.m.
Confessions—4:00 p. m. Saturday
preceding first Sunday.
Sunday Masses 10 A. M.

UNION CHAPEL

Sunday, November 23, 1941. 11 A. M. Sermon by the pastor, Rev. E. C. Carpenter. Topic: Is There Really Any Day of Judgment? Ambrosia by the choir.

THE BRANFORD REVIEW, BRANFORD, CONN., NOVEMBER 20, 1941

An 'All-American' Thanksgiving

No holiday celebrated within the boundaries of these United States is so typically American as Thanksgiving. So closely is it tied to home, that the average American heart, as Thanksgiving approaches, becomes as full and overflowing as the harvest of the holiday communitaries.

Defense Meeting At Yale Tuesday Interests Women

The first state-wide conference for women in defense will be held at Yale University in New Haven, on Tuesday, December 2, Colonel Samuel H. Fisher, State Defense Administrator announced today, in invitations to attend the conference have been sent by Mrs. Ralph C. Lasbury, Jr., chairman of the Women's Division, State Defense Council, to presidents and executive boards of state women's organizations, chairman of local Red Cross chapters and Volunteer Offices and representatives of the council of social agencies.

DIARY of a BEAUTY AUTHORITY

by Helena Rubinstein

A young girl with a bad acne condition came to me today and asked me to help her. She has been trying to find a job as a private secretary, and although many of her letters have received encouraging replies, she has always refused after a personal interview. "It's my skin, I know," she said miserably. "I don't know what to do about it. I had a perfect skin till I was about 13, and then I began to develop these blemishes. Mother Rouge and lipstick, too, should be selected with an eye toward suppleness, and that I'd outgrow it. But I haven't outgrown it and I doubt if I ever shall."

Her plea is no different from hundreds of others that come to me every day. My desk is piled high with letters from boys and girls in their teens who don't know what to do about the ugly blemishes that are marring their fresh youthful faces. It is a real tragedy to them, for they feel so entirely out of things. They cannot have fun at parties; they are maladjusted at school. Or, as in the case of the young girl who came to me today, they find that a bad skin prevents them from obtaining a job.

The treatment for adolescent skin is really quite simple and there is no reason why any boy or girl should suffer from a blemished skin at this important life. I suggested the following program of care of the young girl who has found it impossible to get a job, and if she follows it faithfully, she will have no trouble finding a job within or without a year.

First of all, I told her to keep her skin scrupulously clean. At least once a day, I advise her, to wash your face with a grainy washing preparation which will provide some friction for your skin. Make this your basic daily wash. Then, in the morning and evening, use a rich concentrated cream to cleanse and lubricate your skin. Blend the cream into your complexion with firm, upward strokes following the youthful muscle

structure of your face. Before going to bed, apply a medicated cream and leave it on overnight. One thing many teenagers overlook is the importance of using make-up that is absolutely pure and carefully selected according to the type of skin—a special powder should be used for dry and for oily skin. A make-up film or a lotion should be selected with an eye toward suppleness, and that I'd outgrow it. But I haven't outgrown it and I doubt if I ever shall."

Finally, the following rules should be observed: Avoid touching the face with fingers while treating the skin. Use cotton for powdering the face, discarding the cotton used after each application. Cleanse face thoroughly before applying make-up. Give hair and scalp proper attention, since falling dandruff aggravates the condition. Drink plenty of water. Avoid rich foods.

All-American Thanksgiving Dinner
Apple Chiffon Pie in Apple Shells
Michigan Colby
California Olives
Roast Turkey with Peas Stuffing
Hominy Souffle
Stuffed Sweet Potatoes
Baked Onions
Cheddar Sauce
Molod Green Beans
Molod Cranberry Jelly and Watermelon Salad
California Wine
Pumpkin Pie

CHOWDER HOUSE

\$1.25 Thanksgiving Dinner \$1.25

- Oyster - Shrimp - Clam or Tomato Cocktail
Sautéed Almonds - Celery - Olives
Roast Stuffed Turkey - Mashed Potatoes
Mashed Turnips - Cranberry Sauce - Buttered Onions
Mince or Pumpkin Pie - Ice Cream
Roguefort Cheese and Crackers
Coffee - Tea - Milk
After Dinner Mints

AS MUCH AS YOU CAN EAT!

BURNING LEAVES

The smoke drifts up from the dreaming, dusky streets as you turn in at blue twilight. Burning autumn leaves send their pungent perfume through the tents of the elm look of the country, with its lanes for whistling or meditation, its quiet pools for idling and reflection.

THE AMERICAN STORY

Much of the talk nowadays is of the commodity shortage as a result of war priorities. In a world at war, military needs necessarily come first and civilian needs second.

CROSS-ROAD

Organized labor in America is "no longer in swaddling clothes." In those words Secretary of Labor Perkins recently stated the fact that labor leaders would do well to recognize. For labor has grown up. And the time has come for it to act as though it has.

SHORT BEACH ROAD

In response to a request from Mr. Carpenter regarding the rebuilding of the Short Beach road on the Branford side, Mr. Cox, the State Highway Commissioner, replied that it was the intention of the department to let the bid for the road in the spring. This improvement is greatly needed, and has been long delayed.

THANKSGIVING IN WAR TIME

The following short poem by N. H. C. is most appropriate for these troubled times. Despite the wreckage of desperate war, There still are priceless things to thank God for: For hope that right will triumph over wrong.

OUR DEMOCRACY

OUR DEMOCRACY—by Mat FREEDOM OF THE PRESS
"CONGRESS SHALL MAKE NO LAWS... ABRIDGING THE FREEDOM OF THE PRESS..."
"WHERE THE PRESS IS FREE AND EVERY MAN ABLE TO READ, ALL IS SAFE." —THOMAS JEFFERSON.

QUICK, HENRY, THE MOVIES

Going to the movies is a national habit. Countless defense workers and would-be defense workers are now finding that it's also part of their jobs, for today industry is using movies to train men and women quickly in special defense skills.

QUICK, HENRY, THE MOVIES

It is American private enterprise in the manufacturing field which is producing the tools of war in an ever-increasing stream—and at the same time producing enough of the tools of peace to maintain the highest standard of living on earth.

OUR DEMOCRACY

OUR DEMOCRACY—by Mat FREEDOM OF THE PRESS
"CONGRESS SHALL MAKE NO LAWS... ABRIDGING THE FREEDOM OF THE PRESS..."
"WHERE THE PRESS IS FREE AND EVERY MAN ABLE TO READ, ALL IS SAFE." —THOMAS JEFFERSON.

OUR DEMOCRACY

OUR DEMOCRACY—by Mat FREEDOM OF THE PRESS
"CONGRESS SHALL MAKE NO LAWS... ABRIDGING THE FREEDOM OF THE PRESS..."
"WHERE THE PRESS IS FREE AND EVERY MAN ABLE TO READ, ALL IS SAFE." —THOMAS JEFFERSON.

OUR DEMOCRACY

OUR DEMOCRACY—by Mat FREEDOM OF THE PRESS
"CONGRESS SHALL MAKE NO LAWS... ABRIDGING THE FREEDOM OF THE PRESS..."
"WHERE THE PRESS IS FREE AND EVERY MAN ABLE TO READ, ALL IS SAFE." —THOMAS JEFFERSON.

OUR DEMOCRACY

OUR DEMOCRACY—by Mat FREEDOM OF THE PRESS
"CONGRESS SHALL MAKE NO LAWS... ABRIDGING THE FREEDOM OF THE PRESS..."
"WHERE THE PRESS IS FREE AND EVERY MAN ABLE TO READ, ALL IS SAFE." —THOMAS JEFFERSON.

OUR DEMOCRACY

OUR DEMOCRACY—by Mat FREEDOM OF THE PRESS
"CONGRESS SHALL MAKE NO LAWS... ABRIDGING THE FREEDOM OF THE PRESS..."
"WHERE THE PRESS IS FREE AND EVERY MAN ABLE TO READ, ALL IS SAFE." —THOMAS JEFFERSON.

OUR DEMOCRACY

OUR DEMOCRACY—by Mat FREEDOM OF THE PRESS
"CONGRESS SHALL MAKE NO LAWS... ABRIDGING THE FREEDOM OF THE PRESS..."
"WHERE THE PRESS IS FREE AND EVERY MAN ABLE TO READ, ALL IS SAFE." —THOMAS JEFFERSON.

OUR DEMOCRACY

OUR DEMOCRACY—by Mat FREEDOM OF THE PRESS
"CONGRESS SHALL MAKE NO LAWS... ABRIDGING THE FREEDOM OF THE PRESS..."
"WHERE THE PRESS IS FREE AND EVERY MAN ABLE TO READ, ALL IS SAFE." —THOMAS JEFFERSON.

OUR DEMOCRACY

OUR DEMOCRACY—by Mat FREEDOM OF THE PRESS
"CONGRESS SHALL MAKE NO LAWS... ABRIDGING THE FREEDOM OF THE PRESS..."
"WHERE THE PRESS IS FREE AND EVERY MAN ABLE TO READ, ALL IS SAFE." —THOMAS JEFFERSON.

OUR DEMOCRACY

OUR DEMOCRACY—by Mat FREEDOM OF THE PRESS
"CONGRESS SHALL MAKE NO LAWS... ABRIDGING THE FREEDOM OF THE PRESS..."
"WHERE THE PRESS IS FREE AND EVERY MAN ABLE TO READ, ALL IS SAFE." —THOMAS JEFFERSON.

OUR DEMOCRACY

OUR DEMOCRACY—by Mat FREEDOM OF THE PRESS
"CONGRESS SHALL MAKE NO LAWS... ABRIDGING THE FREEDOM OF THE PRESS..."
"WHERE THE PRESS IS FREE AND EVERY MAN ABLE TO READ, ALL IS SAFE." —THOMAS JEFFERSON.

Advertisement for Connecticut Light & Power Co. featuring a woman's face and the slogan 'UGH!' with the text 'Electricity is Cheap!' and 'UNDER OUR LOW RATES YOU CAN... use your electric clock all month for 5¢ THE CONNECTICUT LIGHT & POWER CO.'

Baseball
Basketball
Football

LATEST SPORT NEWS

EDITED BY W. J. AHERN

Boxing
Hockey
Wrestling

Rams Face Grid Contests on Foreign Fields

TOUCHDOWN TACTICS

★ UNIVERSITY OF TENNESSEE

John Barnhill
Head Football Coach

This is the last in a series of six outstanding diagram plays by leading college coaches from Grantland Rice's new Cities Service Football Guide.

The left halfback blocked out the defensive right end while both of our ends and the quarterback got themselves into position to receive the pass. When Fox ran the ball he was snappet to No. 1 back who gave it to No. 2 back, who continued to the left side and made an end run. Fox was a most effective player in another instance.

CLUB LOSES GROUNDS

There is somewhere about these parts a son of Cush who should be very proud of himself. On property given to the use of the various rod and gun clubs about this sector, a dog has been slain.

The dog was the property of the owner of the devoted land. It was a beagle hound, the gift of sons to their father.

Anyone who has seen this type of a dog knows full well that a beagle will harm no one. It is our belief that it is one of God's gentlest creatures certainly one of his most faithful.

Victim of the scattered shot of a shotgun. Not even given a sporting chance the dog was literally blown apart.

Now there is no dog. The father has no birthday present and the rod and gun clubs lack another high hunting ground.

Romping these parts there is a hunter who calls himself a Nimrod, a son of Cush.

I know the name given to a dog upon his birth, I have another dog for that shareholder.

CAPT. MYRON BALDWIN OF WETHERFIELD-HIGH FORWARD. PAUL ROBERTS OF BRANFORD CENTER.

Thanksgiving Clash at Milford; Smokies Scheduled For Sunday

Wetened Seeking Revenge Win Over Wheelclubbers and Bid Fair To Gain It With The Team In First Class Shape—Cheshire Game Might Possibly Be Played At Hammer Field.

The Rams take to the road both Thursday and Sunday of this week to meet the Milford Wheel Club and the New Haven Smokies in regularly scheduled contests of the Southern Connecticut Football League.

In the first game on Thanksgiving Day the locals will be out to wipe out the stigma of defeat which the former team placed on them in their game at Branford earlier in the season.

The Milford combine has one of the state's finest backs in Perry, a real threat at any time.

To offset this particular danger, Coach Wetened of the Rams can back-throw with two complete backfield to the end squad, Faginiski, Barba, Torelli, Williams, Panaroni and Pesca.

Bolestering this group with the classy Branford line which has not been outplayed this season.

A big bid in the Branford attack will be the addition of Eddie Gatavaski to the end squad. Eddie played exceptionally fine ball for the local high school just past and now will devote his gridiron energies to the Rams. Eddie is known for his brilliant pass receiving, a forte which will aid the locals no end.

The remained of the line will remain the same with the starting seven men being the same as have started in previous contests. Ward and Hyminski and the court group previously known as the Devils now becomes the Branford Sportsmen.

But for months now Martin has been pushing basketball. He now feels that with the addition of "Pop" Duell and "Stan" Petela to the local lineup he has the unit which is going to click for the fans.

Petela and Duell are both All-State forward selections. He has "Lout" Desl at center, "Vic" Lukawsky and "Mink" Swinski at guards. In addition Paul Ward, "Bully" Proto, "Joe" Resjan and "Billy" Panaroni complete the squad.

hard play there was not one infraction against the rules save for a New Haven penalty for excessive timeouts.

The entire game was played evenly and hard. But for all the

are the Gatavaski brothers as end, and Lacko and Gross as linemen.

B. H. S. Battered By Westport In Final Grid Loss

Silenced for another season are the sound of the cleats on the Branford High School's playing surface and in rather a dismal way for Branford lost its last game of the season to a small but amazing Staples High School at Westport last Saturday afternoon by the top heavy score of 37 to 0.

Branford had its share of breaks throughout the game but failed to capitalize on them. For the latter the home team ran roughshod over the Branfordites who had on the heels of a tough session with Milford High School the week before lacked the stamina to break down the Westport resistance.

For all of that the Branford boys played good football. Petela was away twice for substantial gains and his running mate Billy Fortune likewise made his farewell to scholastic football a noteworthy if futile one. In a similar valiant performance Eddie Gatavaski was excellent. In fact all the boys were good.

Substitutes and still more substitutes for local navigators when charges. And good quarterbacking and nifty execution piled the score to extreme proportions.

For All Local News And Sports
Read The Branford Review

Rams Impressive In Scoreless Tie With Hill Eleven

The New Haven Triangles had a season's record broken last Sunday afternoon at Hammer Field when the Branford Rams held the highly touted Hill club to a 0 to 0 score.

The fact that Branford held them is not as significant as the fact that the Rams completely outplayed the visitors and should have edged the Reillymen out in the final accounting.

For the entire first half and the major part of the second the Branford attack functioned right around the invaders. The finest runs and the best line bucking were easily on the side of the Rams. Only Leonard was able to dent the Rams' line at any point.

But Branford had the finest back on the field in Paroniski. Smart, expert and possessing terrific running power the former Branford High star was all that could be asked of him. Panaroni's great run of 45 yards was another masterpiece of broken field scampering.

The entire Branford line more than outmanned the supposedly invincible Triangles and Matson's great leadership in critical moments endeared him to the hearts of all the fans.

Barba's magnificent kicks against strong wind set back the Reillymen in more than one instance and only the fact that the locals were not as well drilled as the visitors marred scoring chances.

The entire game was played evenly and hard. But for all the

Martin's Devils Open Season Vs. St. Mike's Five

Eddie Martin's Blue Devils will open the local court season at New Haven, Thursday night when they oppose the St. Mike's in what promises to be a red hot basket shooting session.

In a way it is wrong to call them the Blue Devils for Martin has finally found a sponsor in Dave Hyminski and the court group previously known as the Devils now becomes the Branford Sportsmen.

But for months now Martin has been pushing basketball. He now feels that with the addition of "Pop" Duell and "Stan" Petela to the local lineup he has the unit which is going to click for the fans.

Petela and Duell are both All-State forward selections. He has "Lout" Desl at center, "Vic" Lukawsky and "Mink" Swinski at guards. In addition Paul Ward, "Bully" Proto, "Joe" Resjan and "Billy" Panaroni complete the squad.

hard play there was not one infraction against the rules save for a New Haven penalty for excessive timeouts.

The entire game was played evenly and hard. But for all the

COMMENT on SPORTS

There are a great many of us fellows in Branford who would make ideal Monday morning quarterbacks. In fact, I might say we are Monday morning quarterbacks. We watch the local back calls and if they fail we feel swell and if they succeed we feel swell and if they fail we think it our prerogative to beate the referee.

Well, most of us pay our way in and for that reason have the right to call them as we see them and even call the officials bums, if we feel like it.

But that is aside from this story.

For weeks now I have been ripping the various quarterbacks, throughout the nation, wide apart for their cholests, good or bad, on previous plays which in addition to the Branford Rams of course.

But in these cases it is water off a duck's back. Branford is completely at my mercy. And at the mercy of most of the rest of you, I know not presume.

New story reverts to Sunday's fracas with the Now Haven Triangles.

In a normal blackboard drill the coach will ask what play to use in a given instance. For example, it is fourth down and five to go. Your ball on the visitors' twenty. What is your choice of a play?

Well, the Branford quarterback yard line. Two minutes to play,

called Williams on an off tackle play. Proceeded by Barba and Paroniski through the line behind the strong Matson, Rank, Pope and Furtak combination that play had the best chance of succeeding. In fact as the previous play was a pass which had forced the opposing backfield to play away from the line of scrimmage.

The Branford quarterback felt that it was not a desperation play, but rather one of a sequence. He had used Paroniski into the center of the line of the two previous plays and although the big fullback had gained, the big Triangles line was converging on that point which he had previously found vulnerable.

For that reason Barba made a good choice. The play failed by an eyelash when Williams was tackled practically by his toenails.

For one, comment Barba's reasoning. For the reason and because he was over-eager, feels that he is right. I like him as a quarterback.

But next Friday and again next Monday Barba may feel the sting of another verbal lashing or the pointed barbs of the sharpened words of the big line.

For I stand on my rights as an American for the right of free speech and a free press.

Well, the Branford quarterback morning quarterback.

HERBERT'S

CALCULATED FOR THE WEEK OF NOVEMBER 17.

NOVEMBER 17	1.44	NOVEMBER 23	1.43
NOVEMBER 18	1.45	NOVEMBER 24	1.44
NOVEMBER 19	1.46	NOVEMBER 25	1.45
NOVEMBER 20	1.47	NOVEMBER 26	1.46
NOVEMBER 21	1.48	NOVEMBER 27	1.47
NOVEMBER 22	1.49	NOVEMBER 28	1.48
NOVEMBER 23	1.50	NOVEMBER 29	1.49
NOVEMBER 24	1.51	NOVEMBER 30	1.50

HOUSEHOLD HINT

NOVEMBER—CONSIDER FOR THE FIRST TIME THE NEWLY DESIGNED CARPENTRY TOOLS. THEY ARE THE ONLY TOOLS THAT WILL PREVENT THE CARPENTER FROM MAKING A MISTAKE IN HIS WORK.

SCORPIO

SCORPIO IS THE MOST Mysterious OF THE ZODIAC SIGNS. IT IS THE ONLY SIGN THAT IS NOT REPRESENTED BY AN ANIMAL. IT IS THE ONLY SIGN THAT IS NOT REPRESENTED BY A CREATURE OF THE ELEMENTS.

Garfield

IS YOUR NAME GARFIELD? DON'T YOU WANT TO BE A FAMOUS STAR? YOU CAN BE A FAMOUS STAR IF YOU ARE GARFIELD. YOU CAN BE A FAMOUS STAR IF YOU ARE GARFIELD.

BUY UNITED STATES GOVERNMENT BONDS NOW

U.S. Marines

MAJOR GENERAL... COMMANDING GENERAL OF THE MARINE CORPS... THE MARINE CORPS IS THE MOST DISTINGUISHED OF THE UNITED STATES MILITARY BRANCHES.

FOR DEFENSE

BUY UNITED STATES GOVERNMENT BONDS NOW

U.S. Marines

MAJOR GENERAL... COMMANDING GENERAL OF THE MARINE CORPS... THE MARINE CORPS IS THE MOST DISTINGUISHED OF THE UNITED STATES MILITARY BRANCHES.

Use Perry's Budget Plan

NO NEED TO WAIT ANOTHER DAY DECIDE YOUR CAR NEEDS

Pay as low as 50c. Per Week

REPAIRS — BATTERIES — TIRES — RADIOS HEATERS

Perry's Low Overhead Gives You the Easiest Terms

PERRY'S SALES & SERVICE

TELEPHONE 4-0186

194 Main St., next to Fire House East Haven, Conn.

Taylor-made Custom Clothes

WE'D LIKE TO TAKE YOUR MEASURE FOR ONE OF THESE FAMOUS SUITS

Taylor-made Custom Clothes \$35-\$45

George Evans, Inc.

1068 Chapel St. Telephone 8-5421 New Haven, Conn.

DRINK MOXIE

SINCE 1897 Enduring The Test of Time

LYNBROOK BEVERAGES

Have Set A Higher Standard of Quality

THIS BUSINESS OF Living

BY SUSAN THAYER

DEMOCRACY BEGINS AT HOME

Job he's doing; the place he starts from in the morning and returns to at night. It's a good home—comfortable well managed, congenial—he is sure to do a better job than if it was home that poorly equipped and carelessly run.

So, you see, back of the flood of armaments that are being turned out in America today—back, too, of the training camps and our growing army—are the homes of the nation—yours mine and millions of others in towns and cities and country places from coast to coast.

This is as it should be, because, in the last analysis, it's the homes of the country we're aiming to defend. If we thought—*as we should*—perfectly safe today there'd be no reason for spending all this time and effort.... All these billions of dollars going into guns and ships and planes which are no use to us in ordinary every-day life. We'd spend our time and money making things for our homes—*as we should*—when this emergency is over.

Meanwhile, the job of the great majority of the women of the country is to make a home—a place of refuge in a trouble world. To keep them cheerful—comfortable—congenial and see that each one is a little better off than when the family lives together in freedom yet with respect for the rights of each individual.

It is possible for every woman to have the greatest best equipped army in the world and still lose our traditional American freedom of speech—worship—and enterprise. But not if we women keep freedoms alive and respected within our own domain—our home!

Pequot Theatre

Fri., Sat.—Nov. 21-22
Ann Sothern, Robert Young in
LADY BE GOOD
WEST POINT WIDOW

Sun., Mon., Tues., Nov. 23-24-25
Dorothy Lamour, John Hall in
ALMA OF THE SOUTH SEAS — ALSO —
HERE COMES MR. JORDAN
with Robert Montgomery and Rita Johnson

Wed., Thurs.—Nov. 26-27
BLUE ORCHID DINNERWARE FREE TO LADIES
PRIVATE NURSE
Brenda Joyce, Robert Lowery — ALSO —
GIRL FROM HAVANA

Movie Guyed

By ROBERT R. PORTLE

HOLLYWOOD GOSSIP

Jeanette MacDonald spending her time between scenes of "I Married an Angel" serving on the committee of American Women's Voluntary Services, Inc.

Robert Taylor and Barbara Stanwyck almost set to move into their new home.

Shirley Temple being elected president of her local Campfire Girls' group.

Rosalind Russell, fiancée a

Fairmount Theatre

33 Main St., Annex, New Haven

Thurs., Fri., Sat., Nov. 20-21-22
SONJA HEININ and JOHN PAYNE in Sun Valley Serenade

ELLERY QUEEN'S PENTHOUSE MYSTERY with Ralph Bellamy

Continuous Thursday, Thanksgiving Day, from 2 P. M.

Sun., Mon.—Nov. 23-24
NAVY BLUE and GOLD with Robert Young, James Stewart, Lionel Barrymore — ALSO —
Anna Neagle in SUNNY

Tues., Wed.—Nov. 25-26
ROAD SHOW with Adolphe Menjou and Carole Lewis — ALSO —
REPEAT AT LEISURE Kent Taylor, Wendy Barrie in

STARTS THANKSGIVING EVE AT 11:30 P. M.

BIRTH OF THE BLUES

15 Smash Song Hits, including:
"St. Louis Blues" "Memphis Blues" "Tiger Rag" "My Melancholy Baby" "Birds of a Feather" "The Porter and the Piano" "The Sun Shines Nellie" "The Spotted Bird"

CROSBY MARTIN
Brian Donlevy
Carolyn Lee
Rockefeller

Parrot Musical

Capitol Theatre

281 MAIN ST., EAST HAVEN

Mat., Thurs., Nov. 20, 2:15 p.m.

Wednesday, Nov. 19
NORTHWEST PASSAGE
Spencer Tracy, Robert Young — ALSO —
Bob Hope, Paulette Goddard in **The CAT and the CANARY**
Ladies Girl Nite Wednesday.

Thurs., Fri., Sat., Nov. 20-21-22
Tyrone Power, Betty Grable in
A YANK IN THE R A F — ALSO —
Guy Kibbee in
SCATERDOG PULLS THE STRINGS

Birth of the Blues

15 Smash Song Hits, including:
"St. Louis Blues" "Memphis Blues" "Tiger Rag" "My Melancholy Baby" "Birds of a Feather" "The Porter and the Piano" "The Sun Shines Nellie" "The Spotted Bird"

CROSBY MARTIN
Brian Donlevy
Carolyn Lee
Rockefeller

Parrot Musical

Capitol Theatre

281 MAIN ST., EAST HAVEN

Mat., Thurs., Nov. 20, 2:15 p.m.

Wednesday, Nov. 19
NORTHWEST PASSAGE
Spencer Tracy, Robert Young — ALSO —
Bob Hope, Paulette Goddard in **The CAT and the CANARY**
Ladies Girl Nite Wednesday.

Thurs., Fri., Sat., Nov. 20-21-22
Tyrone Power, Betty Grable in
A YANK IN THE R A F — ALSO —
Guy Kibbee in
SCATERDOG PULLS THE STRINGS

Birth of the Blues

15 Smash Song Hits, including:
"St. Louis Blues" "Memphis Blues" "Tiger Rag" "My Melancholy Baby" "Birds of a Feather" "The Porter and the Piano" "The Sun Shines Nellie" "The Spotted Bird"

CROSBY MARTIN
Brian Donlevy
Carolyn Lee
Rockefeller

Parrot Musical

Capitol Theatre

281 MAIN ST., EAST HAVEN

Mat., Thurs., Nov. 20, 2:15 p.m.

Wednesday, Nov. 19
NORTHWEST PASSAGE
Spencer Tracy, Robert Young — ALSO —
Bob Hope, Paulette Goddard in **The CAT and the CANARY**
Ladies Girl Nite Wednesday.

Thurs., Fri., Sat., Nov. 20-21-22
Tyrone Power, Betty Grable in
A YANK IN THE R A F — ALSO —
Guy Kibbee in
SCATERDOG PULLS THE STRINGS

Birth of the Blues

15 Smash Song Hits, including:
"St. Louis Blues" "Memphis Blues" "Tiger Rag" "My Melancholy Baby" "Birds of a Feather" "The Porter and the Piano" "The Sun Shines Nellie" "The Spotted Bird"

CROSBY MARTIN
Brian Donlevy
Carolyn Lee
Rockefeller

Parrot Musical

Brian Donlevy, Mary Martin and Bing Crosby in "The Birth of the Blues," opening at the Paramount Theatre Thanksgiving Eve at 11:30 P. M.

On the stage of the State Theatre, Hartford, this Thursday (Thanksgiving Day), November 20, for one day only, is the time of them all, Jan Savitt and his "Top Hatters" Orchestra, featuring the charming vocalist, Ruth Robin and Bon Bon, who presents his own brand of "Entertainment De Luxe." Extra added are The Burns Twins and Evelyn in a topsy-turvy treat; Jean Carroll and Buddy Howe in the comedy-louche and pretentious and yet so smart "To Be Dumb"; and Ben Yost's sacket-sensation, "The Minc Men." All in Person. A first class program of outstanding merit completes this grand holiday bill. Remember, Jan Savitt's engagement is limited to one (1) day only—Thursday (Thanksgiving Day) Nov. 20th.

And then starting this week Friday, Saturday and Sunday, Nov. 21-22-23 for 3 days only, is "The Rhumba King," Xavier Cugat and his orchestra. You thrill to the fascinating rhythm of this popular maestro who made Manhattan Latin with his South American Sway. The fame of his enchanting music has spread from coast-to-coast. Xavier Cugat comes to the stage of the State Theatre, Hartford, direct from the Waldorf-Astoria where he was the outstanding attraction for 9 seasons. Listen to the sensational symphony of Xavier Cugat and his Orchestra, Carmen Castillo, and Lina Romay. Extra added on the bill with Xavier Cugat are Raul and Eva Reyes, "Cuba No. 1 Dance Team," and the Ken Christy Choir featured on the Camel Caravan Radio Program.

Birth of the Blues, Jive Saga, Opens Thanksgiving Eve At The Paramount

One of the most colorful periods in American jazz history, those days when that exciting new rhythm called blues music came crashing out of Basin Street and Beale Street and started the country dancing with new spirit, will be depicted for local navigators when Paramount's musical milestones, "Birth of the Blues," arrives at the Paramount, Thanksgiving Eve at 11:30 p.m.

Topped by a cast including Bing Crosby, Mary Martin, Brian Donlevy, Carolyn Lee, Jack Tigar and his orchestra, and Rochester. "Birth of the Blues" was directed by Victor Schertzinger, who in past films had demonstrated his brilliance as a director of musicals. You will remember the comedy "Intense" which happy musical film frolics as "Kiss the Boys Goodbye," "Road to Singapore," and "Road to Zanzibar."

With 15 songs featured, many of them favorite blues numbers, "Birth of the Blues" should be a double live for us film fans. Some of the blues heard in the picture are "St. Louis Blues," "Memphis Blues," and "St. James Infirmary Blues." "Other

leather goods store for her maid, Hazel Washington.

Ann Sothern returning from a brief trip to Palm Springs.

Ann Sothern sleeping for three nights in her studio dressing room while carpenters repaired her home.

LOCAL NEWS

Tropical magic, catchy Cuban Rhythms, warm blooded emotions, dark eyed romeros are neatly combined in the story of the "sing-sational," "Week End in Havana" which is being held over for a second smash week at the Loew Poll College Theatre, Thursday Thursday November 20th.

The second picture on this double feature program is Stan Laurel and Oliver Hardy in "Great Guns."

Also on this program is a Mickey Mouse comedy and the latest news shots of the day.

See You in the Movies
Your Movie Guyed

leather goods store for her maid, Hazel Washington.

Ann Sothern returning from a brief trip to Palm Springs.

Ann Sothern sleeping for three nights in her studio dressing room while carpenters repaired her home.

LOCAL NEWS

Tropical magic, catchy Cuban Rhythms, warm blooded emotions, dark eyed romeros are neatly combined in the story of the "sing-sational," "Week End in Havana" which is being held over for a second smash week at the Loew Poll College Theatre, Thursday Thursday November 20th.

The second picture on this double feature program is Stan Laurel and Oliver Hardy in "Great Guns."

Also on this program is a Mickey Mouse comedy and the latest news shots of the day.

See You in the Movies
Your Movie Guyed

leather goods store for her maid, Hazel Washington.

Ann Sothern returning from a brief trip to Palm Springs.

Ann Sothern sleeping for three nights in her studio dressing room while carpenters repaired her home.

LOCAL NEWS

Tropical magic, catchy Cuban Rhythms, warm blooded emotions, dark eyed romeros are neatly combined in the story of the "sing-sational," "Week End in Havana" which is being held over for a second smash week at the Loew Poll College Theatre, Thursday Thursday November 20th.

The second picture on this double feature program is Stan Laurel and Oliver Hardy in "Great Guns."

Also on this program is a Mickey Mouse comedy and the latest news shots of the day.

See You in the Movies
Your Movie Guyed

leather goods store for her maid, Hazel Washington.

Ann Sothern returning from a brief trip to Palm Springs.

Ann Sothern sleeping for three nights in her studio dressing room while carpenters repaired her home.

LOCAL NEWS

Tropical magic, catchy Cuban Rhythms, warm blooded emotions, dark eyed romeros are neatly combined in the story of the "sing-sational," "Week End in Havana" which is being held over for a second smash week at the Loew Poll College Theatre, Thursday Thursday November 20th.

The second picture on this double feature program is Stan Laurel and Oliver Hardy in "Great Guns."

Also on this program is a Mickey Mouse comedy and the latest news shots of the day.

See You in the Movies
Your Movie Guyed

leather goods store for her maid, Hazel Washington.

Ann Sothern returning from a brief trip to Palm Springs.

Ann Sothern sleeping for three nights in her studio dressing room while carpenters repaired her home.

LOCAL NEWS

Tropical magic, catchy Cuban Rhythms, warm blooded emotions, dark eyed romeros are neatly combined in the story of the "sing-sational," "Week End in Havana" which is being held over for a second smash week at the Loew Poll College Theatre, Thursday Thursday November 20th.

The second picture on this double feature program is Stan Laurel and Oliver Hardy in "Great Guns."

Also on this program is a Mickey Mouse comedy and the latest news shots of the day.

See You in the Movies
Your Movie Guyed

leather goods store for her maid, Hazel Washington.

Ann Sothern returning from a brief trip to Palm Springs.

Ann Sothern sleeping for three nights in her studio dressing room while carpenters repaired her home.

LOCAL NEWS

Tropical magic, catchy Cuban Rhythms, warm blooded emotions, dark eyed romeros are neatly combined in the story of the "sing-sational," "Week End in Havana" which is being held over for a second smash week at the Loew Poll College Theatre, Thursday Thursday November 20th.

The second picture on this double feature program is Stan Laurel and Oliver Hardy in "Great Guns."

Also on this program is a Mickey Mouse comedy and the latest news shots of the day.

See You in the Movies
Your Movie Guyed

leather goods store for her maid, Hazel Washington.

Ann Sothern returning from a brief trip to Palm Springs.

Ann Sothern sleeping for three nights in her studio dressing room while carpenters repaired her home.

LOCAL NEWS

Tropical magic, catchy Cuban Rhythms, warm blooded emotions, dark eyed romeros are neatly combined in the story of the "sing-sational," "Week End in Havana" which is being held over for a second smash week at the Loew Poll College Theatre, Thursday Thursday November 20th.

The second picture on this double feature program is Stan Laurel and Oliver Hardy in "Great Guns."

Also on this program is a Mickey Mouse comedy and the latest news shots of the day.

See You in the Movies
Your Movie Guyed

At State Theatre

Here's the most delightful Holiday entertainment novel on the stage of the State Theatre, Hartford, this Thursday, Nov. 20th (Thanksgiving Day) for one day only, is the ideal Thanksgiving day show treat for the entire family. Appearing in person is the top band, whose popularity is sweeping the country—Jan Savitt and his "Top Hatters" Orchestra, featuring Ruth Robin, charming vocalist and Bon Bon who presents his own brand of "Entertainment De Luxe." Extra added attraction on the same stage bill with Jan Savitt are The Burns Twins & Evelyn in a topsy-turvy treat; Jean Carroll & Buddy Howe in the comedy-louche and pretentious and yet so smart "To Be Dumb"; and Ben Yost's sacket-sensation, "The Minc Men." All in Person. A first class program of outstanding merit completes this grand holiday bill. Remember, Jan Savitt's engagement is limited to one (1) day only—Thursday (Thanksgiving Day) Nov. 20th.

And then starting this week Friday, Saturday and Sunday, Nov. 21-22-23 for 3 days only, is "The Rhumba King," Xavier Cugat and his orchestra. You thrill to the fascinating rhythm of this popular maestro who made Manhattan Latin with his South American Sway. The fame of his enchanting music has spread from coast-to-coast. Xavier Cugat comes to the stage of the State Theatre, Hartford, direct from the Waldorf-Astoria where he was the outstanding attraction for 9 seasons. Listen to the sensational symphony of Xavier Cugat and his Orchestra, Carmen Castillo, and Lina Romay. Extra added on the bill with Xavier Cugat are Raul and Eva Reyes, "Cuba No. 1 Dance Team," and the Ken Christy Choir featured on the Camel Caravan Radio Program.

Brian Donlevy, Mary Martin and Bing Crosby in "The Birth of the Blues," opening at the Paramount Theatre Thanksgiving Eve at 11:30 P. M.

YOUR OWN VALUATION

The value that you put on your own valuation. Your body will take you at your own valuation. Your business will take you at your own valuation; for your own value is the value that you really put upon yourself.

"Oh, but," you may say, "that cannot be true, because I know several people who are always boasting and pretending and yet never over take them seriously." Please note that I said the value that you really put upon yourself. That important word makes all the difference in the world. People who boast, bluff and pretend, have really a poor opinion of themselves—of why would they pretend? And it is this poor opinion or sense of inferiority that is demonstrated in the failure that such people always make of their lives.

The man who really believes that his wares are excellent does not dream of lying about them. The man who is satisfied with what he has no incentive to pretend to be something he is not. The man who is conscious of substantial achievement has no desire to boast.

Nature always takes you at your own valuation. Believe you are the child of God—really believe it. Believe that you express Divine Life, Divine Truth, and Divine Love. Believe that Divine Wisdom guides you. Believe that God is your supply. Believe that God is helping and blessing humanity through yourself. Believe that you are a special entrise on the part of God and that He is opening your way—and what you really believe, that you will demonstrate.

— EMMET FOX

THANKSGIVING

In the year 1820 a small ship sailed into Plymouth bay with a band of Pilgrims on board. An agreement was signed before the Pilgrims landed. It said that they would obey the rules that would be made. They landed and made their homes. That winter was a hard one. The Pilgrims gave a great deal of help to the Pilgrims. In the summer of 1821 the Pilgrims planted their harvest and in the fall harvested a beautiful crop. They decided to have a feast to thank God for their harvest. They invited the Indians and to this day we celebrate Thanksgiving in November.

Patty White

BRANFORD OIL BURNER

For solid carefree comfort this winter install a

Product of Malleable Iron, Locally Made. Fitsings Co., Nationally Famous.

Right around the corner in Branford is produced an oil burner recognized throughout the nation as being one of the genuine outstanding quality oil burners produced in America.

When you finally decide upon oil heat do not fail to take advantage of this fact.

These dealers will be glad to give you complete details on what a Branford installation will do, and what it will cost.

New Haven Coal Co. East Haven Coal Co.
Branford — R. C. Enquist

MALLEABLE IRON FITTINGS COMPANY
Branford, Conn.

R. C. BALLOU CIDER

Ancient documents were written upon strips of stem of papyrus rush which formerly grew in the Delta of the Nile.

Paper was an Unknown Luxury

Unless the present paper shortage is overcome Paper will again be a luxury

Help In The Present Emergency

Save Discarded Paper

We Will Collect Bundles

THE BRANFORD REVIEW
Branford 400 days East Haven 4-0628 evenings

ALPS ROAD

WHEN IN NEED OF WALLPAPER OR PAINT visit **UNITED WALL PAPER CO.** 93 Crown St., New Haven "We Save You Money"

Ready at Windsor Locks Base to Examine Pilot Candidates

At the hospital of the Windsor Locks Air Base, Tuesdays and Thursdays, candidates for Flying Cadet status are being given physical examinations. It is an exacting test that one must pass and nearly half a day is required. Young men are admitted to the examinations by appointment.

As a matter of fact, a candidate for training as a pilot in the Army Air Corps must qualify in three lines. He must meet physical requirements. He must satisfy a board of officers who is flying officer material. He must meet educational standards. If he has not had two or more years of college work, he

must pass an examination in seven subjects on the high school level. This examination places its emphasis upon mathematics. A certificate showing two years of college credits exempts one from the mental examination.

The educational examinations are given quarterly, and the November examinations were given on the 12th and the 13th.

Opening of new training fields is permitting the Air Corps to accept an increased number of young men for pilot training. Groups are leaving every few days from the Army Induction Headquarters at 555 Asylum St.

Top picture is that of Lieut. Richard H. Hoffman, Medical Corps officer, who is flight surgeon assigned to the Aviation Cadet Examining Board.

There are jobs in the Air Corps that do not require perfect eyesight, but piloting a plane is not included in the list. Hero (left and right) Lieut. Hoffman finds out if candidate has 20/20 vision and if, in addition, the eyes are in perfect health.

Getting the record of an applicant for pilot-training. Left to right: Lieut. L. R. McGowan, recorder of the Aviation Cadet Examining Board; Lieut. Hoffman, flight surgeon, a candidate and a non-commissioned officer assigned for clerical duty.

If the candidate passes these physical examinations he must convince the board that he has pilot aptitude and that he is officer material. At such sessions Lieut. Col. G. H. Woodward and Lieut. W. C. Clark conduct the examination. Col. Woodward, president of the board, is executive officer of the Air Base and Lieut. Clark is engineer officer.

INDIAN NECK

By Richard Whitcomb

The regular meeting of the Indian Neck P. T. A. was held Friday night. The speaker was Mrs. Beatrice Hall Kneeland of Hartford, home making consultant for the P. T. A. and a member of the state nutritional committee for defense.

She received her B. S. degree in home economics at the University of Chicago and did graduate work in the Massachusetts Institute of Technology. Mrs. Kneeland also is

Business Directory

42-inch Sink and Tub Combinations \$34.95 complete. Toilet Outfits with seat \$16.95. Bathtubs \$16.95. Wall Basins \$3.95. — The Conn. Plumbing & Heating Materials Co., 1733 State St., New Haven. Phone 6-0028.

TYPEWRITERS — ALL MAKES

Convenient Terms
New, Rebuilt, Rentals, Portables
Supplies

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

WANTED—Employment to do housework, day or week. Willing worker. Tel. Branford 699-5

FOR SALE—Simplex Ironer, used only a few times. Almost new. Will sell for \$30. Box 47.

FOR SALE—Florence circulating oil burning parlor stove. Two burners, connects to flue, perfect condition. F. A. Dudley, Boston Post Road, Branford.

FOR SALE—Five pair of Black Cochon Banties, Tel. Branford 17

FOR RENT—Four room apartment, all improvements. Available December 1st. M. Gartenhouse, Stony Creek.

BRAND NEW Comb. Ranges \$69-\$89-\$119. White 4 & 4 \$100 (rebuilt) guaranteed \$20-\$49. New furniture (3 rooms) \$149. Westinghouse elec. range. Gas ranges \$7-\$12—Rugs, radios, inner-spring mattresses \$11. Studio couch \$14—Furnace Oil Burner \$60—Gibson Stores, Inc., 59 Whalley Ave., New Haven. Open Evenings.

nutritional director of the Connecticut Dairy and Food Council and a member of the board of trustees of Hartford Junior College.

Mrs. S. A. Griswold and her house guest, Miss Lilly E. Dudley of Cape Cod, are in Boston for a few days. Miss Dudley leaves soon for Henderson, N. C.

Rev. B. Kenneth Anthony spoke Tuesday evening in Hamden at a meeting of the International Relations Department of the Whitneyville Woman's Club. His subject was "Living Among 40 Centuries in China."

James Thwing, formerly of this place, is now with the Sonotone Corporation in New York City.

Mrs. M. P. Bradley, Harbor St., attended a county meeting in New

EAST HAVEN

Supt. of Schools William E. Gillis of Foxon attended the New England convention of school superintendents in Boston last week.

Miss Grace Blanchard and Miss Louise Scott of the high school faculty have returned from Atlanta, Ga., where they attended the National Council of teachers of English.

On Thanksgiving Day there will be services in both the Old Stone Church and at Christ Church, the services at the latter being at 9 a. m., with Holy Communion, and lasting about an hour. The collection will be for the Christmas baskets.

Dennis McQuill is a patient in the Hospital of St. Raphael.

Haven Tuesday held for Republican women.

Fred Wolfe, Jr., is a patient in a New York Hospital.

Mr. and Mrs. Charles Wait of Milford have moved to 163 Main Street.

Mr. and Mrs. Jack Wait and daughter of Rahway, N. J., will be dinner guests here on Thanksgiving.

Miss Rhoda E. Leshine daughter of Mr. and Mrs. Meyer Leshine spent the week-end at her home and in New York City where she attended the Michigan Columbia game. Miss Leshine is a senior at the Univ. of Michigan.

The American Legion Auxillary will hold a meeting Friday evening in the clubhouse, Thompson Ave.

Happy Birthday

Ripe old age, Mrs. W. F. Smith, 89 on Nov. 19. Mr. and Mrs. Burton Shepard of Branford Point recently gave a party for her.

Young Dickie Sullivan, Berger Street, was King for a day, Nov. 18.

Donnie McKay, Taylor Place Short Beach, is a November 21st child. Don loves books, cookies and ice cream.

Jean Pfeiff, Highland Park, is much too old for paddy whacks but he is looking forward to some sort of a celebration November 28.

Mrs. John McClees, Highland Avenue, whose birthday is November 28, received her birthday present a week or so early—a tiny son, John, Jr.

Grand old man, and we do mean Grand Old Man, is Abbot Chandler Page, out in Claremont, Calif., who will be 85 on the 24th.

CHOOSE YOUR DINNER
Roger Whipple raised between 600-700 White Holland Turkeys this year and expects to sell them all during the holiday season. The birds range in weight from six to twenty-five pounds, and are a sight to see!

Mr. Whipple is glad to show his birds to visitors and will let you select your choice of the flock for holiday serving.

WEDDINGS

SMITH-HARMON
Mr. and Mrs. Frank Smith of Post Road announce the coming marriage of their daughter, Elizabeth Frances, to Mr. William John Harmon. The ceremony will be performed Saturday at 9 o'clock in St. Mary's Church. A reception will follow at the home of the bride's parents.

The marriage of Kirsten Marie, daughter of Mr. and Mrs. Alfred Blomster of Sea Hill Road, North Branford, and Mr. Gordon Burdette Baldwin, son of Mr. and Mrs. Henry B. Baldwin of Montowese Street, Branford, took place Saturday night in the Mansie. The Rev. B. Kenneth Anthony, minister of the First Congregational Church, performed the marriage in the presence of immediate families. The couple were attended by Mr. and Mrs. Donald Colburn of this town. Following a wedding trip Mr. and Mrs. Baldwin will live in Hartford.

MacArthur — Zvonkovic
The marriage of Miss Ruth Marie Zvonkovic, daughter of Mr. and Mrs. Stephen Zvonkovic of Meadow Street, and Duncan L. MacArthur, Jr., son of Mr. and Mrs. Duncan L. MacArthur, was solemnized Saturday morning in the First Congregational Church. The ceremony was performed by the Rev. B. Kenneth Anthony in a setting of chrysanthemums. Mrs. Kenneth D. Crook of Old Lyme was her sister's only attendant, and Michael Cherpak of New Britain was best man.

With The Boys In The Service

First Lieut. Frank T. Bussell, 864 Francis Street, EastHaven, Co. D, 102d Infantry regiment, 43d Division, has reported to the Infantry School at Fort Benning, Ga., for a three months' officers' course, which includes a study of all infantry weapons.

The course will conclude Jan. 30, 1942, after which Lieut. Bussell will return to duty with his organization at Camp Blanding, Fla. An Inspector of Diesel and electric locomotives for the New York, New Haven and Hartford Railroad before induction Feb. 24, 1941, Lieut. Bussell has a certificate from the Pratt Institute, Brooklyn, N. Y. Mrs. Bussell and the couples only child, Walter, seven, are residing in Jacksonville, Fla.

Chief Storekeeper John A. Anderson, son of Mr. and Mrs. Peter Anderson of South Montowese Street, has arrived from Hawaii for a 30-day furlough. He has been in the Navy for nine years and has not been in Branford for over three years.

He returned by way of San Francisco and Oakland, Cal. In the latter city he was joined by his sister, Mrs. Cecil E. Oiler, who is also visiting her parents for a month. She has been away for 12 years.

Rainbow Girls will give a public card party December 9 in the home of Mr. and Mrs. Ernest Wood of Palmer Road.

Frank D'Zindzaleta
The funeral of Frank D'Zindzaleta of 180 North Front Street, New Haven, formerly of this town, was held from the mortuary home of W. S. Clancy & Sons Wednesday at 8.30, with requiem high mass in St. Mary's Church at 9. Burial was in St. Agnes Cemetery. He was 51 years of age and was born in Lithuania. Mr. D'Zindzaleta is survived by his widow, Josephine Ambrose, and one daughter.

Every plow through mud, dust and slush wondering just how long the chassis would "stand the gaff"? Pontiac's chassis is completely sealed against dust, dirt, mud and slush entering vital parts to cause excessive wear or serious damage.

CARD OF THANKS

To the many friends and neighbors of the late James S. Bradley of Short Beach, Connecticut, we wish to extend our sincere thanks for their gracious contributions of sympathy and beautiful floral offerings at the funeral of our father, grand father and great grandfather.

Sincerely,
Mrs. Fred Schwenk,
Monterey Park, Calif.
Earl Bradley Schwenk
Barbara Jean Schwenk
Los Angeles, Calif.

NATIVE Turkeys

WHITE HOLLAND
Dressed and Delivered
Ready to Cook

Roger Whipple
Stony Creek Road

Our flock maintains quality reputation, good body conformation and fine grained meat.

TEL. 857

Talking Turkey

THEY are fattening up right now, and many a gobbler is about to "get it in the neck" for Thanksgiving, Christmas and New Year's dinner.

Don't forget that a fancy bird can be ruined in the cooking. Nothing can give that brown roasted delicate outside crust as well as a gas range roasting oven, with its automatic temperature control. You can't go wrong with a modern gas range for roasting a turkey. And that goes for frying, baking and broiling as well.

See the new gas ranges tomorrow.

NEW HAVEN GAS LIGHT COMPANY

ORANGE and CROWN

Chamberlain's

OCCASIONAL CHAIR
Choice of Colors 16.75