

Marlin Blades Defeat Branford

The Marlin Blades finished their series with the Branford Sportsmen... The scores: Branford 189 160 180-405...

SAGAS OF THE SKIES

WHILE the war-time world press... The Rev. Hubert Vecchierello had searched long and without success for certain plants which would be remnants of the era of the Wisconsin glacial period...

Red Sox To Start Practice Soon

There will be a Shoreline League even if there may be only six teams instead of eight. At a meeting of the Branford Red Sox baseball team...

THE POCKETBOOK OF KNOWLEDGE

Comrades Beat Trinity Church

The Comrades of the Way beat the Trinity Church, 48 to 45, last Wednesday night at the Community House. Higher scorer for the Comrades was Russell with 10 points.

THIS BUSINESS OF LIVING

My garden is flourishing these days. To be sure, the half acre back of the garage where I do my planting is still bare. There's even a trace of snow on it this morning...

Local DeMolay Tops Meriden

With Don Rowley leading the way, Branford DeMolay topped Meriden Saturday night at Meriden to take the first of a series of three games for the state championship.

REAL ESTATE TRANSFERS

Dwyer, W. P. to Albert Baldelli et ux, highway. Hoken G. W. to T. F. O'Toole et ux lot Shores Beach. 'Tico R. L. to Mildred L. Canfield, Waverly Road.

Local DeMolay

With Don Rowley leading the way, Branford DeMolay topped Meriden Saturday night at Meriden to take the first of a series of three games for the state championship.

REAL ESTATE TRANSFERS

Dwyer, W. P. to Albert Baldelli et ux, highway. Hoken G. W. to T. F. O'Toole et ux lot Shores Beach. 'Tico R. L. to Mildred L. Canfield, Waverly Road.

Save All Waste Paper

and you will HELP The National Defense Program. The Need For This Kind Of Paper Is Greater Now Than Ever!

Waste Paper Collecting Is Necessary

From this waste paper boxes are made in which are packed foods, drugs, clothing, plane parts, guns and ammunition used by our armed forces.

To Facilitate Handling

You can help by breaking up small boxes, and packing them flat with the rest of your miscellaneous papers (paper bags, wrapping paper, correspondence, etc.) in a large carton, and keeping all your paper until you have approximately FIFTY POUNDS, or more.

You Can Co-operate

By giving all your Magazines, Newspapers, and Waste Paper to the one Collecting Agency, whether it be a charitable organization or waste paper dealer, thus saving extra and unnecessary trips.

You Can Help Win This War

By helping us save gasoline and tires so vitally needed at this time. Salvation Army Branford Review. Tel. 8-2317. New Haven, Conn. Tel. 400. Branford, Conn.

Cinema Chatter

Geraldine Fitzgerald, featured in Warner Bros. 'The Gay Sisters,' gets away from her country friends' role for the first time. She's a sharp-tongued harpist in this one.

Red Cross Notes

On February 19th, 1942, the last day of the conference of the Committee on National Volunteer Service, the Chicago San Printer this editorial: 'It takes all kinds of Copperheads to lose a war; and there are many kinds in this country.'

Capitol Theatre

Sun, Mon., Tues, Mar. 29-30-31 HELLZAPOPPIN' Olsen & Johnson, Martha Raye - ALSO - I WAKE UP SCREAMING with Betty Grable, Victor Mature and Carol Landa

Fairmount Theatre

Sun, Mon.-March 29-30 SWAMP WATER with Walter Brennan, Walter Huston, Anne Baxter - ALSO - Rosalind Russell, Don Ameche and Kay Francis in THE FEMININE TOUCH

At State Theatre

A quartet of names that are definitely 'top' in the world of entertainment, are presented on the stage of the State Theatre, Hartford, this coming Friday, Sat. and Sun. for 3 days only.

State Theatre

MINUTE STAGE SHOW FROM 12:30 A.M. THIS WEEK STATE THEATRE HARTFORD MAR 27-28-29 ALL PERSONS IN PERSON YVETTE HAL LEROY ROMO VINCENT MUGGY SPANIER

Red Cross Notes

On February 19th, 1942, the last day of the conference of the Committee on National Volunteer Service, the Chicago San Printer this editorial: 'It takes all kinds of Copperheads to lose a war; and there are many kinds in this country.'

Capitol Theatre

Sun, Mon., Tues, Mar. 29-30-31 HELLZAPOPPIN' Olsen & Johnson, Martha Raye - ALSO - I WAKE UP SCREAMING with Betty Grable, Victor Mature and Carol Landa

Fairmount Theatre

Sun, Mon.-March 29-30 SWAMP WATER with Walter Brennan, Walter Huston, Anne Baxter - ALSO - Rosalind Russell, Don Ameche and Kay Francis in THE FEMININE TOUCH

At State Theatre

A quartet of names that are definitely 'top' in the world of entertainment, are presented on the stage of the State Theatre, Hartford, this coming Friday, Sat. and Sun. for 3 days only.

State Theatre

MINUTE STAGE SHOW FROM 12:30 A.M. THIS WEEK STATE THEATRE HARTFORD MAR 27-28-29 ALL PERSONS IN PERSON YVETTE HAL LEROY ROMO VINCENT MUGGY SPANIER

FOR DEFENSE BUY UNITED STATES SAVINGS BONDS

FOR DEFENSE BUY UNITED STATES SAVINGS BONDS

Match 10 - Richard Kasprzycki, 21 Russell St., 18, no operator's license; Mullin; fined \$10 and costs. Match 11 - James J. Wallace, Jr., Post Road, Guilford, 33, operating junk yard without license; \$100 fine.

ON THE DOCKET

March 21 - Karl M. Belle, Jr., 64 Pine, Bridgeport, 22, reckless driving; \$25 and costs. March 22 - Harold R. Bogil, Brushy Plain, 21, speeding failure to carry registration; \$100 fine.

Help In the Present Emergency

Save Discarded Paper PACKAGES MUST BE CLEAN AND SECURELY TIED 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

YOUR ALMANAC by Herbert

CALCULATED FOR THE WEEK OF MARCH 25. SUNRISE MARCH 25 6:00 SUNSET MARCH 25 6:00

HOUSEHOLD HINT

TO CLEAN YOUR FACE AND CHECK THY SKIN BEFORE YOU MAKE YOUR BATH AND WASH YOUR FACE, USE A GOOD LIPSTICK. 'WHEN I WAS A BOY, I USED TO USE THIS'.

HURRY, EVERYONE! YOUR MONEY IS NEEDED TO DEFEAT THE AXIS POWERS. BUY DEFENSE BONDS AND STAMPS NOW AND EVERY PAY DAY!

