

The Courier-Gazette

THREE-TIMES-A-WEEK

Subscriptions \$3.00 per year payable in advance; single copies three cents. Advertising rates based upon circulation and very reasonable.

NEWSPAPER HISTORY

The Rockland Gazette was established in 1846. In 1874 the Courier was established and consolidated with the Gazette in 1882. The Free Press was established in 1885 and in 1921 changed its name to the Tribune. These papers consolidated March 17, 1897.

Let us be of good cheer, remembering that the misfortunes hardest to bear are those which never happen.—Lowell.

ONE YEAR AGO

From the files of The Courier-Gazette we learn that—

Jerome C. Burrows won the recount for county attorney, defeating Ensign Otis by three votes.

Knox County Chapter, Sons of the American Revolution held its annual meeting in Thomaston, electing John L. Tewksbury of Camden as president.

Howard A. Ludwig, former Rockland boy was promoted to paymaster in the U.S.C.G. and was transferred to Green Bay, Wis.

GREAT MASS RALLY

Will Feature Meetings of Northern Baptist Leaders In This City

Rockland is one of the few Maine cities favored by the visit of the Northern Baptists' vice presidential party, and will be the scene of a remarkable conference Monday, Oct. 30. This program has been announced:

10 a. m.—A conference of pastors and "extension meeting" leaders. Address and conference, Dr. David A. Pitt.

7:30 p. m.—Great mass rally. Addresses, Dr. Bruce Kinney and Dr. W. G. Spencer.

2:30 p. m.—Inspirational mass meeting. Addresses, Dr. Bruce Kinney and Dr. David A. Pitt.

"People with black eyes are over-impetuous," remarks a scientist. Or, at any rate, probably have been—

BOUND FOR CHICAGO

Winners of Century of Progress Contest, With Tom Chisholm Conducting

Early yesterday morning Ralph Rawley and Tom Pietroski, winners of the Century of Progress contest, embarked on a series of the most thrilling experiences of their young lives. With Thomas H. Chisholm as chaperone and Dick Reed, one of the managers of the contest, and Carl Simmons, local business man to help make up their party the youngsters are enroute to the World Fair, and expected to stop outside of Albany last night.

The party is scheduled to arrive in Chicago Saturday morning where an apartment has been reserved. Enroute they will visit Portland, Troy, Albany, Syracuse, Cleveland, South Bend as well as many other interesting places. A four-day stay will be made at Chicago and the Fair, and the stockyards and other famous places will be visited. The return trip will be made by the way of Detroit (where they will visit Father Coughlin's shrine and church), Niagara Falls, Toronto, Ottawa, Montreal, Quebec and Northern Maine. A distance of over 2500 miles will be covered and the trip is expected to take about 12 days.

No special schedule has been mapped out. The most interesting places will be visited, the party will stop when and where the boys desire and it will be a general good time.

CLAIRE LUCE'S ANNUITY

Musical Comedy Star To Receive \$25,000 Year From Husband, Clifford Wolfe Smith

A New York Associated Press despatch in yesterday's newspapers said: "Claire Luce, musical comedy star of the Broadway and London stage has settled with her wealthy husband Clifford Warren Smith on a separation annuity of \$25,000.

"Terms of the separation agreement were made public by Smith's attorney, Bennett E. Siegelstein, and Miss Luce's attorney, Max D. Steur.

"The contract, Siegelstein said, provides payment of \$25,000 a year to Miss Luce from a trust fund producing \$80,000 a year.

"Miss Luce is now in London to star in the production, 'The Gay Divorce' which Siegelstein indicated might be a title eventually applying to the personal marital relations of the star herself.

"Nothing is certain—maybe, maybe not—tomorrow or 10 years," he said. "Who knows?"

GRANT ROGERS DEAD

Grant Rogers, 65, a former county attorney of Sagadahoc and one of the leading temperance advocates in Maine, died Saturday in Auburn. He was a native of Bowdoin. After completing his education he opened a law office in Richmond, took active interest in town affairs and served two terms as Sagadahoc county attorney, and subsequently became state head of the Good Templars of Maine. He abandoned law to engage in newspaper work and for a time was telegraph editor of the Lewiston Sun and worked on other newspapers. Of late he had been in the insurance business.

When You Come To The BIG DANCE at South Thomaston Grange Hall FRIDAY EVENING, OCT. 20 I'll give you a good time, with miles of fun and laughter Management Harold Coombs 125-11

Dance On Tuesdays Ocean View Ball Room Music by Eddie Whalen's PRIVATEERS 116Th-S-11

THE HOSPITAL DRIVE

Gift From Boys' and Girls' Club Will Be An Inspiration To Elders

By a curious coincidence the gain made in the Knox Hospital drive the past week is the same as that which had been made the preceding week—\$242.

President Griffin and his associates got their greatest "kick" with the announcement that the Boys' and Girls' Club of Tillson avenue had contributed \$10. Every reader of this newspaper is familiar with the efforts which have been made in behalf of the Tillson avenue club, whose membership is composed of juveniles coming from families upon whom fortune has smiled but little, and many of whom have felt the pinch which comes from destitution.

Kindness shown by citizens who have contributed to the weekly dinners for these boys and girls, and who have helped in other ways to provide them with material benefits, has left its impress on youthful minds, and like the supporters of the NRA they can well say: "We have done our part."

The club's gift adds a touch of actual paths to the campaign which is now being waged, and which has so much at stake.

Here is the latest box score:

Rockland	\$1,661.55
Rockport	131.00
Camden	117.00
Ash Point	10.00
Owl's Head & Crescent Beach	46.00
Thomaston	149.00
Dark Harbor and Islesboro	147.00
Vinalhaven	25.00
North Haven	272.50
Friendship	6.00
Waldoboro	2.00
Union	56.00
Washington	5.00
South Thomaston	11.00
Warren	11.00
Appleton	5.00
Miscellaneous	165.00

Total to date \$3,381.05
Previously reported \$3,139.05
Gain during week \$242.00

THE NEXT SMOKER

A Bull Martin To Wrestle With Union Boy—Six Boxing Matches

"Bull Martin" of Belfast and Alston MacFarland of Union will furnish the wrestling bout for the Legion smoker next Tuesday night, the former weighing in at 160 pounds and the latter at 165. "Bull Martin" is a former Rockland boy—Watson by name—and is said to be very clever.

Heading the list of six boxing bouts are Tete Whittier of Rockport and Young Stribling of Atlanta. Tete is the lad with the perpetual smile and nobody can accuse him of being afraid of the big bad wolf. The Atlanta entry has shown well in two Belfast fights.

Camden will be heard from at this smoker, offering Young Redman, who will subject his 160 pounds to the tough punches of an East Union boy, Bob Kearny.

The preliminaries will bring into the ring four willing pairs to wit: Young Cochran of Thomaston vs. Victor Johnson of St. George.

Freddie Hurd of Belfast vs. Jack Furbush of East Knox.

Young Keizer of Thomaston vs. Kid Favreau of Rockland.

Kid Moody of East Knox vs. Battling Pine of Belfast.

No fight, no pay; no waiting; new ventilation; plenty of new seats.

KNOX PROBATE COURT

Inventories filed—Nils Nelson, Rockland, \$33,924.20; Abraham Bradbury, Rockland, \$176.62.

People's minds are changed through their pockets.—Toledo Blade.

ORDER A CASE TODAY From Your Dealer

Try it on Draught
Rockland Produce Co
Phone 214
118T-119Th-M

THE BLUE EAGLE

Fine and Imprisonment For Offenders—Local Residents Sign Questionnaire

A two-edged executive order designed to force compliance with the Blue Eagle provisions of the presidential agreement was issued Tuesday by President Roosevelt.

The order called for a fine of \$500 and six months' imprisonment for any person falsely representing himself to be operating under the agreement or displaying the Blue Eagle insignia while not complying with its provisions.

The President's order, issued under specific authority of the industrial law, also authorized Hugh S. Johnson, the recovery administrator, to prescribe further rules amplifying those laid down by the Chief Executive. It followed closely upon removal of the Blue Eagle from the first establishments that were reported to have been violating the presidential agreement.

A questionnaire from the President's recovery organization to all employers of labor is now being distributed by the Postoffice Department in this city as part of a nationwide check-up to find how codes have increased the number of employees and the size of pay checks.

The questionnaires, issued confidentially and distributed by mail carriers, will be returned directly to the President. The form asks the name of the concern, the address, the nature of the business and kind of products sold, the number of employees and size of local payroll for June 17, 1933, and the same figure for Oct. 14, 1933. The length of the pay period is also asked.

The desired information can be interpreted as an attempt on the part of the national administration to find out what the total increase in the nation's payroll and employment population has been under the NRA. The President's message follows:

"Two months ago I invited you to enter into an agreement with me to aid industrial recovery by shortening hours of work and increasing wage rates. The time has come to take stock. The information here requested is necessary to determine the progress we have made."

The questionnaire is accompanied by an envelope which is returnable without stamps.

THE LIONS CLUB

Hears Ensign Larcombe Say Three Churches Would Supply Rockland Needs

Ensign Bert Larcombe, who has tendered his resignation as Salvation Army leader in this city, on account of ill health, and after 15 years of successful and painstaking service, was the guest speaker at the Rockland Lions Club yesterday. His subject was "Civic and Community Welfare."

"I have been called too much of a modernist," said the speaker. "But I am not. I am a realist. I want to illustrate that welfare work requires modern treatment. Some of the churches are living in the past," he said.

Declaring that undeserving cases should be weeded out, he told of the applicant for assistance who had known, the brief presentation in the afternoon whetting everyone's appetite for the elaborate evening performance.

The travel talk on the Hawaiian Islands, by Mrs. Albert Vierra, which prefaced the musical program by Vierra's Hawaiians yesterday afternoon, was one of the finest things of the kind ever given here, and the music of the trio was entrancing.

Judge Anderson's address in the evening was listened to with profound interest, the wealth of information and anecdote showing that he has a sensitive understanding of young people, and always a devotion to their best.

This afternoon at 3 o'clock there will be a program designed for the school children—A Junior Circus, in which several of the boys and girls will participate. A special matinee has been arranged so that the kiddies may attend. Augmenting this attraction a varied program will be given by the Metropolitan Artists, consisting of music, costume impersonations, and clever stunts. At 8 tonight the final presentation will be given—the three-act comedy "The Family Up-Stairs," a story of middle class family life. A remarkably strong cast has been assembled, claimed to be one of the best the Chautauqua has ever sent out. This activity is headed by the Parent-Teacher Association, the net proceeds going to the milk fund, the association's big annual project.

from the Ukraine, full of laughter. The Volga Boat Song always appears on their programs, and their rendition is something never to be forgotten.

The Bangor Symphony Orchestra, conducted by Adelbert Wells Sprague, will appear in several numbers and a large mixed chorus drawn from singers of Bangor and vicinity will present a number by a Russian composer.

Lloyd George thinks nations have been keeping too much to themselves. Well, that's what the United States thinks about France anyhow.—Florida Times-Union.

Several local music lovers plan to motor to Bangor Wednesday to attend the concert given by the Don Cossack Russian Male Chorus.

These 36 stalwart sons of Russia, all former officers of the Russian Imperial Army, are under the leadership of Serge Jaroff, whose five feet four appears in striking contrast to his men, most of whom are six-foot-one.

The Don Cossacks made up one of the units of General Wrangle's White Army. With its defeat, they were taken prisoners and later dispersed as refugees to various European governments. The present members of the Don Cossack chorus were among those sent to Bulgaria. During their internment in the prison camp, they had formed a small chorus under the leadership of a young officer, Serge Jaroff. Gradually their fame spread abroad. Their singing of the ritual in the Russian Embassy Church in Sofia drew crowds. A concert was arranged.

BOLD BREAK FOR LIBERTY

Two Prisoners From Franklin County Escape From Van But Are Recaptured

Leo Boldue and Albert Roy, who had been convicted in Franklin County of breaking and entering, and sentenced to two to four years on each of the three counts, running consecutively, were not at all happy over the prospect, and while being brought to Thomaston in the prison van Tuesday, made a bold, but ill-advised attempt to escape.

Fording off one of the car panels they gained access to the automatic lock which controls the door and dropped into the highway. Handcuffed, and with leg-irons on, it was not a pleasant road, and a spectator says that the men must have rolled over at least a dozen times before they were able to regain their feet.

The driver of the van was Howard Wood, a prison guard, and he had gone but a short distance when the absence of his charges was discovered.

Directed by the man who had witnessed the incident he was not long in locating the missing prisoners and bundling them back into the van, which was passing through the suburbs of Waldoboro, when the attempt at escape was made.

Sadder and wiser the two men had taken their place on the prison roster.

GIVE THEM YOUR SUPPORT

Discouragingly small attendance, has marked the home games of the Rockland High School football team thus far, and The Courier-Gazette hears that the fate of the gridiron sport is hanging in the balance so far as that institution is concerned.

At the outset of the season a large sum of money was expended for uniforms, gear, etc. Principal Blaisdell being determined that the boys should have every possible advantage.

Coach Sezak has given the best that is in him, the boys have responded splendidly, and the results have been very encouraging thus far.

Yet the attendance has continued to be disproportionate—both on the part of the student body and the citizens. Rockland High is away the next two Saturdays—in Brewer this week and Hallowell next week—but on Nov. 4 will play Gardiner here and on Armistice Day (forenoon) will play Camden, here.

Let everybody turn out and encourage the team and its backers.

Ensign Bert Larcombe tendered his resignation as head of the local branch of the Salvation Army this week, and has received word from headquarters that Ensign and Mrs. Hand are coming here from Western New York State to take over the work.

Mr. Larcombe's retirement is impelled by two reasons—ill health and the desire to engage in another undertaking.

It is his present plan to establish in this city a community center to be engaged exclusively in welfare work.

Ensign Larcombe's observation during his brief stay here has convinced him, as it has other social workers, that there is being a duplication of charitable effort, and that a more concerted effort in handling it would be to everybody's advantage.

Ensign Larcombe has not secured quarters yet, but plans to make it an attractive resort. Due notice will be given in these columns.

PLANS COMMUNITY CENTER

Ensign Bert Larcombe tendered his resignation as head of the local branch of the Salvation Army this week, and has received word from headquarters that Ensign and Mrs. Hand are coming here from Western New York State to take over the work.

Mr. Larcombe's retirement is impelled by two reasons—ill health and the desire to engage in another undertaking.

It is his present plan to establish in this city a community center to be engaged exclusively in welfare work.

Ensign Larcombe's observation during his brief stay here has convinced him, as it has other social workers, that there is being a duplication of charitable effort, and that a more concerted effort in handling it would be to everybody's advantage.

Ensign Larcombe has not secured quarters yet, but plans to make it an attractive resort. Due notice will be given in these columns.

MEDOMAK BANK OPENS MONDAY

The Medomak National Bank will reopen for business at 9 o'clock next Monday, on which date the conservatorship will be terminated.

Alfred Storer will continue as president, and with him in the active management will be associated Frank S. Reynolds as cashier and L. H. Blanchard as assistant cashier. Mr. Reynolds has had extensive banking experience in Boston. The directors will be Alfred Storer, Lawrence T. Weston and Percy E. Storer, Waldoboro; J. Y. Meserve, Jefferson; and Sherman T. Jamieson, Friendship.

IT'S THE LAST DAY

For Those Who Derive Entertainment From Chautauqua Programs

The presentations of the United Chautauqua, now in session at the High School auditorium, are bringing out throngs afternoon and evening and they come away feeling more than repaid for the small sum expended. Miss Ball who entertained Tuesday afternoon proved delightfully measured up to all the advance notices, and Laurant, international known magician, thrilled his audience, the brief presentation in the afternoon whetting everyone's appetite for the elaborate evening performance.

The travel talk on the Hawaiian Islands, by Mrs. Albert Vierra, which prefaced the musical program by Vierra's Hawaiians yesterday afternoon, was one of the finest things of the kind ever given here, and the music of the trio was entrancing.

Judge Anderson's address in the evening was listened to with profound interest, the wealth of information and anecdote showing that he has a sensitive understanding of young people, and always a devotion to their best.

This afternoon at 3 o'clock there will be a program designed for the school children—A Junior Circus, in which several of the boys and girls will participate. A special matinee has been arranged so that the kiddies may attend. Augmenting this attraction a varied program will be given by the Metropolitan Artists, consisting of music, costume impersonations, and clever stunts. At 8 tonight the final presentation will be given—the three-act comedy "The Family Up-Stairs," a story of middle class family life. A remarkably strong cast has been assembled, claimed to be one of the best the Chautauqua has ever sent out. This activity is headed by the Parent-Teacher Association, the net proceeds going to the milk fund, the association's big annual project.

from the Ukraine, full of laughter. The Volga Boat Song always appears on their programs, and their rendition is something never to be forgotten.

The Bangor Symphony Orchestra, conducted by Adelbert Wells Sprague, will appear in several numbers and a large mixed chorus drawn from singers of Bangor and vicinity will present a number by a Russian composer.

Lloyd George thinks nations have been keeping too much to themselves. Well, that's what the United States thinks about France anyhow.—Florida Times-Union.

TALK OF THE TOWN

Dr. B. E. Flanders is in Boston attending the meeting of the New England Dental Society.

You cannot make the local school pupils think that Chautauqua is not a good thing. They had one session three days as the result of it.

Capt. Herbert Philbrook is back from Boston telling of a flight over that city with Capt. W. H. Winthrop, Adriel U. Bird, Andrew Sides and Thomas Norris in Mr. Bird's recently acquired plane, "La Touraine."

Congressman Moran spoke at a Democratic gathering in Belfast yesterday, then went to Bangor to attend the dinner as part of the city's demonstration for NRA. Among other speakers at this latter event were Gov. Brann, John H. Dooley, collector of the Port of Portland and Representative Uterback.

Supt. Toner has sent out the following school calendar: Fall term closes Dec. 15. Schools will open in session Oct. 25-26-27. (State convention at Lewiston) and Nov. 30 to Dec. 1 (Thanksgiving recess). Second term opens Jan. 1, closes Feb. 16. Third term opens Feb. 26 and closes April 13. Fourth term opens April 23 and closes June 15. Schools will not be in session during May 30, Memorial Day.

What appears to have been a bare-faced burglary occurred at Crescent Beach recently when two women traveling in a Massachusetts car are alleged to have broken into the Inn and carried away a quantity of clothing, dishes and other articles. Their presence was noted by the caretaker, who lives in the vicinity, but by the time his warning was heeded the car had disappeared.

The Home for Aged Women acknowledges the receipt of 100 pounds of sugar, a most generous gift from a thoughtful person, and coming at a time when every effort is being put forth to economize to a greater extent than ever, due to unexpected expenses, such as repairing the roof and renovating a room. All gifts of vegetables, fruits, preserves, jellies, etc., during this harvest season are much appreciated. Everything that finds its way into the Home is put to the very best use, due to the thrift and interest of the matron, Miss Getchell. Callers are always welcome at the Home.

The annual convention of the Knox Council of Religious Education takes place at the Warren Congregational Church tomorrow, the sessions opening at 1:30 and closing with the evening session at 7:15. Rev. C. E. Brooks of the Methodist Church delivers the afternoon address, and Philip Annas, principal of the Hallowell High School, the evening. Special music has been arranged, with Chester Wyllie, tenor, as soloist. The officers of the Association are: President, Rev. F. W. Barton of Tenants Harbor; vice president, Rev. George H. Welch; secretary-treasurer, Rev. J. L. Corson; assistant secretary-treasurer, Mrs. Robert Heald of Rockport.

Within a few days a special census of Rockland and vicinity will be taken by the Maine State Opera Company to see if there is enough interest here in opera to make it possible to present the opera Carmen locally during the first week of November. This company plans to organize a circuit of cities throughout the State in which operas can be presented during the fall and winter. The cast is entirely professional, with a chorus of 32, a large orchestra, and the complete scenery and costumes. The object is to make opera popular in the smaller cities of the nation by singing all productions in English, by insisting upon acting as well as upon vocal ability, and by making the price within the reach of the average person. They are opening in Lewiston Oct. 23; after a night in Augusta they return to Lewiston for the 25th, and then play Waterville the 27th. Other Maine cities to witness this rare spectacle of a complete opera in a smaller place, are Bangor, Portland, and Biddeford.

Official tests for brakes, lights, horn, etc., must be made on every motor vehicle before Nov. 15. For prompt service drive today to Sea View Garage, 689 Main st., official station No. 576—adv. 125-126

YOUR FAVORITE POEM

If I had to live my life again I would have made a rule to read some poetry and listen to some music at least once a week. The loss of these tastes is a loss of happiness.—Charles Darwin.

SCANDAL

Cursed be the verse, how well so'er it flow,
That tends to make one worthy man my foe.
Give virtue scandal, innocence a fear,
Or from the soft-eyed virgin steal a tear!
But he who hurts a harmless neighbor's peace,
Insults fallen worth, or beauty in distress,
Who loves a lie, lame slander helps abroad,
Who writes a libel, or who locks out,
That top whose pride affords a patron's name,
Yet absent wounds an author's honest fame;
Who can your merit selfishly approve,
And show the sense of it without the love;
Who has the vanity to call you friend,
Yet wants the honor, injured, to defend;
Who tells what you think, what you say,
And if he lie not, must at least betray;
Who to the Dean and silver bell can swear,
And sees at Canons what was never there;
Who reads but with a lust to misapply,
Make satire a lampoon, and fiction evil;
A lash like mine no honest man shall dread,
But all such babbling blockheads in his stead.

—Alexander Pope

SATURDAY NIGHT
BREEZEMERE
EDDIE WHALEN'S PRIVATEERS
Maine's Best Dance Surface

Owing to the Unemployment in the Town of St. George
The Town Has Voted to
Close its Clam Flats to Non-resident Diggers
As of Oct. 10, 1933
Complying with the Statute Laws of Maine
Per Selectmen of Town of St. George
123-125

ANNOUNCING
Special Series of Radio Programs
"GOING FORWARD TO PROSPERITY WITH ROCKLAND"
OVER WLBZ, BANGOR

Watch these columns for Opening Date. Programs will be given Tuesday noons in connection with the National "Buy Now" Movement.

WATCH FOR WLBZ ROCKLAND PROGRAM

STATE OF MAINE
OFFICIAL STATION NO. 246
BRAKE and LIGHT TESTING
DYER'S GARAGE
PARK STREET ROCKLAND PHONE 124
Have Your Car Tested NOW!
All Makes of Cars

Official Station Number 55
HAVE YOUR CAR INSPECTED ON
WEAVER BRAKE TESTER
WEAVER HEADLIGHT TESTER
No Guessing
The Most Modern Equipment Anywhere
KENT'S, INC.
583-585 MAIN STREET ROCKLAND TELEPHONE 1259
"The Most Complete Service Center In Maine"

BOSTON DAILY TRIPS
7:30 A. M. and 1:40 P. M.
\$3.50 One Way; \$6.30 Round Trip
BE SURE YOU'RE SAFE
(Protect yourself with Railroad Responsibility)
Tickets at Narragansett Hotel, Chisholm Bros., Hotel Rockland, and Thorndike Hotel, Rockland; and B. L. Davis, Life Saver Cabins, at Warren.
MAINE CENTRAL TRANS. CO.
TEL. 92 98-11

The Courier-Gazette

THREE-TIMES-A-WEEK

We are troubled on every side, yet not distressed; we are perplexed, but not in despair.—II. Cor. 4:8.

THE BRIDAL TREES

Did any of the earlier folk of Knox County engage themselves with the sentiment of the bridal tree? We are told that it was a custom of that elder time for the married couple in setting up their first home to plant at each side of the front door of it two young maple saplings, one for the bride, the other for the groom, which as the years passed took on their sturdy growth, and became emblems of the model home they graced. In our driving about the county we have seen occasionally one such tree at the doorside, but not the pair. Perhaps some reader can give us news of the tree in couples.

These verses by that former well-known poet Elaine Goodale make a charming picture of it.

While grass grows rank, and vagrant briars cling
About their knotted knees,
In their tall tops soft tongues are murmuring:
"Stand fast, ye wedded trees!"

Long since the genial sap in vernal dance
Warned first their veins with May;
Yet sure no passing wind of chance
Engaged these roots to stay.
'Twas here with sober joy each new-made spouse
Their common hearth possessed;
Here meekly passed beneath these mingled boughs
To honorable rest.

No matter that the roof they raised is not,
And the chance pilgrim sees
That none weave garlands round the hallowed spot
Save butterflies and bees,
No matter if in unattended clay
Those unknown lovers lie,
And the spilled treasures of a bygone day
Stare blankly at the sky.

Still joined in homely compact, side by side,
Outlasting fire and freeze,
These true true witnesses to an ancient pride—
Two venerable trees,
With every May their jade-green flags
Fly out
Upon a joyful breeze:
Like to some gallant gray-beard's shout
The leafy song of trees!

No careless husband, and no casual wife,
In love with change and ease,
Dare symbolize their house of life
By planting bridal trees;
Only such hearts as once our grandfathers wore
Stout hearts, to duty wed—
May set twin maples at their door
To live when they are dead.

NOTICING

Have any of this paper's readers, gifted with the noticing faculty, noticed—

♦ ♦ ♦ ♦ ♦
THAT it's a cheering sight to see the city's numberless clubs resuming their wonted seasonal activities.

♦ ♦ ♦ ♦ ♦
THAT one of the recompenses for the protracted later rains finds itself in the second blooming of hosts of the wild flowers.

♦ ♦ ♦ ♦ ♦
THAT in earlier seasons of depression our ancestors when they needed to raise the wind had recourse to the bellows that hung by the chimney breast.

♦ ♦ ♦ ♦ ♦
THAT you didn't realize what a brick your wife really was until you saw her handling these multitudinous problems in household economy.

♦ ♦ ♦ ♦ ♦
THAT this slow-going end of the season sees lots of flowers beautifying the churches.

♦ ♦ ♦ ♦ ♦
THAT however many other newspapers you take in, you find that to get along without the little old home town paper is utterly impossible.

♦ ♦ ♦ ♦ ♦
THAT you can recall far-off days when everybody in the town played euchre, an unexciting form of mental exercise that nobody now has any knowledge of.

♦ ♦ ♦ ♦ ♦
THAT Mount Megunticook with its autumnal exhibition of India shawls is now a spectacle of beauty the memory of which will cheer the lone watches of many a coming winter night.

♦ ♦ ♦ ♦ ♦
THAT when you stop to tell the minister you liked his sermon you give him a glow at the heart and yourself as well by reason of the kindly courtesy.

♦ ♦ ♦ ♦ ♦
THAT this is the time of year when the files indicate their approval of your open fireplaces by coming down the chimney in flocks to inform you of the fact.

♦ ♦ ♦ ♦ ♦
THAT the thing you give yourself occasion to worry about the most never comes to pass.

♦ ♦ ♦ ♦ ♦
THAT when you omit seeing what Little Orphan Annie did the day seems somehow not to have been complete.

♦ ♦ ♦ ♦ ♦
THAT when the writer or the speaker alludes to "heart of hearts," as they usually do, you know that they are not aware of what it actually was that Hamlet said to Horatio.

♦ ♦ ♦ ♦ ♦
THAT occasionally a man who hasn't a dollar of either reads the bond and stock quotations because it takes his mind off himself and other unpleasant things.

SNOWS' SUMMER HOME

A Knox County Poet Who Finds His Inspiration By the Sea

"Mine the turbulent seas," sings Wilbert Snow, whose "Maine Coast," "The Inner Harbor" and "Down East" have won this English literature professor at Wesleyan college in Middletown, Connecticut, far-reaching fame among American poets. But this day of days, when the trail led out of Rockland to the Southward, was not a turbulent one along the coast. It had been foggy alongshore all morning and the sun declined to burn through the mists. A tranquil sea suggested his "quietude that brooded on the shore," and as the rocky, dusty highway wound in wobbly fashion among the "silent spruces" and snug seafolk cottages, one was reminded of Prof. Snow's "Tide Cycle" with its vivid vignettes of high, low and half tide.

The shouts of children down by the water's edge indicated where the family was assembled; and here was a lobster-boiling party full-fledged, with Florida visitors for the day's guests. Savory smoke curled through the evergreens, the professor was tending the fire among the rocks and Mrs. Snow was playing hostess amid a multiplicity of cares.

Striding over the soft carpet, this tall, lean, wiry poet of the Maine coast, sun and salt-water tanned looked like some Indian chief afoot through his native habitat. It was this grove of spruces around the Snow cabin that he wanted his guest to see.

"This is where I work in summer," he said, as he set a rapid pace, that finally led around to the road and back to the house. "The lines come to me as I face these woods. There is inspiration in them."

Then there sounded through the echoing trees the lines of one of his new poems for children, a rollicking song in the spirit and tempo of his familiar "The Hungry Shark" which, it will be remembered, "Took a voyage South, and grew so lean."

He could chew the scuppers off a barkentine."

The new poem proved to be an exciting adventure between a giant and a whale—the outcome of which every boy who loves the sea, will await with zest. "It's a part of a new book for children that I am preparing," explained Prof. Snow.

"You see my children furnish continual incentive for fresh poems," he smiled.

So that is how the giant and the elephant and scores of other children's verse come into this home and thence into the homes of many children all through the land, in the case of Prof. Snow with others, from time immemorial.

"I also am writing one or two long poems in a series for adult consumption," added Prof. Snow. "They will be ballad subjects, but not ballad in style."

Prof. Snow told about the basis for one of these long poems, which he is planning. It seems that he obtained the original facts from a well-known Rockland school-teacher, who learned them during her visits among women along the Maine coast. Another of these more lengthy poems will present a character whom the poet knew in his youth, a unique individual of stern Puritan style, whose sense of right was inflexible. The story deals with the reaction between this man, "Brad," and his daughter, lovely of disposition and beautiful in personality, who went away to the big city and there adopted a gentler religion.

How soon these two new books of poetry will be issued not even Prof. Snow knows. They are in the making, as the natives say. It won't be this year, and maybe not next, he admitted.

Reference to another Maine-born poet, Harold Vin of Vinhaven, drew Prof. Snow's favorable comment. "Vinal," he said, "is becoming more subjective. There is a spiritual quality entering into his verse."

While Prof. Snow has only a small library at hand at this summer home, where quarters seem almost too small for parents and four rollicking boys, and which, he laughingly points out, was remodeled from a sizeable garage, with kitchen added, nevertheless the poet has a modest line of books on the shelves.

Prof. Snow declined to lend for publication a long and friendly letter from Robert Frost, the New Hampshire poet, whose "North of Boston" and other works have made him inevitable in all anthologies of New England. But he did comment that Frost is quite unlike Robinson, in his reactions to new books. The letter says something like "that's fine" to everyone. Frost, on the contrary, is critical and often expresses his adverse judgments freely. No wonder Prof. Snow was gratified to find in this letter to him, that he mentions several recent poems that he likes, and actually commends him as a poet.

All through this too brief chat, Mrs. Snow, one of the other and sometimes two of the boys had been flying in and out of the cottage, on errands connected with the noon outdoor meal that was soon to be partaken of by the Florida guests.

Mrs. Snow is a splendid type of womanhood, well-set up to match the unusually fine manhood of Prof. Snow. They make an ideal couple in appearance, tastes, and all that goes to ensure a happy and enduring marriage. Mrs. Snow, a native of Kansas, comes of Maine stock, and after the death of her father she came to Rockland to stay with her mother. That was in 1919. It was here that she and Prof. Snow fostered a fine friendship that persists through marriage which took place in 1922. Mrs. Snow is a graduate of Mt. Holyoke College, in the class of 1912, and she has taught in Rockland at two different times. — Alice Frost Lord in the Lewiston Saturday Journal.

OVERCOATS \$25.00

We made a fortunate purchase from one of the manufacturers of fine Overcoats.

Single or double breasted. Some with Raglan Shoulders, others with regular shoulders. Some have half belt, others without.

A Wonderful Shoe Value
SELZ SHOES
Six Dollar Value

\$4.95

We shall in the future stock nothing but Nunn-Bush Shoes. Hence the reduced price on Selz.

GREGORY'S
EVERYBODY OUT FOR THE NRA PARADE

STRAND THEATRE

"Arizona to Broadway" comes for Friday.

Starting in the wilds of Arizona, the plot of the film moves east until it ends right in the heart of New York. From the adventuresome gambling of the midway it goes to the businesslike hijacking of the Great White Way. It takes a small-time confidence man portrayed by James Dunn, and dumps him into the midst of big-time racketeering in the metropolis. Dunn is out to do a little high class hijacking against a girl he accidentally meets at a carnival. He pretends to protect her interests at first. And indeed he does—with intentions of getting a larger swag later. He delays too long, however, and finds himself emmeshed in something to which he has never given so much as a thought—love. It does take a lot of warfare on the part of New York gangsters to convince him of it but convinced he most certainly is.

An ambitious, determined wife arrives in New York with her vain, ex-booster husband in tow. Resourceful, she sets out to make him a radio success—striving and scheming to get him assignments. She makes him the sensation of the air—he makes her the talk of the town! Marriage gave her nothing—Scandal gave her happiness! Thus do the turn of events in the photoplay, "My Woman," coming Saturday, provide one of the most dramatic episodes in current screen productions. Helen Twelvetrees is cast as the striving spouse.—adv.

WITH THE BOWLERS

Kent's Service will have a new respect for the Sim's Shop sandwiches hereafter for the Kent bowling team was defeated 146 pins by the Simmes Tuesday night. Vinal had high string (109) and was the only bowler to reach the three-century mark. The summary: Sim's Shop—Willis, 252; Vinal, 300; Nate, 277; Mayo, 298; Shute, 249; total, 1376. Kent's Service—McKinney, 273; McBride, 265; Palmer, 261; Stone, 265; Dowling, 226; total, 1230.

The Gardner teams bowl at the Recreation alleys Friday night, instead of Thursday, as had been announced.

"ON MY SET"

After hearing Wayne King's orchestra Tuesday night I am more than ever convinced that it has no equal on the radio.

Many stations were on the air Tuesday night. In addition to a score of what might be termed "regulars" I logged prior to 9 o'clock these stations: WSM, WWVA, WRVA, WLWL, WIOD, WVID, WBBB, WLTH, KYW, WRNY, CKNC, WAIT, CFRB, WOC.

The Havana, Cuba, station CMC was coming in quite clearly at 9 o'clock last night.

The Philadelphia Orchestra, Leopold Stokowski conducting, is to broadcast a series of Friday afternoon concerts beginning this week, from 2.30 to 4. They will be given each month, with the exception of February, up to April 27. A highlight of tomorrow afternoon's broadcast will be the first performance of music written by an American composer, Roger Sessions.

The Knox County Men's Chorus goes to Bangor Sunday to broadcast over WLWZ from 2.30 to 3 p. m. Under the direction of S. T. Constantine, this sacred program will be presented: Glorious Things of Thee Are Spoken, Townner; The Wayside Cross, Palmer; I Want My Life To Tell for Jesus, Lorenz; Tenor solo—Jesus Only, Rotoli; Mr. Constantine; My Anchor Holds, Townner; Memories of Galilee, Palmer; When We Stand Before the King, King.

By Oliver Hamlin
The election of Post officers for the coming year takes place at the next meeting, Oct. 24.

Announcement is made of the issuance of charters to 16 new auxiliary units during August. Julia L. Pitcock of Cleveland is the new National President.

Every Veteran should keep in mind Armistice Day and plan to do some worth while thing. It is not too soon to plan for Christmas cheer.

At the last meeting it was decided not to hold any boxing smokers.

The NRA Employment Bureau has more than a dozen Veterans at work on the road project at Camden. If any veteran desires work he should register at once.

The local Post and Ladies' Auxiliary to the V.F.W. congratulate Commander George N. Torrey for his excellent services extended in behalf of Huntley-Hill Post. Not only has he given his time but has donated generously for its welfare. Membership has been increased 50 per cent during 1933, under his splendid leadership. All meetings were conducted perfectly and harmoniously. If perchance our next leader will perform his duties of office in an equally fine manner there will be no doubt that this Post will prosper and become one of the leading units of the organization. The members hoped that he would accept a second term, but for business reasons he had to decline the honor.

The past week members of the Post have signed up 127 consumer cards for the NRA.

There is still a need for more chairs for the Post room. If any person wishes to donate a chair, regardless of its condition, will he notify Comrade Grant, and it will be called for.

Mildred: That good looking Smith chap told me he is in the air service. Maggie: Yeh, I've seen him in his uniform at a flying station putting air in tires.—Foreign Service V.F.W.

Official tests for brakes, lights, horn, etc., must be made on every motor vehicle before Nov. 13. For prompt service drive today to Sea View Garage, 689 Main st., official station No. 576.—adv. 125-126

ROCKVILLE

There will be a preaching service Sunday at 2 o'clock and church school at 3. Services conducted by Brainerd Thurston.

READ IT

MRS. HOME-MAKER

It's the best place to find unusual bargains... and the best place to dispose of unwanted things.

The Courier-Gazette

THE FRESHMEN WIN

Crane's Touchdown and the Conversion Proved Too Much For Junior High

An innovation in local football circles was staged Monday at Community Park when teams representing the Rockland High freshmen and the Junior High School clashed on the gridiron, with the former team being returned a winner 7 to 6. The freshmen, under the direction of Coach Szek of the Rockland varsity, were using the same double wing back that the high school team has been employing with so much success while the junior high, coached by Gabby Fowler, used the single wing back for gains through the line.

The first half was all in favor of junior high, and that the end of the half Billings, midget fullback, plunged over for the score. The kick for the point went wide. The fresh came back strong in the second half, and with L. Crockett carrying the ball often they took the ball well into the enemy territory. Anderson ripped off a long gain, and on the next play Crane went over for the touchdown. L. Crockett scored the point. The remainder of the game was a seesaw affair, with neither team having a great advantage.

The outstanding players in Monday's contest were Crane, Black,

The Finest Tea Values Obtainable

SALADA RED LABEL

"America's Finest Tea" 23 1/4 lb.

SALADA BROWN LABEL

"A Revelation in Tea Value" 15 1/4 lb.

'SALADA' TEA

Gray and Crockett of the frosh, and Billings, Karl and Skinner of the junior high. The running of Karl on off tackle slants was extremely good, while he and Billings clicked well on the only forward pass that was tried in the game.

The two teams will renew hostilities again next Monday afternoon and the junior high will be out to atone for this week's defeat.

Before the fall rains cause your car top to leak, have it dressed at Fireproof Garage. Day or night. 123-125 & 128-130

COMPLETE FUNERALS AT MODERATE COST

Since 1840 this firm has faithfully served the families of Knox County

LADY ATTENDANT

Day Telephone 450-781-1

BURPEE'S
ROCKLAND, ME.

Variety & Value IN FINE FOODS

"If you want to find a better selection of choice eatables... just stop at Perry's Market. Everything for the table... always Fresh."

FANCY FOWL, lb. 19c
FANCY-ROASTING CHICKENS, lb. 24c

SMALL PIG BONELESS SHOULDERS, lb. 16c

LEAN PORK ROAST, lb. 16c

FRESH SPARERIBS, lb. 12c

WHOLE OR HALF BONELESS HAMS, lb. 16c

BONELESS VEAL ROAST, lb. 19c

CHUCK ROAST, lb. 12c

POT OR OVEN ROAST BONELESS RIB BEEF, lb. 15c

ARMOUR'S STAR PURE LARD, 4 lb. pkgs. 29c

BUTTER, Cloverbloom roll, 2 lbs. 53c

FANCY MILD CHEESE, lb. 17c
FANCY SWEET POTATOES, 10 lbs. 15c

GROCERY SPECIALS

NEW JELL-O, 4 pkgs. 25c
FREE RUNNING SALT, 2 pkgs. 13c
IVORY SOAP, 5 bars 25c
MOTHER'S COCOA, 2 lb. tin 21c
MACARONI-SPAGHETTI, 4 pkgs. 25c
SEEDLESS-SEEDLESS RAISINS, 4 pkgs. 25c
DUZ-WASHING POWDER, 2 pkgs. 25c
RIPE OLIVES, 2 No. 1 cans 15c
SEAVEY'S PEANUT BRITTLE, 1 lb. pkg. 20c
EXTRACTS-ALL KINDS, bot. 29c
PERRY'S MAYONNAISE, pt. 23c; 8 oz. jar 13c
PRUNES, 40-50 size, 3 lbs. 29c

LUX Toilet Soap 3 Small Pkg. 9c
for smooth skin
Rinso Small Pkg. 9c
for the family wash
LUX Toilet Soap 3 Cakes 20c
We gladly redeem coupons on LUX - Rinso - LUX Toilet Soap

Perry's Market
"EVERYTHING TO EAT"

BACON-EGG "SPECIAL"

1 LB. SWIFT'S SLICE BACON, 1 DOZ. SWIFT'S SEL EGGS, 37c

"SILVER LEAF" PURE LARD 4 PKGS 29c

"BROOKFIELD" BUTTER, 2 lbs. 53c

SWIFT'S GLENWOOD BUTTER, 2 lbs. 49c

"ARMOUR'S VERIBEST" CORNED BEEF 2 tins 35c

"GOOD TO THE LAST DROP" MAXWELL HOUSE COFFEE, lb. 27c

"POST TOASTIES" CORN FLAKES 2 pkgs. 15c

OYSTERS IN SHELL LITTLE NECK CLAMS FRESH SHRIMP BUTTER FISH FRESH EELS

FANCY SALT COD, lb. box 19c

NATIVE Finnan Haddie, lb. 15c

SIMONTON'S

DEPARTMENT STORE
410-12 MAIN ST. ROCKLAND

THIS IS Humming-Bird Hosiery Week

One week every year we feature this marvelous hose. "Humming Bird" is the equal of any 45 gauge hose to be secured in the market today for retail up to \$1.50 per pair.

We are featuring this Pure Thread Silk, Full Fashioned number at—

89c per pair

for the last time; it will be \$1.00 after this week.

In this sale we have decided to offer the public our \$1.00, \$1.25 and \$1.50 styles in broken sizes, all first quality and new merchandise at the close-out price.

79c per pair

These are the same quality that will sell later at much higher prices

We are doing this for two reasons: 1st, we want to give the public a hosiery sale unsurpassed in value. 2nd, we do not sell "irregulars" or "seconds" in any brand of hosiery, so we are offering all broken lots in the above mentioned first quality regular hosiery at the ridiculous low price of 79c.

DISPLAYING NEW LINENS

All Linen, firm weave Crash Table Cloths, with fast color borders.

53 in. square, at .89
54x70 in. long, 1.25
60x60 square, 1.19

These are extra values (we have many others)

New style brown linen Table Cloths, 54 inch square, at, \$1.25

Fringed All Linen Sets of 7 pieces, cloth 70 in. long, and 6 napkins to match; fast colors, at, \$2.25

Others at \$1.69, \$1.98

DAMASK TABLE CLOTHS

White, all linen, hemmed, size 55x55 inches, at \$1.69

ALL LINEN DAMASK

Hemstitched Table Cloths—

54x70 inches, \$2.25
60x80 inches, 2.98
60x90 inches, 3.49

In all white or colored borders
And many other splendid offerings up to \$4.95. Some with napkins

F. J. SIMONTON CO.

TALK OF THE TOWN

COMING NEIGHBORHOOD EVENTS
Oct. 19—Opening meeting of the Baptist Men's League season.
Oct. 20—The Diligent Dames meet with Mrs. Charlotte Buffum.
Oct. 20 (2:30 p. m.)—Methebesec Club meets with Mrs. J. E. Stevens, Talbot avenue.
Oct. 20—Warren—Annual meeting of Knox County Sunday School Association in Congregational Church.
Oct. 21—North Warren—Knox Pomona Grange meets with White Oak Grange.
Oct. 25—Rockland's Community Chest drive.
Oct. 25—Don Cossack Russian Male Chorus in Bangor.
Oct. 27—Annual fair, Penobscot View Grange.
Oct. 27—Meeting of the Rubinstein choir.
Oct. 27—Christian Science lecture at church edifice.
Oct. 27—Bangor—Annual meeting of Maine Christian Endeavor Union at Columbia Street Baptist Church.
Oct. 28—Thomaston—An evening of music at the Baptist Church.
Oct. 30—Freight steamer Cornish goes on for the winter season.
Oct. 30—Baptist "Voice" Presidential Party" conference at First Baptist Church.
Oct. 31 (2 p. m.)—Knox County NRA parade in Rockland.
Oct. 31—D. A. R. contract and bridge party, Mrs. Sheldon's, 56 Masonic street, 2:15 p. m.
Nov. 6 (3 p. m.)—Joint meeting of Lady Knox and Gen. Knox Chapters, D.A.R., at "Montpelier."
Dec. 19-21—Pruning and thinning demonstrations in Knox and Lincoln Counties.

WEATHER

An azure sky, with only here and there a fuzzy cloud, was the situation this morning. If the weather man is correct in his surmise there are going to be lots of clouds later in the day, and it will be colder tomorrow. At this writing, however, it is one of those days when you would like to forsake everything else, and take a picnic lunch to the summit of Cadillac Mountain.

Hiram E. Dunton and Capt. A. B. Norton are on a fishing trip to Maine.

Now is an excellent time to be looking after those storm doors and double windows.

Miss Mary Buttner is chairman for the public supper at St. Peter's Undercroft Saturday from 5 to 7.

This year, as last, a great many apples will remain unpicked, and go to waste. Which is rather a pity with the wolf not too remote from many doors.

Bertram A. Gardner is acting as manager of the Western Union office until such time as Manager Clark feels able to resume his duties there. Mr. Gardner has been located in Livermore Falls.

John H. Thomas, the well known Grand Army man, who was reported critically ill at his home in Walham, Mass., rallied surprisingly, and was very much improved when his son Albert returned to this city.

The first meeting of the Woman's Auxiliary of Knox Hospital was held recently and a committee was appointed to nominate officers. The next meeting is called for Oct. 27 when the season's work will be outlined.

When the Rockland Shells and Cannon Blues play their hospital benefit game at Community Park next Sunday the Rockland, Camden, Belfast and Boothbay Harbor teams will be guests of the management. All of the net profits will go to the hospital fund.

Knox County is sending its usual large complement of nimrods into the big woods this fall. According to Commissioner Stobie it would be a good idea to go a little later as the leaves are still on the trees, serving as a cover for deer, and giving warning of the hunter's approach.

The long awaited federal appointments—United States marshal, United States district judge, and collector of internal revenue will be made within a few days. If Postmaster General Farley, the Democratic Big Boss, is being correctly quoted, Local interest naturally centers upon the marshaling, with Mayor Richardson and ex-Sheriff J. Crosby Hobbs in the list of candidates.

John Benesani of Boston is making his first visit in thirteen years to his former home in this city, looking up some of the old friends he knew when he left here 38 years ago. His brother, Augustus Benesani, is also a resident of Boston, and has a family of ten children. John Benesani sees Philip Jason, an older former Rockland boy, almost every day, and the latter sent him the best regards to his old friends here.

BORN
LEE—At South Waldoboro, Oct. 17, to Mr. and Mrs. Clarence Lee, a son.
COOMBS—At East Waldoboro, Sep. 12, to Mr. and Mrs. Harvey Coombs of Brunswick, a daughter, Joyce Veima.
HEATH—At West Warren, Sept. 14, to Mr. and Mrs. William Heath, a son, Reginald Freeman.
KINNEY—At St. George, Oct. 15, to Mr. and Mrs. Adrien H. Kinney, a son, Robert Rae.

MARRIED
GRAY-McCOBB—At Belfast, Oct. 14, Frederick S. Gray and Miss Margaret C. McCobb, both of Lincolnville.
TORREY-WHEELER—At Tenants' Harbor, Oct. 10, by Rev. F. W. Barton, Everett Lester Torrey and Miss Elizabeth Nancy Wheeler, both of Tenants' Harbor.

DIED
WALTZ—At Waldoboro, Oct. 18, Mrs. Eugene M. Waltz, native of Danvers, Mass., aged 84 years. Funeral Friday at 2 o'clock.
BROWN—At Vinalhaven, Oct. 16, Lloyd Brown, aged 84 years. Funeral Friday at 2 o'clock.
KIMBALL—At Rockland, Oct. 18, Elizabeth Thompson, widow of Alfred Kimball, aged 58 years, 3 months, 15 days. Funeral Friday at 2 o'clock.
WINCHENBACH—At South Waldoboro, Oct. 12, Sanford E. Winchenbach, aged 66 years, 2 months, 2 days.

CARD OF THANKS
Miss Sarah E. Winchenbach, Leland A. Winchenbach, Fred Y. Winchenbach and Edgar P. Winchenbach with their families jointly and each one apart wish to extend to the friends of our late Brother, Father and Grandfather, Sanford E. Winchenbach, and to the members of King Solomon's Lodge, A. F. & M., which officiated at the service, our sincere appreciation of the devotion manifested in so many ways which bring us manifold comfort in our bereavement.

CARD OF THANKS
We wish to thank the people for assisting in furnishing food and entertainment during the week of the Young People's Convention, Oct. 13, 14 and 15. We are deeply appreciative for their kindness.
Vinalhaven Branch of Latter Day Saints Church.

Senter Crane Company

Smart Dresses

If it's Smart Dresses you're looking for

See and Compare Our Stock

New Dresses for Street, Afternoon and Sports Wear

Over 300 in Stock

Novelty and Plain Weaves
Crepes, Velvets, Failles, etc.

\$2.98 to \$29.50

Children's Coats

Our Selection Is Large

Now is the time to choose yours.

Navy, Chinchilla; sizes 3 to 6 \$2.98

Polo Coats, sizes 3 to 14, \$5.95

Other Coats to \$12.50

New Toilet Goods in larger space

Christmas Goods are on display

Interesting Values For Saturday

FLOCK'S KNITTING WORSTED

Full Four Ounce Hank, .49
We have sold hundreds of pounds of this remarkable value. Replacement price 59c.

Hot Water Bottle, .29
Guaranteed not to leak.

80 Square Percales, .15
Still on sale.

Marquissette Curtains, pair, .89
Cornice Top, Wide Ruffles.

Children's Cotton Hose, .15
For school wear.

Snuggles are the vogue, 15% Wool Vests and .29
Pants,

New Velveteen Blouses, \$2.98

DON'T FORGET THE BARGAIN ATTIC

Pure Linen Crash, .14

Hosiery, pure silk, full fashioned, .59

Men's Lumber Hose, heavy wool, .29

Children's Dresses, 7 to 14, .79

Men's Heavy Work Hose, .10

Men's All Wool Sweaters, 1.98

SENDER CRANE COMPANY

OFFICIAL INSPECTION STATION No. 186

Be in Line With State Requirements

Let us check your Brakes, Lights, Steering Gear, Etc., NOW

Time to think of that Hot Water Heater. Let us install an 'Arvin'

NOW. Priced \$12.50 and up

NO CHARGE FOR INSTALLATION IN OCT. AND NOV.

FIREPROOF GARAGE

Day and Night Service Phone 889 Specialized Lubrication

FORD SALES AND SERVICE

N. B.—Don't Forget the NRA.

Warden Thurston has resumed his official duties at the State Prison after attending the Prison Convention in Atlantic City. He was accompanied by Mrs. Thurston.

Voters who desire to change their enrollment before the next primary election (June 1934) are reminded that they should do so before Dec. 18 in order to make it effective.

Former Congressman Donald B. Partridge of Norway is in the city for two addresses—one before the Baptist Men's League tonight, and the other before the Rockland Rotary Club tomorrow noon. His subject tonight is "The Hills Ahead." Mr. and Mrs. Partridge were accompanied to Rockland by Mr. and Mrs. Greenlaw of Norway, and they are guests at the Gonia cottage, Crescent Beach.

Mr. and Mrs. Bert Witham and nephew, Edwin Witham, returned Tuesday night from the big woods bearing three does and a supply of partridge; the latter having fallen victims to the accurate aim of Mrs. Witham. From Chesuncook the party made a ten-mile canoe trip, and then plunged into the wilderness. After bagging their quota they watched with amusement the antics of a fawn which was so cunning and tame that no real sportsman would have had the heart to shoot it. Mrs. Witham took snapshots of the sick moose at Greenville, a story concerning which appears in the news pages of today's papers.

Official tests for brakes, lights, horn, etc., must be made on every motor vehicle before Nov. 15. For prompt service drive today to Sea View Garage, 689 Main st., official station No. 576—adv. 125-126

Can arrange all expense trips from \$50 up to Century of Progress Exposition by rail, bus or boat. Maurice P. Lovejoy, office telephone 1060-J; residence telephone 90-M. 1144f

ASK YOUR DRUGGIST FOR NU-VI-TA HERB & IRON TONIC
1. It cleanses the system.
2. It purifies the blood.
3. It improves the appetite.
4. It aids Digestion.
5. It tones up the system.
6. It regulates the bowels, and helps to correct Constipation.
7. It is guaranteed safe and reliable.
Friedman Medicine Co., Stonington, Me. 6-T-94

OFFICIAL

Inspection Station

NUMBER 111

Be Certain Your Brakes, Lights, Etc., Comply With the New Law

ROCKLAND GARAGE CO.

Park & Union Sts., Rockland

TEL. 700

MRS. MARY J. MARSHALL

Mrs. Mary J. (Clinton) Marshall died at the residence of Dr. J. A. Richan, 27 Elm street Saturday.

About a year ago she came on a visit to relatives and friends in Rockland and vicinity, intending to return to the home of her son in Rangeley but her health became so impaired that she was not able to stand the journey. She suffered greatly through her long illness, but maintained her cheerfulness, remarkable patience and resignation to the end, which came peacefully during her natural sleep.

Mrs. Marshall was born in this city nearly 65 years ago, the daughter of Joseph and Angeline (Kimball) Clinton. About 46 years ago she was married to Ira Marshall (Eddie LeBar) well known to the older generation as a prominent actor.

Her life was filled with the spirit of sacrifice, and devotion to others, and her services as expert housekeeper were sought by many prominent people, among whom were the Boothbys of Portland and Dr. Ross, a prominent physician of Farmington.

Her room to which she was constantly confined during the greater part of her illness was always filled with beautiful flowers as a token of the love and esteem in which she was held by relatives and host of friends.

Her son, Earle, manager of the N. E. Tel. at Rangeley, ignoring the long distance, made frequent trips to her bedside, to see that every wish was granted, and bestowed upon her every care.

She also leaves one brother, William Clinton of Rockville, a sister, Mrs. Annie Lottorp of this city, and many devoted friends here and in other parts of the State.

The funeral services were held Monday at the home of her sister on Grace street, conducted by Rev. Charles E. Brooks of the Methodist Episcopal Church. The bearers were J. E. Stevens, Alfred E. Church, Albert W. Thomas and J. A. Richan. The burial was in Sea View Cemetery amid a beautiful display of flowers which she so dearly loved.

APPLETON RIDGE

C. E. Barnard of Rockland was calling over the Ridge, Monday, as representative of the securities department of the Central Maine Power Co.

Misses Chrysalis Stanley and Linnel Grant visited High School Monday afternoon.

Julia Brown was overnight guest Saturday of her schoolmate Ida Williams.

This community has again met with a loss by the sudden death Sunday evening of one of its respected citizens, William Henry Proctor and sympathy goes out to the bereaved family. Obituary later.

EMMA FRANCES JACKSON

Emma Frances Jackson, wife of Harry B. Jackson, died in Lebanon, N. H., Sept. 30 after many months of illness. She was 62. Most of her childhood was spent in the hotel now known as the Lebanon Inn but which was conducted by her father, as Sayre's Hotel.

She attended the Lebanon schools and at the age of about 21 years was married to Harry B. Jackson who survives her, together with their three children, Mrs. Albert R. Hazen, Stanley S. and Frank H. Jackson, and also one sister, Miss Caroline Sayre, and a brother, Fred Sayre, all of Lebanon.

Because of her lifelong residence in Lebanon and her great friendliness, Mrs. Jackson was well known by people in all walks of life and had a large circle of friends to whom she was loyal and devoted. She was particularly interested in charity and her unselfishness and energetic work in behalf of those less fortunate than herself will always be remembered with gratitude by many a family to whom her kindness meant salvation.

She didn't wait to be called upon to help; she literally went about doing good. Her philanthropic efforts were carried out in an unostentatious way and probably the extent of her friendly assistance will never be known.

Mrs. Jackson was truly a home maker and her devotion to her family and to her beautiful home is unforgettable.

She was a member of the Congregational Church, the Woman's Association of that church, the Woman's Club, Kimball Chapter, O.E.S., Lebanon Associated Charities, the Legion Auxiliary, and the Sewing Club.—Granite State Free Press.

AN EDITOR'S FORTUNE

The editor of a country newspaper retired with a fortune. When asked the secret of his success, he replied, "I attribute my ability to retire with a \$100,000 bank balance after thirty years in the newspaper field, to close application to duty, pursuing a policy of strict honesty, always practicing rigorous rules of economy, and to the recent death of my uncle, who left me \$98,500."—From Patchwork.

WARREN

Sunday morning at the Congregational Church the pastor will speak on "The Testimony of Youth and Its Far-reaching Effects." The topic for the evening will be, "The Key to America's Crisis." The subject for the mid-week services Wednesday evening is, "The Prophecy of Joel."

CARD OF THANKS

I wish to extend my sincere gratitude to all my friends who helped me in the Century of Progress contest.
Sidney C. Harden.
Oct. 18, 1933.

CARD OF THANKS

I am taking this way to thank all who voted for me in the Century of Progress Contest. I appreciate every vote that was given me.
Miss Doris Caven.
Clark Island.

Faster Relief Now From Neuritis

Real BAYER Aspirin "Takes Hold" of Pain in Few Minutes

Now comes amazingly quick relief from headaches, rheumatism, neuritis, neuralgia... the fastest safe relief, it is said, yet discovered.

Those results are due to a scientific discovery by which a Bayer Aspirin Tablet begins to dissolve, or disintegrate, in the amazing space of two seconds after touching moisture. And hence to start "taking hold" of pain a few minutes after taking.

The illustration of the glass, here, tells the story. A Bayer Tablet starts to disintegrate almost instantly you swallow it. And thus is ready to go to work almost instantly.

When you buy, though, see that you get the *Genuine* BAYER Aspirin. For Bayer Aspirin's quick relief always says "BAYER Aspirin."

Does Not Harm the Heart

A survey shows education by films is making less progress than was a dog fight and a jazz band. So hoped. It will be like this, we fear, realistic as the bird's renderings until some one calls them "thinkies," that it is impossible to tell which is which.—The Humorist

711,267 Women Now Report Benefit

by actual record

"Have you received benefit from taking Lydia E. Pinkham's Vegetable Compound?"

A QUESTIONNAIRE enclosed with every bottle of medicine has brought, to date, 724,692 replies. The overwhelming majority—in fact, ninety-eight out of a hundred—says, "Yes." If this dependable medicine has helped so many women, isn't it reasonable to suppose that it will help you too? Get a bottle from your druggist today.

It tones up the system... quiets quivering nerves... gives you more strength and energy.

Lydia E. Pinkham's Vegetable Compound

Buy Your BULBS of a Bulb House You'll buy to best advantage

KENDALL & WHITNEY BULBS

and our famous Bulb Catalog ARE READY FOR YOU

The Bulbs are the finest Imported and Domestic. Many grown especially for us. All selected with the utmost care. Our Bulb Catalog tells HOW and WHEN to plant bulbs. Their CARE—and a dozen and one interesting details. Call or write for your copy. SINGLE HYACINTHS named varieties, 4 colors. DOUBLE HYACINTHS named varieties, 4 colors. 20c each—\$1.75 per dozen. NAMED MINIATURE HYACINTHS—3 popular colors, 10c each—\$1.00 per dozen—\$7.50 per 100. UNNAMED HYACINTHS—6 single and 6 double colors for your choice, 10c each—\$1.00 per dozen—\$7.50 per 100. SINGLE EARLY TULIPS—"All colors of the rainbow," 50c to 70c per dozen—\$2.00 to \$4.75 per 100. DOUBLE EARLY TULIPS—A splendid color assortment, 55c to 70c per dozen—\$2.50 to \$4.75 per 100. COTTAGE-BREEDER-PARROT and DARWIN TULIPS—SINGLE NARCISSUS—Beauties. 90c to \$1.75 per dozen. \$6.00 to \$10.00 per 100. ALSO DOUBLE-POLYANTHUS, etc. NARCISSUS, CROCUS—large flowering varieties—7 beautiful colors for your selection. 45c per dozen—\$3.00 per 100. MAIL ORDERS FILLED—Bulbs purchased at dozen rate sent prepaid. 6133

FARM, DAIRY and POULTRY SUPPLIES—SEEDS
KENDALL & WHITNEY
FEDERAL and TEMPLE STS., PORTLAND, MAINE

SOCONY RANGE OIL

for oil ranges

CLEAN BURNING PROMPT DELIVERY ECONOMICAL

STANDARD OIL COMPANY OF NEW YORK, INC.
PHONE ROCKLAND 115

UNION

Mr. and Mrs. Wilson Merriam and Mr. and Mrs. John Cunningham have returned from a visit to the Century of Progress at Chicago.

About 35 members of Orient Chapter, O.E.S., attended a meeting at Rockland Friday evening and enjoyed a fine supper as well as the exemplification of the work and the program which followed.

Orient Chapter, O.E.S., will have its annual inspection Nov. 17.

Mrs. Frances Lucas, Ives Cameron, Besse Stephenson and Ruby Miller attended the meeting of the second District Council of American Legion Auxiliary at Damariscotta Tuesday.

Mr. and Mrs. Herbert Hawes are attending the Century of Progress Exposition.

Miss Clara Bartlett of Searsmont is at the home of George Cunningham, Mrs. Philip Barry visiting her parents Mr. and Mrs. Edward Matthews.

Mr. and Mrs. Monroe of Taunton, Mass., have been visiting Mr. and Mrs. Wilbur Abbott.

Officers of the American Legion will be installed Oct. 22, at 10:30 Sunday morning.

Rev. John Gould, superintendent of the New England District, will be the preacher at the Church of the Nazarene. A cordial invitation is extended to everyone.

Mrs. Tyler Davis picked a pint of delicious raspberries from her pasture last week. The bushes are at the present time well laden with blossoms and green berries.

Mrs. Eda Leadbetter of North Haven was a caller on Mrs. Bertha Bryant last week.

Mrs. Gora Mank and Mrs. Martha Ward of Waldoboro were guests of the Ware sisters Friday.

Skunks are very numerous around these parts and trappers will get a pretty penny, and plenty of scent if they will keep busy catching them.

Two new members were received into the M. E. Church Sunday, which was very pleasing to both pastor and people.

Leroy Miller is visiting friends in Massachusetts.

Mr. and Mrs. Carl Flint who are living on the old Bryant homestead entertained a party of friends Oct. 6, in honor of the birthday anniversary of Mr. Flint's father, Frank C. Flint of Rockland. Supper was served, including all the delicacies of the season, and two fine birthday cakes. Everyone had a good time and extended best wishes to Mr. Flint.

There was an unusually large congregation at the M. E. Church Sunday evening. Pastor Moyle gave a very pleasing address and all joined heartily in singing the old time hymns, which go to help make a good meeting.

Mr. and Mrs. Frank Rowe were supper guests Friday of Mrs. Lizzie Hughes and daughter Ida.

Orient Chapter, O.E.S., have announced that Halloween will be fittingly observed at their next meeting.

The date of the next meeting of the Women's Community Club is Oct. 24, and the subject of the afternoon, "Patchwork Quilts." Mrs. Ida Bessey chairman, has requested the members to take quilt patches of various patterns or designs to make the program more interesting. The meeting will be held at the club rooms.

These beautiful autumn days are tiring our folks to all parts of the State, and several who visited the Desert of Maine in Freeport, last Sunday report it a very interesting trip.

Union 4-H Clubs

The three Union 4-H Clubs will hold their annual local contest at Seven Tree Grange hall Saturday evening. They are anxious to have a large attendance and everyone is cordially invited.

The program: Song, State Club Song; remarks of Welcome, John Howard; Friendship song, club; remarks, Miss Ruth Clark; story—"My Season's Work" senior girls; one act play, "Reading The Courier-Gazette"; junior girls; demonstration, "Grading and Canning Eggs," Rudolph Hesselgren; Nursery Rhyme song, club; story, "My Season's Work" junior girls; song, "Down in the Valley" junior girls; one act play, "The Tailor-Made Suit," senior girls; story, "My Season's Work" junior boys; demonstration, "Making Sandwiches," Helen Mitchell; State Camp Trip Report, Clifford McCreary; song, "4-H Clubs for All," club; song, "America the Beautiful" audience and clubs.

ST. GEORGE

Mr. and Mrs. F. O. Hill of Portland Head Light and Mrs. S. G. Robinson of Redstone, N. H., were callers in town Sunday.

Carl Skoglund and Mrs. Emma Gilchrist and daughter Marianne have returned after spending two weeks in Boston.

Mr. and Mrs. Adrian Kinney are receiving congratulations on the birth of a son. Mr. Kinney is at the home of his parents, Mr. and Mrs. Ardie Thomas.

C. A. Hill, Russell Thomas, J. C. Robinson and H. L. Ewell are in the big woods hunting. Here's hoping their labors will not be in vain.

Several from this place attended Limerock Valley Pomona at South Thomaston.

Fred Robinson is shingling S. G. Robinson's house.

Maynard Kinney has just received a car load of baled shavings.

St. George Grange recently celebrated its 30th anniversary with Deputy James Dorman as speaker. Several charter members were present.

We feel better already. A New York paper reports that large-size diamonds are more in demand today than at any time in the last four years.—Helen Independent.

Mothers!

In treating children's colds, don't take chances... use VICKS VapoRub

PROVED BY 2 GENERATIONS

UNDER THE NRA

The Blue Label Flies Over Some Strange Industries—Here Are a Few

Do you know how your neighbor makes a living?

Does he twist pretzel dough into fantastic shapes, gum labels, liquify gas, or make rings for hogs' noses?

"Strange jobs these to the average man; but many others just as strange are found behind the walls of factories in American cities and towns, as revealed by the list of applicants for the Blue Eagle," says a bulletin from the Washington, D. C. headquarters of the National Geographic Society.

Viscose Extrusion

"Perusing the most recent NRA list, one might be stunned by the 'viscose extrusion' and 'transparent materials' converters' industries which, with the drinking 'straw' newspaper, and soda pulp industries, appear under the classification Paper and Allied Products.

"Then there is the 'compound air industry' which NRA staffers insist upon placing under Machinery with oil and gas separator, stoker, diamond core drill, lightning rod, and fire extinguisher manufacturing.

"Wood products ranging from toothpicks to telegraph poles and railroad ties, and to be found inside the doors of industries which have asked for codes under Forest Products. They include the fabricating of wood heels, pop sticks, ash shovels, wooden insular pins, (whatever they may be), and ready-cut houses.

Anti-hog Cholera Serum and Rock Crushers

"The preparation of anti-hog cholera serum appears in the Chemicals, Drugs and Paints list with industries producing such other products as shoe polish, disinfectant, sulfonated oil, dry colors, and animal glue.

"There is nothing strange about the manufacture of boots, shoes and saddlery, nor about the fact that they are made under Leather and Leather Products; but how many non-technical readers know of the box-toe, pasted-shoe-shank, leather-board, stitch-down-shoe, and theatrical dance footwear industries? Nor is there anything strange about tablecloth and handkerchief manufacturing, listed under Textiles. But they have some strange bedfellows among the code applicants in the button hole, balata belting, throwing, wadding, and shoulder pad industries.

"The hog ring maker, glancing over the NRA list, finds his industry mingling with those turning out leadhead nails, corset steel, ring travelers, steel posture chairs, kalamene, ash cans, and chucks; while the rock crushing industry belongs to the same group as those producing fresh water pearl buttons, feldspar grinders, and vitreous enameled ware.

Chilled Wheels and Burial Insurance

"Do you ride on chilled-car wheels? whether you do or not, there is a chilled-car-wheel industry that has applied for a code. That industry is listed among Transportation Industries which include also companies that haul for car loading, organizations that rent funeral vehicles and ambulances, and industries employed in shipbreaking.

"Miscellaneous Industries on the NRA list are just as varied as the list suggests. Here are classified: hotels, clubs and theatres, punchboard makers, burial insurance companies, cemeteries, and chiropractors. Artificial flower and feather makers, and producers of dog foods, pencil slats, curled hair, lava products, covered buttons, tackle blocks, smoking pipes, cement guns, venetian blinds, and hardwood crutches also appear; as do owners of burlesque shows, toll bridges, radio stations, parking lots, and bowling alleys."

HOPE

At the Grange hall Friday evening, Oct. 20, Hope's four 4-H Clubs will hold their local contest. They will furnish entertainment. There will be no admission fee, and the public is cordially invited to attend.

Mr. and Mrs. Amasa Holden and daughter Mrs. Marjorie Holden of Hallowell, N. H., were weekend guests of their cousins Mrs. L. P. Tice and Mrs. Randall Wadsworth at the True home.

Mr. and Mrs. Ralph Esaney of South China were visitors Sunday at "T." and Mrs. Raymond Ludwigs.

Mr. and Mrs. Raymond Ludwigs returned home by their grandmother Mrs. Eleanor Payson who will spend a few weeks with her daughter Mrs. Herbert Esaney and family.

Mr. and Mrs. John Marriner attended the funeral of William Proctor in New York Tuesday afternoon.

Mrs. Susie Poland and Misses Shirley Poland and Hazel Maguire of West Roxbury, Mass., were callers on Mr. and Mrs. John Marriner Saturday.

Mr. and Mrs. Herbert Hardy and three sons motored Sunday to Brooks where they called on Mr. and Mrs. Harold Morton.

Harold Rolfe who met with injury to one of his eyes is in a Portland hospital for treatment.

Rep. and Mrs. E. N. Hobbs and family attended the ball game at Togs Sunday afternoon.

Irving Keene and friend from Massachusetts were in town over the holiday and weekend.

Mr. and Mrs. R. E. Brown and son of West Newton, Mass., spent a few days recently at their cottage.

The new piece of road work under the direction of Mr. Reynolds is progressing well and will be much appreciated by everybody.

For the first time this fall, Oct. 14, frost visited many of the gardens and that is keeping away very well.

Hope friends send greetings to Col. F. S. Philbrick and hope he will soon be able to get out and around again.

Miss Olive True and Capt. George Ellis of Boston were recently guests of Miss True's parents, Mr. and Mrs. George True for a few days.

COURIER-GAZETTE CROSS-WORD PUZZLE

- | | | |
|---------------------------------------|------------------------------------|-----------------------------------|
| HORIZONTAL | HORIZONTAL (Cont.) | VERTICAL (Cont.) |
| 1-Concealed | 47-Nevada (abbr.) | 16-Prussian city |
| 6-A wager | 48-The (Fr.) | 19-An insect |
| 9-A Greek letter | 50-Preposition | 20-Affirm |
| 13-Inactive | 52-Boy's name (Short) | 23-Man's name |
| 14-Kinsmen | 53-Incited | 24-Aside |
| 15-Remain | 54-Addition on one side of a house | 26-Existed |
| 16-One who catches eels | 56-Peeps | 27-Fatigues |
| 17-A number (pl.) | 57-A pen for swine | 29-Most powerful |
| 18-Tenfold (abbr.) | 59-Parasitic | 30-A low seat |
| 19-A savory jelly | 61-Trunk of the body | 32-Ventilated |
| 21-Born | 62-Man's name | 34-One hundred two (Roman) |
| 22-To follow | 63-Deposit again | 35-Necessary |
| 23-A Greek letter | 64-Sharp pointed instrument | 37-Last king of Troy (Gr. Legend) |
| 25-A measure of weight (abbr.) | 65-Break suddenly | 40-A letter |
| 26-Full of moisture | 66-Golf mound | 42-Girl's name |
| 28-Spread loosely for drying, as flax | 67-Guard | 43-Native of Africa |
| 29-Strikes with the open hand | | 45-Guides |
| 31-Largest continent | VERTICAL | 48-Vessel (abbr.) |
| 32-To wink | 1-Be silent | 51-To render off |
| 33-Beloved | 2-Amuses | 53-Weird |
| 34-Without moisture | 3-Beloved | 55-Wife of Tyndareus (Gr. Myth.) |
| 35-And (Latin) | 4-Without moisture | 56-Attitude |
| 36-Contradict | 5-And (Latin) | 58-A measure of length |
| 37-Electric (abbr.) | 6-Contradict | 60-Neptune (abbr.) |
| 38-Sailor (Colloq.) | 7-Electric (abbr.) | 62-Prefix. Upon |
| 39-A wood-boring tool | 8-Sailor (Colloq.) | 64-An English coin (abbr.) |
| 40-Leve | 9-A wood-boring tool | |
| 41-Dogma | 10-Leve | |
| 42-Agree | 11-Dogma | |
| 43-Disclaim | 12-Agree | |
| | 14-Disclaim | |

WALDOBORO

Mr. and Mrs. Harold Benner of Waban, Mass., are visiting Mrs. Benner's father, S. A. Jones.

Miss Beryl Davis passed the weekend at home from Kent's Hill Seminary.

Miss Gladys Hastings and Miss Frances Mendell of Somerville, Mass., came to Waldoboro to attend a wedding, passed the weekend with Miss Elizabeth P. Genthner.

Mr. and Mrs. Dudley Hovey and two children of Newton, Mass., have been guests at F. A. Hovey's.

District Deputy President Mrs. Maude Coffin and Mrs. Esther Shorey attended the Rebekah Assembly in Lewiston Monday and Tuesday.

Mr. and Mrs. Harry Bovey, who attended the Exposition in Chicago, have returned.

Congressman E. C. Moran was guest speaker at the Wednesday evening meeting of the Lions Club at Stahl's Tavern. His subject was the NRA and he presented a fine argument in favor of its operation. King Lion William G. Reed presided and introduced the speaker. There were 24 members and guests present.

Officers of Good Luck Rebekah Lodge were installed by D.D.P. Maude Coffin, assisted by Deputy Marshal Ethel Benner and staff, Mrs. Martha Benner, Mrs. Nellie Overlook, Mrs. Annie Gorton, Mrs. Mattie Creamer and Mrs. Gladys Coffin, with Mrs. Esther Shorey substituting as district deputy chaplain. Mrs. Muriel Lermound was installed as noble grand; Mrs. Luella Mason, financial secretary; Mrs. Ethel Benner, recording secretary; Mrs. Ethel Benner, treasurer; other officers installed were Hattie Creamer, R.S.N.G.; Gladys Grant, L.S.N.G.; Gertrude Benner, R.S.V.G.; Olive Crowell.

Officers of Good Luck Rebekah Lodge were installed by D.D.P. Maude Coffin, assisted by Deputy Marshal Ethel Benner and staff, Mrs. Martha Benner, Mrs. Nellie Overlook, Mrs. Annie Gorton, Mrs. Mattie Creamer and Mrs. Gladys Coffin, with Mrs. Esther Shorey substituting as district deputy chaplain. Mrs. Muriel Lermound was installed as noble grand; Mrs. Luella Mason, financial secretary; Mrs. Ethel Benner, recording secretary; Mrs. Ethel Benner, treasurer; other officers installed were Hattie Creamer, R.S.N.G.; Gladys Grant, L.S.N.G.; Gertrude Benner, R.S.V.G.; Olive Crowell.

Officers of Good Luck Rebekah Lodge were installed by D.D.P. Maude Coffin, assisted by Deputy Marshal Ethel Benner and staff, Mrs. Martha Benner, Mrs. Nellie Overlook, Mrs. Annie Gorton, Mrs. Mattie Creamer and Mrs. Gladys Coffin, with Mrs. Esther Shorey substituting as district deputy chaplain. Mrs. Muriel Lermound was installed as noble grand; Mrs. Luella Mason, financial secretary; Mrs. Ethel Benner, recording secretary; Mrs. Ethel Benner, treasurer; other officers installed were Hattie Creamer, R.S.N.G.; Gladys Grant, L.S.N.G.; Gertrude Benner, R.S.V.G.; Olive Crowell.

Officers of Good Luck Rebekah Lodge were installed by D.D.P. Maude Coffin, assisted by Deputy Marshal Ethel Benner and staff, Mrs. Martha Benner, Mrs. Nellie Overlook, Mrs. Annie Gorton, Mrs. Mattie Creamer and Mrs. Gladys Coffin, with Mrs. Esther Shorey substituting as district deputy chaplain. Mrs. Muriel Lermound was installed as noble grand; Mrs. Luella Mason, financial secretary; Mrs. Ethel Benner, recording secretary; Mrs. Ethel Benner, treasurer; other officers installed were Hattie Creamer, R.S.N.G.; Gladys Grant, L.S.N.G.; Gertrude Benner, R.S.V.G.; Olive Crowell.

Officers of Good Luck Rebekah Lodge were installed by D.D.P. Maude Coffin, assisted by Deputy Marshal Ethel Benner and staff, Mrs. Martha Benner, Mrs. Nellie Overlook, Mrs. Annie Gorton, Mrs. Mattie Creamer and Mrs. Gladys Coffin, with Mrs. Esther Shorey substituting as district deputy chaplain. Mrs. Muriel Lermound was installed as noble grand; Mrs. Luella Mason, financial secretary; Mrs. Ethel Benner, recording secretary; Mrs. Ethel Benner, treasurer; other officers installed were Hattie Creamer, R.S.N.G.; Gladys Grant, L.S.N.G.; Gertrude Benner, R.S.V.G.; Olive Crowell.

Officers of Good Luck Rebekah Lodge were installed by D.D.P. Maude Coffin, assisted by Deputy Marshal Ethel Benner and staff, Mrs. Martha Benner, Mrs. Nellie Overlook, Mrs. Annie Gorton, Mrs. Mattie Creamer and Mrs. Gladys Coffin, with Mrs. Esther Shorey substituting as district deputy chaplain. Mrs. Muriel Lermound was installed as noble grand; Mrs. Luella Mason, financial secretary; Mrs. Ethel Benner, recording secretary; Mrs. Ethel Benner, treasurer; other officers installed were Hattie Creamer, R.S.N.G.; Gladys Grant, L.S.N.G.; Gertrude Benner, R.S.V.G.; Olive Crowell.

Officers of Good Luck Rebekah Lodge were installed by D.D.P. Maude Coffin, assisted by Deputy Marshal Ethel Benner and staff, Mrs. Martha Benner, Mrs. Nellie Overlook, Mrs. Annie Gorton, Mrs. Mattie Creamer and Mrs. Gladys Coffin, with Mrs. Esther Shorey substituting as district deputy chaplain. Mrs. Muriel Lermound was installed as noble grand; Mrs. Luella Mason, financial secretary; Mrs. Ethel Benner, recording secretary; Mrs. Ethel Benner, treasurer; other officers installed were Hattie Creamer, R.S.N.G.; Gladys Grant, L.S.N.G.; Gertrude Benner, R.S.V.G.; Olive Crowell.

Officers of Good Luck Rebekah Lodge were installed by D.D.P. Maude Coffin, assisted by Deputy Marshal Ethel Benner and staff, Mrs. Martha Benner, Mrs. Nellie Overlook, Mrs. Annie Gorton, Mrs. Mattie Creamer and Mrs. Gladys Coffin, with Mrs. Esther Shorey substituting as district deputy chaplain. Mrs. Muriel Lermound was installed as noble grand; Mrs. Luella Mason, financial secretary; Mrs. Ethel Benner, recording secretary; Mrs. Ethel Benner, treasurer; other officers installed were Hattie Creamer, R.S.N.G.; Gladys Grant, L.S.N.G.; Gertrude Benner, R.S.V.G.; Olive Crowell.

Officers of Good Luck Rebekah Lodge were installed by D.D.P. Maude Coffin, assisted by Deputy Marshal Ethel Benner and staff, Mrs. Martha Benner, Mrs. Nellie Overlook, Mrs. Annie Gorton, Mrs. Mattie Creamer and Mrs. Gladys Coffin, with Mrs. Esther Shorey substituting as district deputy chaplain. Mrs. Muriel Lermound was installed as noble grand; Mrs. Luella Mason, financial secretary; Mrs. Ethel Benner, recording secretary; Mrs. Ethel Benner, treasurer; other officers installed were Hattie Creamer, R.S.N.G.; Gladys Grant, L.S.N.G.; Gertrude Benner, R.S.V.G.; Olive Crowell.

Officers of Good Luck Rebekah Lodge were installed by D.D.P. Maude Coffin, assisted by Deputy Marshal Ethel Benner and staff, Mrs. Martha Benner, Mrs. Nellie Overlook, Mrs. Annie Gorton, Mrs. Mattie Creamer and Mrs. Gladys Coffin, with Mrs. Esther Shorey substituting as district deputy chaplain. Mrs. Muriel Lermound was installed as noble grand; Mrs. Luella Mason, financial secretary; Mrs. Ethel Benner, recording secretary; Mrs. Ethel Benner, treasurer; other officers installed were Hattie Creamer, R.S.N.G.; Gladys Grant, L.S.N.G.; Gertrude Benner, R.S.V.G.; Olive Crowell.

Officers of Good Luck Rebekah Lodge were installed by D.D.P. Maude Coffin, assisted by Deputy Marshal Ethel Benner and staff, Mrs. Martha Benner, Mrs. Nellie Overlook, Mrs. Annie Gorton, Mrs. Mattie Creamer and Mrs. Gladys Coffin, with Mrs. Esther Shorey substituting as district deputy chaplain. Mrs. Muriel Lermound was installed as noble grand; Mrs. Luella Mason, financial secretary; Mrs. Ethel Benner, recording secretary; Mrs. Ethel Benner, treasurer; other officers installed were Hattie Creamer, R.S.N.G.; Gladys Grant, L.S.N.G.; Gertrude Benner, R.S.V.G.; Olive Crowell.

Officers of Good Luck Rebekah Lodge were installed by D.D.P. Maude Coffin, assisted by Deputy Marshal Ethel Benner and staff, Mrs. Martha Benner, Mrs. Nellie Overlook, Mrs. Annie Gorton, Mrs. Mattie Creamer and Mrs. Gladys Coffin, with Mrs. Esther Shorey substituting as district deputy chaplain. Mrs. Muriel Lermound was installed as noble grand; Mrs. Luella Mason, financial secretary; Mrs. Ethel Benner, recording secretary; Mrs. Ethel Benner, treasurer; other officers installed were Hattie Creamer, R.S.N.G.; Gladys Grant, L.S.N.G.; Gertrude Benner, R.S.V.G.; Olive Crowell.

Officers of Good Luck Rebekah Lodge were installed by D.D.P. Maude Coffin, assisted by Deputy Marshal Ethel Benner and staff, Mrs. Martha Benner, Mrs. Nellie Overlook, Mrs. Annie Gorton, Mrs. Mattie Creamer and Mrs. Gladys Coffin, with Mrs. Esther Shorey substituting as district deputy chaplain. Mrs. Muriel Lermound was installed as noble grand; Mrs. Luella Mason, financial secretary; Mrs. Ethel Benner, recording secretary; Mrs. Ethel Benner, treasurer; other officers installed were Hattie Creamer, R.S.N.G.; Gladys Grant, L.S.N.G.; Gertrude Benner, R.S.V.G.; Olive Crowell.

Officers of Good Luck Rebekah Lodge were installed by D.D.P. Maude Coffin, assisted by Deputy Marshal Ethel Benner and staff, Mrs. Martha Benner, Mrs. Nellie Overlook, Mrs. Annie Gorton, Mrs. Mattie Creamer and Mrs. Gladys Coffin, with Mrs. Esther Shorey substituting as district deputy chaplain. Mrs. Muriel Lermound was installed as noble grand; Mrs. Luella Mason, financial secretary; Mrs. Ethel Benner, recording secretary; Mrs. Ethel Benner, treasurer; other officers installed were Hattie Creamer, R.S.N.G.; Gladys Grant, L.S.N.G.; Gertrude Benner, R.S.V.G.; Olive Crowell.

Officers of Good Luck Rebekah Lodge were installed by D.D.P. Maude Coffin, assisted by Deputy Marshal Ethel Benner and staff, Mrs. Martha Benner, Mrs. Nellie Overlook, Mrs. Annie Gorton, Mrs. Mattie Creamer and Mrs. Gladys Coffin, with Mrs. Esther Shorey substituting as district deputy chaplain. Mrs. Muriel Lermound was installed as noble grand; Mrs. Luella Mason, financial secretary; Mrs. Ethel Benner, recording secretary; Mrs. Ethel Benner, treasurer; other officers installed were Hattie Creamer, R.S.N.G.; Gladys Grant, L.S.N.G.; Gertrude Benner, R.S.V.G.; Olive Crowell.

Officers of Good Luck Rebekah Lodge were installed by D.D.P. Maude Coffin, assisted by Deputy Marshal Ethel Benner and staff, Mrs. Martha Benner, Mrs. Nellie Overlook, Mrs. Annie Gorton, Mrs. Mattie Creamer and Mrs. Gladys Coffin, with Mrs. Esther Shorey substituting as district deputy chaplain. Mrs. Muriel Lermound was installed as noble grand; Mrs. Luella Mason, financial secretary; Mrs. Ethel Benner, recording secretary; Mrs. Ethel Benner, treasurer; other officers installed were Hattie Creamer, R.S.N.G.; Gladys Grant, L.S.N.G.; Gertrude Benner, R.S.V.G.; Olive Crowell.

Officers of Good Luck Rebekah Lodge were installed by D.D.P. Maude Coffin, assisted by Deputy Marshal Ethel Benner and staff, Mrs. Martha Benner, Mrs. Nellie Overlook, Mrs. Annie Gorton, Mrs. Mattie Creamer and Mrs. Gladys Coffin, with Mrs. Esther Shorey substituting as district deputy chaplain. Mrs. Muriel Lermound was installed as noble grand; Mrs. Luella Mason, financial secretary; Mrs. Ethel Benner, recording secretary; Mrs. Ethel Benner, treasurer; other officers installed were Hattie Creamer, R.S.N.G.; Gladys Grant, L.S.N.G.; Gertrude Benner, R.S.V.G.; Olive Crowell.

Officers of Good Luck Rebekah Lodge were installed by D.D.P. Maude Coffin, assisted by Deputy Marshal Ethel Benner and staff, Mrs. Martha Benner, Mrs. Nellie Overlook, Mrs. Annie Gorton, Mrs. Mattie Creamer and Mrs. Gladys Coffin, with Mrs. Esther

ROCKPORT

Mrs. Frederick Sylvester who has been in town for two weeks, called by the illness of her mother, Mrs. Josephine Bohndel, returned Saturday to Wollaston, Mass., making the trip with Mr. Sylvester who came Thursday.

Mrs. Carrie Cavanaugh and Mrs. Edith Hill of South Portland were guests Saturday of Mr. and Mrs. Charles Cavanaugh.

Mrs. Jessie Sprowl of Yellowstone Park is in town visiting her brothers Benjamin and William Paul and sister Mrs. Josephine Wall. It is her first visit here in ten years and she is receiving the glad hand from many old acquaintances.

Walter Webling, who arrived last week from Philadelphia to spend the winter in town is registered at The Manns, Russell avenue.

Members of the Trytohelp Club enjoyed a candy pull in connection with their meeting Monday evening at the Baptist vestry. Plans were also discussed for the public harvest supper which they are to serve at the vestry Friday from 5.30 to 7 p. m.

J. L. Moody, popular bus driver, resumed his duties Tuesday after being confined to his home from an attack of grippe.

Edw. Cain and sisters Ida and Etta Cain are now located in the Robert Davis house, Commercial street, which they recently purchased.

The local teachers are planning to attend the State Convention in Lewiston Oct. 26-27.

Mrs. William Roberts of Newton, Mass., and Mrs. Marion LaChance of Melrose, Mass., are guests this week of Mrs. Ralph Blakely.

Miss Marion Weidman, Mrs. Leola Mann, Miss Mattie Russell and Miss Della Larson motored Tuesday to Bar Harbor and Cadillac Mountain.

Sixteen members and two guests were present at the first meeting of the Twentieth Century Club following the summer recess, held Friday at the home of Mrs. Edith Buzzell, Simonton. Papers read were: "Camps for Jewish Men, California State Labor Camp," Mrs. G. F. Currier, substituting for Mrs. Effie Veazie; "Clara Barton," Mrs. Minetta Paul, substituting for Mrs. Maud Walker. This week's meeting will be at the home of Mrs. Frances Carleton with Mrs. Nellie Morton giving a book review and Mrs. Nellie Ballard a reading subject "By Camel and Car to the Peacock Throne."

Prizes for perfect attendance and perfect spelling during the entire school year are to be again offered to pupils of the seventh and eighth grades. The honor roll so far this term has been announced as follows: Grade 8, Theodore Ames; Grade 7, Leneada Fowle, Lyle Noyes, Frederick Quimby. Perfect attendance for Grade 8, Claire Cavanaugh, Beatrice Lane, Arlene Tominski, Charles Morong, Lillian Whitmore; for Grade 7, Orris Burns, Mildred Butler, Robert Cain, Phyllis Crockett, Leneada Fowle, Dorothy Kimball, Marion Taylor, Doris Tominski, Grace Zoppina, Spelling honors, Arlene Tominski, Lucy Childs and Theodore Ames, Grade 8; Grace Zoppina, Lyle Noyes, Dorothy Kimball and Phyllis Crockett, Grade 7.

Mrs. Alice Clarke of Searsport was guest Sunday of her niece, Mrs. Orra Burns.

About 125 members and guests were seated at the supper which preceded the annual inspection of Harbor Light Chapter, O.E.S., Tuesday evening. The banquet hall was very attractive with Halloween decorations, autumn leaves and pumpkins being effectively used. The supper was under the direction of Mrs. Ella Overlock and Mrs. Maud Walker and they were assisted by an efficient corps of waitresses. Naomi Chapter of Tenant's Harbor and Forget-me-not Chapter of South Thomaston were special guests, also D.D.G.M. Winifred Conley, who served as inspection officer. At the meeting which followed the work of the order was exemplified by the regular officers, with Miss Katherine Veazie and Miss Virginia Post of Golden Rod Chapter as candidates, and the manner in which this was performed was highly praised by Mrs. Conley, who at the close made very interesting and helpful remarks. Other chapters represented were Golden Rod, Seaside, Grace and Bethany.

Funeral services for Mary Louise Spear, wife of Edmund W. Spear, were held Saturday afternoon from her late home on Camden road, and were largely attended. Rev. F. F. Fowle of the Methodist Church officiated. The many beautiful floral tributes were a manifestation of the love and esteem held for Mrs. Spear by all who knew her. The bearers were two grandsons, Harold McDonald and Herbert Spear, and two nephews, Clyde Spear and Kenneth Wooster. Interment was in Amesbury Hill cemetery.

Miss Louise Marong is visiting friends at Dover-Foxcroft for a few days. From there she will go to Lewiston for a visit with Mr. and Mrs. Richard Tomsett.

DEER ISLE

Mr. and Mrs. Harvey Snow, Mrs. Millie Snow and Mrs. Annie Blaisdell of East Orland were guests Sunday of Capt. and Mrs. Walter E. Scott. Joseph Raynes of Hyde Park, Mass., was in town last week to attend the funeral of his brother George B. Raynes.

Mr. and Mrs. Leland Perry and two children, and Mr. and Mrs. Amos Johnson and children of Owl's Head were weekend guests of Mr. and Mrs. Lewis W. Sylvester.

Mr. and Mrs. Earl S. Brown of Eagle were guests of Mr. and Mrs. George M. Dodge over the weekend. They were accompanied home Monday by George Brown who has been the guest of his daughter, Mrs. Vida Sylvester.

Billie Hitz and a friend spent the weekend at Hisholm.

Let us hope that full soon there will be nothing blue but the eagle.—Boston Shoe and Leather Reporter.

VINALHAVEN

Union Church circle supper at the vestry tonight at the usual hour. Mr. and Mrs. Carroll Gregory returned Monday from Belfast.

Mrs. Manella Smith Thompson of New Haven arrived here Monday, called by the illness of her mother, Mrs. Llewellyn Smith.

Mrs. Arthur Patterson returned Monday from Rockland where she was the guest of her daughter Mrs. Charles Schofield.

Mr. and Mrs. Frank Colson have returned from Belfast.

Mrs. Dewey Brown was hostess to the Rainbow Club Friday evening. Mrs. Philip Brown of North Haven was guest of honor.

Neil Calderwood was in North Haven Friday night to attend the banquet given at Haven's Inn by Dr. N. K. Wood of Boston. Mr. Calderwood, pianist, was one of the artists on the classic program which followed the repast.

Mr. and Mrs. Philip Brown of North Haven were recent guests of Mr. and Mrs. George Strachan.

Mrs. Scott Littlefield recently entertained at cards at her home. First honors went to Mrs. Dewey Brown, second to Mrs. Louise Cooper. Guests of honor were Mrs. Lillian Treat of Milton, Mass., and Mrs. Louise Cooper of Portland.

The event of the past week was the young people's convention at the Latter Day Saints Church, Oct. 13-15. Over 100 people from out of town were present. The four branches of the church in this State were represented—Jonesport, Stonington, Rockland and Dixfield, also guests from Camden and Rockport. Friday evening was fellowship meeting with historic tableaux and lantern slides. Saturday, address, "Milestones of Life," by Patriarch J. A. Gunnsley, and Mrs. Gunnsley gave a talk on "Music in the Church," by Elder E. F. Robertson. Sunday, sermon, by Elder Newman M. Wilson, a former pastor of the church. Elder and Mrs. Wilson and daughter Miss Pauline furnished several fine musical selections, and a musical program by the visiting people was also much enjoyed.

The T. F.'s were entertained Friday night at Union Church parsonage by Mrs. N. F. Atwood. A covered dish supper was served, which included two large decorated birthday cakes in honor of the birthday anniversary of two members, Miss Ernestine Carver and Miss Norma Gray.

Beulah Gilchrist and Villa Calderwood are attending Rebekah Grand Lodge.

At the meeting of Marguerite Chapter, O.E.S., Monday night children's night was observed, featuring Halloween. At 8 o'clock 30 children marched past ghosts on the stairs into the banquet hall, where they were met by two real witches dressed in black and carrying brooms. They presented each child with a fancy paper cap, which they wore during the evening and which added to the merry scene. A dramatic sketch entitled, "A Back Yard Quarrel," given in costume by Lois Webster and Carolyn Dyer, was smart and peppy. The banquet hall was artistic with decorations of black cats, witches and owls. Games were played and refreshments of big red apples, corn cakes and candy served. It was a fine party and much credit is due the committee.

Mrs. Hazel Dyer, Mrs. Marian Littlefield, Mrs. Flora Brown, Mrs. Ida Libby and Mrs. Estelle Brown. There was a strong attraction around the witches booth, where fortunes good and bad were told.

The last apple blossoms of the season were picked Oct. 15, by Ernest Newwood.

The annual banquet of the Junior Jumpers Club was held at The Laurie Saturday night. Charles Coughlin was chef.

Herbert Cassie is substituting at F. C. MacInnes's store for Andy Gilchrist, who is on a vacation.

Mrs. Emma Mills entertained Monday at Shore Acres, Mr. and Mrs. Leroy Combs, Mr. and Mrs. Fred K. Coombs, Mrs. Annie Roberts and Mrs. L. R. Smith.

Mrs. W. Y. Foster left Monday for a week's visit in Boston.

Mrs. Henry Gross returned Monday from Fairfield.

Mrs. Flora Turner of Swan's

Island was in town this week to attend the funeral Wednesday of her brother, the late Lloyd Brown.

C. L. Boman attended Odd Fellows Grand Lodge at Lewiston this week.

Mrs. Charles Chilles and Mrs. Inez Conant were hostesses Tuesday to a party of friends at Cravenhurst.

At a recent meeting held at the home of the president of the Ladies Auxiliary, Mrs. Marion Sholes, these officers were elected: President, Ida Libby; vice presidents, Myra Dyer and Elva Teele; secretary, Florence Gross; treasurer, Della Simmers; chaplain, Cora Peterson; sergeant-at-arms, Hazel Roberts; past president, Marion Sholes. Mrs. Ada Creed, past president will install at the meeting to be held Oct. 26 at the home of Mrs. Sholes. A covered dish supper will be served at 5.30.

The Needlecraft Club met Wednesday with Mrs. Joseph Kittredge.

Mrs. Mary Noyes entertained at cards Tuesday evening.

STONINGTON

G. Melvin Duke of Medford, Mass., was in town the past week on a gunning trip.

Henry Benisch of New York has been in town recently starting some work on his plant located at St. Helena Island.

William McKenzie, who has been ill, is now able to return to office work for the John L. Goy's Corporation.

George Donnelly is at home after yachting during the summer.

Virginia Hutchinson has been passing a few days with Miss Doris Eaton at the Reach.

Mrs. Elsie Bryant is visiting relatives at Northeast Harbor. Miss Lelia is staying with Mrs. Bessie Corner while her mother is away.

The high school opened this year with the following class officers: Seniors: President, Esther Billings; vice president, Charlotte Greenlaw; secretary and treasurer, Lucille Ernst. Juniors: President, Ernest Knight; vice president, Lawrence Corner; secretary and treasurer, Irene Whitman. Sophomores: President, Elsa Bartlett; vice president, Perley Kent; secretary and treasurer, Fern Billings. Freshmen: President, Lino Bernardi; vice president, Hattie Haskell; secretary and treasurer, Joyce Blood.

NORTH WASHINGTON

W. A. Palmer and Simon Turner are engaged in making apple barrels at Winthrop for the firm of E. C. Leighton & Sons, a coöperage concern of that place.

Mrs. M. W. Lenfest who has been visiting relatives in Massachusetts, arrived home Friday night. She was accompanied by her son George.

Elbridge Lenfest with his horses was engaged last week in cutting cord-wood for Stanley Powell.

Donald Cunningham has installed a new Philco radio at his home, and now has music and dancing to his heart's content.

Lenfest brothers were at East Washington Saturday with their threshing machine cleaning up grain there.

Mr. and Mrs. F. W. Cunningham and family were visitors in Thorndike, Brooks and Belfast last Sunday.

WHITER WASHES, too

RINSO's rich, creamy suds wash clothes in 4 or 5 shades whiter without scrubbing or boiling. This saves you, saves clothes, saves money. You'll find Rinsos gives marvelous suds that last and last—even in hardest water. Recommended by the makers of 40 famous washers. Makes dishwashing and all cleaning easier. Saves the hands. Most women get the BIG handy household box.

Now is the time for everyone to stand behind the President

"We do our part"

Death of Lloyd Brown

Mr. and Mrs. Theodore Brown have the sympathy of the community in the death of their son Lloyd. Deceased was 34 years of age and unmarried. He went early to his post Monday morning Oct. 16, for fishing, as usual. About 10 o'clock the boat was found drifting on the shore near the Charles Davis farm and Mr. Brown was missing. His lifeless body was found floating near the shore closeby. He had been subject to ill turns for some time, and it is thought that in an attack of heart failure he fell into the water of Arroy's Harbor.

Mr. Brown was a young man of fine character and leaves many friends. Besides his father and mother he is survived by two sisters Mrs. Addie Johnson of this town and Mrs. Flora Turner of Swan's Island. Services were held Wednesday afternoon at the Latter Day Saints Church, Rev. Archie Begg officiating. There were beautiful floral offerings. Interment was in Ocean View cemetery.

ORFF'S CORNER

Percy Ludwig, Alfred Jackson, Albert Elwell, Albert Elwell and Calvin Elwell enjoyed a trip to Cadillac Mountain Sunday.

Mrs. Maude Follansbee of Cleveland, O., was a recent caller at Mrs. Marjorie Ralph's.

Frank Morris, Vernard Watts, Frank Barter and Ormond Hopkins of Tenant's Harbor were calling on friends here Sunday.

Mr. and Mrs. Frank Weaver, Mr. and Mrs. Velis Weaver and daughter Frances motored Saturday to Cadillac Mountain.

Mrs. Amber Childs and Lorenzo Achorn were Union visitors Sunday.

Mr. and Mrs. Kenneth Elwell and daughter Beatrice were in Tenant's Harbor Monday.

Miss Frances Weaver celebrated her 11th birthday Oct. 10, entertaining a few of her young friends. Special guests were her grandparents Mr. and Mrs. Frank Weaver, Mr. and Mrs. Albee Sidelinger and Mrs. Amber Childs.

4-H Clubs Local Contest

The Boys 4-H Bean Club and the Happy Workers Girls' 4-H Club held their local contest jointly at the Community House, Oct. 11, with the following program:

Singing, "America," the two clubs; welcome by Boys' Club president, Kenneth Elwell; brief talk by Boy Club Leader Albert Elwell; table setting demonstration, Mildred Elwell; account of State Camp Trip, Charles Light; recitation, Virginia Kennedy; vegetable demonstration, Roy Ralph; recitation, Violet Kennedy; club story, Esther Light; club story, Ralph Jackson; short drama, by four girls.

A brief but interesting talk by Miss Clark, county club agent, and the awarding of ribbons on the exhibits, which were the best in the club's history, closed the program, following which home made candy was served and games enjoyed.

Church services were held at the Community House Sunday and will be held there during the winter months. Preaching service at 2.30 by the pastor, Rev. E. R. Greene, immediately followed by Sunday School. Mid-week prayer service Thursday evenings at 7.30. Everybody welcome.

FRIENDSHIP

Mr. and Mrs. Albert Jameson, Mrs. Annie Doe and Mrs. Gertrude Oliver attended the Eastern Star meeting of Golden Rod Chapter in Rockland Friday evening.

Mrs. Laura Davis of Rockland visited her sister Mrs. Lizzie Thompson Sunday.

Mr. and Mrs. Clayton Oliver, son Ira and little grandson Leonard Stetson motored to Waldoboro Sunday and were guests of Mr. and Mrs. Llewellyn Oliver and Albert Oliver.

Earl Cogan of Thomaston was a caller at Clayton Oliver's Thursday.

Pythian Sisters attended the convention held in Warren Monday. Those taking part in the work were Bertha Jameson, Edna Packard, Eda Lawry, Annie Doe, Nellie Winchenbach, Phoebe Burns, Millie Morton, Olivia Hoffes, Gertrude Oliver, Daisy Simmons, Mattie Simmons, Lizzie Thompson, Josie Burns, Ruth Prior, Geneva Thompson, Della Jameson, with Gents Simmons, degree mistress, others who attended the convention were Mrs. Josie Lawry, Mr. and Mrs. Dalton Wotzon, Mrs. Louise Monroe, Lavinia Whitney, Nellie Sterling, Marnie Wotzon, Lesley Morton, Chamberlain Simmons and Lena Delano.

Don't let jangled nerves make childhood unhappy

When we suffer from jangled nerves we don't realize how harshly we speak. We wonder why we lose the love and respect of those who are close to us. That's the real danger of jangled nerves... the victim so seldom knows. And the more high-strung and alive you are, the greater the danger.

If things don't seem to be going so well—if money is on your mind—if you worry—then look out. Watch your nerves. Get your full amount of sleep. Eat regularly and sensibly. Find time for recreation. And smoke Camels—for Camel's costlier tobaccos never get on your nerves.

COSTLIER TOBACCOS

Camels are made from finer, MORE EXPENSIVE tobaccos than any other popular brand of cigarettes!

CAMELS—THEY NEVER GET ON YOUR NERVES!

ORFF'S CORNER

Percy Ludwig, Alfred Jackson, Albert Elwell, Albert Elwell and Calvin Elwell enjoyed a trip to Cadillac Mountain Sunday.

Mrs. Maude Follansbee of Cleveland, O., was a recent caller at Mrs. Marjorie Ralph's.

Frank Morris, Vernard Watts, Frank Barter and Ormond Hopkins of Tenant's Harbor were calling on friends here Sunday.

Mr. and Mrs. Frank Weaver, Mr. and Mrs. Velis Weaver and daughter Frances motored Saturday to Cadillac Mountain.

Mrs. Amber Childs and Lorenzo Achorn were Union visitors Sunday.

Mr. and Mrs. Kenneth Elwell and daughter Beatrice were in Tenant's Harbor Monday.

Miss Frances Weaver celebrated her 11th birthday Oct. 10, entertaining a few of her young friends. Special guests were her grandparents Mr. and Mrs. Frank Weaver, Mr. and Mrs. Albee Sidelinger and Mrs. Amber Childs.

4-H Clubs Local Contest

The Boys 4-H Bean Club and the Happy Workers Girls' 4-H Club held their local contest jointly at the Community House, Oct. 11, with the following program:

Singing, "America," the two clubs; welcome by Boys' Club president, Kenneth Elwell; brief talk by Boy Club Leader Albert Elwell; table setting demonstration, Mildred Elwell; account of State Camp Trip, Charles Light; recitation, Virginia Kennedy; vegetable demonstration, Roy Ralph; recitation, Violet Kennedy; club story, Esther Light; club story, Ralph Jackson; short drama, by four girls.

A brief but interesting talk by Miss Clark, county club agent, and the awarding of ribbons on the exhibits, which were the best in the club's history, closed the program, following which home made candy was served and games enjoyed.

Church services were held at the Community House Sunday and will be held there during the winter months. Preaching service at 2.30 by the pastor, Rev. E. R. Greene, immediately followed by Sunday School. Mid-week prayer service Thursday evenings at 7.30. Everybody welcome.

FRIENDSHIP

Mr. and Mrs. Albert Jameson, Mrs. Annie Doe and Mrs. Gertrude Oliver attended the Eastern Star meeting of Golden Rod Chapter in Rockland Friday evening.

Mrs. Laura Davis of Rockland visited her sister Mrs. Lizzie Thompson Sunday.

Mr. and Mrs. Clayton Oliver, son Ira and little grandson Leonard Stetson motored to Waldoboro Sunday and were guests of Mr. and Mrs. Llewellyn Oliver and Albert Oliver.

Earl Cogan of Thomaston was a caller at Clayton Oliver's Thursday.

Pythian Sisters attended the convention held in Warren Monday. Those taking part in the work were Bertha Jameson, Edna Packard, Eda Lawry, Annie Doe, Nellie Winchenbach, Phoebe Burns, Millie Morton, Olivia Hoffes, Gertrude Oliver, Daisy Simmons, Mattie Simmons, Lizzie Thompson, Josie Burns, Ruth Prior, Geneva Thompson, Della Jameson, with Gents Simmons, degree mistress, others who attended the convention were Mrs. Josie Lawry, Mr. and Mrs. Dalton Wotzon, Mrs. Louise Monroe, Lavinia Whitney, Nellie Sterling, Marnie Wotzon, Lesley Morton, Chamberlain Simmons and Lena Delano.

WEST WALDOBORO

Mr. and Mrs. James McNab of Pinehurst, N. C., have been guests of Mr. and Mrs. Walter Kaler.

Mrs. Frank David is in Attleboro, Mass., where she has employment.

Mrs. Lucy Rider and two children of Waldoboro recently visited Mrs. H. F. Hunt.

Mr. and Mrs. Frank Sheffield and Mrs. Blanche Dodge of Worcester, Mass., spent the holiday with Mr. and Mrs. Thomas Kuhn and Owen Winslow.

Mrs. Byron Mills, Miss Hazel Weiman and Miss Celestian Weiman were Rockland visitors Saturday.

Mr. and Mrs. Walter Kaler and son Walter motored to New Hampshire Sunday and returned Monday morning. They were accompanied home by their daughter Rosalind who has had employment there for several months.

Mr. and Mrs. W. E. Thorne and Miss Luella Thorne of Gross Neck were visitors Sunday with Mr. and Mrs. Alton Winchenbach.

Mr. and Mrs. Mark Savage of New Hampshire are guests of Mrs. Savage's parents, Mr. and Mrs. Benjamin French.

Mrs. Hudson Engley spent Wednesday last week with Mrs. Chester Carter at Medomak.

Mr. and Mrs. Frank Miller of Bath have moved their furniture and are staying with Frank Soule.

Mrs. Viola Kuhn has been drawn to serve on the traverse jury at Wiscasset.

Mrs. Charles Fetheride and daughter Shirley of Round Pond recently visited her mother, Mrs. Lillian Standish.

Mrs. Arthur Genthner and daughter

ter of Waldoboro were calling on friends here last week.

Mrs. Carl Campbell is visiting relatives in New Hampshire.

Byron Nash of Friendship recently visited his brother Aaron Nash.

Mr. and Mrs. Alton Winchenbach and family were guests Sunday of

Mr. and Mrs. Freelon Vannah at South Waldoboro.

Miss Virginia Brown and friend of Kent's Hill spent the weekend with Miss Isabelle Kaler.

Carl Hunt of New York is visiting his mother Mrs. Herbert Hunt.

Mrs. Nellie Flanders who has been

at Owen Winslow's, returned Sunday to her home in Liberty.

Mrs. Arnold Standish and Mrs. Herbert Walitz and daughter Ruth visited Mrs. Allison Walitz Friday at Gross Neck.

Mr. and Mrs. C. K. Walitz of Wollaston, Mass., were callers on friends

Supreme comfort...and Delco Heat

BURNS 95% AIR AND ONLY 5% OIL!

Delco Heat saves you so much it's hard to know where to begin. There's the business of playing stoker... Delco Heat saves you that! And the discomfort of waking up in a cold, bleak house... Delco Heat saves you that! In addition to all this blissful comfort, Delco Heat saves you real hard dollars. For—believe it or not—

Delco Heat actually burns 95% air to only 5% oil.

The "Delco Fuel Control" takes care of that. It's an ingenious device resulting from Delco Engineers' long experience with the combustion of liquid fuels. It meters the oil always at the exact pressure and mixture necessary for complete, efficient combustion.

Come in and see Delco Heat perform. So quiet. So sturdily built—and so simple. Only one moving part! Then let our factory-trained mechanics install Delco Heat in your furnace, be it hot water, steam or warm air.

Take another look at the man in the photo above. Then clip the coupon below—and get ready to laugh at winter!

DELCO-HEAT

A General Motors Value

You are invited to the Delco Heat exhibit, General Motors Building, Century of Progress Exposition, Chicago

G. A. LAWRENCE CO., INC.

492 MAIN ST. ROCKLAND TEL. 260-W

MAIL TO NEAREST DEALER LISTED ABOVE

Please send all details about the new Delco Heat.

Name.....Address.....

hunters. \$1 each. STOVER'S CASH
GRAIN STORE, DISTRIBUTORS
STOVER FEED MFG. CO. on track
Park St., Rockland. Just below A
mours. Tel. 1204 124-12

APPLES for sale—McIntosh Red and
Nothdaws. J. F. CALDERWOOD, Union
Me 123-12

BOY'S WINTER coat for sale, size 10
years, brown. In perfect condition
not even soiled. Simply outgrown
CAL. 794. 124-12

EIGHTEEN foot fast power boat, ter
der and mooring in perfect running co
dition. All for \$400 Inquire 43 PACIFIC
ST. Tel. 1198-J 124-12

AT YOUR own price buggy, rocke
wagon, horse sled, harness, etc.
dition. Hay fork, jigger wagon, incub
tor. ALBERT CUSHMAN, Friendship
Maline. 124-12

Family Washings
Called For and Delivered

Walter Dorgan
Tel. 106-R

SUEDES

Are Leading For Fall

We Are Showing Both Black and Brown In Many Different Styles

Pumps or Ties are being shown in Cuban and Spike Heels

AA to C

And our Prices are Much Lower Than Present Replacement Prices

\$3.50 \$3.95 \$4.45

McLAIN SHOE STORE

432 MAIN STREET NEXT TO PERRY'S MARKET

"A Good Place To Buy Good Shoes"

Mrs. Fred Lindsey, Jr., entertained Monday evening as a birthday observance. There were two tables of bridge, and honors were won by Mrs. Ralph Calderwood, Mrs. Herbert Mullen and Mrs. Harland Hurd. Other guests were Mrs. Carl Borgerson, Mrs. Nathan L. Witham, Mrs. Arthur Marsh and Mrs. Fred. Candies abate, was served, together with other goodies. Mrs. Lindsey will be remembered with many presents.

The Melhebec Club opens its season tomorrow afternoon, at the home of Mrs. Annie Stevens, Talbot avenue. Prefacing the season's study of Russia, Miss Caroline Jamieson will tell "Why We Should Study Russia," and Mrs. Ruth Ellingwood will present an informal report on the recent convention of the State Federation of Women's Clubs. Miss Adelaide Cross as guest artist will give a group of Russian songs.

HERNIA SUFFERERS ATTENTION!

Corner Drug Store (corner Main and Limerock Sts.)
Presents Something Entirely New and Revolutionary in Trusses

THE NEW BREWER

"COMFO" TRUSSES

A factory expert will be at our store Monday and Tuesday, Oct. 23 and 24, to assure a perfect fit and talk with all sufferers interested.

FREE ADJUSTING SERVICE

Wearers of the Brewer "Comfo" Truss may obtain FREE adjusting service at any time if necessary.

For many years we have employed only expert fitters, for men, women and children, and are here to make our guarantee of complete satisfaction a reality! Consider the advantage of quick service at the Corner Drug Store before you buy any truss.

PRIVATE FITTING ROOM

Phone 378 For Details

CORNER DRUG STORE, Inc.

MAIN AT LIMEROCK STS., ROCKLAND, ME.

AYER'S

Hasn't the weather lately been almost perfect, and the autumn coloring simply gorgeous. After all, Ma's is a pretty good State to live in. The same applies to our store—it isn't the largest in town—but, gee, there's lots of good things here. Come in and see!

MEN'S OVERCOATS—beautiful patterns	\$15.00
MEN'S ZIPPER JACKETS	\$3.50, \$5.00
BOYS' ZIPPER JACKETS	\$2.98, \$3.50, \$5.00
MEN'S MELTON COATS	\$5.00
MEN'S WOOL SWEATERS—heavy	\$1.98, \$2.98, \$5.00
MEN'S PANTS—dress, work, corduroy or faced leg	\$1.50, \$2.00, \$3.00, \$3.98
BOYS' PANTS—about all kinds of patterns	\$1.00, \$1.25, \$1.50, \$2.00
UNDERWEAR—of all kinds for men or boys, at last year's prices	50c, 75c, \$1.00, \$1.50

Are you going to be in the NRA Parade? It's going to be a dandy. Biggest thing ever in these parts. Get in line!

WILLIS AYER

FRIDAY

TUNES, LAUGHS, GIRLS, FUN!

"Arizona to Broadway"

with
JAMES DUNN
JOAN BENNETT

SATURDAY

Marriage Gave Her Nothing!
Scandal Gave Her Happiness!

"MY WOMAN"

WITH
Helen Twelvrees
Victor Jory

NOW PLAYING
"BEAUTY FOR SALE"
with MADGE EVANS

Shows 2-00
6-30 & 8-30

STRAND

Cont. Sat.
2-00 to 10-30

SOCIETY.

In addition to personal notes regarding departures and arrivals, this department especially desires information of social happenings, parties, reunions, etc. Notes sent by mail or telephone will be gladly received.

TELEPHONE 770 or 794

Miss Helen Merry has returned to her home on Cedar street after spending a few days with Mrs. Charles Gregory at Glen Cove.

The Congo-Mates met Monday afternoon with Mrs. Jerome C. Burrows.

There is to be a card party Monday evening at the home of Mrs. Cleveland L. Sleeper in South Thomaston, sponsored by a group of ladies from Forget-me-not Chapter, O.E.S. Play will begin at 7.30.

Mrs. Lillian Mortland is in Boston for a few days.

Miss Mary Anderson and Miss Mildred Ross are on a week's motor trip, during which they will visit friends in Beaver Harbor, N. B.

Mrs. Jennie Smith is the guest of her son, L. C. Smith, Vinal Haven.

Mrs. E. L. Spear is a patient at Deaconess Hospital in Boston.

Mrs. Joseph Dondis and sons Harold and Meredith, Mrs. Harry Berman, Miss Pearl Cohen and Miss Ann Povich motored to Ellsworth Sunday. On their return they stopped in Bangor to attend the revue at the Opera House of Mae West's latest picture, "I'm No Angel."

Capt. Sidney Hupper, visiting his brother, Orren Hupper in Port Clyde.

Col. and Mrs. E. A. Robbins of Camden left yesterday by motor for the World's Fair. They were accompanied by Mrs. Robbins' three sisters—Lady Bell and Miss Carter of London, England, and Mrs. Elmore T. Rundle of New Orleans.

Mrs. Merrill Bartlett is in Bar Harbor visiting her daughter, Mrs. Oscar Emery.

The Outing Club was entertained yesterday at luncheon by Mrs. Charles A. Emery of Pacific street, with Mrs. J. N. Southard as assisting hostess.

Mrs. Jerome Burrows was hostess for sewing Tuesday evening.

Mrs. James Mitchell is the guest of her mother in Portland for a few days.

The Tuesday Night Bridge Club met with Mrs. Herbert Kallioch, honors falling to Mrs. Guy Douglas, Mrs. Daniel Snow and Miss Maerice Blackington.

Commander and Mrs. C. F. Snow returned Tuesday from ten days visit in Boston.

Mrs. Charles Gregory spent yesterday with her sister, Mrs. Sidney Dow, at Tenant's Harbor.

Mrs. J. Lester Sherman was hostess to the Tuesday Club.

Miss Frances Snow of Cambridge was the weekend guest of her parents, Commander and Mrs. C. F. Snow. She was accompanied by Holger Struckman who is taking a special course at Massachusetts Institute of Technology.

Mrs. Orrin F. Smith was hostess to the Hatoquitt Club Tuesday night at a covered dish supper.

Browne Club meets tomorrow evening at the home of Mrs. Charles Whitmore, with Mrs. Harold Glidden acting as hostess.

Miss Edna Conkel of Muncie, Ind., a superintendent of the United Chautauqua, is guest of Mr. and Donald Kelsey while the Chautauqua Festival is in session here.

Chummy Club met Tuesday evening with Mrs. E. W. Freeman. Mrs. R. D. Saville and Mrs. Herbert Mullen won bridge honors.

Mrs. Nina York who has been spending a week's vacation with relatives and friends in Rochester, N. H., Concord, N. H., and Newport, Vt., returned Sunday.

Mr. and Mrs. H. Ernest Keywood have returned from a trip of seven days to the World's Fair.

Mr. and Mrs. K. B. Crie returned Tuesday from a trip to Lubec where they visited relatives. On their return they were accompanied by Mrs. Winnie Moore and granddaughter, Gracie Dennison, who are now guests of Mr. and Mrs. Crie.

Mrs. C. L. Bailey and daughter Jeanne, who have been spending several weeks with Mrs. Bailey's father, V. F. Studley, and local friends, left Tuesday for Frederick, Md. A little later they plan to go to Long Beach, Calif., to spend the winter with Mrs. Bailey's mother, Mrs. Jasper Akers, stopping to visit friends in Michigan enroute.

Mrs. Harriet Silby Prost, Miss Kitty McLaughlin, Mrs. H. B. Pales and Miss Anne Carini motored to Cadillac Mountain yesterday.

The Shakespeare Society met Monday evening at the home of Mrs. Ethel Lovejoy, with 25 members responding to roll call. Notes of the commentator were given by Mrs. Clara Rounds, and Act I of "Othello" was read. Miss Ellen J. Cochran presented a paper on "Origin and History of the Moorish People," and Miss Mabel F. Lamb on "The Cid." Mrs. Evelyn Hix acted as leader.

Your worn tuxes are worth money in exchange for new Firestones at Fireproof Garage, Day or night.
123-125 & 128-130

The D&F Club was entertained Monday evening by Miss Marian Upham at her home in Rockport. Bridge honors were won by Mrs. Fred Jordan, Mrs. Raymond Cross and Mrs. Walter Kimball.

Ralph Bernard of Portland is the guest of Mr. and Mrs. C. Alton Palmer.

George Orcutt has returned from a business trip to Boston. Mrs. Orcutt who accompanied him is visiting relatives on Cape Cod for the week.

Mrs. Elizabeth Mason went to Boston yesterday and will visit friends in Newton for a time.

Miss Carrie Fields is in Boston for a few days.

Mr. and Mrs. E. F. Glover are on a motor trip to Pittsfield and Worcester. They will be in Boston Saturday and return home Sunday.

Mr. and Mrs. Ralph M. Choate are on a motor trip to Boston.

Mrs. J. M. Baldrige and friends are on a motor trip to Canada and Niagara Falls.

Mr. and Mrs. Alden Ulmer, Sr., and Mr. and Mrs. Colby Moore witnessed the NRA parade in Bangor yesterday. They had previously witnessed the Portland parade.

Mr. and Mrs. Fremont Cotton and Charles Ny and daughter Emma motored to Prospect Harbor Sunday and spent the day with Mr. and Mrs. Cotton's daughter Jennie and Mr. and Mrs. Walter Joy.

Mr. and Mrs. Frank Vincent and son Leslie of West Orange, N. J., who have been visiting Mr. and Mrs. E. B. Hall at Warrenton Park the past week have returned home.

Miss Hazel Spear is visiting her brother Carus T. Spear in Bangor.

Mrs. S. S. Waldron is the guest of her sister Miss Emma Titus in Brookline.

Mrs. H. O. Gurdy leaves today for a week's visit in Winchester, Swampscott and Northampton, Mass.

Miss Ellen Daly, superintendent of Knox Hospital is visiting in Boston and vicinity until the last of the month.

CAMDEN

Mrs. Clara Waterman and daughters Phyllis of North Haven and Clara of Foxcroft, Mass., were recent guests of Mr. and Mrs. Arthur Davis. John P. Leach and Albert Wilson were in Lewiston Wednesday attending the annual sessions of the Grand Lodge, I.O.O.F.

Mr. and Mrs. J. F. Heal and son Harold of West Rockport were recent guests of W. D. Heal.

Mrs. Kate Lane has returned to her home in Rockport after spending several weeks with her niece, Mrs. Addie Warren, Spring street.

Mt. Battle Lodge, I.O.O.F., meets Tuesday evening. Following the meeting an entertainment will be given and refreshments served.

Seaside Chapter, O.E.S., will entertain Golden Rod Chapter of Rockland Monday evening.

Mrs. Elta Fernald was recent hostess to the W.C.T.U. A report of the State convention held at Belfast was given by the following delegates: Mrs. Bertha Luce, Mrs. Mabel Heald and Mrs. Elta Fernald. Sandwiches, cake, ice cream and tea were served.

Mr. and Mrs. Wallace Robbins and Capt. and Mrs. Charles J. Herrick recently gave a delightful party at the home of the former in Hope. The guest of honor was Mrs. Lewis F. Higgins, the occasion being her birthday anniversary. A chicken dinner was served at 6 o'clock, and the centerpiece was a handsome decorated birthday cake. Cards were enjoyed during the evening, and refreshments served. Mrs. Higgins was the recipient of several nice gifts.

Mr. and Mrs. Arthur Davis, Mrs. E. E. Richards and Mrs. Clara Waterman and daughters Phyllis and Clara, motored to Portland Sunday.

Mrs. Charles C. Wood entertained the ladies of the Baptist society Wednesday afternoon at her home on Union street.

Emerson Wadsworth's camp at Pitcher's Pond was destroyed by fire of undetermined origin last Saturday. The family had found it a very pleasant summer home the past seven years.

Mrs. Sanford C. Babbidge is in New York city to visit her brother Police Detective John L. Sullivan. On her return she will be the guest of her cousin Senator David I. Walshe and Miss Mary Walshe of Clinton, Mass.

LUNDEN-EVANS

Miss Emily Richardson Evans, younger daughter of Mr. and Mrs. Edward Evans of Waldo, became the bride of Harvey E. Lunden of West Rockport, at Trinity Reform Church in East Belfast, Oct. 15. The double ring ceremony was performed by Rev. William Vaughan. The bride wore a becoming costume of white tulle crepe with black accessories.

Mrs. Lunden graduated from Belfast High School and from Nason Institute. Since her graduation, she has taught home economics in Livermore Falls and Camden. The groom is the son of Mrs. Amanda Lunden of West Rockport. He attended school in Rockport and Peabody, Mass. He is at present, a patrolman in the Rockport-Rockland district.

Immediately after the ceremony the couple left for a wedding trip to the Cape Peninsula. A new home is being prepared for them at West Rockport, where they will be at home to their friends after Nov. 1.

BRILLIANT CEREMONY

Elizabeth Wheeler and Everett W. Torrey Principals in St. George Wedding

A wedding of unusual interest took place in the Baptist Church Tenant's Harbor, Oct. 10, when before a large audience Miss Elizabeth Nancy Wheeler, daughter of Mr. and Mrs. Charles E. Wheeler, was united in marriage to Everett Lester Torrey, son of Mrs. Daisy Torrey, and the late Levi B. Torrey.

At 8 o'clock the bridal procession entered the auditorium, the wedding march being played by Mrs. Norma Hawkins. The bride on the arm of her father, was lovely in her gown of white satin, with lace veil caught with orange blossoms, and her bouquet was of lilies of the valley. The maid of honor Miss Esther Monaghan was attired in blue satin, and the bridesmaids, Mrs. Shirley Williams and Miss Evelyn Morris, wore gowns designed after the same fashion, Mrs. Williams being dressed in pale green and Miss Morris in pink, with unique hats of corresponding color. They carried bouquets to conform with the color scheme used in the church decorations. Little Miss Doris Paterson was flower girl and wore white.

The groom was attended by his brother Dr. Raymond Torrey of Searsport and the ushers were Whitney Wheeler, brother of the bride, Maurice Simmons, Russell Monaghan and Clayton Hunnewell, all wearing tuxedo suits. The officiating clergyman was Rev. F. W. Barton, and the double ring ceremony was solemnized, after which congratulations were bestowed upon the couple and an informal reception followed in the church vestry.

Mrs. Harriet Wheeler presided over the refreshment table, which looked very attractive in its lace cloth and lighted candles. She was assisted in serving by Misses Ada Reid, Jennie Wiley, Adele Hawkins and Agnes Smith. Punch and fancy cookies were served and each guest was presented a piece of wedding cake daintily wrapped.

The church decorations under the direction of Mrs. Nellie MacKenzie were very effective, home garden flowers being used, and the color scheme yellow and white with a background of green. Mrs. MacKenzie's assistants were Mrs. Etta Holbrook, Mrs. Harriet Wheeler, Mrs. Shirley Williams, Mrs. Edward Monaghan and Miss Esther Monaghan.

The newlyweds left immediately by automobile for a trip to various places in Massachusetts, visiting relatives and friends enroute. Their getaway was skillfully planned, completely eluding their pursuers who were obliged to give up after a long chase.

Mrs. Torrey is a graduate of St. George High School, and attended Coburn Classical Institute for a time. Mr. Torrey is also a graduate of St. George High School and of Rockland Business College. He is employed at present in the grocery store of the bride's father, and they will make their home with her parents. They have the best wishes of many friends for their future happiness. Mr. and Mrs. Torrey were the recipients of numerous beautiful gifts, including silver, linen, pewter, clocks, pottery, glassware, pictures, electric lamps and other electrical gifts, also a large sum of money.

Out of town guests present at the wedding were Mrs. Carrie Hobart and daughter Mrs. Kathryn Henderson of Milford, Mass., Mr. and Mrs. Aaron W. Hobart of Caville, Mass., Mr. and Mrs. Herbert Davidson and son John of Somerville, Mass., Mrs. Daisy Torrey of Searsport, Mr. and Mrs. Leland Hawkins of Rockport, Mr. and Mrs. Howard Robinson of Southwest Harbor, and a large number of friends and relatives from Rockland and Thomaston.

OUR "MAINE" LETTER

(By Cliff Ladd)

When you stand at the foot of Quoddy Light and look across to Grand Manan and east to the ocean, you are looking at a scene that only the coast of Maine could offer. Grand Manan rises out of the ocean in what appear to be great dun colored mud cliffs. Up the bay is Lubec and Eastport with their sardine factories and smoke houses, and across the Narrows is Welsh Pool on Campobello.

The narrows is as the name implies, a narrow stretch of water. It separates Campobello and Lubec. The current here is very swift and there are whirlpools just north of it. The 28-foot tides rush in and out of the narrows, monotonously hammering at the frail fish piers and always rolling on the beaches and ledges.

When you go across the narrows on the little scow ferry and go on to Canadian soil, the first place of interest is the point on which Benedict Arnold had his Canadian home. There is a natural figure at the base of the cliff on the water's edge called "The Old Friar." Local tradition has it that the viceroy, on musing his first passage past the Friar, must bow for luck on future trips.

We saw the Roosevelt homes on Campobello. They are unpretentious houses but have a priceless view over Passamaquoddy Bay. They are shingled and painted red. There used to be a summer colony there, but the hotels and all but a few of the houses have been torn down.

The little Canadian village of Welsh Pool on Campobello is near the Roosevelt estate. We were told there of the English custom of turning the cows "out on the common." They fence in the houses and allow the cows the run of the streets!

Contrary to popular belief Lubec is the most Eastern point in the United States. The town depends wholly on the sea for its existence. Sardines, lobsters, smoked herring and salt fish are the principal products. Everyone on the Bay is looking hopefully for the realization of the Cooper Dam that has been proposed. The dam would utilize tidalwater power to generate electricity. If the project goes through it will mean a boom to the "Down Easters" and they are

this is the weather for WOOL DRESSES

Stripes, Plaids, Novelty Weaves!

\$10.75 \$12.75 \$15.00 \$16.50

Women's and Misses'—All Sizes

"Pets" of fashion, that won't let you know the meaning of the word shivers, no matter how frosty the day! Many styles to show the new shoulder treatment, the higher necklines, the chic of correct tailoring. In soft hairy wools . . . thin crepes . . . cosy knits . . . novelty patterns! Dresses that will go every place . . . to business, lunch, the club, shopping!

Mail and Telephone Orders Promptly Filled
Dresses Sent On Approval

The Dress Shop—Second Floor

Fuller - Cobb - Davis

We Give S. & H. Green Stamps

watching the proceedings with intense interest.

Saturday Rockland plays Brewer and Maine plays New Hampshire. They will both be good games. Hen and I will meet all comers at handball after the game!

I found in an old scrap book a choice bit from "The Second Shepherd's Play." The play is an old English drama, written mostly in poetry. The quotation is from a speech by Mak, a shepherd, whose wife, he considers, is the root of all his difficulties. It is hundreds of years old, yet it still retains its humorous interest to us. These plays were a degeneration of the older passion play types of religious drama.

Francis McAlary played left end with the Junior Varsity eleven against Higgins' Classical Institute Friday.

I heard a riddle the other day that has baffled some of our leading minds here at Maine. I'll repeat it as I heard it and allow you to figure it

out for yourselves. If you get the answer before next week, send it to me at the Beta House, Orono, Maine. There are a lot of people here who are spending sleepless nights trying to find the answer! It goes: Why is the mouse that spins?

Mrs. Carrie White of Massachusetts was in the city Sunday, the guest of Mrs. Hattie A. Higgins. Mrs. White will be remembered as Miss Carrie Tucker, formerly of this city.

Official tests for brakes, lights, horn, etc., must be made on every motor vehicle before Nov. 15. For prompt service drive today to Sea View Garage, 689 Main st., official station No. 576.—adv. 125-126

Ray Small, general inspector of the engineers' department of the Standard Oil Co. of New Jersey was a guest last night of his aunt, Mrs. Howard Brown. He was enroute for a week's visit with his brother Harold Small in Stonington, accompanied by his wife, son and brother.

Mrs. Susie Lamb was in Damariscotta Tuesday to attend the meeting of the Second District Council of the Department of Maine, American Legion Auxiliary. She was accompanied by Mrs. Norah Benner and Mrs. Anne Alden, members of the local unit. Mrs. Lamb retiring as department vice president was succeeded by Mrs. Blanche Swan of Auburn. Other officers elected were: Mrs. Mary Hodgkins of Damariscotta, vice chairman; Mrs. Mary McCarthy of Lewiston, secretary-treasurer; Mrs. Edith Clark of Thomaston, sergeant at arms, and Miss Edna Young of Thomaston, chaplain. Mrs. Hodgkins entertained the visitors at luncheon at her home after the business session.

LET A WANT-AD SOLVE YOUR PROBLEM

Phone 770

With the Extension Agents — And The — Knox Lincoln Farm Bureau

Agricultural

Earle Hodgkins and Bryant Hodgkins of Jefferson have completed their apple storage cellar and already have their McIntoshes and Gravensteins picked and stored. Their fruit is looking very good this year.

A cement septic tank was built last week at the farm of W. W. Cochran in North Edgecomb. This is the second tank constructed in the community, the other being for Edgar Smith. These tanks have 600 gallons capacity and were constructed at a cost of about \$17 each. Mr. Cochran has constructed an apple storage cellar in his barn cellar and expects to store his apple crop this year.

The seven district managers, Mrs. N. B. Hopkins, Camden; Mrs. Jennie Payson, East Union; Mrs. Luther Carney, Sheepscot; Mrs. Sidney Evans, Montevideo; Mrs. Norris Walz, Damariscotta; Mrs. Vellis Weaver, Orff's Corner and E. C. Teague, Warren; met this week at Lincoln Terrace, Newcastle, and discussed the membership campaign.

The Annual Meeting

The annual meeting of the Farm Bureau will be held at Camden.

Opera House Oct. 26 starting at 10 a. m. This is earlier than usual, but a full program makes it necessary. The speaker will be Dr. Fred Griffie, director of the Experiment Station. He will discuss the work that is being done by the station in connection with blueberries and poultry. This is Director Griffie's first trip into the county.

All the Lincoln County communities have responded with something for the program with the exception of Alma. These women are in charge of the program from their community: Bristol, Mrs. Charlotte Devoe; Damariscotta, Mrs. Dorothy Weeks; Dresden, Mrs. N. L. Laws; Edgecomb, Mrs. Nellie Clifford; Montevideo, Mrs. Irene Metcalf and Mrs. Edeyn Shea; Nobleboro, Mrs. Ruth French; Orff's Corner, Mrs. Amber Childs; Sheepscot, Mrs. Elizabeth Carney.

The three county project leaders are in charge of the exhibits: Mrs. Sidney Evans, clothing; Mrs. Lucia Hopkins, foods; Mrs. Nina Carroll, home management; agricultural exhibits, county agent R. C. Wentworth; 4-H exhibits, Miss Ruth Clark.

The Sales Table

Remember anyone can bring something for this table and it will be properly taken care of, so you

5 Points of Satisfaction have put

Pontiac First

in sales of all cars in its price range!

(First 8 months of 1933)

PONTIAC
ECONOMY STRAIGHT EIGHT

- 1**
ITS STRAIGHT EIGHT ENGINE develops 77 horsepower and 74 smooth, effortless, actual miles per hour. At normal "cruising" speeds there is always vast power in reserve.
- 2**
ITS FISHER BODY AND CONTROLLED NO DRAFT VENTILATION assure occupants superior safety and comfort—plus fresh air circulation to the extent each desires, unaffected by rain or snow.
- 3**
ITS UP-TO-THE-MINUTE STYLE is thrillingly smart—gives you the satisfaction of knowing that your car will be modern and handy some time in the near future.
- 4**
ITS AMPLE SIZE AND WEIGHT mean greater safety, sturdier roadability. The 4-door Sedan weighs 3265 pounds at the curb. The 115-inch wheelbase means plenty of room, exhilarating, smoother performance.
- 5**
ITS PROVED FUEL ECONOMY provides eight-cylinder performance at low operating cost. The Economy Straight Eight delivers 15 miles and more to the gallon, say Pontiac owners.

2nd CAR
(A SIX)

3rd CAR
(A SIX)

• Comparative sales chart of cars in Pontiac's price range, based on total new car registrations in the U. S. for first 8 months of 1933, as compiled by R. L. Folk & Co.

GET ALL FIVE!

Join in the swing to Pontiac and you, too, can enjoy these modern motoring advantages.

Why not have a car that is big and roomy—gracefully streamlined? Why not have the power for smooth, effortless performance—hour after hour—at any speed you want to drive? Why not enjoy Fisher Body comfort and safety—refreshing Fisher Ventilation controlled to the individual desires of driver and passengers?

All these are yours in a Pontiac, at prices that are acceptably low. Don't take our word alone. Drive it and judge for yourself.

A GENERAL MOTORS VALUE

C. W. HOPKINS
TELEPHONE 1000

712 MAIN STREET, ROCKLAND, ME.

will get your money at the end of the day or have your products returned. The committee in charge comprises Mrs. Sarah Sleeper, Camden; Mrs. Georgia Brownell and Mrs. Agnes Bugley, Hope.

The chairman of the dinner committee are Mrs. Mary Nash of Marguicook Grange; Mrs. Carl Cole of the American Legion Auxiliary and Mrs. Karl Leighton for the Baptist Church. The menu these groups are putting on is: Baked beans, dark and white bread, cabbage salad, Harvard beets, choice of apple or pumpkin pie, coffee. The tickets will be on sale all during the morning so buy your ticket early. The price is 30 cents.

The three women district managers, Mrs. N. B. Hopkins, Camden; Mrs. Jennie Payson, East Union and Mrs. Sidney Evans, Montevideo, and the solicitors in their communities are hustling to win from the men. Will they do it? Luther Carney says, no! Vellis Weaver is doubtful. Mr. Teague of Warren is a very quiet man who doesn't express his opinion. Norris Walz, Damariscotta, just looks wise, but doesn't say much. So we will have to wait results and each help his side.

Any way the supper and entertainment Nov. 1 will be a good one, which ever side wins. It is possible for each side to win 630 points. The communities are equally divided.

With the Homes

Mrs. Georgia Brownell of Hope, has had shelves made for fruits and vegetables she has canned, and is very much pleased with the attractiveness of her canning displayed in this manner.

Damariscotta women have exceeded their 75 per cent renewals by one member. The solicitors—Mrs. Lily Walz and Mrs. Mae Lucier each secured five members. This gives the community 25 points. All they need to do now is to equal last year's membership and they will have scored 30 points, which is the highest possible score any community can receive in the membership contest.

Mrs. Margaret Boyd of Boothbay, in a letter to the home demonstration agent about the meeting on quilt craft, says: "They had 14 of their 15 members out and the 15th member was in to see us while we exchanged 21 quilt patterns and had 17 women to dinner."

The jar of canned product that has been canned by the women in the different communities should go to the chairman of their community sometime during the week of Nov. 1. The committee will decide where it should be placed. The goal for the county is to distribute 500 jars where they are needed.

Kitchen contest closes Oct. 31. The people who have enrolled in the kitchen contest will have all improvements made by Oct. 31: Mrs. Cecil Annis, Simonton; Hattie Perry and Mrs. Helen Gushue, Appleton; Mrs. Matilda Woodbury, Damariscotta; Mrs. Hattie Hausen, Whitefield; Mrs. Grace Bailey, Mrs. Harry Chase, Mrs. Annie Hagood, Mrs. Eva Blair, all of Whitefield; Mrs. Sarah Sleeper, Camden; Mrs. Elizabeth Harding, Alma.

The cost record sheet and story should be forwarded to the home demonstration agent, Miss Lawrence Nov. 1.

4-H Club Notes

Local contests had been held with 32 clubs up to Oct. 17. These clubs have finished up 100 per cent—Berketville Jolly Hustlers, North Edgecomb 4-H Club, Sunshine Seven of Nobleboro, Sunny Side of 4-H of Waldoboro, Sheepscot 4-H, Camden Pine 4-H Club, Camden Meguicook Juniors, Merry Workers of Orff's Corner, Bristol Wide Awake girls, Port Clyde Pine Tree 4-H girls, Tenan's Harbor Abnaks 4-H, South Bristol Tick Tock Trollers, Merry Maids of South Bristol and Helpful Handy Home Hustlers of South Bristol.

The three South Bristol 4-H Clubs—Merry Maids, Tick Tock Trollers, and Helpful Handy Home Hustlers held their local contest Oct. 16 in the vestry, having 96 present, the largest attendance of any contest up to this time. All of the 30 club members were present with their club uniforms on, and all leaders and assistant leaders were present. Each club had a separate booth for its exhibits with its club banner over the booth. All members had the regular 4-H exhibits and all records and stories were completed. During the program the clubs sang their club songs, which were composed by the leaders and club members. At the close of the program club cheers were given.

Orff's Corner 4-H Clubs, North Whitefield, and Simonton's Corner Clubs had the next largest attendance, over 60. Each club had an interesting program. The club members of Simonton gave a baked bean supper before the program.

Two very good public demonstrations were given by the Jefferson Cheerio girls, Marjorie Orff, a club member taking sewing, demonstrated the cutting and making of an apron. Louise Ogilvie demonstrated making a salad for the cooking girls. Each girl explained her work as she was demonstrating so that anyone present could easily do the same after watching the girls.

NERVOUS; SLEEPLESS?

SO many women are afflicted with "nerves", have sleepless nights, backache, sideache, or a catarrhal discharge, a drain upon their vitality. Such women can find relief and new strength if they take Dr. Pierce's Favorite Prescription. This is what Miss Maude Smith of 202 Jones Ave., Jamestown, N. Y., says: "A few years ago I suffered from 'nerves'. I couldn't sleep, always felt distressed from eating and had nervous headaches and backache too. But two bottles of Dr. Pierce's Favorite Prescription adjusted my system, leaving me in a perfectly normal health." Sold by Dr. Pierce's Clinic, Buffalo, N. Y. for free medical advice.

ORTEOUS MITCHELL & BRAUN CO.

Our great

ANNUAL FALL SALE

Begins

Saturday, October 21

at 9 A. M.

It will continue up to and including Saturday, October 28

This is an annual sale. It is store-wide. It is recognized throughout Northern New England as the greatest event of the season. It comprises

WOMEN'S DRESSY COATS
WOMEN'S TRAVEL COATS
FINER SILK DRESSES
FINER WOOL DRESSES
INEXPENSIVE DRESSES
MORNING DRESSES
WOMEN'S FUR COATS
KNITTED SPORT SUITS
KNITTED SPORT DRESSES
TWIN SWEATERS
SEPARATE SKIRTS
WOMEN'S SILK BLOUSES
CHILDREN'S COATS
CHILDREN'S DRESSES
AND COLD WEATHER TOGS

SILK UNDERWEAR
CORSETS
KNITTED UNDERWEAR
WOMEN'S HOSIERY
CHILDREN'S HOSIERY
WOMEN'S SHOES
CHILDREN'S SHOES
HANDKERCHIEFS
MEN'S FURNISHINGS
COSTUME JEWELRY
FALL HAND BAGS
TOILET SUNDRIES
TOILET GOODS
NOTIONS
HATS AND NECKWEAR

NEW FALL SILKS
NEW FALL WOOLS
FALL WASH GOODS
ART GOODS
BOOKS
ELEC. APPLIANCES
DINNERWARE
KITCHEN NEEDS
TABLE GLASS
HOUSEHOLD NEEDS
RUFFLED CURTAINS
NET CURTAINS
WOMEN'S NECKWEAR
WOMEN'S SCARVES
WOMEN'S GLOVES

RAYON DAMASKS
DRAPERY FABRICS
LAMPS AND SHADES
CUSHIONS
AXMINSTER RUGS
AMERICAN ORIENTALS
SMALL RUGS
TABLE LINENS
FANCY LINENS
BEDDING
BLANKETS
BEDSPREADS
DOMESTICS
TOWELS
FURNITURE

Porteous, Mitchell & Braun Company

PORTLAND . . . MAINE

COLBY COLLEGE NEWS

(By John English)

In order to bring the students into touch with great minds, Colby will present a group of nine speakers in its lecture course. This number is much larger than it has been in other years. Doctor Herbert C. Libby is in charge of the series. Oct. 23, Sir Frederick White, a former member of the House of Commons in England, will give the first lecture with "Democracy at the Cross Roads" for his subject. Other prominent speakers include Norman Thomas, Socialist candidate for president; and Bainbridge Colby, Secretary of State under President Wilson.

William A. Ellingwood spent the weekend with his parents in Rockland.

The college showed it is unanimously behind the National Recovery Administration when it marched as a unit in the Waterville Merchants' NRA parade. The college group marched in the second division led by the newly-organized band. The non-fraternity men came first, followed by the eight fraternities in order of their seniority.

This year's registration took a slight drop. The registration shows that 581 students are enrolled this

year as against 612 last year. In nearly all cases the failure to return is due to financial reasons. The class of 1934 lost 7; the class of 1935 lost 11; and the class of 1936 lost 14.

Sixty-five students attained the honor of having their names placed on the Dean's list.

Gaylor W. Douglas, the New England secretary for the National Council for the Prevention of War, addressed Chapel Friday. He warned people against driving past the traffic lights of life, because in the affairs of the world they are backed by uniformed men. He said that the conference at Geneva is one of these red lights and must not be passed. He showed that the large powers of the world all agree in the major points under discussion at the conference. Because of this he says that there is no reason why the Geneva conference should not succeed. Germany, he says, is willing to agree on disarmament, but it does not want to remain on probation forever and will only ask that she be put on even ground with the other powers.

President Johnson told the 114th class entering college that they are like "frozen assets." He also reminded the students of the tremendous investment their parents had already made and are now making. He said that as yet these investments have

paid no dividends and that the work the student does while he is in college will probably determine the dividends he will receive. In closing he said that the doors of Colby College were made open to students who are entering with a serious purpose. He advised others to stay home and save their parents hard earned money.

GETTING TO MAINLAND

Islesboro Folks Concerned About "Water Highway."—Lincolnville Terminal Favored.

At the next session of the Maine Legislature a bill will be presented asking for authorization of establishment of a "water highway" between Islesboro and the mainland. Islesboro citizens met in special session Monday to take action regarding terminals, there and on the opposite side of West Penobscot Bay. This action was requested by members of Waldo County Highway Commission, who were there recently to make an informal survey of the ferry situation which has agitated the town's voters since the introduction of automobiles onto Islesboro's highways early this summer.

Four sites were suggested as terminals there. Of the two which met the approval of the county officials, Smith's Landing and Grindle's Point, the former received the majority vote. Either requires the purchase of land

BELATED HOSS TROT

Although it is pretty late in the season to be staging horse races, intense rivalry and heated arguments between two of Bluehill's well known by the town. The one chosen will call for less road construction, which apparently appealed to the voters. George Dodge offered land free of cost to the town, but the site thus embraced met with but scant consideration.

After considerable discussion the voters decided in favor of Lincolnville as the logical terminal on the mainland. The fact that such a terminal will connect with bus stops on the Atlantic Highway seeming to weigh with the voters, whereas Little Harbor at Northport, the other proposed landing, would necessarily force freight and passengers to land some distance from the main highway and would call for some road construction. Other matters coming up in the special session dealt almost wholly with road questions. With one exception these were tabled to be acted upon at the next regular town meeting in March. It was decided that the main road shall be kept open and in condition for use by motor vehicles from the Pripet to the Dark Harbor postoffice through the winter months, and that side roads shall receive as much attention in this direction as town finances will permit.

trainers, has prompted the arrangement of a meet to be held, Saturday, October 28. Races in two classes will be run with these entries:

219 class—Emily June, br. m. Ira Goodrich; Riley, ch. g. L. Thewory; Aria, g. m. H. Blaisdell; Edna Volodga, br. m. George Reed.

222 class—Charles Watts, b. g. Harriman Bros.; Twinkling Edith, b. m. F. Bowden; Kathleen W., b. m. E. Norwell; Myrtle Harvestworthy, b. m. George Reed; Double C, b. g. A. F. Hamlin.

"A while ago" writes a man in New York City, "my leg got red, swollen, and itched terribly. Then it broke out in several places and the pain was intense. I used all kinds of treatments without success and I walked the floor at night in pain. A friend told me he used Resinol Ointment, so I tried it. In two hours I had relief and after using two and one-half large jars the leg was completely healed." If you suffer from some itching "soothing skin disorder," try Resinol Ointment—your druggist sells it—and see if it doesn't help you as it has thousands of others.

ITCHING, PAINFUL SKIN IRRITATION SOON HEALED