

GIFT SUGGESTIONS

To the Christmas shopper who wishes to make practical, sensible gifts of high quality at a minimum of expense, we present our brand new stock at sharp December Sale Price Cuts.

Ladies' and Misses' SNOW PANTS
Regular \$3.00 to \$4.50
now \$1.98

MEN'S DRESS SHIRTS
Regular \$1.00 and \$1.25
now 89c

One Lot MEN'S TIES
CHEVY CRAVATS
Reg. \$1—in attractive gift boxes
now 79c

Women's, Misses', Children's OVERSHOES
Regular \$1.25
now \$1.00

MEN'S SCARFS
Regular \$3.50, \$4.00
now \$1.25, 75c

MEN'S FUR LINED GLOVES
Regular \$3.50, \$4.00
now \$1.98

MEN'S DRESS SHIRTS
Regular \$1.75, \$2.00
now \$1.50, \$1.75

In Attractive Gift Boxes

MEN'S SWEATERS
In Attractive Gift Boxes
At Reduced Prices

MEN'S BATH ROBES
Regular \$4.00 to \$5.00
now \$2.49

MILL END BLANKETS
\$1.25 to \$1.89

One Lot HORSESHOE COATS
Regular \$12.00
now \$7.98

One Lot SHEEPSKIN LINED COATS
Regular \$12.50
Sale \$7.98

ONE LOT MEN'S OVERCOATS
Regular \$25.00 to \$45.00
now \$5.95 to \$15.50

LAMPSON & HUBBARD HATS
Regular \$5.00
now \$3.49

MITTENS
Men's Horsehide, Fleece Lined
Regularly \$1.00
now 89c

LINDSEY'S

WATTS BLOCK, THOMASTON, ME.

SPECIAL - 2 DAYS ONLY

FRIDAY - SATURDAY

\$4.50 SANDWICH TOASTERS

Only
\$2.95

Genuine Walnut Handles. Makes two or three decker sandwiches. Two full size pieces of toast can be made with one operation. Fries ham—eggs—chops—hotcakes, etc. Even distribution of heat. Chrome Plated. A regular \$4.50 sandwich toaster that we will feature for two days only.

CENTRAL MAINE POWER COMPANY

• ANOTHER FINE GIFT FOR YOUR SHOPPING LIST

A USEFUL CHRISTMAS

Fancy Native Fowl lb 32c
Little Pig Pork Roasts lb 22c
Sweet Pickled Ham lb 50c

A flavor treat and no waste.

Give Useful Groceries for Christmas Presents

We have an attractive basket containing:

1 Lb. Dated Coffee
1 Jar Marmalade
Bottle Grape Juice
Bottle Cherries
Candy, Figs and Fruit
All for \$1.23

This gift would please young or old.

We have A Limited Number. Please Order Early.

FANCY NORTHERN TURKEYS FOR XMAS

Place your order early for one of these tender, meaty young birds

J. A. JAMESON CO.

743 MAIN STREET ROCKLAND TEL. 17

The Courier-Gazette

Editor
WM. O. FULLER
Associate Editor
FRANK A. WINSLOW

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 1883 and in 1891 changed its name to the Tribune. These papers consolidated March 17, 1897.

I have been young and am now old, and have not yet known an untruthful man to come to a good end.—Auerbach.

Kickapoo's Coming

Will Be Back On the Ice-Breaking Job the First of the Year

As ice threatened to clog New England rivers and harbors, word was received Tuesday that the ice-breaker Kickapoo would be returned to service along the Maine coast the first of the year. The Kickapoo many years based at Rockland was decommissioned last year as an economy measure and tied up at Baltimore.

Meanwhile the patrolboat Travis, a 125-footer, was sent to the Penobscot River to keep that waterway open to navigation.

Rigging and spars of fishing vessels arriving in Boston Tuesday were heavily coated with ice, the first time of the season.

The Courier-Gazette is sold out on Christmas cards but has a fine line of boxed stationery in folded or flat sheets, with name and address or monogram. Priced at only 75 cents, \$1, \$1.25 a box, while they last; 24-hour service guaranteed. These will make an ideal Christmas gift.—adv.

AUCTION SALE
OF PERSONAL PROPERTY
ON ESTATE OF MATT RUOKONEN
AT LONG COVE
DEC. 18, AT 1:30 P. M.
149-150

Nothing on your gift list can be more eminently practical and satisfactory than Footwear. Visit our store and see our complete line at Moderate Prices.

SNOW BOOTS

Sheepskin Cuff
Children's sizes, 8 1/2 to 2

\$1.98

BIG GIRLS' SIZES
in white, smoke or brown

\$2.98

Beautiful
SLIPPERS

for women, heel style, in blue, black, green and burgundy

98c, \$1.25

FELT SLIPPERS

for men and women

59c up

Leather Slippers

good and sturdy, leather sole

\$1.25 up

Also Sheepskin Slippers

for men, women and children

Women's and Children's

OVERSHOES

\$1.00

RALPH E. NUTT
SHOE STORE

436 MAIN ST., ROCKLAND

CHEER FOR THE NEEDY

Winslow-Holbrook Post Furnishes 265 Families With Supplies From Food Show

The American Legion's 1937 food show at Strand Theatre has passed into history, to take its place among Winslow-Holbrook Post's highly meritorious achievements. The public reads about it carefully little reckoning the amount of work which it has meant for the comrades and totally unaware of the blessings which are conferred upon many homes through the proceeds of these food shows.

This year 265 families have benefited. Fifty percent of the beneficiaries called at the Masonic building for their baskets, and the remainder were distributed by Legion workers Tuesday.

This year the baskets were a little more plentifully supplied than in former times. Here is what they contained: Bread, coffee, milk, baked beans, corn, cereal, five pound bag of flour, miscellaneous canned goods, and bags of potatoes, apples and coal.

Donald L. Kelsey was chairman of the food show, schooled by long experience, and supplied with the requisite judgment and energy. He was ably supported by other members of Winslow-Holbrook Post.

Mr. Kelsey, and his associates, are not only entitled to the thanks of the community but they want the world to know how grateful they are to everybody who helped. It is obviously impossible to thank everybody, but the committee desires to especially mention Manager Joseph Dondis, who placed Strand Theatre at the Legion's disposal; the Auxiliary to Winslow-Holbrook Post, which furnished the Monday night supper for the workers; M. B. & C. O. Perry markets, Fred C. Black of Black & Gay Cannery, Inc.; John Bird Company, Rockland Wholesale Grocery Co.; Maine Fruit, Inc. Swift and Armour beef companies, Ramsdell Packing Co., Rodney E. Feyler, C. M. Rice & Co., Medomak Canning Co., A. & P., First National, Rockland Fuel Co., A. P. Blaisdell and Central Maine Power Company for use of the store in the Masonic building, local grocery stores and those who donated the use of their trucks in handling the supplies.

On Dual Control Car

R. H. S. Seniors Will Have Chance To Learn Expert Driving

Through the courtesy of the Maine Automobile Association and the Pontiac Motor Co. the Rockland High School is getting a 1938 dual control Pontiac car to be used in practical driver training for its seniors.

Seventy students have signified their desire to become accomplished motorists through instructions by a State Police officer who will be assigned to the job by Chief Towle.

The entire expense of the car is to be borne by the Maine Automobile Association providing they can secure enough memberships here to justify this expense. They figure that it will cost from \$350 to \$500 per student to provide this training, exclusive of the instruction, and it is their hope that enough memberships can be procured so that each membership will finance the training of one student.

Supt. of Schools Cumming in an interview said "I am wholeheartedly in favor of the splendid program for safety instruction that the Maine Automobile Association has made

HAD GOOD SEASON

The granite plant of John Meehan & Son at Clark Island will close tomorrow for the winter. It has given steady employment during the summer to 250 men, who have enjoyed the longest season for many years—9 1/2 months. The shipments have been double those of recent years. A. C. Hocking is completing his first year as superintendent there.

available to the Rockland Schools and I feel that every motorist in the city should be willing to give the Association this financial support. I am more than pleased to head the membership roster that they presented to me and I wish to point out this fact: that the association is a civic non-profit organization and not in any way attempting to commercialize the school department of Rockland. In view of this fact, it has my hearty endorsement."

The Maine Automobile Association (A.A.A.) has served the State of Maine for 27 years as the voice of organized motoring and during that period has promoted legislation and safety to the best of its ability. Why not signify your approval of their present program by getting in touch with Mr. Cumming's office and leaving your name to be added to the fast-growing roster thereby making it possible for this course to start right after Jan. 1st. Every membership procured means another student trained.—adv.

All-wool flannel lounging robes—\$3.95, \$4.50, \$5.95. Excellent quality. Alfreda Perry, 7 Limerock St.—adv.

BASKETBALL

ROCKLAND HIGH SCHOOL BOYS
VS.
BAR HARBOR HIGH SCHOOL BOYS
ROCKLAND HIGH SCHOOL GIRLS
VS.
BALLARD BUSINESS SCHOOL GIRLS

COMMUNITY BUILDING, THURS., DEC. 16

7:30 P. M.

ADMISSION 25c, 35c

149-150

This New VARIETY-LITE makes it easy to Decorate with Light!

NEW and different Christmas lighting effects can easily be had with this VARIETY-LITE.

For instance, trim your outdoor tree with blue lamps and VARIETY-LITE it with red light—or use green and yellow lamps on the tree and use your VARIETY-LITE to flood it with white light.

There are many interesting possibilities with this new weather-proof floodlight, not only at Christmas time but evenings outdoor throughout the year, garden lighting, garage lighting—gives you extra hours to play, to work, or entertain.

Easily connected. See it at our local store.

Only **\$3.95**

CENTRAL MAINE POWER COMPANY

IMPORTANT LOCAL DEAL

Black Estate Sells To Rockland Amusement Co. Empire Theatre and Business Block

An agreement was signed yesterday whereby the Rockland Amusement Company will take over from the Black Estate the block on Main street,

Far-Seeing Joseph Dondis who manipulated the big deal

occupied on the ground floor by the Moor drug store and Hastings dry goods store, together with the building at the rear known as Empire Theatre.

The deal was negotiated on the part of the estate by Alfred S. Black, the acquisition of the property being the result of efforts made by Joseph Dondis, manager of the Rockland Amusement Company. The final details are receiving attention from Fred C. Black and Eugin Otis.

Mr. Dondis, moving factor in this important deal, was unable to say yesterday just what disposition will be made of the property, and hence could not deny or affirm the rumor that a new theatre might be erected on the site.

Empire Theatre was operated by the Black interests for many years as a motion picture theatre, and was the scene of many public entertainments. It has been idle for some years.

The transaction adds to the long list of important local deals made by Manager Dondis.

THE CONTRACT IS MADE

And Nothing Can Now Stop Construction Of the Deer Isle-Sedgwick Bridge

Preparations for immediate start of construction of the Deer Isle-Sedgwick Bridge, estimated to cost nearly a million dollars, were made last night following the signing of contracts with Merritt, Chapman & Scott, New York, for the sub-structure and the Phoenix Bridge Company, Phoenixville, Pa., for the super-structure.

The contracts were signed at a meeting in Augusta of the Deer Isle Bridge District, the Hancock County Commissioners, and the State Highway Commission.

Private sale of bonds, amounting to \$490,000 to insure construction of the project was completed recently by the bridge district.

The Federal Works Progress Administration made available \$315,000 to aid in building the bridge. Gov. Barrows and the Executive Council several weeks ago "guaranteed" \$145,000 from the state contingent fund.

The district trustees said the "finances of the bridge now show that \$970,000 is available."

Christmas Concert

School Children Won New Triumphs In Last Night's Operetta

Legions of youth paraded to glory last night in a musical extravaganza at Community Building where 700 live wire school children were marshalled into melodious unity by Mrs. Esther Rogers, music supervisor. Not alone in this stupendous undertaking however, Mrs. Rogers had a battalion of qualified lieutenants in the ranks of teachers all of whom gave in wholesale of their time and patience that their young charges might be well trained in public deportment. They were!

Entering from the rear of the hall the procession filed down the center aisle to the music of a Christmas carol played in march tempo by Miss Elizabeth Hagar, accompanist. Places were taken in the balcony with not a space to spare. Every floor seat was occupied long before the curtain call.

The younger pupils wore red and green crepe capes alternated in holiday scheme, while their elder schoolmates wore models of decorum in broad white Puritan-type collars and black ties. Carols and poems in the childish trebles of first-to-third graders were clapped in unfeigned pleasure, for the winsome tots were a joy to behold aside from their contribution to the program.

The operetta "In Quest of Santa

Holiday Postal Plans

Beginning next Monday the stamp window at Post Office will remain open until 7 p. m. or longer if necessary to accommodate patrons of the office.

On Christmas Day there will be no delivery of mail.

Perishable and Special Delivery mail will be delivered. Mails will be received and dispatched as usual.

Money Order, General Delivery and Stamp Windows will be closed all day.

Corridor will remain open from 4:30 a. m. to 8:30 p. m.

Claus" was the central opus in the three-act production—a perfect jewel of color, grace and charm. In technical details of lighting Larry Brown was an indispensable aid, while Russell Hewett gave of his efficient best in the matter of stage management. Features of the playlet and the third-act tableaux are held for the Saturday edition, owing to the press of holiday material.

Pleasant Valley Grange elected these officers Tuesday night: Master, M. E. Young; overseer, R. L. Andersen; lecturer, Evelyn Bartlett; steward, Frederick Bartlett; assistant steward, Russell Hickman; treasurer, F. L. S. Morse; secretary, Etta Andersen; gate keeper, Richard Winslow; Ceres, Florence Young; Pomona, Olive Hickman; Flora, Mary Sullivan; lady steward, Leona Hickman; executive member for three years, Edward M. Tolman. The installation will take place in January, the date to be set.

The Travis did a good job breaking 6-inch ice in the upper Penobscot River yesterday.

YOUR FAVORITE POEM

If I had my life to live 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.

THE GARGOYLE IN THE SNOW
The gargoyle looked at the snowing town.
Bending lower—bending low—
His old stone elbow reaching high
To touch the early snow.
The gargoyle looked at the sleeping town.
Bending lower—bending down—
And he said, there's nothing new for the world to know.

Four hundred years I've watched the town.
Leaning farther—reaching down—
And there's never another way for a child to grow.
Four hundred years, four hundred years
Of love and laughter, blood and tears.
Of feast and famine, weal and woe—
And there's no new way for a man to And no new way to atone.

Spring and summer, winter, fall
The people cry and the swallows call.
And I am old beneath the empty snow.
Bending lower—bending—low—
—Kathleen Milay.

Also looking across Lermond's Cove recently I noted a new and striking feature of the eastern skyline, the stack which has been erected by the help of which is soon to begin operations on the Crockett's Point kiln privilege. If the entire waterfront was dotted with industrial smokestacks it might interfere with gorgeous sunrises like those we saw yesterday morning, but I am sure every citizen would approve of the "color scheme."

"The Black Cat"

By The Roving Reporter

Crows and seagulls are not only birds of different feather, but birds of different color. From her vantage point in the conning tower of Gonias store Mrs. Eliza Derry daily watches the maneuvers in Lermond's Cove and for two seasons has observed that two very black crows constantly fraternize with the white or gray winged gulls, partaking of the same menu, and apparently not at all disturbed by their presence. With the appearance of ice in the cove the feathered inhabitants thereof have new seating arrangements. And so far as I know not one has ever complained of the draft.

Now and then I hear a merchant say: "Yes, it's nice weather for winter, but a little snow would help out." Why? It's a well known fact that practically everybody comes to town nowadays by motor car, and no motorist would welcome a heavy snowfall. The day of the sleigh and the horsedied, as affecting Christmas business has passed into the discard. On the other side of the ledger, of course, lies the fact that snow helps the farmer in getting out his wood supply; it helps the trader who deals in rubbers, and overshoes, and it may help some others I have overlooked, but the fact remains that hundreds can come in motor cars who would not have been able to do so in snow vehicles for the radius is at least 40 miles broader. All of which reminds me that there are only seven more shopping days before Christmas.

Out on the Old County road lives a man whom I greatly like and esteem, Frank D. Alden. Mr. Alden is 90 years old and has lived in the same house 83 years. Some readers of this column may be a bit incredulous when I say that he has probably seen more motion picture performances than any other man in Rockland, but the fact is that he goes daily to Strand and Park Theatres, but when I say daily I do not mean Sunday, for he bars pictures on the Lord's Day. Mr. Alden has a discriminating taste which does not approve of "blood and thunder" pictures, but which furnishes him with great pleasure when he sees the high class offerings which are provided by Managers Dondis and Dandeneau.

I am informed that the Maine Central Railroad has ordered eight new buses—possibly to replace certain train schedules not now affected by motor invasion. I think you will find that a great many years elapse before the rails are torn up on the Knox & Lincoln Division, which, I am told, had the best season in its history last summer. Just now the road is hauling more cars than passengers, figuratively speaking.

I always like to sit in with my good friend, Dr. Franz Leyonberg, formerly of North Haven, and now a medical examiner in Waldo County, located in the town of Liberty. He tells the story at his own expense of how he once became unconsciously intoxicated, his first and last time. He had not been in this country long, when he obtained employment in a hayfield. The day was hot, the work was hard, and when the farmer appeared on the scene with a jug everybody drank thirstily from it. They didn't have cider in the country young Leyonberg came from, and he certainly didn't know the difference between the soft and hard brands. The refreshment in the hayfield was so hard you couldn't pound a nail into it. But it tasted good to the thirsty boy, and he partook not once, but several times. The effect was exhilarating, he says, but presently the barn, the hay-rack and the mowing machine began to rotate in an amazing manner, and for the rest of that afternoon Franz Leyonberg didn't know whether they were pitching the hay into the rack or the lake.

BURPEE & LAMB

SUGGESTS

A XMAS GIFT

FOR ANY MAN

PAJAMAS

\$1.50 to \$2.50

Prints, Broadcloth, Madras, and Fancy Outing.

Plain Colors, Silk Trimmed, Stripes, Parisian Designs

VISIT OUR BARGAIN BASEMENT

The Courier-Gazette

My days are swifter than a weaver's shuttle.—Job 7:6

A Ski Instructor

Chance To Learn This Fascinating Sport At Camden Snow Bowl

Arrangements have been made for a ski instructor at the Snow Bowl this winter according to an announcement by the Outing Club. Thousands of people all over the United States are now learning to ski and it won't be long before a non skier will be an oddity. This clean exhilarating sport keeps people out on the snowclad slopes and develops a sound mind in a sound body.

The Club has been very fortunate in securing the services of Wallace Lovell, one of Maine's most enthusiastic skiers, for evenings and Saturdays and Sundays.

Mr. Lovell is a graduate of the University of New Hampshire, class of 1930. While an undergraduate he was elected vice president of the International Intercollegiate Ski Union, was eight years a competitor in events at Lake Placid, New York, a member of the Eastern Amateur Ski Association, has ridden almost all the big hills from coast to coast and has continuously followed Winter Sports as a competitor and instructor; a member of the University of New Hampshire Ski Team that held international intercollegiate Winter Sports championship in which he won numerous events, one of which was International speed skating; winner of the Gannett Trophy and the Gov. Baxter Trophy for ski jumping; State Championship 1926 at Rumford; qualified for 1928 Olympic ski team; instructed in skiing for three years at Bridgton Academy; worked with the White Mountain development in Winter Sports, specializing chiefly in Mountain Climbing and down hill proficiency skiing.

To start the ball rolling this year Mr. Lovell has consented to give class instruction at 50 cents per lesson. Most schools charge from \$1 to \$5 per lesson. The Club worked for this reasonable fee in order that instruction would be available for all. Classes will also be held for children and the Club hopes to develop some real future skiers from these classes. The classes will be held on the slopes at the Snow Bowl. It is the desire of the Club to get the names of all interested in ski instruction for Mr. Lovell would like to come some evening and explain what equipment is necessary. He would like to do this before Christmas for then the pupils might receive from their family as a Christmas present some necessary piece of equipment.

Those interested in instruction in Rockland and vicinity please call Mrs. Frank Tirrell, Rockland 1138. Those in Camden and vicinity, Allen's Insurance Agency, Camden 2296.

TURKEY BEANO

Parcel Post packages are already arriving in quantities from all over the country for the Outing Club Turkey Beano and Parcel Post sale to be held at Heald's Garage, Camden, Tuesday evening, Dec. 21 at 7 o'clock. These packages, many of them from wholesalers all over New England seem to hold articles worth many times the uniform sale price of 25c. The prizes for beano are the makings of a fine Christmas dinner, namely, turkeys, chickens and provision as well as a number of articles suitable for Christmas gifts. For ten cents one might win their Christmas dinner.

Open This Weekend

The Lodge House and Skate House of the Camden Outing Club will open this weekend for the season. The ice is excellent for skating and ice boating and the toboggan chute has been put in fine shape. The Hockey rink will be put up during the weekend and the Club will be open night and day till spring. It is hoped that a real Hockey League will be formed this winter. The area is illuminated at night and everyone is invited to visit the Club and see what a wonderful winter sports area we have in Knox County.

BURPEE & LAMB

SUGGESTS
A XMAS GIFT
FOR ANY MAN

SHIRTS

We Feature the IMPERIAL

\$1.50 to \$2.00

SILK STRIPES AND SILK CREPE

\$2.50 and \$3.00

VISIT OUR BARGAIN BASEMENT

Grateful Citizens

Thank A. C. Hocking For Having the Clark Island Road Tarred

St. George, Dec. 15.
Editor of The Courier-Gazette:
Through the columns of your paper, we would like to extend our appreciation and thanks to our fellow townsman Alfred C. Hocking, for the interest he has shown in getting the Clark Island road tarred without expense to the town.

Due to his initiative, working with Senator Burkett, Rep. Elliot and Rep. Crockett, we are now having a Federal road constructed which, when completed, will have eliminated all the dangerous turns and hills and will be a credit to any town. This is being constructed at a cost of approximately \$70,000, a large part of this money finding its way into the pockets of our citizens.

The Wallston road, so called, has been completed, having been constructed with the State money and Special Resolve, given us through the efforts of Representative Crockett. Through Mr. Hocking's effort, a power shovel was used, thereby enabling the town to receive about three times as much road as we otherwise would have had.

We, here at Clark Island, have had the privilege of riding over tarred roads this year for the first time in our history, and this is due to the perseverance of Mr. Hocking and the kindness of the State Highway Commission through whom our road has been tarred and taken over by the State without any expense to our citizens for tar or sanding. This in itself, would have cost approximately \$2,000, and the town, therefore, has saved just that much and we have a good road.

Therefore, we wish to extend our thanks to these men who are willing at all times to spend time and money for the benefit of our citizens as a whole. We know the citizens in general appreciate their efforts. We also wish to state that Adin L. Hopkins, the State supervisor, has co-operated at all times in the course of his official duties and has done much to help forward St. George road problems.

Citizens of St. George and Employees of John Meehan & Son.

We have a few extra good watches and diamond rings which we will sell at true bargains. An ideal Christmas gifts. Tel. 190 Confidential Loan Co., Masonic Temple, Rockland. 149-163

BURPEE & LAMB, INC.

Suggests

A CHRISTMAS GIFT

Suede Jackets

You can buy cheaper suede jackets, but these are selected skins, full cut, and finely tailored.

Jacket, with zipper, bi-swing back, \$ 9.95

Coat, silk lined, pleated back, \$12.95

Jacket, zipper, with woolen vest, \$13.95

OPEN EVENINGS UNTIL CHRISTMAS

DOINGS OF THE DRAKES BY BURPEE FURNITURE CO.

USE YOUR head when you buy furniture . . . get your money's worth by coming to BURPEE FURNITURE CO. Expert craftsmanship, fine materials go into our furniture . . . yet the cost is pleasantly reasonable!

BURPEE'S GIFTS FOR THE HOME are Gifts of Lasting Remembrance

GIVE HER A CEDAR CHEST

A gift that carries with it a sentiment and admiration that will live for a lifetime . . . that's all the more reason why you should come to Burpee's and select a nationally famous cedar chest. You may use our easy budget plan which brings even the most expensive models within your reach. We have all styles . . . all finishes.

HIGHEST QUALITY
LOWEST PRICE
ASK US

When you select furniture as a gift you are selecting an enduring present . . . one that keeps on giving comfort, pleasure and enjoyment 365 days of the year. Our Budget Plan makes it easy for you to give these gifts of lasting remembrance . . . small down payment . . . balance next year.

For Dad Budget Terms ENGLISH LOUNGE CHAIR

Every man enjoys comfort after a long day's work . . . that's why we suggest you give "Dad" a lounge chair. Here's just one example of the many values you'll find when you shop at Burpee's . . . built in a "Quality Tested" manner . . . and it's a BIG chair . . . sale priced.

HIGHEST QUALITY
LOWEST PRICE
ASK US

Budget Terms

TRIPLE STUDIO DIVAN

Genuine Inner Spring construction . . . opens to a full size or two twin size beds . . . no need to worry about the comfort of the holiday guests . . . come tomorrow . . . select this divan . . . it will solve all your problems.

HIGHEST QUALITY
LOWEST PRICE
ASK US

GIVE HIM A SMOKER

BUDGET TERMS

Every man can use a smoker . . . and all boasting aside, we believe we have Rockland's finest display of smokers . . . A style to meet every man's fancy . . . a price to fit every gift-giver's purse. Come to Burpee's.

GIFT SUGGESTIONS FOR THE WHOLE FAMILY

- MAGAZINE RACKS
- SEWING CABINETS
- LAMPS
- TABLES
- RADIOS

CAMDEN

The firemen were called Tuesday morning for a bad chimney fire in the house on Upper Mechanic street known as the Lizzie Richards house and occupied by Raymond Patterson and family. The blaze was extinguished with the aid of chemicals. The Methodist Lend-a-Hand Club will meet Monday night with Mrs. Clarence Taylor, Elm street. There will be a Christmas tree and each member is asked to take a present. Officers will be elected.

Rev. J. Clarence Lockemy of Bangor will address the Camden Towns- end Club No. 1, tonight. Public supper will be served 5.30 to 7. Everybody invited.

Stella Lenfest received \$70 at the Comique theatre Tuesday night. \$60 will be given away Friday night.

Capt. and Mrs. F. Eaton of New Rochelle, N. Y., have been in town, called by the sudden death of Capt. Frank Eaton. Joel Keyes Grant Circle, Ladies of the G.A.R., meet Friday for work in the afternoon, picnic supper at 6 o'clock and work on a class of candidates in the evening.

Mr. and Mrs. Fred Dean are guests of their son, Otis Dean in Cambridge, Mass.

Heir To Thousands

John R. Proctor receives one-sixth of \$576,724 outright and a life estate in one-sixth of the residue of the estate of his mother, Mrs. Martha Riker Proctor, which was appraised

in New York Tuesday for transfer tax purposes at \$80,613 net.

This valuation of the net estate is exclusive of the \$576,724 mentioned above, which represents property over which the testatrix had power of appointment. Specific bequests under the will totaled approximately \$36,000. Mrs. Proctor, a resident of Ipswich, Mass., died Oct. 16, 1923.

Mrs. Sophia Woodard

Sophia, wife of Henry Woodard, died Tuesday at her home on upper Washington street. She had been in failing health for several years. Mrs. Woodard was born in this town and had always lived here.

Besides her husband, she leaves two brothers, Herbert Thomas and George Thomas, both of this place. Deceased was a member of the Joel Keyes Grant Circle, Ladies of the G.A.R.

The funeral will be held from the residence Saturday at 1 o'clock. Rev. Weston P. Holman officiating and burial will be in Mountain cemetery. The G.A.R. Ladies will conduct the services.

Colin Coombs of Lincolnville has been engaged as manager of the Camden Farmers Union in place of Henry Pendleton who has a position in Rockland.

Special at Burdell's Dress Shop—Group of Misses silk and wool dresses. priced \$3.95 and \$5.95.—adv.

Blue Bonnet Girls

A very successful Christmas program was given by the Girl Scouts of Blue Bonnet Troop, No. 3, Monday at the Universalist vestry. An imaginary radio hour, called the "Blue Bonnet Varieties" was presented, the members of the troop impersonating various radio and screen stars.

The act was planned and directed by the captain, Mrs. E. E. Trask, Jr., who also was studio announcer. Impersonations were—"Kate Smith," Miriam Dorman, the hostess of the hour who introduced the characters "Jeannette McDonald," Kathleen Chase; "Shelia Barrett," Ruth McMahon; "Orphan Annie," Esther Munro; "Annette Henshaw," Ruth Hatch; "Harriet Horton," Barbara Newbert; "Gene Autry," Dennis Trask; "The Singing Lady," Mildred Ferrin; "Sally Foster," Mary Perry; "Shirley Temple," Florence Knight; "Harriet Hilliard," Dorothy Trask; "Eashful Harmonica Joe," Arlene and "Jessica Dragonette," Ruth Thomas.

At intermission a Christmas pantomime was cleverly done. Kathleen Weed taking the part of Virgin Mary, Christmas carols were sung. The lamp given as a door prize was won by Madeline Payson. The remaining time was devoted to an old-fashioned sing by both members and

SUCCESSFUL RECIPES

• have included Slade's Spices for 110 years. An unmatched reputation for quality and perfect blending. Compare with other spices. Yet Slade's cost no more. FREE booklet, on request "Story of Spices."

SLADE'S SPICES

D. & L. SLADE CO., 109 STATE ST., BOSTON, MASS.

audience. Dorothy Trask and Mary Perry both won prizes in the ticket selling contest, having a tie of 16 tickets each. Candy was on sale and a few pieces of fancy work were sold at auction. Much credit is due Ernest Johnson, for his ability and help as accompanist and his splendid choice of piano selections, and also Nancy Parker, scout pianist, who furnished much of the music and held individual rehearsals. Ruth Thomas gave valuable assistance in planning the affair. At the close of the program, the members enjoyed a gift laden Christmas tree, which is customary each year.

Quick Meals for Busy Shoppers

Prepare dinner in jig quick time with these taste-tempting foods. Have more time for your Christmas shopping. And, have more money for it, too, because our low prices mean Real Savings.

Pork Chops Best Center Cuts LB. 25¢

ROASTING PORK lb 19c
BONELESS RIB ROAST lb 20c
BONELESS POT ROAST lb 19c
BONELESS VEAL ROAST lb 20c

All Cut From Native Pigs
FRESH PIG'S FEET lb 12c
FRESH SPARE RIBS lb 15c
FRESH SHOULDERS lb 17c
FRESH BACON lb 18c

SUGAR CURED
HAM TO FRY OR BAKE LB. 35¢

CHUCK ROAST lb 14c

CUBED STEAK lb 25c
TOP ROUND STEAK lb 25c
NATIVE PORK STEAK lb 35c
BONELESS SIRLOIN lb 35c
SAUSAGE PATTIES lb 20c
PIC'S LIVER 2 lbs 25c
HAMBURG STEAK lb 16c

Juicy Florida Oranges doz 23c
Grapefruit, 4 for 19c
New Navel Oranges, doz 25c

New Cabbage Is In Our Markets

EGGS EVERY ONE GUARANTEED doz 27c

PURE LARD 2 lbs 25c

BUTTER COUNTRY ROLL 2 lbs 79c

SHOULDERS SMOKED—4 TO 6 LB. AVE. lb 19c

FINNAN HADDIE NATIVE SMOKE lb 16c

SARDINES RAMSDALL'S—2 tins 9c DOMESTIC

Fresh From the Cool Waters of Penobscot Bay

SCALLOPS lb 25c

Real Monroe Cheese MADE AND CURED AT MONROE, MAINE LB. 35¢

FRANKFORTS lb 17c
BOILED HAM lb 49c
MINCED HAM lb 16c
BAKED LOAF lb 19c
Macaroni and Cheese Loaf lb 19c
BOLOGNA lb 17c

NATIVE SALTED
Dandelion Greens, 2 lbs 35c

Marshmallow Cakes, 2 for 25c
White or Chocolate

LA TOURAINE COFFEE lb 25c
MACARONI five 7 oz pkgs 25c
TOMATO PASTE 3 tins 17c
MAINE PACK PEAS 2 tins 25c
TOMATOES 2 lge tins 25c
PRUNES 2 lb pkg 19c
Superba Diced Carrots 2 tins 19c
BAKED BEANS 2 lge tins 19c
STRING BEANS 2 tins 19c
CUT BEETS 2 lge tins 19c
Rumford Baking Powder tin 19c
APPLE SAUCE 2 tins 19c
ROYAL DESSERTS pkg 5c
GRAHAM FLOUR, two 5 lb bags 45c
ORANGE MARMALADE 2 lb jar 25c

RADIO SALE

The Marjorie Mills Hour Specials

Presto Cake Flour lge pkg 29c
Friends Mince Meat tin 27c
Bosco bot 25c
Brer Rabbit Molasses lge tin 25c
Good Luck Desserts 2 pkgs 17c
Swift's All Sweet Oleo 2 lbs 35c
Peter Pan Peanut Butter 4 1/2 oz jar 10c

THE HOUSEWIVES' PROGRAM

Listen Monday, Wednesday, Friday

From 1.30 to 2.00 P. M.

WCSH

And Affiliated Stations

See The Beautiful

"GIFT PACKAGE"

DERBY'S PETER PAN

PEANUT BUTTER

In decorated chipless "Safe Edge"

Glasses; also a set of Peter Pan Cray-

ons and a Peter Pan Coloring Book

FREE!

Get your order in early as the supply is limited

KEMPS "SUNRAYED" TOMATOES, TRY THEM ONCE AND YOU WILL ALWAYS ASK FOR KEMPS Tin 15c

PRUDENCE CORNED BEEF HASH..... two tins 35c

BURPEE FURNITURE CO.

THE PERRY MARKETS

TALK OF THE TOWN

COMING NEIGHBORHOOD EVENTS
Dec. 17—Camden—High School senior play at Opera House.
Dec. 17—Rockport—Pageant by grade pupils at Town hall.
Dec. 18—City schools close for holiday recess.

THE WEATHER

Early rises this morning were greeted with the doleful song of the White Head fog signal, serving as an omen to the mid-northeast snowstorm which should not stop the Christmas shopper. Temperature above freezing. Seven more days for the unloading of the Christmas purse strings.

Because of the Christmas music and "THE MANSION" Dr. Van Dyke's Christmas story, to be given by Dr. Lowe, the services at the Universalist Church Sunday morning will begin at 10:30 instead of 10:45.

Arthur Flanagan has gone to Florida for the winter.

The Elks Home is wearing its customary Christmas garb, and looking very nice, thank you.

Charles M. Richardson former mayor, has taken over the Foley restaurant, and will have personal supervision of the business.

The First Baptist Guild will meet Friday in the chapel. All "bee-hives" must be in for completion of Christmas cheer. Important to have every member present.

Dr. Elmer W. Campbell, who was elected mayor of Hallowell for his fourth two-year term Monday is a son-in-law of Mrs. and Mrs. Alton W. Decrow of this city.

L. E. Quinn, Leroy A. Black and Irving Quinn hunted big game in Whiting, Washington County, yesterday. Returns from all the precincts were not in when this paper went to press.

The International situation, particularly at this time, is a very interesting subject for everybody. That's what Rev. Dr. John Smith Lowe will talk about at the Baptist Men's League meeting tonight.

Frank H. Ingraham, who has been confined to his home since Oct. 2, made his first public appearance (since his illness) in the Knox County Probate Court Wednesday, where he represented clients in a hearing.

Members of Miriam Rebekah Lodge are planning a gift tree in connection with their Tuesday night meeting. Those in doubt as to what to contribute may call Mrs. Addie Brown, noble grand or Mrs. Vera Bemis, vice grand for information.

John Davidson and "Jit" Ricker serve notice that they are coming down from Massachusetts after Christmas and want to sit in with the Twilight League baseball managers. Their recent statements in this paper were received with enthusiasm by fans in two counties, who hail it as a most favorable sign when men are willing to talk baseball in winter.

Mayor Thurston and the seven outgoing aldermen had a banquet on their own hook at The Thordike Hotel last night. In the course of the hour's session which followed a nicely served dinner, Mayor Thurston was presented a brief case, the presentation being made by Alderman Maurice P. Loveloy. The other aldermen present were Louis B. Gates, Capt. John Bernet, Raymond Perry, W. J. Sullivan, Marcellus Condon and Harry Levensaler.

The Central Maine Power Co. represented by Miss Ruth Cluff, of the Home Service Department, assisted by Miss Martha Baumann, conducted a cooking school, Tuesday afternoon at the Universalist vestry, featuring the preparation of a Christmas menu. The foods prepared were very decorative, bearing out the holiday colors of red and green in gay designs of decorated trees etc. and were most attractive when taken from the electric oven. The demonstration was very much enjoyed by the 155 women who attended. All foods on the menu were given away, the following cards being drawn: Spiced cider, Mrs. Anna Webster; stuffed pork, garnished with steamed rice and broccoli buds, Mrs. Warren Noyes; stuffed onions, Mrs. Harriet Ludwick; baked squash, Miss Helen Carver; the cinnamon apple salad, Mrs. Gordon; holiday pie, Mrs. Vina Varney ice cream, Mrs. Grace Fuller; cookies, Miss Abbie McDonald; sandwiches, Miss Nettie Clark, infant diet, Mrs. Sumner Perry. An interesting demonstration of modern ironing was given by Miss Vitrice Carini.

Special at Burdell's Dress Shop—Group of Misses silk and wool dresses, priced \$3.95 and \$5.95—adv.

Dr. E. W. Peaslee, dentist, will be in his Rockland office, 88 Summer street, from now until after Christmas. Telephone 279-W. Miss Whitcomb, dental hygienist, will be in attendance—adv.

A Wee Reminder! At Blackington's you may find those distinctive white satin mules, Dorsays, and white fur trimmed mules that may be dyed to match your lounging robe or pajamas. All we need to know is the size and color required. These truly make a beautiful and thoughtful gift, \$2.95 and \$3.50—adv.

Penny supper at Universalist Church, Saturday, Dec. 18, 5 to 7—adv. 149-151

Dr. E. W. Peaslee, dentist, will be in his Rockland office, 88 Summer street, from now until after Christmas. Telephone 279-W. Miss Whitcomb, dental hygienist, will be in attendance—adv.

A Wee Reminder! At Blackington's you may find those distinctive white satin mules, Dorsays, and white fur trimmed mules that may be dyed to match your lounging robe or pajamas. All we need to know is the size and color required. These truly make a beautiful and thoughtful gift, \$2.95 and \$3.50—adv.

Penny supper at Universalist Church, Saturday, Dec. 18, 5 to 7—adv. 149-151

Dr. E. W. Peaslee, dentist, will be in his Rockland office, 88 Summer street, from now until after Christmas. Telephone 279-W. Miss Whitcomb, dental hygienist, will be in attendance—adv.

A Wee Reminder! At Blackington's you may find those distinctive white satin mules, Dorsays, and white fur trimmed mules that may be dyed to match your lounging robe or pajamas. All we need to know is the size and color required. These truly make a beautiful and thoughtful gift, \$2.95 and \$3.50—adv.

Penny supper at Universalist Church, Saturday, Dec. 18, 5 to 7—adv. 149-151

Dr. E. W. Peaslee, dentist, will be in his Rockland office, 88 Summer street, from now until after Christmas. Telephone 279-W. Miss Whitcomb, dental hygienist, will be in attendance—adv.

A Wee Reminder! At Blackington's you may find those distinctive white satin mules, Dorsays, and white fur trimmed mules that may be dyed to match your lounging robe or pajamas. All we need to know is the size and color required. These truly make a beautiful and thoughtful gift, \$2.95 and \$3.50—adv.

Penny supper at Universalist Church, Saturday, Dec. 18, 5 to 7—adv. 149-151

On Many Courts

Rockland High Starts the Season With a Double Victory

The Rockland High quintet laced their first five for a 32 to 11 victory here Tuesday night in its first game. Rockland has a fine looking team this year, and only two letter men back. Rockport drew first blood when Duceit hung up two points for the first score of the game, during the early part of the first period. Winchenbach, right forward, was the outstanding and high scoring man for Rockland, with Billings, Bohn, and Rawley following close to his heels. Although Rockport scored first it didn't take Rockland long to overcome that score and double it many times. At the close of the half Rockland was leading by a margin of 8 points.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

On Many Courts

Rockland High Starts the Season With a Double Victory

The Rockland High quintet laced their first five for a 32 to 11 victory here Tuesday night in its first game. Rockland has a fine looking team this year, and only two letter men back. Rockport drew first blood when Duceit hung up two points for the first score of the game, during the early part of the first period. Winchenbach, right forward, was the outstanding and high scoring man for Rockland, with Billings, Bohn, and Rawley following close to his heels. Although Rockport scored first it didn't take Rockland long to overcome that score and double it many times. At the close of the half Rockland was leading by a margin of 8 points.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

The Rockland girls got off to a good start at the opener by taking a 22 to 15 win over the Rockport lassies. It was a hard fought battle to the end. Hatch, the star forward for Rockland, was high scorer with 13 points, amounting to 13 points. Dimick and Brault did some fancy handling of the ball. Lane and Hall starred for Rockport. It was truly an exciting game.

WALDO THEATRE

"MAINE'S LITTLE RADIO CITY"
TELEPHONE WALDOBORO 100

THURS.-FRI., DEC. 16-17
Matinee 2.30. Evening at 8
DEANNA DURBIN
in
"100 Men And a Girl"

SATURDAY, DEC. 18
Matinee 2.30. Evening at 8
BUCK JONES
in
"HEADIN' EAST"

SUNDAY, DEC. 19
Matinee 2.30. Evening at 8
MARLENE DIETRICH
HERBERT MARSHALL
in
"ANGEL"

Benefit Performance
MONDAY, DEC. 20
No Matinee. Evening at 8
IDA LUPINO, JOHN BOLES
in
"Fight For Your Lady"

TUESDAY ONLY, DEC. 21
Special Matinee 2.30
Single evening show at eight
Waldo Theatre Christmas Party
In conjunction with the Merchants of Waldoboro

MYRNA LOY.
WARNER BAXTER
in
"BROADWAY BILL"

Beloved race track story—directed by Frank Capra, who gave you "Mr. Deeds Goes To Town" and "Lost Horizon."

Matinee Free To All Children
Accompanied By Adults

For admission to the evening show everyone is requested to bring groceries (nothing that would spoil). Bring as much as you feel you can afford and help make this Christmas the happiest yet for people less fortunate than yourself.

emy at South China Friday evening with honors evenly divided. Erskine girls victorious with 34 points to Union's 28. The game a hard fought battle to the end. Union boys won 23 to Erskine's 21.

Union G F P
Aho, rf 1 1 3
L. Esaney, rf 1 1 3
Rich, lf 0 0 0
B. Farris, c 4 0 0
R. Farris, rg 3 1 0
H. Field, lf 1 0 0
D. Simmons, lf 0 0 0
Totals 10 3 23

Erskine Academy G F P
Marcellan, rf 2 1 5
Clowes, lf 0 1 1
Arnold, c 4 1 9
Moshier, c 0 0 0
Farmular, rg 2 1 5
Samuel, lf 0 1 1
Totals 8 5 21

Referee—Wotton. Time four 8's.
The Union Girls' and Boys' basketball teams played Erskine Acad-

Referee—Wotton. Time four 8's.
The Union Girls' and Boys' basketball teams played Erskine Acad-

Referee—Wotton. Time four 8's.
The Union Girls' and Boys' basketball teams played Erskine Acad-

Referee—Wotton. Time four 8's.
The Union Girls' and Boys' basketball teams played Erskine Acad-

Referee—Wotton. Time four 8's.
The Union Girls' and Boys' basketball teams played Erskine Acad-

Referee—Wotton. Time four 8's.
The Union Girls' and Boys' basketball teams played Erskine Acad-

Referee—Wotton. Time four 8's.
The Union Girls' and Boys' basketball teams played Erskine Acad-

Referee—Wotton. Time four 8's.
The Union Girls' and Boys' basketball teams played Erskine Acad-

Referee—Wotton. Time four 8's.
The Union Girls' and Boys' basketball teams played Erskine Acad-

Referee—Wotton. Time four 8's.
The Union Girls' and Boys' basketball teams played Erskine Acad-

Referee—Wotton. Time four 8's.
The Union Girls' and Boys' basketball teams played Erskine Acad-

Referee—Wotton. Time four 8's.
The Union Girls' and Boys' basketball teams played Erskine Acad-

Referee—Wotton. Time four 8's.
The Union Girls' and Boys' basketball teams played Erskine Acad-

Referee—Wotton. Time four 8's.
The Union Girls' and Boys' basketball teams played Erskine Acad-

Referee—Wotton. Time four 8's.
The Union Girls' and Boys' basketball teams played Erskine Acad-

SANTA GIVES A QUICK START. by O. SOGLOW

Partners in Power
RICHFIELD HI-OCTANE WINTER GASOLINE
RICHLUBE "ALL-WEATHER" MOTOR OIL

HOPE

Mr. and Mrs. Alden Allen and Mr. and Mrs. Everett Hobbs attended the meeting of Knox Pomona Grange held at South Warren on Dec. 4.

Schools in town will close Friday for the Christmas recess of two weeks.

The Early Riser

From diaries, Friday, 1926. Gov. Cobb speaker at Rotary Club meeting. Tuesday, 1935. S. S. Belfast, Capt. Wall, taking planks (gang) to Boston, nearing the end of the Bangor line of the Eastern Steamship Lines in this section. Thursday, 1936. "Tweedles" at the High School.

Diaries again, Saturday, 1915. Steamer Camden struck the Camden wharf, considerably damaging the wharf, not much damage to the vessel. Also Edward Amherst Ott, lecturer, "Will Your Dreams Come True?" Sunday, 1921. "To hear Rev. Osborne at Methodist Church in evening. Tuesday, 1934. 50 mattresses arrived from ERA factory at Lewiston for those in Rockland without mattresses, a part to replace old, ragged and worn out mattresses.

Sunday, Dec. 12, 1937, 16 above, partly cloudy. Quotes from diaries, Thursday, 1912. Chapman concert Giordano, Ott. Winchell—this may mean something to the older music lovers hereabouts. Wednesday, 1917. 1 degree below this morning. Friday 1919, "Country Fair" at the Arcade.

Monday, Dec. 13, 1937, 10 degrees above, clear, west wind. P.T.A. meeting in evening, report that Mrs. Kelsey has, with helpers, secured 1408 members in Rockland's fine Parent-Teacher Association. Almon Young gave a fine talk on First Aid in the Home—lots of good advice packed in 27 minutes. A hop, skip and jump down the years, Sunday, 1914. My brother, 17, puts on a white collar for the first time. If I remember, he did not think so much of it. Friday, 1918. Seaplane arrived 1:30 p.m., with War Savings Stamps literature. Monday, 1920. Payton Stock Company in "Fair and Warner." Friday, 1935. Reading an interesting book, "Selling by Telephone," loaned to me by Thomas C. Stone of the telephone company.

Tuesday, Dec. 14, 1937—Long Live "The Black Cat," the very newest of columns in The Courier-Gazette. Rove on P.A.W. we'll be watching! Wonder where W.O.F. is with his "Noticing" items?

Way back in 1928, Friday the 14th, in diary with index, ordinary book size, 6 by 9, find the following notes: "C. A. Rose & Co. to move about middle of January," also, "P. M. 'Lilac Time,' Colleen Moore."

KNOX LINCOLN FARM BUREAU

There will be a meeting in Burkettsville, Dec. 17, at Mrs. Nettie Grinnell's with the agent on planning the work for the year.

ROCKPORT

Fred A. Norwood W.R.C. will meet Friday night and rehearse for installation. In the afternoon members are requested to meet at the hall to pack a quilt, work to start at 1:30. Box lunch at 5:30. This will be the last meeting until after Christmas.

Miss Millicent Crozier, who has been visiting her grandmother Mrs. Minnie Crozier for four months, returns Friday to Prince Edward Island accompanied by Miss Barbara Richardson, who will visit relatives there for two weeks.

The Tritohelp Club met Monday night at the home of Mrs. Lena Tominski.

Mrs. Ada Libby will be hostess to the Twentieth Century Club Friday afternoon at her home on Amesbury hill. Miss Elsie Lane will give a paper on "North-West Passage." This will be followed by current events.

Mrs. L. True Spear is visiting her son, Ross Spear, and family at East Corinth, for two weeks.

Schools will close Friday for a two weeks' vacation. Special exercises with Christmas tree will feature the closing day in all the grades.

Mrs. Minnie Crozier was at Deer Isle Tuesday on a business trip. Mrs. Ida Ingraham is at the home of Capt. and Mrs. Ernest M. Torrey for the winter.

In an exciting game at Camden gymnasium Tuesday night the Ballard Business School lost to the Camden High School girls' team with a score of 33 to 22. At times the losing team was in the lead but was finally overpowered by its opponent.

Hans Heistad, a well known official of the Camden Hills CCC Camp, is recuperating from his recent illness, which at one time was of a very severe nature.

Skating on the Lily Pond is now being enjoyed by old and young. The G. W. Bridge Club met Tuesday afternoon at the home of Mrs. Charles S. Gardner.

Playlet By Grade Pupils

A pageant "On Christmas Hill" is to be presented Friday night at Town hall by the grade pupils. This playlet is a story of four orphans who are lamenting that they have no toys to give babies for Christmas.

Two of the children fall asleep and in their dreams are taken to Christmas Hill where Star Glean and the Spirit of Christmas await them. Here also may be found children of all nations, each with a special wish for his country. Through the magic of Spirit of Christmas all wishes are granted and happiness reigns in the heart of every child on Christmas Hill.

Norma Hoyle will represent Spirit of Christmas; Beatrice Marston, Star Glean; Eleanor Gregory, Mary Hawkins, Margaret Ames and Dwight Noyes, children of the orphanage; and a chorus of nearly 100 pupils singing Christmas carols.

There will also be instrumental selections by the clarinet and saxophone sections of the school band.

WE BUY OLD GOLD AND SILVER

CLARENCE E. DANIELS
JEWELER
 370 MAIN ST. ROCKLAND

WALDOBORO

Mrs. N. W. Rines visited Tuesday evening with Mrs. Sadie Mank in East Waldo.

Mrs. Leavitt Storer, Mrs. Alfred Storer, Mrs. Mary Wood, Mrs. Kelsey Lash and Miss Marian Storer were Portland visitors Tuesday.

Members of the Woman's Club are urged to be present at the next meeting and to take contributions for the Christmas boxes which will be made up at that time.

George Greenlaw is visiting his sons, Charles and Howard in Portland.

Progressive Grange will hold a dance Saturday at Winslow's Mills.

Good Luck Rebekah Lodge will have a Christmas party Tuesday after its meeting. Each member has the privilege of inviting one guest and is requested to take a gift for the tree and the guest.

Friendship Circle will serve supper at 6 o'clock.

Mr. and Mrs. A. D. Gray went to Blue Hill Tuesday to attend funeral services for Mr. Gray's brother, Bert Leach.

Mr. and Mrs. K. K. Weston and Mr. and Mrs. James Wood were guests Tuesday of Mrs. John Redman in Augusta.

Thomaston High defeated Waldoboro at Thomaston Monday night by a score of 47-15. Once again the girls' team came through defeating the Thomaston girls' team, in a hard fought game 32-31.

Mrs. S. C. Hemmingsway of Syracuse, N. Y., arrived Tuesday and will remain throughout the holiday season. Cecil Barber and Mrs. Amos Acland were in Portland Friday. Mrs. Barber who has been a patient at Maine General Hospital accompanied them home.

Mr. and Mrs. K. K. Weston, Mr. and Mrs. L. T. Weston, Mr. and Mrs. Ellard E. Mank and Mr. and Mrs. James Wood were dinner guests Sunday night of Judge and Mrs. Harold Hurley of Boothbay Harbor.

Joseph F. Brooks entertained William Labe, Ernest Boggs and Walter Clouse at a chicken supper Tuesday. Cards were played during the evening.

Meenahga Grange will entertain the Juvenile Grange Monday night. A Christmas tree will be the feature of the meeting.

Mr. and Mrs. Harold Ralph, Mrs. Fred Burns and Mrs. Marjorie Ralph were Augusta visitors Tuesday.

At the meeting of Meenahga Grange Monday night these officers were elected: Master, Ernest Boggs; overseer, Harlow Genthner; steward, Auson Jackson; lecturer, Mildred Dussard; chaplain, Hattie Stevens; secretary, Martha Genthner; treasurer, Louise Jackson; assistant steward, Miles Standish; lady assistant steward, Madeline Howell; Ceres, Hilda Boggs; Pomona, Abbie Genthner; Flora, Gertrude Creamer; gatekeeper, Sidney Creamer; member of executive committee, Herbert Johnson. Installation will be held in January, the date to be announced.

Musical Works Studied

At the meeting Tuesday of the Woman's Club 25 members were present. Mrs. Lottie Lovell presented a scholarly paper on the life and compositions of Stephen Foster, stressing the background which inspired the writing of "My Old Kentucky Home."

Mrs. Louise Miller sang three of Foster's best loved compositions: "Old Folks at Home," "My Old Kentucky Home" and "Beautiful Dreamer," playing her own accompaniment.

Refreshments were served by the hostesses Mrs. Fannie Brooks, Mrs. Hattie Creamer, Mrs. Lovell and Mrs. Girthner.

SPECIAL TOWN MEETING

Waldoboro To Act Next Monday In Regard To State Aid Roads

A special town meeting in Waldoboro is called for Monday at 2 o'clock for the purpose of determining if the town will vote to instruct their selectmen to use the next year's appropriation for State Aid Roads this winter in connection with W.P.A. funds for all labor on the Union road, the State Aid money to be expended for material, culverts, etc.

The selectmen have reason to believe that the number of men on this relief work can be raised to 25 and have considered from every angle the best method of caring for this relief work.

If the town will not furnish funds to match W.P.A. funds the project will be closed. It would then be necessary to carry relief in the poor account. If the town uses the State Aid Appropriation now there will be no additional taxation as all hand labor will be paid for out of Federal funds. In event there is no action until next summer to use this money, all of it must come from State and town funds. Many towns in the State are taking advantage of this proposition, some using their funds two and three years in advance in order to get Federal aid.

The selectmen will not overdraw any account to retain this W.P.A. project. They will close it if the town does not act to furnish funds. The W.P.A. administration in Portland will allow about two weeks more and then if town funds are not available the Federal money will be withdrawn and used elsewhere.

E. K. Gould has removed his law office from 375 Main street to 400 Main street (over Woolworth's).

131-1f

WAKE UP YOUR LIVER BILE—

Without Calomel—And You'll Jump Out of Bed in the Morning Rarin' to Go

The liver should pour out two pounds of liquid bile into your bowels daily. If this bile is not flowing freely, your food doesn't digest. It just decays in the bowels. Gas builds up your stomach. You get constipated. Your whole system is poisoned and you feel sour, sunk and the world looks punk.

Laxatives are only makeshifts. A mere bowel movement doesn't get at the cause. It takes those good, old Carter's Little Liver Pills to get those two pounds of bile flowing freely and make you feel "up and up." Harmless, gentle, yet amazing in making bile flow freely. Ask for Carter's Little Liver Pills. Name. Stubbornly refuse anything else. Size.

WARREN

S. F. Copeland attended the dealers' and salesmen's meeting of the Nash New England Co. held Wednesday in Portland.

Robert Martin is ill.

The sermon topic Sunday morning at the Congregational Church will be "Bethlehem in the Land of Judah." Four one-act plays sponsored by the High School, will be presented at Town hall tonight at 7:30. Specialties between the plays will include orchestra music, accordion solo by Theodore Shih, and a four-handed piano selection by Misses Verna Robinson and Christine Jones. A dance in Glover hall, will follow the plays.

Callers Sunday at the home of George Teague, were Mr. and Mrs. L. E. Blackington, and daughter, Miss Gertrude Blackington, of Rockland.

Pre-Christmas Musical

A Christmas cantata, "The Christmas Hallelujah" will be presented Sunday night at the Baptist Church.

Thirty voices, including the choir and other talent will sing under the direction of Chester Wyllie, Mrs. Wyllie, pianist, Miss Simone Beley, of Paris, France, who has been in this country for a year will be guest soloist, and will sing "Noel" in French.

An organ and piano duet, by Mrs. Wyllie and Mrs. Avis Norwood, will be played for the offertory, the selection, "A Christmas Fantasia." Enriching the program will be carols by the male quartet, Chester Wyllie, Roger Teague, Charles Wilson, and John Robinson.

Everyone is invited to attend this special pre-Christmas service which will also include a sermonette by the pastor, Rev. Howard A. Welch.

Singers who will participate are: Sopranos, Miss Simone Beley, Mrs. Ruby Killoch, Mrs. Ruth Perry, Mrs. Mabel Peabody, Mrs. Jennie Kenniston, Miss Madeline Bradford, Miss Charlotte Robbins, Miss Elizabeth Oxtun, Miss Kathryn Peabody, Miss Jeannette Overlock, Miss Elizabeth Kenniston, Ann Norwood, Mary Ludwig, and Lois Bazemore; altos, Mrs. Avis Norwood, Mrs. Bertha Teague, Mrs. Hazel Pease, Mrs. Helen Borneman, Mrs. Bertha Drewett, Miss Olive Teague, Miss Mary Trone, Miss Phyllis Perry, and Miss Virginia Wyllie; tenors, Roger Teague, Fred Kenniston, and Harold Overlock; basses, Charles Wilson, John Robinson, Rev. Howard A. Welch, and Percy Kenniston.

UNION

The Old Fellows will be host Saturday night to five lodges in a get-together. A series of these meetings is being held, each lodge in the district entertaining in rotation. An assembly was held last Thursday in Waldoboro attended by seven from this community.

For universal Bible Sunday at the Church of the Nazarene the pastor, Rev. J. W. Ames, used the text "The Fountain of Life" which was a helpful message and brought out many hidden truths of the Bible. Mrs. Herbert E. Mank and a chorus of girls sang "Hark, the Herald Angels Sing." Fifty-six were present at the Church School and 36 Bibles were taken. Pastor Ames and his class of men

DO YOUR XMAS SAVING NOW!
GOFKAUF'S
 YOU CAN'T BEAT THESE PRICES!

STANLEY CUP ICE SKATING OUTFITS
 Enjoy the King of Winter Sports with the famous Stanley Cup shoe skates.
2.69 AND UP
 Drop in... see our complete line of Children's... Ladies' White Elk, Box Toe Hockey. All styles and sizes. Finest crucible tool steel blades hardened and ground stay keen.

SCARAB AUTO
 The sensation of the Auto Show!
79c
 Saxophone, 48c
 Postal Telegraph, 98c
 Pin Ball Game, 95c
 Bingo Game, 49c
 Donald Duck Rail Car, 98c
 Freight Train, whistle 1.95

Sleds
 as low as 88c

Curtains
 as low as 99c
 American Beauties

Movie Projectors
 Hand driven, Clear pictures, powerful condenser lens. Cool proof operation.
\$1.49
 Motor Driven, \$2.49

Autos—Doll Carts
 Doll Carriages as low as \$1.98
 AUTOS All ready for the boy to ride in as low as \$4.49

GOFKAUF'S
 Golden Rule
 If you can buy the Same Article for less elsewhere Gofkauf's will gladly refund the difference once or return the full purchase price.

GOFKAUF'S
 AUTOMOTIVE ASSOCIATE STORE
 STORES EVERYWHERE OPEN EVENINGS

EVERYTHING IN AUTOMOTIVE ACCESSORIES
433 Main St. Rockland Tel. 801-W

led in the closing hymn "Don't Turn Him Away." The evening message was taken from the 18th Chapter of First Samuel. Following the prayer service tonight there will be a pastor's recall meeting which every member of the church is requested to attend; also the monthly meeting of the Sunday School Cabinet which each officer and teacher is expected to attend. At the morning service Sunday Mrs. J. W. Ames will give a brief message to the children preceding the sermon. Bert Larcomb will play accordion selections at the close of the Sunday School hour.

YOU CAN MAKE YOUR HOME SAY:

"Merry Christmas"

Let colored lights give your home the Christmas spirit...inside and out. Decorate trees and shrubbery with strings of colored lights to make a fairy pattern against the velvet black of holiday nights. Light up the Christmas tree with strings of colored lights and watch the youngsters gaze enraptured...thrilled to the core at the play of rainbow hued brilliance. Twine colored lights in holly and mistletoe. Festoon them over mantels and trail them to every corner of the room.

Many new ideas for Christmas lighting—indoors and out—have been developed. There are new type Christmas tree lamps that eliminate hunting for burned-out bulbs—others that look like old-fashioned candles—and many other novelties to make your Christmas more joyous. See them at your dealer's. And be sure to get your Christmas lights early, so that no one, especially the youngsters, will be disappointed.

See your local Electrical Dealer or any of our stores

CENTRAL MAINE POWER COMPANY

Jewelry
 WE SUGGEST
Quality Diamonds
 for lasting
CHRISTMAS GIFTS
\$14.75 to \$275.00

You can always be assured of the high quality of our diamonds regardless of the cost, and they may be purchased.

DIAMOND WATCHES
\$33.75 to \$75.00

On Terms to Suit Your Convenience with our Convenient - Cordial - Confidential

BUDGET PAYMENT PLAN

We know that you will like it
 We Invite Your Account

DANIELS, Jewelers

Established 1892

SIGN OF THE BIG CLOCK

OPEN EVENINGS
 149-150-152-153

Gift Jewelry

THE IDEAL SOLUTION OF THE CHRISTMAS PROBLEM

SUGGESTIONS

Pen and Pencil Sets in handsome boxes; make an ideal gift.

Cigarette Lighters are ever popular and available in a wide range of prices.

TOILET SETS

We carry Toilet Sets in the new and wanted style. Wide range of prices.

RINGS

Diamond Rings are ever in good taste; ask to see our large display.

SHARP PRICE REDUCTION ON SILVER, HOLLOW AND FLAT WARE

We are overstocked and wish to reduce our supply.

BULOVA

New Styles, New Values in These Famous Watches

Only Authorized Bulova Distributors

C. E. MORSE

JEWELER

OPP. STRAND THEATRE, ROCKLAND, ME.

EXPERT ENGRAVING

WASHINGTON

Christmas tree business in this place is now at its height and is a source of income to many who are fortunate in having a pasture growing up to young fir trees. Most of the trees are being trucked to Boston and other towns in Massachusetts.

Mr. and Mrs. Charlie Ludwig and Stephen Ludwig were in Liberty recently to visit Mr. and Mrs. Burleigh Turner.

Mr. and Mrs. H. B. Cunningham were guests Sunday of Boardman Cunningham in Liberty.

The church sale and supper recently held at the Grange hall was a success and \$47 was realized. The parcel post table was under the supervision of Mildred Turner; fancy work table, Mrs. Ruth Boynton, and supper, Inez Cunningham, Ida Hatch and Maude Merrifield.

"Miss Gloria Hibbert is taking the place of Mrs. Walter Dwyer (Virginia Rafter) as supervisor of the obstetrical department of the Saratoga (N. Y.) Hospital. Mrs. Dwyer left yesterday to make her home in Troy. Miss Hibbert is a graduate of the School of Nursing of the Genesee Hospital, Rochester, and has had three years practice in that line of work."—From the Saratoga Daily News.

Elden Bartlett is suffering from a severe case of mumps.

Elmer True was called Monday to Manchester by the sudden death of a relative.

Mrs. Gladys Cunningham, Muriel Cunningham, Annie Overlock and Inez Leigher accompanied by Ruth Boynton of Washington were in Augusta recently on business.

Herbert Fuller and Bernard Leigher were business visitors Monday in Augusta.

Mr. and Mrs. Jesse Rhodes were guests Sunday of Mrs. Rhodes' mother, Mrs. Rose Boynton in Washington.

The younger set went Tuesday to Liberty to attend the senior class play at Community hall.

Donald Rhodes is trucking Christmas trees to Boston this week for E. Belgarde of Montville.

Mrs. Lynda Jewett had as company the past week her sister Mrs. Crystabel Whitaker and two children of Liberty.

LINCOLNVILLE

Red Cross Christmas seals have been placed on sale in the schools.

Ernest Mahoney is passing a few days in Boston.

Mrs. Flora Heal visited Friday in Bangor.

Mrs. Florence MacDonald has taken an apartment in Belfast for the winter.

The church Auxiliary met last Thursday with Mrs. Horace Miller, 11 members being present. A busy afternoon was interspersed with the serving of a repast. There will be no meetings for two weeks hence, owing to the holiday season.

Mrs. Carrie Hall leaves this week for Corinna where she will pass the winter with her daughter, Mrs. Fred Morang.

Mr. and Mrs. Ned Trainer, Mr. and Mrs. Winfield Young and son, Clyde, went Saturday to Lakeland, Fla., for a winter's sojourn.

Mr. and Mrs. Leland Nickerson of Tranquility Grange attended the State Grange in Lewiston as delegates.

Mrs. Stanley Cilley, accompanied by Mrs. Annie Miller and daughter, Doris, was in Rockland recently on a shopping trip.

Mrs. Lena Rankin has resigned as teacher of the village school. The vacancy has been filled by Mrs. Ellen Connors with Mrs. Louise Eugley as assistant.

Cyrus Young, Mrs. Gladys Dickey and sisters, Laura Young and Jessie Young, were in Belfast last Sunday to visit Earl Young who remains in a serious condition. Mr. Young will have a cast applied to his back soon.

Mrs. Sarah (Fay) Young, Miss Stonie Butler and Marjorie Mahoney of Massachusetts were in town recently to attend funeral services for Adelaide, widow of David Mahoney, whose death occurred at the age of 93.

SOMERVILLE

Mr. and Mrs. Walter Smith and children of Bradford were weekend guests at the home of Mrs. Smith's father Edwin French.

Dr. S. E. Cates of East Vassalboro was a professional caller Tuesday in this community.

Frank Hiler was in Branch Mills Tuesday on business.

Vaughan Peaslee, Omer Brann and George Light attended the basketball game between Erskine Academy and Cony held Monday at the Academy.

Richard Marr of Week's Mills and Walter Tobey of this place were weekend visitors at the home of the former's father G. P. Marr.

Mr. and Mrs. Arthur Lunn and daughters of North Whitefield and Hilda West of Washington were in town Sunday and W. E. Hewitt accompanied them to Fairfield where they attended services.

Kenneth Priest of Liberty has employment assisting A. A. Bartlett on his wood lot.

Nina Brann of Cooper's Mills visited Friday at the South Somerville school.

Mrs. Marion Brown and children and Vaughan Peaslee attended the basketball game Friday between Union and Erskine Academy in China.

EAGLE

Mr. and Mrs. Clarence Howard and daughter, Priscilla, passed the weekend with their parents, Mr. and Mrs. Edwin Howard.

Clifford Quinn and son, James, made a business trip to Vinal Haven recently.

Miss Edith Farnsworth was a visitor during the weekend at the home of friends in Sunset.

Mr. and Mrs. Erland Quinn's children have returned to school having recovered from illness.

James Quinn and Wilbert Gove were Sunset visitors recently.

Grimes' Gold Mine

Vinal Haven Bowler Strikes Pay Dirt In Cascade Alley Match

Word spread rapidly around the street Monday night that Frank Grimes had discovered a gold mine and that he was proving it to excited people over in the Cascade Bowling Alleys. Rumor had it that he had given up his job, had bought a new car, and was going to take a trip to Florida for the rest of the winter. Investigation revealed that while the rumor had a basis of fact the story was a trifle imaginative. It all started when Frank began collecting on all the bets he had out among the Skippers as they squared off at their traditional enemies the Ganders, before the weekly roll fest.

First off, by correctly manipulating a coin so that it showed a head at the proper time, and again showed a tail at another propitious occasion, he managed to wrangle cigars out of Messrs. Sanborn, Peterson and Drew. Then he won the toss for choice of alleys. During the match he won more cigars from Peterson and Drew, a cone of ice cream from the Goose, and wound up by being head man on the score sheet. Altogether it was a perfect evening for the little red-head and he made the most of it. But he had better look out, for those guys who had to pay are sore as bolts and are determined that no fellow the size of Grimes is going to get away with that kind of luck forever.

If Frankie had a lot of luck the Skippers as a team seemed to be without a vestige, and fell easy marks to the giggling Ganders, who copped every string and won easily by 62 pins. There were times when the Skippers all held their noses as the pins teetered and tottered, but always fell, for Cap'n Grimes and his cohorts, but after a pin falls down there isn't much to be said but "Boom." Barney Erickson, the eccentric Scandinavian, made a big hit with his now bowling costume. It looked like a home made design but what with low shoes (size 11) the heavy gray woolen stockings, the blue velvet knickers encasing snugly Barney's bow legs, topped off by a white sweater and a red necktie, surmounted by that handsome open face of the young man, it was an ensemble striking to say the least.

Gene Hall said it looked to him like a cross between a jockey's costume and a masquerade rig. But at that Barney was riding the pins in good shape and led his team, while Gene was in the cellar again peeking out a rat hole.

After the tinsel and the gilt has worn off the gold of Grimes, the Skippers are coming back with a little steel in their hearts and some rubber in their muscles, to take the measure of the grave they intend to dump the Ganders into. Hostilities will be called off during Christmas week but after that there should be some Ganders' feathers and Skippers' whiskers floating in the wintry winds of Vinal Haven. The score:

Skippers					
Dyer	87	87	91	265	
Drew	85	84	81	250	
Peterson	84	81	81	256	
Erickson	90	93	83	266	
Hall	79	75	76	230	
Ganders		425	420	422	1267
Goose Arey	87	107	88	282	
Sanborn	86	73	85	246	
Grimes	90	83	110	283	
Shields	99	82	83	274	
Littlefield	84	80	80	244	
		448	425	456	1329

* Sent to the showers after the third.

The Bearcats Encouraged

I'm just a little Bearcat
And my fur is soft and nice
But run it up the wrong way
And I'll scratch you once or twice

When everything is lovely
I purr so soft and sweet
But step upon my bobbed tail
And you'll hear the birdies tweet.

Heigh-ho everybody, this is Buckys Bearcats broadcasting the fact that they polished off Dutchy's Dodgers in grand style at the Cascade Alleys last Friday night, and are now looking for revenge on the Fish skinning Fishwharf Scrappers, full of pep and applesauce.

It was not that the Bearcats were extra good but rather that the Dodgers were good and decayed, that accounted for the 80 pins difference in the score, and as we predicted in some past column, "the last shall be first and the first shall be last."

Captain Buckey Warren started off like a professional, with 118, but his spurt did not last and he fell weakly by the wayside in the next two strings. George Geary, the old war horse from Poole's Hill, was sour enough to curdle his own milk when he looked at his 216, while Fred Swanson who had flashed a 128 to win the last match the two teams rolled, was trailing Clint Smith his opponent by 35 pins, and could have busted a gut (on his fiddle) in chagrin.

The Bearcats are now nosing around to feel out some of the stronger teams and if they believe they have something on the ball, one of these night when the moon is just right they are going to cat call a challenge to some of the bowling class of Vinal Haven and try and knock the chip off a shoulder that has become calloused from carrying chips around. The score:

Buckys Bearcats					
Warren	118	80	81	279	
G. Swanson	91	79	87	257	
Chandler	89	82	87	258	
W. Guilford	84	87	79	250	
Smith	88	104	105	297	
Dutchy's Dodgers		470	432	439	1341
A. Geary	91	79	78	248	
Fritz Swanson	77	87	84	258	
G. Geary	82	69	65	216	
W. Geary	83	91	83	257	
Fred Swanson	86	92	84	262	
		419	438	404	1261

The New England section of the American Society of Plant Physiologists will meet at the University of Maine next May.

Announcing

TWO NEW FORD V-8 CARS FOR 1938

THE DE LUXE

85 HORSEPOWER

DE LUXE FORD V-8... 112" wheelbase; 85-horsepower engine; Improved Easy-Action Safety Brakes; Center-Poise Ride; All-steel body; Mohair or Broadcloth upholstery; Walnut-finished trim; Twin horns, tail lights, sun visor; Clock; 6.00" black tires, white side-walls are extra; 8 body types; 6 colors.

THE STANDARD

60 OR 85 HORSEPOWER

STANDARD FORD V-8... 112" wheelbase; 85 or 60 horsepower engine; Improved Easy-Action Safety Brakes; Center-Poise Ride; All-steel body; Broadcloth or Mohair upholstery; Mohair extra in '60'; Mahogany-finished trim; One tail light, sun visor; Twin horns; 3 body types; 3 colors.

FORD offers two new cars for 1938—the Standard Ford V-8 and the De Luxe Ford V-8. They are different in appearance—but built to the same high standard of mechanical excellence—on the same chassis.

Because people liked our 1937 car so well, they bought more than of any other make. They liked its looks, its smooth performance, and the way it handled. We have improved on that car in the newly styled Standard Ford V-8.

But some folks wanted still more size and style, with the same Ford advantages. For them, we designed a new De Luxe line.

The De Luxe Ford V-8 Sedans are longer with more room, larger luggage space, and finer appointments all around.

De Luxe cars are equipped with the 85-horsepower engine only.

The Standard is even lower priced than the De Luxe. It has graceful new lines and well-tailored interiors—with a choice of engine sizes—85 or 60 horsepower.

Before Ford made V-type 8-cylinder engines available to every one, they were used only in expensive cars. Since then, four million Ford owners have learned the genuine enjoyment of driving an eight-cylinder car with all-around economy.

The thrifty "60" engine, especially, makes possible in Standard models a very low first cost and equally low operating cost. With two distinct designs, two engine sizes and two price ranges, you'll find a 1938 Ford car to fit your needs exactly.

PRICES FOR CARS DELIVERED IN DETROIT—TAXES EXTRA

Standard Ford V-8 (60 hp.)—Coupe, \$599; Tudor, \$644; Fordor, \$689. Standard Ford V-8 (85 hp.)—Coupe, \$629; Tudor, \$669; Fordor, \$714. De Luxe Ford V-8 (85 hp. only)—Coupe, \$689; Tudor, \$729; Fordor, \$774; Convertible Coupe, \$774; Club Coupe, \$749; Convertible Club Coupe, \$801; Phaeton, \$824; Convertible Sedan, \$901.

Standard and De Luxe cars equipped with bumpers, bumper guards, spare wheel, tire tube, tire lock and band, cigar lighter, twin horns, and headlight beam indicator on instrument panel, at no extra charge.

In addition, De Luxe cars are equipped with extra tail light, windshield wiper, sun visor; also de Luxe steering wheel, glove compartment lock, clock, and chrome wheel bands, at no extra charge.

VINAL HAVEN

Schools close Friday for two weeks' recess.

The Lions Club is to sponsor the movie "Born to Dance" featuring Eleanor Powell to be shown Dec. 19 at the Gem Theatre. This is a benefit performance and the proceeds will be used to fill Christmas baskets. Canned goods, vegetables, or money will be accepted for admission.

Mrs. Ambrose Peterson, and Mrs. Charles Webster returned Thursday from Portland.

Charles Chilles and daughter Muriel have returned from a few days stay in Rockland.

The Antique Club met Monday with Mrs. Blanche Swart.

Mrs. James Hasson and Mrs. Carroll Gregory were recent guests of friends in North Haven.

Woodcock-Cassie-Coombs Post, A. L., met Wednesday night at The Shoe.

A Christmas dance will be held in Memorial hall.

Mrs. Nellie Robinson was in North Haven Friday to attend the Parson-Stone wedding.

At Union Church Sunday morning Rev. Arthur Leigh the pastor will preach a Christmas sermon. Special music will be sung by the choir. In the evening, a pageant play entitled "The Other Wise Man" will be held, with music by the senior choir.

Atlantic Royal Arch Chapter will hold inspection tonight with work on Mark Master Mason degree. Refreshments will be served at the close of the ceremonies.

Moses Webster Lodge, F.A.M., held the annual installation of officers Tuesday night. Past Master E. H. Bradstreet was installing officer, assisted by Past Master O. C. Lane as grand marshal and Rev. Arthur Leigh as grand chaplain. The new officers: Alfred Lawry, worshipful master; Curtis Webster, senior warden; G. A. Lawry, junior warden; V. H. Shields, senior deacon; David Duncan, junior deacon; E. H. Bradstreet, treasurer; C. L. Boman, secretary; O. C. Lane, chaplain; Frank Rossiter, senior steward; James Smith, junior steward; E. M. Hall, tyler. Supper was served.

PORT CLYDE

Mrs. Lillian Davis has returned from a visit in Massachusetts.

Miss Esancy, teacher in the primary school, spent the weekend at her home in Union.

Mr. and Mrs. Ralph Simmons were recent visitors in Attleboro, Mass.

Mrs. Franklin Trussell is home after visiting in Lowell and Palmer, Mass.

The Baptist Circle held its annual Christmas sale Wednesday.

Mrs. Charles Stone was called recently to Pleasant Point by the illness and death of her father, Franklin Flint.

Rev. John Holman is conducting evangelistic services in northern Maine.

DEER ISLE

Capt. and Mrs. Avery Marshall who have been visiting at Spruce Head Island returned home last Thursday.

Prof. S. B. Knowlton occupied Sunday the pulpits of the Deer Isle and Sunset Churches.

The attractive cover of the January Ladies' Home Journal was painted by a member of the local summer colony Henry J. Soulen.

Joan Howard of Spruce Head Island is visiting relatives here.

Winter is really here—skating and frost fishing announce it. When the tide serves right one will find Meadow Brook a meeting place for Nimrods. Recently the gathering consisted of: The well-known market man Theo-

dore Boyce and son George; the editors of "Island Ad-Vantages," Mr. and Mrs. Gordon MacKay, Donnie McKay the local poet Capt. W. E. Scott and Mrs. Scott, and D. Jewett Noyes, the Stonington druggist.

"Sweeten it with Domino"

Refined in U.S.A.

Quick icings and fillings

Domino Cane Sugar Confectioners XXXX

Fruits cereals iced drinks

Domino Cane Sugar Superfine Powdered

ALL THE BEST Gifts

Come from

THE WONDER STORE IN CAMDEN

HASKELL & CORTHELL

Gift Shopping Center with a Grand Assortment of Practical Gifts For All the Family

- ARROW SHIRTS \$2.00 and \$2.50
Others at \$1.00 to \$1.65
- INTERWOVEN HOSIERY, in Silk and Wool, plain and fancy Silks39 to \$1.50
- MEN'S LINED AND UNLINED GLOVES, in pigskin, mochas, capeskins \$1.25 to \$5.50
- WEARPLUS TIES in the newest designs, \$1.00 and \$1.50
Other ties, 50c and 65c
- WOOL AND ALL SILK MUFFLERS 65c to \$5
- MEN'S SHOE SKATES \$3.95 to \$6.00
- WOMEN'S \$3.95 to \$5.50
- PACKARD AND SCHICK ELECTRIC RAZORS \$15.00
- PLYMOUTH PAJAMAS all styles \$1.65 to \$3.50
- MEN'S SLIPPERS \$1.00 to \$3.50
- HART SCHAFFNER & MARX SUITS and OVERCOATS, in all the newest styles and patterns \$22.50 to \$45.00

What a value!

A GENUINE TOASTMASTER Hospitality Tray SET

\$19.95

Including the 2-Slice Fully Automatic Toaster

The toaster alone sells for \$16. And look what you get for the slight additional cost: a hand-somely grained, modern styled walnut tray, 2 sparkling relish dishes of Duncan Glass to hold sandwich spreads, olives, chesons and the like—and a trim little tray that can serve as a lap tray or to pass cocktails. Best of all, perhaps, the Toastmaster Toaster that needs no watching—pops up the toast and shuts off the current when it's ready—never burns—and toasts the fiftieth slice just the same shade as the first because of the flexible-timer. It's a perfect gift. And it will give you more fun at your parties.

Mr. Carter, a graduate of Sedgwick High School, is the son of Mr. and Mrs. Roland Carter, and is employed on an oil tanker out of New York.

CENTRAL MAINE POWER COMPANY

AYER'S

Just think of it! Only a little over a week more before Christmas. And have you got all your shopping done yet? If not, wouldn't it be a good idea to get busy and not wait until it may be difficult to get just what you want. We have—

FOR MEN

Dress Shirts, in beautiful patterns \$1.00, \$1.50
Fancy Sweaters 1.50, \$1.98, \$3.00
Pajamas, cotton or flannel \$1.00, \$1.50, \$1.98
Night Shirts, cotton or flannel \$1.00, \$1.50
Gloves of all kinds 50c, \$1.00, \$1.50, \$1.98

FOR BOYS

Shirts or Blouses, best makes 79c
Fancy Sweaters \$1.00, \$1.50, \$1.98
Pajamas 79c, \$1.00, \$1.50
Lined Leg Pants \$2.50, \$3.00, \$3.50
Heavy Wool Sox 35c, 50c
Skating Sox 50c
Zipper Jackets \$2.98

FOR MEN

Mittens, wool or leather \$1.00, \$1.50, \$2.50
Fancy Hosiery, silk, silk and wool 35c, 50c, \$1.00
Heavy Wool Stockings 35c, 50c
Neckties, beauties at 25c, 50c
Scarves, either silk or wool \$1.00
Raincoats \$2.00, \$2.00, \$4.50
Ski Coats \$6.75

FOR BOYS

Mittens or Gloves 50c, \$1.00
Winter Caps 50c, \$1.00
Raincoats \$3.00, \$4.00
Ski Coats \$5.00, \$6.75
Hooded Sweat Shirts \$2.00, \$2.50
Zipper Jackets \$2.98

FOR MEN

For Children—some of the most beautiful WASH SUITS \$1.50, \$1.98
We want to make it plain that any article purchased here may be exchanged after Christmas to suit the purchaser. Customers must be satisfied.

WILLIS AYER

Potato growers in Price Count, Wisconsin, report shipment of a car of disease-free seed stock to Maine potato growers. Other carloads went to four southern states and to Cuba.

The soybean crop this year is estimated at a little less than 39,000,000 bushels. Soybeans this year yielded about 17 bushels to the acre, with prices about 86 cents a bushel for thrasher-run beans.

In Everybody's Column

Advertisements in this column not to exceed three lines inserted once for 25 cents, three times for 50 cents. Additional lines five cents each for one time 10 cents for three times. Six small words to a line.

LOST AND FOUND

SMALL black coin purse lost Monday on Main St. TEL 250. 149-151

WANTED

MEN WANTED Good nearby Rawleigh Route now open. Sales way up this year. If willing to conduct Home Service business while earning \$30 and up weekly write immediately RAWLEIGH'S, Dept. Mel. 73-45 Albany, N.Y. 150-151

WOMAN 44 with girl 13 wants housekeeping in widower's home. MRS. SARGENT, 19 Purchase St. City. 149-151

REAL good Angora kittens wanted state age and sex. F. A. HOVERSADT, 78 Canal St. Boston. 150-152

SMALL, partly furnished apt. or house wanted for winter, for two, heated. Write S. J. A. care Courier-Gazette. 150-152

POULTRY wanted top prices paid. T. POUST, 91 No. Main St. Tel. 41-J. 149-151

ALL kinds of light trucking and delivery work. Christmas parcels delivered at reasonable prices, careful handling. Tel. 19-W. 150-152

FOR SALE

RETAIL, daily fresh eggs at Boston wholesale price. O. HANDEY, Rockville street, Rockville. 149-151

VICTROLA and records for sale; also large oak library table like new. 55 MA-SONIC ST. or Tel. 178-R. 149-151

FIFTY used stoves for sale all kinds, very attractive prices. C. E. GROTON, 138 Camden St. Tel. 121-M. 149-151

ANTIQUE CHINA, part tea set, wedding gift from Sir Walter Scott, 29 BEECH ST. City. 150-152

BARRER ROCK laying pullets for sale, ALEXIS RAITA, East Friendship. 149-151

USED FRIGIDAIRE for sale, 5-ft. capacity, in excellent condition, easy terms. PARKER E. WORREY, 65 Park St. Tel. 26-W. 148-150

USED LUMBER and building materials, also good radiators for sale. F. McNAMARA, Limerock and Claremont Sts. 148-150

DRY HARD WOOD for sale, fitted, junk, and cordwood. F. A. FLAGG, Jefferson Tel. North Whitefield. 148-150

PORTER-CABLE Take-a-bout sanding machine for sale. Perfect condition, price right. SPEARS GARAGE, South Warren. 148-150

USED CAR PARTS for sale: tires, glass, motors and wood. ALFRED DAVIS, 152 New County Road, City. 148-150

25 SECOND HAND parlor stoves from \$5 to \$20; 1 new 20-in. Sunbeam one-pipe furnace, \$88; 1 adding machine, \$35; 1 cash register, \$20; 1 power oil burner, Nu-way with 275 gal. tank, \$35; 4 second hand Walnut circulating heaters; roll top desk, good condition, \$12. Largest line of used goods we ever had. V. F. STUDLEY, 283 Main St. Tel. 1154. 145-147

DRY fitted hard wood for sale \$10 cord; \$13.50 ft. Hard coal \$15. Pocahontas soft \$9. Coke \$11. J. B. PAULSEN, Thomaston, Tel. 62. 144-146

E PLAT also Saxophone for sale. TEL 101-M. 145-147

TO LET

LARGE room to let, \$4 week. POGS HOUSE, Tel. 330. 143-145

HOUSE to let, good location, all improvements. V. F. STUDLEY, 283 Main St. Tel. 1154 or 77 Park St. Tel. 330. 150-152

FURNISHED kitchenette apartment to let, \$3.50 week. V. F. STUDLEY, 283 Main St. Tel. 1154 or 77 Park St. Tel. 330. 150-152

FURNISHED apartment to let. MRS. LEOA ROSE, 100 Union St. 142-144

UPSTAIRS APT. to let, four newly decorated rooms, bath, heater. 12 REX ST. Tel. 156-W. 143-145

FIVE-ROOM furnished house at Spruce Head, to let, very reasonable, firewood for the cutting. TEL. 793-W after 4 p.m. 136-L

FIVE-ROOM rent to let on Trinity St. An excellent home. MENS SHOP, corner Main & Park Sts. 144-146

UNFURNISHED 5-room heated apartment to let at 15 Summer St. MRS. FROST, Tel. 318-W. 144-146

MISCELLANEOUS

SKATES sharpened—prompt service. CRIE HARDWARE CO., 408 Main St. 148-149

PERSONAL: Quit Any Tobacco Habit easily, inexpensively, without drugs. Send address. B. S. STOKES, Monroeville, Florida. 143-145

SKATE sharpening promptly done. CRIE HARDWARE CO., 408 Main St. 143-145

WATCHMAKER—Repairing watches, clocks, antiques, etc. Call and deliver. S. ARTHUR MACOMBER, 23 Amesbury St., Rockland, Tel. 958-J. 144-146

LADIES—Reliable hair goods at 6 & 1/2-land Hair Store, 24 Elm St. Mail order solicited. H. C. RHODES, Tel. 519-J. 144-146

PAPER PRESS, for sale, for baling old paper, etc. Capacity 150 lb. Bales. Apply at this OFFICE. 113-115

Legal Notice

PUBLIC SALE. Notice is hereby given that certain assets of Rockland Produce Company will be sold at public sale at the plant of said company, Tillson Avenue, Rockland, at nine o'clock A. M., Friday, December 17, 1937, to the highest bidder, to wit, the following items:

1. All rights, title, interests and equities of said Rockland Produce Co. in and to real estate situated on Tillson Avenue, including the brick and cement office and warehouse building and adjacent properties. Description of said real estate may be had, and the premises viewed if desired, by appointment with the Receiver.

2. All of the remaining fixtures and stock in trade of said Rockland Produce Co. without reservation or exception. To be auctioned as single items, and will only be divided and sold separately at the option of the Receiver. May be examined in advance on the premises by appointment with the Receiver.

3. All and singular the accounts receivable, claims and accounts under suit, judgments and executions owned by said Rockland Produce Co. Items may be seen and examined in advance by prospective bidders and persons having a legitimate interest in such sale by appointment with the Receiver.

EDWIN R. EDWARDS, Receiver. Rockland, Me., December 8, 1937. 147-150

Maine was the only state in the northeast to show an October farm income below that of last year, due to low potato prices. Total income from January to October, however, is substantially above that of recent years.

THOMASTON

Miss Jessie M. Stewart has taken charge of The Courier-Gazette's Thomaston columns, and will be very grateful for news items which may be furnished for her. If you have matters of interest in and around Thomaston please notify her. The telephone call is 149-131.

Orient Lodge, F.A.M., was inspected Tuesday night by Edgar A. Ames, district deputy grand master. There was a good attendance, and following the meeting, lobster stew was served.

Mrs. Russell Davis entertained the Federated Circle Tuesday afternoon. Gratifying reports of the past year's work were presented. Officers elected were: President, Mrs. Forest Stone; vice president, Mrs. Weston Young; secretary, Mrs. H. F. Leach; treasurer, Mrs. Orville Williams. Tea, sandwiches and cakes were served.

A white Christmas tree will be held at the Baptist Church Sunday morning at 9:45. The Beta Alpha requests gifts of clothing, old or new, fruits, candy, toys or other gifts to be wrapped in white paper with the name of the contents on the outside.

Christian Endeavor will meet at 6 o'clock Sunday evening at the Baptist vestry in union with the Federated Epworth League, and a Christmas program will be under the direction of Harriet Tillson.

Next Sunday morning the Federated Church service will be in the Methodist Church, with special Christmas music. In the evening the Congregational vestry will be a service entitled "A Cradle in Beth-

lehem" with music by the choir, readings by Mrs. Rita Smith and tableaux by boys and girls of the Sunday School.

Following Federated choir rehearsal Monday night a tree was enjoyed which bore besides jokes for all, gift handkerchiefs for the director, Miss Margaret Ruggles.

Red Cross memberships for 1938 total 137 to date, with returns not quite completed. Another class to enroll is the third grade. Mrs. W. H. Brackett teacher, the class also making a contribution to local work.

Basketball scores at Wednesday evening's Union-Thomaston games in Andrus gymnasium were: Girls, Union 11, Thomaston 26; boys, Union 17, Thomaston 39. The boys' team will play at Ellsworth Friday evening. Grammar school boys will play Lincoln grammar here Friday at 1:30.

Mrs. J. E. Creighton headed the supper committee for the Baptist Circle Wednesday with Mrs. J. A. Mayo, Mrs. G. E. Wilson and Mrs. McGowan. The evening program was presented by the Circle president, Mrs. H. H. Newbert, and included a joke tree with Santa Claus.

Mrs. Frank D. Elliot returned Tuesday from Boston where she had spent a few days. Miss Bessie L. Webber came with her for the holidays.

Miss Elizabeth Washburn is spending the winter with her sister, Mrs. George Newcombe in Washington, D. C.

Vincent Club will not again till the new year.

At the Friendly Club meeting Wednesday night with Mrs. Hathorne Christmas work was continued. These officers were elected for six months: President, Nellie Gardiner; vice president, Mrs. Elmer Biggers; sec-

THOMASTON

retary, Mrs. E. P. Woodcock; treasurer, Mrs. Clyde Butler. The sub-primary grade, Mrs. George Davis, teacher, will have a Christmas program Friday morning at 9:30 in the schoolroom featuring the rhythm orchestra. Parents and friends are invited.

Special at Burdell's Dress Shop—Group of Misses silk and wool dresses, priced \$3.95 and \$5.95—adv.

All-wool flannel lounging robes—\$3.95, \$4.50, \$5.95. Excellent quality. Alfreda Perry, 7 Limerock St.

FARM BILL AMENDMENT

White and Lodge Will Offer One Which Recognizes Fish

Senators White of Maine and Lodge of Massachusetts are preparing to offer to the farm bill an amendment which would permit fish to participate in the benefits of the diversion fund given to the Department of Agriculture. Similar amendment was offered in the House last week when the farm bill was there, by Representative MacCormack of Massachusetts. Objection was made by Representative Coffey of Nebraska that the money was hardly enough for agriculture and could not stretch over fish. Underneath, the enemies of the various House blocs in the farm bill fight, operated against the amendment, which may not be the case in the Senate.

THOMASTON

Surplus fish was bought by the Surplus Commodity Corporation last spring, but that was due to passage of a special act and special appropriation, and not to participation of "farmers of the sea" in the regular surplus.

FURNITURE

The Gift Supreme!

Visit Our Great Gift Store—Select Your Gifts—We Will Hold Them Until Christmas For Delivery

CEDAR CHESTS

Ever a Super-Popular Gift. Our Line is Complete. Our Prices Right. Upward From—

\$5.95

OCCASIONAL CHAIRS

There's always a corner calling for one of our handsome occasional chairs. Wing or Barrel style.

\$ ASK US

OCCASIONAL TABLES

No modern home is complete without an ever useful gateleg or occasional table. Priced up from—

\$1.25

LAMPS

Lamps of Every Style and Type; Beautiful New Shades, Bridge, Table and Floor Lamps. Upward—

\$1.95

BOOK CASES

Inexpensive, Useful Gifts. All Finishes. As Desired A Sensible Gift!

\$ NEW LOW PRICES

RUGS

A Super-Practical Gift. One of our beautiful Bigelow Rugs. All new patterns. Every room in the house.

Ours is Literally The Store of a Thousand Gifts. Practical, Enduring, Satisfying, from Toys and Sleds to Bedroom, Living Room and Dining Room Suites.

CASH OR EASY TERMS
GOODS HELD UNTIL CHRISTMAS

Stonington Furniture Co.

313-325 MAIN STREET,

ROCKLAND, ME.

TEL. 980

FINER, FRESHER COFFEE

at a real SAVING

20 LB.

What a "buy"! A really low price! Yet you get a blend of the world's finest coffees. Every pound is freshly ground, and ground exactly right for your coffee pot. Buy a pound today.

SALAD DRESSING

Ann OT Page JAN 31c

CLEANSER WYANDOTTE CAN 8c

DILL PICKLES BOND NO 24 CAN 15c

IVORY SOAP 3 Cakes 17c

IONA TOM. JUICE 3 Cans 25c

CO-OP SYRUP 1/2 BT 21c

RED CIRCLE COFFEE 20c

SYRUP VERMONT MAID BOT 21c

MARSHMALLOW FLUFF 19c

PANCAKE FLOUR Pillsbury's 9c

For Energy! LARGE WHITE 20 OUNCE LOAF 9c

Macaroni ANN PAGE 4 PKGS 25c

Spaghetti ANN PAGE 4 PKGS 25c

Beans or tom. sauce ANN PAGE 3 CANS 25c

Ann Page Cocoa 1/2 TB 9c

Stuffed Olives 23c

Cando Silver Polish 23c

Ivory Soap 2 Cakes 21c

Oxydol 1/2 PKG 22c

Chipso FLAKES OR GRANULES 1/2 PKG 22c

P & C Soap 4 Cakes 17c

Camay Soap 3 Cakes 19c

BOTTLE OF PERFUME FOR 1c MORE

Fresh Fruits and Vegetables

PECANS SOFT SHELL LB 19c

LETTUCE 2 HDS 15c

TOMATOES 2 LBS 25c

CARROTS 2 BCHS 11c

GRAPEFRUIT 5 FOR 25c

APPLES STAYMAN WINESAP 7 LBS 25c

ORANGES LARGE DOZ 29c MEDIUM DOZ 25c

BANANAS 4 LBS 23c

A&P Food Stores

MITTENS AND SOCKS GALORE!

For young and old. We have a grand and glorious assortment in a cheerful array of colors in all sizes.

Priced 59c to \$1.49

GIFT HANDKERCHIEFS!

If you haven't seen our handkerchiefs you must come in and see our lovely assortment. Hand made, hand rolled hems, spoke edges, ap-penzell and prints. In white, pastels and bright prints.

priced at 25c to \$2.00

And don't forget that we have a nice selection of Men's Handkerchiefs in white and in gay colored borders. All linen and only—

25c and 50c

HOSIERY FOR YOUR GIFT LIST!

Hosiery in all weights and in all shades to fit your every need. The perfect gift!

69c, \$1.35

MANSFIELD GOVE, Inc.

THORNDIKE HOTEL, 385 MAIN ST. ROCKLAND TEL. 1-100

GLENDENNING'S MARKET

Telephone 993 We Deliver

WEEK-END SPECIALS

BONELESS, TENDER—CUT FROM HEAVY BEEF

SIRLOIN ROAST lb 27c

SMALL, LEAN—LOIN OR RIB END

ROASTING PORK lb 21c

BONELESS	BROOKFIELD
Sirloin Steak, lb 29c	Sausage 1/2 lb pkg 19c
HEAVY BACK	SALT
Salt Pork, lb 15c	Cod Bits, 2 lbs 23c

SMALL, LEAN, TENDER—4 TO 6 LB. AVE.

SMOKED SHOULDERS lb 21c

CENTER CUT	NATIVE
Pork Chops, lb 25c	Veal Chops, lb 23c
HOME MADE	FRESH GROUND
Sausage, lb 27c	Hamburg, lb 19c
NATIVE FRESH KILLED	LEAN, TENDER
Fowl, lb 31c	Pot Roast, lb 21c

HARDESTY MILLING CO.

PEERLESS FLOUR ... 24 1/2 lb sack 99c

\$839.00

IS ALL YOU PAY FOR A
BIG 117-INCH WHEELBASE—95 H. P.

NASH

DELIVERED IN ROCKLAND

Federal Tax Included—State Tax Extra

WORLD'S FIRST CAR WITH **CONDITIONED AIR** FOR WINTER DRIVING

An Exclusive Nash Feature Available at Slight Extra Cost

ROCKLAND NASH CO.

61 Park St. ROCKLAND Tel. 834

SOCIETY

A group of friends was recently entertained by Mr. and Mrs. Edward C. Sylvester of Holmes street, at a game party. "63" being the favorite diversion. Those winning high scores were Mrs. Franz Butler and Clifford Achorn and Roland Achorn. Refreshments were served at the end of the game. Other guests were Mr. and Mrs. Edward N. Sylvester, Franz Butler, Mr. and Mrs. Frank Meserve and Mrs. Roland Achorn.

Mrs. Donald Cummings was hostess to T. and E. Club yesterday afternoon at her home on North Main street, for sewing and luncheon.

Mrs. Evelyn St. Clair will have a beano party Monday night at her home in Owl's Head to aid the Christmas sale of American Legion Auxiliary.

E. A. Boone of Portland was in the city yesterday looking up old friends.

Miss Eleanor Tibbets and Miss Helen Korpinen were guests Sunday of Mrs. Clifford Smith (Margaret Pinkham) in Gardiner.

Mr. and Mrs. W. W. Flinton have returned home after spending a few days with Mrs. T. J. Nash in Portland.

Harry Johnson of Swan's Island is a guest at The Thorndike Hotel while convalescing. He has been a patient at Knox Hospital.

Walter Achorn, who was called here by the death of his brother, has returned to Jersey City, N. J. He was the guest here of Mr. and Mrs. Fred E. Achorn.

Edward Cross has returned from Boston, where he attended a banquet, Saturday night, given by the officials of Standard Brands, Inc. at Hotel Somerset. There were 150 representatives present.

Special at Burdell's Dress Shop—Group of Misses silk and wool dresses, priced \$3.95 and \$5.95—adv.

The Courier-Gazette is sold out on Christmas cards but has a fine line of boxed stationery in folded or flat sheets, with name and address or monogram. Priced at only 75 cents, \$1.125 a box, while they last; 24-hour service guaranteed. These will make an ideal Christmas gift.—adv.

Penny supper at Universalist Church, Saturday, Dec. 18. 5 to 7.—adv. 149-151

All-wool flannel lounging robes—\$3.95, \$4.50, \$5.95. Excellent quality. Alfreda Perry, 7 Limerock St. 140-150

Mr. and Mrs. Percy L. McPhee and Mrs. Muriel Friback of Chicago were guests Saturday of Miss Muriel McPhee at Gorham Normal School.

Donald Gross won the grand prize when Mr. and Mrs. Carl Philbrook gave their recent beano party.

Ralph Glendenning is at Knox Hospital is recuperating from an appendectomy.

Mrs. Lawrence Mills was hostess this week to Monday Nites, at her home on Broadway. Mrs. Arthur Bowley won first prize, other prizes going to Mrs. Forest Hatch, Mrs. Austin Huntley, Mrs. Cecil Murphy, Mrs. Pearl Look, and consolation to Mrs. Robert Demuth. Names were drawn for the exchange of gifts at a Christmas party to be held in the near future.

The card party at G.A.R. hall Monday afternoon was the last in a series conducted by Ruth Mayner, T. D. V. Mrs. Lina Carroll was hostess, the prizes going to Mrs. Annie Morton, Margaret Bowler, Lella Williams and Miss Elizabeth Donahue. The capital prize was awarded Mrs. Morton.

Nell Little, who is employed in the Beauty Salon of Brown-Thompson Inc. at Hartford, Conn., is spending the Christmas vacation with her parents, Mr. and Mrs. Wallace Little, Broadway.

Mrs. Mary A. Willey is spending the winter with her daughter, Mrs. Thomas Nash, Congress street, Portland.

Harry Lenfest Jr. who has been visiting Edward G. Day, has returned home.

Mrs. Forest Karl and nephew Albert Paulow, spent Saturday in Portland.

Fast presidents of Edwin Libby Relief Corps held a banquet recently at The Thorndike Hotel. It was attended by 14 members and eight guests. Following the excellent repast adjournment was made to Grand Army hall, where the annual meeting took place, Mrs. Bertha Higgins, acting president, presiding. Mrs. Lena Rollins was admitted to membership. Newly elected officers to be in charge of the year's work are president, Mrs. Ellie Knowlton; vice president, Mrs. Mildred Condon; secretary, Mrs. Doris Ames; treasurer, Mrs. Riah Knight; conductor, Mrs. Eliza Plummer, and chaplain, Mrs. Amanda Choate. A short program was presented under the direction of Mrs. Plummer.

A Wee Reminder! At Blackington's you may find those distinctive white satin mules. Dorsays, and white fur trimmed mules that may be dyed to match your lounging robe or pajamas. All we need to know is the size and color required. These truly make a beautiful and thoughtful gift, \$2.95 and \$3.50—adv.

A THOUGHTFUL ACT

State House "Family" Awarded Extra Day's Vacation By the Governor

The State House official "family" has received their Christmas gift early from Gov. Barrows.

The gift was in the form of an extra day's vacation during the holiday period, as the result of the Governor ordering all Capitol offices closed Friday, Dec. 24, as well as Saturday, Christmas Day.

"I shall be thinking of all of you from Tucson, Arizona, and wishing each of you a Merry Christmas," Barrows said in his notice to the "family."

Governor and Mrs. Barrows planned to leave today for Tucson to visit during the Christmas holidays with their youngest son, Wallace H. who is attending the Evans school. They expect to return soon after the holiday.

Boxwood Wreaths

We are ready to make **BOXWOOD WREATHS** for the cemetery

\$2.00 to \$5.00 each

If you want something more "durable" ask for our new, ready made—

"PINEWAY" WREATHS \$2.00, \$2.25, \$3.00 each

Silsby's Flower Shop
TEL. 318-W
371 MAIN ST., ROCKLAND 140-141

FRIDAY NIGHT IS BANK NITE

Friday-Saturday

BOB ALLEN
in
RIO GRANDE RANGER

with
IRIS MEREDITH
Directed by
Spencer Gordon Bennet

TODAY
"LOVE ON TOAST"

PARK

TEL. 400

SHIRTCRAFT Airman Shirts

in new styles and colors

- Smart new stripes, checks and plaids, rich deep tones, in the latest collar styles.

\$1.65 and \$1.95

Cheney Cravats \$1.00

Ask For Our Ensemble Box

Gaytees

AN IDEAL Xmas Gift

A Pair of POLLY PRESTON SHOES

\$2.95

Be Prepared for Army Weather with a Pair of New Gaytees!

The newest Gaytees—Gossamer—is a lightweight "swagger boot," so light you can't tell you're wearing it.

No fasteners—special flexible seamless construction—slips on and off with ease.

Cuffable top can be worn turned down or full height for extra stocking protection.

Turns inside out to form a neat package when the streets are dry.

Don't Wait for the Storm—Be Prepared!

White Fur-Trimmed Evening O'shoes

BLACKINGTON'S

310 MAIN ST. ROCKLAND

Give some of these Practical GIFTS

from **CUTLER'S** Store for Women

A COAT! or DRESS!

Gifts to WEAR!

Why not make it an enjoyable yet practical Christmas this year? Give her smart gifts to wear! You'll find our clerks willing and able to solve your problems of choice, size and colors.

from our large assortment will please her, as nothing else will.

SKI SUITS

as worn by Anne Shirley from **\$7.98 UP**

- HOSIERY:** By Northmont, chiffon or service. There's one thing a girl never has enough of—hosiery! 79c
- SLIPS:** Always appreciated; a necessary garment for the dress \$1.00 up
- JACKETS:** Warmly lined suede jackets in the smart styles she'll like \$9.75
- SWEATERS:** That look like hand knit, variety of colors \$1.98
- BLOUSES, SKIRTS:** Gifts that go to make several costumes \$1.98
- DANCE SETS:** Of beautiful silk indispensable to the miss \$1.59
- PAJAMAS:** Of broadcloth, silk or flannel; from \$1.98 up
- ROBES:** Of all wool, flannel, cotton flannel or silk; from \$3.98
- HANDBAGS:** All newest novelties and staples \$2.98 Others 59c to \$1.98
- COTTON FROCKS and SOCKS:** By Barmon, all girls want them \$1.98
- SCARFS:** Fleecy shadow wool, novelty designs 50c and \$1.00
- CAP AND SCARF SETS:** Smart yet warm at \$1.00, \$1.59, \$1.98
- MITTENS:** Keep her hands warm, will be remembered all winter 59c

It will be worth your while to do your Christmas Shopping at

CUTLER'S

Where all gifts are wrapped ready to give

The Practical Gift Store

TODAY AND FRIDAY "52ND STREET"

with **IAN HUNTER** **PAT PATERSON**

SATURDAY ONLY

SWELL!

Because it's exciting, heart-warming entertainment... about real folks you'll never forget!

THOROUGHBREDS DON'T CRY

with **JUDY GARLAND** **WICKY ROONEY** **SOPHIE TUCKER** **C. AUBREY SMITH** **RONALD SINCLAIR**

REMINGTON RAND

CLOSE SHAVES

Packard Lektro Shaver, \$15.00

Neckwear Mufflers

Shirts

Luggage Hosiery

Robes

Pajamas

Belt Sets

GREGORY'S

Boxwood Wreaths

We are ready to make **BOXWOOD WREATHS** for the cemetery

\$2.00 to \$5.00 each

If you want something more "durable" ask for our new, ready made—

"PINEWAY" WREATHS \$2.00, \$2.25, \$3.00 each

Silsby's Flower Shop
TEL. 318-W
371 MAIN ST., ROCKLAND 140-141

FRIDAY NIGHT IS BANK NITE

Friday-Saturday

BOB ALLEN
in
RIO GRANDE RANGER

with
IRIS MEREDITH
Directed by
Spencer Gordon Bennet

TODAY
"LOVE ON TOAST"

PARK

TEL. 400

